
RFP #6870 Layne Bowler Pump/Motor/Turbine Replacement

1

REQUEST FOR PROPOSAL

RFP #6870

Layne Bowler Pump/Motor/Turbine Replacement
At

Rolling Hills County Park

for

WASHTENAW COUNTY

PARKS AND RECREATION COMMISSION
Ann Arbor, MI

Issued By:

Washtenaw County Purchasing
Administration Building
220 N. Main Street
Ann Arbor, MI 48104

Beth Duffy
(734) 222-6761

on behalf of the

Washtenaw County Parks and
Recreation Commission
2230 Platt Rd., P. O. Box 8645
Ann Arbor, MI 48107-8645
Phone: (734) 971-6337

Proposal Submitted by:

__

Please type .ƛŘŘŜǊΩǎ /ƻƳǇŀƴȅ bŀƳŜ ϧ include as proposal cover

RFP #6870 Layne Bowler Pump/Motor/Turbine Replacement

1

WASHTENAW COUNTY

Finance Department

Purchasing Division

220 N. Main, Ann Arbor, MI 48104
Phone (734) 222-6760, Fax (734) 222-6764

www.purchasing.ewashtenaw.org

RFP #6870

January 4, 2016

Washtenaw County Purchasing Division on behalf of the Washtenaw County Parks and
Recreation Commission (WCPARC) is issuing a Request for Proposal (RFP) #6870 for
Layne Bowler Pump/Motor/Turbine Replacement at Rolling Hills County Park in
Ypsilanti, Michigan Washtenaw County. The work involves removal of an exisiting
Layne Bowler Pump/Motor/Turbine unit, and supplying, installation, and start-up of new
a Layne Bowler Pump/Motor Turbine as specified in the Proposal section.

All required bid documentation for this project must be obtained at the Washtenaw
County Purchasing Division website,
http://www.ewashtenaw.org/government/departments/finance/purchasing/online_bids/o
pen_bids.html

Sealed Proposals: Contractor will deliver three (3) copies total, an unbound
original and two (2) copies each, with the pricing page flagged in their
proposal to the location specified below:

Washtenaw County
Administration Building
Purchasing Division
220 N. Main St. Basement
Ann Arbor, MI 48104

By 4:00 p.m. EST, on Friday, January 22, 2016

Proposals received after the above cited time will be considered a late bid and are
not acceptable unless waived by the Purchasing Manager.

Contractors who have not performed work in the Rolling Hills Water Park wave pool
mechanical room since 2010 must schedule a site visit (prior to submitting a bid) before
4:30pm, Friday, January 15, 2016, at Rolling Hills County Park site (7660 Stony Creek
Road, Ypsilanti, MI 48197). Please contact Rhonda Bouma at 734-484-9676 ext. 203
or email boumar@ewashtenaw.org to schedule your site visit. Your attendance will be
documented at that time.

http://www.ewashtenaw.org/government/departments/finance/purchasing/online_bids/open_bids.html
http://www.ewashtenaw.org/government/departments/finance/purchasing/online_bids/open_bids.html
mailto:boumar@ewashtenaw.org

RFP #6870 Layne Bowler Pump/Motor/Turbine Replacement

2

¶ Your proposal submission envelope must be clearly marked including FedEx & UPS
package labels "SEALED RFP #6870"

¶ Please direct purchasing and procedural questions regarding this RFP to Beth Duffy

via e-mail only to duffyb@ewashtenaw.org

 Please direct technical project questions regarding this RFP to Rhonda Bouma,

Washtenaw County Parks and Recreation Commission via e-mail only at
boumar@ewashtenaw.org.

Thank you for your interest.

mailto:duffyb@ewashtenaw.org
mailto:boumar@ewashtenaw.org

RFP #6870 Layne Bowler Pump/Motor/Turbine Replacement

i

TABLE of CONTENTS

SECTION TITLE PAGES

 Cover Page and Request for Proposals 1-2
 Table of Contents/ Specification Index i
 Proposal Information 1-7
 Local Vendor Preference Affidavit

PART I: CONTRACT FORMS

BIDDING REQUIREMENTS, CONTRACT FORMS AND CONDITIONS OF THE CONTRACT

---------- Instruction to Bidders IB-1 thru IB-4
---------- .ƛŘŘŜǊΩǎ vǳŀƭƛŦƛŎŀǘƛƻƴǎ QES 1 - QES 4
---------- Bid Proposal Form and Unit Prices Form P-1 thru P-4
---------- Performance Bond PB 1 ς PB 2
---------- Labor and Materials Bond LMB 1 ς LMB 2
---------- Sample Service Contract SC 1 ς SC 6
---------- General Conditions of the Contract for Construction GC 1 ς GC 28

PART II: DETAILED SPECIFICATIONS DIVISION 1

Division 1 - GENERAL REQUIREMENTS
 starts on page

Summary of Work 3
Site General Provisions 3
Method of Measurement and Basis of Payment 4
Submittals 5
Regulatory Requirements 7
Quality Control 8

APPENDIX

Photos of existing pump and surge tanks

1

PROPOSAL INFORMATION

1. Proposal Definitions:

“Bidder” An individual or business submitting a bid
to Washtenaw County

“Contractor/Vendor” One who Contracts to perform services in

 accordance with a Contract

“County” Washtenaw County in Michigan

“Owner-WCPARC” Washtenaw County Parks & Recreation Commission

“OWNER’S
REPRESENTATIVE” A hired consultant as authorized representative of

WCPARC given authority as assigned in the Contract
Documents.

2. Proposal Terms:

A. Washtenaw County reserves the right to reject any and all proposals received as
a result of this RFP. If a proposal is selected it will be the most advantageous regarding
price, quality of service, the Contractors qualifications and capabilities to provide the
specified service, and other factors that the County may consider. The County does not
intend to award a contract fully on the basis of any response made to the proposal; the
County reserves the right to consider proposals for modification at any time before a
contract would be awarded, and negotiations would be undertaken with that contractor
whose proposal is deemed to best meet the County’s needs, specifications, and
interests.

B. A standard Washtenaw County Service Contract will be executed between
Washtenaw County Parks and Recreation Commission (WCPARC) and the Contractor
(see Sample provided within this document). The County reserves the right to reject
any and all bids, to waive or not waive informalities or irregularities in bids or bidding
procedures, and to accept or further negotiate cost, terms, or conditions of any bid
determined by the County to be in the best interest of the County even though not the
lowest bid.

C. Proposals must be signed by an official authorized to bind the contractor to its
provision for at least a period of 90 days. Failure of the successful bidder to accept the
obligation of the contact may result in the cancellation of any award.

D. In the event it becomes necessary to revise any part of the RFP, an addenda will
be provided. Deadlines for submission of RFP’s may be adjusted to allow for revisions.
To be considered, three copies (3) total, the original and two copies of proposals
must be at the Washtenaw County Purchasing Division offices as indicated on or before
the date and time specified.

RFP #6870 Layne Bowler Pump/Motor/Turbine Replacement

2

E. Proposals must be submitted on the forms provided within the Contract
Document, Proposal section. Proposal figures may be handwritten or typed, however,
no erasures are permitted. Mistakes must be crossed out, corrected, and initialed in ink
by the person signing the proposal. No changes shall be permitted in the wording or
quantity numbers on the Proposal Form(s).

F. Local Vendor Preference – A policy adopted by the Washtenaw County Board of
Commissioners (BOC) that shall govern the procurement of goods, services and food
from local vendors located in Washtenaw County and the State of Michigan. The intent
of the BOC is to encourage and promote economic growth and regional job
development. The policy shall be applied to Washtenaw County operated programs as
allowed, except those that are federally funded directly or indirectly. All other
Procurement Policies and Procedures remain in full effect. Please see below.

LOCAL VENDOR PREFERENCE DEFINITIONS:

Federal funded programs, whether they are receiving the funds directly or as a State

pass through are exempt as mandated by the Federal Register 2 CFR Chapter I,

Chapter II Part 200 section 200.319 Competition 7(b) effective December 26, 2014.

A. Washtenaw County Company – must meet all criteria listed:

1) Its headquarters is physically located within Washtenaw County, or it
has been conducting business at a location with a permanent street
address in the County on an ongoing basis for not less than one
taxable year (12 consecutive months) prior to its bid or response to a
Request for Proposals (RFP).

2) It has made payment of property taxes on real or personal property
within the past year on property which is ordinarily needed to perform
the proposed contract. Or it has leased property for its Headquarters or
business with in Washtenaw County for more than one year (12
consecutive months).

3) It has been dealing for at least one year (12 consecutive months) on a
regular commercial basis in the kind of goods or services which are the
subject of the bid or proposal.

B. Michigan Company - must meet all criteria listed:

1) Its headquarters is physically located within the State of Michigan, or it
has been conducting business at a location with a permanent street
address in the State of Michigan on an ongoing basis for not less than
one taxable year prior to its bid or response to a Request for Proposals
(RFP).

RFP #6870 Layne Bowler Pump/Motor/Turbine Replacement

3

2) It has made payment of property taxes on real or personal property
within the past year on property which is ordinarily needed to perform
the proposed contract. Or it has leased property for its Headquarters or
business in the State of Michigan for more than one year (12
consecutive months).

3) It has been dealing for at least one year (12 consecutive months) on a
regular commercial basis in the kind of goods or services which are the
subject of the bid or proposal.

Local Vendor Certification Application & Affidavit

Background: To increase economic opportunity in Washtenaw County and the state of

Michigan, the County provides a local vendor preference (when determining the award)

as follows:

Washtenaw County based companies- A 5% bid discount for purchases greater

than $5,000 and up to $200,000 and a 2% discount for purchases over $200,000.

State of Michigan based companies – A 3% bid discount for purchases greater

than $25,000 and up to $200,000 and a 1% discount for purchases over

$200,000.

Instructions: To qualify as a Washtenaw County or State of Michigan company, the

following information must be provided:

1. If you are not an existing Washtenaw County vendor, complete the Washtenaw
County Vendor Application available at:
http://www.ewashtenaw.org/government/departments/finance/purchasing/informa
tion-for-vendors/how-to-become-a-vendor The resulting e-mail confirmation must
be printed and submitted.

2. Provide proof that you are a company registered in the State of Michigan by
searching for your business on the State of Michigan Corporation Division
Business Entity Search (http://www.dleg.state.mi.us/bcs_corp/sr_corp.asp). The
resulting business Details page must be printed and submitted.

3. Provide proof that your local taxes are up to date by searching for the
municipality in which your business is located on the BS&A Software website
(https://is.bsasoftware.com/bsa.is/SelectUnit.aspx#W) (may need to copy and
paste link to open). After selecting the municipality, select “Tax Information
Search” on the left, and search for your business. The resulting Detailed Tax
Information page must be printed and submitted. NOTE: If you cannot find your
municipality on the BS&A website, call the municipality’s Treasurer and request a
Detailed Tax Information Form showing local business tax status. Submit this
form instead.

http://www.ewashtenaw.org/government/departments/finance/purchasing/information-for-vendors/how-to-become-a-vendor
http://www.ewashtenaw.org/government/departments/finance/purchasing/information-for-vendors/how-to-become-a-vendor
http://www.dleg.state.mi.us/bcs_corp/sr_corp.asp
https://is.bsasoftware.com/bsa.is/SelectUnit.aspx#W

RFP #6870 Layne Bowler Pump/Motor/Turbine Replacement

4

4. Provide the following Affidavit of Qualified Local Vendor by filling out the attached
affidavit.

All required application materials must be included in the RFP bid response.

For more information, contact: Jillian Grabarczyk
Administrative Coordinator/Purchasing
734-222-6738

Washtenaw County, Michigan Local Vendor Affidavit

Legal Name of Business___

Federal Taxpayer Identification Number:

Type of services provided

Construction Professional Services Goods & Services

Physical Address of Business Headquarters:

__

 Street Address

City, State Zip

Is this business headquartered in Washtenaw County?

 Yes No

Has this business been dealing for at least one year (12 consecutive months) on a

regular commercial basis in the kind of goods or services which are the subject of the

bid or proposal?

 Yes No

Are this business’s local and state tax filings up to date?

 Yes No

If no, please explain:

RFP #6870 Layne Bowler Pump/Motor/Turbine Replacement

5

Any material misrepresentation of information in this document will be grounds

for denial of certification and exclusion from all Washtenaw County contracts for

a period of one (1) year.

The undersigned hereby affirms that the applicant firm believes it is qualified for

certification as a Local Vendor, as set forth in the certification guidelines established by

Washtenaw County. The undersigned agrees to hold Washtenaw County harmless in

any claim arising out of this application or information provided by the applicant and

agrees to indemnify Washtenaw County for any liability incurred in connection with this

application or with the certification of the applicant firm. Further, the undersigned

agrees to inform the County immediately of any changes that result in a change of the

certification status of the firm.

__
Name of Business

__
Owner or Managing Partner, and Title

__

Name of Contact Person, and Title

__

Email Address for Contact Person

__

Phone Number for Contact Person

__

Signature of Owner or Managing Partner, and Title Date

Washtenaw County Purchasing Department reserves the right to request

additional documentation as deemed necessary.

RFP #6870 Layne Bowler Pump/Motor/Turbine Replacement

6

G. CONFLICT OF INTEREST. Contractor warrants that to the best of contractor’s
knowledge, there exists no actual or potential conflict between contractor and the
County, and its services under this request, and in the event of change in either
contractor’s private interests or services under this request, contractor will inform the
County regarding possible conflict of interest which may arise as a result of the change.
Contractor also affirms that, to the best of contractor’s knowledge, there exists no actual
or potential conflict between a County employee and Contractor.

H. The bidder shall be responsible for all costs incurred in the development and
submission of this response. Washtenaw County assumes no contractual obligation as
a result of the issuance of this RFP, the preparation or submission of a response by a
bidder, the evaluation of an accepted response, or the selection of finalists. All
proposals, including attachments, supplementary materials, addenda, etc. shall become
the property of Washtenaw County and will not be returned to the bidder.

I. Any responses, materials, correspondence, or documents provided to
Washtenaw County under this solicitation are subject to the State of Michigan Freedom
of Information Act and may be released to third parties in compliance with that Act.

3. Project Work Scope:

Replacement of the Layne Bowler Pump/Motor/Turbine involves removal and disposal
of existing pump/motor/turbine, and supply, installation, and start-up of a new Layne
Bowler Pump/Motor Turbine as specified in the Proposal section. The work includes
obtaining any required permits, confined space entry plan (if required), retrofitting
existing site conditions to accommodate new equipment, and training of pump operation
to facility staff.

4. Project Work Schedule:

All work specified by the contract shall be undertaken in a manner that limits any
adverse impact to the OWNER's operation. For the work described herein, the
CONTRACTOR will be limited to performing the work in accordance with the Contract
Documents.

Removal of existing Layne Bowler Pump/Motor/Turbine may occur between:
February 1, 2016, and March 15, 2016.

Installation and start-up of the new Layne Bowler Pump/Motor/Turbine to be completed
and fully operational by 5PM (local time) Friday, April 22, 2016.

5. Bidders Qualifications:

Any organization contemplating bidding on this project shall have been an established
business entity for at least ten consecutive year period prior to submission of the bid.

RFP #6870 Layne Bowler Pump/Motor/Turbine Replacement

7

They shall also provide 5 years of documented experience in these forms of work and
provide satisfactory evidence of at least three (3) successful municipal projects of this
scope.

6. Bonds and Insurance:

A Bid bond in the amount of five percent (5%) of the base bid must accompany each
submitted bid. The required security must be in the form of a certified or bank cashier’s
check made payable to WCPARC or a Bid bond issued by a surety licensed to conduct
business in the state of Michigan and named in the current list of “Surety Companies
Acceptable to Federal Bonds’ as published in the Federal Register by the Audit Staff
Bureaus of Accounts, US Treasury Department.

