

**Solicitation Tabulation Packet
for
Solicitation FB-00325**

Animal Food

Solicitation Designation: Public

Miami-Dade County

Solicitation #FB-00325 - Animal FoodCreation Date **Dec 10, 2015**End Date **Apr 13, 2016 6:00:00 PM EDT**Start Date **Mar 30, 2016 5:26:30 PM EDT**Awarded Date **Not Yet Awarded**

FB-00325--01-01 Animal Food					
Supplier	Unit Price	Qty/Unit	Total Price	Attch.	Docs
HMS Zoo Diets	First Offer -	1 / See Bid Documents		Y	Y
Product Code:		Supplier Product Code:			
Agency Notes:		Supplier Notes:			
ROBBIE'S FEED & SUPPLY, INC.	First Offer -	1 / See Bid Documents		Y	Y
Product Code:		Supplier Product Code:			
Agency Notes:		Supplier Notes:			
VETBRANDS	First Offer -	1 / See Bid Documents		Y	Y
Product Code:		Supplier Product Code:			
Agency Notes:		Supplier Notes:			
LAVCOR LLC	First Offer -	1 / See Bid Documents		Y	Y
Product Code:		Supplier Product Code:			
Agency Notes:		Supplier Notes:			

Supplier Totals

HMS Zoo Diets	\$0.00
Bid Contact Thomas Mossburg hmszoo@adamswells.com Ph 260-824-5157	Address Bluffton, IN 46714
Agency Notes:	Supplier Notes:
ROBBIE'S FEED & SUPPLY, INC.	\$0.00
Bid Contact ROBBIE ADDISON robbiesfeed@bellsouth.net Ph 305-247-1256	Address 22390 SW 177 AVE. MIAMI, FL 33170
Agency Notes:	Supplier Notes:
LAVCOR LLC	\$0.00
Bid Contact Leo Valdes lavcor@ymail.com Ph 786-399-6710	Address 936 NW 104TH AVE Miami, FL 33172
Agency Notes:	Supplier Notes:
VETBRANDS	\$0.00
Bid Contact DAWN DAVIS DAWN@VETBRANDS.COM Ph 954-347-6986	Address 101467 N. COMMERCE PARKWAY MIRAMAR, FL 33025
Agency Notes:	Supplier Notes:

**

HMS Zoo Diets

Bid Contact **Thomas Mossburg**
hmszoo@adamswells.com
Ph 260-824-5157

Address **Bluffton, IN 46714**

Item #	Line Item	Notes	Unit Price	Qty/Unit	Attch.	Docs
FB-00325--01-01	Animal Food	Supplier Product Code:	First Offer -	1 / See Bid Documents	Y	Y
Supplier Total						\$0.00

HMS Zoo Diets

Item: **Animal Food**

Attachments

FB-00325_Section_4 Miami bid.xlsx

Notary.TIF

ANIMAL FOOD

FIRM NAME:

FEIN #

Item	Quantity	Description	Unit Price	Confirm Qty Per Case	Brand
1	500 Tons	<p>TIMOTHY ALFALFA HAY</p> <ol style="list-style-type: none"> 1. Must conform to USDA Federal Grain Inspection Services guidelines for U. S. Grade #1 Timothy. 2. Hay is to consist primarily of Timothy Grasses. 3. Contains no more than 10% foreign materials, i.e. weeds and non-forage plants. 4. Minimum of 40% green color. State of maturity pure-bloom or preheat stage. 5. Minimum of 40% leafiness. 6. Minimum of 12% crude proteins dry matter analysis. 7. Must be dry, free of mold, free of musty odor, and not taken within 300 feet of a Highway. 8. Timothy hay must not be weathered or exposed to rain once cut. Field stacked hay not acceptable. 9. Bales to be firmly packed not to exceed 100 lbs. Equal tension and bale length. 10. The successful bidder shall be responsible for loading and stacking of hay at the Zoo Miami hay barn. 11. Zoo Miami will not accept freshly cut hay; it must be stored at least three (3) weeks before delivery. 12. Analysis by state certified lab, analysis for moisture, protein, fiber, ash and carbohydrates shall be provided by the successful bidder upon request. 13. Timothy hay will be purchased by the ton. Scale tickets must accompany each delivery. 14. Zoo Miami will accept delivery of partial trailer loads only. 15. Hay must smell sweet. 	\$ -	/ton	
2	800 Tons	<p>ALFALFA HAY</p> <ol style="list-style-type: none"> 1. Must conform to USDA Federal Grain Inspection Services guidelines for U. S. Grade #1 Alfalfa Hay. 2. Contains no more than 5% foreign materials, i.e. weeds and non-forage 3. Contains no more than 10% forage plants i.e. clover, vetch hay, etc. 4. Minimum of 60% green color. State of maturity: pre-bloom or early bloom stage. 5. Minimum of 40% leaves. 6. Minimum of 18% crude proteins dry matter analysis. 7. Minimum of 88% dry matter. 8. Must be dry, free of mold, free of musty odor, and not taken within 300 feet of a highway. 9. Alfalfa Hay must not be weathered or exposed to rain once cut. Field stacked hay not acceptable. 10. Bales to be firmly packed not to exceed 100 lbs. Equal tension and bale length. 11. The successful bidder shall be responsible for loading and stacking of hay at the Zoo Miami hay barn. 12. Zoo Miami will not accept freshly cut hay; it must be stored at least three (3) weeks before delivery. 13. Analysis by state certified lab, analysis for moisture, protein, fiber, ash and carbohydrates shall be provided by the successful bidder upon request. 14. Alfalfa Hay will be purchased by the ton. Scale tickets must accompany each delivery. 15. Zoo Miami will accept delivery of partial trailer loads only. 16. Hay must smell sweet. 	\$ -	/ton	
3	1,800 Tons	<p>COASTAL BERMUDA HAY</p> <ol style="list-style-type: none"> 1. Must conform to USDA Federal Grain Inspection Services guidelines for U. S. Grade #1 Bermuda Hay 2. Contains no more than 10% foreign materials, i.e. weeds and non-forage plants. 3. Minimum of 8% crude proteins dry matter analysis. 4. Hay must be green color. State of Maturity pureblood or preheat state. 5. Must be dry, free of mold, free of musty odor, and not taken within 300 feet of a Highway. 6. Bermuda Hay must not be weathered or exposed to rain once cut. Field stacked hay not acceptable. 7. Bales to be firmly packed not to exceed 50 lbs. Equal tension and bale length. 8. The successful bidder shall be responsible for loading and stacking of hay at the Zoo Miami hay barn. 9. Zoo Miami will not accept freshly cut hay; it must be stored at least three (3) weeks before delivery. 10. Analysis by state certified lab, analysis for moisture, protein, fiber, ash and carbohydrates shall be provided by the successful bidder upon request. 11. Zoo Miami reserves the right to reject any delivery due to poor quality. 12. Zoo Miami shall accept delivery of partial trailer loads only 13. Hay must smell sweet 	\$ -	/ton	

ANIMAL FOOD

FIRM NAME:

FEIN #

Item	Quantity	Description	Unit Price	Confirm Qty Per Case	Brand
4	56 Tons	<u>WHEAT or OAT STRAW</u> 1. Must be USDA Grade #1 (bright with <35% chaff) 2. Hay is to consist primarily of wheat or oat hay. 3. Contains no more than 10% foreign materials, i.e. weeds and non-forage plants. 4. Must be dry, free of mold, free of musty odor 5. Must not be weathered or exposed to rain once cut. Field stacked hay not acceptable. 6. Bales to be firmly packed not to exceed 100 lbs. Equal tension and bale length. 7. The successful bidder shall be responsible for loading and stacking of straw at the Zoo Miami hay barn. 8. Zoo Miami will not accept freshly cut straw; it must be stored at least three (3) weeks before delivery. 9. Analysis by state certified lab, analysis for moisture, protein, fiber, ash and carbohydrates shall be provided by the successful bidder upon request. 10. Straw will be purchased by the ton. Scale tickets must accompany each delivery. 11. Zoo Miami will accept delivery of partial trailer loads only	\$ - /ton		
5	74 bags	<u>EUKANDA BREED SPECIFIC (LABRADOR RETRIEVER)</u> 1. No substitute 2. 30 lb bag	\$ - /Bag		
6	24 bags	<u>ROYAL CANINE VETERINARY DIET GASTRO INTESTINAL HIGH ENERGY DRY DOG FOOD</u> 1. No substitute 2. 22 lb. bag	\$ - /Bag		
7	144 cans	<u>ROYAL CANINE VETERINARY DIET GASTRO INTESTINAL HIGH ENERGY CAN DOG FOOD</u> 1. No substitute 2. 13.6 oz. can	\$ - /Can		
8	275 bags	<u>SCIENCE DIET "MAINTENANCE"</u> 1. No substitute 2. 35 lb. bag	\$ - /Bag		
9	275 bags	<u>EUKANUBA PREMIUM PERFORMANCE</u> 44 lbs. Bag	\$ - /Bag		
10	30 cases (12 cans per case)	<u>PEDIGREE CHOICE CUTS - BEEF</u> 13.2 Oz. Can	\$ - /Case		
11	30 cases (12 cans per case)	<u>PEDIGREE CHOICE CUTS - CHICKEN</u> 13.2 Oz. Can	\$ - /Case		
12	275 bags	<u>NUTRO – LARGE BREED ADULT DOG (CHICKEN & RICE FORMULA) WITH GLUCOSAMINE:</u> 1. No substitute 2. Blue Bag 35 lb Bag	\$ - /Bag		
13	275 bags	<u>PURINA PRO PLAN SENSITIVE SKIN</u> 33 lb. Bag	\$ - /Bag		
14	275 bags	<u>BLUE BUFFALO LIFE PROTECTION FORMULA ADULT (CHICKEN AND BROWN RICE)</u> 1. No substitute 2. 30 lb. Bag	\$ - /Bag		
15	275 bags	<u>NUTRO DRY FOOD FOR SENSITIVE SKIN & STOMACH (FISH, WHOLE BROWN RICE & POTATO)</u> 1. No substitute 2. 30 lb. Bag	\$ - /Bag		
16	275 bags	<u>NUTRO DRY FOOD FOR SENSITIVE SKIN & STOMACH (VENISON MEAL & WHOLE BROWN RICE)</u> 1. No substitute 2. 30 lb. Bag	\$ - /Bag		
17	20,000 lbs.	<u>BIRD OF PREY DIET, FROZEN, NEBRASKA BRAND</u> 1. No Substitutes 2. Must be FDA Certified, USDA Inspected and Passed Facility 3. Packed In 5 Lb. Casings, 8 Per Case 4. 19% Protein Minimum 5. 8% Fat Minimum 6. 1% Fiber Maximum 7. 62% Moisture Maximum 8. 4.5% Ash Maximum 9. 0.4% Calcium Minimum 10. 0.3% Phosphorus Minimum 11. 4200 I.U./Lb. Vitamin A Minimum 12. 750 I.U./Lb. Vitamin D3 Minimum	\$ - /lb		

ANIMAL FOOD

FIRM NAME:

FEIN #

Item	Quantity	Description	Unit Price	Confirm Qty Per Case	Brand
18	50,000 lbs.	<u>MAZURI WATERFOWL BREEDER</u> 1. No Substitutes 2. Extruded pellet size 5/16" x 1/8" 3. 50 lbs. per bag 4. 17.0% Crude Protein Minimum 5. 2.5% Crude Fat Minimum 6. 6.0% Crude Fiber Maximum 7. 10.0% Ash Maximum 8. 5.2% Added Minerals Maximum 9. Ingredients: Ground wheat, wheat middling, meat and bone meal, ground yellow corn, calcium carbonate, soybean meal, fish meal, soybean oil, dried whey, brewers dried yeast, salt, vitamin A supplement, ethoxyquin (a preservative), biotin, calcium pantothenate, chlorine, vitamin D-3 supplements		/50 lbs	HMS 9037 Zoo Fowl Maintenance
19	20,000 lbs.	<u>ZIEGLER BROS. CRANE BREEDER DIET</u> 1. No Substitutes 2. 50 lbs. per bag 3. 22.0% crude Protein Minimum 4. 5.0% Crude Fat Minimum 5. 4.5% Crude Fiber Maximum	\$ 48.50	/50 lbs	Ziegler Bros. Crane Breeder Diet
20	450 lbs	<u>CALF-MANNA</u> 1. 50 Lbs. Per Bag 2. Protein: Minimum of 25% 3. Fat: Minimum of 3% 4. Fiber: Maximum of 6%	\$ -	/50 lbs	
21	64,000 lbs	<u>MAZURI ELEPHANT SUPPLEMENT</u> 1. No Substitute 2. 50 LBS. Bag 3. Crude Protein (min): 24% 4. Crude Fat (min): 4.0% 5. Crude fat must be produced entirely from vegetable oil and not from Animal Products 6. Pellet must not contain any cotton seed or its by-products. 7. Pellet must not contain plant screening. 8. The pellet size should be ½ to ¾ "in length and 3/8 to 1/2" in diameter.	\$ -	/50 lbs	
22	360,000 lbs	<u>MAZURI ADF 16 PELLETS (SMALL SIZE)</u> 1. No substitute 2. 50 Lbs. Per Bag 3. Crude Protein (min): 17% 4. Crude Fiber (max): 15% 5. Crude Fat (min): 3% 6. Crude fat must be produced entirely from vegetable oil and not from 7. Animal products. 8. Primary ingredient is to be alfalfa meal. 9. Pellets must not contain any cotton seed or its by-products. 10. Pellets must not contain plant screening. No peanut by-products and/or feed mill dust. 11. A list of ingredients and their concentrations (including every item stated above) must accompany bid. 12. Maximum delivery at any one time of 5 tons 13. The finished product should be firmly compressed in cylindrical pellets 1/8" to 3/16" in diameter and ½" in length.		/50 lb	HMS 9034 ADF-16 Low Fiber Herbivore Diet
23	5,000 lbs	<u>MAZURI RODENT</u> 1. Bags Not To Exceed 50 Lbs. 2. Crude Protein Minimum: 16.0% 3. Crude Fat Minimum: 6.0% 4. Crude Fiber Maximum: 5.5%	\$ -	/50 lbs	
24	5,000 lbs.	<u>MILLET, WHITE BIRD SEED</u> 50 Lbs. Bag	\$ -	/50 lbs	
25	6,000 lbs.	<u>OMNIVORE DIET, DRY</u> 30 lb. BAG 1. Manufactured by HMS (No substitutes) 2. Aaked In Multi-Walled Bag 3. Crude Protein Minimum: 23.0% 4. Crude Fat Minimum: 4.0% 5. Crude Fiber Maximum: 7.0% 6. Moisture Maximum: 12.0% 7. INGREDIENTS: Ground corn, soybean meal and bone meal, soy hulls, dehy, alfalfa meal 17%, wheat middlings, (preserved beet pulp, sucrose, animal fat with BHA & citric acid), dried eggs, brewer's yeast.	\$ 34.50	/30 lbs	HMS 9025 Omnivore Diet
				40 LB BAG	

ANIMAL FOOD

FIRM NAME:

FEIN #

Item	Quantity	Description	Unit Price	Confirm Qty Per Case	Brand
26	5,000 lbs	<u>RAISINS</u> 1. 15oz box, 24 boxes/case 2. 100% Natural No Preservatives	\$ - /lb		
27	21,000 lbs	<u>OSTRIGRO PURINA</u> 1. Dry in 50 Lbs. Multi-Walled Bags 2. Crude Protein: 16% minimum 3. Crude Fat: 1.5% minimum 4. Crude Fiber: 17% maximum 5. Calcium: 9% minimum 6. Calcium: 1.4% maximum 7. Phosphorus: .5% minimum 8. Salt: .3% minimum 9. Salt: .6% maximum	\$ - /50 lbs		
28	1,200 lbs	<u>ROLLED OATS</u> 50 Lbs. Bag	\$ - /50 lbs		
29	3,750 lbs	<u>ALFALFA CUBES (MINI)</u> 50 Lbs. Bag	\$ - /50 lbs		
30	7,000 lbs	<u>MAZURI GAME BIRD BREEDER</u> 1. 40 Lbs. Per Bag. 2. Micro Mix, No Substitutes 3. Crude Protein: 20.0% minimum 4. Crude Fat: 2.5% minimum 5. Crude Fiber: 7.0% maximum		50 LBS	HMS 9037 Zoo Fowl Maintainance
31	15,000 lbs.	<u>HI-FIBER PRIMATE DIET</u> 1. 25 LBS Per Bag 2. Manufactured by HMS 3. No Substitutes 4. Crude Protein: 23% minimum 5. Crude Fat: 5% minimum 6. Crude Fiber: 10% maximum	\$ 19.00 /25 lbs		HMS 9021 High Fiber Primate Diet
32	17,000 lbs	<u>TEKLAD GORILLA DIET 7773</u> 1. Manufactured by Harlan 2. No Substitutes 3. Dry Biscuit Packed in 22 lb. Multi-Walled Bags 4. Protein: 16% minimum 5. Fat: 4% minimum 6. Fiber: 8% maximum	\$ - /22 lbs		
33	25,000 lbs	<u>MAZURI ZULIFE SOFT BILLED DIET</u> 1. No Substitutes 2. Packed in 15lbs 3. Crude Protein: 20% minimum 4. Crude Fat: 8% minimum 5. Crude Fiber: 5% maximum 6. Ash: 7% maximum	\$ - /15 lbs		
34	2,500 lbs	<u>GAME BIRD 20 NUTRENA CRUMBLES</u> 1. No Substitutes 2. 50 Lb. Bag 3. Crude Protein: 20% minimum 4. Crude Fat: 2.5% minimum 5. Crude Fiber: 7% maximum 6. Calcium: 2.3% minimum 7. Calcium: 3.3% maximum 8. Phosphorus: 8% minimum 9. Iodine: .00008% minimum 10. Salt: .4% minimum 11. Salt: 1% maximum 12. Ingredients: animal protein products, plant protein products, forage products, grain products, processed grain by-products, ethoxyquin (preservative), vitamin B-12 supplement, riboflavin D-activated supplement, vitamin A supplement, animal sterol choline, chloride (source of vitamin D-3), vitamin E supplement, niacin supplement, thiamin, biotin.	\$ - /50 lbs		
35	700 lbs	<u>AQUAMAX SPORTFISH 500 5D05</u> 1. No Substitutes 2. Protein:41.3% 3. Fat (Min): 12% 4. Fiber (Max): 4% 5. Calcium (Min): 1.65% 6. Calcium (Max): 2.15% 7. Phosphorus: 1.10%	\$ - /50 lbs		

ANIMAL FOOD

FIRM NAME:

FEIN #

Item	Quantity	Description	Unit Price	Confirm Qty Per Case	Brand
36	40 gallons	<u>KARO LIGHT CORN SYRUP</u> 1. Packed in 1 gallon jugs, 4 gals/case 2. Calories: 60 grams 3. Protein: 0 grams 4. Carbohydrate: 15 grams 5. Fat: 0 grams 6. Sodium: (145 MG/TSP) 30 milligrams 7. Ingredients: light corn syrup with high fructose corn syrup, salt, vanilla Nutrition information per 1 tablespoon (20 grams)	\$ - /gallon		
37	250 cases (24 per case)	<u>MARMOSET DIET ZUPREEM-BRAND</u> 1. No Substitutes 2. Pack in 440g Can, 24 Cans to a Case 3. Calcium (min): 0.2% 4. Phosphorus (min): 0.2% 5. Phosphorus (min): 0.2% 6. Crude Fat (min): 2.5% 7. Crude Fiber (max): 1.5% 8. Moisture (max):61% 9. Ash (MAX): 3.00% 10. Vitamin D3: 4000 I.S.P. UNITS/LB	\$ - /14.5 oz can		
38	70 cases (24 per case)	<u>PRIMATE DIET ZUPREEM-BRAND</u> 1. No Substitutes 2. Pack in 440g cans; 24 Cans To A Case 3. Calcium (min): 0.2% 4. Phosphorus (min): 0.2% 5. Crude Fat (min): 2.5% 6. Crude Fiber (max): 1.5% 7. Moisture (max):61% 8. Ash(max):3.0% 9. Vitamin D3: 400 I.S.P. UNITS/LB	\$ - /14.5 oz can		
39	4,500 lbs	<u>CRACKED CORN</u> 50 Lbs. Bag	\$ - /50 lbs		
40	500 lbs	<u>MAZURI WATERFOWL STARTER</u> 1. No Substitutes 2. 50 Lbs. Bag 3. Crude protein Minimum: 20.0% 4. Crude fat Minimum: 3.0% 5. Crude fiber Maximum: 6.5% 6. Ash Maximum: 7.0% 7. Added Minerals Maximum: 3.0% 8. INGREDIENTS: Ground wheat, wheat middlings, soybean meal, ground oats, fish meal, ground yellow corn, brewers dried yeast, soybean oil, calcium carbonate, dicalcium, phosphate, vitamin A supplement, ethoxyquin (a preservative), biotin, vitamin B-12 supplement	/50 lbs		HMS 9037 Zoo Fowl Maintainance
41	22,000 lbs	<u>MAZURI FLAMINGO COMPLETE</u> 1. No Substitutes 2. 50 Lbs. Bag 3. Crude Protein Minimum: 19.0% 4. Crude Fat Minimum: 5.0% 5. Crude Fiber Maximum: 4.0% 6. Ash Maximum: 6.5% 7. Added Minerals Maximum: 3.0% 8. INGREDIENTS: Ground yellow corn, ground wheat, wheat middling, fish meal, soybean meal, meat and bone meal, brewers dried yeast, soybean oil, blood meal, ethoxyquin (a preservative), vitamin B-12 supplement, dicalcium phosphate, riboflavin supplement, vitamin A supplement, vitamin E supplement, choline chloride, ascorbic acid, vitamin D-3 supplement, magnesium oxide, thiamin.	/50 lbs		HMS 9036 Flamingo All Purpose
42	11,000 lbs	<u>MAZURI FLAMINGO BREEDER</u> 1. No Substitutes 2. 50 lbs. Bag 3. Crude Protein Minimum: 34.0% 4. Crude Fat Minimum: 5.0% 5. Crude Fiber Maximum: 7.0% 6. Ash Maximum: 12.0% 7. Added Minerals Maximum: 3.5% 8. INGREDIENTS: Alfalfa meal, ground wheat, corn gluten, fish meal, meat and bone meal, brewers dried yeast, wheat flour, calcium carbonate animal fat preserved with ethoxgiun (a preservative), vitamin B-12 supplement, riboflavin supplement, Vitamin A supplement Vitamin E supplement, cholin chloride, ascorbic acid, potassium chloride, vitamin D-3 supplement, L-lysine,magnesium oxide, monosodium glutamate.	/50 lbs		HMS 9036 Flamingo All Purpose

ANIMAL FOOD

FIRM NAME:

FEIN #

Item	Quantity	Description	Unit Price	Confirm Qty Per Case	Brand
43	30 bottles (227 g)	<u>VIONATE - Vitamin Mineral Powder for Pets</u> "No Substitutes; Manufactured By: Gimborn Pet Specialties" Vitamin A: 220,000 IU/kg Vitamin D3: 22,000 IU/kg Vitamin B1: 39.6 mg/kg Vitamin B2: 79.2 mg/kg Vitamin B6: 9.98 mg/kg Vitamin B12: 0.15 mg/kg Calcium pantothenate: 110 mg/kg Niacin: 275 mg/kg Folic Acid: 2.2 mg/kg Choline Chloride: 5,720 mg/kg Ascorbic acid: 2,494.8 mg/kg Vitamin E: 119.9 IU/kg Calcium (min): 9.50% Calcium (max): 11.40% Phosphorous: 4.79% Salt (min): 0.50% Salt (max): 1.50% Ingredients: degermed corn meal; dibasic, calcium phosphate; calcium carbonate; salt (sodium chloride); ferrous carbonate; magnesium oxide; niacin; calcium pantothenate; riboflavin; BHT as a preservative; di-atocopheryl acetate; vitamin A palmitate; thiamine mononitrate; manganous oxide; cupric sulfate; calcium iodate; pyridoxine, hydrochloride; cobalt carbonate; folic acid; D-activated animal sterol (source of vitamin D3); cyanocobalamin (a source of vitamin B12).	\$ -	/bottle	
44	40,000 lbs	<u>FROZEN DAY OLD HATCHED CHICKS</u> 1. "Flock Must Be Certified Salmonella Free."	\$ -	/lb	
45	275,000	<u>Frozen Mice varying sizes >13g</u> 1. Must be euthanized humanely 2. Must not demonstrate poor hair or skin quality 3. No apparent defects (e.g. tumors)	\$ -	Each	
46	42,000	<u>Frozen Mice Hopper size (8-13 g)</u> 1. Must be euthanized humanely 2. Must not demonstrate poor hair or skin quality 3. No apparent defects (e.g. tumors)	\$ -	Each	
47	100,000	<u>Frozen Mice Pinkie size (1-3 g; no fur)</u> 1. Must be euthanized humanely 2. Must not demonstrate poor hair or skin quality 3. No apparent defects (e.g. tumors)	\$ -	Each	
48	50,000	<u>Frozen Mice Fuzzy size (4-7 g; peach fuzz only)</u> 1. Must be euthanized humanely 2. Must not demonstrate poor hair or skin quality 3. No apparent defects (e.g. tumors)	\$ -	Each	
49	120	<u>LIVE MICE</u> Various Sizes	\$ -	Each	
50	5,000	<u>LIVE CRICKETS (Various sizes 1/2" to 1")</u> 1. Must be live 2. Must not demonstrate >25% die off in 1st 24 h if handled properly	\$ -	/Each	
51	6,200	<u>LIVE CRICKETS - 1/8th inch (e.g. fly size, two week)</u> 1. Must be live 2. Must not demonstrate >25% die off in 1st 24 h if handled properly	\$ -	/Each	
52	6,200	<u>LIVE PIN HEAD CRICKETS</u> 1. Must be live 2. Must not demonstrate >25% die off in 1st 24 h if handled properly	\$ -	/Each	
53	13,000 lbs	<u>PEDIGREE COMPLETE ADULT NUTRITION</u> 1. Small Bites 2. IN 35 Lb. Bags 3. No Soy Products and no Ethoxyquin 4. Crude Protein (min): 21.0% 5. Crude Fat (min): 8.0% 6. Crude Fiber (max): 4.0% 7. Moisture (max): 12.0% 8. Ingredients: Ground Corn, Meat and Bone Meal, Wheat Mille Run, Ground wheat, digest of poultry by-products, animal fat (preserved with BHA) corn gluten meal, spray-dried blood, iodized salt, vitamin a supplement, riboflavin supplement, zinc oxide, calcium pantothenate.	\$ -	/35 lbs	
54	20,000	<u>FROZEN RATS</u> Various Sizes (100 to 240 grams)	\$ -	/Each	
55	20,000	<u>FROZEN RATS SMALL</u> Various Sizes (30 to 100 grams)	\$ -	/Each	

ANIMAL FOOD

FIRM NAME:

FEIN #

Item	Quantity	Description	Unit Price		Confirm Qty Per Case	Brand
56	1,600	<u>Frozen Rats Pinkie size (3-9 g; no fur)</u> 1. Must be euthanized humanely 2. Must not demonstrate poor hair or skin quality 3. No apparent defects (e.g. tumors)	\$ -	/Each		
57	120	<u>LIVE RATS</u> Various Sizes	\$ -	/Each		
58	420 bags	<u>PINE SHAVINGS</u> 40 lb. bag	\$ -	/40 lbs		
59	300 bags	<u>SOFT WHEAT BRAN</u> 50 lb. bag	\$ -	/50 lbs		
60	3,500 lbs	<u>MAZURI MINI PIG YOUTH 5Z90</u> 1. No substitute 2. 25 lb. bag 3. Crude Protein (min): 20% 4. Crude Fiber (max): 3% 5. Calcium (min): .80% 6. Calcium (max): 1.3%	\$ -	/25 lbs		
61	340,000 lbs	<u>MAZURI WILD HERBIVORE DIET HI-FIBER 5ZF1</u> 1. No substitute 2. 50 lb. bag 3. Crude Protein (min): 12% 4. Crude Fat (min): 3% 5. Crude Fiber (max): 30%		/50 lbs		HMS 9033 High Fiber Herbivore Diet
62	1,200 lbs	<u>BROWN RICE (PARBOILED LONG GRAIN RICE)</u> 25 lb bag	\$ -	/25 lbs		
63	4,000 lbs	<u>HIGGINS PIGEON SEED (NO CORN)</u> 1. No substitute 2. 50 lb. bags 3. Crude Protein (min): 15% 4. Crude Fat (min): 5% 5. Crude Fiber (max): 3% 6. Ingredients: Trapper peas, Kafir, Austrian Peas, Maple Peas, Red Milo, Red Millet, White Millet, Safflower, Wheat, Buckwheat, Barley, and Oil Sunflower.	\$ -	/50 lbs		
64	1,700 lbs	<u>HILL'S SCIENCE DIET LITE DRY DOG FOOD</u> 1. No substitute 2. 35 lb. bag 3. Protein: 24.5% 4. Fat: 9% 5. Carbohydrate: 49.2% 6. Crude Fiber: 12.4%	\$ -	/35 lbs		
65	250 lbs	<u>IAMS CAT, DRY</u> 1. No substitute 2. 20 lb. bag 3. Crude Protein (min): 32% 4. Crude Fat (min): 15% 5. Crude Fiber (max): 3% 6. Moisture (max): 10% 7. Ash (max): 7%	\$ -	/20 lbs		
66	1,300 lbs	<u>LUBEE BAT DIET HMS</u> 1. No substitute 2. 25 lb. bags 3. Crude Protein (min): 19% 4. Crude Fat (min): 5% 5. Crude Fiber (max): 3% 6. Moisture (max): 10% 7. Calcium (min): 0.50% 8. Phosphorus (min): .4%	\$56.25 +Freight	/25 lbs		HMS-Lubee Bat Supplement
67	6,600 lbs	<u>NEW WORLD PRIMATE (TEKLAD) 8794N</u> 1. No substitute 2. 22 lb. bag 3. Crude Protein (min): 20% 4. Crude Fat (min): 9% 5. Crude Fiber (max): 5%	\$ -	/22 lbs		

