

RETURN BIDS TO:

RETOURNER LES SOUMISSIONS À:

Travaux publics et Services gouvernementaux
Canada

Voir dans le document/
See herein

NA

Québec

NA

INVITATION TO TENDER

APPEL D'OFFRES

**Tender To: Public Works and Government Services
Canada**

We hereby offer to sell to Her Majesty the Queen in right of
Canada, in accordance with the terms and conditions set
out herein, referred to herein or attached hereto, the goods,
services, and construction listed herein and on any attached
sheets at the price(s) set out therefor.

**Soumission aux: Travaux Publics et Services
Gouvernementaux Canada**

Nous offrons par la présente de vendre à Sa Majesté la
Reine du chef du Canada, aux conditions énoncées ou
incluses par référence dans la présente et aux annexes
ci-jointes, les biens, services et construction énumérés
ici et sur toute feuille ci-annexée, au(x) prix indiqué(s).

Comments - Commentaires

Vendor/Firm Name and Address

Raison sociale et adresse du
fournisseur/de l'entrepreneur

Issuing Office - Bureau de distribution

Travaux publics et Services gouvernementaux Canada
Place Bonaventure, portail Sud-Oue
800, rue de La Gauchetière Ouest
7e étage, suite 7300
Montréal
Québec
H5A 1L6

Title - Sujet Lavage de vitres	
Solicitation No. - N° de l'invitation EFA66-211751/A	Date 2021-02-18
Client Reference No. - N° de référence du client EFA66-211751	GETS Ref. No. - N° de réf. de SEAG PW-\$MTC-410-16072
File No. - N° de dossier MTC-0-43209 (410)	CCC No./N° CCC - FMS No./N° VME
Solicitation Closes - L'invitation prend fin at - à 02:00 PM Eastern Daylight Saving Time EDT on - le 2021-03-11 Heure Avancée de l'Est HAE	
F.O.B. - F.A.B. Plant-Usine: <input type="checkbox"/> Destination: <input type="checkbox"/> Other-Autre: <input type="checkbox"/>	
Address Enquiries to: - Adresser toutes questions à: Spina, Angelina	Buyer Id - Id de l'acheteur mtc410
Telephone No. - N° de téléphone (514) 703-4764 ()	FAX No. - N° de FAX () -
Destination - of Goods, Services, and Construction: Destination - des biens, services et construction: TPSGC/PWGC 800 rue de la Gauchetiere Ouest 7300 MONTREAL Québec H5A 1L6 Canada	

Instructions: See Herein

Instructions: Voir aux présentes

Delivery Required - Livraison exigée Voir doc.	Delivery Offered - Livraison proposée
Vendor/Firm Name and Address Raison sociale et adresse du fournisseur/de l'entrepreneur	
Telephone No. - N° de téléphone Facsimile No. - N° de télécopieur	
Name and title of person authorized to sign on behalf of Vendor/Firm (type or print) Nom et titre de la personne autorisée à signer au nom du fournisseur/ de l'entrepreneur (taper ou écrire en caractères d'imprimerie)	
Signature	Date

Solicitation No. - N° de l'invitation
EFA66-211751/A/0001
Client Ref. No. - N° de réf. du client

Amd. No. - N° de la modif.
File No. - N° du dossier
MTC-0-43209

Buyer ID - Id de l'acheteur
MTC410
CCC No./N° CCC - FMS No./N° VME

Note to Bidders: Due to the current COVID-19 pandemic, the Public Services and Procurement Canada office at Place Bonaventure is only open on Tuesdays and Thursdays of each week.

TABLE OF CONTENTS

PART 1 - GENERAL INFORMATION	3
1.1 SECURITY REQUIREMENTS	3
1.2 STATEMENT OF WORK	3
1.3 DEBRIEFINGS	3
1.4 EPOST CONNECT SERVICE	3
PART 2 - BIDDER INSTRUCTIONS	4
2.1 STANDARD INSTRUCTIONS, CLAUSES AND CONDITIONS	4
2.2 SUBMISSION OF BIDS.....	4
2.3 ENQUIRIES - BID SOLICITATION.....	5
2.4 APPLICABLE LAWS.....	5
2.5 BID CHALLENGE AND RECOURSE MECHANISMS.....	5
PART 3 - BID PREPARATION INSTRUCTIONS.....	6
3.1 BID PREPARATION INSTRUCTIONS	6
PART 4 - EVALUATION PROCEDURES AND BASIS OF SELECTION	8
4.1 EVALUATION PROCEDURES.....	8
4.2 BASIS OF SELECTION.....	8
PART 5 - CERTIFICATIONS AND ADDITIONAL INFORMATION	9
5.1 CERTIFICATIONS REQUIRED WITH THE BID	9
5.2 CERTIFICATIONS PRECEDENT TO CONTRACT AWARD AND ADDITIONAL INFORMATION	9
PART 6 - RESULTING CONTRACT CLAUSES	10
6.1 SECURITY REQUIREMENTS	10
6.2 STATEMENT OF WORK.....	10
6.3 STANDARD CLAUSES AND CONDITIONS.....	10
6.4 TERM OF CONTRACT	10
6.5 AUTHORITIES	11
6.6 PAYMENT	12
6.7 INVOICING INSTRUCTIONS	12
6.8 CERTIFICATIONS AND ADDITIONAL INFORMATION.....	12
6.9 APPLICABLE LAWS.....	12
6.10 PRIORITY OF DOCUMENTS	12
6.11 DISPUTE RESOLUTION.....	13
ANNEX "A"	14
STATEMENT OF WORK OR REQUIREMENT	14
ANNEX "B"	15
SECURITY REQUIREMENTS CHECK LIST	15
ANNEX "C"	16
PRICE TABLE	ERREUR ! SIGNET NON DEFINI.

PART 1 - GENERAL INFORMATION

1.1 Security Requirements

1. At the date of bid closing, the following conditions must be met:
 - (a) the Bidder must hold a valid organization security clearance as indicated in Part 6 - Resulting Contract Clauses;
 - (b) the Bidder's proposed individuals requiring access to classified or protected information, assets or sensitive work sites must meet the security requirements as indicated in Part 6 - Resulting Contract Clauses;
 - (c) the Bidder must provide the name of all individuals who will require access to classified or protected information, assets or sensitive work sites;
2. For additional information on security requirements, Bidders should refer to the [Contract Security Program of Public Works and Government Services Canada \(http://www.tpsgc-pwgsc.gc.ca/esc-src/introduction-eng.html\)](http://www.tpsgc-pwgsc.gc.ca/esc-src/introduction-eng.html) website.

1.2 Statement of Work

The Contractor must perform the Work in accordance with the Statement of Work at Annex " A ".

1.3 Debriefings

Bidders may request a debriefing on the results of the bid solicitation process. Bidders should make the request to the Contracting Authority within 15 working days from receipt of the results of the bid solicitation process. The debriefing may be in writing, by telephone or in person.

1.4 epost Connect service

"This bid solicitation allows bidders to use the epost Connect service provided by Canada Post Corporation to transmit their bid electronically. Bidders must refer to Part 2 entitled Bidder Instructions, and Part 3 entitled Bid Preparation Instructions, of the bid solicitation, for further information."

PART 2 - BIDDER INSTRUCTIONS

2.1 Standard Instructions, Clauses and Conditions

All instructions, clauses and conditions identified in the bid solicitation by number, date and title are set out in the [Standard Acquisition Clauses and Conditions Manual](https://buyandsell.gc.ca/policy-and-guidelines/standard-acquisition-clauses-and-conditions-manual) (<https://buyandsell.gc.ca/policy-and-guidelines/standard-acquisition-clauses-and-conditions-manual>) issued by Public Works and Government Services Canada.

Bidders who submit a bid agree to be bound by the instructions, clauses and conditions of the bid solicitation and accept the clauses and conditions of the resulting contract.

The [2003_2020-05-28](#) Standard Instructions - Goods or Services - Competitive Requirements, are incorporated by reference into and form part of the bid solicitation.

2.2 Submission of Bids

Bids must be submitted only to Public Works and Government Services Canada (PWGSC) Bid Receiving Unit by the date, time and place indicated in the bid solicitation.

PWGSC Quebec Region Bid Receiving Unit

Only bids submitted using epost Connect service will be accepted. The Bidder must send an email

requesting to open an epost Connect conversation to the following address:

TPSGC.RQReceptionSoumissions-QRSupplyTendersReception.PWGSC@tpsgc-pwgsc.gc.ca

Note: Bids will not be accepted if emailed directly to this email address. This email address is to be used to open an epost Connect conversation, as detailed in Standard Instructions [2003](#), or to send bids through an epost Connect message if the bidder is using its own licensing agreement for epost Connect.

It is the Bidder's responsibility to ensure the request for opening an epost Connect conversation is sent to the email address above at least six days before the solicitation closing date.

For more information, visit the following web page: Steps to follow for the Bid Submission to Bid Receiving Unit (BRU) using epost Connect

<https://buyandsell.gc.ca/steps-to-follow-for-the-bid-submission-to-bid-receiving-unit-bru-using-epostconnect>

Or

Bids must be submitted only to the Public Works and Government Services Canada (PWGSC) Bid Receiving Unit specified below by the date and time indicated on page 1 of the bid solicitation:

TPSGC/PWGSC
PL.BONAVENTURE, PORTAIL S-O
800 RUE DE LA GAUCHETIERE O, B7300
Montréal, QC, Québec, H5A1L6

Due to the nature of the bid solicitation, bids transmitted by facsimile to PWGSC will not be accepted.

2.3 Enquiries - Bid Solicitation

All enquiries must be submitted in writing to the Contracting Authority no later than 3 calendar days before the bid closing date. Enquiries received after that time may not be answered.

Bidders should reference as accurately as possible the numbered item of the bid solicitation to which the enquiry relates. Care should be taken by Bidders to explain each question in sufficient detail in order to enable Canada to provide an accurate answer. Technical enquiries that are of a proprietary nature must be clearly marked "proprietary" at each relevant item. Items identified as "proprietary" will be treated as such except where Canada determines that the enquiry is not of a proprietary nature. Canada may edit the question(s) or may request that the Bidder do so, so that the proprietary nature of the question(s) is eliminated, and the enquiry can be answered to all Bidders. Enquiries not submitted in a form that can be distributed to all Bidders may not be answered by Canada.