The Bid Security of the successful Bidder will be retained until he/she has executed the
Agreement and furnished the required Contract Security, whereupon it will be returned.
If the Contractor fails to execute and deliver the Agreement and furnish the required
Contract Security within ten (10) days, Sundays and legal holidays excepted, on receipt
of the Notice of Award, WCPARC may annul the Notice to Award and the Bid Security
of that Bidder will be forfeited. The Bid Security of any Bidder whom WCPARC believes
to have a reasonable chance of receiving the Award may be retained by WCPARC until
the earlier of the seventh day after the executed Agreement is delivered by WCPARC to
CONTRACTOR and the required Contract Security is furnished. Bid Security of other
Bidders will be returned within seven (7) days of the Bid Opening.

The successful bidder will be required to furnish satisfactory insurance in the amounts
as specified in the sample Service Contract – Article VIII. A satisfactory Performance
Bond and Labor and Materials Bond in the amount of 100% of the contract price shall
be provided as indicated on the form included in the Contract Document.

RFP #6870 Layne Bowler Pump/Motor/Turbine Replacement

1

PART I

CONTRACT FORMS

RFP #6870 Layne Bowler Pump/Motor/Turbine Replacement

IB 1

INSTRUCTIONS TO BIDDERS

GENERAL

The purpose of this Request for Proposal (RFP) is to obtain bids from qualified
CONTRACTORS to provide the labor, materials, and equipment necessary to replace an
existing Layne Bowler Pump/Motor/Turbine at Rolling Hills County Park - Waterpark, located in
Ypsilanti, Michigan. The work includes removal of existing pump, installation and start-up of
new pump with all associated materials for a complete operational system.

The bidder must demonstrate knowledge and considerable experience in pump and motor
manufacturing, installation, and operation. Bidders must complete the Experience and
Qualifications section of this RFP. A Lump Sum bid price and Unit Prices are requested for
construction services. Based on the response to this RFP, including a schedule for completion
of work, experience, ability, financial standing and bid prices submitted, the County will select a
CONTRACTOR to provide the required services.

SECURING DOCUMENTS

Copies of the proposed Bid Documents may be obtained from the Washtenaw County
Purchasing Department website as described in the Request for Proposal.

DELIVERY OF PROPOSALS

Proposals shall be delivered by the time and to the place stipulated in the advertisement
Request for Proposals. It is the sole responsibility of the Bidder to see that his/her Proposal is
received in proper time. Any Proposal received after the bid date and time specified in the
Advertisement shall be returned to the Bidder unopened.

FORMAT OF CONTRACT DOCUMENTS

The Contract Documents are divided into sections and divisions in keeping with accepted
industry practice to separate categories of subject matter for convenient reference.

INTERPRETATION OF CONTRACT DOCUMENTS

The Contract Documents are intended to provide provisions and details reasonably required for
the execution of the proposed work. Any person contemplating the submission of a Bid shall
have thoroughly examined all parts of the said Contract Documents. Should there be any doubt
as to the meaning or intent of the contract language, the Bidder should immediately request an
interpretation sufficiently in advance of the Bid due date to allow for changes, if necessary, in
the Contract Documents. All questions about the meaning and intent of the Contract
Documents shall be submitted to WCPARC in writing. Replies will be issued by Addenda
emailed to parties who have attended the Mandatory Prebid or posted on the Purchasing
website. Questions received less than seven (7) days prior to the date of Opening of Bids will
not be answered. Only questions answered by formal written Addenda will be binding. Oral and
other interpretations or clarifications will be without legal effect. Verbal statements and/or
instructions issued regarding the meaning or intent of any aspect of the Contract Documents
prior to the Bid due date will be considered unofficial, will not be binding of the OWNER and
shall not be considered as modifying any provision of the Contract Documents.

RFP #6870 Layne Bowler Pump/Motor/Turbine Replacement

IB 2

Any change in the Contract Documents required as the result of an interpretation will be made
only in the form of an addendum to the Contract Documents. It shall be the Bidders
responsibility to check the Washtenaw County Purchasing website for potential addendum
issuance prior to submittal of their Bid. All addenda issued prior to the Bid due date will become
a part of the Contract Documents and all Bids are to include the work described therein. Each
Bid submitted shall list by number, all addenda which have been received prior to the time
scheduled for Bid submittal and acknowledge as such on the form included in the Proposal.
Failure to acknowledge receipt of addenda may result in rejection of a Bid as non-responsive.

BIDDER'S UNDERSTANDING

Examination of Contract Documents: Each Bidder must carefully inform themselves of the
conditions relating to the performance of the work and assure they are thoroughly familiar with
all of the Contract Documents. Failure to do so will not relieve the successful Bidder of their
obligation to enter into a contract and complete the contemplated work in strict accordance with
the Contract Documents.

Examination of Project Site: Each Bidder must visit the site during the mandatory pre-bid site
meeting to obtain first-hand knowledge of existing conditions, including the presence of
structures, utilities, services and obstacles which may be encountered as well as any other
conditions relative to the work to be performed.

Compliance with Laws and Regulations: Each Bidder shall also inform themselves of, and
the Bidder(s) awarded a contract shall fully comply with, all Federal, State, and local laws,
statutes, and ordinances affecting the execution of the work. This requirement includes, but is
not limited to, applicable regulations concerning minimum wage rates, non-discrimination in the
employment of labor, protection of public and employee safety and health, environmental
protection, the protection of natural resources, fire protection, funding programs, permits and
fees, inspections, and licensing.

Additional Compensation: Bidders shall not receive additional compensation for conditions
which can be determined by thoroughly examining the site, existing drawings, and the Contract
Documents prior to submitting their bid.

LICENSE REQUIREMENTS

The bidder may be required to provide a copy of their current state Business License and
Specialty or General Contractor, as well as his Federal Tax Identification number, upon request
from the OWNER.

PREPARATION OF BIDS

In order to receive consideration, make all Bids in strict accordance with the following:

Complete sets of Contract Documents shall be used in preparing Bids. The OWNER
assumes no responsibility for errors or misinterpretations resulting from the use of incomplete
sets of Contract Documents. The OWNER, in making available copies of the Contract
Documents, do so only for the purpose of obtaining Bids on the work contemplated and do not
confer a license or grant permission for any other use.

RFP #6870 Layne Bowler Pump/Motor/Turbine Replacement

IB 3

All blank spaces on the Bid Proposal Form(s) must be filled in handwritten or
typewritten, and when required, in both words and figures. No changes shall be permitted in
the wording or numbers on the Proposal Form(s). No exceptions or special conditions that are
not required by the Bid requirements shall be made. Written amounts shall govern where the
amount stated in writing and amount stated in figures does not agree. In case of a discrepancy
between unit prices and totals, unit prices will prevail.

All submitted Bids shall be signed. If the Bidder is a corporation, the legal name of the
corporation shall be set forth in the Bid together with the signature of the individual authorized to
sign contracts on behalf of the corporation. If the Bidder is a partnership, the true name of the
firm shall be set forth in the Bid, together with the signature of the partner or partners authorized
to sign contracts on behalf of the partnership. If the signature is by an agent, other than an
officer of a corporation or a member of a partnership, a notarized power-of-attorney must be
submitted with the Bid, otherwise the Bid may be rejected.

All Bids must be made out on the Proposal Form(s) without any modification whatsoever
of the times, terms, quantities, conditions, and other requirements therein stated.

Telegraphic bids will not be considered. Bids received via facsimile machine or email are
not regarded as sealed bids and will not be accepted.

SUBMISSION OF BIDS

Each Bidder shall furnish, as part of the Bid, the following documentation:

1. Local Vendor Affidavit
2. Bidder's Qualifications and Experience Statement
2. Proposal Form(s)
3. Bid Bond

Only the original signed bid proposal and the above accompanying documents need be
submitted in the sealed bid envelop. Bids shall be delivered to Washtenaw County,
Administration Building, Purchasing Division, 220 N. Main St. (Basement) Ann Arbor, MI
48104 on or before the time and date indicated in the Request for Proposal advertisement, first
page inside cover.

It is the sole responsibility of the Bidder to insure that his/her Bid is received on time at the
location indicated in the Request for Proposal. Any Bid received after the time and date
specified may not be considered and may be returned to the originator unopened if so decided
by the OWNER.

WITHDRAWAL OF BIDS

Bids may not be modified after submittal. Bidders may withdraw Bids at any time before the
time and date the Bid is due, but will not be permitted to resubmit them. A Bid may only be
withdrawn by written request executed by an authorized representative of the Bidder prior to the
due date and hour designated for delivery of Bids.

Bids may not be withdrawn for a period of 90 days after the bids are received and opened.

BASIS OF AWARD – See the Proposal Terms for the basis of award.

RFP #6870 Layne Bowler Pump/Motor/Turbine Replacement

IB 4

IMPLEMENTATION OF THE WORK

Unless otherwise provided in the Contract Documents, the CONTRACTOR shall not begin or
resume the work to be performed under the Contract before receiving written notification from
the OWNER to do so, and shall thereupon begin or resume the work within the number of days
indicated in such notice.

No work is to be performed without the express consent of the OWNER. In some instance, the
CONTRACTOR may not be authorized to perform services prescribed in the Contract
Documents without the OWNER or OWNER’s designated representative being present on the
job site. The CONTRACTOR shall be considered in default of the Contract should any work be
performed in the absence of such authority.

The CONTRACTOR shall employ an ample work force and provide the equipment necessary
and of sufficient capacity and efficiency to accomplish the work in a safe and workmanlike
manner at an appropriate rate of progress.

In the event work is undertaken during adverse weather conditions, the CONTRACTOR will be
required to exercise precautions necessary to produce satisfactory work and shall protect the
finished work from the elements. It is agreed and understood that the cost of these precautions
has been included in the Bid for the various items of work in the Agreement and that no extra
compensation will be allowed.

WORK BY OTHERS

Work by others may be ongoing during the execution of work under this Contract. The
CONTRACTOR shall afford other CONTRACTORS and the OWNER reasonable opportunity to
properly execute their work and shall coordinate his/her work with theirs. The CONTRACTOR
shall arrange his/her work so that at no time will it cause unnecessary interruption to the
operation of other work.

The Bidder is cautioned to thoroughly familiarize himself/herself with the entire project to
determine the portions of work which may be in conflict with other work and to understand the
responsibilities associated with working around other work, if necessary, as no additional
compensation due to scheduling problems with other work will be allowed after opening of the
Bids.

INSURANCE COVERAGE

The CONTRACTOR is reminded to review and become familiar with the insurance coverage
and limitations included in this document. The successful CONTRACTOR will be required to
submit a Certificate(s) of Insurance at the time of Contract award naming OWNER and
consultants as additional insured.

The Bidder is directed to Article VIII of the Service Contract and Article 5 of the General
Conditions for specific requirements as to each of the required policies.

RFP #6870 Layne Bowler Pump/Motor/Turbine Replacement

QES - 1

BIDDER’S QUALIFICATIONS AND EXPERIENCE STATEMENT

The Owner requires supporting evidence regarding Bidder’s Qualifications and competency for
the proposed project work elements. The Bidder is required to furnish all of the applicable
information listed below, which must be submitted with the sealed bid at time of the Bid
Opening. The Qualifications and Experience certificate must be type written and signed in ink.

QUALIFICATIONS AND EXPERIENCE CERTIFICATE

The Undersigned certifies under oath that the information provided herein is true and sufficiently
complete so as not to be misleading.

Submitted To: Washtenaw County Parks and Recreation Commission

Address: 2230 Platt Rd., P.O. Box 8645, Ann Arbor, MI 48104

Submitted By:__

Name: __

Address:___

Telephone:__________________________

Fax No.__________________________________

Principal:__

Corporation: __________________________

Joint Venture:__________________________

Partnership:__________________________Other:_____________________________

Individual:__

Name of Project:

Layne Bowler Pump/Motor/Turbine Replacement at Rolling Hills County Park
Ypsilanti Township, Washtenaw County.

RFP #6870 Layne Bowler Pump/Motor/Turbine Replacement

QES - 2

ORGANIZATION

How many years has your organization been in business as a CONTRACTOR?

How many years has your organization been in business under its present business name?

Under what other or former name(s) has your organization operated?

If your organization is a corporation, answer the following:

Date of Incorporation:__

State of Incorporation:__

President’s Name:___

Vice President’s name:___

Secretary’s Name:___

Treasurer’s Name:___

If your organization is a partnership, answer the following:

Date of Organization:___

Type of Partnership:___

Name(s) of General Partner(s):___

If your organization is individually owned, answer the following:

Date of Organization:___

Name of Owner:___

If the form of your organization is other than those listed above, describe it and name the
principals:

RFP #6870 Layne Bowler Pump/Motor/Turbine Replacement

QES - 3

LICENSING

List jurisdiction and trade categories in which your organization is legally qualified to do
business, and indicate registration or license numbers, if applicable:

List jurisdiction in which your organization’s partnership or trade name is filed:

EXPERIENCE

List the categories of work that your organization normally performs with its own forces:

On a separate sheet, list major construction projects your organization has completed in the
past five (5) years, giving the name of project, OWNER, Architect/Engineer/Landscape
Architect, Contract amount, date of completion and percentage of the cost of the work
performed with your own forces.

On a separate sheet, list the construction experience and present commitments of any key
individuals of your organization.

CLAIMS AND SUITS (if the answer to any of the questions below is yes, please attach details)

Has your organization ever failed to complete any work awarded to it?______________

Are there any judgments, claims, arbitration proceedings or suits pending or outstanding against
your organization or officers?

__

RFP #6870 Layne Bowler Pump/Motor/Turbine Replacement

QES - 4

REFERENCES

Trade References:___

Bank References:___

Surety:___

Name of Bonding Company:___

Name and Address of Agent:

Signature:___

Dated at:___________________this _____________day of _______________, 2015

Name of Organization:__

By:___

Title:___

Mr/Mrs/Ms___ being duly sworn
deposes and says that the information provide herein is true and sufficiently complete so as not
to be misleading.

Subscribed and sworn before me this_____________ day of _______________,20____

Notary Public:___

My Commission Expires:__

IF THIS INFORMATION IS NOT SUBMITTED WITH THE SEALED BID AT THE TIME OF BID,
THE BID MAY BE CONSIDERED INCOMPLETE.

RFP #6870 Layne Bowler Pump/Motor/Turbine Replacement

P - 1

NOTE: PLEASE SUBMIT ONE ORIGINAL AND TWO (2) COPIES OF THE PROPOSAL.

PROPOSAL FOR RFP #6870

Layne Bowler Pump/Motor/Turbine Replacement at Rolling Hills County Park
in Ypsilanti, Michigan, Washtenaw County

TO THE WASHTENAW COUNTY PARKS AND RECREATION COMMISSION

The undersigned as Bidder hereby declares that this Proposal is made in good faith without
fraud or collusion with any person or persons bidding on the same Contract; that he has read
and examined the Advertisement, Information for Bidders, Proposal, General Conditions,
Agreement, Forms of Bonds, Specifications and Plans, as prepared, and understands all of the
same; that he or his representative has made personal investigation at the site and has
informed himself fully with regard to the conditions to be met in the execution of this Contract,
and the undersigned proposes to furnish all labor, materials, tools, power, transportation, and
construction equipment necessary for the construction of the Project and performing related
work in full accordance with the aforesaid Contract Documents, including any and all addenda
officially issued, the receipt of which is hereby acknowledged:

Addendum No. /Dated Date of Receipt Signature

_______________________ __________________

_______________________ __________________

AWARD OF CONTRACT:
Washtenaw County reserves the right to reject any and all proposals received as a result of this
RFP. If a proposal is selected it will be the most advantageous regarding price (See: "Low
Bidder" following), quality of service, the Vendors' qualifications and capabilities to provide the
specified service, and other factors which the County may consider. The County does not intend
to award a Bid fully on the basis of any response made to the proposal; the County reserves the
right to consider proposals for modifications at any time before a Bid would be awarded, and
negotiations would be undertaken with that Vendor whose proposal is deemed to best meet the
County's specifications and needs.