ANIMAL FOOD

FIRM NAME:

FEIN #

Item	Quantity	Description	Unit Price		Confirm Qty Per Case	Brand
68	163 kg	<u>MAZURI CALLITRICHID</u> 1. No substitute 2. Hi fiber diet, Hot weather formula 3. 15 kg box, 163 kg per year 4. Crude protein (min): 19% 5. Crude fat (min): 4.5% 6. Crude fiber (max): 5%	\$ -	/kg		
69	1,200 lbs.	<u>MAZURI HI-CA CRICKET DIET 5M38</u> 1. No substitute 2. 25lb/box 3. Crude Protein (min): 19% 4. Crude Fat (min): 3.5% 5. Crude Fiber (max): 9% 6. Calcium (min): 8% 7. Calcium (max): 9%	\$ -	/25 lb box		
70	130 containers (1 kg)	<u>MAZURI BIRD LIQUID VITAMIN SUS 57PL</u> 1. No substitute 2. 1 kg containers	\$ -	/container		
71	82 cases (12 per case)	<u>HILL'S SCIENCE DIET LITE CANNED DOG FOOD</u> 1. No substitute 2. 12- 13 ounce cans per case, 16 cases per year 3. Protein: 19.5% 4. Fat: 8.6% 5. Carbohydrate: 56.8% 6. Crude Fiber: 9.7%	\$ -	/case		
72	75 cases (12 - 5 oz. cans per case)	<u>IAMS CAT FOOD, CANNED</u> 1. No substitute 2. 150 cans per year 3. Crude Protein (min): 10% 4. Crude Fat (min): 5.5% 5. Crude Fiber (max): .5% 6. Moisture (max): 78% 7. Ash (max): 2.75%	\$ -	/5 oz. can		
73	12 gallons	<u>APPLE CIDER VINEGAR</u> 1 gal container, 4 gallons per case	\$ -	/gallon		
74	470 case (24 per case)	<u>GATORADE (LEMON/LIME)</u> 11.6 oz. can/ 24 per case	\$ -	/case		
75	570 case (24 per case)	<u>KERN'S PEACH NECTAR</u> 11.5 oz. can/ 24 per case	\$ -	/case		
76	6,600 lbs	<u>BLUEBERRIES CULTIVATED GRADE A (FROZEN)</u> IQF 30 lb. boxes or less	\$ -	/lb		
77	1,340 lbs	<u>CORN WHOLE KERNEL (FROZEN)</u> IQF 30 lb. case or less	\$ -	/lb		
78	2,250 dozen	<u>EGGS - MEDIUM WHITE</u> USDA Grade AA	\$ -	/dozen		
79	30 kg	<u>MAZURI AQUATIC GEL DIET 5M70</u> 1. No substitute 2. Crude Protein (min):50% 3. Crude Fat (min):14% 4. Crude Fiber (max):1.5% 5. Calcium (min): 3.3% 6. Calcium (max):4.3% 7. Phosphorus (min):1.8% 8. Salt (max):.7%	\$ -	/kg		
80	10 kg	<u>MAZURI AMPHIBIAN & REPTILE GEL 5ME0</u> 1. No substitute 2. Crude Protein (min): 55% 3. Crude Fat (min):15% 4. Crude Fiber (max):1.0%	\$ -	/kg		

ANIMAL FOOD

FIRM NAME:

FEIN #

Item	Quantity	Description	Unit Price	Confirm Qty Per Case	Brand
81	47 bottles (500 pills per bottle)	<u>SEA TABS (NO SUBSTITUTE)</u> for Birds, Turtles, Fish and Sharks GUARANTEED ANALYSIS Per Tablet Amount Vitamin A (Acetate) 1,000 I.U. Vitamin D3 20 I.U. Vitamin E (DL-Alpha Tocopheryl Acetate) 50 I.U. Vitamin C (Ascorbate) 10 mg. Vitamin B1 (Thiamine Mononitrate) 50 mg. Vitamin B2 (Riboflavin) .25 mg. Vitamin B6 (Pyridoxin) .15 mg. Vitamin B12 (Cyanocobalamin) 2.0 mcg. Niacin .15 mg. Pantothenic Acid 1.5 mg. Folic Acid .1 mg. Biotin 2.0 mcg. Choline 5.0 mcg. Inositol 5.0 mcg. Taurine 5.0 mcg. Iodine (K1) 7.0 mcg. Iron (FeSO4) 1.0 mg. Copper (CuSO4) .1 mg. Magnesium (MgO) .5 mg. Zinc (ZnO) .05 mg. Manganese (MnSO4) Trace Kelp 1.0 mg.	\$ -	/500 pills	
82	5,600 lbs	<u>SAND CLEAR 10220 (APPLE/MOLASSES FLAVOR)</u> 1. No Substitute 2. Manufactured By: Farnam 3. 20 lb. bucket 4. Natural Psyllium Crumbles 5. Active ingredients per 5 oz. 6. Psyllium Husk:102,250 mg	\$ -	/20 lbs	
83	1,000 lbs	<u>BONELESS SKINLESS CHICKEN BREAST (FROZEN)</u> 40 lb. Boxes	\$ -	/40 lbs	
84	85,000 lbs	<u>NEBRASKA PREMIUM FELINE (FROZEN)</u> 1. No substitute 2. 40 lb. case 3. Must be FDA Certified, USDA Inspected and Passed Facility	\$ -	/lb	
85	47,000 lbs	<u>MILLIKEN FELINE DIET (FROZEN)</u> 1. No substitute 2. 45 lb. case 3. Must be CFIA & USDA Inspected & Passed	\$ -	/lb	
86	35,000 lbs	<u>NEBRASKA FOREQUARTER CHUNK HORSEMEAT (FROZEN)</u> 1. No substitute 2. 50 lb. case 3. Must be FDA Certified, USDA Inspected and Passed Facility	\$ -	/lb	
87	265 cases	<u>NEBRASKA HORSE KNUCKLE BONES (FROZEN)</u> 1. No substitute 2. 50 lb. case 3. Must be FDA Certified, USDA Inspected and Passed Facility	\$ -	/50 lbs	
88	4,200 cups (12 per cup)	<u>NIGHT CRAWLERS (LIVE)</u> Must be live	\$ -	/12	
89	16,000	<u>ANOLES (FROZEN)</u>	\$ -	/100	
90	42,000	<u>MEAL WORMS MEDIUM</u> Must be live	\$ -	/1,000	
91	2,100	<u>SUPERWORMS</u> Must be live	\$ -	/1,000	
92	9300 (250 per cup)	<u>WAX WORMS</u> Must be live	\$ -	/250	
93	1,000	<u>LARGE RABBITS (FROZEN) 4.5-8 lb. Range</u> 1. Must be humanely euthanized 2. Must be clean and have good hair coat 3. No noticeable defects (e.g. sores, tumors)	\$ -	/Each	
94	5,000	<u>MEDIUM RABBITS (FROZEN) 2.5-3.75 lb. Range</u> 1. Must be humanely euthanized 2. Must be clean and have good hair coat 3. No noticeable defects (e.g. sores, tumors)	\$ -	/Each	
95	6,000	<u>SMALL RABBITS (FROZEN) 1.5-2 lb. Range</u> 1. Must be humanely euthanized 2. Must be clean and have good hair coat 3. No noticeable defects (e.g. sores, tumors)	\$ -	/Each	

ANIMAL FOOD

FIRM NAME:

FEIN #

Item	Quantity	Description	Unit Price	Confirm Qty Per Case	Brand
96	140,000 lbs	<u>WHOLE CAPELIN</u> 1. Frozen, IQF or blocks not greater than 15 kg 2. Must be clean and have clear eyes, bright scales, bright gills	\$ -	/lb	
97	8,000 lbs	<u>WHOLE ROUND HERRING</u> 1. Frozen, IQF or blocks not greater than 5 lbs 2. Must be clean and have clear eyes, bright scales, bright gills	\$ -	/lb	
98	30,000 lbs	<u>LAKE SMELT, 3-5"</u> 1. Frozen IQF 2. Must be clean and have clear eyes, bright scales, bright gills	\$ -	/lb	
99	15,000 lbs	<u>Lake SMELT, 4-7"</u> 1. Frozen IQF 2. Must be clean and have clear eyes, bright scales, bright gills	\$ -	/lb	
100	55,000 lbs	<u>WHOLE RIVER TROUT</u> 1. Frozen IQF 2. Majority must be >3 inches 3. Must be live caught (no skimmed fish) 4. Must be clean and have clear eyes, bright scales, bright gills	\$ -	/lb	
101	5,000 lbs	<u>WHOLE TILAPIA 1.25-2 lb</u> 1. Frozen, IQF 2. Must be live caught (no skimmed fish) 3. Must be clean and have clear eyes, bright scales, bright gills	\$ -	/lb	
102	62,500 lbs	<u>WHOLE TILAPIA 0.5-1.25 lb</u> 1. Frozen, IQF or blocks not greater than 10 lbs or by agreed custom weight 2. Must be live caught (no skimmed fish) 3. Must be clean and have clear eyes, bright scales, bright gills	\$ -	/lb	
103	1,200 lbs	<u>WHOLE SHRIMP</u> 1. Frozen With Head On 2. IQF or block packages 1 lb or less	\$ -	/Bag	
104	400 lbs	<u>KRILL</u> 1. Superba & Pacific 2. Frozen flat paks	\$ -	/Case	
105	1,200 lbs	<u>SPECIAL K CEREAL</u> 4- 2 lb. Bags Per Case	\$ -	/8 lbs	
106	650,000	<u>ROCK SALT</u> ordered by pallet	\$ -	/ton	
107	15 blocks	<u>PLAIN SALT 4 LB BRICK</u>	\$ -	/block	
108	15 blocks	<u>PLAIN SALT 50 LB BLOCK</u>	\$ -	/Block	
109	15 blocks	<u>TRACE & MINERAL SALT 4 LB BRICK</u>	\$ -	/Block	
110	15 blocks	<u>TRACE & MINERAL SALT 50 LB BLOCK</u>	\$ -	/Block	
111	750 lbs	<u>PRETTY BIRD DAILY SELECT</u> No substitute	\$ -	/20 lbs	
112	80 lbs	<u>MARSHALL'S PREMIUM FERRET FEED</u> 1. No substitute 2. 1. 7 lb bag or smaller	\$ -	/7 lbs	
113	600 lbs	<u>NUTRENA COUNTRY FEEDS RABBIT FEED 16%</u> No substitute	\$ -	/50 lbs	
114	1,000 lbs	<u>HIGGINS GUINEA PIG FEED 5MA8</u> No substitute	\$ -	/50 lbs	
115	5,000 lbs	<u>MAZURI WILD HERBIVORE PLUS 5ZK4</u> No substitute	\$ -	/50 lbs	
116	6,000 lbs	<u>MAZURI INSECTIVORE 5MK8</u> No substitute	\$ -	/25 lbs	
117	48000 lbs	<u>MILLIKEN FELINE DIET</u> No substitute	\$ -	/lb	
118	1500 lbs	<u>CLAMS</u> Whole in shell	\$ -	/lb	
119	700 lbs	<u>CRAYFISH</u> Whole	\$ -	/lb	
120	450 lbs	<u>MUSSELS</u> In shell	\$ -	/lb	
121	700 lbs	<u>MAZURI FLAMINGO COMPLETE MEAL</u> No substitute	\$ -	/50 lbs	
122	175 lbs	<u>PEANUT</u> Raw and in shell	\$ -	/lb	
123	9,000 lbs	<u>MAZ LEAFEATER PRIMATE 5M02</u> No substitutes	\$ -	/25 lbs	
124	15,000 lbs	<u>ZIEGLER CRANE BREEDER 4.8 MM PELLETT</u> No substitutes	\$ 48.50	/50 lbs	Zeigler Bros. Crane Breeder Diet
125	100,000 lbs	<u>NUTRENA COUNTRY FEEDS GROWER</u> 1. Finished Pig 16% 2. No substitutes	\$ -	/50 lbs	

ANIMAL FOOD

FIRM NAME:

FEIN #

Item	Quantity	Description	Unit Price	Confirm Qty Per Case	Brand
126	1,000 lbs	<u>MINERAL SALT</u> Loose	\$ - /lb		
127	900 lbs	<u>MAZURI PARROT BREEDER, LARGE 56A9</u> No substitutes	\$ - /25 lbs		
128	21,000 lbs	<u>MAZURI OSTRICH GROWER/MAINTENANCE</u> No substitutes	/50 lbs		HMS 9034 Low Fiber Herbivore Diet
129	1,700 lbs	<u>BEET PULP</u> Shreds and low molasses	\$ - /40 lbs		
130	3,000 lbs	<u>IMPERIAL COCKATIEL</u>	\$ - /50 lbs		
131	9,500 lbs	<u>HIGGINS VITA SEED PARAKEET</u> 25 lb bag	\$ - /25 lbs		
132	5,400 lbs	<u>TRIPLE CROWN SENIOR</u> 50 lb bag	\$ - /50 lbs		
133	780 lbs	<u>MAZURI TORTOISE LS DIET 5M21</u> 25 lb bag	\$ - /25 lbs		
134	300 lbs	<u>MAZURI AQUATIC TURTLE 5M87</u> 25 lb bag	\$ - /25 lbs		
135	7,100 lbs	<u>KAYTEE OPTIMAL NUTRITION DIET PARAKEET & COCKATIEL WEANING & CONVERSION</u> NO SUBSTITUTES	\$ - /9 lbs		
136	50 Cultures (32 oz)	<u>FRUIT FLIES (FLIGHTLESS DROSOPHILA MELANOGASTER)</u> 1. must be live/active culture	\$ - /32 oz culture		
137	50 Cultures (32 oz)	<u>FRUIT FLIES (FLIGHTLESS DROSOPHILA HYDEI)</u> 1. must be live/active culture	\$ - /32 oz culture		
138	150 lbs	<u>FRUIT FLY MEDIA REGULAR</u> 1. must be live/active culture	\$ - /lb		
139	7,000 kg	<u>NEBRASKA BRAND HORSE SHANK BONE</u> 1. No substitute 2. Horse shank bone with meat	\$ - /kg		
140	1,250 lbs	<u>PURINA SCRATCH</u> 50 lb bag	\$ - /50 lb		
141	1,250 lbs	<u>LAYERS PELLETS</u> 50 lb bag	\$ - /50 lb		
142	300 lbs	<u>CAT LITTER</u> 10 lb bag	\$ - /10 lb		
143	80 lbs	<u>KITTEN DRY FOOD</u> 20 lb bag	\$ - /20 lb		
144	288 cans	<u>KITTEN CAN FOOD</u> 3 oz can	\$ - /3 oz can		

Miami-Dade County

Contractor Due Diligence Affidavit

Per Miami-Dade County Board of County Commissioners (Board) Resolution No. R-63-14, County Vendors and Contractors shall disclose the following as a condition of award for any contract that exceeds one million dollars (\$1,000,000) or that otherwise must be presented to the Board for approval:

- (1) Provide a list of all lawsuits in the five (5) years prior to bid or proposal submittal that have been filed against the firm, its directors, partners, principals and/or board members based on a breach of contract by the firm; include the case name, number and disposition;
- (2) Provide a list of any instances in the five (5) years prior to bid or proposal submittal where the firm has defaulted; include a brief description of the circumstances;
- (3) Provide a list of any instances in the five (5) years prior to bid or proposal submittal where the firm has been debarred or received a formal notice of non-compliance or non-performance, such as a notice to cure or a suspension from participating or bidding for contracts, whether related to Miami-Dade County or not.

All of the above information shall be attached to the executed affidavit and submitted to the Procurement Contracting Officer (PCO)/ AE Selection Coordinator overseeing this solicitation. The Vendor/Contractor attests to providing all of the above information, if applicable, to the PCO.

Contract No. : FB-00325 Federal Employer Identification Number (FEIN): 35-1870237
 Contract Title: Animal Food

Janice Higginbottom Printed Name of Affiant | Pres. Printed Title of Affiant | Janice Higginbottom Signature of Affiant
HMS Bio Biotech Name of Firm | 4-11-16 Date
1222 Echelon Address of Firm | IN State | 46714 Zip Code

Notary Public Information

Notary Public - State of Indiana County of Wells

Subscribed and sworn to (or affirmed) before me this 11th day of April 2016
 by Janice Higginbottom He or she is personally known to me or has produced identification
 Type of identification produced Driver's license

Raven Todd Signature of Notary Public | 62332069N Serial Number
03-2023 Expiration Date | Notary Public Seal

Supplier: **HMS Zoo Diets**

BID NO.: FB-00325
OPENING: 6:00 PM
Animal Food
Apr 13, 2016

MIAMI-DADE COUNTY, FLORIDA

**I N V I T A T I O N
T O B I D**

TITLE:
Animal Food

**BIDS WILL BE ACCEPTED UNTIL 6:00 PM
ON Apr 13, 2016**

FOR INFORMATION CONTACT:
Allan M Garcia 305-375-5650 ALLANGM@miamidade.gov

IMPORTANT NOTICE TO BIDDERS/PROPOSERS:

- READ THE ENTIRE SOLICITATION DOCUMENT, THE GENERAL TERMS AND CONDITIONS, AND HANDLE ALL QUESTIONS IN ACCORDANCE WITH THE TERMS OUTLINED IN PARAGRAPH 1.2(D) OF THE GENERAL TERMS AND CONDITIONS.
- THE SOLICITATION SUBMITTAL FORM CONTAINS IMPORTANT INFORMATION THAT REQUIRES REVIEW AND COMPLETION BY ANY BIDDER/PROPOSER RESPONDING TO THIS SOLICITATION.
- FAILURE TO COMPLETE AND SIGN THE SOLICITATION SUBMITTAL FORM WILL RENDER YOUR PROPOSAL NON-RESPONSIVE.

GENERAL TERMS AND CONDITIONS:

All general terms and conditions of Miami-Dade County Procurement Contracts are posted online. Bidders/Proposers that receive an award from Miami-Dade County through Miami-Dade County's competitive procurement process must anticipate the inclusion of these requirements in the resultant Contract. These general terms and conditions are considered non-negotiable.

All applicable terms and conditions pertaining to this solicitation and resultant contract may be viewed online at the Miami-Dade County Procurement Management website by clicking on the below link:

<http://www.miamidade.gov/procurement/library/boilerplate/general-terms-and-conditions-r15-4.pdf>

NOTICE TO ALL BIDDERS/PROPOSERS:

Electronic bids are to be submitted through a secure mailbox at BidSync (www.bidsync.com) until the date and time as indicated in this Solicitation document. It is the sole responsibility of the Bidder/Proposer to ensure their proposal reaches BidSync before the Solicitation closing date and time. There is no cost to the Bidder/Proposer to submit a proposal in response to a Miami-Dade County solicitation via BidSync. Electronic proposal submissions may require the uploading of electronic attachments. The submission of attachments containing embedded documents or proprietary file extensions is prohibited. All documents should be attached as separate files.

For information concerning technical specifications please utilize the question/answer feature provided by BidSync at www.bidsync.com within the solicitation. Questions of a material nature must be received prior to the cut-off date specified in the solicitation. Material changes, if any, to the solicitation terms, scope of services, or bidding procedures will only be transmitted by written addendum. (See addendum section of BidSync site).

Please allow sufficient time to complete the online forms and upload of all proposal documents. Bidders/Proposers should not wait until the last minute to submit a proposal. The deadline for submitting information and documents will end at the closing time indicated in the solicitation. All information and documents must be fully entered, uploaded, acknowledged (Confirm) and recorded into BidSync before the closing time or the system will stop the process and the response will be considered late and will not be accepted.

PLEASE NOTE THE FOLLOWING:

No part of your proposal can be submitted via **HARDCOPY, EMAIL, OR FAX**. No variation in price or conditions shall be permitted based upon a claim of ignorance. Submission of a proposal will be considered evidence that the Bidder/Proposer has familiarized themselves with the nature and extent of the work, and the equipment, materials, and labor required. The entire proposal response must be submitted in accordance

with all specifications contained in the solicitation electronically.

Supplier: HMS Zoo Diets

**Miami-Dade County
Procurement Management Services
Solicitation Submittal Form**

111 NW 1st Street, Suite 1300, Miami, FL 33128

Solicitation No. FB-00325		Solicitation Title: Animal Food		
Legal Company Name (include d/b/a if applicable): HMS Zoo Diets, Inc.		Federal Tax Identification Number: 35-1870237		
If Corporation - Date Incorporated/Organized : Decemver 11, 1992		State Incorporated/Organized: Indiana		
Company Operating Address: 1222 Echo Lane		City Bluffton	State IN	Zip Code 46714
Remittance Address (if different from ordering address):		City	State	Zip Code
Company Contact Person: Thomas Mossburg		Email Address: hmszoo@adamswells.com		
Phone Number (include area code): 260-824-5157	Fax Number (include area code): 260-824-5254	Company's Internet Web Address: None		
<p>Pursuant to Miami-Dade County Ordinance 94-34, any individual, corporation, partnership, joint venture or other legal entity having an officer, director, or executive who has been convicted of a felony during the past ten (10) years shall disclose this information prior to entering into a contract with or receiving funding from the County.</p> <p><input type="checkbox"/> Place a check mark here only if the Bidder has such conviction to disclose to comply with this requirement.</p>				
<p><u>LOCAL PREFERENCE CERTIFICATION:</u> For the purpose of this certification, a "local business" is a business located within the limits of Miami-Dade County (or Broward County in accordance with the Interlocal Agreement between the two counties) that has a valid Local Business Tax Receipt, issued by Miami-Dade County; has a physical business address located within the limits of Miami-Dade County from which business is performed; and contributes to the economic development of the community in a verifiable and measurable way. This may include, but not be limited to, the retention and expansion of employment opportunities and the support and increase to the County's tax base.</p> <p><input type="checkbox"/> Place a check mark here only if affirming the Bidder meets the requirements for Local Preference. Failure to complete this certification at this time (by checking the box above) may render the vendor ineligible for Local Preference.</p>				
<p><u>LOCALLY-HEADQUARTERED BUSINESS CERTIFICATION:</u> For the purpose of this certification, a "locally-headquartered business" is a Local Business whose "principal place of business" is in Miami-Dade County or Broward County in accordance with the Interlocal Agreement between the two counties.</p> <p><input type="checkbox"/> Place a check mark here only if affirming the Bidder meets requirements for the Locally-Headquartered Preference (LHP). Failure to complete this certification at this time (by checking the box) may render the vendor ineligible for the LHP.</p> <p style="text-align: center;">The address of the Locally-headquartered office is:</p>				
<p><u>LOCAL CERTIFIED VETERAN BUSINESS ENTERPRISE CERTIFICATION:</u> A Local Certified Veteran Business Enterprise is a firm that is (a) a local business pursuant to Section 2-8.5 of the Code of Miami-Dade County and (b) prior to bid submission is certified by the State of Florida Department of Management Services as a veteran business enterprise pursuant to Section 295.187 of the Florida Statutes.</p>				

Place a check mark here only if affirming the Bidder is a Local Certified Veteran Business Enterprise. A copy of the certification must be submitted with the bid.

SMALL BUSINESS ENTERPRISE CONTRACT MEASURES (If Applicable)

An SBE/Micro Business Enterprise must be certified by Small Business Development for the type of goods and/or services the Bidder provides in accordance with the applicable Commodity Code(s) for this Solicitation. For certification information contact Small Business Development at (305) 375-2378 or access <http://www.miamidade.gov/business/business-certification-programs.asp>. The SBE/Micro Business Enterprise must be certified by the solicitation's submission deadline, at contract award, and for the duration of the contract to remain eligible for the preference. Firms that graduate from the SBE program during the contract may remain on the contract.

Is your firm a Miami-Dade County Certified Small Business Enterprise? Yes No

If yes, please provide your Certification Number:

SCRUTINIZED COMPANIES WITH ACTIVITIES IN SUDAN LIST OR THE SCRUTINIZED COMPANIES WITH ACTIVITIES IN THE IRAN PETROLEUM ENERGY SECTOR LIST:

By executing this bid through a duly authorized representative, the Bidder certifies that the Bidder is not on the Scrutinized Companies with Activities in Sudan List or the Scrutinized Companies with Activities in the Iran Petroleum Energy Sector List, as those terms are used and defined in sections 287.135 and 215.473 of the Florida Statutes. In the event that the Bidder is unable to provide such certification but still seeks to be considered for award of this solicitation, the Bidder shall execute the bid response package through a duly authorized representative and shall also initial this space: . In such event, the Bidder shall furnish together with its bid response a duly executed written explanation of the facts supporting any exception to the requirement for certification that it claims under Section 287.135 of the Florida Statutes. The Bidder agrees to cooperate fully with the County in any investigation undertaken by the County to determine whether the claimed exception would be applicable. The County shall have the right to terminate any contract resulting from this solicitation for default if the Bidder is found to have submitted a false certification or to have been placed on the Scrutinized Companies for Activities in Sudan List or the Scrutinized Companies with Activities in the Iran Petroleum Energy Sector List.

IT IS HEREBY CERTIFIED AND AFFIRMED THAT THE BIDDER SHALL ACCEPT ANY AWARDS MADE AS A RESULT OF THIS SOLICITATION. BIDDER FURTHER AGREES THAT PRICES QUOTED WILL REMAIN FIXED FOR A PERIOD OF ONE HUNDRED AND EIGHTY (180) DAYS FROM DATE SOLICITATION IS DUE.

Bidder's Authorized Representative's Signature. A.J. Higginbottom	Date 4/6/16
---	-----------------------

Type or Print Name

A.J. Higginbottom

THE EXECUTION OF THIS FORM CONSTITUTES THE UNEQUIVOCAL OFFER OF THE BIDDER TO BE BOUND BY THE TERMS OF ITS OFFER. FAILURE TO SIGN THIS SOLICITATION WHERE INDICATED ABOVE BY AN AUTHORIZED REPRESENTATIVE SHALL RENDER THE BID NON-RESPONSIVE. THE COUNTY MAY, HOWEVER, IN ITS SOLE DISCRETION, ACCEPT ANY RESPONSE THAT INCLUDES AN EXECUTED DOCUMENT WHICH UNEQUIVOCALLY BINDS THE BIDDER TO THE TERMS OF ITS OFFER.

Supplier: HMS Zoo Diets

Miami-Dade County

Contractor Due Diligence Affidavit

Per Miami-Dade County Board of County Commissioners (Board) Resolution No. R-63-14, County Vendors and Contractors shall disclose the following as a condition of award for any contract that exceeds one million dollars (\$1,000,000) or that otherwise must be presented to the Board for approval:

- (1) Provide a list of all lawsuits in the five (5) years prior to bid or proposal submittal that have been filed against the firm, its directors, partners, principals and/or board members based on a breach of contract by the firm; include the case name, number and disposition;
- (2) Provide a list of any instances in the five (5) years prior to bid or proposal submittal where the firm has defaulted; include a brief description of the circumstances;
- (3) Provide a list of any instances in the five (5) years prior to bid or proposal submittal where the firm has been debarred or received a formal notice of non-compliance or non-performance, such as a notice to cure or a suspension from participating or bidding for contracts, whether related to Miami-Dade County or not.

All of the above information shall be attached to the executed affidavit and submitted to the Procurement Contracting Officer (PCO)/ AE Selection Coordinator overseeing this solicitation. The Vendor/Contractor attests to providing all of the above information, if applicable, to the PCO.

Contract No. :	FB-00325	Federal Employer Identification Number (FEIN):	35-1870237
Contract Title:	Animal Food		
Janice Higginbottom Printed Name of Affiant	President Printed Title of Affiant	Janice Higginbottom Signature of Affiant	
HMS Zoo Diets, Inc. Name of Firm		4/11/16 Date	
1222 Echo Lane Address of Firm	IN State	46714 Zip Code	

Notary Public Information

Notary Public – State of _____ County of _____

Subscribed and sworn to (or affirmed) before me this _____ day of, _____ 20__

by _____ He or she is personally known to me _____ or has produced identification

Type of identification produced _____

Signature of Notary Public Serial Number

Print or Stamp of Notary Public Expiration Date Notary Public Seal

Supplier: **HMS Zoo Diets**

FAIR SUBCONTRACTING PRACTICES

In compliance with Miami-Dade County Code Section 2-8.8, the Bidder/Proposer shall submit with the proposal a detailed statement of its policies and procedures (use separate sheet if necessary) for awarding subcontractors.

Our organization uses different mills to produce certain speciality feeds, such as Petrus Feed and Seed for 9036 and Republic Mills for extruded products. For less specialized feeds, such as 9033 and 9034, we use the closest mill to the customer in our network of mills and suppliers. In this case, ADM in Cordele Georgia is the closest.

NO SUBCONTRACTORS WILL BE UTILIZED FOR THIS CONTRACT

A.J. Higginbottom
Signature

4.6.16
Date

Supplier: HMS Zoo Diets

SUBCONTRACTOR/SUPPLIER LISTING
(Miami-Dade County Code Sections 2-8.1, 2-8.8 and 10-34)

Name of Bidder/Proposer: **HMS Zoo Diets, Inc.** FEIN No. **35-1870237**

In accordance with Sections 2-8.1, 2-8.8 and 10.34 of the Miami-Dade County Code, this form must be submitted as a condition of award by all Bidders/Proposers on County contracts for purchase of supplies, materials or services, including professional services which involve expenditures of \$100,000 or more, and all Proposers on County or Public Health Trust construction contracts which involve expenditures of \$100,000 or more. The Bidder/Proposer who is awarded this contract shall not change or substitute first tier subcontractors or direct suppliers or the portions of the contract work to be performed or materials to be supplied from those identified, except upon written approval of the County. The Bidder/Proposer should enter the word "NONE" under the appropriate heading of this form if no subcontractors or suppliers will be used on the contract and sign the form below.