2.4 Applicable Laws

Any resulting contract must be interpreted and governed, and the relations between the parties determined, by the laws in force in Quebec.

Bidders may, at their discretion, substitute the applicable laws of a Canadian province or territory of their choice without affecting the validity of their bid, by deleting the name of the Canadian province or territory specified and inserting the name of the Canadian province or territory of their choice. If no change is made, it acknowledges that the applicable laws specified are acceptable to the Bidders.

2.5 Bid Challenge and Recourse Mechanisms

- (a) Several mechanisms are available to potential suppliers to challenge aspects of the procurement process up to and including contract award.
- (b) Canada encourages suppliers to first bring their concerns to the attention of the Contracting Authority. Canada's [Buy and Sell](#) website, under the heading "[Bid Challenge and Recourse Mechanisms](#)" contains information on potential complaint bodies such as:
 - Office of the Procurement Ombudsman (OPO)
 - Canadian International Trade Tribunal (CITT)
- (c) Suppliers should note that there are **strict deadlines** for filing complaints, and the time periods vary depending on the complaint body in question. Suppliers should therefore act quickly when they want to challenge any aspect of the procurement process.

PART 3 - BID PREPARATION INSTRUCTIONS

3.1 Bid Preparation Instructions

- If the Bidder chooses to submit its bid electronically, Canada requests that the Bidder submits its bid in accordance with section 08 of the 2003 standard instructions. The epost Connect system has a limit of 1GB per single message posted and a limit of 20GB per conversation.

The bid must be gathered per section and separated as follows:

Section I: Financial Bid
Section II: Certifications

- If the Bidder chooses to submit its bid in hard copies, Canada requests that the Bidder submits its bid in separately bound sections as follows:

Section I: Financial Bid (1 hard copies)
Section II: Certifications (1 hard copies)

If there is a discrepancy between the wording of the soft copy on electronic media and the hard copy, the wording of the hard copy will have priority over the wording of the soft copy.

- If the Bidder is simultaneously providing copies of its bid using multiple acceptable delivery methods, and if there is a discrepancy between the wording of any of these copies and the electronic copy provided through epost Connect service, the wording of the electronic copy provided through epost Connect service will have priority over the wording of the other copies.

Due to the nature of the bid solicitation, bids transmitted by facsimile will not be accepted.

And,

Canada requests that bidders provide their bid in separately bound sections as follows:

Section I: Financial Bid (1 hard copies)
Section II: Certifications (1 hard copies)

If there is a discrepancy between the wording of the soft copy on electronic media and the hard copy, the wording of the hard copy will have priority over the wording of the soft copy.

Prices must appear in the financial bid only. No prices must be indicated in any other section of the bid.

Canada requests that bidders follow the format instructions described below in the preparation of hard copy of their bid:

- (a) use 8.5 x 11 inch (216 mm x 279 mm) paper;
- (b) use a numbering system that corresponds to the bid solicitation.

In April 2006, Canada issued a policy directing federal departments and agencies to take the necessary steps to incorporate environmental considerations into the procurement process [Policy](#)

on Green Procurement (<https://www.tbs-sct.gc.ca/pol/doc-eng.aspx?id=32573>). To assist Canada in reaching its objectives, bidders should:

- 1) use 8.5 x 11 inch (216 mm x 279 mm) paper containing fibre certified as originating from a sustainably-managed forest and containing minimum 30% recycled content; and
- 2) use an environmentally-preferable format including black and white printing instead of colour printing, printing double sided/duplex, using staples or clips instead of cerlox, duotangs or binders.

Section I: Technical Bid

In their technical bid, Bidders should explain and demonstrate how they propose to meet the requirements and how they will carry out the Work.

Section II: Financial Bid

Bidders must submit their financial bid in accordance with the Basis of Payment.

3.1.3 SACC Manual Clauses

Section III: Certifications

Bidders must submit the certifications and additional information required under Part 5.

PART 4 - EVALUATION PROCEDURES AND BASIS OF SELECTION

4.1 Evaluation Procedures

- (a) Bids will be assessed in accordance with the entire requirement of the bid solicitation including the technical and financial evaluation criteria.

4.1.1 Financial Evaluation

SACC Manual Clause [A0220T](#) 2014-06-26 Evaluation of Price-Bid

4.2 Basis of Selection

4.2.1 Basis of Selection

SACC Manual Clause [A0069T](#) 2007-05-25, Méthode de sélection

PART 5 – CERTIFICATIONS AND ADDITIONAL INFORMATION

Bidders must provide the required certifications and additional information to be awarded a contract.

The certifications provided by Bidders to Canada are subject to verification by Canada at all times. Unless specified otherwise, Canada will declare a bid non-responsive, or will declare a contractor in default if any certification made by the Bidder is found to be untrue whether made knowingly or unknowingly, during the bid evaluation period or during the contract period.

The Contracting Authority will have the right to ask for additional information to verify the Bidder's certifications. Failure to comply and to cooperate with any request or requirement imposed by the Contracting Authority will render the bid non-responsive or constitute a default under the Contract.

5.1 Certifications Required with the Bid

Bidders must submit the following duly completed certifications as part of their bid.

5.1.1 Integrity Provisions - Declaration of Convicted Offences

In accordance with the Integrity Provisions of the Standard Instructions, all bidders must provide with their bid, **if applicable**, the declaration form available on the [Forms for the Integrity Regime](http://www.tpsgc-pwgsc.gc.ca/ci-if/declaration-eng.html) website (<http://www.tpsgc-pwgsc.gc.ca/ci-if/declaration-eng.html>), to be given further consideration in the procurement process.

5.2 Certifications Precedent to Contract Award and Additional Information

The certifications and additional information listed below should be submitted with the bid, but may be submitted afterwards. If any of these required certifications or additional information is not completed and submitted as requested, the Contracting Authority will inform the Bidder of a time frame within which to provide the information. Failure to provide the certifications or the additional information listed below within the time frame provided will render the bid non-responsive.

5.2.1 Integrity Provisions – Required Documentation

In accordance with the section titled Information to be provided when bidding, contracting or entering into a real property agreement of the [Ineligibility and Suspension Policy](http://www.tpsgc-pwgsc.gc.ca/ci-if/politique-policy-eng.html) (<http://www.tpsgc-pwgsc.gc.ca/ci-if/politique-policy-eng.html>), the Bidder must provide the required documentation, as applicable, to be given further consideration in the procurement process.

5.2.2 Federal Contractors Program for Employment Equity - Bid Certification

By submitting a bid, the Bidder certifies that the Bidder, and any of the Bidder's members if the Bidder is a Joint Venture, is not named on the Federal Contractors Program (FCP) for employment equity "FCP Limited Eligibility to Bid" list available at the bottom of the page of the [Employment and Social Development Canada \(ESDC\) - Labour's](https://www.canada.ca/en/employment-social-development/programs/employment-equity/federal-contractor-program.html#) website (<https://www.canada.ca/en/employment-social-development/programs/employment-equity/federal-contractor-program.html#>).

Canada will have the right to declare a bid non-responsive if the Bidder, or any member of the Bidder if the Bidder is a Joint Venture, appears on the "FCP Limited Eligibility to Bid" list at the time of contract award.

PART 6 - RESULTING CONTRACT CLAUSES

The following clauses and conditions apply to and form part of any contract resulting from the bid solicitation.

6.1 Security Requirements

6.1.1 The following security requirements (SRCL and related clauses provided by the Contract Security Program) apply and form part of the Contract.

6.1.1.2 The Company Security Officer must ensure through the [Contract Security Program](#) that the Contractor and individuals hold a valid security clearance at the required level of document safeguarding capability.

SECURITY REQUIREMENT FOR CANADIAN SUPPLIER: PWGSC FILE No. EFA21-1751

1. The Contractor/Offeror must, at all times during the performance of the Contract/Standing Offer, hold a valid Designated Organization Screening (DOS), issued by the Contract Security Program (CSP), Public Works and Government Services Canada (PWGSC).
2. The Contractor/Offeror personnel requiring access to sensitive site(s) must EACH hold a valid RELIABILITY STATUS, granted or approved by the CSP, PWGSC.
3. Subcontracts which contain security requirements are NOT to be awarded without the prior written permission of the CSP, PWGSC.
4. The Contractor/Offeror must comply with the provisions of the:
 - a) Security Requirements Check List and security guide (if applicable), attached at Annex B;
 - b) *Industrial Security Manual* (Latest Edition).

6.2 Statement of Work

The Contractor must perform the Work in accordance with the Technical Specification at Annex "A"

6.3 Standard Clauses and Conditions

All clauses and conditions identified in the Contract by number, date and title are set out in the [Standard Acquisition Clauses and Conditions Manual](#) (<https://buyandsell.gc.ca/policy-and-guidelines/standard-acquisition-clauses-and-conditions-manual>) issued by Public Works and Government Services Canada.

6.3.1 General Conditions

[2010C 2020-05-28](#), General Conditions - Services (Medium Complexity) apply to and form part of the Contract.

6.4 Term of Contract

6.4.1 Period of the Contract

The period of the Contract is from date of Contract to March 31st 2024 inclusive.

6.4.2 Option to Extend the Contract

The Contractor grants to Canada the irrevocable option to extend the term of the Contract by up to 2 additional 1 year period under the same conditions. The Contractor agrees that, during the extended period of the Contract, it will be paid in accordance with the applicable provisions as set out in the Basis of Payment.

Canada may exercise this option at any time by sending a written notice to the Contractor at least 30 calendar days before the expiry date of the Contract. The option may only be exercised by the Contracting Authority, and will be evidenced for administrative purposes only, through a contract amendment.

6.5 Authorities

6.5.1 Contracting Authority

The Contracting Authority for the Contract is:

Name: _____
Title: _____
Public Works and Government Services Canada
Acquisitions Branch
Directorate: _____
Address: _____
Telephone: ____ ____ _____
E-mail address: _____

The Contracting Authority is responsible for the management of the Contract and any changes to the Contract must be authorized in writing by the Contracting Authority. The Contractor must not perform work in excess of or outside the scope of the Contract based on verbal or written requests or instructions from anybody other than the Contracting Authority.