Low Bidder:
A low bidder will be determined by the price, qualifications, and capabilities to provide the
specified services.

RFP #6870 Layne Bowler Pump/Motor/Turbine Replacement

P - 2

PROPOSAL PRICE: The Bidder agrees to complete
RPF #6870 Layne Bowler Pump/Motor/Turbine Replacement project for the following prices:

Item
No. Item Description

Estimated
Quantity Unit Total Price

1
Bonds, Insurance, and Mobilization.
Obtain, schedule, and pay for any required
permits, inspections, and agency
approvals as needed.

1 LS

2

Removal and disposal of existing pump
and associated components.
(for information existing pump is: Layne
Bowler, Vertical Model 13MKM, 40HP,
1765 RPM Motor with 14’ Column. Frame
#324TP , see photos at end of document.)

1 LS

3
Supply New Layne Bowler Pump, Vertical,
Model 13EH. No substitutions.
Specs: 40 HP, 1800 RPM Motor with 14’
Column.

1 LS

4

Installation of new pump and all
associated components for a complete
operational unit.
Includes:
· Any and all retrofitting of existing site

conditions to accommodate installation of
new equipment.

· Investigation, inspection, removal, and
replacement of any deficient equipment
associated with the direct operation and
function of the new pump assembly/unit.

1 LS

5
Start-up/run-in, testing, training and
overview with facility staff on equipment
operations

1 LS

Contractor agrees to provide full 2-Year

Warranty on all parts, labor, and service

calls at no extra cost beginning at

completion of installation start-

up (recognize that our facility is only

operational 14 – 15 weeks, seasonally)

Will Provide
(check here)

Will Not Provide
(check here)

LS = Lump Sum

PROJECT TOTAL COST (Items 1 thru 5) $_____________

The undersigned agrees that if the foregoing Proposal shall be accepted by the OWNER, he
will, within five (5) days (Sundays and legal holidays excepted) after receiving notice of such

RFP #6870 Layne Bowler Pump/Motor/Turbine Replacement

P - 3

acceptance, enter into the attached form of Service Contract (Agreement) and will complete the
Project, ready for use, at the price and within the time stated in this Proposal, and that he will
furnish the OWNER satisfactory Contract Bonds and certificates of insurance coverage.

The undersigned further agrees that if the foregoing Proposal shall be accepted, he will
commence work immediately after the Contract has been awarded, the Agreement executed, he
has received a Notice to Proceed, and based on timeline shown in Proposal Information,
(page 6) Item 4: Project Work Schedule, and complete the entire project by 5PM, Friday,
April 22, 2016.

The undersigned attaches hereto his Bid Security, as required by the Advertisement and
Information for Bidders, and the undersigned agrees that in case he shall fail to fulfill his
obligations under the foregoing Proposal and/or shall fail to furnish bonds, as specified, the
OWNER may, at its option determine that the undersigned has abandoned his rights and
interests in such Contract and that his Bid Security accompanying his Proposal has been
forfeited to the said OWNER, but otherwise the Bid Security shall be returned to the
undersigned upon the execution of the Contract and the acceptance of the bonds.

The Bidder shall acknowledge that he/she is an equal opportunity employer and adheres with
the requirements of Article XII of the Service Contract.

In submitting this bid, it is understood that the right is reserved by the OWNER to accept any
bid, to reject any or all bids, and to waive irregularities in bidding in the interest of the OWNER.

OFFICIAL COMPANY NAME & ADDRESS

______________________________ _____________________________________
Company Name Signature Date

______________________________ _____________________________________
Address Printed Name

______________________________ _____________________________________
City Title

______________________________ _____________________________________
Telephone Email Address to send Purchase Order

Federal Tax ID#

Ã By checking this box we hereby certify that we are a Washtenaw County company as

defined in Section F of the Request for Proposal. If proven otherwise, company may
be subject to Disbarment and/or Suspension of doing business with Washtenaw
County.

Ã By signing this bid submission, I certify that I and/or my corporation, company, limited
liability company, business association, partnership, society, trust or any other non-

RFP #6870 Layne Bowler Pump/Motor/Turbine Replacement

P - 4

governmental entity, organization or group is not an “Iran linked business” as defined by
P.A. 517 of 2012 (MCLA 129.311 et seq)(“Act”).

I understand that under the Act, an “Iran linked business means an individual or one of the
above-listed groups who engages in investment activities in the energy sector of Iran,
including, but not limited to, providing oil or liquefied natural gas tankers or products used to
construct or maintain pipelines used to transport oil or liquefied gas for Iran’s energy sector
or a financial institution extending credit to another person to engage in investment activities
in Iran’s energy sector.

I further understand that “investment activity” is defined by the Act as an individual or one of
the above listed groups that invests $20,000,000.00 or more in Iran’s energy sector or a
financial institution that extends credit to another person, if that person uses the credit to
engage in “investment activity” in Iran’s energy sector.

IF THIS INFORMATION IS NOT SUBMITTED WITH SEALED BID AT THE TIME OF BID,
THE BID WILL BE CONSIDERED INCOMPLETE.

END OF PROPOSAL SECTION

RFP #6870 Layne Bowler Pump/Motor/Turbine Replacement

PB - 1

PERFORMANCE BOND

__ as Principal, hereinafter

called the CONTRACTOR, and___ , a

corporation duly authorized to do business in the State of Michigan (referred to as "Surety"),

are firmly bound unto

WASHTENAW COUNTY PARKS AND RECREATION COMMISSION

 As oblige, hereinafter referred to as "OWNER", in the amount of

__Dollars ($_______________)
(Amount shall be shown in both words and figures. In case of discrepancy, amount shown in words shall govern).

for the payment whereof the CONTRACTOR and Surety bind themselves, their heirs, executors,

administrators, successors and assigns, jointly and severally, firmly by these presents.

The CONTRACTOR has entered a written contract with the OWNER dated__________________,

for the construction of

RFP #6870

Layne Bowler Pump/Motor/Turbine Replacement

This bond is given for that contract in compliance with Act No. 213 of the Michigan Public Acts

of 1963, as amended, being MCL 129.201 et seq.

Whenever the CONTRACTOR is declared by the OWNER to be in default under the contract, the

Surety may promptly remedy the default or shall promptly:

(a) complete the contract in accordance with its terms and conditions; or

(b) obtain a bid or bids for submission to the OWNER for completing the contract in accor-

dance with its terms and conditions, and upon determination by Surety of the lowest

responsible bidder, arrange for a contract between such bidder and the OWNER, and

make available, as work progresses, sufficient funds to pay the cost of completion less

the balance of the contract price; but not exceeding, including other costs and damages

for which Surety may be liable hereunder, the amount set forth in paragraph 1.

Surety shall have no obligation to the OWNER if the CONTRACTOR fully and promptly performs

under the contract.

RFP #6870 Layne Bowler Pump/Motor/Turbine Replacement

PB - 2

Surety agrees that no change, extension of time, alteration or addition to the terms of the

contract or to the work to be performed there under, or the specifications accompanying it

shall in any way affect its obligations on this bond, and waives notice of any such change,

extension of time, alteration or addition to the terms of the contract or to the work, or to the

specifications.

SIGNED AND SEALED this____________________day of _____________________, 2016.

In the Presence of:

WITNESS

όŦƛƭƭ ƛƴ ŎƻƴǘǊŀŎǘƻǊΩǎ ƴŀƳŜύ

Principal

Title

WITNESS

Surety

Title

Address of Surety

City Zip Code

RFP #6870 Layne Bowler Pump/Motor/Turbine Replacement

LMB - 1

LABOR AND MATERIAL PAYMENT BOND

__ as Principal, hereinafter

called the CONTRACTOR, and___ , a

corporation duly authorized to do business in the State of Michigan (referred to as "Surety"),

are firmly bound unto

WASHTENAW COUNTY PARKS AND RECREATION COMMISSION

 As oblige, hereinafter referred to as "OWNER", in the amount of

__Dollars ($_______________)
(Amount shall be shown in both words and figures. In case of discrepancy, amount shown in words shall govern).

for the payment whereof the CONTRACTOR and Surety bind themselves, their heirs, executors,

administrators, successors and assigns, jointly and severally, firmly by these presents.

The CONTRACTOR has entered a written contract with the OWNER dated__________________,

for the construction of

RFP #6870

Layne Bowler Pump/Motor/Turbine Replacement

This bond is given for that contract in compliance with Act No. 213 of the Michigan Public Acts

of 1963, as amended, being MCL 129.201 et seq.

If the CONTRACTOR fails to promptly and fully repay claimants for labor and material

reasonably required under the contract, the Surety shall pay those claimants.

RFP #6870 Layne Bowler Pump/Motor/Turbine Replacement

LMB - 2

Surety's obligations shall not exceed the amount stated in the second paragraph above, and

Surety shall have no obligation if the Principal promptly and fully pays the claimants.

SIGNED AND SEALED this_____________day of _____________________________, 2016.

In the Presence of:

WITNESS

όŦƛƭƭ ƛƴ ŎƻƴǘǊŀŎǘƻǊΩǎ ƴŀƳŜύ

Principal

Title

WITNESS

Surety

Title

Address of Surety

City Zip Code

RFP #6870 Layne Bowler Pump/Motor/Turbine Replacement

SC - 1

“SAMPLE”
SERVICE CONTRACT

CONTRACTORS NAME

 AGREEMENT is made this ______ day of _______, 2016, by the COUNTY OF
WASHTENAW, a municipal corporation, with offices located in the County Administration
Building, 220 North Main Street, Ann Arbor, Michigan 48107(“County”) and CONTRACTOR
located at XYZ STREET, ANYWHERE, USA 99999 (“Contractor”).

 In consideration of the promises below, the parties mutually agree as follows:

ARTICLE I - SCOPE OF SERVICES

 The Contractor will SPELL OUT SCOPE OF SERVICE…………………..

ARTICLE II - COMPENSATION

 Upon completion and acceptance of the above services and submission of proper
invoices, the County will pay the Contractor, for full performance of the work, an amount not to
exceed $ XX,XXX (SPELL OUT DOLLARS), subject to additions and deductions as
documented through authorized change orders.

ARTICLE III - REPORTING OF CONTRACTOR

 Section 1 - The Contractor is to report to the Director of the Washtenaw County Parks
and Recreation Commission and will cooperate and confer with him/her as necessary to insure
satisfactory work progress.

 Section 2 - All reports, estimates, memoranda and documents submitted by the
Contractor must be dated and bear the Contractor's name.

 Section 3 - All reports made in connection with these services are subject to review and
final approval by the County Administrator.

 Section 4 - The County may review and inspect the Contractor's activities during the
term of this contract.

 Section 5 - When applicable, the Contractor will submit a final, written report to the
County Administrator.

 Section 6 - After reasonable notice to the Contractor, the County may review any of the
Contractor’s internal records, reports, or insurance policies.

ARTICLE IV - TERM

 This contract begins on XX/XX/XX and ends on XX/XX/XX according to the project
schedule and as modified through authorized change orders.

RFP #6870 Layne Bowler Pump/Motor/Turbine Replacement

SC - 2

ARTICLE V - PERSONNEL

 Section 1 - The contractor will provide the required services and will not subcontract or
assign the services without the County’s written approval.

 Section 2 - The Contractor will not hire any County employee for any of the required
services without the County’s written approval.

Section 3 - The parties agree that all work done under this contract shall be completed
in the United States and that none of the work will be partially or fully completed by either an
offshore subcontractor or offshore business interest either owned or affiliated with the
contractor. For purposes of this contract, the term, “offshore” refers to any area outside the
contiguous United States, Alaska or Hawaii.

ARTICLE VI - INDEPENDENT CONTRACTOR

 Contractor and the County shall, at all times, be deemed to be independent contractors
and nothing herein shall be construed to create or imply that there exists between the parties a
partnership, joint venture or other business organization. Contractor shall hold no authority,
express or implied, to commit, obligate or make representations on behalf of the County and
shall make no representation to others to the contrary.

 Nothing herein is intended nor shall be construed for any purpose as creating the
relationship of employer and employee or agent and principal between the parties. Except as
otherwise specified in this contract, Contractor retains the sole right and obligation to direct,
control or supervise the details and means by which the services under this contract are
provided.

 Contractor shall not be eligible for, or participate in, any insurance, pension, workers’
compensation insurance, profit sharing or other plans established for the benefit of the County’s
employees. Contractor shall be solely responsible for payment of all taxes arising out of the
Contractor’s activities in connection with this Agreement, including, without limitation, federal
and state income taxes, social security taxes, unemployment insurance taxes and any other tax
or business license fees as required. The County shall not be responsible for withholding any
income or employment taxes whatsoever on behalf of the Contractor.

ARTICLE VII - INDEMNIFICATION AGREEMENT

 The contractor will protect, defend and indemnify Washtenaw County, its officers,
agents, servants, volunteers and employees from any and all liabilities, claims, liens, fines,
demands and costs, including legal fees, of whatsoever kind and nature which may result in
injury or death to any persons, including the Contractor’s own employees, and for loss or
damage to any property, including property owned or in the care, custody or control of
Washtenaw County in connection with or in any way incident to or arising out of the occupancy,
use, service, operations, performance or non-performance of work in connection with this
contract resulting in whole or in part from negligent acts or omissions of contractor, any
sub-contractor, or any employee, agent or representative of the contractor or any
sub-contractor.

RFP #6870 Layne Bowler Pump/Motor/Turbine Replacement

SC - 3

ARTICLE VIII - INSURANCE REQUIREMENTS

 The Contractor will maintain at its own expense during the term of this Contract, the
following insurance:

1. Workers' Compensation Insurance with Michigan statutory limits and Employers
Liability Insurance with a minimum limit of $100,000 each accident for any
employee.

2. Commercial General Liability Insurance with a combined single limit of

$1,000,000 each occurrence for bodily injury and property damage. The
County shall be added as "additional insured" on general liability policy with
respect to the services provided under this contract.

3. Automobile Liability Insurance covering all owned, hired and nonowned vehicles

with Personal Protection Insurance and Property Protection Insurance to comply
with the provisions of the Michigan No Fault Insurance Law, including residual
liability insurance with a minimum combined single limit of $1,000,000 each
accident for bodily injury and property damage.

 Insurance companies, named insureds and policy forms may be subject to the approval
of the Washtenaw County Administrator, if requested by the County Administrator. Such
approval shall not be unreasonably withheld. Insurance policies shall not contain endorsements
or policy conditions which reduce coverage provided to Washtenaw County. Contractor shall be
responsible to Washtenaw County or insurance companies insuring Washtenaw County for all
costs resulting from both financially unsound insurance companies selected by Contractor and
their inadequate insurance coverage. Contractor shall furnish the Washtenaw County
Administrator with satisfactory certificates of insurance or a certified copy of the policy, if
requested by the County Administrator.

 No payments will be made to the Contractor until the current certificates of insurance
have been received and approved by the Administrator. If the insurance as evidenced by the
certificates furnished by the Contractor expires or is canceled during the term of the contract,
services and related payments will be suspended. Contractor shall furnish the County
Administrator's Office with certification of insurance evidencing such coverage and
endorsements at least ten (10) working days prior to commencement of services under this
contract. Certificates shall be addressed to Washtenaw County c/o: Washtenaw County Parks
& Recreation Commission & CR#__________, P. O. Box 8645, Ann Arbor, MI, 48107, and
shall provide for 30 day written notice to the Certificate holder of cancellation of coverage.