In accordance with Ordinance No. 11-90, an entity contracting with the County shall report the race, gender and ethnic origin of the owners and employees of all first tier subcontractors/suppliers. ~~the event that the recommended Bidder/Proposer demonstrates to the County prior to award that the race, gender, and ethnic information is not reasonably available at that time, the Bidder/Proposer shall be obligated to exercise diligent efforts to obtain that information and provide the same to the County not later than ten (10) days after it becomes available and, in any event, prior to final payment under the contract.~~

(Please duplicate this form if additional space is needed.)

Business Name and Address of First Tier Direct Supplier	Principal Owner	Supplies/Materials/Services to be Provided by Supplier	Principal Owner (Enter the number of male and female owners by race/ethnicity)							Employee(s) (Enter the number of male and female employees and the number of employees by race/ethnicity)								
			M	F	White	Black	Hispanic	Asian/Pacific Islander	Native American/ Native Alaskan	Other	M	F	White	Black	Hispanic	Asian/Pacific Islander	Native American/ Native Alaskan	Other
ADM - Cordele GA		9034, 9033, 9037																
Republic Mills, Okelona OH		9021, 9025, Lubee Bat																
Business Name and Address of First Tier Subcontractor/ Subconsultant	Principal Owner	Scope of Work to be Performed by Subcontractor/ Subconsultant	Principal Owner (Enter the number of male and female owners by race/ethnicity)							Employee(s) (Enter the number of male and female employees and the number of employees by race/ethnicity)								
			M	F	White	Black	Hispanic	Asian/Pacific Islander	Native American/ Native Alaskan	Other	M	F	White	Black	Hispanic	Asian/Pacific Islander	Native American/ Native Alaskan	Other
Petrus Feed and Seed, Alexandria LA		9036																
Zeigler Bros Feeds		Crane Diet																

Mark here if race, gender and ethnicity information is not available and will be provided at a later date. This data may be submitted to contracting department or on-line to the Small Business Development of the Internal Services Department at <http://www.miamidade.gov/business/business-development-contracts.asp>. As a condition of final payment, Bidder/Proposer shall provide subcontractor information on the Subcontractor Payment Report Sub 200 form which can be found at <http://www.miamidade.gov/business/library/forms/subcontractors-payment.pdf>.

I certify that the representations contained in this Subcontractor/Supplier listing are to the best of my knowledge true and accurate.

A.J. Higginbottom
Signature of Bidder/Proposer

A.J. Higginbottom
Print Name

Sales and Marketing
Print Title

4/6/16
Date

ROBBIE'S FEED & SUPPLY, INC.

Bid Contact **ROBBIE ADDISON**
robbiesfeed@bellsouth.net
Ph 305-247-1256

Address **22390 SW 177 AVE.**
MIAMI, FL 33170

Item #	Line Item	Notes	Unit Price	Qty/Unit	Attch.	Docs
FB-00325--01-01	Animal Food	Supplier Product Code:	First Offer -	1 / See Bid Documents	Y	Y
Supplier Total						\$0.00

ROBBIE'S FEED & SUPPLY, INC.

Item: **Animal Food**

Attachments

Pricing Bid FB-00325.xlsx

ANIMAL FOOD

FIRM NAME:

FEIN #

Item	Quantity	Description	Unit Price	Confirm Qty Per Case	Brand
1	500 Tons	<p>TIMOTHY ALFALFA HAY</p> <ol style="list-style-type: none"> 1. Must conform to USDA Federal Grain Inspection Services guidelines for U. S. Grade #1 Timothy. 2. Hay is to consist primarily of Timothy Grasses. 3. Contains no more than 10% foreign materials, i.e. weeds and non-forage plants. 4. Minimum of 40% green color. State of maturity pure-bloom or preheat stage. 5. Minimum of 40% leafiness. 6. Minimum of 12% crude proteins dry matter analysis. 7. Must be dry, free of mold, free of musty odor, and not taken within 300 feet of a Highway. 8. Timothy hay must not be weathered or exposed to rain once cut. Field stacked hay not acceptable. 9. Bales to be firmly packed not to exceed 100 lbs. Equal tension and bale length. 10. The successful bidder shall be responsible for loading and stacking of hay at the Zoo Miami hay barn. 11. Zoo Miami will not accept freshly cut hay; it must be stored at least three (3) weeks before delivery. 12. Analysis by state certified lab, analysis for moisture, protein, fiber, ash and carbohydrates shall be provided by the successful bidder upon request. 13. Timothy hay will be purchased by the ton. Scale tickets must accompany each delivery. 14. Zoo Miami will accept delivery of partial trailer loads only. 15. Hay must smell sweet. 	\$0.30/LB	/ton	
				\$600.00/ton	
2	800 Tons	<p>ALFALFA HAY</p> <ol style="list-style-type: none"> 1. Must conform to USDA Federal Grain Inspection Services guidelines for U. S. Grade #1 Alfalfa Hay. 2. Contains no more than 5% foreign materials, i.e. weeds and non-forage 3. Contains no more than 10% forage plants i.e. clover, vetch hay, etc. 4. Minimum of 60% green color. State of maturity: pre-bloom or early bloom stage. 5. Minimum of 40% leaves. 6. Minimum of 18% crude proteins dry matter analysis. 7. Minimum of 88% dry matter. 8. Must be dry, free of mold, free of musty odor, and not taken within 300 feet of a highway. 9. Alfalfa Hay must not be weathered or exposed to rain once cut. Field stacked hay not acceptable. 10. Bales to be firmly packed not to exceed 100 lbs. Equal tension and bale length. 11. The successful bidder shall be responsible for loading and stacking of hay at the Zoo Miami hay barn. 12. Zoo Miami will not accept freshly cut hay; it must be stored at least three (3) weeks before delivery. 13. Analysis by state certified lab, analysis for moisture, protein, fiber, ash and carbohydrates shall be provided by the successful bidder upon request. 14. Alfalfa Hay will be purchased by the ton. Scale tickets must accompany each delivery. 15. Zoo Miami will accept delivery of partial trailer loads only. 16. Hay must smell sweet. 	\$0.30/LB	/ton	
				\$600/ton	
3	1,800 Tons	<p>COASTAL BERMUDA HAY</p> <ol style="list-style-type: none"> 1. Must conform to USDA Federal Grain Inspection Services guidelines for U. S. Grade #1 Bermuda Hay 2. Contains no more than 10% foreign materials, i.e. weeds and non-forage plants. 3. Minimum of 8% crude proteins dry matter analysis. 4. Hay must be green color. State of Maturity pureblood or preheat state. 5. Must be dry, free of mold, free of musty odor, and not taken within 300 feet of a Highway. 6. Bermuda Hay must not be weathered or exposed to rain once cut. Field stacked hay not acceptable. 7. Bales to be firmly packed not to exceed 50 lbs. Equal tension and bale length. 8. The successful bidder shall be responsible for loading and stacking of hay at the Zoo Miami hay barn. 9. Zoo Miami will not accept freshly cut hay; it must be stored at least three (3) weeks before delivery. 10. Analysis by state certified lab, analysis for moisture, protein, fiber, ash and carbohydrates shall be provided by the successful bidder upon request. 11. Zoo Miami reserves the right to reject any delivery due to poor quality. 12. Zoo Miami shall accept delivery of partial trailer loads only 13. Hay must smell sweet 	\$9.79/BALE	/ton	

ANIMAL FOOD

FIRM NAME:

FEIN #

Item	Quantity	Description	Unit Price		Confirm Qty Per Case	Brand
4	56 Tons	<u>WHEAT or OAT STRAW</u> 1. Must be USDA Grade #1 (bright with <35% chaff) 2. Hay is to consist primarily of wheat or oat hay. 3. Contains no more than 10% foreign materials, i.e. weeds and non-forage plants. 4. Must be dry, free of mold, free of musty odor 5. Must not be weathered or exposed to rain once cut. Field stacked hay not acceptable. 6. Bales to be firmly packed not to exceed 100 lbs. Equal tension and bale length. 7. The successful bidder shall be responsible for loading and stacking of straw at the Zoo Miami hay barn. 8. Zoo Miami will not accept freshly cut straw; it must be stored at least three (3) weeks before delivery. 9. Analysis by state certified lab, analysis for moisture, protein, fiber, ash and carbohydrates shall be provided by the successful bidder upon request. 10. Straw will be purchased by the ton. Scale tickets must accompany each delivery. 11. Zoo Miami will accept delivery of partial trailer loads only	\$10/BALE	/ton		
5	74 bags	<u>EUKANDA BREED SPECIFIC (LABRADOR RETRIEVER)</u> 1. No substitute 2. 30 lb bag	\$ 57.99	/Bag		Eukanuba
6	24 bags	<u>ROYAL CANINE VETERINARY DIET GASTRO INTESTINAL HIGH ENERGY DRY DOG FOOD</u> 1. No substitute 2. 22 lb. bag	N/A	/Bag		
7	144 cans	<u>ROYAL CANINE VETERINARY DIET GASTRO INTESTINAL HIGH ENERGY CAN DOG FOOD</u> 1. No substitute 2. 13.6 oz. can	N/A	/Can		
8	275 bags	<u>SCIENCE DIET "MAINTENANCE"</u> 1. No substitute 2. 35 lb. bag	\$ 49.99	/Bag		
9	275 bags	<u>EUKANUBA PREMIUM PERFORMANCE</u> 44 lbs. Bag	\$ 49.99	/Bag		29 lb bag
10	30 cases (12 cans per case)	<u>PEDIGREE CHOICE CUTS - BEEF</u> 13.2 Oz. Can	\$ 16.99	/Case	12	
11	30 cases (12 cans per case)	<u>PEDIGREE CHOICE CUTS - CHICKEN</u> 13.2 Oz. Can	\$ 16.99	/Case	12	
12	275 bags	<u>NUTRO – LARGE BREED ADULT DOG (CHICKEN & RICE FORMULA) WITH GLUCOSAMINE:</u> 1. No substitute 2. Blue Bag 35 lb Bag	\$ 54.99	/Bag		30 lb bag
13	275 bags	<u>PURINA PRO PLAN SENSITIVE SKIN</u> 33 lb. Bag	\$ 54.99	/Bag		
14	275 bags	<u>BLUE BUFFALO LIFE PROTECTION FORMULA ADULT (CHICKEN AND BROWN RICE)</u> 1. No substitute 2. 30 lb. Bag	\$ 59.99	/Bag		
15	275 bags	<u>NUTRO DRY FOOD FOR SENSITIVE SKIN & STOMACH (FISH, WHOLE BROWN RICE & POTATO)</u> 1. No substitute 2. 30 lb. Bag	\$ 64.99	/Bag		
16	275 bags	<u>NUTRO DRY FOOD FOR SENSITIVE SKIN & STOMACH (VENISON MEAL & WHOLE BROWN RICE)</u> 1. No substitute 2. 30 lb. Bag	\$ 64.99	/Bag		
17	20,000 lbs.	<u>BIRD OF PREY DIET, FROZEN, NEBRASKA BRAND</u> 1. No Substitutes 2. Must be FDA Certified, USDA Inspected and Passed Facility 3. Packed In 5 Lb. Casings, 8 Per Case 4. 19% Protein Minimum 5. 8% Fat Minimum 6. 1% Fiber Maximum 7. 62% Moisture Maximum 8. 4.5% Ash Maximum 9. 0.4% Calcium Minimum 10. 0.3% Phosphorus Minimum 11. 4200 I.U./Lb. Vitamin A Minimum 12. 750 I.U./Lb. Vitamin D3 Minimum	N/A	/lb		

ANIMAL FOOD

FIRM NAME:

FEIN #

Item	Quantity	Description	Unit Price	Confirm Qty Per Case	Brand
18	50,000 lbs.	<u>MAZURI WATERFOWL BREEDER</u> 1. No Substitutes 2. Extruded pellet size 5/16" x 1/8" 3. 50 lbs. per bag 4. 17.0% Crude Protein Minimum 5. 2.5% Crude Fat Minimum 6. 6.0% Crude Fiber Maximum 7. 10.0% Ash Maximum 8. 5.2% Added Minerals Maximum 9. Ingredients: Ground wheat, wheat middling, meat and bone meal, ground yellow corn, calcium carbonate, soybean meal, fish meal, soybean oil, dried whey, brewers dried yeast, salt, vitamin A supplement, ethoxyquin (a preservative), biotin, calcium pantothenate, chlorine, vitamin D-3 supplements	N/A	/50 lbs	
19	20,000 lbs.	<u>ZIEGLER BROS. CRANE BREEDER DIET</u> 1. No Substitutes 2. 50 lbs. per bag 3. 22.0% crude Protein Minimum 4. 5.0% Crude Fat Minimum 5. 4.5% Crude Fiber Maximum	N/A	/50 lbs	
20	450 lbs	<u>CALF-MANNA</u> 1. 50 Lbs. Per Bag 2. Protein: Minimum of 25% 3. Fat: Minimum of 3% 4. Fiber: Maximum of 6%	\$ 39.99	/50 lbs	
21	64,000 lbs	<u>MAZURI ELEPHANT SUPPLEMENT</u> 1. No Substitute 2. 50 LBS. Bag 3. Crude Protein (min): 24% 4. Crude Fat (min): 4.0% 5. Crude fat must be produced entirely from vegetable oil and not from Animal Products 6. Pellet must not contain any cotton seed or its by-products. 7. Pellet must not contain plant screening. 8. The pellet size should be 1/2" to 3/4" in length and 3/8 to 1/2" in diameter.	N/A	/50 lbs	
22	360,000 lbs	<u>MAZURI ADF 16 PELLETS (SMALL SIZE)</u> 1. No substitute 2. 50 Lbs. Per Bag 3. Crude Protein (min): 17% 4. Crude Fiber (max): 15% 5. Crude Fat (min): 3% 6. Crude fat must be produced entirely from vegetable oil and not from 7. Animal products. 8. Primary ingredient is to be alfalfa meal. 9. Pellets must not contain any cotton seed or its by-products. 10. Pellets must not contain plant screening. No peanut by-products and/or feed mill dust. 11. A list of ingredients and their concentrations (including every item stated above) must accompany bid. 12. Maximum delivery at any one time of 5 tons 13. The finished product should be firmly compressed in cylindrical pellets 1/8" to 3/16" in diameter and 1/2" in length.	N/A	/50 lb	
23	5,000 lbs	<u>MAZURI RODENT</u> 1. Bags Not To Exceed 50 Lbs. 2. Crude Protein Minimum: 16.0% 3. Crude Fat Minimum: 6.0% 4. Crude Fiber Maximum: 5.5%	N/A	/50 lbs	
24	5,000 lbs.	<u>MILLET, WHITE BIRD SEED</u> 50 Lbs. Bag	\$ 29.99	/50 lbs	
25	6,000 lbs.	<u>OMNIVORE DIET, DRY</u> 30 lb. BAG 1. Manufactured by HMS (No substitutes) 2. Aaked In Multi-Walled Bag 3. Crude Protein Minimum: 23.0% 4. Crude Fat Minimum: 4.0% 5. Crude Fiber Maximum: 7.0% 6. Moisture Maximum: 12.0% 7. INGREDIENTS: Ground corn, soybean meal and bone meal, soy hulls, dehy, alfalfa meal 17%, wheat middlings, (preserved beet pulp, sucrose, animal fat with BHA & citric acid), dried eggs, brewer's yeast.	N/A	/30 lbs	

ANIMAL FOOD

FIRM NAME:

FEIN #

Item	Quantity	Description	Unit Price	Confirm Qty Per Case	Brand
26	5,000 lbs	<u>RAISINS</u> 1. 15oz box, 24 boxes/case 2. 100% Natural No Preservatives	N/A	/lb	
27	21,000 lbs	<u>OSTRIGRO PURINA</u> 1. Dry in 50 Lbs. Multi-Walled Bags 2. Crude Protein: 16% minimum 3. Crude Fat: 1.5% minimum 4. Crude Fiber: 17% maximum 5. Calcium: 9% minimum 6. Calcium: 1.4% maximum 7. Phosphorus: .5% minimum 8. Salt: .3% minimum 9. Salt: .6% maximum	N/A	/50 lbs	
28	1,200 lbs	<u>ROLLED OATS</u> 50 Lbs. Bag	\$ 29.99	/50 lbs	
29	3,750 lbs	<u>ALFALFA CUBES (MINI)</u> 50 Lbs. Bag	\$ 16.99	/50 lbs	
30	7,000 lbs	<u>MAZURI GAME BIRD BREEDER</u> 1. 40 Lbs. Per Bag. 2. Micro Mix, No Substitutes 3. Crude Protein: 20.0% minimum 4. Crude Fat: 2.5% minimum 5. Crude Fiber: 7.0% maximum	N/A	/40 lbs	
31	15,000 lbs.	<u>HI-FIBER PRIMATE DIET</u> 1. 25 LBS Per Bag 2. Manufactured by HMS 3. No Substitutes 4. Crude Protein: 23% minimum 5. Crude Fat: 5% minimum 6. Crude Fiber: 10% maximum	N/A	/25 lbs	
32	17,000 lbs	<u>TEKLAD GORILLA DIET 7773</u> 1. Manufactured by Harlan 2. No Substitutes 3. Dry Biscuit Packed in 22 lb. Multi-Walled Bags 4. Protein: 16% minimum 5. Fat: 4% minimum 6. Fiber: 8% maximum	N/A	/22 lbs	
33	25,000 lbs	<u>MAZURI ZULIFE SOFT BILLED DIET</u> 1. No Substitutes 2. Packed in 15lbs 3. Crude Protein: 20% minimum 4. Crude Fat: 8% minimum 5. Crude Fiber: 5% maximum 6. Ash: 7% maximum	N/A	/15 lbs	
34	2,500 lbs	<u>GAME BIRD 20 NUTRENA CRUMBLES</u> 1. No Substitutes 2. 50 Lb. Bag 3. Crude Protein: 20% minimum 4. Crude Fat: 2.5% minimum 5. Crude Fiber: 7% maximum 6. Calcium: 2.3% minimum 7. Calcium: 3.3% maximum 8. Phosphorus: 8% minimum 9. Iodine: .00008% minimum 10. Salt: .4% minimum 11. Salt: 1% maximum 12. Ingredients: animal protein products, plant protein products, forage products, grain products, processed grain by-products, ethoxyquin (preservative), vitamin B-12 supplement, riboflavin D-activated supplement, vitamin A supplement, animal sterol choline, chloride (source of vitamin D-3), vitamin E supplement, niacin supplement, thiamin, biotin.	\$ 17.99	/50 lbs	Nutrena
35	700 lbs	<u>AQUAMAX SPORTFISH 500 5D05</u> 1. No Substitutes 2. Protein:41.3% 3. Fat (Min): 12% 4. Fiber (Max): 4% 5. Calcium (Min): 1.65% 6. Calcium (Max): 2.15% 7. Phosphorus: 1.10%	N/A	/50 lbs	

ANIMAL FOOD

FIRM NAME:

FEIN #

Item	Quantity	Description	Unit Price	Confirm Qty Per Case	Brand
36	40 gallons	<u>KARO LIGHT CORN SYRUP</u> 1. Packed in 1 gallon jugs, 4 gals/case 2. Calories: 60 grams 3. Protein: 0 grams 4. Carbohydrate: 15 grams 5. Fat: 0 grams 6. Sodium: (145 MG/TSP) 30 milligrams 7. Ingredients: light corn syrup with high fructose corn syrup, salt, vanilla Nutrition information per 1 tablespoon (20 grams)	N/A	/gallon	
37	250 cases (24 per case)	<u>MARMOSET DIET ZUPREEM-BRAND</u> 1. No Substitutes 2. Pack in 440g Can, 24 Cans to a Case 3. Calcium (min): 0.2% 4. Phosphorus (min): 0.2% 5. Phosphorus (min): 0.2% 6. Crude Fat (min): 2.5% 7. Crude Fiber (max): 1.5% 8. Moisture (max):61% 9. Ash (MAX): 3.00% 10. Vitamin D3: 4000 I.S.P. UNITS/LB	\$ 27.99	/14.5 oz can	12 cans/case
38	70 cases (24 per case)	<u>PRIMATE DIET ZUPREEM-BRAND</u> 1. No Substitutes 2. Pack in 440g cans; 24 Cans To A Case 3. Calcium (min): 0.2% 4. Phosphorus (min): 0.2% 5. Crude Fat (min): 2.5% 6. Crude Fiber (max): 1.5% 7. Moisture (max):61% 8. Ash(max):3.0% 9. Vitamin D3: 400 I.S.P. UNITS/LB	\$ 27.99	/14.5 oz can	12 cans/case
39	4,500 lbs	<u>CRACKED CORN</u> 50 Lbs. Bag	\$ 13.99	/50 lbs	Central States
40	500 lbs	<u>MAZURI WATERFOWL STARTER</u> 1. No Substitutes 2. 50 Lbs. Bag 3. Crude protein Minimum: 20.0% 4. Crude fat Minimum: 3.0% 5. Crude fiber Maximum: 6.5% 6. Ash Maximum: 7.0% 7. Added Minerals Maximum: 3.0% 8. INGREDIENTS: Ground wheat, wheat middlings, soybean meal, ground oats, fish meal, ground yellow corn, brewers dried yeast, soybean oil, calcium carbonate, dicalcium, phosphate, vitamin A supplement, ethoxyquin (a preservative), biotin, vitamin B-12 supplement	N/A	/50 lbs	
41	22,000 lbs	<u>MAZURI FLAMINGO COMPLETE</u> 1. No Substitutes 2. 50 Lbs. Bag 3. Crude Protein Minimum: 19.0% 4. Crude Fat Minimum: 5.0% 5. Crude Fiber Maximum: 4.0% 6. Ash Maximum: 6.5% 7. Added Minerals Maximum: 3.0% 8. INGREDIENTS: Ground yellow corn, ground wheat, wheat middling, fish meal, soybean meal, meat and bone meal, brewers dried yeast, soybean oil, blood meal, ethoxyquin (a preservative), vitamin B-12 supplement, dicalcium phosphate, riboflavin supplement, vitamin A supplement, vitamin E supplement, choline chloride, ascorbic acid, vitamin D-3 supplement, magnesium oxide, thiamin.	N/A	/50 lbs	
42	11,000 lbs	<u>MAZURI FLAMINGO BREEDER</u> 1. No Substitutes 2. 50 lbs. Bag 3. Crude Protein Minimum: 34.0% 4. Crude Fat Minimum: 5.0% 5. Crude Fiber Maximum: 7.0% 6. Ash Maximum: 12.0% 7. Added Minerals Maximum: 3.5% 8. INGREDIENTS: Alfalfa meal, ground wheat, corn gluten, fish meal, meat and bone meal, brewers dried yeast, wheat flour, calcium carbonate animal fat preserved with ethoxgiun (a preservative), vitamin B-12 supplement, riboflavin supplement, Vitamin A supplement Vitamin E supplement, cholin chloride, ascorbic acid, potassium chloride, vitamin D-3 supplement, L-lysine,magnesium oxide, monosodium glutamate.	N/A	/50 lbs	

ANIMAL FOOD

FIRM NAME:

FEIN #

Item	Quantity	Description	Unit Price	Confirm Qty Per Case	Brand
43	30 bottles (227 g)	<p><u>VIONATE - Vitamin Mineral Powder for Pets</u> "No Substitutes; Manufactured By: Gimborn Pet Specialties"</p> <p>Vitamin A: 220,000 IU/kg Vitamin D3: 22,000 IU/kg Vitamin B1: 39.6 mg/kg Vitamin B2: 79.2 mg/kg Vitamin B6: 9.98 mg/kg Vitamin B12: 0.15 mg/kg Calcium pantothenate: 110 mg/kg Niacin: 275 mg/kg Folic Acid: 2.2 mg/kg Choline Chloride: 5,720 mg/kg Ascorbic acid: 2,494.8 mg/kg Vitamin E: 119.9 IU/kg Calcium (min): 9.50% Calcium (max): 11.40% Phosphorous: 4.79% Salt (min): 0.50% Salt (max): 1.50%</p> <p>Ingredients: degermed corn meal; dibasic, calcium phosphate; calcium carbonate; salt (sodium chloride); ferrous carbonate; magnesium oxide; niacin; calcium pantothenate; riboflavin; BHT as a preservative; di-atocopheryl acetate; vitamin A palmitate; thiamine mononitrate; manganous oxide; cupric sulfate; calcium iodate; pyridoxine, hydrochloride; cobalt carbonate; folic acid; D-activated animal sterol (source of vitamin D3); cyanocobalamin (a source of vitamin B12).</p>		/bottle	No longer Available
44	40,000 lbs	<p><u>FROZEN DAY OLD HATCHED CHICKS</u> 1. "Flock Must Be Certified Salmonella Free."</p>	N/A	/lb	0
45	275,000	<p><u>Frozen Mice varying sizes >13g</u> 1. Must be euthanized humanely 2. Must not demonstrate poor hair or skin quality 3. No apparent defects (e.g. tumors)</p>	N/A	Each	
46	42,000	<p><u>Frozen Mice Hopper size (8-13 g)</u> 1. Must be euthanized humanely 2. Must not demonstrate poor hair or skin quality 3. No apparent defects (e.g. tumors)</p>	N/A	Each	
47	100,000	<p><u>Frozen Mice Pinkie size (1-3 g; no fur)</u> 1. Must be euthanized humanely 2. Must not demonstrate poor hair or skin quality 3. No apparent defects (e.g. tumors)</p>	N/A	Each	
48	50,000	<p><u>Frozen Mice Fuzzy size (4-7 g; peach fuzz only)</u> 1. Must be euthanized humanely 2. Must not demonstrate poor hair or skin quality 3. No apparent defects (e.g. tumors)</p>	N/A	Each	
49	120	<p><u>LIVE MICE</u> Various Sizes</p>	N/A	Each	
50	5,000	<p><u>LIVE CRICKETS (Various sizes 1/2" to 1")</u> 1. Must be live 2. Must not demonstrate >25% die off in 1st 24 h if handled properly</p>	N/A	/Each	
51	6,200	<p><u>LIVE CRICKETS - 1/8th inch (e.g. fly size, two week)</u> 1. Must be live 2. Must not demonstrate >25% die off in 1st 24 h if handled properly</p>	N/A	/Each	
52	6,200	<p><u>LIVE PIN HEAD CRICKETS</u> 1. Must be live 2. Must not demonstrate >25% die off in 1st 24 h if handled properly</p>	N/A	/Each	
53	13,000 lbs	<p><u>PEDIGREE COMPLETE ADULT NUTRITION</u> 1. Small Bites 2. IN 35 Lb. Bags 3. No Soy Products and no Ethoxyquim 4. Crude Protein (min): 21.0% 5. Crude Fat (min): 8.0% 6. Crude Fiber (max): 4.0% 7. Moisture (max): 12.0% 8. Ingredients: Ground Corn, Meat and Bone Meal, Wheat Mille Run, Ground wheat, digest of poultry by-products, animal fat (preserved with BHA) corn gluten meal, spray-dried blood, iodized salt, vitamin a supplement, riboflavin supplement, zinc oxide, calcium pantothenate.</p>	\$ 39.99	/35 lbs	
54	20,000	<p><u>FROZEN RATS</u> Various Sizes (100 to 240 grams)</p>	N/A	/Each	
55	20,000	<p><u>FROZEN RATS SMALL</u> Various Sizes (30 to 100 grams)</p>	N/A	/Each	

ANIMAL FOOD

FIRM NAME:

FEIN #

Item	Quantity	Description	Unit Price		Confirm Qty Per Case	Brand
56	1,600	<u>Frozen Rats Pinkie size (3-9 g; no fur)</u> 1. Must be euthanized humanely 2. Must not demonstrate poor hair or skin quality 3. No apparent defects (e.g. tumors)	N/A	/Each		
57	120	<u>LIVE RATS</u> Various Sizes	N/A	/Each		
58	420 bags	<u>PINE SHAVINGS</u> 40 lb. bag	\$ 6.99	/40 lbs	12 cu ft/bag	
59	300 bags	<u>SOFT WHEAT BRAN</u> 50 lb. bag	\$ 19.99	/50 lbs		
60	3,500 lbs	<u>MAZURI MINI PIG YOUTH 5Z90</u> 1. No substitute 2. 25 lb. bag 3. Crude Protein (min): 20% 4. Crude Fiber (max): 3% 5. Calcium (min): .80% 6. Calcium (max): 1.3%	N/A	/25 lbs		
61	340,000 lbs	<u>MAZURI WILD HERBIVORE DIET HI-FIBER 5ZF1</u> 1. No substitute 2. 50 lb. bag 3. Crude Protein (min): 12% 4. Crude Fat (min): 3% 5. Crude Fiber (max): 30%	N/A	/50 lbs		
62	1,200 lbs	<u>BROWN RICE (PARBOILED LONG GRAIN RICE)</u> 25 lb bag	N/A	/25 lbs		
63	4,000 lbs	<u>HIGGINS PIGEON SEED (NO CORN)</u> 1. No substitute 2. 50 lb. bags 3. Crude Protein (min): 15% 4. Crude Fat (min): 5% 5. Crude Fiber (max): 3% 6. Ingredients: Trapper peas, Kafir, Austrian Peas, Maple Peas, Red Milo, Red Millet, White Millet, Safflower, Wheat, Buckwheat, Barley, and Oil Sunflower.	\$ 29.99	/50 lbs		
64	1,700 lbs	<u>HILL'S SCIENCE DIET LITE DRY DOG FOOD</u> 1. No substitute 2. 35 lb. bag 3. Protein: 24.5% 4. Fat: 9% 5. Carbohydrate: 49.2% 6. Crude Fiber: 12.4%	\$ 49.99	/35 lbs		
65	250 lbs	<u>IAMS CAT, DRY</u> 1. No substitute 2. 20 lb. bag 3. Crude Protein (min): 32% 4. Crude Fat (min): 15% 5. Crude Fiber (max): 3% 6. Moisture (max): 10% 7. Ash (max): 7%	\$ 35.99	/20 lbs	17.4 lb/bag	
66	1,300 lbs	<u>LUBEE BAT DIET HMS</u> 1. No substitute 2. 25 lb. bags 3. Crude Protein (min): 19% 4. Crude Fat (min): 5% 5. Crude Fiber (max): 3% 6. Moisture (max): 10% 7. Calcium (min): 0.50% 8. Phosphorus (min): .4%	N/A	/25 lbs		
67	6,600 lbs	<u>NEW WORLD PRIMATE (TEKLAD) 8794N</u> 1. No substitute 2. 22 lb. bag 3. Crude Protein (min): 20% 4. Crude Fat (min): 9% 5. Crude Fiber (max): 5%	N/A	/22 lbs		