6.5.2 Project Authority

The Project Authority for the Contract is:

Name: _____
Title: _____
Organization: _____
Address: _____
Telephone: ____ ____ _____
E-mail address: _____

The Project Authority is the representative of the department or agency for whom the Work is being carried out under the Contract and is responsible for all matters concerning the technical content of the Work under the Contract. Technical matters may be discussed with the Project Authority, however the Project Authority has no authority to authorize changes to the scope of the Work. Changes to the scope of the Work can only be made through a contract amendment issued by the Contracting Authority.

6.5.3 Contractor's Representative

Name: _____

Title: _____
Organization: _____
Address: _____
Telephone: _____
E-mail address: _____

6.6 Payment

6.6.1 Basis of Payment

L'entrepreneur sera payé pour les travaux exécutés, conformément à la base de paiement à l'annexe C. Les droits de douane sont inclus, et les taxes applicables sont en sus.

6.7 Invoicing Instructions

1. The Contractor must submit invoices in accordance with the section entitled "Invoice Submission" of the general conditions along with the *quarterly* maintenance report described in *the Statement of Work* of the Contract.
Invoices cannot be submitted until all work identified in the invoice has been completed and that all maintenance service call reports related to the Work identified in the invoice have been received by the Project Authority.
2. The Contractor must distribute the invoices and reports as follows:
The original and two (2) copies of the invoices and *quarterly* maintenance reports must be forwarded to the address shown on page 1 of the Contract for certification and payment.

6.9 Certifications and Additional Information

6.9.1 Compliance

Unless specified otherwise, the continuous compliance with the certifications provided by the Contractor in its bid or precedent to contract award, and the ongoing cooperation in providing additional information are conditions of the Contract and failure to comply will constitute the Contractor in default. Certifications are subject to verification by Canada during the entire period of the Contract.

6.9 Applicable Laws

The Contract must be interpreted and governed, and the relations between the parties determined, by the laws in force in Quebec.

6.10 Priority of Documents

If there is a discrepancy between the wording of any documents that appear on the list, the wording of the document that first appears on the list has priority over the wording of any document that subsequently appears on the list.

- (a) the Articles of Agreement;
- (c) the general conditions 2010C 2020-05-28, General Conditions - Services (Medium Complexity) apply to and form part of the Contract;
- (d) Annex A, Statement of Work;
- (e) Annex B, Security Requirements Check List;

- (f) the Contractor's bid dated _____ (*insert date of bid*) (*If the bid was clarified or amended, insert at the time of contract award:* “, as clarified on _____” **or** “, as amended on _____” *and insert date(s) of clarification(s) or amendment(s)*)

6.114 Dispute Resolution

- (a) The parties agree to maintain open and honest communication about the Work throughout and after the performance of the contract.
- (b) The parties agree to consult and co-operate with each other in the furtherance of the contract and promptly notify the other party or parties and attempt to resolve problems or differences that may arise.
- (c) If the parties cannot resolve a dispute through consultation and cooperation, the parties agree to consult a neutral third party offering alternative dispute resolution services to attempt to address the dispute.
- (d) Options of alternative dispute resolution services can be found on Canada's Buy and Sell website under the heading “Dispute Resolution”.

Solicitation No. - N° de l'invitation
EFA66-211751/A/0001
Client Ref. No. - N° de réf. du client

Amd. No. - N° de la modif.
File No. - N° du dossier
MTC-0-43209

Buyer ID - Id de l'acheteur
MTC410
CCC No./N° CCC - FMS No./N° VME

ANNEX "A"

STATEMENT OF WORK

Solicitation No. - N° de l'invitation
EFA66-211751/A/0001
Client Ref. No. - N° de réf. du client

Amd. No. - N° de la modif.
File No. - N° du dossier
MTC-0-43209

Buyer ID - Id de l'acheteur
MTC410
CCC No./N° CCC - FMS No./N° VME

ANNEX "B"

SECURITY REQUIREMENTS CHECK LIST

Solicitation No. - N° de l'invitation
EFA66-211751/A/0001
Client Ref. No. - N° de réf. du client

Amd. No. - N° de la modif.
File No. - N° du dossier
MTC-0-43209

Buyer ID - Id de l'acheteur
MTC410
CCC No./N° CCC - FMS No./N° VME

ANNEX "C"

PRICE TABLE

**PUBLIC WORKS AND
GOVERNMENT SERVICES CANADA**

FEDERAL BUILDING

**715 Peel Street
Montreal, Quebec**

WINDOW WASHING

Project:

Invitation to tender:

Date: November 2020

Closing date:

INDEX OF BID AND SPECIFICATION DOCUMENTS

FEDERAL BUILDING

**715 Peel Street
Montreal, Quebec**

WINDOW WASHING

SPECIFICATIONS	SECTIONS	NUMBER OF PAGES
	- Index of Bid and Specifications	1
	- Section 1 - General Requirements	18
	- Section 2 - Activities and Frequencies	2

**GENERAL REQUIREMENTS
WINDOW WASHING**

SECTION 1 - GENERAL REQUIREMENTS

1. Drawings
2. Conditions
3. Inspection
4. Safety requirements

1 DRAWINGS

1. No drawings are attached to these specifications.

2 CONDITIONS

1. All of the clauses and general conditions apply to and govern the performance of the work described herein.
2. The Minister reserves the right to require the Contractor to prove that it has on hand the equipment (crane, swing stage, etc.) needed to perform the work of this Contract. The Minister will neither provide nor maintain the equipment needed to perform the work.
3. The Department is not liable for any damage to products or equipment belonging to the Contractor while they are in the building or on the grounds of the building or to the personal effects of the Contractor's employees which the latter may bring in.
4. At the Minister's request, the Contractor shall provide a complete list of all products and/or materials and/or equipment used or intended for use in the performance of the work, including manufacturers' names, sources and composition. The Contractor is also required to submit technical and/or safety data sheets for the products used; samples of the materials and/or products and/or equipment used may be required for testing.
5. This offer covers a period of two (2) years + two (2) option years (1 year + 1 year) for window washing services, at the frequencies indicated in Section 2.

3 INSPECTION

1. Before starting work, the Contractor shall provide the Minister with a proposed schedule, and on completion of the work, inform the Minister immediately so that an immediate inspection can be made and any necessary corrective measures taken, the Contractor having first inspected the work itself. The Minister may also, if it sees fit, inspect the work while it is in progress to ensure adequate performance.
-

**GENERAL REQUIREMENTS
WINDOW WASHING**

**4. SAFETY AND
SECURITY
REQUIREMENTS**

1. The Contractor shall comply with all fire and accident prevention measures recommended in national and provincial codes and prescribed by the authorities with jurisdiction over work equipment, methods and usage. The Contractor agrees to comply with the security requirements established by the Minister for this building.
 2. The Contractor shall ensure that all equipment and tools used for this work are properly maintained and in good condition. The Minister may demand a maintenance certificate for the Contractor's equipment before it is used. The Minister reserves the right to forbid the use of any material or equipment deemed dangerous, defective or inappropriate. The Contractor will be responsible for the adequate replacement of any such material or equipment when necessary.
 3. At the Minister's behest, the Contractor shall submit for audit the supporting documentation checked by building supervisors.
 4. The Contractor and representatives of the Contractor's firm shall comply with the building security rules and obtain from City of Montreal necessary permits to execute work .
 5. The Contractor and/or its representative(s) shall sign the attendance register at the place designated by the building administrator, indicating the times of arrival and departure, together with the reasons for the visits.
 6. The Contractor shall provide its employees with identification cards that meet prevailing security standards. These are to be affixed to uniforms and worn in full view whenever on duty.
 7. Only those employees who have obtained security clearance and whose names appear on the Contractor's payroll are to be allowed access to the working site.
 8. All staff employed by the Contractor, regardless of working hours, must sign in and out according to the registration mode specified by the Minister. For instance, the Minister may request that employees punch in or that they simply enter their arrival and departure times in registers or on available sheets kept for that purpose at the security guard control desks or at any other designated area.
 9. The Contractor shall ensure that the majority of his employees, on all shifts, submit to an additional security investigation done by PSC and obtain a valid security
-

**GENERAL REQUIREMENTS
WINDOW WASHING**

clearance before gaining access to their premises, even if they are not dedicated to their premises. The Contractor shall make sure to submit the required forms for a sufficient number of employees enabling him to perform Window washing services in our client's premises according to present specifications.

10. The Contractor shall ensure proper supervision of all keys entrusted to him to accomplish the work and that these remain on the working site. The Contractor shall also ensure that none of the keys are duplicated for any reason whatsoever. Should he fail to meet these requirements, the Contractor shall be responsible for any costs related to the implementation of corrective measures judged necessary by the Minister in order to maintain the building security.
11. The Contractor's employee who takes possession of the keys must be the one to bring them back after his shift.
12. The Contractor shall dispose of remaining hazardous products and empty hazardous product containers via an approved recycling firm or the product manufacturer. It is forbidden to dispose of a hazardous product or its container in the garbage containers or sewage systems.

5. WORK PERIOD

1. The work period and schedule shall be established and coordinated with the timetable previously agreed to by the Contractor and the Building Technical Authority and/or the latter's authorized representative.

**6. PROTECTION OF
PERSONS AND
PROPERTY**

1. Take such security measures and precautions as are needed to protect individuals and property against accidents or damage while maintenance and repairs are being carried out.
2. The Contractor shall be expressly and fully liable for accidents or damage to individuals or property resulting from its activities on the premises.

**7. CLEANLINESS OF
PREMISES**

**GENERAL REQUIREMENTS
WINDOW WASHING**

1. Debris shall not be allowed to accumulate. After each work shift, the Contractor shall remove from the premises any waste and debris generated by its work. The Contractor shall leave the premises clean to the Departmental Representative's satisfaction.

8. INSTRUCTIONS

1. The Contractor shall comply with any instructions or directives it receives from the Technical Authority of the federal building at 715 Peel St., Montreal, Quebec.