ARTICLE IX - COMPLIANCE WITH LAWS AND REGULATIONS

 The Contractor will comply with all federal, state and local regulations, including but not
limited to all applicable OSHA/MIOSHA requirements and the Americans with Disabilities Act.

ARTICLE X - INTEREST OF CONTRACTOR AND COUNTY

 The Contractor promises that it has no interest which would conflict with the
performance of services required by this contract. The Contractor also promises that, in the
performance of this contract, no officer, agent, employee of the County of Washtenaw, or

RFP #6870 Layne Bowler Pump/Motor/Turbine Replacement

SC - 4

member of its governing bodies, may participate in any decision relating to this contract which
affects his/her personal interest or the interest of any corporation, partnership or association in
which he/she is directly or indirectly interested or has any personal or pecuniary interest.
However, this paragraph does not apply if there has been compliance with the provisions of
Section 3 of Act No. 317 of the Public Acts of 1968 and/or Section 30 of Act No. 156 of Public
Acts of 1851, as amended by Act No. 51 of the Public Acts of 1978, whichever is applicable.

ARTICLE XI - CONTINGENT FEES

 The Contractor promises that it has not employed or retained any company or person,
other than bona fide employees working solely for the Contractor, to solicit or secure this
contract, and that it has not paid or agreed to pay any company or person, other than bona fide
employees working solely for the Contractor, any fee, commission, percentage, brokerage fee,
gifts or any other consideration contingent upon or resulting from the award or making of this
contract. For breach of this promise, the County may cancel this contract without liability or, at
its discretion, deduct the full amount of the fee, commission, percentage, brokerage fee, gift or
contingent fee from the compensation due the Contractor.

ARTICLE XII - EQUAL EMPLOYMENT OPPORTUNITY

 The Contractor will not discriminate against any employee or applicant for employment
because of race, creed, color, sex, sexual orientation, national origin, physical handicap, age,
height, weight, marital status, veteran status, religion and political belief (except as it relates to a
bona fide occupational qualification reasonably necessary to the normal operation of the
business).

 The Contractor will take affirmative action to eliminate discrimination based on sex, race,
or a handicap in the hiring of applicant and the treatment of employees. Affirmative action will
include, but not be limited to: Employment; upgrading, demotion or transfer; recruitment
advertisement; layoff or termination; rates of pay or other forms of compensation; selection for
training, including apprenticeship.

 The Contractor agrees to post notices containing this policy against discrimination in
conspicuous places available to applicants for employment and employees. All solicitations or
advertisements for employees, placed by or on the behalf of the Contractor, will state that all
qualified applicants will receive consideration for employment without regard to race, creed,
color, sex, sexual orientation, national origin, physical handicap, age, height, weight, marital
status, veteran status, religion and political belief.

ARTICLE XIII - PREVAILING WAGE RATES

The Contractor agrees that all craftsmen, mechanics and laborers it employs to work on

this project shall, at a minimum, receive the prevailing wages and fringe benefits of the Building
Trade Department for corresponding classes of craftsmen, mechanics and laborers for the
Washtenaw County area, as determined and published by the Davis-Bacon Division of the
United States Department of Labor. Contractor agrees that all subcontracts entered into by the
Contractor shall contain a similar provision covering any sub-contractor’s employees who
perform work on this project.

RFP #6870 Layne Bowler Pump/Motor/Turbine Replacement

SC - 5

ARTICLE XIV- EQUAL ACCESS

 The Contractor shall provide the services set forth in Article I without discrimination on
the basis of race, color, religion, national origin, sex, sexual orientation, marital status, physical
handicap, or age.

ARTICLE XV - OWNERSHIP OF DOCUMENTS AND PUBLICATION

 All documents developed as a result of this contract will be freely available to the public.
None may be copyrighted by the Contractor. During the performance of the services, the
Contractor will be responsible for any loss of or damage to the documents while they are in its
possession and must restore the loss or damage at its expense. Any use of the information and
results of this contract by the Contractor must reference the project sponsorship by the County.
Any publication of the information or results must be co-authored by the County.

ARTICLE XVI - ASSIGNS AND SUCCESSORS

 This contract is binding on the County and the Contractor, their successors and assigns.
Neither the County nor the Contractor will assign or transfer its interest in this contract without
the written consent of the other.

ARTICLE XVII - TERMINATION OF CONTRACT

 Section 1 - Termination without cause. Either party may terminate the contract by
giving thirty (30) days written notice to the other party.

ARTICLE XVIII - PAYROLL TAXES

 The Contractor is responsible for all applicable state and federal social security benefits
and unemployment taxes and agrees to indemnify and protect the County against such liability.

ARTICLE XIX- PRACTICE AND ETHICS

 The parties will conform to the code of ethics of their respective national OWNER’S
REPRESENTATIVE associations.

ARTICLE XX - CHANGES IN SCOPE OR SCHEDULE OF SERVICES

 Changes mutually agreed upon by the County and the Contractor, will be incorporated
into this contract by written amendments signed by both parties.

ARTICLE XXI - CHOICE OF LAW AND FORUM

 This contract is to be interpreted by the laws of Michigan. The parties agree that the
proper forum for litigation arising out of this contract is in Washtenaw County, Michigan.

RFP #6870 Layne Bowler Pump/Motor/Turbine Replacement

SC - 6

ARTICLE XXII - EXTENT OF CONTRACT

 This contract represents the entire agreement between the parties and supersedes all
prior representations, negotiations or agreements whether written or oral.

ARTICLE XXIII – ELECTRONIC SIGNATURES

 All parties to this contract agree that either electronic or handwritten signatures are
acceptable to execute this agreement.

ATTESTED TO: WASHTENAW COUNTY

By:____________________________ By:______________________________
 Lawrence Kestenbaum (DATE) Robert L. Tetens (DATE)
 County Clerk/Register Director, Parks & Recreation

APPROVED AS TO FORM: CONTRACTOR

By:____________________________ By:______________________________
 Curtis N. Hedger (DATE) CONTRACTOR (DATE)
 Office of Corporation Counsel

RFP #6870 Layne Bowler Pump/Motor/Turbine Replacement

GC - 1

GENERAL CONDITIONS

RFP #6870 Layne Bowler Pump/Motor/Turbine Replacement

GC - 1

Table of Contents

 Article
 No. Title Page

 1 DEFINITIONS ... 2

 2 PRELIMINARY MATTERS ... 3

 3 CORRELATION, INTERPRETATION & INTENT OF CONTRACT DOCUMENTS 5

 4 AVAILABILITY OF LANDS; PHYSICAL CONDITIONS; REFERENCE POINTS 5

 5 BONDS AND INSURANCE .. 6

 6 CONTRACTOR'S RESPONSIBILITIES ... 9

 7 WORK BY OTHERS ... 14

 8 OWNER'S RESPONSIBILITIES ... 15

 9 OWNER'S STATUS DURING CONSTRUCTION .. 15

 10 CHANGES IN THE WORK ... 17

 11 CHANGE OF CONTRACT PRICE ... 17

 12 CHANGE OF CONTRACT TIME .. 20

 13 WARRANTY AND GUARANTEE; TEST AND INSPECTIONS; CORRECTION,

 REMOVAL OR ACCEPTANCE OF DEFECTIVE WORK ... 20

 14 PAYMENTS AND COMPLETION ... 22

 15 SUSPENSION OF WORK AND TERMINATION .. 27

 16 OFFICE SPACE .. 28

 17 MISCELLANEOUS ... 28

RFP #6870 Layne Bowler Pump/Motor/Turbine Replacement

GC - 2

ARTICLE 1 - DEFINITIONS

Wherever used in these General Conditions or in the other Contract Documents, the following terms have
the meanings indicated which are applicable to both the singular and plural thereof:

Agreement: The written agreement/contract between OWNER and CONTRACTOR covering the work to
be performed; other Contract Documents are attached to the Agreement.

Application for Payment: The form furnished by OWNER which is to be used by CONTRACTOR in
requesting progress payments and which is to include the schedule of values required by Paragraph 14.1
and an affidavit of CONTRACTOR that progress payments theretofore received on account of the work
have been applied by CONTRACTOR to discharge in full all of CONTRACTOR's obligations reflected in
prior Applications for Payment.

Bid: The offer or proposal of the Bidder submitted on the prescribed form setting forth the prices for the
work to be performed.

Bidder: Any person, firm, or corporation submitting a Bid for the work.

Bonds: Bid, performance and payment bonds, and other instruments of security, furnished by
CONTRACTOR and his surety in accordance with the Contract Documents.

Change Order: A written order to CONTRACTOR signed by OWNER authorizing an addition, deletion, or
revision in the work, or an adjustment in the Contract Price or the Contract Time issued after execution of
the Agreement.

Contract Documents: The Agreement, Addenda (whether issued prior to the Opening of Bids or the
execution of the Agreement), Instructions to Bidders, CONTRACTOR's bid, the bonds, the Notice of
Award, these General Conditions, the Supplementary Conditions, the Specifications, Drawings, and
Modifications.

Contract Price: The total monies payable to CONTRACTOR under the Contract Documents.

Contract Time: The number of days stated in the Agreement for the Completion of the Work, computed
as provided in Paragraph 17.2.

CONTRACTOR: The person, firm, or corporation with whom OWNER has executed the Agreement.

Day: A calendar day of twenty-four (24) hours measured from midnight to the next midnight.

Drawings (Plans): The drawings, also commonly known or referred to as Plans, which show the
character and Scope of Work to be performed and which have been prepared or approved by OWNER
and are referred to in the Contract Documents.

Field Order: A written order issued by OWNER which clarifies or interprets the Contract Documents in
accordance with Paragraph 9.3 or orders minor changes in the work in accordance with Paragraph 10.2.

Modification: (a) A written amendment of the Contract Documents signed by both parties; (b) A Change
Order; (c) A written clarification or interpretation issued by OWNER in accordance with Paragraph 9.3; or
(d) A written order for a minor change or alteration in the work issued by OWNER pursuant to Paragraph
10.2. A Modification may only be issued after execution of the Agreement.

Notice of Award: The written notice by OWNER to the apparent successful Bidder stating that upon
compliance with the conditions precedent to be fulfilled by him within the time specified, OWNER will
execute and deliver the Agreement to him.

RFP #6870 Layne Bowler Pump/Motor/Turbine Replacement

GC - 3

Notice to Proceed: A written notice given by OWNER to CONTRACTOR (with a copy to OWNER) fixing
the date on which the Contract Time will commence to run and on which CONTRACTOR shall start to
perform his obligations under the Contract Documents.

OWNER: The Washtenaw County Parks and Recreation Commission or Washtenaw County as named
in the Agreement for whom the work is to be performed.

OWNER’S REPRESENTATIVE: The authorized representative of OWNER who is assigned to the project
site or any part thereof.

Project: The entire construction to be performed as provided in the Contract Documents.

Resident Project Representative: The authorized representative of OWNER who is assigned to the
Project site or any part thereof.

Shop Drawings: All drawings, diagrams, illustrations, brochures, schedules, and other data which are
prepared by CONTRACTOR, subcontractor, manufacturer, supplier, or distributor and which illustrate the
equipment, material, or some portion of the work.

Specifications: Those portions of the Contract Documents consisting of written technical descriptions of
materials, equipment, construction systems, standards and workmanship as applied to the work. The
Specifications are customarily organized in 18 divisions in accordance with the Uniform System for
Construction Specifications endorsed by the Construction Specifications Institute.

Subcontractor: An individual, firm, or corporation having a direct contract with CONTRACTOR or with any
other Subcontractor for the performance of a part of the work at the site.

Substantial Completion: The date as certified by OWNER when the construction of the Project or a
specified part thereof is sufficiently completed, in accordance with the Contract Documents, so that the
Project or specified part can be utilized for the purposes for which it was intended; or if there be no such
certification, the date when final payment is due in accordance with Paragraph 14.13.

Work: Any and all obligations, duties, and responsibilities necessary to the successful completion of the
Project assigned to or undertaken by CONTRACTOR under the Contract Documents, including all labor,
materials, equipment, and other incidentals, and the furnishing thereof.

ARTICLE 2 - PRELIMINARY MATTERS

Execution of Agreement

2.1. At least three counterparts of the Agreement and such other Contract Documents as practicable
will be executed and delivered by CONTRACTOR to OWNER within ten days of the Notice of Award and
the OWNER will execute and deliver one counterpart to CONTRACTOR within ten days of receipt of the
executed Agreement from CONTRACTOR. OWNER will identify those portions of the Contract
Documents not so signed and such identification will be binding on all parties. The CONTRACTOR, and
OWNER shall each receive an executed counterpart of the Contract Documents and additional
conformed copies as required.

Delivery of Bonds

2.2. When the CONTRACTOR delivers the executed Agreements to OWNER, he/she shall also deliver
to OWNER such Bonds as may be required to furnish in accordance with Paragraph 5.1.

RFP #6870 Layne Bowler Pump/Motor/Turbine Replacement

GC - 4

Copies of Documents

2.3. OWNER shall furnish to CONTRACTOR up to five copies (unless otherwise provided in the
Supplementary Conditions) of the Contract Documents as are reasonably necessary for the execution of
the work. Additional copies will be furnished, upon request, at the cost of reproduction.

Contractor's Pre-Start Representations

2.4. CONTRACTOR represents that he has familiarized himself with, and assumes full responsibility for
having familiarized himself with the nature and extent of the Contract Documents, work, locality, and with
all local conditions and Federal, State, and local laws, ordinances, rules, and regulations that may in any
manner affect performance of the work, and represents that he has correlated his study and observations
with the requirements of the Contract Documents. CONTRACTOR also represents that he has studied all
surveys and investigation reports of subsurface and latent physical conditions referred to in the General
Requirements (Division 1) of the Specifications and made such additional surveys and investigations as
he deems necessary for the performance of the work at the Contract Price in accordance with the
requirements of the Contract Documents and that he has correlated the results of all such data with the
requirements of the Contract Documents.

Commencement of Contract Time, Notice to Proceed

2.5. The Contract Time will commence to run on the thirtieth day after the day on which the executed
Agreement is delivered by OWNER to CONTRACTOR; or, if a Notice to Proceed is given, on the day
indicated in the Notice to Proceed; but in no event shall the Contract Time commence to run later than the
ninetieth day after the day of Bid Opening or the thirtieth day after the day on which OWNER delivers the
executed Agreement to CONTRACTOR. A Notice to Proceed may be given at any time within thirty days
after the day on which OWNER delivers the executed Agreement to CONTRACTOR.

Starting the Project

2.6. CONTRACTOR shall start to perform his obligations under the Contract Documents on the date
when the Contract Time commences to run. No work shall be done at the site prior to the date on which
the Contract Time commences to run.

Before Starting Construction

2.7. Before undertaking each part of the work, CONTRACTOR shall carefully study and compare the
Contract Documents and check and verify pertinent figures shown thereon and all applicable field
measurements. He shall at once report in writing to OWNER any conflict, error, or discrepancy which he
may discover; however, he shall not be liable to OWNER for his failure to discover any conflict, error, or
discrepancy in the drawings or Specifications.

2.8. Within ten days after delivery of the executed Agreement by OWNER to CONTRACTOR,
CONTRACTOR shall submit to OWNER for approval, an estimated progress schedule indicating the
starting and completion dates of the various stages of the work, and a preliminary schedule of shop
drawing submissions.

2.9. Before starting the work at the site, CONTRACTOR shall furnish OWNER Certificates of Insurance
as required by Article 5 of these General Conditions and Article VI of the Agreement. Within twenty days
after delivery of the executed Agreement by OWNER to CONTRACTOR, but before starting the work at
the site, a conference will be held to review the above schedules, to establish procedures for handling
shop drawings and other submissions and for processing Applications for Payment, and to establish a
working understanding between the parties as to the Project. Present at the conference will be OWNER
or his representative, OWNER, Resident Project Representatives, CONTRACTOR, and his
Superintendent.