ANIMAL FOOD

FIRM NAME:

FEIN #

Item	Quantity	Description	Unit Price	Confirm Qty Per Case	Brand
68	163 kg	<u>MAZURI CALLITRICHID</u> 1. No substitute 2. Hi fiber diet, Hot weather formula 3. 15 kg box, 163 kg per year 4. Crude protein (min): 19% 5. Crude fat (min): 4.5% 6. Crude fiber (max): 5%	N/A	/kg	
69	1,200 lbs.	<u>MAZURI HI-CA CRICKET DIET 5M38</u> 1. No substitute 2. 25lb/box 3. Crude Protein (min): 19% 4. Crude Fat (min): 3.5% 5. Crude Fiber (max): 9% 6. Calcium (min): 8% 7. Calcium (max): 9%	N/A	/25 lb box	
70	130 containers (1 kg)	<u>MAZURI BIRD LIQUID VITAMIN SUS 57PL</u> 1. No substitute 2. 1 kg containers	N/A	/container	
71	82 cases (12 per case)	<u>HILL'S SCIENCE DIET LITE CANNED DOG FOOD</u> 1. No substitute 2. 12- 13 ounce cans per case, 16 cases per year 3. Protein: 19.5% 4. Fat: 8.6% 5. Carbohydrate: 56.8% 6. Crude Fiber: 9.7%	\$ 26.99	/case	
72	75 cases (12 - 5 oz. cans per case)	<u>IAMS CAT FOOD, CANNED</u> 1. No substitute 2. 150 cans per year 3. Crude Protein (min): 10% 4. Crude Fat (min): 5.5% 5. Crude Fiber (max): .5% 6. Moisture (max): 78% 7. Ash (max): 2.75%	\$ 17.99	/5 oz. can	
73	12 gallons	<u>APPLE CIDER VINEGAR</u> 1 gal container, 4 gallons per case	N/A	/gallon	
74	470 case (24 per case)	<u>GATORADE (LEMON/LIME)</u> 11.6 oz. can/ 24 per case	N/A	/case	
75	570 case (24 per case)	<u>KERN'S PEACH NECTAR</u> 11.5 oz. can/ 24 per case	N/A	/case	
76	6,600 lbs	<u>BLUEBERRIES CULTIVATED GRADE A (FROZEN)</u> IQF 30 lb. boxes or less	N/A	/lb	
77	1,340 lbs	<u>CORN WHOLE KERNEL (FROZEN)</u> IQF 30 lb. case or less	N/A	/lb	
78	2,250 dozen	<u>EGGS - MEDIUM WHITE</u> USDA Grade AA	N/A	/dozen	
79	30 kg	<u>MAZURI AQUATIC GEL DIET 5M70</u> 1. No substitute 2. Crude Protein (min):50% 3. Crude Fat (min):14% 4. Crude Fiber (max):1.5% 5. Calcium (min): 3.3% 6. Calcium (max):4.3% 7. Phosphorus (min):1.8% 8. Salt (max):.7%	N/A	/kg	
80	10 kg	<u>MAZURI AMPHIBIAN & REPTILE GEL 5ME0</u> 1. No substitute 2. Crude Protein (min): 55% 3. Crude Fat (min):15% 4. Crude Fiber (max):1.0%	N/A	/kg	

ANIMAL FOOD

FIRM NAME:

FEIN #

Item	Quantity	Description	Unit Price	Confirm Qty Per Case	Brand
81	47 bottles (500 pills per bottle)	<u>SEA TABS (NO SUBSTITUTE)</u> for Birds, Turtles, Fish and Sharks GUARANTEED ANALYSIS Per Tablet Amount Vitamin A (Acetate) 1,000 I.U. Vitamin D3 20 I.U. Vitamin E (DL-Alpha Tocopheryl Acetate) 50 I.U. Vitamin C (Ascorbate) 10 mg. Vitamin B1 (Thiamine Mononitrate) 50 mg. Vitamin B2 (Riboflavin) .25 mg. Vitamin B6 (Pyridoxin) .15 mg. Vitamin B12 (Cyanocobalamin) 2.0 mcg. Niacin .15 mg. Pantothenic Acid 1.5 mg. Folic Acid .1 mg. Biotin 2.0 mcg. Choline 5.0 mcg. Inositol 5.0 mcg. Taurine 5.0 mcg. Iodine (K1) 7.0 mcg. Iron (FeSO4) 1.0 mg. Copper (CuSO4) .1 mg. Magnesium (MgO) .5 mg. Zinc (ZnO) .05 mg. Manganese (MnSO4) Trace Kelp 1.0 mg.	\$ 89.99	/500 pills	
82	5,600 lbs	<u>SAND CLEAR 10220 (APPLE/MOLASSES FLAVOR)</u> 1. No Substitute 2. Manufactured By: Farnam 3. 20 lb. bucket 4. Natural Psyllium Crumbles 5. Active ingredients per 5 oz. 6. Psyllium Husk:102,250 mg	\$ 115.99	/20 lbs	
83	1,000 lbs	<u>BONELESS SKINLESS CHICKEN BREAST (FROZEN)</u> 40 lb. Boxes	N/A	/40 lbs	
84	85,000 lbs	<u>NEBRASKA PREMIUM FELINE (FROZEN)</u> 1. No substitute 2. 40 lb. case 3. Must be FDA Certified, USDA Inspected and Passed Facility	N/A	/lb	
85	47,000 lbs	<u>MILLIKEN FELINE DIET (FROZEN)</u> 1. No substitute 2. 45 lb. case 3. Must be CFIA & USDA Inspected & Passed	N/A	/lb	
86	35,000 lbs	<u>NEBRASKA FOREQUARTER CHUNK HORSEMEAT (FROZEN)</u> 1. No substitute 2. 50 lb. case 3. Must be FDA Certified, USDA Inspected and Passed Facility	N/A	/lb	
87	265 cases	<u>NEBRASKA HORSE KNUCKLE BONES (FROZEN)</u> 1. No substitute 2. 50 lb. case 3. Must be FDA Certified, USDA Inspected and Passed Facility	N/A	/50 lbs	
88	4,200 cups (12 per cup)	<u>NIGHT CRAWLERS (LIVE)</u> Must be live	N/A	/12	
89	16,000	<u>ANOLES (FROZEN)</u>	N/A	/100	
90	42,000	<u>MEAL WORMS MEDIUM</u> Must be live	N/A	/1,000	
91	2,100	<u>SUPERWORMS</u> Must be live	N/A	/1,000	
92	9300 (250 per cup)	<u>WAX WORMS</u> Must be live	N/A	/250	
93	1,000	<u>LARGE RABBITS (FROZEN) 4.5-8 lb. Range</u> 1. Must be humanely euthanized 2. Must be clean and have good hair coat 3. No noticeable defects (e.g. sores, tumors)	N/A	/Each	
94	5,000	<u>MEDIUM RABBITS (FROZEN) 2.5-3.75 lb. Range</u> 1. Must be humanely euthanized 2. Must be clean and have good hair coat 3. No noticeable defects (e.g. sores, tumors)	N/A	/Each	
95	6,000	<u>SMALL RABBITS (FROZEN) 1.5-2 lb. Range</u> 1. Must be humanely euthanized 2. Must be clean and have good hair coat 3. No noticeable defects (e.g. sores, tumors)	N/A	/Each	

ANIMAL FOOD

FIRM NAME:

FEIN #

Item	Quantity	Description	Unit Price		Confirm Qty Per Case	Brand
96	140,000 lbs	<u>WHOLE CAPELIN</u> 1. Frozen, IQF or blocks not greater than 15 kg 2. Must be clean and have clear eyes, bright scales, bright gills	N/A	/lb		
97	8,000 lbs	<u>WHOLE ROUND HERRING</u> 1. Frozen, IQF or blocks not greater than 5 lbs 2. Must be clean and have clear eyes, bright scales, bright gills	N/A	/lb		
98	30,000 lbs	<u>LAKE SMELT, 3-5"</u> 1. Frozen IQF 2. Must be clean and have clear eyes, bright scales, bright gills	N/A	/lb		
99	15,000 lbs	<u>Lake SMELT, 4-7"</u> 1. Frozen IQF 2. Must be clean and have clear eyes, bright scales, bright gills	N/A	/lb		
100	55,000 lbs	<u>WHOLE RIVER TROUT</u> 1. Frozen IQF 2. Majority must be >3 inches 3. Must be live caught (no skimmed fish) 4. Must be clean and have clear eyes, bright scales, bright gills	N/A	/lb		
101	5,000 lbs	<u>WHOLE TILAPIA 1.25-2 lb</u> 1. Frozen, IQF 2. Must be live caught (no skimmed fish) 3. Must be clean and have clear eyes, bright scales, bright gills	N/A	/lb		
102	62,500 lbs	<u>WHOLE TILAPIA 0.5-1.25 lb</u> 1. Frozen, IQF or blocks not greater than 10 lbs or by agreed custom weight 2. Must be live caught (no skimmed fish) 3. Must be clean and have clear eyes, bright scales, bright gills	N/A	/lb		
103	1,200 lbs	<u>WHOLE SHRIMP</u> 1. Frozen With Head On 2. IQF or block packages 1 lb or less	N/A	/Bag		
104	400 lbs	<u>KRILL</u> 1. Superba & Pacific 2. Frozen flat paks	N/A	/Case		
105	1,200 lbs	<u>SPECIAL K CEREAL</u> 4- 2 lb. Bags Per Case	N/A	/8 lbs		
106	650,000	<u>ROCK SALT</u> ordered by pallet	\$ 5.29	/ton	40lb/63bags	
107	15 blocks	<u>PLAIN SALT 4 LB BRICK</u>	\$ 1.95	/block		
108	15 blocks	<u>PLAIN SALT 50 LB BLOCK</u>	\$ 10.99	/Block		
109	15 blocks	<u>TRACE & MINERAL SALT 4 LB BRICK</u>	\$ 1.95	/Block		
110	15 blocks	<u>TRACE & MINERAL SALT 50 LB BLOCK</u>	\$ 12.99	/Block		
111	750 lbs	<u>PRETTY BIRD DAILY SELECT</u> No substitute	\$ 39.99	/20 lbs		
112	80 lbs	<u>MARSHALL'S PREMIUM FERRET FEED</u> 1. No substitute 2. 1. 7 lb bag or smaller	\$ 26.99	/7 lbs		
113	600 lbs	<u>NUTRENA COUNTRY FEEDS RABBT FEED 16%</u> No substitute	\$ 17.99	/50 lbs		
114	1,000 lbs	<u>HIGGINS GUINEA PIG FEED 5MA8</u> No substitute	\$ 27.99	/50 lbs		
115	5,000 lbs	<u>MAZURI WILD HERBIVORE PLUS 5ZK4</u> No substitute	N/A	/50 lbs		
116	6,000 lbs	<u>MAZURI INSECTIVORE 5MK8</u> No substitute	N/A	/25 lbs		
117	48000 lbs	<u>MILLIKEN FELINE DIET</u> No substitute	N/A	/lb		
118	1500 lbs	<u>CLAMS</u> Whole in shell	N/A	/lb		
119	700 lbs	<u>CRAYFISH</u> Whole	N/A	/lb		
120	450 lbs	<u>MUSSELS</u> In shell	N/A	/lb		
121	700 lbs	<u>MAZURI FLAMINGO COMPLETE MEAL</u> No substitute	N/A	/50 lbs		
122	175 lbs	<u>PEANUT</u> Raw and in shell	\$ 1.40	/lb		
123	9,000 lbs	<u>MAZ LEAFATER PRIMATE 5M02</u> No substitutes	N/A	/25 lbs		
124	15,000 lbs	<u>ZIEGLER CRANE BREEDER 4.8 MM PELLETT</u> No substitutes	N/A	/50 lbs		
125	100,000 lbs	<u>NUTRENA COUNTRY FEEDS GROWER</u> 1. Finished Pig 16% 2. No substitutes	\$ 15.99	/50 lbs		

ANIMAL FOOD

FIRM NAME:

FEIN #

Item	Quantity	Description	Unit Price		Confirm Qty Per Case	Brand
126	1,000 lbs	<u>MINERAL SALT</u> Loose	\$ 0.25	/lb		
127	900 lbs	<u>MAZURI PARROT BREEDER, LARGE 56A9</u> No substitutes	N/A	/25 lbs		
128	21,000 lbs	<u>MAZURI OSTRICH GROWER/MAINTENANCE</u> No substitutes	N/A	/50 lbs		
129	1,700 lbs	<u>BET PULP</u> Shreds and low molasses	\$ 21.99	/40 lbs		
130	3,000 lbs	<u>IMPERIAL COCKATIEL</u>	\$ 39.99	/50 lbs		
131	9,500 lbs	<u>HIGGINS VITA SEED PARAKEET</u> 25 lb bag	\$ 26.99	/25 lbs		
132	5,400 lbs	<u>TRIPLE CROWN SENIOR</u> 50 lb bag	\$ 25.99	/50 lbs		
133	780 lbs	<u>MAZURI TORTOISE LS DIET 5M21</u> 25 lb bag	N/A	/25 lbs		
134	300 lbs	<u>MAZURI AQUATIC TURTLE 5M87</u> 25 lb bag	N/A	/25 lbs		
135	7,100 lbs	<u>KAYTEE OPTIMAL NUTRITION DIET PARAKEET & COCKATIEL WEANING & CONVERSION</u> NO SUBSTITUTES	N/A	/9 lbs		
136	50 Cultures (32 oz)	<u>FRUIT FLIES (FLIGHTLESS DROSOPHILA MELANOGASTER)</u> 1. must be live/active culture	N/A	/32 oz culture		
137	50 Cultures (32 oz)	<u>FRUIT FLIES (FLIGHTLESS DROSOPHILA HYDEI)</u> 1. must be live/active culture	N/A	/32 oz culture		
138	150 lbs	<u>FRUIT FLY MEDIA REGULAR</u> 1. must be live/active culture	N/A	/lb		
139	7,000 kg	<u>NEBRASKA BRAND HORSE SHANK BONE</u> 1. No substitute 2. Horse shank bone with meat	N/A	/kg		
140	1,250 lbs	<u>PURINA SCRATCH</u> 50 lb bag	\$ 13.99	/50 lb		CENTRAL STATES
141	1,250 lbs	<u>LAYERS PELLETS</u> 50 lb bag	\$ 16.99	/50 lb		NUTRENA
142	300 lbs	<u>CAT LITTER</u> 10 lb bag	\$ -	/10 lb		
143	80 lbs	<u>KITTEN DRY FOOD</u> 20 lb bag	\$ -	/20 lb		
144	288 cans	<u>KITTEN CAN FOOD</u> 3 oz can	\$ -	/3 oz can		

Supplier: **ROBBIE'S FEED & SUPPLY, INC.**

BID NO.: FB-00325
OPENING: 6:00 PM
Animal Food
Apr 13, 2016

MIAMI-DADE COUNTY, FLORIDA

**I N V I T A T I O N
T O B I D**

TITLE:
Animal Food

**BIDS WILL BE ACCEPTED UNTIL 6:00 PM
ON Apr 13, 2016**

FOR INFORMATION CONTACT:
Allan M Garcia 305-375-5650 ALLANGM@miamidade.gov

IMPORTANT NOTICE TO BIDDERS/PROPOSERS:

- **READ THE ENTIRE SOLICITATION DOCUMENT, THE GENERAL TERMS AND CONDITIONS, AND HANDLE ALL QUESTIONS IN ACCORDANCE WITH THE TERMS OUTLINED IN PARAGRAPH 1.2(D) OF THE GENERAL TERMS AND CONDITIONS.**
- **THE SOLICITATION SUBMITTAL FORM CONTAINS IMPORTANT INFORMATION THAT REQUIRES REVIEW AND COMPLETION BY ANY BIDDER/PROPOSER RESPONDING TO THIS SOLICITATION.**
- **FAILURE TO COMPLETE AND SIGN THE SOLICITATION SUBMITTAL FORM WILL RENDER YOUR PROPOSAL NON-RESPONSIVE.**

GENERAL TERMS AND CONDITIONS:

All general terms and conditions of Miami-Dade County Procurement Contracts are posted online. Bidders/Proposers that receive an award from Miami-Dade County through Miami-Dade County's competitive procurement process must anticipate the inclusion of these requirements in the resultant Contract. These general terms and conditions are considered non-negotiable.

All applicable terms and conditions pertaining to this solicitation and resultant contract may be viewed online at the Miami-Dade County Procurement Management website by clicking on the below link:

<http://www.miamidade.gov/procurement/library/boilerplate/general-terms-and-conditions-r15-4.pdf>

NOTICE TO ALL BIDDERS/PROPOSERS:

Electronic bids are to be submitted through a secure mailbox at BidSync (www.bidsync.com) until the date and time as indicated in this Solicitation document. It is the sole responsibility of the Bidder/Proposer to ensure their proposal reaches BidSync before the Solicitation closing date and time. There is no cost to the Bidder/Proposer to submit a proposal in response to a Miami-Dade County solicitation via BidSync. Electronic proposal submissions may require the uploading of electronic attachments. The submission of attachments containing embedded documents or proprietary file extensions is prohibited. All documents should be attached as separate files.

For information concerning technical specifications please utilize the question/answer feature provided by BidSync at www.bidsync.com within the solicitation. Questions of a material nature must be received prior to the cut-off date specified in the solicitation. Material changes, if any, to the solicitation terms, scope of services, or bidding procedures will only be transmitted by written addendum. (See addendum section of BidSync site).

Please allow sufficient time to complete the online forms and upload of all proposal documents. Bidders/Proposers should not wait until the last minute to submit a proposal. The deadline for submitting information and documents will end at the closing time indicated in the solicitation. All information and documents must be fully entered, uploaded, acknowledged (Confirm) and recorded into BidSync before the closing time or the system will stop the process and the response will be considered late and will not be accepted.

PLEASE NOTE THE FOLLOWING:

No part of your proposal can be submitted via **HARDCOPY, EMAIL, OR FAX**. No variation in price or conditions shall be permitted based upon a claim of ignorance. Submission of a proposal will be considered evidence that the Bidder/Proposer has familiarized themselves with the nature and extent of the work, and the equipment, materials, and labor required. The entire proposal response must be submitted in accordance

with all specifications contained in the solicitation electronically.

Supplier: ROBBIE'S FEED & SUPPLY, INC.

**Miami-Dade County
Procurement Management Services
Solicitation Submittal Form**
111 NW 1st Street, Suite 1300, Miami, FL 33128

Solicitation No. FB-00325		Solicitation Title: Animal Food		
Legal Company Name (include d/b/a if applicable): ROBBIE'S FEED & SUPPLY, INC.		Federal Tax Identification Number: 59-1737734		
If Corporation - Date Incorporated/Organized: 04/01/1977		State Incorporated/Organized: FL		
Company Operating Address: 22390 SW 177 AVE		City MIAMI	State FL	Zip Code 33170
Remittance Address (if different from ordering address):		City	State	Zip Code
Company Contact Person: ROBBIE ADDISON		Email Address: ROBBIESFEED@BELLSOUTH.NET		
Phone Number (include area code): 305-247-1256	Fax Number (include area code): 305-247-9856	Company's Internet Web Address: WWW.ROBBIESFEED.COM		
<p>Pursuant to Miami-Dade County Ordinance 94-34, any individual, corporation, partnership, joint venture or other legal entity having an officer, director, or executive who has been convicted of a felony during the past ten (10) years shall disclose this information prior to entering into a contract with or receiving funding from the County.</p> <p><input type="checkbox"/> Place a check mark here only if the Bidder has such conviction to disclose to comply with this requirement.</p>				
<p><u>LOCAL PREFERENCE CERTIFICATION:</u> For the purpose of this certification, a "local business" is a business located within the limits of Miami-Dade County (or Broward County in accordance with the Interlocal Agreement between the two counties) that has a valid Local Business Tax Receipt, issued by Miami-Dade County; has a physical business address located within the limits of Miami-Dade County from which business is performed; and contributes to the economic development of the community in a verifiable and measurable way. This may include, but not be limited to, the retention and expansion of employment opportunities and the support and increase to the County's tax base.</p> <p><input checked="" type="checkbox"/> Place a check mark here only if affirming the Bidder meets the requirements for Local Preference. Failure to complete this certification at this time (by checking the box above) may render the vendor ineligible for Local Preference.</p>				
<p><u>LOCALLY-HEADQUARTERED BUSINESS CERTIFICATION:</u> For the purpose of this certification, a "locally-headquartered business" is a Local Business whose "principal place of business" is in Miami-Dade County or Broward County in accordance with the Interlocal Agreement between the two counties.</p> <p><input checked="" type="checkbox"/> Place a check mark here only if affirming the Bidder meets requirements for the Locally-Headquartered Preference (LHP). Failure to complete this certification at this time (by checking the box) may render the vendor ineligible for the LHP.</p> <p style="text-align: center;">The address of the Locally-headquartered office is: 22390 SW 177 AVE MIAMI FL 33170</p>				
<p><u>LOCAL CERTIFIED VETERAN BUSINESS ENTERPRISE CERTIFICATION:</u> A Local Certified Veteran Business Enterprise is a firm that is (a) a local business pursuant to Section 2-8.5 of the Code of Miami-Dade County and (b) prior to bid submission is certified by the State of Florida Department of Management Services as a veteran business enterprise pursuant to Section 295.187</p>				

of the Florida Statutes.

Place a check mark here only if affirming the Bidder is a Local Certified Veteran Business Enterprise. A copy of the certification must be submitted with the bid.

SMALL BUSINESS ENTERPRISE CONTRACT MEASURES (If Applicable)

An SBE/Micro Business Enterprise must be certified by Small Business Development for the type of goods and/or services the Bidder provides in accordance with the applicable Commodity Code(s) for this Solicitation. For certification information contact Small Business Development at (305) 375-2378 or access <http://www.miamidade.gov/business/business-certification-programs.asp>. The SBE/Micro Business Enterprise must be certified by the solicitation's submission deadline, at contract award, and for the duration of the contract to remain eligible for the preference. Firms that graduate from the SBE program during the contract may remain on the contract.

Is your firm a Miami-Dade County Certified Small Business Enterprise? Yes No

If yes, please provide your Certification Number:

SCRUTINIZED COMPANIES WITH ACTIVITIES IN SUDAN LIST OR THE SCRUTINIZED COMPANIES WITH ACTIVITIES IN THE IRAN PETROLEUM ENERGY SECTOR LIST:

By executing this bid through a duly authorized representative, the Bidder certifies that the Bidder is not on the Scrutinized Companies with Activities in Sudan List or the Scrutinized Companies with Activities in the Iran Petroleum Energy Sector List, as those terms are used and defined in sections 287.135 and 215.473 of the Florida Statutes. In the event that the Bidder is unable to provide such certification but still seeks to be considered for award of this solicitation, the Bidder shall execute the bid response package through a duly authorized representative and shall also initial this space: . In such event, the Bidder shall furnish together with its bid response a duly executed written explanation of the facts supporting any exception to the requirement for certification that it claims under Section 287.135 of the Florida Statutes. The Bidder agrees to cooperate fully with the County in any investigation undertaken by the County to determine whether the claimed exception would be applicable. The County shall have the right to terminate any contract resulting from this solicitation for default if the Bidder is found to have submitted a false certification or to have been placed on the Scrutinized Companies for Activities in Sudan List or the Scrutinized Companies with Activities in the Iran Petroleum Energy Sector List.

IT IS HEREBY CERTIFIED AND AFFIRMED THAT THE BIDDER SHALL ACCEPT ANY AWARDS MADE AS A RESULT OF THIS SOLICITATION. BIDDER FURTHER AGREES THAT PRICES QUOTED WILL REMAIN FIXED FOR A PERIOD OF ONE HUNDRED AND EIGHTY (180) DAYS FROM DATE SOLICITATION IS DUE.

Bidder's Authorized Representative's Signature. ROBBIE ADDISON	Date 04/11/2016
--	---------------------------

Type or Print Name
ROBBIE ADDISON

THE EXECUTION OF THIS FORM CONSTITUTES THE UNEQUIVOCAL OFFER OF THE BIDDER TO BE BOUND BY THE TERMS OF ITS OFFER. FAILURE TO SIGN THIS SOLICITATION WHERE INDICATED ABOVE BY AN AUTHORIZED REPRESENTATIVE SHALL RENDER THE BID NON-RESPONSIVE. THE COUNTY MAY, HOWEVER, IN ITS SOLE DISCRETION, ACCEPT ANY RESPONSE THAT INCLUDES AN EXECUTED DOCUMENT WHICH UNEQUIVOCALLY BINDS THE BIDDER TO THE TERMS OF ITS OFFER.

Supplier: ROBBIE'S FEED & SUPPLY, INC.

Miami-Dade County

Contractor Due Diligence Affidavit

Per Miami-Dade County Board of County Commissioners (Board) Resolution No. R-63-14, County Vendors and Contractors shall disclose the following as a condition of award for any contract that exceeds one million dollars (\$1,000,000) or that otherwise must be presented to the Board for approval:

- (1) Provide a list of all lawsuits in the five (5) years prior to bid or proposal submittal that have been filed against the firm, its directors, partners, principals and/or board members based on a breach of contract by the firm; include the case name, number and disposition;
- (2) Provide a list of any instances in the five (5) years prior to bid or proposal submittal where the firm has defaulted; include a brief description of the circumstances;
- (3) Provide a list of any instances in the five (5) years prior to bid or proposal submittal where the firm has been debarred or received a formal notice of non-compliance or non-performance, such as a notice to cure or a suspension from participating or bidding for contracts, whether related to Miami-Dade County or not.

All of the above information shall be attached to the executed affidavit and submitted to the Procurement Contracting Officer (PCO)/ AE Selection Coordinator overseeing this solicitation. The Vendor/Contractor attests to providing all of the above information, if applicable, to the PCO.

Contract No. :	BFB-00325	Federal Employer
		Identification Number (FEIN):
		59-1737734
 Contract Title:	 ANIMAL FOOD	
 ROBBIE ADDISON	 PRESIDENT	 ROBBIE ADDISON
Printed Name of Affiant	Printed Title of Affiant	Signature of Affiant
 ROBBIE'S FEED & SUPPLY, INC.		 04/11/2016
Name of Firm		Date
22390 SW 177 AVE MIAMI	FL	33170
Address of Firm	State	Zip Code

Notary Public Information

Notary Public - State of _____ County of _____

Subscribed and sworn to (or affirmed) before me this _____ day of, _____ 20__

by _____ He or she is personally known to me _____ or has produced identification

Type of identification produced _____

Signature of Notary Public Serial Number

Print or Stamp of Notary Public Expiration Date Notary Public Seal

Supplier: **ROBBIE'S FEED & SUPPLY, INC.**

FAIR SUBCONTRACTING PRACTICES

In compliance with Miami-Dade County Code Section 2-8.8, the Bidder/Proposer shall submit with the proposal a detailed statement of its policies and procedures (use separate sheet if necessary) for awarding subcontractors.

NO SUBCONTRACTORS WILL BE UTILIZED FOR THIS CONTRACT

ROBBIE ADDISON

Signature

04/11/2016

Date

Supplier: ROBBIE'S FEED & SUPPLY, INC.

SUBCONTRACTOR/SUPPLIER LISTING
(Miami-Dade County Code Sections 2-8.1, 2-8.8 and 10-34)

Name of Bidder/Proposer: **ROBBIE'S FEED & SUPPLY, INC.** FEIN No. 59-1737734

In accordance with Sections 2-8.1, 2-8.8 and 10.34 of the Miami-Dade County Code, this form must be submitted as a condition of award by all Bidders/Proposers on County contracts for purchase of supplies, materials or services, including professional services which involve expenditures of \$100,000 or more, and all Proposers on County or Public Health Trust construction contracts which involve expenditures of \$100,000 or more. The Bidder/Proposer who is awarded this contract shall not change or substitute first tier subcontractors or direct suppliers or the portions of the contract work to be performed or materials to be supplied from those identified, except upon written approval of the County. The Bidder/Proposer should enter the word "NONE" under the appropriate heading of this form if no subcontractors or suppliers will be used on the contract and sign the form below.

In accordance with Ordinance No. 11-90, an entity contracting with the County shall report the race, gender and ethnic origin of the owners and employees of all first tier subcontractors/suppliers. ~~the event that the recommended Bidder/Proposer demonstrates to the County prior to award that the race, gender, and ethnic information is not reasonably available at that time, the Bidder/Proposer shall be obligated to exercise diligent efforts to obtain that information and provide the same to the County not later than ten (10) days after it becomes available and, in any event, prior to final payment under the contract.~~

(Please duplicate this form if additional space is needed.)

Business Name and Address of First Tier Direct Supplier	Principal Owner	Supplies/Materials/Services to be Provided by Supplier	Principal Owner (Enter the number of male and female owners by race/ethnicity)							Employee(s) (Enter the number of male and female employees and the number of employees by race/ethnicity)								
			M	F	White	Black	Hispanic	Asian/Pacific Islander	Native American/Native Alaskan	Other	M	F	White	Black	Hispanic	Asian/Pacific Islander	Native American/Native Alaskan	Other
			NONE															

Business Name and Address of First Tier Subcontractor/Subconsultant	Principal Owner	Scope of Work to be Performed by Subcontractor/Subconsultant	Principal Owner (Enter the number of male and female owners by race/ethnicity)							Employee(s) (Enter the number of male and female employees and the number of employees by race/ethnicity)								
			M	F	White	Black	Hispanic	Asian/Pacific Islander	Native American/Native Alaskan	Other	M	F	White	Black	Hispanic	Asian/Pacific Islander	Native American/Native Alaskan	Other
			NONE															

Mark here if race, gender and ethnicity information is not available and will be provided at a later date. This data may be submitted to contracting department or on-line to the Small Business Development of the Internal Services Department at <http://www.miamidade.gov/business/business-development-contracts.asp>. As a condition of final payment, Bidder/Proposer shall provide subcontractor information on the Subcontractor Payment Report Sub 200 form which can be found at <http://www.miamidade.gov/business/library/forms/subcontractors-payment.pdf>.