GENERAL REQUIREMENTS WINDOW WASHING

9 GENERAL SAFETY

1. GENERAL CLAUSES

NOTE:

The general and or/specific clauses below may apply to the contract only in part or not at all. Before undertaking any work, the Contractor must confirm with the building authority whether the Contractor is required to comply with the conditions below, and must comply in full if required.

- 1.1 In accepting this contract, the Contractor agrees to assume all of the responsibilities normally assigned to the principal Contractor and the employer under *An Act respecting occupational health and safety* and to supervise the work.
- 1.2 The Contractor must manage operations so that the health and safety of the Contractor's employees, building/facility occupants and the public, as well as the protection of the environment, always take precedence over considerations of cost and scheduling. In addition, the Contractor must abide by all requirements contained in these specifications.
- 1.3 The Contractor shall comply at all times with the provisions of *An Act respecting occupational health and safety*, the *Safety Code for the Construction Industry* and the *Regulation Respecting Occupational Health and Safety* where applicable.
- 1.4 The Contractor shall perform all work in accordance with the latest editions of the *National Fire Code of Canada*, the *National Building Code of Canada* and the *Canadian Electrical Code*, and any other applicable codes or standards.
- 1.5 The Contractor shall submit to the Technical Authority a prevention program specific to any activities the Contractor is likely to carry out in the building at least 10 days prior to the start of work. The Contractor shall thereafter update the prevention program if the work proceeds differently than initially planned. The Building Technical Authority may, after receiving the program and at any time during the work, demand that the program be amended or complemented to better reflect actual worksite conditions. The Contractor shall then make the necessary changes prior to the start of work.

The program must be based on the risks identified and must take into account the information and requirements contained in these specifications. The program must remain in force throughout the term of the contract and must satisfy the following requirements:

- include the company's policy on health and safety;
 - include an organization chart of health and safety responsibilities;
 - identify the risks specific to each category of task to be performed in execution of the contract and the corresponding preventive measures, based on regulatory requirements;
 - identify the person responsible for applying the preventive measures;
 - take into account risks that may affect the health and safety of workers, occupants of the building or facility and the public;
 - include first aid and emergency response standards;
 - include a procedure in case of accident;
 - include a worksite inspection checklist based on the content of the risk identification;
-

GENERAL REQUIREMENTS WINDOW WASHING

- include any repair tasks that may be assigned under this contract;
 - include a written undertaking from all parties to adhere to the prevention program.
- 1.6 In addition to the program specified in the previous paragraph, for all cases in which the work to be completed involves a construction site as defined in *An Act respecting occupational health and safety*, R.S.Q., c. S-2.1, the Contractor shall develop a prevention program specific to the work to be completed and submit it to the Building Technical Officer or Authority and must also submit it to the Commission de la santé et de la sécurité du travail (CNESST) and the Association paritaire pour la santé et la sécurité du travail, in compliance with section 198 of this Act. The requirements related to that program are the same as the requirements listed in 1.5.
- 1.7 For all cases in which the work constitutes a construction site as defined in *An Act respecting occupational health and safety*, R.S.Q., c. S-2.1, a notice of opening of a construction site must be submitted to the CNESST before the start of work and a copy must be submitted to the Building Technical Authority. A copy of this notice must be posted in plain view on the site. When the site is disassembled, the notice of closing of a construction site must be submitted to the CNESST with a copy to the Building Technical Authority.
- 1.8 The Contractor shall submit the following documents to the Building Technical Authority:
- a copy of the training certificates required for application of these specifications and safe planning of the work (for example, general health and safety for construction sites, asbestos, lock-out, first aid);
 - a copy of the safety data sheet for every controlled product used on the worksite, at least three days before the product is used on site;
 - confirmation of the medical examinations of its supervisory employees and all employees, where a medical examination is required under a statute, regulations, a directive, specifications or an accident prevention program. The Contractor shall also thereafter promptly submit confirmations of medical exams for all persons new to the worksite;
 - a copy, signed and sealed by an engineer, of all plans and compliance certificates required under the *Safety Code for the Construction Industry* (c. S-2.1, r. 4), any other statute or regulation, or any other clause of the specifications or the contract. A copy of these documents shall also be sent to the CNESST and be available on the work site at all times;
 - a mechanical inspection certificate for the machinery used to perform the work (e.g. elevating platforms);
 - an investigation report within 24 hours of any accident that results in an injury or any incident that brings to light a potential hazard;
 - a copy, within 24 hours, of any inspection report, notice of correction or recommendation issued by federal or provincial inspectors.
- 1.9 The Contractor shall ensure that the materials, equipment, tools and protective gear used to perform the work are maintained and kept in good condition. Any equipment, tools or protective gear which cannot be installed or used without compromising the health and safety of workers or of the public shall be deemed unsuitable for the purposes of the work. The technical authority reserves the right to prohibit the use of equipment or tools deemed dangerous, defective or inappropriate.
-

**GENERAL REQUIREMENTS
WINDOW WASHING**

- 1.10 The Contractor shall ensure that its workers have received the training and information needed to perform their tasks safely and that all necessary tools and protective equipment are available, comply with the applicable standards, statutes and regulations and are used.
- 1.11 The Contractor shall take such measures as are necessary to enforce and ensure compliance with the health and safety requirements set out in contract documents, federal and provincial regulations, applicable standards and the prevention program specific to the work, and comply promptly with any order or correction notice issued by the Commission de la santé et de la sécurité du travail (CNESST).
- Regardless of the number of workers assigned to the work, the Contractor shall designate a person to act as workplace health and safety officer and give that person the authority to order work stopped or resumed when the person deems such action necessary for health and safety reasons.
- 1.12 Without limiting the scope of the preceding paragraph, the Building Technical Authority may at any time order that work be stopped if he or she believes there is a hazard or risk to the health and safety of the employees assigned to the work, the public or the environment.
- The Contractor shall take such measures as are needed to ensure effective communication of health and safety information. As soon as they arrive on the work site, all workers shall be informed of the details of the prevention program and their obligations and rights. The Contractor shall maintain a log of information provided and obtain the signature of every worker who is given the information.
- The Contractor shall inform its workers that they have the right to refuse any work that entails a risk to their health or safety.
- 1.13 The Contractor shall inspect the work site and submit to the Building Technical Authority a duly completed work site inspection sheet every working day or at an interval determined with the Building Technical Authority on the call-up against a standing offer form.
- 1.14 The Contractor shall promptly take all necessary measures to correct instances of non-compliance with statutes and regulations and hazardous situations identified by a government inspector, by the Building Technical Authority or by the PWGSC health and safety co-ordinator or in the course of a periodic inspection. Written confirmation of all measures taken shall be submitted to the Building Technical Authority to correct non-compliance or hazardous situations.
- 1.15 The Contractor agrees to comply with first aid and emergency response standards in accordance with the applicable policies and regulations and any other clause of the Specifications.
- 1.16 The Contractor shall review the building and facility evacuation procedure and provide its employees with the training and information they need to apply the procedure.
- 1.17 For all cases in which the work to be completed involves a construction site as defined in *An Act respecting occupational health and safety*, R.S.Q., c. S-2.1, a decision-making representative of the Contractor must attend all meetings where health and safety on the site
-

**GENERAL REQUIREMENTS
WINDOW WASHING**

is considered. The Contractor shall set up a work site committee and hold meetings in compliance with the requirements of the *Safety Code for the Construction Industry*, S-2.1, r. 6.

- 1.18 For all cases in which the work to be completed involves a construction site as defined in *An Act respecting occupational health and safety*, R.S.Q., c. S-2.1, the following information and documents shall be posted in an area that workers can access easily:
- **Notice of opening of work site;**
 - **Identification of Prime Contractor;**
 - **Company policy on occupational health and safety;**
 - **Prevention program specific to the work site;**
 - **Emergency plan;**
 - **Safety data sheets for all controlled products used on the work site;**
 - **Minutes of work site committee meetings;**
 - **Names of the work site committee members;**
 - **Names of the first aid attendants;**
 - **Action and correction reports issued by the CNESST.**
- 1.19 The Contractor shall mark off and control access to the work area and install barricades as needed.
- 1.20 The Contractor shall take such measures as are necessary to keep the workplace clean and orderly throughout the work and shall ensure that at the end of each workday, the workplace is free of any hazards.
- 1.21 When a worker works alone in an isolated place where it is impossible to call for help, the Contractor shall identify the risks related to the situation and provide the Technical Authority with a procedure for preventing those risks and quickly getting help in an emergency.
- 1.22 Where a hazard not identified in the Specifications arises as a result of or in the course of the work, the Contractor shall stop the work immediately, implement temporary protective measures for the workers and the public, and notify the Building Technical Authority orally and in writing. The Contractor shall then make the necessary changes to the prevention program in order for work to resume safely.
- 1.23 In the event of an incident, the Contractor shall take all necessary measures, including stoppage of work, to ensure the health and safety of the workers and the public and shall contact the Technical Authority promptly.
- 1.24 Subcontracting is not permitted without special authorization from the Building Technical Authority. In making the decision, the Building Technical Authority shall consider the subcontractor's ability to meet these requirements.
- 1.25 Sealing guns and other cartridge devices shall not be used without authorization from the Building Technical Authority.
- Notwithstanding the above,
- Every person who uses a sealing gun shall have a training certificate and shall meet all the requirements set out in section 7 of the *Safety Code for the construction industry* (S-2.1, r. 6);
-

**GENERAL REQUIREMENTS
WINDOW WASHING**

- Every cartridge device shall be used in accordance with the manufacturer's instructions and the applicable standards and regulations.

1.26 On the work site, the Contractor shall take into account the following conditions in developing a safe work plan:

Some rooms have asbestos in the pipe insulation. While there is no requirement in these specifications for handling asbestos, the Contractor shall notify the Building Technical Authority (head of operations) immediately if such insulation is disturbed during the work or if unscheduled work makes it necessary for the Contractor to handle asbestos.

If the Contractor is asked to carry out work where asbestos dust is likely to be released, the Contractor shall comply with the requirements of section 3.23 of the *Safety Code for the construction industry, An Act respecting occupational health and safety* (R.S.Q., c. S-2.1).