RFP #6870 Layne Bowler Pump/Motor/Turbine Replacement

GC - 5

ARTICLE 3 - CORRELATION, INTERPRETATION, AND INTENT OF CONTRACT DOCUMENTS

3.1. It is the intent of the Specifications and drawings to describe a complete Project to be constructed
in accordance with the Contract Documents. The Contract Documents comprise the entire Agreement
between OWNER and CONTRACTOR. They may be altered only by a Modification.

3.2. The Contract Documents are complementary; what is called for by one is as binding as if called for
by all. If CONTRACTOR finds a conflict, error or discrepancy in the Contract Documents, he shall call it
to OWNER's attention in writing at once and before proceeding with the work affected thereby; however,
he shall not be liable to OWNER or OWNER for his failure to discover any conflict, error, or discrepancy in
the Specifications or drawings. In resolving such conflicts, errors, and discrepancies, the Documents
shall be given precedence in the following order: Agreement, Modifications, Addenda, Supplementary
Conditions, Instructions to Bidders, General Conditions, Specifications, and Drawings. Figure dimensions
on drawings shall govern over scale dimensions, and detailed drawings shall govern over general
drawings. Any work that may reasonably be inferred from the Specifications or drawings as being
required to produce the intended result shall be supplied whether or not it is specifically called for. Work,
materials, or equipment described in words which so applied have a well-known technical or trade
meaning shall be deemed to refer to such recognized standards.

ARTICLE 4 - AVAILABILITY OF LANDS; PHYSICAL CONDITIONS; REFERENCE POINTS

Availability of Lands

4.1. OWNER shall furnish, as indicated in the Contract Documents, and not later than the date when
needed by CONTRACTOR, the lands upon which the work is to be done, rights-of-way for access thereto,
and such other lands which are designated for the use of CONTRACTOR. Easements for permanent
structures or permanent changes in existing facilities will be obtained and paid for by OWNER, unless
otherwise specified in the Contract Documents. If CONTRACTOR believes that any delay in OWNER's
furnishing these lands or easements entitles him to an extension of the Contract Time, he may make a
claim therefor as provided in Article 12. CONTRACTOR shall provide for all additional lands and access
thereto that may be required for temporary construction facilities or storage of materials and equipment.

Physical Conditions - Surveys and Reports

4.2. Reference is made to the General Requirements (Division 1) of the Specifications for identification
of those surveys and investigation reports of subsurface and latent physical conditions at the Project site
or otherwise affecting performance of the work which have been relied upon by OWNER in preparation of
the drawings and Specifications.

Unforeseen Physical Conditions

4.3. CONTRACTOR shall promptly notify OWNER in writing of any subsurface or latent physical
conditions at the site differing materially from those indicated in the Contract Documents. OWNER will
promptly investigate those conditions and determine whether further surveys or subsurface tests are
necessary. Promptly thereafter, OWNER shall obtain the necessary additional surveys and tests then
furnish copies to CONTRACTOR. If OWNER finds that the results of such surveys or tests indicate that
there are subsurface or latent physical conditions which differ materially from those intended in the
Contract Documents, and which could not reasonably have been anticipated by CONTRACTOR, a
Change Order shall be issued incorporating the necessary revisions.

Reference Points

4.4. The construction drawing or OWNER shall provide sufficient data for CONTRACTOR to establish
reference points which are necessary to enable CONTRACTOR to proceed with the work.
CONTRACTOR shall be responsible for surveying and laying out the work (unless otherwise provided in

RFP #6870 Layne Bowler Pump/Motor/Turbine Replacement

GC - 6

the Supplementary Conditions), and shall protect and preserve the established reference points and shall
make no changes or relocations without the prior written approval of OWNER. He shall report to OWNER
whenever any reference point is lost or destroyed or requires relocation because of necessary changes in
grades or locations. CONTRACTOR shall replace and accurately relocate all reference points so lost,
destroyed or moved.

4.5. All elevations shown on the Plans or referred to herein are in feet above mean sea level datum as
established by the United States Geological Survey, unless otherwise noted. The CONTRACTOR shall
verify all the existing structure locations and elevations at points of connection or possible interference
between his work and the existing structures and shall report at once to the OWNER any interferences or
discrepancies discovered.

4.6. The CONTRACTOR shall cause to be replaced by a Registered Land Surveyor all survey
monuments and/or property irons damaged or destroyed by his operations or the operations of his
Subcontractor.

ARTICLE 5 - BONDS AND INSURANCE

Performance, Payment and Other Bonds

5.1. CONTRACTOR shall furnish performance and payment bonds as security for the faithful
performance and payment of all his obligations under the Contract Documents. These bonds shall be in
amounts at least equal to the Contract Price, and (except as otherwise provided in the Supplementary
Conditions) in such form and with such sureties as are licensed to conduct business in the State of
Michigan and are named in the current list of "Surety Companies Acceptable on Federal Bonds" as
published in the Federal Register by the Audit Staff Bureau of Accounts, U.S. Treasury Department.

5.2. If the surety on any bond furnished by CONTRACTOR is declared bankrupt or becomes insolvent
or its right to do business is terminated in any state where any part of the Project is located,
CONTRACTOR shall within five days thereafter substitute another bond and surety, both of which shall
be acceptable to OWNER.

Insurance Required of the CONTRACTOR

5.3. Prior to commencement of the work, the CONTRACTOR shall purchase and maintain during the
term of the Project such insurance as will protect him, the OWNER, and/or OWNER’S
REPRESENTATIVE from claims arising out of the work described in this Contract and performed by the
CONTRACTOR, Subcontractor(s), or Sub-subcontractor(s) consisting of:

5.3.1. Worker's Compensation Insurance including Employer's Liability to cover employee injuries or
disease compensable under the Worker's Compensation Statutes of the states in which work is
conducted under this Contract; disability benefit laws, if any; or Federal Compensation Acts such as U.S.
Longshoremen or Harbor Workers, Maritime Employment, or Railroad Compensation Act(s), if applicable.
Self-insurance plans approved by the regulatory authorities in the state in which work on this Project is
performed are acceptable.

5.3.2. A Comprehensive General Liability policy to cover bodily injury to persons other than employees
and for damage to tangible property, including loss of use thereof, including the following exposures:

(a) all premises and operations;
(b) explosion, collapse, and underground damage;
(c) CONTRACTOR's Protective Coverage for independent CONTRACTORS and subcontractors
employed by him;
(d) Contractual Liability for the obligation assumed in the indemnification or hold harmless agreement
found in the General Conditions section of this Contract;
(e) the usual Personal Injury Liability endorsement with no exclusions pertaining to employment;

RFP #6870 Layne Bowler Pump/Motor/Turbine Replacement

GC - 7

(f) products and completed operations coverage -- this coverage shall extend through the Contract
Guarantee period.

5.3.3. A Comprehensive Automobile Liability policy to cover bodily injury and property damage arising
out of the ownership, maintenance, or use of any motor vehicle, including owned, non-owned, and hired
vehicles. In light of standard policy provisions concerning:

(a) loading and unloading; and
(b) definitions pertaining to motor vehicles licensed for road use vs. unlicensed or self-propelled
construction equipment, it is strongly recommended that the Comprehensive General Liability and the
Comprehensive Auto Liability be written by the same insurance carrier, though not necessarily in one
policy.

5.3.4. The CONTRACTOR will purchase for the OWNER an OWNER's Protective Liability policy to
protect the OWNER, the OWNER’s Representative, their consultants, agents, employees, and such
public corporations in whose jurisdiction the work is located for their contingent liability for work performed
by the CONTRACTOR, the Subcontractor(s), and the Sub-subcontractor(s) under this Contract.

5.3.5. The CONTRACTOR shall purchase a Builder's Risk-Installation Floater in a form acceptable to the
OWNER covering property of the Project for the full cost of replacement as of the time of any loss which
shall include as named insureds:

(a) the CONTRACTOR;
(b) all Subcontractors;
(c) all Sub-subcontractors;
(d) the OWNER, the OWNER’s Representative;

as their respective interests may prove to be at the time of loss, covering insurable property which is the
subject of this Contract, whether in place, stored at the job site, stored elsewhere, or in transit at the risk
of the insured(s). Coverage shall be effected on an "All Risk" form including, but not limited to, the perils
of fire, wind, vandalism, collapse, theft, and earthquake, with exclusions normal to the coverage. The
CONTRACTOR may arrange for such deductibles as he deems to be within his ability of self-assume, but
he will be held solely responsible for the amount of such deductible and for any non-insurance penalties.
Any insured loss shall be adjusted with the OWNER and the CONTRACTOR and paid to the OWNER
and CONTRACTOR as trustee for the other insureds.

5.3.6. Umbrella or Excess Liability: The OWNER or its representative may, for certain projects, require
limits higher than those stated in Paragraph 5.4. which follows. The CONTRACTOR is granted the option
of arranging coverage under a single policy for the full limit required or by a combination of underlying
policies with the balance provided by an Excess or Umbrella Liability policy equal to the total limit(s)
requested. Umbrella or Excess policy wording shall be at least as broad as the primary or underlying
policy(ies) and shall apply both to the CONTRACTOR's general liability and to his automobile liability
insurance.

5.3.7. Railroad Protective Liability: Where such an exposure exists, the CONTRACTOR will provide
coverage in the name of each railroad company having jurisdiction over rights-of-way across which work
under the Contract is to be performed. The form of policy and the limits of liability shall be determined by
the railroad company(ies) involved. See Supplemental General Conditions for limits and coverage
requested.

Limits of Liability

5.4. The required limits of liability for insurance coverages requested in Paragraph 5.3 shall be NOT
LESS than the following:

RFP #6870 Layne Bowler Pump/Motor/Turbine Replacement

GC - 8

5.4.1. Worker's Compensation:

Coverage A - Compensation Statutory
Coverage B - Employer's Liability $100,000

5.4.2. Comprehensive General Liability:

Bodily Injury - Each Occurrence $1,000,000
Bodily Injury - Aggregate $1,000,000
(Completed Operations)
Property Damage - Each Occurrence $1,000,000
Property Damage - Aggregate $1,000,000
or Combined Single Limit $1,000,000

5.4.3. Comprehensive Automobile Liability:

Bodily Injury $1,000,000
Property Damage $1,000,000
or Combined Single Limit $1,000,000

5.4.4. Umbrella or Excess Liability: $3,000,000

Insurance - Other Requirements

5.5. The following conditions shall also be required in regard to insurance coverage.

5.5.1. Notice of Cancellation or Intent Not to Renew: Policies will be endorsed to provide that at least 30
days written notice of cancellation or of intent not to renew shall be given to the OWNER and to the
OWNER.

5.5.2. Evidence of Coverage: Prior to commencement of the work, the CONTRACTOR shall furnish to
the OWNER, Certificates of Insurance in force on the OWNER's form of certificate provided. Other forms
of certificate are acceptable only if:

(a) they include all of the items prescribed in the OWNER's form of certificate, including agreement to
cancellation provisions outlined in Paragraph 5.5.1. above; and
(b) they have written approval of the OWNER. The OWNER reserves the right to request complete
copies of policies if deemed necessary to ascertain details of coverage not provided by the certificates.
Such policy copies shall be "originally signed copies," and so designated.

5.5.3. Evidence of Insurance Required for the CONTRACTOR:

(1) Worker's Compensation and Employer's Liability Comprehensive General Liability including:
(a) all premises and operations;
(b) explosion, collapse, and underground damage;
(c) CONTRACTOR's Protective;
(d) Contractual Liability for obligations assumed in the Indemnification-Hold Harmless Agreement of

this Contract;
(e) Personal Injury Liability;
(f) products and completed operations;

(2) Comprehensive Automobile Liability including owned, non-owned, and hired vehicles

(3) Umbrella or Excess Liability

RFP #6870 Layne Bowler Pump/Motor/Turbine Replacement

GC - 9

5.5.4. Qualification of Insurers: In order to determine financial strength and reputation of insurance
carriers, all companies providing the coverages required shall be licensed or approved by the Insurance
Bureau of the State of Michigan and shall have a financial rating not lower than XI and a Policyholder's
service rating no lower than B+ as listed in A.M. Best's Key Rating Guide, current edition. Companies
with ratings lower than B+:XI will be acceptable only upon written consent of the OWNER.

Additional Bonds and Insurance

5.6. Prior to delivery of the executed Agreement by OWNER to CONTRACTOR, OWNER may require
CONTRACTOR to furnish such other bonds and such additional insurance, in such form and with such
sureties or insurers as OWNER may require. If such other bonds or such other insurance is specified by
written instructions given prior to Opening of Bids, the premiums shall be paid by CONTRACTOR; if
subsequent thereto, they shall be paid by OWNER (except as otherwise provided in Article 11).

ARTICLE 6 - CONTRACTOR'S RESPONSIBILITIES

Supervision and Superintendence

6.1. CONTRACTOR shall supervise and direct the work efficiently and with his best skill and attention.
He shall be solely responsible for the means, methods, techniques, sequences, and procedures of
construction, but he shall not be solely responsible for the negligence of others in the design or selection
of a specific means, method, technique, sequence, or procedure of construction which is indicated in and
required by the Contract Documents. CONTRACTOR shall be responsible to see that the finished work
complies accurately with the Contract Documents.

6.2. CONTRACTOR shall keep on the work site at all times during its progress a competent resident
superintendent, who shall not be replaced without written notice to OWNER except under extraordinary
circumstances. The superintendent will be CONTRACTOR's representative at the site and shall have
authority to act on behalf of the CONTRACTOR. All communications given to the superintendent shall be
as binding as if given to CONTRACTOR.

Labor, Materials, and Equipment

6.3. CONTRACTOR shall provide competent, suitably qualified personnel to survey and lay out the
work and perform construction as required by the Contract Documents. He shall at all times maintain
good discipline and order at the site.

6.4. CONTRACTOR shall furnish all materials, equipment, labor, transportation, construction
equipment and machinery, tools, appliances, fuel, power, light, heat, telephone, water and sanitary
facilities and all other facilities and incidentals necessary for the execution, testing, initial operation, and
completion of the work.

6.5. All materials and equipment shall be new, except as otherwise provided in the Contract
Documents. If required by OWNER, CONTRACTOR shall furnish satisfactory evidence as to the kind
and quality of materials and equipment.

6.6. All materials and equipment shall be applied, installed, connected, erected, used, cleaned and
conditioned in accordance with the instructions of the applicable manufacturer, fabricator, or processors,
except as otherwise provided in the Contract Documents.
Substitute Materials or Equipment

6.7. Whenever a material, article, or piece of equipment is identified on the drawings or Specifications
by reference to brand name or catalog number, it shall be understood that this is referenced for the
purpose of defining the performance or other salient requirements and that other products of equal
capacities, quality, and function may be considered.

RFP #6870 Layne Bowler Pump/Motor/Turbine Replacement

GC - 10

The CONTRACTOR may recommend the substitution of a material, article, or piece of equipment of equal
substance and function for those referred to in the Contract Documents by reference to brand name or
catalog number, and if, in the opinion of the OWNER, such material, article, or piece of equipment is of
equal substance and function to that specified, the OWNER may approve its substitution and use by the
CONTRACTOR. Any cost differential shall be deductible from the Contract Price and the Contract
Documents shall be appropriately modified by Change Order. The CONTRACTOR warrants that if
substitutes are approved, no major changes in the function or general design of the project will result.
Incidental changes or extra component parts required to accommodate the substitute will be made by the
CONTRACTOR without a change in the Contract Price or Contract Time.