I certify that the representations contained in this Subcontractor/Supplier listing are to the best of my knowledge true and accurate.

ROBBIE ADDISON
Signature of Bidder/Proposer

ROBBIE ADDISON
Print Name

PRESIDENT
Print Title

04/11/16
Date

LAVCOR LLC

Bid Contact **Leo Valdes**
lavcor@ymail.com
Ph 786-399-6710

Address **936 NW 104TH AVE**
Miami, FL 33172

Item #	Line Item	Notes	Unit Price	Qty/Unit	Attch.	Docs
FB-00325--01-01	Animal Food	Supplier Product Code:	First Offer -	1 / See Bid Documents	Y	Y
Supplier Total						\$0.00

LAVCOR LLC

Item: **Animal Food**

Attachments

FB-00325_Section_4.xlsx

FB-00325 Animal Food Affidavit.pdf

ANIMAL FOOD

FIRM NAME: LAVCOR LLC

FEIN #

45-2409053

Item	Quantity	Description	Unit Price	Confirm Qty Per Case	Brand
1	500 Tons	<p>TIMOTHY ALFALFA HAY</p> <ol style="list-style-type: none"> Must conform to USDA Federal Grain Inspection Services guidelines for U. S. Grade #1 Timothy. Hay is to consist primarily of Timothy Grasses. Contains no more than 10% foreign materials, i.e. weeds and non-forage plants. Minimum of 40% green color. State of maturity pure-bloom or preheat stage. Minimum of 40% leafiness. Minimum of 12% crude proteins dry matter analysis. Must be dry, free of mold, free of musty odor, and not taken within 300 feet of a Highway. Timothy hay must not be weathered or exposed to rain once cut. Field stacked hay not acceptable. Bales to be firmly packed not to exceed 100 lbs. Equal tension and bale length. The successful bidder shall be responsible for loading and stacking of hay at the Zoo Miami hay barn. Zoo Miami will not accept freshly cut hay; it must be stored at least three (3) weeks before delivery. Analysis by state certified lab, analysis for moisture, protein, fiber, ash and carbohydrates shall be provided by the successful bidder upon request. Timothy hay will be purchased by the ton. Scale tickets must accompany each delivery. Zoo Miami will accept delivery of partial trailer loads only. Hay must smell sweet. 	\$ - /ton		
2	800 Tons	<p>ALFALFA HAY</p> <ol style="list-style-type: none"> Must conform to USDA Federal Grain Inspection Services guidelines for U. S. Grade #1 Alfalfa Hay. Contains no more than 5% foreign materials, i.e. weeds and non-forage Contains no more than 10% forage plants i.e. clover, vetch hay, etc. Minimum of 60% green color. State of maturity: pre-bloom or early bloom stage. Minimum of 40% leaves. Minimum of 18% crude proteins dry matter analysis. Minimum of 88% dry matter. Must be dry, free of mold, free of musty odor, and not taken within 300 feet of a highway. Alfalfa Hay must not be weathered or exposed to rain once cut. Field stacked hay not acceptable. Bales to be firmly packed not to exceed 100 lbs. Equal tension and bale length. The successful bidder shall be responsible for loading and stacking of hay at the Zoo Miami hay barn. Zoo Miami will not accept freshly cut hay; it must be stored at least three (3) weeks before delivery. Analysis by state certified lab, analysis for moisture, protein, fiber, ash and carbohydrates shall be provided by the successful bidder upon request. Alfalfa Hay will be purchased by the ton. Scale tickets must accompany each delivery. Zoo Miami will accept delivery of partial trailer loads only. Hay must smell sweet. 	\$ - /ton		
3	1,800 Tons	<p>COASTAL BERMUDA HAY</p> <ol style="list-style-type: none"> Must conform to USDA Federal Grain Inspection Services guidelines for U. S. Grade #1 Bermuda Hay Contains no more than 10% foreign materials, i.e. weeds and non-forage plants. Minimum of 8% crude proteins dry matter analysis. Hay must be green color. State of Maturity pureblood or preheat state. Must be dry, free of mold, free of musty odor, and not taken within 300 feet of a Highway. Bermuda Hay must not be weathered or exposed to rain once cut. Field stacked hay not acceptable. Bales to be firmly packed not to exceed 50 lbs. Equal tension and bale length. The successful bidder shall be responsible for loading and stacking of hay at the Zoo Miami hay barn. Zoo Miami will not accept freshly cut hay; it must be stored at least three (3) weeks before delivery. Analysis by state certified lab, analysis for moisture, protein, fiber, ash and carbohydrates shall be provided by the successful bidder upon request. Zoo Miami reserves the right to reject any delivery due to poor quality. Zoo Miami shall accept delivery of partial trailer loads only Hay must smell sweet 	\$ - /ton		
4	56 Tons	<p>WHEAT or OAT STRAW</p> <ol style="list-style-type: none"> Must be USDA Grade #1 (bright with <35% chaff) Hay is to consist primarily of wheat or oat hay. Contains no more than 10% foreign materials, i.e. weeds and non-forage plants. Must be dry, free of mold, free of musty odor Must not be weathered or exposed to rain once cut. Field stacked hay not acceptable. Bales to be firmly packed not to exceed 100 lbs. Equal tension and bale length. The successful bidder shall be responsible for loading and stacking of straw at the Zoo Miami hay barn. Zoo Miami will not accept freshly cut straw; it must be stored at least three (3) weeks before delivery. Analysis by state certified lab, analysis for moisture, protein, fiber, ash and carbohydrates shall be provided by the successful bidder upon request. Straw will be purchased by the ton. Scale tickets must accompany each delivery. Zoo Miami will accept delivery of partial trailer loads only 	\$ - /ton		

ANIMAL FOOD

FIRM NAME: LAVCOR LLC

FEIN #

45-2409053

Item	Quantity	Description	Unit Price	Confirm Qty Per Case	Brand
5	74 bags	<u>EUKANDA BREED SPECIFIC (LABRADOR RETRIEVER)</u> 1. No substitute 2. 30 lb bag	\$ 63.23	/Bag	1 EUKANUBA
6	24 bags	<u>ROYAL CANINE VETERINARY DIET GASTRO INTESTINAL HIGH ENERGY DRY DOG FOOD</u> 1. No substitute 2. 22 lb. bag	\$ 91.99	/Bag	1 ROYAL CANIN
7	144 cans	<u>ROYAL CANINE VETERINARY DIET GASTRO INTESTINAL HIGH ENERGY CAN DOG FOOD</u> 1. No substitute 2. 13.6 oz. can	\$ 3.44	/Can	6 ROYAL CANIN
8	275 bags	<u>SCIENCE DIET "MAINTENANCE"</u> 1. No substitute 2. 35 lb. bag	\$ -	/Bag	
9	275 bags	<u>EUKANUBA PREMIUM PERFORMANCE</u> 44 lbs. Bag	\$ -	/Bag	
10	30 cases (12 cans per case)	<u>PEDIGREE CHOICE CUTS - BEEF</u> 13.2 Oz. Can	\$ 1.00	/Case	12 PEDIGREE
11	30 cases (12 cans per case)	<u>PEDIGREE CHOICE CUTS - CHICKEN</u> 13.2 Oz. Can	\$ 1.00	/Case	12 PEDIGREE
12	275 bags	<u>NUTRO – LARGE BREED ADULT DOG (CHICKEN & RICE FORMULA) WITH GLUCOSAMINE:</u> 1. No substitute 2. Blue Bag 35 lb Bag	\$ 46.99	/Bag	1 NUTRO
13	275 bags	<u>PURINA PRO PLAN SENSITIVE SKIN</u> 33 lb. Bag	\$ 48.29	/Bag	1 PURINA
14	275 bags	<u>BLUE BUFFALO LIFE PROTECTION FORMULA ADULT (CHICKEN AND BROWN RICE)</u> 1. No substitute 2. 30 lb. Bag	\$ 48.29	/Bag	1 BLUE BUFFALO
15	275 bags	<u>NUTRO DRY FOOD FOR SENSITIVE SKIN & STOMACH (FISH, WHOLE BROWN RICE & POTATO)</u> 1. No substitute 2. 30 lb. Bag	\$ 67.84	/Bag	1 NUTRO
16	275 bags	<u>NUTRO DRY FOOD FOR SENSITIVE SKIN & STOMACH (VENISON MEAL & WHOLE BROWN RICE)</u> 1. No substitute 2. 30 lb. Bag	\$ 56.30	/Bag	1 NUTRO
17	20,000 lbs.	<u>BIRD OF PREY DIET, FROZEN, NEBRASKA BRAND</u> 1. No Substitutes 2. Must be FDA Certified, USDA Inspected and Passed Facility 3. Packed In 5 Lb. Casings, 8 Per Case 4. 19% Protein Minimum 5. 8% Fat Minimum 6. 1% Fiber Maximum 7. 62% Moisture Maximum 8. 4.5% Ash Maximum 9. 0.4% Calcium Minimum 10. 0.3% Phosphorus Minimum 11. 4200 I.U./Lb. Vitamin A Minimum 12. 750 I.U./Lb. Vitamin D3 Minimum	\$ -	/lb	1
18	50,000 lbs.	<u>MAZURI WATERFOWL BREEDER</u> 1. No Substitutes 2. Extruded pellet size 5/16" x 1/8" 3. 50 lbs. per bag 4. 17.0% Crude Protein Minimum 5. 2.5% Crude Fat Minimum 6. 6.0% Crude Fiber Maximum 7. 10.0% Ash Maximum 8. 5.2% Added Minerals Maximum 9. Ingredients: Ground wheat, wheat middling, meat and bone meal, ground yellow corn, calcium carbonate, soybean meal, fish meal, soybean oil, dried whey, brewers dried yeast, salt, vitamin A supplement, ethoxyquin (a preservative), biotin, calcium pantothenate, chlorine, vitamin D-3 supplements	\$ 68.20	/50 lbs	1 MAZURI #5640
19	20,000 lbs.	<u>ZIEGLER BROS. CRANE BREEDER DIET</u> 1. No Substitutes 2. 50 lbs. per bag 3. 22.0% crude Protein Minimum 4. 5.0% Crude Fat Minimum 5. 4.5% Crude Fiber Maximum	\$ -	/50 lbs	
20	450 lbs	<u>CALF-MANNA</u> 1. 50 Lbs. Per Bag 2. Protein: Minimum of 25% 3. Fat: Minimum of 3% 4. Fiber: Maximum of 6%	\$ 42.94	/50 lbs	1 CALF-MANNA

ANIMAL FOOD

FIRM NAME: LAVCOR LLC

FEIN #

45-2409053

Item	Quantity	Description	Unit Price		Confirm Qty Per Case	Brand
21	64,000 lbs	<u>MAZURI ELEPHANT SUPPLEMENT</u> 1. No Substitute 2. 50 LBS. Bag 3. Crude Protein (min): 24% 4. Crude Fat (min): 4.0% 5. Crude fat must be produced entirely from vegetable oil and not from Animal Products 6. Pellet must not contain any cotton seed or its by-products. 7. Pellet must not contain plant screening. 8. The pellet size should be ½ to ¾ "in length and 3/8 to 1/2" in diameter.	\$ 55.63	/50 lbs	1	MAZURI #5666
22	360,000 lbs	<u>MAZURI ADF 16 PELLETS (SMALL SIZE)</u> 1. No substitute 2. 50 Lbs. Per Bag 3. Crude Protein (min): 17% 4. Crude Fiber (max): 15% 5. Crude Fat (min): 3% 6. Crude fat must be produced entirely from vegetable oil and not from 7. Animal products. 8. Primary ingredient is to be alfalfa meal. 9. Pellets must not contain any cotton seed or its by-products. 10. Pellets must not contain plant screening. No peanut by-products and/or feed mill dust. 11. A list of ingredients and their concentrations (including every item stated above) must accompany bid. 12. Maximum delivery at any one time of 5 tons 13. The finished product should be firmly compressed in cylindrical pellets 1/8" to 3/16" in diameter and ½" in length.	\$ -	/50 lb		
23	5,000 lbs	<u>MAZURI RODENT</u> 1. Bags Not To Exceed 50 Lbs. 2. Crude Protein Minimum: 16.0% 3. Crude Fat Minimum: 6.0% 4. Crude Fiber Maximum: 5.5%	\$ 58.82	/50 lbs	1	MAZURI #5663
24	5,000 lbs.	<u>MILLET, WHITE BIRD SEED</u> 50 Lbs. Bag	\$ 55.70	/50 lbs	1	SHAFFER
25	6,000 lbs.	<u>OMNIVORE DIET, DRY</u> 30 lb. BAG 1. Manufactured by HMS (No substitutes) 2. Acker In Multi-Walled Bag 3. Crude Protein Minimum: 23.0% 4. Crude Fat Minimum: 4.0% 5. Crude Fiber Maximum: 7.0% 6. Moisture Maximum: 12.0% 7. INGREDIENTS: Ground corn, soybean meal and bone meal, soy hulls, dehy, alfalfa meal 17%, wheat middlings, (preserved beet pulp, sucrose, animal fat with BHA & citric acid), dried eggs, brewer's yeast.	\$ -	/30 lbs		
26	5,000 lbs	<u>RAISINS</u> 1. 15oz box, 24 boxes/case 2. 100% Natural No Preservatives	\$ 4.25	/lb	24	SUN-MAID
27	21,000 lbs	<u>OSTRIGRO PURINA</u> 1. Dry In 50 Lbs. Multi-Walled Bags 2. Crude Protein: 16% minimum 3. Crude Fat: 1.5% minimum 4. Crude Fiber: 17% maximum 5. Calcium: 9% minimum 6. Calcium: 1.4% maximum 7. Phosphorus: .5% minimum 8. Salt: .3% minimum 9. Salt: .6% maximum	\$ -	/50 lbs		
28	1,200 lbs	<u>ROLLED OATS</u> 50 Lbs. Bag	\$ 26.70	/50 lbs	1	PRODUCERS PRIDE
29	3,750 lbs	<u>ALFALFA CUBES (MINI)</u> 50 Lbs. Bag	\$ -	/50 lbs		
30	7,000 lbs	<u>MAZURI GAME BIRD BREEDER</u> 1. 40 Lbs. Per Bag. 2. Micro Mix, No Substitutes 3. Crude Protein: 20.0% minimum 4. Crude Fat: 2.5% minimum 5. Crude Fiber: 7.0% maximum	\$ 46.80	/40 lbs	1	MAZURI #5639

ANIMAL FOOD

FIRM NAME: LAVCOR LLC

FEIN #

45-2409053

Item	Quantity	Description	Unit Price		Confirm Qty Per Case	Brand
31	15,000 lbs.	<u>HI-FIBER PRIMATE DIET</u> 1. 25 LBS Per Bag 2. Manufactured by HMS 3. No Substitutes 4. Crude Protein: 23% minimum 5. Crude Fat: 5% minimum 6. Crude Fiber: 10% maximum	\$ 36.90	/25 lbs	1	MAZURI #5M02
32	17,000 lbs	<u>TEKLAD GORILLA DIET 7773</u> 1. Manufactured by Harlan 2. No Substitutes 3. Dry Biscuit Packed in 22 lb. Multi-Walled Bags 4. Protein: 16% minimum 5. Fat: 4% minimum 6. Fiber: 8% maximum	\$ -	/22 lbs		
33	25,000 lbs	<u>MAZURI ZULIFE SOFT BILLED DIET</u> 1. No Substitutes 2. Packed in 15lbs 3. Crude Protein: 20% minimum 4. Crude Fat: 8% minimum 5. Crude Fiber: 5% maximum 6. Ash: 7% maximum	\$ -	/15 lbs		
34	2,500 lbs	<u>GAME BIRD 20 NUTRENA CRUMBLES</u> 1. No Substitutes 2. 50 Lb. Bag 3. Crude Protein: 20% minimum 4. Crude Fat: 2.5% minimum 5. Crude Fiber: 7% maximum 6. Calcium: 2.3% minimum 7. Calcium: 3.3% maximum 8. Phosphorus: .8% minimum 9. Iodine: .00008% minimum 10. Salt: .4% minimum 11. Salt: 1% maximum 12. Ingredients: animal protein products, plant protein products, forage products, grain products, processed grain by-products, ethoxyquin (preservative), vitamin B-12 supplement, riboflavin D-activated supplement, vitamin A supplement, animal sterol choline, chloride (source of vitamin D-3), vitamin E supplement, niacin supplement, thiamin, biotin.	\$ -	/50 lbs		
35	700 lbs	<u>AQUAMAX SPORTFISH 500 5D05</u> 1. No Substitutes 2. Protein: 41.3% 3. Fat (Min): 12% 4. Fiber (Max): 4% 5. Calcium (Min): 1.65% 6. Calcium (Max): 2.15% 7. Phosphorus: 1.10%	\$ -	/50 lbs		
36	40 gallons	<u>KARO LIGHT CORN SYRUP</u> 1. Packed in 1 gallon jugs, 4 gals/case 2. Calories: 60 grams 3. Protein: 0 grams 4. Carbohydrate: 15 grams 5. Fat: 0 grams 6. Sodium: (145 MG/TSP) 30 milligrams 7. Ingredients: light corn syrup with high fructose corn syrup, salt, vanilla Nutrition information per 1 tablespoon (20 grams)	\$ 23.52	/gallon	4	KARO
37	250 cases (24 per case)	<u>MARMOSET DIET ZUPREEM-BRAND</u> 1. No Substitutes 2. Pack in 440g Can, 24 Cans to a Case 3. Calcium (min): 0.2% 4. Phosphorus (min): 0.2% 5. Phosphorus (min): 0.2% 6. Crude Fat (min): 2.5% 7. Crude Fiber (max): 1.5% 8. Moisture (max): 61% 9. Ash (MAX): 3.00% 10. Vitamin D3: 4000 I.S.P. UNITS/LB	\$ -	/14.5 oz can		

ANIMAL FOOD

FIRM NAME: LAVCOR LLC

FEIN #

45-2409053

Item	Quantity	Description	Unit Price	Confirm Qty Per Case	Brand
38	70 cases (24 per case)	<u>PRIMATE DIET ZUPREEM-BRAND</u> 1. No Substitutes 2. Pack in 440g cans; 24 Cans To A Case 3. Calcium (min): 0.2% 4. Phosphorus (min): 0.2% 5. Crude Fat (min): 2.5% 6. Crude Fiber (max): 1.5% 7. Moisture (max):61% 8. Ash(max):3.0% 9. Vitamin D3: 400 I.S.P. UNITS/LB	\$ -	/14.5 oz can	
39	4,500 lbs	<u>CRACKED CORN</u> 50 Lbs. Bag	\$ 17.95	/50 lbs	1 PRODUCERS PRIDE
40	500 lbs	<u>MAZURI WATERFOWL STARTER</u> 1. No Substitutes 2. 50 Lbs. Bag 3. Crude protein Minimum: 20.0% 4. Crude fat Minimum: 3.0% 5. Crude fiber Maximum: 6.5% 6. Ash Maximum: 7.0% 7. Added Minerals Maximum: 3.0% 8. INGREDIENTS: Ground wheat, wheat middlings, soybean meal, ground oats, fish meal, ground yellow corn, brewers dried yeast, soybean oil, calcium carbonate, dicalcium, phosphate, vitamin A supplement, ethoxyquin (a preservative), biotin, vitamin B-12 supplement	\$ 70.00	/50 lbs	1 AZURI #5641 25LB BAGS
41	22,000 lbs	<u>MAZURI FLAMINGO COMPLETE</u> 1. No Substitutes 2. 50 Lbs. Bag 3. Crude Protein Minimum: 19.0% 4. Crude Fat Minimum: 5.0% 5. Crude Fiber Maximum: 4.0% 6. Ash Maximum: 6.5% 7. Added Minerals Maximum: 3.0% 8. INGREDIENTS: Ground yellow corn, ground wheat, wheat middling, fish meal, soybean meal, meat and bone meal, brewers dried yeast, soybean oil, blood meal, ethoxyquin (a preservative), vitamin B-12 supplement, dicalcium phosphate, riboflavin supplement, vitamin A supplement, vitamin E supplement, choline chloride, ascorbic acid, vitamin D-3 supplement, magnesium oxide, thiamin.	\$ 109.68	/50 lbs	1 MAZURI #5644
42	11,000 lbs	<u>MAZURI FLAMINGO BREEDER</u> 1. No Substitutes 2. 50 lbs. Bag 3. Crude Protein Minimum: 34.0% 4. Crude Fat Minimum: 5.0% 5. Crude Fiber Maximum: 7.0% 6. Ash Maximum: 12.0% 7. Added Minerals Maximum: 3.5% 8. INGREDIENTS: Alfalfa meal, ground wheat, corn gluten, fish meal, meat and bone meal, brewers dried yeast, wheat flour, calcium carbonate animal fat preserved with ethoxgiun (a preservative), vitamin B-12 supplement, riboflavin supplement, Vitamin A supplement Vitamin E supplement, cholin chloride, ascorbic acid, potassium chloride, vitamin D-3 supplement, L-lysine,magnesium oxide, monosodium glutamate.	\$ 123.48	/50 lbs	1 MAZURI #5645
43	30 bottles (227 g)	<u>VIONATE - Vitamin Mineral Powder for Pets</u> "No Substitutes; Manufactured By: Gimborn Pet Specialties" Vitamin A: 220,000 IU/kg Vitamin D3: 22,000 IU/kg Vitamin B1: 39.6 mg/kg Vitamin B2: 79.2 mg/kg Vitamin B6: 9.98 mg/kg Vitamin B12: 0.15 mg/kg Calcium pantothenate: 110 mg/kg Niacin: 275 mg/kg Folic Acid: 2.2 mg/kg Choline Chloride: 5,720 mg/kg Ascoribe acid: 2,494.8 mg/kg Vitamin E: 119.9 IU/kg Calcium (min): 9.50% Calcium (max): 11.40% Phosphorous: 4.79% Salt (min): 0.50% Salt (max) 1.50% Ingredients: degermed corn meal; dibasic, calcium phosphate; calcium carbonate; salt (sodium chloride); ferrous carbonate; magnesium oxide; niacin; calcium pantothenate; riboflavin; BHT as a preservative; di-atocopheryl acetate; vitamin A palmitate; thiamine monoitrate; manganous oxide; cupric sulfate; calcium iodate; pyridoxine, hydrochloride; cobalt carbonate; folic acid; D-activated animal sterol (source of vitamin D3); cyanocobalamin (a source of vitamin B12).	\$ 13.99	/bottle	1 GIMBORN PET

ANIMAL FOOD

FIRM NAME: LAVCOR LLC

FEIN #

45-2409053

Item	Quantity	Description	Unit Price	Confirm Qty Per Case	Brand
44	40,000 lbs	<u>FROZEN DAY OLD HATCHED CHICKS</u> 1. "Flock Must Be Certified Salmonella Free."	\$ -	/lb	
45	275,000	<u>Frozen Mice varying sizes >13g</u> 1. Must be euthanized humanely 2. Must not demonstrate poor hair or skin quality 3. No apparent defects (e.g. tumors)	\$ -	Each	
46	42,000	<u>Frozen Mice Hopper size (8-13 g)</u> 1. Must be euthanized humanely 2. Must not demonstrate poor hair or skin quality 3. No apparent defects (e.g. tumors)	\$ -	Each	
47	100,000	<u>Frozen Mice Pinkie size (1-3 g; no fur)</u> 1. Must be euthanized humanely 2. Must not demonstrate poor hair or skin quality 3. No apparent defects (e.g. tumors)	\$ -	Each	
48	50,000	<u>Frozen Mice Fuzzy size (4-7 g; peach fuzz only)</u> 1. Must be euthanized humanely 2. Must not demonstrate poor hair or skin quality 3. No apparent defects (e.g. tumors)	\$ -	Each	
49	120	<u>LIVE MICE</u> Various Sizes	\$ -	Each	
50	5,000	<u>LIVE CRICKETS (Various sizes 1/2" to 1")</u> 1. Must be live 2. Must not demonstrate >25% die off in 1st 24 h if handled properly	\$ -	/Each	
51	6,200	<u>LIVE CRICKETS - 1/8th inch (e.g. fly size, two week)</u> 1. Must be live 2. Must not demonstrate >25% die off in 1st 24 h if handled properly	\$ -	/Each	
52	6,200	<u>LIVE PIN HEAD CRICKETS</u> 1. Must be live 2. Must not demonstrate >25% die off in 1st 24 h if handled properly	\$ -	/Each	
53	13,000 lbs	<u>PEDIGREE COMPLETE ADULT NUTRITION</u> 1. Small Bites 2. IN 35 Lb. Bags 3. No Soy Products and no Ethoxyquim 4. Crude Protein (min): 21.0% 5. Crude Fat (min): 8.0% 6. Crude Fiber (max): 4.0% 7. Moisture (max): 12.0% 8. Ingredients: Ground Corn, Meat and Bone Meal, Wheat Mille Run, Ground wheat, digest of poultry by-products, animal fat (preserved with BHA) corn gluten meal, spray-dried blood, iodized salt, vitamin a supplement, riboflavin supplement, zinc oxide, calcium pantothenate.	\$ 30.41	/35 lbs	PEDIGREE
54	20,000	<u>FROZEN RATS</u> Various Sizes (100 to 240 grams)	\$ -	/Each	
55	20,000	<u>FROZEN RATS SMALL</u> Various Sizes (30 to 100 grams)	\$ -	/Each	
56	1,600	<u>Frozen Rats Pinkie size (3-9 g; no fur)</u> 1. Must be euthanized humanely 2. Must not demonstrate poor hair or skin quality 3. No apparent defects (e.g. tumors)	\$ -	/Each	
57	120	<u>LIVE RATS</u> Various Sizes	\$ -	/Each	
58	420 bags	<u>PINE SHAVINGS</u> 40 lb. bag	\$ 15.99	/40 lbs	TSC PINE PELLETS
59	300 bags	<u>SOFT WHEAT BRAN</u> 50 lb. bag	\$ -	/50 lbs	
60	3,500 lbs	<u>MAZURI MINI PIG YOUTH 5Z90</u> 1. No substitute 2. 25 lb. bag 3. Crude Protein (min): 20% 4. Crude Fiber (max): 3% 5. Calcium (min): .80% 6. Calcium (max): 1.3%	\$ 32.70	/25 lbs	MAZURI #5Z90
61	340,000 lbs	<u>MAZURI WILD HERBIVORE DIET HI-FIBER 5ZF1</u> 1. No substitute 2. 50 lb. bag 3. Crude Protein (min): 12% 4. Crude Fat (min): 3% 5. Crude Fiber (max): 30%	\$ 55.48	/50 lbs	MAZURI #5ZF1
62	1,200 lbs	<u>BROWN RICE (PARBOILED LONG GRAIN RICE)</u> 25 lb bag	\$ 35.00	/25 lbs	UNCLE BENS

ANIMAL FOOD

FIRM NAME: LAVCOR LLC

FEIN #

45-2409053

Item	Quantity	Description	Unit Price		Confirm Qty Per Case	Brand
63	4,000 lbs	<u>HIGGINS PIGEON SEED (NO CORN)</u> 1. No substitute 2. 50 lb. bags 3. Crude Protein (min): 15% 4. Crude Fat (min): 5% 5. Crude Fiber (max): 3% 6. Ingredients: Trapper peas, Kafir, Austrian Peas, Maple Peas, Red Milo, Red Millet, White Millet, Safflower, Wheat, Buckwheat, Barley, and Oil Sunflower.	\$ -	/50 lbs		
64	1,700 lbs	<u>HILL'S SCIENCE DIET LITE DRY DOG FOOD</u> 1. No substitute 2. 35 lb. bag 3. Protein: 24.5% 4. Fat: 9% 5. Carbohydrate: 49.2% 6. Crude Fiber: 12.4%	\$ 53.18	/35 lbs	1	HILLS SCIENCE
65	250 lbs	<u>IAMS CAT, DRY</u> 1. No substitute 2. 20 lb. bag 3. Crude Protein (min): 32% 4. Crude Fat (min): 15% 5. Crude Fiber (max): 3% 6. Moisture (max): 10% 7. Ash (max): 7%	\$ 32.05	/20 lbs	1	IAMS
66	1,300 lbs	<u>LUBEE BAT DIET HMS</u> 1. No substitute 2. 25 lb. bags 3. Crude Protein (min): 19% 4. Crude Fat (min): 5% 5. Crude Fiber (max): 3% 6. Moisture (max): 10% 7. Calcium (min): 0.50% 8. Phosphorus (min): .4%	\$ -	/25 lbs		
67	6,600 lbs	<u>NEW WORLD PRIMATE (TEKLAD) 8794N</u> 1. No substitute 2. 22 lb. bag 3. Crude Protein (min): 20% 4. Crude Fat (min): 9% 5. Crude Fiber (max): 5%	\$ -	/22 lbs		
68	163 kg	<u>MAZURI CALLITRICHID</u> 1. No substitute 2. Hi fiber diet, Hot weather formula 3. 15 kg box, 163 kg per year 4. Crude protein (min): 19% 5. Crude fat (min): 4.5% 6. Crude fiber (max): 5%	\$ -	/kg		
69	1,200 lbs.	<u>MAZURI HI-CA CRICKET DIET 5M38</u> 1. No substitute 2. 25lb/box 3. Crude Protein (min): 19% 4. Crude Fat (min): 3.5% 5. Crude Fiber (max): 9% 6. Calcium (min): 8% 7. Calcium (max): 9%	\$ -	/25 lb box		
70	130 containers (1 kg)	<u>MAZURI BIRD LIQUID VITAMIN SUS 57PL</u> 1. No substitute 2. 1 kg containers	\$ -	/container		
71	82 cases (12 per case)	<u>HILL'S SCIENCE DIET LITE CANNED DOG FOOD</u> 1. No substitute 2. 12- 13 ounce cans per case, 16 cases per year 3. Protein: 19.5% 4. Fat: 8.6% 5. Carbohydrate: 56.8% 6. Crude Fiber: 9.7%	\$ -	/case		
72	75 cases (12 - 5 oz. cans per case)	<u>IAMS CAT FOOD, CANNED</u> 1. No substitute 2. 150 cans per year 3. Crude Protein (min): 10% 4. Crude Fat (min): 5.5% 5. Crude Fiber (max): .5% 6. Moisture (max): 78% 7. Ash (max): 2.75%	\$ -	/5 oz. can		