The Contractor may be asked to do roofing work. The Contractor shall indicate in its prevention program the measures to be taken to prevent falls.

The Contractor may be asked to do work near a body of water or a holding tank. The Contractor shall indicate in its prevention program the measures to be taken to prevent the risk of drowning, electric shock and electrocution.

The Contractor may be asked to do work at heights in the receiving area, in plants or elsewhere. The Contractor shall indicate in its prevention program the measures to be taken for work at heights.

The Contractor may be asked to inspect or check electrical rooms. The Contractor shall indicate in its prevention program the measures it plans to take to protect people in those areas.

Work in confined spaces may be required. The Contractor shall include in its prevention program the measures it intends to take when working in these areas, and take into account the requirements of section 2.4 of the *Safety Code for the construction industry, An Act respecting occupational health and safety* (R.S.Q., c. S-2.1).

The Contractor may be asked to do work in laboratories. The Contractor shall contact the Building Technical Authority to determine whether special procedures need to be taken.

2. SPECIFIC CLAUSES

2.1 Lock-out

2.1.1 Whenever work is being done on electric equipment that could be powered on inadvertently, the Contractor shall produce in writing and apply a lock-out procedure and complete the Request for Electrical Isolation/Re-Energization form (ELF No. 13) provided by the Building Technical Authority. The following is a partial list of situations where use of the form is mandatory:

- Main building power supply lines
 - Power supply line panels and sub-panels
-

**GENERAL REQUIREMENTS
WINDOW WASHING**

- Bus bars (shielded)
- Motor control centres
- Back-up power circuits
- Fire alarm and fire protection devices
- Mechanical protection devices (sump pump, etc.)
- Building services alarm circuit, specifically, all heating, ventilation and air conditioning systems
- Circuits powering two or more pieces of equipment
- Circuits powering a single (1) piece of equipment used in a cooling or heating system

After duly completing the form, the Contractor shall have it countersigned by the workplace supervisor before carrying out any work.

- 2.1.2 Notwithstanding the preceding clauses, the Contractor shall, in an emergency, obtain oral confirmation of power cut-off from the Building Technical Authority and, as soon as that confirmation is obtained, record in writing the request for isolation or electrical transfer.
- 2.1.3 The procedure referred to in clause 2.1.1 shall comply with the principles set out in the brochure on lock-out published by the Association paritaire en santé et sécurité du secteur de la construction (ASP Construction).
- 2.1.4 The supervisors and workers concerned must have completed the course on lock-out techniques offered by ASP Construction, 514-355-6190 or 1-800-361-6190 or an equivalent course offered by another organization.
- 2.1.5 For any work that absolutely must be carried out with the power on, the Contractor shall identify the situation in writing and make provisions for the preventive measures that shall be applied, including personal protective equipment.
-

**GENERAL REQUIREMENTS
WINDOW WASHING**

2.2 Work at heights

- 2.2.1 The Contractor shall provide the equipment needed to work at heights (e.g. ladders, stepladders, elevating platforms, scaffolding, crane etc..).
- 2.2.2 The Contractor shall ensure that every person who does work that entails a risk of falling more than 2.4 metres is protected against falls.
- 2.2.3 The Contractor shall plan and organize work so as to foster the elimination of hazards at the source or ensure group protection and thus minimize the need for personal protective equipment. Where personal fall protection is needed, workers shall use a safety harness conforming to standard CAN-CSA-Z-259.10-M90. A safety belt shall not be used for fall protection.
- 2.2.4 Protective equipment, tools or devices that cannot be installed or used without compromising the health and safety of workers or the public are deemed to be inadequate for the work to be performed.
- 2.2.5 Workers shall always wear a safety harness when working on a telescoping, articulated or rotating elevating platform.
- 2.2.6 The danger zone shall be marked off wherever equipment for work at heights is used.

2.3 Asbestos

Before beginning any work liable to emit asbestos dust, the Contractor shall:

- 2.3.1 Provide a written procedure covering all of the items listed in section 3.23 of the *Safety Code for the construction industry S-2.1, r. 6*.
- 2.3.2 Show that all workers concerned have been trained in asbestos hazards and the procedure described above (ASP Construction) (s. 3.23.7).
- 2.3.3 Show that it has all the equipment needed to comply with the procedure and safely perform the work.

2.4 Confined spaces

PWGSC classifies and evaluates all confined spaces on properties of which it is the Custodian. Confined spaces are divided into three classes: 1 - low risk; 2 - medium risk, and 3 - high risk. An evaluation report is produced for every confined space. The report identifies all of the characteristics and entry requirements of the confined space. This report is one of the elements taken into account in issuing permits and developing work procedures.

All confined spaces shall be properly identified on the basis of their classification. A PWGSC-approved sign shall be posted at the entrance or as close as possible to confined spaces.

**GENERAL REQUIREMENTS
WINDOW WASHING**

2.4.1 Class 1

For all Class 1 (low-risk) confined spaces, every person involved shall have completed the basic training. While it is not necessary to implement specific work practices in low-risk confined spaces, the Contractor shall apply methods to ensure the general health and safety of persons required to carry out work in such spaces.

Before accessing the confined spaces, the Contractor shall notify the Building Technical Authority or the supervisor of the scheduled time and date for access and exit.

Persons with access to low-risk confined spaces shall record the relevant information in the Confined Space Entry Log (form PWGSC-TPSGC 103 in ELF); in other words, persons entering a low-risk confined space are required to record the time in and time out in the log on each occasion.

2.4.2 Classes 2 and 3

For all Class 2 and Class 3 (medium- and high-risk) confined spaces, the following measures shall be rigorously applied.

2.4.2.1 The Contractor's prevention program shall contain a written procedure identifying:

- The tools needed to perform the work;
- The equipment installed or to be installed in the confined space and the measures to be taken to install, use, maintain, protect or move the equipment;
- Pipes and conduits entering the confined space;
- The hazards and safety measures to be taken depending on the work to be performed;
- Contaminants that might be encountered in the confined space;
- Appropriate rescue measures and equipment and emergency measures.

2.4.2.2 The Contractor shall complete a Confined Space Entry Permit (ELF form 101). The permit is valid for one shift and shall take into account the information contained in the evaluation report and any specific conditions related to the work to be performed. The Contractor can, however, use its own form if it contains all the information appearing on the form supplied by the person in charge of the work site.

2.4.2.3 The Contractor shall complete a Hot Work Permit where the work to be performed includes welding, cutting or any other activity that produces a flame or sparks (ELF form 102).

**GENERAL REQUIREMENTS
WINDOW WASHING**

2.4.2.4 Every person who has access to a confined space shall hold the following training certificates:

- PWGSC Safe Work in Confined Spaces (ASP Construction)
- Workplace first aid and CPR (organization recognized by the CSST)
- Use of Ventilation Devices (ASP Construction)
- Use of Safety Harnesses (ASP Construction)
- Use and Maintenance of Respiratory Protection Devices (ASP Construction)
- Gas Detection Devices (ASP Construction)

Where the use of supplied-air or self-contained respirators is planned, full training in the preparation, maintenance and use of the devices (manufacturer, supplier or recognized organization) is required.

In remote areas where there is no local emergency response unit, the Contractor shall designate persons to carry out rescue operations in confined spaces. The rescuers designated by the Contractor shall complete relevant training in the use of rescue equipment.

2.4.2.5 Every person who has access to a confined space shall produce a medical certificate confirming his or her fitness to work in a confined space. Such certificates are valid for two years.

2.4.2.6 Employees required to work in sewage collection systems or similar systems shall be vaccinated against infectious diseases in accordance with the immunization program prescribed by Health Canada, that is, against diphtheria and tetanus.

2.4.2.7 While it is mandatory only in the cases referred to previously, vaccination against diphtheria and tetanus is strongly recommended for all work in confined spaces.

2.4.2.8 The Contractor shall establish an emergency and rescue procedure with municipal and ambulance services. The procedure, telephone numbers and location of the nearest telephone shall be clearly posted near the work location.

2.4.2.9 Before entering the confined space and every 15 minutes thereafter, the Contractor shall take readings of the concentration of oxygen, flammable gases and any toxic gases likely to be present, in particular carbon monoxide and hydrogen sulphide. The readings shall be recorded in a log unless the detection devices have an alarm and operate continuously. The detection devices used shall be calibrated and adjusted by a qualified person according to the manufacturer's instructions so that the alarms comply with the limits set out in the permit.

**GENERAL REQUIREMENTS
WINDOW WASHING**

- 2.4.2.10 The Contractor must supply its own gas detection devices and keep them in good working condition. The Technical Authority may have the Contractor's devices checked for accuracy by a qualified person at any time. If a detection device fails, work shall be suspended immediately and all workers shall leave the confined space. No claim for lost time shall be accepted in such circumstances.
- 2.4.2.11 If the alarm on a detection device sounds, all workers shall leave the confined space. The Contractor shall then determine the source of the contamination, neutralize it and ventilate the confined space in order to eliminate any remaining contaminant and shall keep individuals out of the confined space until the oxygen and gas levels have returned to normal.
- 2.4.2.12 Compressed gas cylinders and welding machines shall not be taken into confined spaces. Such equipment shall remain outside and shall not block any entrance or exit. All cylinders shall be properly secured.
- 2.4.2.13 Electric tools and devices used to access confined spaces shall be grounded and, if necessary, designed to be explosion-proof. All equipment shall be connected to a ground fault interrupter or step-down transformer. The Contractor shall, at its own expense, have a qualified electrician modify any power outlets and/or circuit breakers it plans to use which do not meet these criteria.
- 2.4.2.14 The Contractor shall provide a ventilation system in order to keep the contaminant levels below the allowable limits.
- 2.4.2.15 The Contractor shall post signs to stop unauthorized persons from entering the confined space.
- 2.4.2.16 Where it is impossible to keep the noise level below 85 dB, the Contractor shall provide all workers with ear protectors appropriate to the desired level of attenuation and the work to be performed.
- 2.4.2.17 The Contractor shall ensure that all workers wear the required personal protective equipment.
- 2.4.2.18 The Contractor shall assign a qualified person to assume the duties of Custodian. The Custodian shall:
- Be familiar with the procedure for working in a confined space.
 - Ensure constant communication with all workers in the confined space. The directives applied shall be adapted to confined spaces. The Contractor shall select means of communication taking into account the identified hazards and other pertinent factors, that is, the protective equipment workers are required to wear, noise levels in and near confined spaces, remoteness, lighting conditions, etc.
-

**GENERAL REQUIREMENTS
WINDOW WASHING**

- Be familiar with the gas detection devices and ensure that they are in working condition throughout the work.
- Be familiar with the back-up ventilation systems and ensure that they are in working condition throughout the work.
- Be familiar with emergency procedures.
- Ensure that:
 - ✓ All workers entering the confined space observe the Contractor's work procedure;
 - ✓ Working conditions and the work environment inside the confined space are not detrimental to the workers' health and safety.