Concerning Subcontractors

6.8. CONTRACTOR shall not employ any Subcontractor or other person or organization (including
those who are to furnish the principal items of materials or equipment), whether initially or as a substitute,
against whom OWNER may have reasonable objection. A Subcontractor or other person or organization
identified in writing to OWNER prior to the Notice of Award will be deemed acceptable to OWNER.
Acceptance of any Subcontractor, other person, or organization by OWNER shall not constitute a waiver
of any right of OWNER to reject defective work or work not in conformance with the Contract Documents.
If OWNER after due investigation has reasonable objection to any Subcontractor, other person or
organization proposed by CONTRACTOR after the Notice of Award, CONTRACTOR shall submit an
acceptable substitute and the Contract Price shall be increased or decreased by the difference in cost
occasioned by such substitution, and an appropriate Change Order shall be issued. CONTRACTOR
shall not be required to employ any Subcontractor, other person or organization against whom he has
reasonable objection. CONTRACTOR shall not without the consent of OWNER make any substitution for
any CONTRACTOR, other person, or organization that has been accepted by OWNER and determines
that there is good cause for doing so.

Nothing contained in these Contract Documents shall create any contractual relationship between the
OWNER and any Subcontractor or Sub-Subcontractor.

6.9. CONTRACTOR shall be fully responsible for all acts and omissions of his Subcontractors and of
persons and organizations directly or indirectly employed by them and of persons and organizations for
whose acts any of them may be liable to the same extent that he is responsible for the acts and
omissions of persons directly employed by him. Nothing in the Contract Documents shall create any
contractual relationship between OWNER and any Subcontractor or other person or organization having
a direct contract with CONTRACTOR, nor shall it create any obligation on the part of OWNER to pay or to
see to the payment of any monies due any Subcontractor or other person or organization, except as may
otherwise be required by law. OWNER may furnish to any Subcontractor or other person or organization,
to the extent practicable, evidence of amounts paid to CONTRACTOR on account of specific work done
in accordance with the Schedule of Values.

6.10. The divisions and sections of the Specifications and the identifications of any drawings shall not
control CONTRACTOR in dividing the work among Subcontractors or delineating the work to be
performed by any specific trade.

6.11. CONTRACTOR agrees to bind specifically every Subcontractor to the applicable terms and
conditions of the Contract Documents for the benefit of OWNER.

6.12. All work performed for CONTRACTOR by a Subcontractor shall be pursuant to an appropriate
agreement between CONTRACTOR and the Subcontractor which shall contain provisions that waive all
rights the contracting parties may have against one another for damages caused by fire or other perils
covered by insurance provided in accordance with Article 5 of these General Conditions and Article VII of
the Argeement, except such rights as they may have to the proceeds of such insurance held by OWNER
as trustee under Paragraph 5.3.5.

RFP #6870 Layne Bowler Pump/Motor/Turbine Replacement

GC - 11

Patent Fees and Royalties

6.13. CONTRACTOR shall pay all license fees and royalties and assume all costs incident to the use in
the performance of the work of any invention, design, process, product, or device which is the subject of
patent rights or copyrights held by others. If a particular invention, design, process, product, or device is
specified in the Contract Documents for use in the performance of the work and if to the actual knowledge
of OWNER its use is subject to patent rights or copyrights calling for the payment of any license fee or
royalty to others, the existence of such rights shall be disclosed by OWNER in the Contract Documents.
CONTRACTOR shall indemnify and hold harmless OWNER and anyone directly or indirectly employed by
either of them from and against all claims, damages, losses and expenses (including attorney's fees)
arising out of any infringement of patent rights or copyrights incident to the use in the performance of the
work or resulting from the incorporation in the work of any invention, design, process, product or device
not specified in the Contract Documents, and shall defend all such claims in connection with any alleged
infringement of such rights.

Permits

6.14. CONTRACTOR shall obtain and pay for all construction permits and licenses and shall pay all
governmental charges and inspection fees necessary for the prosecution of the work, which are
applicable at the time of his Bid. OWNER shall assist CONTRACTOR, when necessary, in obtaining
such permits and licenses. CONTRACTOR shall also pay all public utility charges.

Laws and Regulations

6.15. CONTRACTOR shall give all notices and comply with all laws, ordinances, rules and regulations
applicable to the work. If CONTRACTOR observes that the Specifications or drawings are at variance
therewith, he shall give OWNER prompt written notice thereof, and any necessary changes shall be
adjusted by an appropriate Modification. If CONTRACTOR performs any work knowing it to be contrary
to such laws, ordinances, rules, and regulations, and without such notice to OWNER, he shall bear all
costs arising therefrom; however, it shall not be his primary responsibility to make certain that the
Specifications and drawings are in accordance with such laws, ordinances, rules and regulations.

Taxes

6.16. CONTRACTOR shall pay all sales, consumer use, and other Federal, State and Local taxes
required to be paid by him in accordance with the law of the place where the work is to be performed.

Use of Premises

6.17. CONTRACTOR shall confine his equipment, the storage of materials and equipment, and the
operations of his workmen to areas permitted by law, ordinances, permits, or the requirements of the
Contract Documents, and shall not unreasonably encumber the premises with materials or equipment.
CONTRACTOR shall restore the areas to their original condition.

6.18. CONTRACTOR shall not load nor permit any part of any structure to be loaded with weights that
will endanger the structure, nor shall he subject any part of the work to stresses or pressures that will
endanger it.

Record Drawings

6.19. CONTRACTOR shall keep one record copy of all Specifications, drawings, Addenda,
Modifications, and shop drawings at the site in good order and annotated to show all changes made
during the construction process. These shall be available to OWNER and shall be delivered to him for
OWNER upon completion of the Project. (Note: Further provisions in respect of such record drawings
may be included in the General Requirements (Division 1).)

RFP #6870 Layne Bowler Pump/Motor/Turbine Replacement

GC - 12

Safety and Protection

6.20. CONTRACTOR shall be responsible for initiating, maintaining, and supervising all safety
precautions and programs in connection with the work. He shall take all necessary precautions for the
safety of, and shall provide the necessary protection to prevent damage, injury, or loss to:

(a) all employees on the work and other persons who may be affected thereby;
(b) all the work and all materials or equipment to be incorporated therein, whether in storage on or off
the site;
(c) other property at the site or adjacent thereto, including trees, shrubs, lawns, walks, pavements,
roadways, structures and utilities not designated for removal, relocation or replacement in the course of
construction.

CONTRACTOR shall comply with all applicable laws, ordinances, rules, regulations and orders of any
public body having jurisdiction for the safety of persons or property or to protect them from damage, injury
or loss. He shall erect and maintain, as required by the conditions and progress of the work, all
necessary safeguards for its safety and protection. He shall notify OWNERS of adjacent utilities when
prosecution of the work may affect them. All damage, injury or loss to any property referred to in
Paragraph 6.20(b) or 6.20(c) caused, directly or indirectly, in whole or in part, by CONTRACTOR, any
Subcontractor or anyone directly or indirectly employed by any of them or anyone for whose acts any of
them may be liable, shall be remedied by CONTRACTOR; except damage or loss attributable to the fault
of drawings or Specifications or to the acts or omissions of OWNER or anyone employed by either of
them or anyone for whose acts either of them may be liable, and not attributable, directly or indirectly, in
whole or in part, to the fault or negligence of CONTRACTOR. CONTRACTOR's duties and
responsibilities for the safety and protection of the work shall continue until such time as all the work is
completed and OWNER has issued a notice to OWNER and CONTRACTOR in accordance with
Paragraph 14.13 that work is acceptable.

6.21. CONTRACTOR shall designate a responsible member of his organization at the site whose duty
shall be the prevention of accidents. This person shall be CONTRACTOR's superintendent unless
otherwise designated in writing by CONTRACTOR to OWNER.

6.22. It is the CONTRACTOR’s sole responsibility to comply with the rules and regulations of the
Occupational Safety and Health Act (OSHA). OWNER shall not be responsible for safety on the job.

Emergencies

6.23. In emergencies affecting the safety of persons or the work or property at the site or adjacent
thereto, CONTRACTOR without special instruction or authorization from OWNER, is obligated to act, at
his discretion, to prevent threatened damage, injury, or loss. He shall give OWNER prompt written notice
of any significant changes in the work or deviations from the Contract Documents caused thereby, and a
Change Order shall thereupon be issued covering the changes and deviations involved. If
CONTRACTOR believes that additional work done by him in an emergency which arose from causes
beyond his control entitles him to an increase in the Contract Price or an extension of the Contract Time,
he may make a claim therefor as provided in Articles 11 and 12.

Shop Drawings and Samples

6.24. After checking and verifying all field measurements, CONTRACTOR shall submit to OWNER for
approval, in accordance with the accepted schedule of Shop Drawing submissions (see paragraph 2.8)
three copies (or at OWNER's option, one reproducible copy) of all Shop Drawings, which shall have been
checked by and stamped with the approval of CONTRACTOR and identified as OWNER may require.
The data shown on the shop drawings will be complete with respect to dimensions, design criteria,
materials of construction, and the like to enable OWNER to review the information as required.

RFP #6870 Layne Bowler Pump/Motor/Turbine Replacement

GC - 13

6.25. CONTRACTOR shall also submit to OWNER for approval with such promptness as to cause no
delay in work, all samples required by the Contract Documents. All samples will have been checked by
and stamped with the approval of CONTRACTOR, identified clearly as to material, manufacturer, any
pertinent catalog numbers, and the use for which intended.

6.26. At the time of each submission, CONTRACTOR shall in writing call OWNER's attention to any
deviations that the Shop Drawing or sample may have from the requirements of the Contract Documents.

6.27. OWNER will review and approve with reasonable promptness Shop Drawings and samples, but
his review and approval shall be only for conformance with the design concept of the Project and for
compliance with the information given in the Contract Documents. The approval of a separate item as
such will not indicate approval of the assembly in which the item functions. CONTRACTOR shall make
any corrections required by OWNER and shall return the required number of correct copies of shop
drawings and resubmit new samples, until approved. CONTRACTOR shall direct specific attention in
writing or on resubmitted shop drawings to revisions other than the corrections called for by OWNER on
previous submissions. CONTRACTOR's stamp of approval on any shop drawing or sample shall
constitute a representation to OWNER that CONTRACTOR has either determined and verified all
quantities, dimensions, field construction criteria, materials, catalog numbers, and similar data or he
assumes full responsibility for doing so, and that he has reviewed or coordinated each shop drawing or
sample with the requirements of the work and the Contract Documents.

6.28. Where a shop drawing or sample submission is required by the Specifications, no related work
shall be commenced until the submission has been approved by OWNER. A copy of each approved
shop drawing and each approved sample shall be kept in good order by CONTRACTOR at the site and
shall be available to OWNER.

6.29. OWNER's approval of shop drawings or samples shall not relieve CONTRACTOR from his
responsibility for any deviations from the requirements of the Contract Documents unless CONTRACTOR
has in writing called OWNER's attention to such deviation at the time of submission and OWNER has
given written approval to the specific deviation, nor shall any approval by OWNER relieve CONTRACTOR
from responsibility for errors or omissions in the shop drawings.

(Note: Further provisions in respect to shop drawings and samples may be included in the Specifications
(Division 013300).)

Cleaning

6.30. CONTRACTOR shall keep the premises free from accumulations of waste materials, rubbish and
other debris resulting from the work, and at the completion of the work he shall remove all waste
materials, rubbish, and debris from and about the premises as well as all tools, construction equipment
and machinery, and surplus materials, and shall leave the site clean and ready for occupancy by
OWNER. CONTRACTOR shall restore to their original condition those portions of the site not designated
for alteration by the Contract Documents. (Note: Further provisions in respect of cleaning may be
included in the General Requirements (Division 1).)

Indemnification

6.31. CONTRACTOR shall indemnify and hold harmless OWNER and their agents, directors, officers,
and employees from and against all claims, damages, losses and expenses including attorneys' fees
arising out of or resulting from the performance of the work, provided that any such claim, damage, loss
or expense is:

(a) attributable to bodily injury, sickness, disease or death, or to injury to or destruction of tangible
property (other than the work itself) including the loss of use resulting therefrom; and

RFP #6870 Layne Bowler Pump/Motor/Turbine Replacement

GC - 14

(b) caused in whole or in part by any negligent act or omission of CONTRACTOR, any Subcontractor,
anyone directly or indirectly employed by any of them, or anyone for whose acts any of them may be
liable, regardless of whether or not it is caused in part by a party indemnified hereunder.

6.32. In any and all claims against OWNER or any of their agents or directors, officers, and employees
by any employee of CONTRACTOR, any Subcontractor, anyone directly or indirectly employed by any of
them or anyone for whose acts any of them may be liable, the indemnification obligation under Paragraph
6.31 shall not be limited in any way by any limitation on the amount or type of damages, compensation, or
benefits payable by or for CONTRACTOR, or any Subcontractor under Worker's Compensation Acts,
disability benefit acts, or other employee benefit acts.

6.33. The obligations of CONTRACTOR under Paragraph 6.30 shall not extend to the liability of
OWNER, his agents or directors, officers, and employees arising out of:

(a) the preparation of approval of maps, drawings, opinions, reports, surveys, Change Orders,
designs, or Specifications; or
(b) the giving of or the failure to give directions or instructions by OWNER, his agents or directors,
officers and employees provided such giving or failure to give is the primary cause of injury or damage.

ARTICLE 7 - WORK BY OTHERS

7.1. OWNER may perform additional work related to the Project by himself, or he may let other direct
contracts therefor which shall contain General Conditions similar to these. CONTRACTOR shall afford
the other contractors who are parties to such direct contracts (or OWNER, if he is performing the
additional work himself), reasonable opportunity for the introduction and storage of materials and
equipment and the execution of work, and shall properly connect and coordinate his work with theirs.

7.2. If any part of CONTRACTOR's work depends for proper execution or results upon the work of any
such other CONTRACTOR (or OWNER), CONTRACTOR shall inspect and promptly report to OWNER in
writing any defects or deficiencies in such work that render it unsuitable for such proper execution and
results. His failure so to report shall constitute an acceptance of the other work as fit and proper for the
relationship of his work except as to defects and deficiencies which may appear in the other work after
the execution of his work.

7.3. CONTRACTOR shall do all cutting, fitting, and patching of his work that may be required to make
its several parts come together properly and fit it to receive or be received by such other work.
CONTRACTOR shall not endanger any work of others by cutting, excavating, or otherwise altering their
work and will only cut or alter their work with the written consent of OWNER and of the other contractors
whose work will be affected.

7.4. If the performance of additional work by other contractors or OWNER is not noted in the Contract
Documents prior to the execution of the contract, written notice thereof shall be given to CONTRACTOR
prior to starting any such additional work. If CONTRACTOR believes that the performance of such
additional work by OWNER or others involves him in additional expense or entitles him to an extension of
the Contract Time, he may make a claim therefor as provided in Articles 11 and 12.

ARTICLE 8 - OWNER'S RESPONSIBILITIES

8.1. At any given time, OWNER may issue communications to CONTRACTOR through an OWNER’s
Representative hired to act on his behalf.

8.2. OWNER shall furnish the data required of him under the Contract Documents promptly and shall
make payments to CONTRACTOR promptly after they are due as provided in Paragraphs 14.4 and
14.13.

RFP #6870 Layne Bowler Pump/Motor/Turbine Replacement

GC - 15

8.3. OWNER's duties in respect to providing lands and easements and providing OWNERing surveys
to establish reference points are set forth in Paragraphs 4.1 and 4.4. Paragraph 4.2 refers to OWNER's
identifying and making available to CONTRACTOR copies of surveys and investigation reports of
subsurface and latent physical conditions at the site or otherwise affecting performance of the work which
have been relied upon by OWNER in preparing the drawings and Specifications.