ANIMAL FOOD

FIRM NAME: LAVCOR LLC

FEIN #

45-2409053

Item	Quantity	Description	Unit Price	Confirm Qty Per Case	Brand
73	12 gallons	<u>APPLE CIDER VINEGAR</u> 1 gal container, 4 gallons per case	\$ - /gallon		
74	470 case (24 per case)	<u>GATORADE (LEMON/LIME)</u> 11.6 oz. can/ 24 per case	\$ 20.15 /case	24	GATORADE
75	570 case (24 per case)	<u>KERN'S PEACH NECTAR</u> 11.5 oz. can/ 24 per case	\$ - /case		
76	6,600 lbs	<u>BLUEBERRIES CULTIVATED GRADE A (FROZEN)</u> IQF 30 lb. boxes or less	\$ - /lb		
77	1,340 lbs	<u>CORN WHOLE KERNEL (FROZEN)</u> IQF 30 lb. case or less	\$ - /lb		
78	2,250 dozen	<u>EGGS - MEDIUM WHITE</u> USDA Grade AA	\$ - /dozen		
79	30 kg	<u>MAZURI AQUATIC GEL DIET 5M70</u> 1. No substitute 2. Crude Protein (min):50% 3. Crude Fat (min):14% 4. Crude Fiber (max):1.5% 5. Calcium (min): 3.3% 6. Calcium (max):4.3% 7. Phosphorus (min):1.8% 8. Salt (max):.7%	\$ - /kg		
80	10 kg	<u>MAZURI AMPHIBIAN & REPTILE GEL 5MEO</u> 1. No substitute 2. Crude Protein (min): 55% 3. Crude Fat (min):15% 4. Crude Fiber (max):1.0%	\$ - /kg		
81	47 bottles (500 pills per bottle)	<u>SEA TABS (NO SUBSTITUTE)</u> for Birds, Turtles, Fish and Sharks GUARANTEED ANALYSIS Per Tablet Amount Vitamin A (Acetate) 1,000 I.U. Vitamin D3 20 I.U. Vitamin E (DL-Alpha Tocopheryl Acetate) 50 I.U. Vitamin C (Ascorbate) 10 mg. Vitamin B1 (Thiamine Mononitrate) 50 mg. Vitamin B2 (Riboflavin) .25 mg. Vitamin B6 (Pyridoxin) .15 mg. Vitamin B12 (Cyanocobalamin) 2.0 mcg. Niacin .15 mg. Pantothenic Acid 1.5 mg. Folic Acid .1 mg. Biotin 2.0 mcg. Choline 5.0 mcg. Inositol 5.0 mcg. Taurine 5.0 mcg. Iodine (K1) 7.0 mcg. Iron (FeSO4) 1.0 mg. Copper (CuSO4) .1 mg. Magnesium (MgO) .5 mg. Zinc (ZnO) .05 mg. Manganese (MnSO4) Trace Kelp 1.0 mg.	\$ - /500 pills		
82	5,600 lbs	<u>SAND CLEAR 10220 (APPLE/MOLASSES FLAVOR)</u> 1. No Substitute 2. Manufactured By: Farnam 3. 20 lb. bucket 4. Natural Psyllium Crumbles 5. Active ingredients per 5 oz. 6. Psyllium Husk:102,250 mg	\$ 130.10 /20 lbs	1	FARNAM
83	1,000 lbs	<u>BONELESS SKINLESS CHICKEN BREAST (FROZEN)</u> 40 lb. Boxes	\$ - /40 lbs		
84	85,000 lbs	<u>NEBRASKA PREMIUM FELINE (FROZEN)</u> 1. No substitute 2. 40 lb. case 3. Must be FDA Certified, USDA Inspected and Passed Facility	\$ - /lb		
85	47,000 lbs	<u>MILLIKEN FELINE DIET (FROZEN)</u> 1. No substitute 2. 45 lb. case 3. Must be CFIA & USDA Inspected & Passed	\$ - /lb		
86	35,000 lbs	<u>NEBRASKA FOREQUARTER CHUNK HORSEMEAT (FROZEN)</u> 1. No substitute 2. 50 lb. case 3. Must be FDA Certified, USDA Inspected and Passed Facility	\$ - /lb		

ANIMAL FOOD

FIRM NAME: LAVCOR LLC

FEIN #

45-2409053

Item	Quantity	Description	Unit Price	Confirm Qty Per Case	Brand
87	265 cases	<u>NEBRASKA HORSE KNUCKLE BONES (FROZEN)</u> 1. No substitute 2. 50 lb. case 3. Must be FDA Certified, USDA Inspected and Passed Facility	\$ - /50 lbs		
88	4,200 cups (12 per cup)	<u>NIGHT CRAWLERS (LIVE)</u> Must be live	\$ - /12		
89	16,000	<u>ANOLES (FROZEN)</u>	\$ - /100		
90	42,000	<u>MEAL WORMS MEDIUM</u> Must be live	\$ - /1,000		
91	2,100	<u>SUPERWORMS</u> Must be live	\$ - /1,000		
92	9300 (250 per cup)	<u>WAX WORMS</u> Must be live	\$ - /250		
93	1,000	<u>LARGE RABBITS (FROZEN) 4.5-8 lb. Range</u> 1. Must be humanely euthanized 2. Must be clean and have good hair coat 3. No noticeable defects (e.g. sores, tumors)	\$ - /Each		
94	5,000	<u>MEDIUM RABBITS (FROZEN) 2.5-3.75 lb. Range</u> 1. Must be humanely euthanized 2. Must be clean and have good hair coat 3. No noticeable defects (e.g. sores, tumors)	\$ - /Each		
95	6,000	<u>SMALL RABBITS (FROZEN) 1.5-2 lb. Range</u> 1. Must be humanely euthanized 2. Must be clean and have good hair coat 3. No noticeable defects (e.g. sores, tumors)	\$ - /Each		
96	140,000 lbs	<u>WHOLE CAPELIN</u> 1. Frozen, IQF or blocks not greater than 15 kg 2. Must be clean and have clear eyes, bright scales, bright gills	\$ - /lb		
97	8,000 lbs	<u>WHOLE ROUND HERRING</u> 1. Frozen, IQF or blocks not greater than 5 lbs 2. Must be clean and have clear eyes, bright scales, bright gills	\$ - /lb		
98	30,000 lbs	<u>LAKE SMELT, 3-5"</u> 1. Frozen IQF 2. Must be clean and have clear eyes, bright scales, bright gills	\$ - /lb		
99	15,000 lbs	<u>LAKE SMELT, 4-7"</u> 1. Frozen IQF 2. Must be clean and have clear eyes, bright scales, bright gills	\$ - /lb		
100	55,000 lbs	<u>WHOLE RIVER TROUT</u> 1. Frozen IQF 2. Majority must be >3 inches 3. Must be live caught (no skimmed fish) 4. Must be clean and have clear eyes, bright scales, bright gills	\$ - /lb		
101	5,000 lbs	<u>WHOLE TILAPIA 1.25-2 lb</u> 1. Frozen, IQF 2. Must be live caught (no skimmed fish) 3. Must be clean and have clear eyes, bright scales, bright gills	\$ - /lb		
102	62,500 lbs	<u>WHOLE TILAPIA 0.5-1.25 lb</u> 1. Frozen, IQF or blocks not greater than 10 lbs or by agreed custom weight 2. Must be live caught (no skimmed fish) 3. Must be clean and have clear eyes, bright scales, bright gills	\$ - /lb		
103	1,200 lbs	<u>WHOLE SHRIMP</u> 1. Frozen With Head On 2. IQF or block packages 1 lb or less	\$ - /Bag		
104	400 lbs	<u>KRILL</u> 1. Superba & Pacific 2. Frozen flat paks	\$ - /Case		
105	1,200 lbs	<u>SPECIAL K CEREAL</u> 4- 2 lb. Bags Per Case	\$ - /8 lbs		
106	650,000	<u>ROCK SALT</u> ordered by pallet	\$ - /ton		
107	15 blocks	<u>PLAIN SALT 4 LB BRICK</u>	\$ 8.00 /block	1	CHAMPIONS CHOICE
108	15 blocks	<u>PLAIN SALT 50 LB BLOCK</u>	\$ 14.00 /Block	1	CHAMPIONS CHOICE
109	15 blocks	<u>TRACE & MINERAL SALT 4 LB BRICK</u>	\$ 8.17 /Block	1	CHAMPIONS CHOICE
110	15 blocks	<u>TRACE & MINERAL SALT 50 LB BLOCK</u>	\$ - /Block		
111	750 lbs	<u>PRETTY BIRD DAILY SELECT</u> No substitute	\$ - /20 lbs		
112	80 lbs	<u>MARSHALL'S PREMIUM FERRET FEED</u> 1. No substitute 2. 1. 7 lb bag or smaller	\$ - /7 lbs		
113	600 lbs	<u>NUTRENA COUNTRY FEEDS RABBIT FEED 16%</u> No substitute	\$ - /50 lbs		
114	1,000 lbs	<u>HIGGINS GUINEA PIG FEED 5MA8</u> No substitute	\$ - /50 lbs		
115	5,000 lbs	<u>MAZURI WILD HERBIVORE PLUS 5ZK4</u> No substitute	\$ - /50 lbs		

ANIMAL FOOD

FIRM NAME: LAVCOR LLC

FEIN #

45-2409053

Item	Quantity	Description	Unit Price	Confirm Qty Per Case	Brand
116	6,000 lbs	<u>MAZURI INSECTIVORE 5MK8</u> No substitute	\$ - /25 lbs		
117	48000 lbs	<u>MILLIKEN FELINE DIET</u> No substitute	\$ - /lb		
118	1500 lbs	<u>CLAMS</u> Whole in shell	\$ - /lb		
119	700 lbs	<u>CRAYFISH</u> Whole	\$ - /lb		
120	450 lbs	<u>MUSSELS</u> In shell	\$ - /lb		
121	700 lbs	<u>MAZURI FLAMINGO COMPLETE MEAL</u> No substitute	\$ - /50 lbs		
122	175 lbs	<u>PEANUT</u> Raw and in shell	\$ - /lb		
123	9,000 lbs	<u>MAZ LEAFEATER PRIMATE 5M02</u> No substitutes	\$ - /25 lbs		
124	15,000 lbs	<u>ZIEGLER CRANE BREEDER 4.8 MM PELLET</u> No substitutes	\$ - /50 lbs		
125	100,000 lbs	<u>NUTRENA COUNTRY FEEDS GROWER</u> 1. Finished Pig 16% 2. No substitutes	\$ - /50 lbs		
126	1,000 lbs	<u>MINERAL SALT</u> Loose	\$ - /lb		
127	900 lbs	<u>MAZURI PARROT BREEDER, LARGE 56A9</u> No substitutes	\$ - /25 lbs		
128	21,000 lbs	<u>MAZURI OSTRICH GROWER/MAINTENANCE</u> No substitutes	\$ - /50 lbs		
129	1,700 lbs	<u>BEET PULP</u> Shreds and low molasses	\$ - /40 lbs		
130	3,000 lbs	<u>IMPERIAL COCKATIEL</u>	\$ - /50 lbs		
131	9,500 lbs	<u>HIGGINS VITA SEED PARAKEET</u> 25 lb bag	\$ - /25 lbs		
132	5,400 lbs	<u>TRIPLE CROWN SENIOR</u> 50 lb bag	\$ - /50 lbs		
133	780 lbs	<u>MAZURI TORTOISE LS DIET 5M21</u> 25 lb bag	\$ - /25 lbs		
134	300 lbs	<u>MAZURI AQUATIC TURTLE 5M87</u> 25 lb bag	\$ - /25 lbs		
135	7,100 lbs	<u>KAYTEE OPTIMAL NUTRITION DIET PARAKEET & COCKATIEL WEANING & CONVERSION</u> NO SUBSTITUTES	\$ - /9 lbs		
136	50 Cultures (32 oz)	<u>FRUIT FLIES (FLIGHTLESS DROSOPHILA MELANOGASTER)</u> 1. must be live/active culture	\$ - /32 oz culture		
137	50 Cultures (32 oz)	<u>FRUIT FLIES (FLIGHTLESS DROSOPHILA HYDEI)</u> 1. must be live/active culture	\$ - /32 oz culture		
138	150 lbs	<u>FRUIT FLY MEDIA REGULAR</u> 1. must be live/active culture	\$ - /lb		
139	7,000 kg	<u>NEBRASKA BRAND HORSE SHANK BONE</u> 1. No substitute 2. Horse shank bone with meat	\$ - /kg		
140	1,250 lbs	<u>PURINA SCRATCH</u> 50 lb bag	\$ 23.30 /50 lb	1	PURINA
141	1,250 lbs	<u>LAYERS PELLETS</u> 50 lb bag	\$ 25.95 /50 lb	1	DUMOR
142	300 lbs	<u>CAT LITTER</u> 10 lb bag	\$ 10.85 /10 lb	1	PURINA
143	80 lbs	<u>KITTEN DRY FOOD</u> 20 lb bag	\$ - /20 lb		
144	288 cans	<u>KITTEN CAN FOOD</u> 3 oz can	\$ 1.00 /3 oz can	18	IAMS

Miami-Dade County

Contractor Due Diligence Affidavit

Per Miami-Dade County Board of County Commissioners (Board) Resolution No. R-63-14, County Vendors and Contractors shall disclose the following as a condition of award for any contract that exceeds one million dollars (\$1,000,000) or that otherwise must be presented to the Board for approval:

- (1) Provide a list of all lawsuits in the five (5) years prior to bid or proposal submittal that have been filed against the firm, its directors, partners, principals and/or board members based on a breach of contract by the firm; include the case name, number and disposition;
(2) Provide a list of any instances in the five (5) years prior to bid or proposal submittal where the firm has defaulted; include a brief description of the circumstances;
(3) Provide a list of any instances in the five (5) years prior to bid or proposal submittal where the firm has been debarred or received a formal notice of non-compliance or non-performance, such as a notice to cure or a suspension from participating or bidding for contracts, whether related to Miami-Dade County or not.

All of the above information shall be attached to the executed affidavit and submitted to the Procurement Contracting Officer (PCO)/ AE Selection Coordinator overseeing this solicitation. The Vendor/Contractor attests to providing all of the above information, if applicable, to the PCO.

Contract No.: FB-00325 Federal Employer Identification Number (FEIN): 452409053
Contract Title: ANIMAL FOOD

LEONEL VALDES Printed Name of Affiant MANAGER Printed Title of Affiant Signature of Affiant
LAVCOR LLC Name of Firm 4/13/2016 Date
936 NW 104TH AVE MIAMI Address of Firm FL State 33172 Zip Code

Notary Public Information

Notary Public - State of Florida County of Dade

Subscribed and sworn to (or affirmed) before me this 13 day of April 2016

by Leonel Valdes He or she is personally known to me or has produced identification

Type of identification produced Florida Drivers License

Carmen C Brañas Signature of Notary Public FF 230485 Serial Number

Carmen C Brañas Print or Stamp of Notary Public Sept 7, 2019 Expiration Date Notary Public Seal

Supplier: **LAVCOR LLC**

BID NO.: FB-00325
OPENING: 6:00 PM
Animal Food
Apr 13, 2016

MIAMI-DADE COUNTY, FLORIDA

**I N V I T A T I O N
T O B I D**

TITLE:
Animal Food

**BIDS WILL BE ACCEPTED UNTIL 6:00 PM
ON Apr 13, 2016**

FOR INFORMATION CONTACT:
Allan M Garcia 305-375-5650 ALLANGM@miamidade.gov

IMPORTANT NOTICE TO BIDDERS/PROPOSERS:

- **READ THE ENTIRE SOLICITATION DOCUMENT, THE GENERAL TERMS AND CONDITIONS, AND HANDLE ALL QUESTIONS IN ACCORDANCE WITH THE TERMS OUTLINED IN PARAGRAPH 1.2(D) OF THE GENERAL TERMS AND CONDITIONS.**
- **THE SOLICITATION SUBMITTAL FORM CONTAINS IMPORTANT INFORMATION THAT REQUIRES REVIEW AND COMPLETION BY ANY BIDDER/PROPOSER RESPONDING TO THIS SOLICITATION.**
- **FAILURE TO COMPLETE AND SIGN THE SOLICITATION SUBMITTAL FORM WILL RENDER YOUR PROPOSAL NON-RESPONSIVE.**

GENERAL TERMS AND CONDITIONS:

All general terms and conditions of Miami-Dade County Procurement Contracts are posted online. Bidders/Proposers that receive an award from Miami-Dade County through Miami-Dade County's competitive procurement process must anticipate the inclusion of these requirements in the resultant Contract. These general terms and conditions are considered non-negotiable.

All applicable terms and conditions pertaining to this solicitation and resultant contract may be viewed online at the Miami-Dade County Procurement Management website by clicking on the below link:

<http://www.miamidade.gov/procurement/library/boilerplate/general-terms-and-conditions-r15-4.pdf>

NOTICE TO ALL BIDDERS/PROPOSERS:

Electronic bids are to be submitted through a secure mailbox at BidSync (www.bidsync.com) until the date and time as indicated in this Solicitation document. It is the sole responsibility of the Bidder/Proposer to ensure their proposal reaches BidSync before the Solicitation closing date and time. There is no cost to the Bidder/Proposer to submit a proposal in response to a Miami-Dade County solicitation via BidSync. Electronic proposal submissions may require the uploading of electronic attachments. The submission of attachments containing embedded documents or proprietary file extensions is prohibited. All documents should be attached as separate files.

For information concerning technical specifications please utilize the question/answer feature provided by BidSync at www.bidsync.com within the solicitation. Questions of a material nature must be received prior to the cut-off date specified in the solicitation. Material changes, if any, to the solicitation terms, scope of services, or bidding procedures will only be transmitted by written addendum. (See addendum section of BidSync site).

Please allow sufficient time to complete the online forms and upload of all proposal documents. Bidders/Proposers should not wait until the last minute to submit a proposal. The deadline for submitting information and documents will end at the closing time indicated in the solicitation. All information and documents must be fully entered, uploaded, acknowledged (Confirm) and recorded into BidSync before the closing time or the system will stop the process and the response will be considered late and will not be accepted.

PLEASE NOTE THE FOLLOWING:

No part of your proposal can be submitted via **HARDCOPY, EMAIL, OR FAX**. No variation in price or conditions shall be permitted based upon a claim of ignorance. Submission of a proposal will be considered evidence that the Bidder/Proposer has familiarized themselves with the nature and extent of the work, and the equipment, materials, and labor required. The entire proposal response must be submitted in accordance

with all specifications contained in the solicitation electronically.

Supplier: LAVCOR LLC

**Miami-Dade County
Procurement Management Services
Solicitation Submittal Form**

111 NW 1st Street, Suite 1300, Miami, FL 33128

Solicitation No. FB-00325		Solicitation Title: Animal Food		
Legal Company Name (include d/b/a if applicable): LAVCOR LLC		Federal Tax Identification Number: 452409053		
If Corporation - Date Incorporated/Organized: 05/24/2011		State Incorporated/Organized: FLORIDA		
Company Operating Address: 936 NW 104TH AVE		City MIAMI	State FL	Zip Code 33172
Remittance Address (if different from ordering address):		City	State	Zip Code
Company Contact Person: LEO VALDES		Email Address: LEO@LAVCORDIRECT.COM		
Phone Number (include area code): 7863996710	Fax Number (include area code): 8442906503	Company's Internet Web Address: WWW.LAVCORDIRECT.COM		
<p>Pursuant to Miami-Dade County Ordinance 94-34, any individual, corporation, partnership, joint venture or other legal entity having an officer, director, or executive who has been convicted of a felony during the past ten (10) years shall disclose this information prior to entering into a contract with or receiving funding from the County.</p> <p><input type="checkbox"/> Place a check mark here only if the Bidder has such conviction to disclose to comply with this requirement.</p>				
<p>LOCAL PREFERENCE CERTIFICATION: For the purpose of this certification, a "local business" is a business located within the limits of Miami-Dade County (or Broward County in accordance with the Interlocal Agreement between the two counties) that has a valid Local Business Tax Receipt, issued by Miami-Dade County; has a physical business address located within the limits of Miami-Dade County from which business is performed; and contributes to the economic development of the community in a verifiable and measurable way. This may include, but not be limited to, the retention and expansion of employment opportunities and the support and increase to the County's tax base.</p> <p><input checked="" type="checkbox"/> Place a check mark here only if affirming the Bidder meets the requirements for Local Preference. Failure to complete this certification at this time (by checking the box above) may render the vendor ineligible for Local Preference.</p>				
<p>LOCALLY-HEADQUARTERED BUSINESS CERTIFICATION: For the purpose of this certification, a "locally-headquartered business" is a Local Business whose "principal place of business" is in Miami-Dade County or Broward County in accordance with the Interlocal Agreement between the two counties.</p> <p><input checked="" type="checkbox"/> Place a check mark here only if affirming the Bidder meets requirements for the Locally-Headquartered Preference (LHP). Failure to complete this certification at this time (by checking the box) may render the vendor ineligible for the LHP.</p> <p style="text-align: center;">The address of the Locally-headquartered office is:</p> <p>936 NW 104TH AVE</p>				
<p>LOCAL CERTIFIED VETERAN BUSINESS ENTERPRISE CERTIFICATION: A Local Certified Veteran Business Enterprise is a firm that is (a) a local business pursuant to Section 2-8.5 of the Code of Miami-Dade County and (b) prior to bid submission is certified by the State of Florida Department of Management Services as a veteran business enterprise pursuant to Section 295.187</p>				

of the Florida Statutes.

- Place a check mark here only if affirming the Bidder is a Local Certified Veteran Business Enterprise. A copy of the certification must be submitted with the bid.

SMALL BUSINESS ENTERPRISE CONTRACT MEASURES (If Applicable)

An SBE/Micro Business Enterprise must be certified by Small Business Development for the type of goods and/or services the Bidder provides in accordance with the applicable Commodity Code(s) for this Solicitation. For certification information contact Small Business Development at (305) 375-2378 or access <http://www.miamidade.gov/business/business-certification-programs.asp>. The SBE/Micro Business Enterprise must be certified by the solicitation's submission deadline, at contract award, and for the duration of the contract to remain eligible for the preference. Firms that graduate from the SBE program during the contract may remain on the contract.

Is your firm a Miami-Dade County Certified Small Business Enterprise? Yes No

If yes, please provide your Certification Number: **15378**

SCRUTINIZED COMPANIES WITH ACTIVITIES IN SUDAN LIST OR THE SCRUTINIZED COMPANIES WITH ACTIVITIES IN THE IRAN PETROLEUM ENERGY SECTOR LIST:

By executing this bid through a duly authorized representative, the Bidder certifies that the Bidder is not on the Scrutinized Companies with Activities in Sudan List or the Scrutinized Companies with Activities in the Iran Petroleum Energy Sector List, as those terms are used and defined in sections 287.135 and 215.473 of the Florida Statutes. In the event that the Bidder is unable to provide such certification but still seeks to be considered for award of this solicitation, the Bidder shall execute the bid response package through a duly authorized representative and shall also initial this space: . In such event, the Bidder shall furnish together with its bid response a duly executed written explanation of the facts supporting any exception to the requirement for certification that it claims under Section 287.135 of the Florida Statutes. The Bidder agrees to cooperate fully with the County in any investigation undertaken by the County to determine whether the claimed exception would be applicable. The County shall have the right to terminate any contract resulting from this solicitation for default if the Bidder is found to have submitted a false certification or to have been placed on the Scrutinized Companies for Activities in Sudan List or the Scrutinized Companies with Activities in the Iran Petroleum Energy Sector List.

IT IS HEREBY CERTIFIED AND AFFIRMED THAT THE BIDDER SHALL ACCEPT ANY AWARDS MADE AS A RESULT OF THIS SOLICITATION. BIDDER FURTHER AGREES THAT PRICES QUOTED WILL REMAIN FIXED FOR A PERIOD OF ONE HUNDRED AND EIGHTY (180) DAYS FROM DATE SOLICITATION IS DUE.

Bidder's Authorized Representative's Signature.

LEO VALDES

Date

4/9/16

Type or Print Name

LEO VALDES

THE EXECUTION OF THIS FORM CONSTITUTES THE UNEQUIVOCAL OFFER OF THE BIDDER TO BE BOUND BY THE TERMS OF ITS OFFER. FAILURE TO SIGN THIS SOLICITATION WHERE INDICATED ABOVE BY AN AUTHORIZED REPRESENTATIVE SHALL RENDER THE BID NON-RESPONSIVE. THE COUNTY MAY, HOWEVER, IN ITS SOLE DISCRETION, ACCEPT ANY RESPONSE THAT INCLUDES AN EXECUTED DOCUMENT WHICH UNEQUIVOCALLY BINDS THE BIDDER TO THE TERMS OF ITS OFFER.

Supplier: **LAVCOR LLC**

Miami-Dade County

Contractor Due Diligence Affidavit

Per Miami-Dade County Board of County Commissioners (Board) Resolution No. R-63-14, County Vendors and Contractors shall disclose the following as a condition of award for any contract that exceeds one million dollars (\$1,000,000) or that otherwise must be presented to the Board for approval:

- (1) Provide a list of all lawsuits in the five (5) years prior to bid or proposal submittal that have been filed against the firm, its directors, partners, principals and/or board members based on a breach of contract by the firm; include the case name, number and disposition;
- (2) Provide a list of any instances in the five (5) years prior to bid or proposal submittal where the firm has defaulted; include a brief description of the circumstances;
- (3) Provide a list of any instances in the five (5) years prior to bid or proposal submittal where the firm has been debarred or received a formal notice of non-compliance or non-performance, such as a notice to cure or a suspension from participating or bidding for contracts, whether related to Miami-Dade County or not.

All of the above information shall be attached to the executed affidavit and submitted to the Procurement Contracting Officer (PCO)/ AE Selection Coordinator overseeing this solicitation. The Vendor/Contractor attests to providing all of the above information, if applicable, to the PCO.

Contract No. :	FB-00325	Federal Employer Identification Number (FEIN):	452409053
Contract Title:	ANIMAL FOOD		
LEONEL VALDES Printed Name of Affiant	MANAGER Printed Title of Affiant	LEONEL VALDES Signature of Affiant	
LAVCOR LLC Name of Firm		4/13/2016 Date	
936 NW 104TH AVE MIAMI Address of Firm	FL State	33172 Zip Code	

Notary Public Information

Notary Public – State of _____ County of _____

Subscribed and sworn to (or affirmed) before me this _____ day of, _____ 20__

by _____ He or she is personally known to me _____ or has produced identification

Type of identification produced _____

Signature of Notary Public Serial Number

Print or Stamp of Notary Public Expiration Date Notary Public Seal

Supplier: **LAVCOR LLC**

FAIR SUBCONTRACTING PRACTICES

In compliance with Miami-Dade County Code Section 2-8.8, the Bidder/Proposer shall submit with the proposal a detailed statement of its policies and procedures (use separate sheet if necessary) for awarding subcontractors.

NO SUBCONTRACTORS WILL BE UTILIZED FOR THIS CONTRACT

LEO VALDES
Signature

4/9/2016
Date

Supplier: LAVCOR LLC

SUBCONTRACTOR/SUPPLIER LISTING
(Miami-Dade County Code Sections 2-8.1, 2-8.8 and 10-34)

Name of Bidder/Proposer: **LAVCOR LLC** FEIN No. **452409053**

In accordance with Sections 2-8.1, 2-8.8 and 10.34 of the Miami-Dade County Code, this form must be submitted as a condition of award by all Bidders/Proposers on County contracts for purchase of supplies, materials or services, including professional services which involve expenditures of \$100,000 or more, and all Proposers on County or Public Health Trust construction contracts which involve expenditures of \$100,000 or more. The Bidder/Proposer who is awarded this contract shall not change or substitute first tier subcontractors or direct suppliers or the portions of the contract work to be performed or materials to be supplied from those identified, except upon written approval of the County. The Bidder/Proposer should enter the word "NONE" under the appropriate heading of this form if no subcontractors or suppliers will be used on the contract and sign the form below.

In accordance with Ordinance No. 11-90, an entity contracting with the County shall report the race, gender and ethnic origin of the owners and employees of all first tier subcontractors/suppliers. ~~In the event that the recommended Bidder/Proposer demonstrates to the County prior to award that the race, gender, and ethnic information is not reasonably available at that time, the Bidder/Proposer shall be obligated to exercise diligent efforts to obtain that information and provide the same to the County not later than ten (10) days after it becomes available and, in any event, prior to final payment under the contract.~~

(Please duplicate this form if additional space is needed.)