2.4.2.19 The Custodian shall remain at the entrance to the confined space as long as there is a worker in the space.

2.4.2.20 The Contractor shall designate a person to be in charge of safety in confined spaces. The designated person shall be on the work site at all times.

2.4.2.21 The same person may not serve as Custodian and Confined Spaces Safety Officer unless he or she is able to meet the requirements of both positions.

2.5 Hot work

2.5.1 Hot work means any work that involves the use of a flame or has the potential to produce an ignition source, such as riveting, welding, cutting, grinding, burning and heating.

2.5.2 The Contractor shall not start work that involves hot work until it has received a PWGSC Hot Work Permit (ELF form 102) from the Building Technical Authority.

2.5.3 Work shall be performed in accordance with Fire Commissioner Standard for Construction Operations FC 301, June 1982.

2.5.4 A working fire extinguisher appropriate to the fire hazard shall be available and readily accessible within 5 metres of any flame, sparks or intense heat.

2.5.5 A person shall be designated to conduct fire checks for at least thirty (30) minutes after the end of the shift. The person who does the checks shall countersign the permit and give it to the Building Technical Authority (or a designated representative) after the thirty-minute period ends.

2.5.6 Propane cylinders shall be stored in accordance with standard CAN/CSA-B149.2-00 *Propane Storage and Handling Code* and shall meet the specific conditions set out in this document. Cylinders shall be stored outdoors in a safe place where they shall not be handled by unauthorized persons, in a storage unit designed for that purpose; they shall be stored securely in an upright position, and the storage unit shall be locked at all

GENERAL REQUIREMENTS WINDOW WASHING

times; the storage unit shall be located in an area where there is no vehicle traffic unless the area is protected by gates or an equivalent means.

All cylinders used or stored on work sites shall have a collar designed to protect the valve.

Refilling of cylinders on work sites is not permitted unless a procedure complying with standard CAN/CSA B149.2 is approved and authorized by the Building Technical Authority.

2.5.7 Welding and cutting

Note: For welding and cutting work, the following conditions shall be met in addition to the conditions stated above.

2.5.7.1 Welding and cutting must be performed in accordance with sections “3.13. Compressed gas supply” and “3.14. Welding and cutting” of the *Safety Code for the construction industry* (R.S.Q., c S-2.1, r. 6).

2.5.7.2 Work shall be performed in accordance with Fire Commissioner Standard FC 302 – *Standard for Welding and Cutting*, May 1979.

2.5.7.3 Welding and cutting devices are extremely dangerous in terms of fire risk. The following precautions shall be taken when that type of work is being carried out:

- Store compressed gas cylinders on a fireproof surface and ensure that the room is well ventilated.
 - Store oxygen cylinders at least 6 metres away from cylinders containing flammable gas (e.g., acetylene) or such combustible materials as oil and grease unless they are separated by a wall made of non-combustible material, as specified in section 3.13.4 of the *Safety Code for the construction industry*, S-2.1, r. 6.
 - Put fireproof fabric in place when overhead welding is being done and there is a risk of falling sparks.
 - Store cylinders away from heat sources.
 - Do not store cylinders near stairs, exits, corridors or elevators.
 - To avoid the risk of explosion, do not allow acetylene to come into contact with such metals as silver, mercury, copper and brass alloys containing more than 65% copper.
 - Make sure that all electric arc welding equipment has the required voltage rating and is grounded.
 - Make sure that the lead wires of the electric welding equipment are not damaged.
 - Place the welding equipment on a flat surface protected from the weather.
 - Remove or protect combustible materials that may be near the welding site.
-

GENERAL REQUIREMENTS WINDOW WASHING

- Never weld or cut closed containers.
- Take protective measures when welding or cutting near pipes, tanks or other containers containing flammable substances.
- Do not cut, weld or carry out open-flame work on a tank, pipe or other container that may contain a flammable or explosive substance unless:
 - air samples have been taken and indicate that the work can be done safely; or
 - measures have been taken to ensure worker safety.

2.6 Scaffolding

2.6.1 Footings

- Scaffolding shall be placed on solid footings so as to prevent it from sliding or tipping.
- If the Contractor wishes to place scaffolding on a roof, an eave, a canopy or a garret, the Contractor shall submit its calculations to the engineer and obtain the engineer's authorization before proceeding.

2.6.2 Assembly, bracing and anchoring

- All scaffolding shall be assembled, braced and anchored in accordance with the manufacturer's instructions and the provisions of the *Safety Code for the construction industry*.
- In situations where it is necessary to remove some scaffolding components (e.g. cross pieces), the Contractor shall submit an assembly procedure signed and sealed by an engineer certifying that the scaffolding shall allow work to be carried out safely, taking into account the loads that shall be applied.
- Where the span between two scaffolding supports is greater than 3 m, the Contractor shall provide an assembly plan signed and sealed by an engineer.

2.6.3 Fall protection during assembly

- Throughout the assembly process, workers shall be protected against falls.
- Before starting work, the Contractor shall submit to the engineer a procedure specifying the protective measures used and, if applicable, the anchor points for safety cables or retainers. This procedure shall comply with the provisions of sections 3.9.4(5), 2.9.1 and 2.10.12 of the *Safety Code for the construction industry* (as amended on August 2, 2001).

2.6.4 Platforms

- Scaffold platforms shall be designed and installed in accordance with the provisions of the *Safety Code for the construction industry*.
 - If planks are used, they shall be approved and stamped in accordance with section 3.9.8 of the *Safety Code for the construction industry* (in force on January 1, 2002).
-

**GENERAL REQUIREMENTS
WINDOW WASHING**

- Platforms shall cover the entire surface protected by guardrails.
- Notwithstanding the above, scaffolding four sections (or 6 m) high or higher shall have a full platform covering the entire surface of the putlogs every 3 m or portion thereof, and at no time shall the components of such platforms be moved to create intermediate platforms.

2.6.5 Guardrails

- A guardrail shall be installed on every platform.
- Cross-bracing shall not be considered guardrails.
- On scaffolding four sections (or 6 m) high or higher that require full platforms, guardrails shall be installed on every platform at the start of work and shall remain in place until the work is finished.

2.6.6 Access

- The Contractor shall ensure that access to scaffolding does not compromise worker safety.
- Where the scaffolding platforms are made up of planks, ladders shall be installed so as to ensure that any planks that extend past the edge do not prevent workers from moving up or down.
- Notwithstanding the provisions of the *Safety Code for the construction industry*, stairs shall be installed on all scaffolding with six (6) or more sets of uprights that are six (6) sections (or 9 m) high or higher.

2.6.7 Protection of the public and occupants

- The Contractor shall identify and barricade its work area so as to limit access to authorized workers only.
- The Contractor shall install covered walkways, nets or other similar devices to protect the public and occupants from falling objects.

2.6.8 Use of public roads

- Where it is necessary to encroach on a public road, the Contractor shall obtain at its own expense any authorizations, insurance and permits required by the competent authority.
- The Contractor shall install at its own expense all signage, barricades and other devices needed to ensure the safety of the public and its own facilities. Ladders shall be installed so as to ensure that planks that extend past the edge do not prevent workers from moving up or down.

Notwithstanding the provisions of the *Safety Code for the construction industry*, stairs shall be installed on all scaffolding with six (6) or more sets of uprights that are six (6) sections (or 9 m) high or higher.

**SECTION 2
ACTIVITIES AND FREQUENCIES**

FREQUENCY			
Daily	Q	Yearly	AY
Twice daily	2Q etc.	Twice yearly	2A
Every two days	Q2	Thrice yearly	3A etc.
Weekly	H	Every two years	A2
Twice weekly	2H etc.	Or more, as needed	+
Every two weeks	H2	As needed	AB
Monthly	M	On demand	SD
Twice monthly	2M etc.	Seven days a week	Q (7 days)

ITEMS AND TASKS		FREQUENCY
0.	SPECIAL REMARKS	
.1	After cleaning, surfaces must be dry and free of smears; scrape windows to remove any accumulated deposits, regardless of their nature or origin. Leave window frames clean and close blinds and curtains after cleaning the windows. Return any objects moved during cleaning to their original positions.	
.2	Do not use abrasives to clean windows coated with reflecting film.	
.3	The Contractor shall provide his own safety equipment. Under no circumstances is equipment belonging to Public Works and Government Services Canada to be used.	
.4	When using or handling materiel in the course of the work on site, the Contractor shall be held liable for any damage to paintwork or any other damage to Crown property and/or to adjoining properties.	
1.	EXECUTION	
.1	This Contract includes one (1) washing a year (approximately 1,300 windows).	AY
.2	Clean windows both sides (inside and outside). Also, clean baffles, skylights and the ceiling fixtures below them, frames, sashes, storm windows and screens. Clean and dry sills and sashes to remove splashes and marks made in the course of the work.	AY
.3	Washing of the inside perimeter windows on all floors of the building	AY