8.4. OWNER's responsibilities in respect of liability and property insurance are set forth in Article 5.

8.5. In addition to his rights to request changes in the work in accordance with Article 10, OWNER
(especially in certain instances as provided in Paragraph 10.4) shall be obligated to execute Change
Orders.

8.6. OWNER's responsibility in respect of certain inspections, tests, and approvals is set forth in
Paragraph 13.2.

8.7. In connection with OWNER's right to stop work or suspend work, see Paragraphs 13.8 and 15.1.
Paragraph 15.2 deals with OWNER's right to terminate services of CONTRACTOR under certain
circumstances.

8.8. Under some conditions a CONSULTANT may be contracted by OWNER to serve as OWNER's
representative during the construction period.

ARTICLE 9 - OWNER'S STATUS DURING CONSTRUCTION

OWNER's Representative

9.1. The duties and responsibilities and the limitations of authority of OWNER's representative during
construction are set forth in Articles 1 through 17 of these General Conditions and shall not be extended
without written consent of OWNER.

Visits to Site

9.2. OWNER may make periodic visits to the site to observe the progress and quality of the executed
work and to determine, in general, if the work is proceeding in accordance with the Contract Documents.
He will not be required to make exhaustive or continuous on-site inspections to check the quality or
quantity of the work. His efforts will be directed toward providing assurance for OWNER that the
completed Project will conform to the requirements of the Contract Documents. On the basis of his on-
site observations as an experienced and qualified design OWNER’S REPRESENTATIVE, he will keep
OWNER informed of the progress of the work and will endeavor to guard OWNER against defects and
deficiencies in the work of CONTRACTORS.

Clarifications and Interpretations

9.3. OWNER will issue with reasonable promptness such written clarifications or interpretations of the
Contract Documents (in the form of drawings or otherwise) as he may determine necessary, which shall
be consistent with or reasonably inferable from the overall intent of the Contract Documents. If
CONTRACTOR believes that a written clarification and interpretation entitles him to an increase in the
Contract Price, he may make a claim therefor as provided in Article 11.

Rejecting Defective Work

9.4. OWNER will have authority to disapprove or reject work which is "defective" (which term is
hereinafter used to describe work that is unsatisfactory, faulty, or defective, or does not conform to the
requirements of the Contract Documents or does not meet the requirements of the inspection, test, or
approval referred to in Paragraph 13.2 or has been damaged prior to approval of final payment). He will

RFP #6870 Layne Bowler Pump/Motor/Turbine Replacement

GC - 16

also have authority to require special inspection or testing of the work as provided in Paragraph 13.7,
whether or not the work is fabricated, installed, or completed.

Shop Drawings, Change Orders, and Payments

9.5. In connection with OWNER's responsibility for shop drawings and samples, see Paragraphs 6.23
through 6.28 inclusive.

9.6. In connection with OWNER's responsibility for Change Orders, see Articles 10, 11, and 12.

9.7. In connection with OWNER's responsibilities in respect of Applications for Payment, etc., see
Article 14.

Resident Project Representatives

9.8. If the OWNER authorizes the OWNER, the OWNER shall provide one or more full-time resident
project representatives to assist the OWNER in carrying out his responsibilities at the site. The duties,
responsibilities, and limitation of authority of any such resident project representative shall be to endeavor
to further protect the OWNER against defects and deficiencies in the work. But the furnishing of such
resident project representatives shall not make the OWNER responsible for construction means,
methods, techniques, sequences, or procedures or for any safety precautions or programs in connection
with the work.

Decisions on Disagreements

9.9. OWNER will be the interpreter of the requirements of the Contract Documents and the judge of the
performance thereunder. In his capacity as interpreter and judge he will exercise his best efforts to insure
faithful performance by both OWNER and CONTRACTOR. He will not show partiality to either and will
not be liable for the result of any interpretation or decision rendered in good faith. Claims, disputes, and
other matters relating to the execution and progress of the work or the interpretation of or performance
under the Contract Documents shall be referred to OWNER for decision, which he will render in writing
within a reasonable time.

Limitations on OWNER's Responsibilities

9.10. Neither OWNER's authority to act under this Article 9 or elsewhere in the Contract Documents nor
any decision made by him in good faith either to exercise or not exercise such authority shall give rise to
any duty or responsibility of OWNER to CONTRACTOR, any Subcontractor, any materialman, fabricator,
supplier, or any of their agents or employees or any other person performing any of the work.

9.11. OWNER will not be responsible for CONTRACTOR's means, methods, techniques, sequences, or
procedures of construction, or the safety precautions and programs incident thereto, and he will not be
responsible for CONTRACTOR's failure to perform the work in accordance with the Contract Documents.

9.12. OWNER will not be responsible for the acts or omissions of CONTRACTOR or any
Subcontractors, or any of his or their agents or employees, or any other persons at the site or otherwise
performing any of the work.

ARTICLE 10 - CHANGES IN THE WORK

10.1. Without invalidating the Agreement, OWNER may, at any time or from time to time, order
additions, deletions, or revisions in the work; these will be authorized by Change Orders. Upon receipt of
a Change Order, CONTRACTOR shall proceed with the work involved. All such work shall be executed
under the applicable conditions of the Contract Documents. If any Change Order causes an increase or
decrease in the Contract Price or an extension or shortening of the Contract Time, an equitable

RFP #6870 Layne Bowler Pump/Motor/Turbine Replacement

GC - 17

adjustment will be made as provided in Article 11 or Article 12 on the basis of a claim made by either
party.

10.2. OWNER may authorize minor changes or alterations in the work not involving extra cost and not
inconsistent with the overall intent of the Contract Documents. These may be accomplished by a Field
Order. If CONTRACTOR believes that any minor change or alteration authorized by OWNER entitles him
to an increase in the Contract Price, he may make a claim therefor as provided in Article 11.

10.3. Additional work performed by CONTRACTOR without authorization of a Change Order will not
entitle him to an increase in the Contract Price or an extension of the Contract Time, except in the case of
an emergency and as provided in Paragraphs 10.2 and 13.7.

10.4. OWNER shall execute appropriate Change Orders covering changes in the work to be performed
as provided in Paragraph 4.3, and work performed in an emergency as provided in Paragraph 6.23 and
any other claim of CONTRACTOR for a change in the Contract Time or the Contract Price which is then
approved by OWNER.

10.5. It is CONTRACTOR's responsibility to notify his Surety of any changes affecting the general Scope
of Work or change in the Contract Price and the amount of the applicable bonds shall be adjusted
accordingly. CONTRACTOR shall furnish proof of such adjustment to OWNER.

ARTICLE 11 - CHANGE OF CONTRACT PRICE

11.1. The Contract Price constitutes the total compensation payable to CONTRACTOR for performing
the work. All duties, responsibilities, and obligations assigned to or undertaken by CONTRACTOR shall
be at his expense without change in the Contract Price.

11.2. The Contract Price may only be changed by a Change Order. Any claim for an increase in the
Contract Price shall be based on written notice delivered to OWNER within fifteen days of the occurrence
of the event giving rise to the claim. Notice of the amount of the claim with supporting data shall be
delivered within forty-five days of such occurrence unless OWNER allows an additional period of time to
ascertain accurate cost data. Any claims, not delivered to OWNER within forty-five days or within any
additional period allowed by OWNER in writing, shall be forfeited by the CONTRACTOR and shall not be
honored by the OWNER. All claims for adjustments in the Contract Price shall be determined OWNER
and CONTRACTOR cannot otherwise agree on the amount involved. Any change in the Contract Price
resulting from any such claim shall be incorporated in a Change Order.

11.3. The value of any work covered by a Change Order or of any claim for an increase or decrease in
the Contract Price shall be determined in one of the following ways:

(a) where the work involved is covered by unit prices contained in the Contract Documents, by
application of unit prices to the quantities of the items involved;
(b) by mutual acceptance of a lump sum;
(c) on the basis of the Cost of the Work (determined as provided in Paragraph 11.4.).
Cost of the Work

11.4. The term Cost of the Work means the sum of all costs necessarily incurred and paid by the
CONTRACTOR in the proper performance of the work. Except as may be otherwise agreed to in writing
by OWNER, such costs shall be in amounts no higher than those prevailing in the locality of the Project,
shall include only the following items and shall not include any of the costs itemized in Paragraph 11.5.

11.4.1.Payroll costs for employees in the direct employ of CONTRACTOR in the performance of the work
under schedules of job classifications agreed upon by OWNER and CONTRACTOR: Payroll costs for
employees not employed full time on the work shall be apportioned on the basis of their time spent on the
work. Payroll costs shall include, but not be limited to salaries and wages plus the cost of fringe benefits
which shall include social security contributions, unemployment, excise and payroll taxes, worker's

RFP #6870 Layne Bowler Pump/Motor/Turbine Replacement

GC - 18

compensation, health and retirement benefits, bonuses, sick leave, vacation and holiday pay applicable
thereto. Such employees shall include superintendents and foremen at the site. The expenses of
performing work after regular working hours, on Sunday or legal holidays shall be included in the above to
the extent authorized by the OWNER.

11.4.2.Cost of all materials and equipment furnished and incorporated in the work, including costs of
transportation and storage thereof, and manufacturers' field services required in connection therewith: All
cash discounts shall accrue to CONTRACTOR unless OWNER deposits funds with CONTRACTOR with
which to make payments, in which case the cash discounts shall accrue to OWNER. All trade discounts,
rebates and refunds, and all returns from sale of surplus materials and equipment shall accrue to
OWNER, and CONTRACTOR shall make provisions so that they may be obtained.

11.4.3.Payments made by CONTRACTOR to the Subcontractors for work performed by Subcontractors:
If required by OWNER, CONTRACTOR shall obtain competitive bids from Subcontractors acceptable to
him and shall deliver such bids to OWNER who will then determine which bids will be accepted. If a
subcontract provides that the Subcontractor is to be paid on the basis of Cost of the Work Plus a Fee, the
Cost of the Work shall be determined in accordance with Paragraphs 11.4 and 11.5. All subcontracts
shall be subject to the other provisions of the Contract Documents insofar as applicable.

11.4.4.Costs of special consultants (including, but not limited to, engineers, landscape architects,
architects, testing laboratories, surveyors, lawyers, and accountants) employed for services specifically
related to the work.

11.4.5.Supplemental costs including the following:

(a) The proportion of necessary transportation, traveling and subsistence expenses of
CONTRACTOR's employees incurred in discharge of duties connected with the work;
(b) Cost, including transportation and maintenance, of all materials, supplies, equipment, machinery,
appliances, office and temporary facilities at the site and hand tools not owned by the workmen, which
are consumed in the performance of the work, and cost less market value of such items used but not
consumed which remain the property of CONTRACTOR;
(c) Sales, use or similar taxes related to the work, and for which CONTRACTOR is liable, imposed by
any governmental authority;
(d) Deposits lost for causes other than CONTRACTOR's negligence, royalty payments and fees for
permits and licenses;
(e) Losses, damages and expenses, not compensated by insurance or otherwise, sustained by
CONTRACTOR in connection with the execution of and to the work, provided they have resulted from
causes other than the negligence of CONTRACTOR, any Subcontractor, or anyone directly or indirectly
employed by any of them or for whose acts any of them may be liable. Such losses shall include
settlements made with the written consent and approval of OWNER. No such losses, damages and
expenses shall be included in the Cost of the Work for the purpose of determining CONTRACTOR's Fee.
If, however, any such loss or damage requires reconstruction and CONTRACTOR is placed in charge
thereof, he shall be paid for his services a fee proportionate to that stated in Paragraph 11.6.2;
(f) The cost of utilities, fuel and sanitary facilities at the site;
(g) Minor expenses such as telegrams, long distance telephone calls, telephone service at the site,
expressage and similar petty cash items in connection with the work;
(h) Cost of premiums for bonds and insurance which OWNER is required to pay.

11.5. The term Cost of the Work shall not include any of the following:

11.5.1.Payroll costs and other compensation of CONTRACTOR's officers, executives, principals (of
partnership and sole proprietorships), general managers, engineers, landscape architects, architects,
estimators, lawyers, auditors, accountants, purchasing and contracting agents, expeditors, timekeepers,
clerks and other personnel employed by CONTRACTOR whether at the site or in his principal or a branch
office for general administration of the work and not specifically included in the schedule referred to in

RFP #6870 Layne Bowler Pump/Motor/Turbine Replacement

GC - 19

Subparagraph 11.4.1. -- all of which are to be considered administrative costs covered by the
CONTRACTOR's Fee.

11.5.2.Expenses of CONTRACTOR's principal and branch offices other than his office at the site.

11.5.3.Any part of CONTRACTOR's capital expenses, including interest on CONTRACTOR's capital
employed for the work and charges against CONTRACTOR for delinquent payments.

11.5.4.Cost of premiums for all bonds and for all insurance policies whether or not CONTRACTOR is
required by the Contract Documents to purchase and maintain the same (except as otherwise provided in
Subparagraph 11.4.5(h).).

11.5.5.Costs due to the negligence of CONTRACTOR, any Subcontractor, or anyone directly or indirectly
employed by any of them or for whose acts any of them may be liable, including but not limited to, the
correction of defective work, disposal of materials or equipment wrongly supplied, and making good any
damage to property.

11.5.6.Other overhead or general expense costs of any kind and the costs of any item not specifically and
expressly included in Paragraph 11.4.

11.5.7.Temporary shut down of work due to unknown existing condition. CONTRACTOR shall not charge
OWNER for equipment of labor for idled operations due to unforseen condition at the work site.

CONTRACTOR's Fee

11.6. The CONTRACTOR's Fee which shall be allowed to CONTRACTOR for his overhead and profit
shall be determined as follows:

11.6.1.A fixed mutually acceptable. If no mutually acceptable fixed fee can be agreed upon, then,

11.6.2.A fee based on the following percentages of the various portions of the Cost of the Work:

(a) for costs incurred under Paragraphs 11.4.1. and 11.4.2.; the CONTRACTOR's Fee shall be ten
(10) percent;
(b) for costs incurred under Paragraph 11.4.3., the CONTRACTOR's Fee shall be five (5) percent; and
if a subcontract is on the basis of Cost of the Work Plus a Fee, the maximum allowable to the
Subcontractor as a fee for overhead and profit shall be ten (10) percent; and
(c) no fee shall be payable on the basis of costs itemized under Paragraphs 11.4.4., 11.4.5., and 11.5.

11.7. The amount of credit to be allowed by CONTRACTOR to OWNER for any such change which
results in a net decrease in cost, will be the amount of the actual net decrease. When both additions and
credits are involved in any one change, the combined overhead and profit shall be figured on the basis of
the net increase, if any.

11.8. Whenever the cost of any work is to be determined pursuant to Paragraphs 11.4 and 11.5,
CONTRACTOR will submit in form prescribed by OWNER an itemized cost breakdown together with
supporting data.

Cash Allowances

11.9. It is understood that CONTRACTOR has included in the Contract Price all allowances so named in
the Contract Documents and shall cause the work so covered to be done by such materialmen, suppliers,
or Subcontractors and for such sums within the limit of the allowances as OWNER may approve. Upon
final payment, the Contract Price shall be adjusted as required and an appropriate Change Order issued.
CONTRACTOR agrees that the original Contract Price includes such sums as he deems proper for costs

RFP #6870 Layne Bowler Pump/Motor/Turbine Replacement

GC - 20

and profit on account of cash allowances. No demand for additional cost or profit in connection therewith
will be allowed.

ARTICLE 12 - CHANGE OF THE CONTRACT TIME

12.1. The Contract Time may only be changed by a Change Order. Any claim for an extension in the
Contract Time shall be based on written notice delivered to OWNER within fifteen days of the occurrence
of the event giving rise to the claim. Notice of the extent of the claim with supporting data shall be
delivered within forty-five days of such occurrence unless OWNER allows an additional period of time to
ascertain more accurate data. All claims for adjustment in the Contract Time shall be determined by
OWNER. Any change in the Contract Time resulting from any such claim shall be incorporated in a
Change Order.

