
ACCURATE FIRE PROTECTION SYSTEMS, LLC

STANDARD TERMS AND CONDITIONS

1.
These Standard Terms and Conditions supplement and are incorporated into Contractor, Accurate Fire Protection Systems, LLC’s Contract (“Contract”) with its Customer, and supercede any verbal discussions contrary thereto. Any changes, alterations or additions thereto shall not be binding or enforceable unless approved in writing by both parties.

2.
Joint execution of the Contract will constitute Customer’s acceptance of these Terms and Conditions. Any additional terms or conditions stated in Customer’s purchase order, acknowledgement, or other written communication regarding the Contract, or by alteration by Customer of the Contract shall not be valid unless specifically adopted in writing by Contractor. No response by Contractor to a proposed amendment shall be deemed a denial of any additional terms or conditions requested by Customer.

3.
Should material or workmanship issues arise, inspections or repairs performed by Contractor shall be treated as warranty matters, and shall not be grounds for withholding payment of the contract price.

4.
If a warranty by a material manufacturer is issued, Customer and Owner accept said warranty as the sole warranty regarding that material. Contractor’s warranty for labor and material not covered by a manufacturer’s warranty is limited to replacement within one year of completion by Contractor.

5.
Damage occurring or resulting from acts of others shall not be the responsibility of Contractor.

6.
Contractor warrants its labor for one year from substantial completion in the event of material failure due to no fault of Customer or Owner, and will replace any defective or inoperable material provided by Contractor at no labor cost. Contractor accepts no liability and Customer and Owner waive and agree to hold Contractor harmless from any and all claims for any damage to person or property occurring more than one year after substantial completion of the contract. In any event, Contractor’s liability shall not exceed the cost of labor to replace defective or inoperable material provided by Contractor.

7.
Contractor reserves the right to cancel this Contract by written notice in the event that Contractor determines Customer or Owner’s credit is deemed insufficient for the purposes of this Contract.

8.
This Contract excludes latent conditions requiring additional labor or material in the performance of the Contract. Latent conditions and additional work required by government inspectors will be deemed extras subject to additional charges.

9.
Contractor shall not be responsible for any defects or deficiencies in manufacturers’ specifications. Contractor EXPRESSLY DISCLAIMS ALL IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE.

10.
Contractor shall not be responsible for damages arising from delay or interruption.

11.
All invoices are due NET 30 days upon invoicing. Contractor may charge interest at the annual rate of eighteen percent (18%) on Invoices more than 30 days old, unless a lesser percentage is required by law on delinquent accounts. If payment is not made when due, Customer agrees to pay interest Contractor’s costs incidental to collection, including but not limited to attorneys’ fees.

12.
Customer represents having obtained competent third party engineering advice for the project.

13.
Customer shall supply all necessary electricity, water, and temporary facilities.

14.
Customer shall give prompt written notice to Contractor of any claims. Customer claims shall be in writing and submitted within the earlier of 7 days of discovery or 30 days of completion.

15.
Customer and Owner will rely exclusively upon the warranty, if any, of the manufacturer or supplier of any material that comes with a manufacturer or supplier’s warranty.

16.
Customer shall provide for the disconnection, removal, relocation or other appropriate action with respect to Customer or Owner mechanical, utility, sprinkler, or other equipment restricting completion of the scope of work, and shall provide any reconnection, replacement or relocation thereof, unless specifically stated to be within the scope of Contractor’s Contract.

17.
Customer represents there are no potentially harmful materials present, and if Contractor discovers potentially harmful materials present, Contractor shall have the right to discontinue its work.

18.
To the extent permitted by law, Customer shall defend, indemnify and hold Contractor harmless from any and all penalties, actions, liabilities, costs, expenses and damages arising from or relating to the presence of mold, asbestos, or hazardous materials at the site, including any and all claims, damages or fines.

CUSTOMER(S): ___ Date: ________________________

11/10/2016
3050636