**SECTION 2
ACTIVITIES AND FREQUENCIES**

	will be done under escort at times and dates scheduled by the Departmental Representative, who may interrupt and reschedule the washing at any time on grounds of safety.	
.4	Wash the outside cast-iron spandrels and mullions with a neutral detergent every year during the term of the Contract.	AY
2.	CLEANING	
.1	<u>Glass</u> Remove all dirt, regardless of nature or origin that may detract from the appearance or transparency of the glass by means of conventional methods or with a window (razor blade) scraper, if necessary, over the entire visible surface (spring and fall).	AY
.2	<u>Other surfaces</u> Remove dirt with a detergent or other approved product and rinse. Do not use abrasives. Report to the Minister any defect in the metal or covering (spring and fall).	AY
.3	<u>Screens</u> Clean screens both sides (inside and outside).	AY
3.	ADDITIONAL WINDOW WASHING	
.1	On demand, one (1) additional washing a year (approximately 1,300 windows).	SD
.2	Clean windows both sides (inside and outside). Also, clean baffles, skylights and the ceiling fixtures below them, frames, sashes, storm windows and screens. Clean and dry sills and sashes to remove splashes and marks made in the course of the work.	SD
.3	Washing of the inside perimeter windows on all floors of the building will be done under escort at times and dates scheduled by the Departmental Representative, who may interrupt and reschedule the washing at any time on grounds of safety.	SD
.4	Wash the outside cast-iron spandrels and mullions with a neutral detergent every year during the term of the Contract.	SD
.5	<u>Glass</u> Remove all dirt, regardless of nature or origin that may detract from the appearance or transparency of the glass by means of conventional methods or with a window (razor blade) scraper, if necessary, over the entire visible surface (spring and fall).	SD
.6	<u>Other surfaces</u>	SD

SECTION 2
ACTIVITIES AND FREQUENCIES

	Remove dirt with a detergent or other approved product and rinse. Do not use abrasives. Report to the Minister any defect in the metal or covering (spring and fall).	
.7	<u>Screens</u> Clean screens both sides (inside and outside).	SD

**SECURITY REQUIREMENTS CHECK LIST (SRCL)
LISTE DE VÉRIFICATION DES EXIGENCES RELATIVES À LA SÉCURITÉ (LVERS)**

PART A - CONTRACT INFORMATION / PARTIE A - INFORMATION CONTRACTUELLE

1. Originating Government Department or Organization / Ministère ou organisme gouvernemental d'origine: Public Works and Government Services Canada
2. Branch or Directorate / Direction générale ou Direction: BI

3. a) Subcontract Number / Numéro du contrat de sous-traitance
3. b) Name and Address of Subcontractor / Nom et adresse du sous-traitant

4. Brief Description of Work / Brève description du travail
Lavage de vitres

5. a) Will the supplier require access to Controlled Goods? / Le fournisseur aura-t-il accès à des marchandises contrôlées? No / Non Yes / Oui

5. b) Will the supplier require access to unclassified military technical data subject to the provisions of the Technical Data Control Regulations? / Le fournisseur aura-t-il accès à des données techniques militaires non classifiées qui sont assujetties aux dispositions du Règlement sur le contrôle des données techniques? No / Non Yes / Oui

6. Indicate the type of access required / Indiquer le type d'accès requis

6. a) Will the supplier and its employees require access to PROTECTED and/or CLASSIFIED information or assets? / Le fournisseur ainsi que les employés auront-ils accès à des renseignements ou à des biens PROTÉGÉS et/ou CLASSIFIÉS? (Specify the level of access using the chart in Question 7. c) / (Préciser le niveau d'accès en utilisant le tableau qui se trouve à la question 7. c) No / Non Yes / Oui

6. b) Will the supplier and its employees (e.g. cleaners, maintenance personnel) require access to restricted access areas? No access to PROTECTED and/or CLASSIFIED information or assets is permitted. / Le fournisseur et ses employés (p. ex. nettoyeurs, personnel d'entretien) auront-ils accès à des zones d'accès restreintes? L'accès à des renseignements ou à des biens PROTÉGÉS et/ou CLASSIFIÉS n'est pas autorisé. No / Non Yes / Oui

6. c) Is this a commercial courier or delivery requirement with no overnight storage? / S'agit-il d'un contrat de messagerie ou de livraison commerciale sans entreposage de nuit? No / Non Yes / Oui

7. a) Indicate the type of information that the supplier will be required to access / Indiquer le type d'information auquel le fournisseur devra avoir accès

Canada <input type="checkbox"/>	NATO / OTAN <input type="checkbox"/>	Foreign / Étranger <input type="checkbox"/>
---------------------------------	--------------------------------------	---

7. b) Release restrictions / Restrictions relatives à la diffusion

No release restrictions / Aucune restriction relative à la diffusion <input type="checkbox"/> Not releasable / À ne pas diffuser <input type="checkbox"/> Restricted to: / Limité à: <input type="checkbox"/> Specify country(ies): / Préciser le(s) pays:	All NATO countries / Tous les pays de l'OTAN <input type="checkbox"/> Restricted to: / Limité à: <input type="checkbox"/> Specify country(ies): / Préciser le(s) pays:	No release restrictions / Aucune restriction relative à la diffusion <input type="checkbox"/> Restricted to: / Limité à: <input type="checkbox"/> Specify country(ies): / Préciser le(s) pays:
---	--	--

7. c) Level of information / Niveau d'information

PROTECTED A / PROTÉGÉ A <input type="checkbox"/> PROTECTED B / PROTÉGÉ B <input type="checkbox"/> PROTECTED C / PROTÉGÉ C <input type="checkbox"/> CONFIDENTIAL / CONFIDENTIEL <input type="checkbox"/> SECRET / SECRET <input type="checkbox"/> TOP SECRET / TRÈS SECRET <input type="checkbox"/> TOP SECRET (SIGINT) / TRÈS SECRET (SIGINT) <input type="checkbox"/>	NATO UNCLASSIFIED <input type="checkbox"/> NATO NON CLASSIFIÉ <input type="checkbox"/> NATO RESTRICTED <input type="checkbox"/> NATO DIFFUSION RESTREINTE <input type="checkbox"/> NATO CONFIDENTIAL <input type="checkbox"/> NATO CONFIDENTIEL <input type="checkbox"/> NATO SECRET <input type="checkbox"/> NATO SECRET <input type="checkbox"/> COSMIC TOP SECRET <input type="checkbox"/> COSMIC TRÈS SECRET <input type="checkbox"/>	PROTECTED A / PROTÉGÉ A <input type="checkbox"/> PROTECTED B / PROTÉGÉ B <input type="checkbox"/> PROTECTED C / PROTÉGÉ C <input type="checkbox"/> CONFIDENTIAL / CONFIDENTIEL <input type="checkbox"/> SECRET / SECRET <input type="checkbox"/> TOP SECRET / TRÈS SECRET <input type="checkbox"/> TOP SECRET (SIGINT) / TRÈS SECRET (SIGINT) <input type="checkbox"/>
--	--	--

PART A (continued) / PARTIE A (suite)

8. Will the supplier require access to PROTECTED and/or CLASSIFIED COMSEC information or assets?
Le fournisseur aura-t-il accès à des renseignements ou à des biens COMSEC désignés PROTÉGÉS et/ou CLASSIFIÉS? No / Non Yes / Oui
If Yes, indicate the level of sensitivity:
Dans l'affirmative, indiquer le niveau de sensibilité :

9. Will the supplier require access to extremely sensitive INFOSEC information or assets?
Le fournisseur aura-t-il accès à des renseignements ou à des biens INFOSEC de nature extrêmement délicate? No / Non Yes / Oui

Short Title(s) of material / Titre(s) abrégé(s) du matériel :
Document Number / Numéro du document :

PART B - PERSONNEL (SUPPLIER) / PARTIE B - PERSONNEL (FOURNISSEUR)

10. a) Personnel security screening level required / Niveau de contrôle de la sécurité du personnel requis

- | | | | |
|---|---|---|--|
| <input checked="" type="checkbox"/> RELIABILITY STATUS
COTE DE FIABILITÉ | <input type="checkbox"/> CONFIDENTIAL
CONFIDENTIEL | <input type="checkbox"/> SECRET
SECRET | <input type="checkbox"/> TOP SECRET
TRÈS SECRET |
| <input type="checkbox"/> TOP SECRET- SIGINT
TRÈS SECRET - SIGINT | <input type="checkbox"/> NATO CONFIDENTIAL
NATO CONFIDENTIEL | <input type="checkbox"/> NATO SECRET
NATO SECRET | <input type="checkbox"/> COSMIC TOP SECRET
COSMIC TRÈS SECRET |
| <input type="checkbox"/> SITE ACCESS
ACCÈS AUX EMPLACEMENTS | | | |

Special comments:
Commentaires spéciaux : _____

NOTE: If multiple levels of screening are identified, a Security Classification Guide must be provided.
REMARQUE : Si plusieurs niveaux de contrôle de sécurité sont requis, un guide de classification de la sécurité doit être fourni.

10. b) May unscreened personnel be used for portions of the work?
Du personnel sans autorisation sécuritaire peut-il se voir confier des parties du travail? No / Non Yes / Oui
If Yes, will unscreened personnel be escorted?
Dans l'affirmative, le personnel en question sera-t-il escorté? No / Non Yes / Oui

PART C - SAFEGUARDS (SUPPLIER) / PARTIE C - MESURES DE PROTECTION (FOURNISSEUR)

INFORMATION / ASSETS / RENSEIGNEMENTS / BIENS

11. a) Will the supplier be required to receive and store PROTECTED and/or CLASSIFIED information or assets on its site or premises?
Le fournisseur sera-t-il tenu de recevoir et d'entreposer sur place des renseignements ou des biens PROTÉGÉS et/ou CLASSIFIÉS? No / Non Yes / Oui

11. b) Will the supplier be required to safeguard COMSEC information or assets?
Le fournisseur sera-t-il tenu de protéger des renseignements ou des biens COMSEC? No / Non Yes / Oui

PRODUCTION

11. c) Will the production (manufacture, and/or repair and/or modification) of PROTECTED and/or CLASSIFIED material or equipment occur at the supplier's site or premises?
Les installations du fournisseur serviront-elles à la production (fabrication et/ou réparation et/ou modification) de matériel PROTÉGÉ et/ou CLASSIFIÉ? No / Non Yes / Oui

INFORMATION TECHNOLOGY (IT) MEDIA / SUPPORT RELATIF À LA TECHNOLOGIE DE L'INFORMATION (TI)

11. d) Will the supplier be required to use its IT systems to electronically process, produce or store PROTECTED and/or CLASSIFIED information or data?
Le fournisseur sera-t-il tenu d'utiliser ses propres systèmes informatiques pour traiter, produire ou stocker électroniquement des renseignements ou des données PROTÉGÉS et/ou CLASSIFIÉS? No / Non Yes / Oui

11. e) Will there be an electronic link between the supplier's IT systems and the government department or agency?
Disposera-t-on d'un lien électronique entre le système informatique du fournisseur et celui du ministère ou de l'agence gouvernementale? No / Non Yes / Oui

PART C - (continued) / PARTIE C - (suite)

For users completing the form **manually** use the summary chart below to indicate the category(ies) and level(s) of safeguarding required at the supplier's site(s) or premises.