Business Name and Address of First Tier Direct Supplier	Principal Owner	Supplies/Materials/Services to be Provided by Supplier	Principal Owner (Enter the number of male and female owners by race/ethnicity)							Employee(s) (Enter the number of male and female employees and the number of employees by race/ethnicity)								
			M	F	White	Black	Hispanic	Asian/Pacific Islander	Native American/Native Alaskan	Other	M	F	White	Black	Hispanic	Asian/Pacific Islander	Native American/Native Alaskan	Other
Business Name and Address of First Tier Subcontractor/ Subconsultant	Principal Owner	Scope of Work to be Performed by Subcontractor/ Subconsultant	Principal Owner (Enter the number of male and female owners by race/ethnicity)							Employee(s) (Enter the number of male and female employees and the number of employees by race/ethnicity)								
			M	F	White	Black	Hispanic	Asian/Pacific Islander	Native American/Native Alaskan	Other	M	F	White	Black	Hispanic	Asian/Pacific Islander	Native American/Native Alaskan	Other

Mark here if race, gender and ethnicity information is not available and will be provided at a later date. This data may be submitted to contracting department or on-line to the Small Business Development of the Internal Services Department at <http://www.miamidade.gov/business/business-development-contracts.asp>. As a condition of final payment, Bidder/Proposer shall provide subcontractor information on the Subcontractor Payment Report Sub 200 form which can be found at <http://www.miamidade.gov/business/library/forms/subcontractors-payment.pdf>.

I certify that the representations contained in this Subcontractor/Supplier listing are to the best of my knowledge true and accurate.

LEONEL VALDES
Signature of Bidder/Proposer

LEONEL VALDES
Print Name

MANAGER
Print Title

4/9/2016
Date

SUB 10 Rev. 11

VETBRANDS

Bid Contact **DAWN DAVIS**
DAWN@VETBRANDS.COM
Ph 954-347-6986

Address **101467 N. COMMERCE PARKWAY**
MIRAMAR, FL 33025

Item #	Line Item	Notes	Unit Price	Qty/Unit	Attch.	Docs
FB-00325--01-01	Animal Food	Supplier Product Code:	First Offer -	1 / See Bid Documents	Y	Y
Supplier Total						\$0.00

VETBRANDS

Item: **Animal Food**

Attachments

VBI 04132016 MIAMI ZOO BID.xlsx

ANIMAL FOOD

FIRM NAME: VETBRANDS INTERNATIONAL, INC

FEIN #

65-0151867

Item	Quantity	Description	Unit Price	Confirm Qty Per Case	Brand
1	500 Tons	<p><u>TIMOTHY ALFALFA HAY</u></p> <ol style="list-style-type: none"> Must conform to USDA Federal Grain Inspection Services guidelines for U. S. Grade #1 Timothy. Hay is to consist primarily of Timothy Grasses. Contains no more than 10% foreign materials, i.e. weeds and non-forage plants. Minimum of 40% green color. State of maturity pure-bloom or preheat stage. Minimum of 40% leafiness. Minimum of 12% crude proteins dry matter analysis. Must be dry, free of mold, free of musty odor, and not taken within 300 feet of a Highway. Timothy hay must not be weathered or exposed to rain once cut. Field stacked hay not acceptable. Bales to be firmly packed not to exceed 100 lbs. Equal tension and bale length. The successful bidder shall be responsible for loading and stacking of hay at the Zoo Miami hay barn. Zoo Miami will not accept freshly cut hay; it must be stored at least three (3) weeks before delivery. Analysis by state certified lab, analysis for moisture, protein, fiber, ash and carbohydrates shall be provided by the successful bidder upon request. Timothy hay will be purchased by the ton. Scale tickets must accompany each delivery. Zoo Miami will accept delivery of partial trailer loads only. Hay must smell sweet. 	\$ 630.00 /ton	Average 20	STANDLEE HAY
2	800 Tons	<p><u>ALFALFA HAY</u></p> <ol style="list-style-type: none"> Must conform to USDA Federal Grain Inspection Services guidelines for U. S. Grade #1 Alfalfa Hay. Contains no more than 5% foreign materials, i.e. weeds and non-forage Contains no more than 10% forage plants i.e. clover, vetch hay, etc. Minimum of 60% green color. State of maturity: pre-bloom or early bloom stage. Minimum of 40% leaves. Minimum of 18% crude proteins dry matter analysis. Minimum of 88% dry matter. Must be dry, free of mold, free of musty odor, and not taken within 300 feet of a highway. Alfalfa Hay must not be weathered or exposed to rain once cut. Field stacked hay not acceptable. Bales to be firmly packed not to exceed 100 lbs. Equal tension and bale length. The successful bidder shall be responsible for loading and stacking of hay at the Zoo Miami hay barn. Zoo Miami will not accept freshly cut hay; it must be stored at least three (3) weeks before delivery. Analysis by state certified lab, analysis for moisture, protein, fiber, ash and carbohydrates shall be provided by the successful bidder upon request. Alfalfa Hay will be purchased by the ton. Scale tickets must accompany each delivery. Zoo Miami will accept delivery of partial trailer loads only. Hay must smell sweet. 	\$ 550.00 /ton	Average 20	THE HAY EXCHANGE
3	1,800 Tons	<p><u>COASTAL BERMUDA HAY</u></p> <ol style="list-style-type: none"> Must conform to USDA Federal Grain Inspection Services guidelines for U. S. Grade #1 Bermuda Hay Contains no more than 10% foreign materials, i.e. weeds and non-forage plants. Minimum of 8% crude proteins dry matter analysis. Hay must be green color. State of Maturity pureblood or preheat state. Must be dry, free of mold, free of musty odor, and not taken within 300 feet of a Highway. Bermuda Hay must not be weathered or exposed to rain once cut. Field stacked hay not acceptable. Bales to be firmly packed not to exceed 50 lbs. Equal tension and bale length. The successful bidder shall be responsible for loading and stacking of hay at the Zoo Miami hay barn. Zoo Miami will not accept freshly cut hay; it must be stored at least three (3) weeks before delivery. Analysis by state certified lab, analysis for moisture, protein, fiber, ash and carbohydrates shall be provided by the successful bidder upon request. Zoo Miami reserves the right to reject any delivery due to poor quality. Zoo Miami shall accept delivery of partial trailer loads only Hay must smell sweet 	\$ 390.00 /ton	Average 50	THE HAY EXCHANGE

ANIMAL FOOD

FIRM NAME: VETBRANDS INTERNATIONAL, INC

FEIN #

65-0151867

Item	Quantity	Description	Unit Price		Confirm Qty Per Case	Brand
4	56 Tons	<u>WHEAT or OAT STRAW</u> 1. Must be USDA Grade #1 (bright with <35% chaff) 2. Hay is to consist primarily of wheat or oat hay. 3. Contains no more than 10% foreign materials, i.e. weeds and non-forage plants. 4. Must be dry, free of mold, free of musty odor 5. Must not be weathered or exposed to rain once cut. Field stacked hay not acceptable. 6. Bales to be firmly packed not to exceed 100 lbs. Equal tension and bale length. 7. The successful bidder shall be responsible for loading and stacking of straw at the Zoo Miami hay barn. 8. Zoo Miami will not accept freshly cut straw; it must be stored at least three (3) weeks before delivery. 9. Analysis by state certified lab, analysis for moisture, protein, fiber, ash and carbohydrates shall be provided by the successful bidder upon request. 10. Straw will be purchased by the ton. Scale tickets must accompany each delivery. 11. Zoo Miami will accept delivery of partial trailer loads only	\$ 456.00	/ton	Average 40	THE HAY EXCHANGE
5	74 bags	<u>EUKANDA BREED SPECIFIC (LABRADOR RETRIEVER)</u> 1. No substitute 2. 30 lb bag	\$ -	/Bag		
6	24 bags	<u>ROYAL CANINE VETERINARY DIET GASTRO INTESTINAL HIGH ENERGY DRY DOG FOOD</u> 1. No substitute 2. 22 lb. bag	\$ -	/Bag		
7	144 cans	<u>ROYAL CANINE VETERINARY DIET GASTRO INTESTINAL HIGH ENERGY CAN DOG FOOD</u> 1. No substitute 2. 13.6 oz. can	\$ -	/Can		
8	275 bags	<u>SCIENCE DIET "MAINTENANCE"</u> 1. No substitute 2. 35 lb. bag	\$ -	/Bag		
9	275 bags	<u>EUKANUBA PREMIUM PERFORMANCE</u> 44 lbs. Bag	\$ -	/Bag		
10	30 cases (12 cans per case)	<u>PEDIGREE CHOICE CUTS - BEEF</u> 13.2 Oz. Can	\$ -	/Case		
11	30 cases (12 cans per case)	<u>PEDIGREE CHOICE CUTS - CHICKEN</u> 13.2 Oz. Can	\$ -	/Case		
12	275 bags	<u>NUTRO – LARGE BREED ADULT DOG (CHICKEN & RICE FORMULA) WITH GLUCOSAMINE:</u> 1. No substitute 2. Blue Bag 35 lb Bag	\$ -	/Bag		
13	275 bags	<u>PURINA PRO PLAN SENSITIVE SKIN</u> 33 lb. Bag	\$ -	/Bag		
14	275 bags	<u>BLUE BUFFALO LIFE PROTECTION FORMULA ADULT (CHICKEN AND BROWN RICE)</u> 1. No substitute 2. 30 lb. Bag	\$ 45.50	/Bag		
15	275 bags	<u>NUTRO DRY FOOD FOR SENSITIVE SKIN & STOMACH (FISH, WHOLE BROWN RICE & POTATO)</u> 1. No substitute 2. 30 lb. Bag	\$ -	/Bag		
16	275 bags	<u>NUTRO DRY FOOD FOR SENSITIVE SKIN & STOMACH (VENISON MEAL & WHOLE BROWN RICE)</u> 1. No substitute 2. 30 lb. Bag	\$ -	/Bag		
17	20,000 lbs.	<u>BIRD OF PREY DIET, FROZEN, NEBRASKA BRAND</u> 1. No Substitutes 2. Must be FDA Certified, USDA Inspected and Passed Facility 3. Packed In 5 Lb. Casings, 8 Per Case 4. 19% Protein Minimum 5. 8% Fat Minimum 6. 1% Fiber Maximum 7. 62% Moisture Maximum 8. 4.5% Ash Maximum 9. 0.4% Calcium Minimum 10. 0.3% Phosphorus Minimum 11. 4200 I.U./Lb. Vitamin A Minimum 12. 750 I.U./Lb. Vitamin D3 Minimum	\$ -	/lb		

ANIMAL FOOD

FIRM NAME: VETBRANDS INTERNATIONAL, INC

FEIN #

65-0151867

Item	Quantity	Description	Unit Price	Confirm Qty Per Case	Brand
18	50,000 lbs.	<u>MAZURI WATERFOWL BREEDER</u> 1. No Substitutes 2. Extruded pellet size 5/16" x 1/8" 3. 50 lbs. per bag 4. 17.0% Crude Protein Minimum 5. 2.5% Crude Fat Minimum 6. 6.0% Crude Fiber Maximum 7. 10.0% Ash Maximum 8. 5.2% Added Minerals Maximum 9. Ingredients: Ground wheat, wheat middling, meat and bone meal, ground yellow corn, calcium carbonate, soybean meal, fish meal, soybean oil, dried whey, brewers dried yeast, salt, vitamin A supplement, ethoxyquin (a preservative), biotin, calcium pantothenate, chlorine, vitamin D-3 supplements	\$ 34.77 /50 lbs		
19	20,000 lbs.	<u>ZIEGLER BROS. CRANE BREEDER DIET</u> 1. No Substitutes 2. 50 lbs. per bag 3. 22.0% crude Protein Minimum 4. 5.0% Crude Fat Minimum 5. 4.5% Crude Fiber Maximum	\$ - /50 lbs		
20	450 lbs	<u>CALF-MANNA</u> 1. 50 Lbs. Per Bag 2. Protein: Minimum of 25% 3. Fat: Minimum of 3% 4. Fiber: Maximum of 6%	\$ 31.34 /50 lbs		MANNA PRO
21	64,000 lbs	<u>MAZURI ELEPHANT SUPPLEMENT</u> 1. No Substitute 2. 50 LBS. Bag 3. Crude Protein (min): 24% 4. Crude Fat (min): 4.0% 5. Crude fat must be produced entirely from vegetable oil and not from Animal Products 6. Pellet must not contain any cotton seed or its by-products. 7. Pellet must not contain plant screening. 8. The pellet size should be ½ to ¾ "in length and 3/8 to 1/2" in diameter.	\$ 24.36 /50 lbs		
22	360,000 lbs	<u>MAZURI ADF 16 PELLETS (SMALL SIZE)</u> 1. No substitute 2. 50 Lbs. Per Bag 3. Crude Protein (min): 17% 4. Crude Fiber (max): 15% 5. Crude Fat (min): 3% 6. Crude fat must be produced entirely from vegetable oil and not from 7. Animal products. 8. Primary ingredient is to be alfalfa meal. 9. Pellets must not contain any cotton seed or its by-products. 10. Pellets must not contain plant screening. No peanut by-products and/or feed mill dust. 11. A list of ingredients and their concentrations (including every item stated above) must accompany bid. 12. Maximum delivery at any one time of 5 tons 13. The finished product should be firmly compressed in cylindrical pellets 1/8" to 3/16" in diameter and ½" in length.	\$ 14.73 /50 lb		
23	5,000 lbs	<u>MAZURI RODENT</u> 1. Bags Not To Exceed 50 Lbs. 2. Crude Protein Minimum: 16.0% 3. Crude Fat Minimum: 6.0% 4. Crude Fiber Maximum: 5.5%	\$ 15.57 /50 lbs		
24	5,000 lbs.	<u>MILLET, WHITE BIRD SEED</u> 50 Lbs. Bag	\$ 71.43 /50 lbs		PURINA
25	6,000 lbs.	<u>OMNIVORE DIET, DRY</u> 30 lb. BAG 1. Manufactured by HMS (No substitutes) 2. Aaked In Multi-Walled Bag 3. Crude Protein Minimum: 23.0% 4. Crude Fat Minimum: 4.0% 5. Crude Fiber Maximum: 7.0% 6. Moisture Maximum: 12.0% 7. INGREDIENTS: Ground corn, soybean meal and bone meal, soy hulls, dehy, alfalfa meal 17%, wheat middlings, (preserved beet pulp, sucrose, animal fat with BHA & citric acid), dried eggs, brewer's yeast.	\$ 31.03 /30 lbs		MAZURI

ANIMAL FOOD

FIRM NAME: VETBRANDS INTERNATIONAL, INC

FEIN #

65-0151867

Item	Quantity	Description	Unit Price	Confirm Qty Per Case	Brand
26	5,000 lbs	<u>RAISINS</u> 1. 15oz box, 24 boxes/case 2. 100% Natural No Preservatives	\$ -	/lb	
27	21,000 lbs	<u>OSTRIGRO PURINA</u> 1. Dry in 50 Lbs. Multi-Walled Bags 2. Crude Protein: 16% minimum 3. Crude Fat: 1.5% minimum 4. Crude Fiber: 17% maximum 5. Calcium: 9% minimum 6. Calcium: 1.4% maximum 7. Phosphorus: .5% minimum 8. Salt: .3% minimum 9. Salt: .6% maximum	\$ 13.87	/50 lbs	
28	1,200 lbs	<u>ROLLED OATS</u> 50 Lbs. Bag	\$ -	/50 lbs	
29	3,750 lbs	<u>ALFALFA CUBES (MINI)</u> 50 Lbs. Bag	\$ 12.19	/50 lbs	STAMPEDE
30	7,000 lbs	<u>MAZURI GAME BIRD BREEDER</u> 1. 40 Lbs. Per Bag. 2. Micro Mix, No Substitutes 3. Crude Protein: 20.0% minimum 4. Crude Fat: 2.5% minimum 5. Crude Fiber: 7.0% maximum	\$ 21.90	/40 lbs	
31	15,000 lbs.	<u>HI-FIBER PRIMATE DIET</u> 1. 25 LBS Per Bag 2. Manufactured by HMS 3. No Substitutes 4. Crude Protein: 23% minimum 5. Crude Fat: 5% minimum 6. Crude Fiber: 10% maximum		/25 lbs	
32	17,000 lbs	<u>TEKLAD GORILLA DIET 7773</u> 1. Manufactured by Harlan 2. No Substitutes 3. Dry Biscuit Packed in 22 lb. Multi-Walled Bags 4. Protein: 16% minimum 5. Fat: 4% minimum 6. Fiber: 8% maximum	\$ -	/22 lbs	
33	25,000 lbs	<u>MAZURI ZULIFE SOFT BILLED DIET</u> 1. No Substitutes 2. Packed in 15lbs 3. Crude Protein: 20% minimum 4. Crude Fat: 8% minimum 5. Crude Fiber: 5% maximum 6. Ash: 7% maximum	\$ 36.43	/15 lbs	
34	2,500 lbs	<u>GAME BIRD 20 NUTRENA CRUMBLES</u> 1. No Substitutes 2. 50 Lb. Bag 3. Crude Protein: 20% minimum 4. Crude Fat: 2.5% minimum 5. Crude Fiber: 7% maximum 6. Calcium: 2.3% minimum 7. Calcium: 3.3% maximum 8. Phosphorus: 8% minimum 9. Iodine: .00008% minimum 10. Salt: .4% minimum 11. Salt: 1% maximum 12. Ingredients: animal protein products, plant protein products, forage products, grain products, processed grain by-products, ethoxyquin (preservative), vitamin B-12 supplement, riboflavin D-activated supplement, vitamin A supplement, animal sterol choline, chloride (source of vitamin D-3), vitamin E supplement, niacin supplement, thiamin, biotin.	\$ -	/50 lbs	
35	700 lbs	<u>AQUAMAX SPORTFISH 500 5D05</u> 1. No Substitutes 2. Protein:41.3% 3. Fat (Min): 12% 4. Fiber (Max): 4% 5. Calcium (Min): 1.65% 6. Calcium (Max): 2.15% 7. Phosphorus: 1.10%	\$ 37.15	/50 lbs	

ANIMAL FOOD

FIRM NAME: VETBRANDS INTERNATIONAL, INC

FEIN #

65-0151867

Item	Quantity	Description	Unit Price	Confirm Qty Per Case	Brand
36	40 gallons	<u>KARO LIGHT CORN SYRUP</u> 1. Packed in 1 gallon jugs, 4 gals/case 2. Calories: 60 grams 3. Protein: 0 grams 4. Carbohydrate: 15 grams 5. Fat: 0 grams 6. Sodium: (145 MG/TSP) 30 milligrams 7. Ingredients: light corn syrup with high fructose corn syrup, salt, vanilla Nutrition information per 1 tablespoon (20 grams)	\$ - /gallon		
37	250 cases (24 per case)	<u>MARMOSET DIET ZUPREEM-BRAND</u> 1. No Substitutes 2. Pack in 440g Can, 24 Cans to a Case 3. Calcium (min): 0.2% 4. Phosphorus (min): 0.2% 5. Phosphorus (min): 0.2% 6. Crude Fat (min): 2.5% 7. Crude Fiber (max): 1.5% 8. Moisture (max):61% 9. Ash (MAX): 3.00% 10. Vitamin D3: 4000 I.S.P. UNITS/LB	\$ 1.61 /14.5 oz can		
38	70 cases (24 per case)	<u>PRIMATE DIET ZUPREEM-BRAND</u> 1. No Substitutes 2. Pack in 440g cans; 24 Cans To A Case 3. Calcium (min): 0.2% 4. Phosphorus (min): 0.2% 5. Crude Fat (min): 2.5% 6. Crude Fiber (max): 1.5% 7. Moisture (max):61% 8. Ash(max):3.0% 9. Vitamin D3: 400 I.S.P. UNITS/LB	\$ 1.61 /14.5 oz can		
39	4,500 lbs	<u>CRACKED CORN</u> 50 Lbs. Bag	\$ 8.39 /50 lbs		
40	500 lbs	<u>MAZURI WATERFOWL STARTER</u> 1. No Substitutes 2. 50 Lbs. Bag 3. Crude protein Minimum: 20.0% 4. Crude fat Minimum: 3.0% 5. Crude fiber Maximum: 6.5% 6. Ash Maximum: 7.0% 7. Added Minerals Maximum: 3.0% 8. INGREDIENTS: Ground wheat, wheat middlings, soybean meal, ground oats, fish meal, ground yellow corn, brewers dried yeast, soybean oil, calcium carbonate, dicalcium, phosphate, vitamin A supplement, ethoxyquin (a preservative), biotin, vitamin B-12 supplement	\$ 18.83 /50 lbs		
41	22,000 lbs	<u>MAZURI FLAMINGO COMPLETE</u> 1. No Substitutes 2. 50 Lbs. Bag 3. Crude Protein Minimum: 19.0% 4. Crude Fat Minimum: 5.0% 5. Crude Fiber Maximum: 4.0% 6. Ash Maximum: 6.5% 7. Added Minerals Maximum: 3.0% 8. INGREDIENTS: Ground yellow corn, ground wheat, wheat middling, fish meal, soybean meal, meat and bone meal, brewers dried yeast, soybean oil, blood meal, ethoxyquin (a preservative), vitamin B-12 supplement, dicalcium phosphate, riboflavin supplement, vitamin A supplement, vitamin E supplement, choline chloride, ascorbic acid, vitamin D-3 supplement, magnesium oxide, thiamin.	\$ 63.00 /50 lbs		
42	11,000 lbs	<u>MAZURI FLAMINGO BREEDER</u> 1. No Substitutes 2. 50 lbs. Bag 3. Crude Protein Minimum: 34.0% 4. Crude Fat Minimum: 5.0% 5. Crude Fiber Maximum: 7.0% 6. Ash Maximum: 12.0% 7. Added Minerals Maximum: 3.5% 8. INGREDIENTS: Alfalfa meal, ground wheat, corn gluten, fish meal, meat and bone meal, brewers dried yeast, wheat flour, calcium carbonate animal fat preserved with ethoxgiun (a preservative), vitamin B-12 supplement, riboflavin supplement, Vitamin A supplement Vitamin E supplement, cholin chloride, ascorbic acid, potassium chloride, vitamin D-3 supplement, L-lysine,magnesium oxide, monosodium glutamate.	\$ 73.07 /50 lbs		

ANIMAL FOOD

FIRM NAME: VETBRANDS INTERNATIONAL, INC

FEIN #

65-0151867

Item	Quantity	Description	Unit Price	Confirm Qty Per Case	Brand	
43	30 bottles (227 g)	<u>VIONATE - Vitamin Mineral Powder for Pets</u> "No Substitutes; Manufactured By: Gimborn Pet Specialties" Vitamin A: 220,000 IU/kg Vitamin D3: 22,000 IU/kg Vitamin B1: 39.6 mg/kg Vitamin B2: 79.2 mg/kg Vitamin B6: 9.98 mg/kg Vitamin B12: 0.15 mg/kg Calcium pantothenate: 110 mg/kg Niacin: 275 mg/kg Folic Acid: 2.2 mg/kg Choline Chloride: 5,720 mg/kg Ascorbic acid: 2,494.8 mg/kg Vitamin E: 119.9 IU/kg Calcium (min): 9.50% Calcium (max): 11.40% Phosphorous: 4.79% Salt (min): 0.50% Salt (max): 1.50% Ingredients: degermed corn meal; dibasic, calcium phosphate; calcium carbonate; salt (sodium chloride); ferrous carbonate; magnesium oxide; niacin; calcium pantothenate; riboflavin; BHT as a preservative; di-atocopheryl acetate; vitamin A palmitate; thiamine mononitrate; manganous oxide; cupric sulfate; calcium iodate; pyridoxine, hydrochloride; cobalt carbonate; folic acid; D-activated animal sterol (source of vitamin D3); cyanocobalamin (a source of vitamin B12).	\$ -	/bottle		
44	40,000 lbs	<u>FROZEN DAY OLD HATCHED CHICKS</u> 1. "Flock Must Be Certified Salmonella Free."	\$ -	/lb		
45	275,000	<u>Frozen Mice varying sizes >13g</u> 1. Must be euthanized humanely 2. Must not demonstrate poor hair or skin quality 3. No apparent defects (e.g. tumors)	\$ -	Each		
46	42,000	<u>Frozen Mice Hopper size (8-13 g)</u> 1. Must be euthanized humanely 2. Must not demonstrate poor hair or skin quality 3. No apparent defects (e.g. tumors)	\$ -	Each		
47	100,000	<u>Frozen Mice Pinkie size (1-3 g; no fur)</u> 1. Must be euthanized humanely 2. Must not demonstrate poor hair or skin quality 3. No apparent defects (e.g. tumors)	\$ -	Each		
48	50,000	<u>Frozen Mice Fuzzy size (4-7 g; peach fuzz only)</u> 1. Must be euthanized humanely 2. Must not demonstrate poor hair or skin quality 3. No apparent defects (e.g. tumors)	\$ -	Each		
49	120	<u>LIVE MICE</u> Various Sizes	\$ -	Each		
50	5,000	<u>LIVE CRICKETS (Various sizes 1/2" to 1")</u> 1. Must be live 2. Must not demonstrate >25% die off in 1st 24 h if handled properly	\$ -	/Each		
51	6,200	<u>LIVE CRICKETS - 1/8th inch (e.g. fly size, two week)</u> 1. Must be live 2. Must not demonstrate >25% die off in 1st 24 h if handled properly	\$ -	/Each		
52	6,200	<u>LIVE PIN HEAD CRICKETS</u> 1. Must be live 2. Must not demonstrate >25% die off in 1st 24 h if handled properly	\$ -	/Each		
53	13,000 lbs	<u>PEDIGREE COMPLETE ADULT NUTRITION</u> 1. Small Bites 2. IN 35 Lb. Bags 3. No Soy Products and no Ethoxyquin 4. Crude Protein (min): 21.0% 5. Crude Fat (min): 8.0% 6. Crude Fiber (max): 4.0% 7. Moisture (max): 12.0% 8. Ingredients: Ground Corn, Meat and Bone Meal, Wheat Mille Run, Ground wheat, digest of poultry by-products, animal fat (preserved with BHA) corn gluten meal, spray-dried blood, iodized salt, vitamin a supplement, riboflavin supplement, zinc oxide, calcium pantothenate.	\$ -	/35 lbs		
54	20,000	<u>FROZEN RATS</u> Various Sizes (100 to 240 grams)	\$ -	/Each		
55	20,000	<u>FROZEN RATS SMALL</u> Various Sizes (30 to 100 grams)	\$ -	/Each		

ANIMAL FOOD

FIRM NAME: VETBRANDS INTERNATIONAL, INC

FEIN #

65-0151867

Item	Quantity	Description	Unit Price		Confirm Qty Per Case	Brand
56	1,600	<u>Frozen Rats Pinkie size (3-9 g; no fur)</u> 1. Must be euthanized humanely 2. Must not demonstrate poor hair or skin quality 3. No apparent defects (e.g. tumors)	\$ -	/Each		
57	120	<u>LIVE RATS</u> Various Sizes	\$ -	/Each		
58	420 bags	<u>PINE SHAVINGS</u> 40 lb. bag	\$ 5.20	/40 lbs	12CF	Telfair
59	300 bags	<u>SOFT WHEAT BRAN</u> 50 lb. bag	\$ 7.88	/50 lbs	25lb	Manna Pro
60	3,500 lbs	<u>MAZURI MINI PIG YOUTH 5Z90</u> 1. No substitute 2. 25 lb. bag 3. Crude Protein (min): 20% 4. Crude Fiber (max): 3% 5. Calcium (min): .80% 6. Calcium (max): 1.3%	\$ 15.30	/25 lbs		
61	340,000 lbs	<u>MAZURI WILD HERBIVORE DIET HI-FIBER 5ZF1</u> 1. No substitute 2. 50 lb. bag 3. Crude Protein (min): 12% 4. Crude Fat (min): 3% 5. Crude Fiber (max): 30%	\$ 17.03	/50 lbs		
62	1,200 lbs	<u>BROWN RICE (PARBOILED LONG GRAIN RICE)</u> 25 lb bag	\$ -	/25 lbs		
63	4,000 lbs	<u>HIGGINS PIGEON SEED (NO CORN)</u> 1. No substitute 2. 50 lb. bags 3. Crude Protein (min): 15% 4. Crude Fat (min): 5% 5. Crude Fiber (max): 3% 6. Ingredients: Trapper peas, Kafir, Austrian Peas, Maple Peas, Red Milo, Red Millet, White Millet, Safflower, Wheat, Buckwheat, Barley, and Oil Sunflower.	\$ -	/50 lbs		
64	1,700 lbs	<u>HILL'S SCIENCE DIET LITE DRY DOG FOOD</u> 1. No substitute 2. 35 lb. bag 3. Protein: 24.5% 4. Fat: 9% 5. Carbohydrate: 49.2% 6. Crude Fiber: 12.4%	\$ -	/35 lbs		
65	250 lbs	<u>IAMS CAT, DRY</u> 1. No substitute 2. 20 lb. bag 3. Crude Protein (min): 32% 4. Crude Fat (min): 15% 5. Crude Fiber (max): 3% 6. Moisture (max): 10% 7. Ash (max): 7%	\$ -	/20 lbs		
66	1,300 lbs	<u>LUBEE BAT DIET HMS</u> 1. No substitute 2. 25 lb. bags 3. Crude Protein (min): 19% 4. Crude Fat (min): 5% 5. Crude Fiber (max): 3% 6. Moisture (max): 10% 7. Calcium (min): 0.50% 8. Phosphorus (min): .4%	\$ -	/25 lbs		
67	6,600 lbs	<u>NEW WORLD PRIMATE (TEKLAD) 8794N</u> 1. No substitute 2. 22 lb. bag 3. Crude Protein (min): 20% 4. Crude Fat (min): 9% 5. Crude Fiber (max): 5%	\$ -	/22 lbs		