Les utilisateurs qui remplissent le formulaire **manuellement** doivent utiliser le tableau récapitulatif ci-dessous pour indiquer, pour chaque catégorie, les niveaux de sauvegarde requis aux installations du fournisseur.

For users completing the form **online** (via the Internet), the summary chart is automatically populated by your responses to previous questions.

Dans le cas des utilisateurs qui remplissent le formulaire **en ligne** (par Internet), les réponses aux questions précédentes sont automatiquement saisies dans le tableau récapitulatif.

SUMMARY CHART / TABLEAU RÉCAPITULATIF

Category / Catégorie	PROTECTED / PROTÉGÉ			CLASSIFIED / CLASSIFIÉ			NATO				COMSEC					
	A	B	C	CONFIDENTIAL	SECRET	TOP SECRET	NATO RESTRICTED	NATO CONFIDENTIAL	NATO SECRET	COSMIC TOP SECRET COSMIC TRÈS SECRET	PROTECTED / PROTÉGÉ			CONFIDENTIAL	SECRET	TOP SECRET
				CONFIDENTIEL	SECRET	TRÈS SECRET	NATO DIFFUSION RESTREINTE	NATO CONFIDENTIEL	SECRET		A	B	C	CONFIDENTIEL	SECRET	TRÈS SECRET
Information / Assets Renseignements / Biens Production																
IT Media / Support TI																
IT Link / Lien électronique																

12. a) Is the description of the work contained within this SRCL PROTECTED and/or CLASSIFIED? / La description du travail visé par la présente LVERS est-elle de nature PROTÉGÉE et/ou CLASSIFIÉE? No / Non Yes / Oui

If Yes, classify this form by annotating the top and bottom in the area entitled "Security Classification".
Dans l'affirmative, classifiez le présent formulaire en indiquant le niveau de sécurité dans la case intitulée « Classification de sécurité » au haut et au bas du formulaire.

12. b) Will the documentation attached to this SRCL be PROTECTED and/or CLASSIFIED? / La documentation associée à la présente LVERS sera-t-elle PROTÉGÉE et/ou CLASSIFIÉE? No / Non Yes / Oui

If Yes, classify this form by annotating the top and bottom in the area entitled "Security Classification" and indicate with attachments (e.g. SECRET with Attachments).
Dans l'affirmative, classifiez le présent formulaire en indiquant le niveau de sécurité dans la case intitulée « Classification de sécurité » au haut et au bas du formulaire et indiquez qu'il y a des pièces jointes (p. ex. SECRET avec des pièces jointes).

Contract Number / Numéro du contrat EFA21-1751
Security Classification / Classification de sécurité UNCLASSIFIED

PART D - AUTHORIZATION / PARTIE D - AUTORISATION

13. Organization Project Authority / Chargé de projet de l'organisme			
Name (print) - Nom (en lettres moulées) Périard, Céline		Title - Titre Agente des immeubles et infrastructures	Signature Periard, Celine <small>Signé numériquement par : Periard, Céline Signé DN: 'CN = Periard, Céline C = CA O = GC OU = PWGSC-TPSGC Date : 2020.11.06 14:23:17 -0500'</small>
Telephone No. - N° de téléphone 514-496-3684	Facsimile No. - N° de télécopieur 514-496-3522	E-mail address - Adresse courriel celine.periard@tpsgc.gc.ca	Date 2020/11/06
14. Organization Security Authority / Responsable de la sécurité de l'organisme			
Name (print) - Nom (en lettres moulées) Fleury, Jean-Michel		Title - Titre SO	Signature Achkar, Melissa <small>Digitally signed by Achkar, Melissa Date: 2020.11.09 09:31:40 -05'00'</small>
Telephone No. - N° de téléphone 819-639-9758	Facsimile No. - N° de télécopieur --	E-mail address - Adresse courriel jean-michel.fleury@tpsgc-pwgsc.gc.ca	Date
15. Are there additional instructions (e.g. Security Guide, Security Classification Guide) attached? Des instructions supplémentaires (p. ex. Guide de sécurité, Guide de classification de la sécurité) sont-elles jointes?			<input type="checkbox"/> No / Non <input type="checkbox"/> Yes / Oui
16. Procurement Officer / Agent d'approvisionnement			
Name (print) - Nom (en lettres moulées)		Title - Titre	Signature
Telephone No. - N° de téléphone	Facsimile No. - N° de télécopieur	E-mail address - Adresse courriel	Date
17. Contracting Security Authority / Autorité contractante en matière de sécurité			
Name (print) - Nom (en lettres moulées) Cynthia Laverdure Contract Security Officer cynthia.laverdure@pwgsc.gc.ca		Title - Titre	Signature Laverdure, Cynthia <small>Digitally signed by Laverdure, Cynthia Date: 2020.11.16 10:15:07 -05'00'</small>
Telephone No. - N° de téléphone	Facsimile No. - N° de télécopieur	E-mail address - Adresse courriel	Date

TABLEAU DES PRIX / TABLE OF PRICE

PARTIE A SERVICE D'ENTRETIEN (Voir note 1 ci-dessous) Fournir l'équipement et la main-d'œuvre pour exécuter le travail tel que décrit au devis. /

(See note 1 below) Provide the equipment and labour to do the work as described in the specifications

Prix forfaitaire pour 3 années : - De avril 2021 à mars 2024/

Fixe Price for 3 years – From April 2021 to March 2024.

*Lavage printemps 2021/ (A1) _____ \$
Spring cleaning 2021

*Lavage printemps 2022/ (A2) _____ \$
Spring cleaning 2022

*Lavage printemps 2023/ (A3) _____ \$
Spring cleaning 2023

****TOTAL (A1)+(A2)+(A3)** _____ \$

****** VOTRE PRIX DOIT **EXCLURE** LES TAXES TPS & TVQ /

****** PRICE MUST BE TAXE TPS & TVQ **EXCLUDED**.

*Si un lavage additionnelle est requis au cours d'une année, le prix sera le même que l'année en cours.

*If an additional window washing is request, the price is the same as the year mentioned.

**Plus deux années d'options qui seront indexables selon l'IPC au 1^{er} avril 2024 et 2025/
Plus two optionnals years that will be indexable as per CPI as of April 1st 2024 and 2025.**

PARTIE B **TRAVAUX SUR DEMANDE (PRIX A L'HEURE)** (voir note 2 ci-dessous)

Fournir l'équipement et la main-d'œuvre nécessaires pour exécuter le travail additionnel /

WORK ON DEMAND (Hourly rate) (see note 2 below)

Provide equipment and labour to do additional work as needed.

Main-d'oeuvre/ Labour	Période de travail/ Period of work	Taux horaire (voir note 3)/ Hourly rate (see note 3)
	08h30 - 16h30 (lundi au vendredi)/ 08h30 - 16h30 (Monday to Friday)	_____ \$
	16h30 – 07h30 (lundi au vendredi) et samedi 16h30 – 07h30 (Monday to Friday) and Saturday	_____ \$
	Dimanches et jours fériés / Sunday and Holyday	_____ \$

NOTES :

1. Le montant total de la soumission est utilisé pour des fins d'évaluation **seulement**, seul le montant de la partie A fait l'objet du présent contrat. TPSGC s'engage à payer le montant de la partie A seulement, sous réserve de l'approbation des travaux et autres conditions du devis.
2. Le Ministère ne s'engage pas à donner à l'entrepreneur les montants pour les matériaux et la main-d'œuvre apparaissant à la partie "B". Cependant, le Ministère paiera à l'entrepreneur les montants négociés pour chaque réparation autorisée par le représentant du Ministère. L'Entrepreneur sera payé pour les travaux à taux horaire ainsi que les matériaux selon les prescriptions générales de la section 1 et n'aura droit à aucune autre compensation supplémentaire pour toute variation entre les heures négociées pour chaque réparation et les heures réellement travaillées. L'Entrepreneur ne sera payé que pour les matériaux autorisés et utilisés dans l'exécution du travail et devra obtenir l'approbation au préalable du représentant autorisé du Ministère avant de commencer tout travail dans la partie B.
3. Les taux horaires ci-dessus doivent comprendre tous les frais de main-d'œuvre relatifs au travail du personnel, incluant tous les bénéfices marginaux, les frais de transport, les frais de stationnement, les frais d'administration et le profit de l'Entrepreneur

1. The total amount of the proposal is used for evaluation only. Only the amount of Part A is subject of this contract. PWGSC will pay Part A only, subject to approval of work and other conditions of the estimate.
2. The Department will not give the contractor the amounts for materials and labour in Part "B." However, the Ministry will pay the contractor the amounts negotiated for each repair authorized by the Department's representative. The Contractor will be paid for hourly work and materials according to the general requirements of Section 1 and will not be entitled to any additional compensation for any variation between the hours negotiated for each repair and the hours actually worked. The Contractor will only be paid for the materials authorized and used in the performance of the work and will need to obtain prior approval from the authorized representative of the Department before starting any work in Part B.
3. The above hourly rates must include all labour costs related to staff work, including all marginal profits, transportation costs, parking fees, administration fees and the Contractor's profit.

SIGNATURE :

Nom et titre de la personne autorisée à signer au nom du soumissionnaire / nom de
compagnie / Name title of the autorise person to sign for the tender / Company name
(en lettres moulées) / (print characters)

Signature _____

Date _____