ANIMAL FOOD

FIRM NAME: VETBRANDS INTERNATIONAL, INC

FEIN #

65-0151867

Item	Quantity	Description	Unit Price	Confirm Qty Per Case	Brand
68	163 kg	<u>MAZURI CALLITRICHID</u> 1. No substitute 2. Hi fiber diet, Hot weather formula 3. 15 kg box, 163 kg per year 4. Crude protein (min): 19% 5. Crude fat (min): 4.5% 6. Crude fiber (max): 5%	\$ 21.74 /kg		
69	1,200 lbs.	<u>MAZURI HI-CA CRICKET DIET 5M38</u> 1. No substitute 2. 25lb/box 3. Crude Protein (min): 19% 4. Crude Fat (min): 3.5% 5. Crude Fiber (max): 9% 6. Calcium (min): 8% 7. Calcium (max): 9%	\$ 12.70 /25 lb box		
70	130 containers (1 kg)	<u>MAZURI BIRD LIQUID VITAMIN SUS 57PL</u> 1. No substitute 2. 1 kg containers	\$ - /container		
71	82 cases (12 per case)	<u>HILL'S SCIENCE DIET LITE CANNED DOG FOOD</u> 1. No substitute 2. 12- 13 ounce cans per case, 16 cases per year 3. Protein: 19.5% 4. Fat: 8.6% 5. Carbohydrate: 56.8% 6. Crude Fiber: 9.7%	\$ - /case		
72	75 cases (12 - 5 oz. cans per case)	<u>IAMS CAT FOOD, CANNED</u> 1. No substitute 2. 150 cans per year 3. Crude Protein (min): 10% 4. Crude Fat (min): 5.5% 5. Crude Fiber (max): .5% 6. Moisture (max): 78% 7. Ash (max): 2.75%	\$ - /5 oz. can		
73	12 gallons	<u>APPLE CIDER VINEGAR</u> 1 gal container, 4 gallons per case	\$ - /gallon		
74	470 case (24 per case)	<u>GATORADE (LEMON/LIME)</u> 11.6 oz. can/ 24 per case	\$ - /case		
75	570 case (24 per case)	<u>KERN'S PEACH NECTAR</u> 11.5 oz. can/ 24 per case	\$ - /case		
76	6,600 lbs	<u>BLUEBERRIES CULTIVATED GRADE A (FROZEN)</u> IQF 30 lb. boxes or less	\$ - /lb		
77	1,340 lbs	<u>CORN WHOLE KERNEL (FROZEN)</u> IQF 30 lb. case or less	\$ - /lb		
78	2,250 dozen	<u>EGGS - MEDIUM WHITE</u> USDA Grade AA	\$ - /dozen		
79	30 kg	<u>MAZURI AQUATIC GEL DIET 5M70</u> 1. No substitute 2. Crude Protein (min):50% 3. Crude Fat (min):14% 4. Crude Fiber (max):1.5% 5. Calcium (min): 3.3% 6. Calcium (max):4.3% 7. Phosphorus (min):1.8% 8. Salt (max):.7%	\$ 27.43 /kg		
80	10 kg	<u>MAZURI AMPHIBIAN & REPTILE GEL 5ME0</u> 1. No substitute 2. Crude Protein (min): 55% 3. Crude Fat (min):15% 4. Crude Fiber (max):1.0%	\$ 28.30 /kg		

ANIMAL FOOD

FIRM NAME: VETBRANDS INTERNATIONAL, INC

FEIN #

65-0151867

Item	Quantity	Description	Unit Price	Confirm Qty Per Case	Brand
81	47 bottles (500 pills per bottle)	<u>SEA TABS (NO SUBSTITUTE)</u> for Birds, Turtles, Fish and Sharks GUARANTEED ANALYSIS Per Tablet Amount Vitamin A (Acetate) 1,000 I.U. Vitamin D3 20 I.U. Vitamin E (DL-Alpha Tocopheryl Acetate) 50 I.U. Vitamin C (Ascorbate) 10 mg. Vitamin B1 (Thiamine Mononitrate) 50 mg. Vitamin B2 (Riboflavin) .25 mg. Vitamin B6 (Pyridoxin) .15 mg. Vitamin B12 (Cyanocobalamin) 2.0 mcg. Niacin .15 mg. Pantothenic Acid 1.5 mg. Folic Acid .1 mg. Biotin 2.0 mcg. Choline 5.0 mcg. Inositol 5.0 mcg. Taurine 5.0 mcg. Iodine (K1) 7.0 mcg. Iron (FeSO4) 1.0 mg. Copper (CuSO4) .1 mg. Magnesium (MgO) .5 mg. Zinc (ZnO) .05 mg. Manganese (MnSO4) Trace Kelp 1.0 mg.	\$ -	/500 pills	
82	5,600 lbs	<u>SAND CLEAR 10220 (APPLE/MOLASSES FLAVOR)</u> 1. No Substitute 2. Manufactured By: Farnam 3. 20 lb. bucket 4. Natural Psyllium Crumbles 5. Active ingredients per 5 oz. 6. Psyllium Husk:102,250 mg	\$ 83.38	/20 lbs	
83	1,000 lbs	<u>BONELESS SKINLESS CHICKEN BREAST (FROZEN)</u> 40 lb. Boxes	\$ -	/40 lbs	
84	85,000 lbs	<u>NEBRASKA PREMIUM FELINE (FROZEN)</u> 1. No substitute 2. 40 lb. case 3. Must be FDA Certified, USDA Inspected and Passed Facility	\$ -	/lb	
85	47,000 lbs	<u>MILLIKEN FELINE DIET (FROZEN)</u> 1. No substitute 2. 45 lb. case 3. Must be CFIA & USDA Inspected & Passed	\$ -	/lb	
86	35,000 lbs	<u>NEBRASKA FOREQUARTER CHUNK HORSEMEAT (FROZEN)</u> 1. No substitute 2. 50 lb. case 3. Must be FDA Certified, USDA Inspected and Passed Facility	\$ -	/lb	
87	265 cases	<u>NEBRASKA HORSE KNUCKLE BONES (FROZEN)</u> 1. No substitute 2. 50 lb. case 3. Must be FDA Certified, USDA Inspected and Passed Facility	\$ -	/50 lbs	
88	4,200 cups (12 per cup)	<u>NIGHT CRAWLERS (LIVE)</u> Must be live	\$ -	/12	
89	16,000	<u>ANOLES (FROZEN)</u>	\$ -	/100	
90	42,000	<u>MEAL WORMS MEDIUM</u> Must be live	\$ -	/1,000	
91	2,100	<u>SUPERWORMS</u> Must be live	\$ -	/1,000	
92	9300 (250 per cup)	<u>WAX WORMS</u> Must be live	\$ -	/250	
93	1,000	<u>LARGE RABBITS (FROZEN) 4.5-8 lb. Range</u> 1. Must be humanely euthanized 2. Must be clean and have good hair coat 3. No noticeable defects (e.g. sores, tumors)	\$ -	/Each	
94	5,000	<u>MEDIUM RABBITS (FROZEN) 2.5-3.75 lb. Range</u> 1. Must be humanely euthanized 2. Must be clean and have good hair coat 3. No noticeable defects (e.g. sores, tumors)	\$ -	/Each	
95	6,000	<u>SMALL RABBITS (FROZEN) 1.5-2 lb. Range</u> 1. Must be humanely euthanized 2. Must be clean and have good hair coat 3. No noticeable defects (e.g. sores, tumors)	\$ -	/Each	

ANIMAL FOOD

FIRM NAME: VETBRANDS INTERNATIONAL, INC

FEIN #

65-0151867

Item	Quantity	Description	Unit Price	Unit	Confirm Qty Per Case	Brand
96	140,000 lbs	<u>WHOLE CAPELIN</u> 1. Frozen, IQF or blocks not greater than 15 kg 2. Must be clean and have clear eyes, bright scales, bright gills	\$ -	/lb		
97	8,000 lbs	<u>WHOLE ROUND HERRING</u> 1. Frozen, IQF or blocks not greater than 5 lbs 2. Must be clean and have clear eyes, bright scales, bright gills	\$ -	/lb		
98	30,000 lbs	<u>LAKE SMELT, 3-5"</u> 1. Frozen IQF 2. Must be clean and have clear eyes, bright scales, bright gills	\$ -	/lb		
99	15,000 lbs	<u>Lake SMELT, 4-7"</u> 1. Frozen IQF 2. Must be clean and have clear eyes, bright scales, bright gills	\$ -	/lb		
100	55,000 lbs	<u>WHOLE RIVER TROUT</u> 1. Frozen IQF 2. Majority must be >3 inches 3. Must be live caught (no skimmed fish) 4. Must be clean and have clear eyes, bright scales, bright gills	\$ -	/lb		
101	5,000 lbs	<u>WHOLE TILAPIA 1.25-2 lb</u> 1. Frozen, IQF 2. Must be live caught (no skimmed fish) 3. Must be clean and have clear eyes, bright scales, bright gills	\$ -	/lb		
102	62,500 lbs	<u>WHOLE TILAPIA 0.5-1.25 lb</u> 1. Frozen, IQF or blocks not greater than 10 lbs or by agreed custom weight 2. Must be live caught (no skimmed fish) 3. Must be clean and have clear eyes, bright scales, bright gills	\$ -	/lb		
103	1,200 lbs	<u>WHOLE SHRIMP</u> 1. Frozen With Head On 2. IQF or block packages 1 lb or less	\$ -	/Bag		
104	400 lbs	<u>KRILL</u> 1. Superba & Pacific 2. Frozen flat paks	\$ -	/Case		
105	1,200 lbs	<u>SPECIAL K CEREAL</u> 4- 2 lb. Bags Per Case	\$ -	/8 lbs		
106	650,000	<u>ROCK SALT</u> ordered by pallet	\$ -	/ton		
107	15 blocks	<u>PLAIN SALT 4 LB BRICK</u>	\$ 2.90	/block		Manno Pro
108	15 blocks	<u>PLAIN SALT 50 LB BLOCK</u>	\$ 11.25	/Block		Manno Pro
109	15 blocks	<u>TRACE & MINERAL SALT 4 LB BRICK</u>	\$ 3.00	/Block		Manno Pro
110	15 blocks	<u>TRACE & MINERAL SALT 50 LB BLOCK</u>	\$ 9.90	/Block		Manno Pro
111	750 lbs	<u>PRETTY BIRD DAILY SELECT</u> No substitute	\$ -	/20 lbs		
112	80 lbs	<u>MARSHALL'S PREMIUM FERRET FEED</u> 1. No substitute 2. 1. 7 lb bag or smaller	\$ -	/7 lbs		
113	600 lbs	<u>NUTRENA COUNTRY FEEDS RABBIT FEED 16%</u> No substitute	\$ -	/50 lbs		
114	1,000 lbs	<u>HIGGINS GUINEA PIG FEED SMA8</u> No substitute	\$ -	/50 lbs		
115	5,000 lbs	<u>MAZURI WILD HERBIVORE PLUS 5ZK4</u> No substitute	\$ 26.70	/50 lbs		
116	6,000 lbs	<u>MAZURI INSECTIVORE 5MK8</u> No substitute	\$ 31.70	/25 lbs		
117	48000 lbs	<u>MILLIKEN FELINE DIET</u> No substitute	\$ -	/lb		
118	1500 lbs	<u>CLAMS</u> Whole in shell	\$ -	/lb		
119	700 lbs	<u>CRAYFISH</u> Whole	\$ -	/lb		
120	450 lbs	<u>MUSSELS</u> In shell	\$ -	/lb		
121	700 lbs	<u>MAZURI FLAMINGO COMPLETE MEAL</u> No substitute	\$ 64.33	/50 lbs		
122	175 lbs	<u>PEANUT</u> Raw and in shell	\$ -	/lb		
123	9,000 lbs	<u>MAZ LEAFFEATER PRIMATE 5M02</u> No substitutes	\$ 21.22	/25 lbs		
124	15,000 lbs	<u>ZIEGLER CRANE BREEDER 4.8 MM PELLETT</u> No substitutes	\$ -	/50 lbs		
125	100,000 lbs	<u>NUTRENA COUNTRY FEEDS GROWER</u> 1. Finished Pig 16% 2. No substitutes	\$ -	/50 lbs		

ANIMAL FOOD

FIRM NAME: VETBRANDS INTERNATIONAL, INC

FEIN #

65-0151867

Item	Quantity	Description	Unit Price	Confirm Qty Per Case	Brand
126	1,000 lbs	<u>MINERAL SALT</u> Loose	\$ - /lb		
127	900 lbs	<u>MAZURI PARROT BREEDER, LARGE 56A9</u> No substitutes	\$ 29.55 /25 lbs		
128	21,000 lbs	<u>MAZURI OSTRICH GROWER/MAINTENANCE</u> No substitutes	\$ 21.32 /50 lbs		
129	1,700 lbs	<u>BEET PULP</u> Shreds and low molasses	\$ 16.77 /40 lbs		Manna Pro
130	3,000 lbs	<u>IMPERIAL COCKATIEL</u>	\$ - /50 lbs		
131	9,500 lbs	<u>HIGGINS VITA SEED PARAKEET</u> 25 lb bag	\$ - /25 lbs		
132	5,400 lbs	<u>TRIPLE CROWN SENIOR</u> 50 lb bag	\$ - /50 lbs		
133	780 lbs	<u>MAZURI TORTOISE LS DIET 5M21</u> 25 lb bag	\$ 35.19 /25 lbs		
134	300 lbs	<u>MAZURI AQUATIC TURTLE 5M87</u> 25 lb bag	\$ 38.96 /25 lbs		
135	7,100 lbs	<u>KAYTEE OPTIMAL NUTRITION DIET PARAKEET & COCKATIEL WEANING & CONVERSION</u> NO SUBSTITUTES	\$ - /9 lbs		
136	50 Cultures (32 oz)	<u>FRUIT FLIES (FLIGHTLESS DROSOPHILA MELANOGASTER)</u> 1. must be live/active culture	\$ - /32 oz culture		
137	50 Cultures (32 oz)	<u>FRUIT FLIES (FLIGHTLESS DROSOPHILA HYDEI)</u> 1. must be live/active culture	\$ - /32 oz culture		
138	150 lbs	<u>FRUIT FLY MEDIA REGULAR</u> 1. must be live/active culture	\$ - /lb		
139	7,000 kg	<u>NEBRASKA BRAND HORSE SHANK BONE</u> 1. No substitute 2. Horse shank bone with meat	\$ - /kg		
140	1,250 lbs	<u>PURINA SCRATCH</u> 50 lb bag	\$ 9.88 /50 lb		
141	1,250 lbs	<u>LAYERS PELLETS</u> 50 lb bag	\$ 10.92 /50 lb		Purina
142	300 lbs	<u>CAT LITTER</u> 10 lb bag	\$ - /10 lb		
143	80 lbs	<u>KITTEN DRY FOOD</u> 20 lb bag	\$ - /20 lb		
144	288 cans	<u>KITTEN CAN FOOD</u> 3 oz can	\$ - /3 oz can		

Supplier: **VETBRANDS**

BID NO.: FB-00325
OPENING: 6:00 PM
Animal Food
Apr 13, 2016

MIAMI-DADE COUNTY, FLORIDA

**I N V I T A T I O N
T O B I D**

TITLE:
Animal Food

**BIDS WILL BE ACCEPTED UNTIL 6:00 PM
ON Apr 13, 2016**

FOR INFORMATION CONTACT:
Allan M Garcia 305-375-5650 ALLANGM@miamidade.gov

IMPORTANT NOTICE TO BIDDERS/PROPOSERS:

- READ THE ENTIRE SOLICITATION DOCUMENT, THE GENERAL TERMS AND CONDITIONS, AND HANDLE ALL QUESTIONS IN ACCORDANCE WITH THE TERMS OUTLINED IN PARAGRAPH 1.2(D) OF THE GENERAL TERMS AND CONDITIONS.
- THE SOLICITATION SUBMITTAL FORM CONTAINS IMPORTANT INFORMATION THAT REQUIRES REVIEW AND COMPLETION BY ANY BIDDER/PROPOSER RESPONDING TO THIS SOLICITATION.
- FAILURE TO COMPLETE AND SIGN THE SOLICITATION SUBMITTAL FORM WILL RENDER YOUR PROPOSAL NON-RESPONSIVE.

GENERAL TERMS AND CONDITIONS:

All general terms and conditions of Miami-Dade County Procurement Contracts are posted online. Bidders/Proposers that receive an award from Miami-Dade County through Miami-Dade County's competitive procurement process must anticipate the inclusion of these requirements in the resultant Contract. These general terms and conditions are considered non-negotiable.

All applicable terms and conditions pertaining to this solicitation and resultant contract may be viewed online at the Miami-Dade County Procurement Management website by clicking on the below link:

<http://www.miamidade.gov/procurement/library/boilerplate/general-terms-and-conditions-r15-4.pdf>

NOTICE TO ALL BIDDERS/PROPOSERS:

Electronic bids are to be submitted through a secure mailbox at BidSync (www.bidsync.com) until the date and time as indicated in this Solicitation document. It is the sole responsibility of the Bidder/Proposer to ensure their proposal reaches BidSync before the Solicitation closing date and time. There is no cost to the Bidder/Proposer to submit a proposal in response to a Miami-Dade County solicitation via BidSync. Electronic proposal submissions may require the uploading of electronic attachments. The submission of attachments containing embedded documents or proprietary file extensions is prohibited. All documents should be attached as separate files.

For information concerning technical specifications please utilize the question/answer feature provided by BidSync at www.bidsync.com within the solicitation. Questions of a material nature must be received prior to the cut-off date specified in the solicitation. Material changes, if any, to the solicitation terms, scope of services, or bidding procedures will only be transmitted by written addendum. (See addendum section of BidSync site).

Please allow sufficient time to complete the online forms and upload of all proposal documents. Bidders/Proposers should not wait until the last minute to submit a proposal. The deadline for submitting information and documents will end at the closing time indicated in the solicitation. All information and documents must be fully entered, uploaded, acknowledged (Confirm) and recorded into BidSync before the closing time or the system will stop the process and the response will be considered late and will not be accepted.

PLEASE NOTE THE FOLLOWING:

No part of your proposal can be submitted via **HARDCOPY, EMAIL, OR FAX**. No variation in price or conditions shall be permitted based upon a claim of ignorance. Submission of a proposal will be considered evidence that the Bidder/Proposer has familiarized themselves with the nature and extent of the work, and the equipment, materials, and labor required. The entire proposal response must be submitted in accordance

with all specifications contained in the solicitation electronically.

Supplier: **VETBRANDS**

**Miami-Dade County
Procurement Management Services
Solicitation Submittal Form**

111 NW 1st Street, Suite 1300, Miami, FL 33128

Solicitation No. FB-00325		Solicitation Title: Animal Food		
Legal Company Name (include d/b/a if applicable): VETBRANDS INTERNATIONAL, INC.		Federal Tax Identification Number: 65-0151867		
If Corporation - Date Incorporated/Organized: 11/13/1989		State Incorporated/Organized: FL		
Company Operating Address: 10467 N. COMMERCE PARKWAY		City MIRAMAR	State FL	Zip Code 33025
Remittance Address (if different from ordering address): P.O. BOX 279427		City MIRAMAR	State FL	Zip Code 33025
Company Contact Person: DAWN DAVIS		Email Address: DAWN@VETBRANDS.COM		
Phone Number (include area code): 954-392-8072	Fax Number (include area code): 954-932-8076	Company's Internet Web Address: VETBRANDS.COM		
<p>Pursuant to Miami-Dade County Ordinance 94-34, any individual, corporation, partnership, joint venture or other legal entity having an officer, director, or executive who has been convicted of a felony during the past ten (10) years shall disclose this information prior to entering into a contract with or receiving funding from the County.</p> <p><input type="checkbox"/> Place a check mark here only if the Bidder has such conviction to disclose to comply with this requirement.</p>				
<p>LOCAL PREFERENCE CERTIFICATION: For the purpose of this certification, a "local business" is a business located within the limits of Miami-Dade County (or Broward County in accordance with the Interlocal Agreement between the two counties) that has a valid Local Business Tax Receipt, issued by Miami-Dade County; has a physical business address located within the limits of Miami-Dade County from which business is performed; and contributes to the economic development of the community in a verifiable and measurable way. This may include, but not be limited to, the retention and expansion of employment opportunities and the support and increase to the County's tax base.</p> <p><input type="checkbox"/> Place a check mark here only if affirming the Bidder meets the requirements for Local Preference. Failure to complete this certification at this time (by checking the box above) may render the vendor ineligible for Local Preference.</p>				
<p>LOCALLY-HEADQUARTERED BUSINESS CERTIFICATION: For the purpose of this certification, a "locally-headquartered business" is a Local Business whose "principal place of business" is in Miami-Dade County or Broward County in accordance with the Interlocal Agreement between the two counties.</p> <p><input type="checkbox"/> Place a check mark here only if affirming the Bidder meets requirements for the Locally-Headquartered Preference (LHP). Failure to complete this certification at this time (by checking the box) may render the vendor ineligible for the LHP.</p> <p style="text-align: center;">The address of the Locally-headquartered office is:</p>				
<p>LOCAL CERTIFIED VETERAN BUSINESS ENTERPRISE CERTIFICATION: A Local Certified Veteran Business Enterprise is a firm that is (a) a local business pursuant to Section 2-8.5 of the Code of Miami-Dade County and (b) prior to bid submission is certified by the State of Florida Department of Management Services as a veteran business enterprise pursuant to Section 295.187 of the Florida Statutes.</p>				

Place a check mark here only if affirming the Bidder is a Local Certified Veteran Business Enterprise. A copy of the certification must be submitted with the bid.

SMALL BUSINESS ENTERPRISE CONTRACT MEASURES (If Applicable)

An SBE/Micro Business Enterprise must be certified by Small Business Development for the type of goods and/or services the Bidder provides in accordance with the applicable Commodity Code(s) for this Solicitation. For certification information contact Small Business Development at (305) 375-2378 or access <http://www.miamidade.gov/business/business-certification-programs.asp>. The SBE/Micro Business Enterprise must be certified by the solicitation's submission deadline, at contract award, and for the duration of the contract to remain eligible for the preference. Firms that graduate from the SBE program during the contract may remain on the contract.

Is your firm a Miami-Dade County Certified Small Business Enterprise? Yes No

If yes, please provide your Certification Number: _____

SCRUTINIZED COMPANIES WITH ACTIVITIES IN SUDAN LIST OR THE SCRUTINIZED COMPANIES WITH ACTIVITIES IN THE IRAN PETROLEUM ENERGY SECTOR LIST:

By executing this bid through a duly authorized representative, the Bidder certifies that the Bidder is not on the Scrutinized Companies with Activities in Sudan List or the Scrutinized Companies with Activities in the Iran Petroleum Energy Sector List, as those terms are used and defined in sections 287.135 and 215.473 of the Florida Statutes. In the event that the Bidder is unable to provide such certification but still seeks to be considered for award of this solicitation, the Bidder shall execute the bid response package through a duly authorized representative and shall also initial this space: . In such event, the Bidder shall furnish together with its bid response a duly executed written explanation of the facts supporting any exception to the requirement for certification that it claims under Section 287.135 of the Florida Statutes. The Bidder agrees to cooperate fully with the County in any investigation undertaken by the County to determine whether the claimed exception would be applicable. The County shall have the right to terminate any contract resulting from this solicitation for default if the Bidder is found to have submitted a false certification or to have been placed on the Scrutinized Companies for Activities in Sudan List or the Scrutinized Companies with Activities in the Iran Petroleum Energy Sector List.

IT IS HEREBY CERTIFIED AND AFFIRMED THAT THE BIDDER SHALL ACCEPT ANY AWARDS MADE AS A RESULT OF THIS SOLICITATION. BIDDER FURTHER AGREES THAT PRICES QUOTED WILL REMAIN FIXED FOR A PERIOD OF ONE HUNDRED AND EIGHTY (180) DAYS FROM DATE SOLICITATION IS DUE.

Bidder's Authorized Representative's Signature:

IVAN A. BARRENECHEA

Date

04/13/2016

Type or Print Name

IVAN A. BARRENECHEA

THE EXECUTION OF THIS FORM CONSTITUTES THE UNEQUIVOCAL OFFER OF THE BIDDER TO BE BOUND BY THE TERMS OF ITS OFFER. FAILURE TO SIGN THIS SOLICITATION WHERE INDICATED ABOVE BY AN AUTHORIZED REPRESENTATIVE SHALL RENDER THE BID NON-RESPONSIVE. THE COUNTY MAY, HOWEVER, IN ITS SOLE DISCRETION, ACCEPT ANY RESPONSE THAT INCLUDES AN EXECUTED DOCUMENT WHICH UNEQUIVOCALLY BINDS THE BIDDER TO THE TERMS OF ITS OFFER.

Supplier: VETBRANDS

Miami-Dade County

Contractor Due Diligence Affidavit

Per Miami-Dade County Board of County Commissioners (Board) Resolution No. R-63-14, County Vendors and Contractors shall disclose the following as a condition of award for any contract that exceeds one million dollars (\$1,000,000) or that otherwise must be presented to the Board for approval:

- (1) Provide a list of all lawsuits in the five (5) years prior to bid or proposal submittal that have been filed against the firm, its directors, partners, principals and/or board members based on a breach of contract by the firm; include the case name, number and disposition;
- (2) Provide a list of any instances in the five (5) years prior to bid or proposal submittal where the firm has defaulted; include a brief description of the circumstances;
- (3) Provide a list of any instances in the five (5) years prior to bid or proposal submittal where the firm has been debarred or received a formal notice of non-compliance or non-performance, such as a notice to cure or a suspension from participating or bidding for contracts, whether related to Miami-Dade County or not.

All of the above information shall be attached to the executed affidavit and submitted to the Procurement Contracting Officer (PCO)/ AE Selection Coordinator overseeing this solicitation. The Vendor/Contractor attests to providing all of the above information, if applicable, to the PCO.

Contract No. :	Federal Employer Identification Number (FEIN):	65-0151867
Contract Title:		

IVAN A. BARRENECHEA
Printed Name of Affiant

PRESIDENT
Printed Title of Affiant

IVAN A. BARRENECHEA
Signature of Affiant

VETBRANDS INTERNATIONAL, INC.
Name of Firm

04/13/2016
Date

10467 N. COMMERCE PARKWAY, MIRAMAR
Address of Firm

FL
State

33025
Zip Code

Notary Public Information

Notary Public – State of _____ County of _____

Subscribed and sworn to (or affirmed) before me this _____ day of, _____ 20__

by _____ He or she is personally known to me _____ or has produced identification

Type of identification produced _____

Signature of Notary Public	Serial Number
----------------------------	---------------

Print or Stamp of Notary Public	Expiration Date	Notary Public Seal
---------------------------------	-----------------	--------------------

Supplier: **VETBRANDS**

FAIR SUBCONTRACTING PRACTICES

In compliance with Miami-Dade County Code Section 2-8.8, the Bidder/Proposer shall submit with the proposal a detailed statement of its policies and procedures (use separate sheet if necessary) for awarding subcontractors.

NO SUBCONTRACTORS WILL BE UTILIZED FOR THIS CONTRACT

IVAN A. BARRENECHEA

Signature

04/13/2016

Date

Supplier: **VETBRANDS**

SUBCONTRACTOR/SUPPLIER LISTING
(Miami-Dade County Code Sections 2-8.1, 2-8.8 and 10-34)

Name of Bidder/Proposer: **VETBRANDS INTERNATIONAL, INC.** FEIN No.

In accordance with Sections 2-8.1, 2-8.8 and 10.34 of the Miami-Dade County Code, this form must be submitted as a condition of award by all Bidders/Proposers on County contracts for purchase of supplies, materials or services, including professional services which involve expenditures of \$100,000 or more, and all Proposers on County or Public Health Trust construction contracts which involve expenditures of \$100,000 or more. The Bidder/Proposer who is awarded this contract shall not change or substitute first tier subcontractors or direct suppliers or the portions of the contract work to be performed or materials to be supplied from those identified, except upon written approval of the County. The Bidder/Proposer should enter the word "NONE" under the appropriate heading of this form if no subcontractors or suppliers will be used on the contract and sign the form below.

In accordance with Ordinance No. 11-90, an entity contracting with the County shall report the race, gender and ethnic origin of the owners and employees of all first tier subcontractors/suppliers. ~~the event that the recommended Bidder/Proposer demonstrates to the County prior to award that the race, gender, and ethnic information is not reasonably available at that time, the Bidder/Proposer shall be obligated to exercise diligent efforts to obtain that information and provide the same to the County not later than ten (10) days after it becomes available and, in any event, prior to final payment under the contract.~~

(Please duplicate this form if additional space is needed.)

Business Name and Address of First Tier Direct Supplier	Principal Owner	Supplies/Materials/Services to be Provided by Supplier	Principal Owner (Enter the number of male and female owners by race/ethnicity)							Employee(s) (Enter the number of male and female employees and the number of employees by race/ethnicity)								
			M	F	White	Black	Hispanic	Asian/Pacific Islander	Native American/Native Alaskan	Other	M	F	White	Black	Hispanic	Asian/Pacific Islander	Native American/Native Alaskan	Other
			NONE															

Business Name and Address of First Tier Subcontractor/Subconsultant	Principal Owner	Scope of Work to be Performed by Subcontractor/Subconsultant	Principal Owner (Enter the number of male and female owners by race/ethnicity)							Employee(s) (Enter the number of male and female employees and the number of employees by race/ethnicity)								
			M	F	White	Black	Hispanic	Asian/Pacific Islander	Native American/Native Alaskan	Other	M	F	White	Black	Hispanic	Asian/Pacific Islander	Native American/Native Alaskan	Other
			NONE															

Mark here if race, gender and ethnicity information is not available and will be provided at a later date. This data may be submitted to contracting department or on-line to the Small Business Development of the Internal Services Department at <http://www.miamidade.gov/business/business-development-contracts.asp>. As a condition of final payment, Bidder/Proposer shall provide subcontractor information on the Subcontractor Payment Report Sub 200 form which can be found at <http://www.miamidade.gov/business/library/forms/subcontractors-payment.pdf>.

I certify that the representations contained in this Subcontractor/Supplier listing are to the best of my knowledge true and accurate.

IVAN A. BARRENECHEA
Signature of Bidder/Proposer

IVAN A. BARRENECHEA
Print Name

PRESIDENT
Print Title

04/13/2016
Date

SUB 100 Rev. 11