12.2. The Contract Time will be extended in an amount equal to time lost due to delays beyond the
control of CONTRACTOR if he makes a claim therefor as provided in Paragraph 12.1. Such delays shall
include, but not be restricted to, acts or neglect by any separate CONTRACTOR employed by OWNER,
fires, floods, labor disputes, epidemics, abnormal weather conditions, or Acts of God.

12.3. All time limits stated in the Contract Documents are of the essence of the Agreement. The
provisions of this Article 12 shall not exclude recovery for damages (including compensation for additional
OWNER’S REPRESENTATIVE services) for delay by either party.

ARTICLE 13 - WARRANTY AND GUARANTEE; TESTS AND INSPECTIONS; CORRECTION,
REMOVAL, OR ACCEPTANCE OF DEFECTIVE WORK

Warranty and Guarantee

13.1. CONTRACTOR warrants and guarantees to OWNER that all materials and equipment will be new
unless otherwise specified and that all work will be of good quality and free from faults or defects and in
accordance with the requirements of the Contract Documents and of any inspections, tests, or approvals
referred to in Paragraph 13.2. All unsatisfactory work, all faulty or defective work, and all work not
conforming to the requirements of the Contract Documents at the time of acceptance thereof or of such
inspections, tests, or approvals, shall be considered defective. Prompt notice of all defects shall be given
to CONTRACTOR. All defective work, whether or not in place, may be rejected, corrected, or accepted
as provided in this Article 13.

Tests and Inspections

13.2. If the Contract Documents, laws, ordinances, rules, regulations, or orders of any public authority
having jurisdiction require any work to specifically be inspected, tested, or approved by some public body,
CONTRACTOR shall assume full responsibility therefor, pay all costs in connection therewith and furnish
OWNER the required certificates of inspection, testing, or approval. All other inspections, tests and
approvals required by the Contract Documents shall be performed by organizations acceptable to
OWNER and CONTRACTOR and the costs thereof shall be borne by CONTRACTOR unless otherwise
specified.

13.3. CONTRACTOR shall give OWNER timely notice of readiness of the work for all inspections, tests,
or approvals. If any such work required so to be inspected, tested, or approved is covered without written
approval of OWNER, it must, if requested by OWNER, be uncovered for observation, and such
uncovering shall be at CONTRACTOR's expense unless CONTRACTOR has given OWNER timely
notice of his intention to cover such work and OWNER has not acted with reasonable promptness in
response to such notice.

13.4. Neither observations by OWNER, nor inspections, tests, or approvals by persons other than
CONTRACTOR shall relieve CONTRACTOR from his obligations to perform the work in accordance with
the requirements of the Contract Documents.

RFP #6870 Layne Bowler Pump/Motor/Turbine Replacement

GC - 21

Access to Work

13.5 OWNER and his representatives and other representatives of OWNER will at reasonable times
have access to the work. CONTRACTOR shall provide proper and safe facilities for such access and
observation of the work and also for any inspection or testing thereof by others.

Uncovering Work

13.6. If any work is covered contrary to the written request of OWNER, it must, if requested by OWNER,
be uncovered for his observation and replaced at CONTRACTOR's expense.

13.7. If any work has been covered which OWNER has not specifically requested to observe prior to its
being covered, or if OWNER considered it necessary or advisable that covered work be inspected or
tested by others, CONTRACTOR at OWNER's request shall uncover, expose, or otherwise make
available for observation, inspection, or testing as OWNER may require, that portion of the work in
question, furnishing all necessary labor, material, and equipment. If it is found that such work is
defective, CONTRACTOR shall bear all the expenses of such uncovering, exposure, observation,
inspection, and testing and of satisfactory reconstruction, including compensation for additional
OWNER’S REPRESENTATIVE services, and an appropriate deductive Change Order shall be issued. If,
however, such work is not found to be defective, CONTRACTOR shall be allowed an increase in the
Contract Price or an extension of the Contract Time, or both, directly attributable to such uncovering,
exposure, observation, inspection, testing and reconstruction if he makes a claim therefor as provided in
Articles 11 and 12.

OWNER May Stop the Work

13.8. If the work is defective, or CONTRACTOR fails to supply sufficient skilled workmen or suitable
materials or equipment, or if CONTRACTOR fails to make prompt payments to Subcontractors or for
labor, materials, or equipment, OWNER may order CONTRACTOR to stop the work, or any portion
thereof, until the cause for such order has been eliminated; however, this right of OWNER to stop the
work shall not give rise to any duty on the part of OWNER to exercise this right for the benefit of
CONTRACTOR or any other party.

Correction or Removal of Defective Work

13.9. If required by OWNER prior to approval of final payment, CONTRACTOR shall promptly, without
cost to OWNER and as specified by OWNER, either correct any defective work, whether or not
fabricated, installed or completed, or, if the work has been rejected by OWNER, remove it from the site
and replace it with non-defective work. If CONTRACTOR does not correct such defective work or remove
and replace such rejected work within a reasonable time, all as specified in a written notice from OWNER,
OWNER may have the deficiency corrected or the rejected work removed and replaced. All direct and
indirect costs of such correction or removal and replacement, including compensation for additional
OWNER’S REPRESENTATIVE services, shall be paid by CONTRACTOR, and an appropriate deductive
Change Order shall be issued. CONTRACTOR shall also bear the expenses of making good all work of
others destroyed or damaged by his correction, removal or replacement of his defective work.

One-Year Correction Period

13.10. If, after the approval of final payment and prior to the expiration of one year after the date of
Substantial Completion or such longer period of time as may be prescribed by law or by the terms of any
applicable special guarantee required by the Contract Documents, any work is found to be defective,
CONTRACTOR shall promptly, without cost to OWNER and in accordance with OWNER's written
instructions, either correct such defective work, or, if it has been rejected by OWNER, remove it from the
site and replace it with non-defective work. If CONTRACTOR does not promptly comply with the terms of
such instructions, OWNER may have the defective work corrected or the rejected work removed and

RFP #6870 Layne Bowler Pump/Motor/Turbine Replacement

GC - 22

replaced, and all direct and indirect costs of such removal and replacement, including compensation for
additional OWNER’S REPRESENTATIVE services, shall be paid by CONTRACTOR.

Acceptance of Defective Work

13.11. If, instead of requiring correction or removal and replacement of defective work, OWNER (and,
prior to approval and final payment) prefers to accept it, they may do so. In such case, if acceptance
occurs prior to approval of final payment, a Change Order shall be issued incorporating the necessary
revisions in the Contract Documents, including appropriate reduction in the Contract Price; or, if the
acceptance occurs after approval of final payment, an appropriate amount shall be paid by
CONTRACTOR to OWNER.

Neglected Work by CONTRACTOR

13.12. If CONTRACTOR should fail to prosecute the work in accordance with the Contract Documents,
including any requirements of the progress schedule, OWNER, after seven days written notice to
CONTRACTOR may, without prejudice to any other remedy he may have, make good such deficiencies
and the cost thereof (including compensation for additional OWNER’S REPRESENTATIVE services) shall
be charged against CONTRACTOR if OWNER approves such action, in which case a Change Order shall
be issued incorporating the necessary revisions in the Contract Documents including an appropriate
reduction in the Contract Price. If the payments then or thereafter due CONTRACTOR are not sufficient
to cover such amount, CONTRACTOR shall pay the difference to OWNER.

ARTICLE 14 - PAYMENTS AND COMPLETION

Schedules

14.1. At least ten days prior to submitting the first application for a progress payment, CONTRACTOR
shall submit a progress schedule, a final schedule of shop drawing submissions and a schedule of values
of the work. These schedules shall be satisfactory in form and substance to OWNER. The schedule of
values shall include quantities and unit prices aggregating the Contract Price, and shall subdivide the
work into component parts in sufficient detail to serve as the basis for progress payments during
construction. Upon approval of the schedules of values by OWNER, it shall be incorporated into the form
of Application for Payment furnished by OWNER.

Application for Progress Payment

14.2. At least ten days before each progress payment falls due (but not more often than once a month),
CONTRACTOR shall submit to OWNER for review an Application for Payment filled out and signed by
CONTRACTOR covering the work completed as of the date of the application and accompanied by such
data and schedules as OWNER may reasonably require. If payment is requested on the basis of material
and equipment not incorporated in the work but delivered and suitably stored at the site or at another
location agreed to in writing, the Application for Payment shall also be accompanied by such data,
satisfactory to OWNER, as will establish OWNER's title to the material and equipment and protect his
interest therein, including applicable insurance. Each subsequent Application for Payment shall include
an affidavit of CONTRACTOR stating that all previous progress payments received on account of the
work have been applied to discharge in full all of CONTRACTOR's obligations reflected in prior
Applications for Payment. Except where greater retention is necessary pursuant to definite
circumstances specifically provided for in the construction contract, the following schedule of retained
amounts from progress payments shall be followed:

(a) Not more than 10% of the dollar value of all work in place until work is 50% in place.
(b) After the work is 50% in place, additional retainage shall not be withheld unless the OWNER
determines that the CONTRACTOR is not making satisfactory progress, or for other specific cause
relating to the CONTRACTOR's performance under the Contract. If the OWNER so determines, the
OWNER may retain not more than 10% of the dollar value of work more than 50% in place.

RFP #6870 Layne Bowler Pump/Motor/Turbine Replacement

GC - 23

(c) The retained funds shall not exceed the pro rata share of the OWNER's matching requirement
under the construction contract and shall not be co-mingled with other funds of the OWNER and shall be
deposited in an interest bearing account in a regulated financial institution in this state wherein all such
retained funds are kept by the OWNER which shall account for both retainage and interest on each
construction contract separately. An OWNER is not required to deposit retained funds in an interest
bearing account if the retained funds are to be provided under a state or federal grant and the retained
funds have not been paid to the OWNER.
(d) Except as provided in 14.2.6 and 14.2.7, retainage and interest earned on retainage shall be
released to the CONTRACTOR together with the final progress payment.
(e) At any time after 94% of work under the Contract is in place and at the request of the original
CONTRACTOR, the OWNER shall release the retainage plus interest to the original CONTRACTOR only
if the original CONTRACTOR provides to the OWNER an irrevocable letter of credit in the amount of the
retainage plus interest, issued by a bank authorized to do business in this state, containing terms
mutually acceptable to the CONTRACTOR and the OWNER.

14.2.1.If a dispute regarding a matter described in 14.2.2. arises, the CONTRACTOR and the OWNER
shall designate an agent who has background, training, and experience in the construction of facilities
similar to that which is the subject of the Contract, as follows:

(a) in an agreement reached within 10 days after a dispute arises;
(b) if an agreement cannot be reached within 10 days after a dispute arises, the OWNER shall
designate an agent who has background, training, and experience in the construction of facilities similar
to that which is the subject of the Contract and who is not an employee of the OWNER.

14.2.2.The OWNER may request dispute resolution by the agent regarding the following:

(a) at any time during the term of the Contract, to determine whether there has been a delay for
reasons that were within the control of the CONTRACTOR, and the period of time that delay has been
caused, continued, or aggravated by actions of the CONTRACTOR.
(b) at any time after 94% of work under the Contract is in place, whether there has been an
unacceptable delay by the CONTRACTOR in performance of the remaining 6% of work under the
Contract. The agent shall consider the terms of the Contract and the procedures normally followed in the
industry and shall determine whether the delay was for failure to follow reasonable and prudent practices
in the industry for completion of the project.

14.2.3.This dispute resolution process shall be used only for the purpose of determining the rights of the
parties to retained funds and interest earned on retained funds and is not intended to alter, abrogate, or
limit any rights with respect to remedies that are available to enforce or compel performance of the terms
of the Contract by either party.

14.2.4.The agent may request and shall receive all pertinent information from the parties and shall
provide an opportunity for an informal meeting to receive comments, documents, and other relevant
information in order to resolve the dispute. The agent shall determine the time, place, and procedure for
the informal meeting. A written decision and reasons for the decision shall be given to the parties within
14 days after the meeting.

14.2.5. The decision of the agent shall be final and binding upon all parties. Upon application of either
party, the decision of the agent may be vacated by order of the circuit court only upon a finding by the
court that the decision was procured by fraud, duress, or other illegal means.

14.2.6. If the dispute resolution results in a decision:

(a) that there has been a delay as described in 14.2.2.(a), all interest earned on retained funds during
the period of delay shall become the property of the OWNER;
(b) that there has been unacceptable delay as described in 14.2.2.(b), the OWNER may contract with
a subsequent contractor to complete the remaining 6% of the work under the Contract, and interest

RFP #6870 Layne Bowler Pump/Motor/Turbine Replacement

GC - 24

earned on retained funds shall become the property of the OWNER. A subsequent contractor under this
subdivision shall be paid by the OWNER from the following sources until each source is depleted, in the
order listed below:

(1) the dollar value of the original Contract, less the dollar value of funds already paid to the original
CONTRACTOR and the dollar value of work in place for which the original CONTRACTOR has not
received payment;
(2) Retainage from the original CONTRACTOR, or funds made available under a letter of credit
provided under 14.1.(e);
(3) interest earned on retainage from the original CONTRACTOR, of funds made available under a
letter of credit provided under 14.1.(e).

14.2.7.If the OWNER contracts with a subsequent CONTRACTOR as provided in 14.2.6.(b), the final
progress payment shall be payable to the original CONTRACTOR within the time period specified in
14.4.1. The amount of the final progress payment to the original CONTRACTOR shall not include interest
earned on retained funds. The OWNER may deduct from the final progress payment all expenses of
contracting with the subsequent CONTRACTOR. This act shall not impair the right of the OWNER to
bring an action or to otherwise enforce a performance bond to complete work under a construction
Contract.

CONTRACTOR's Warranty of Title

14.3. CONTRACTOR warrants and guarantees that title to all work, material and equipment covered by
any Application for Payment, whether incorporated in the Project or not, will pass to OWNER at the time
of payment free and clear of all liens, claims, security interests and encumbrances (hereafter in these
General Conditions referred to as "Liens").

Approval of Payments

14.4. OWNER will, within ten days after receipt of each Application for Payment, either indicate in writing
his approval of payment, or return the application to CONTRACTOR indicating in writing his reasons for
refusing to approve payment. In the latter case, CONTRACTOR may make the necessary corrections
and resubmit the application. OWNER shall, after presentation to him of an approved Application for
Payment, pay CONTRACTOR the amount approved by OWNER as provided under 14.4.1.

14.4.1.Each progress payment requested, including reasonable interest if requested under 14.4.2. shall
be paid within thirty (30) days after receipt by the OWNER of the Application for Payment.

14.4.2.Upon failure of the OWNER to make a timely progress payment pursuant to this section, the
person designated to submit requests for progress payments may include reasonable interest on
amounts past due in the next request for payment.

14.5. Approval of any payment requested in an Application for Payment will constitute a representation
by OWNER, or OWNER’s Representative based on on-site observations of the work in progress as an
experienced and qualified design OWNER’S REPRESENTATIVE and on his review of the Application for
Payment and the accompanying data and schedules that the work has progressed to the point indicated;
that, to the best of his knowledge, information and belief, the quality of the work is in accordance with the
Contract Documents (subject to an evaluation of the work as a functioning Project upon Substantial
Completion, to the results of any subsequent tests called for in the Contract Documents and any
qualifications stated in his approval); and that CONTRACTOR is entitled to payment of the amount
approved. However, by approving any such payment OWNER will not thereby be deemed to have
represented that he made exhaustive or continuous on-site inspections to check the quality or the
quantity of the work, or that he has reviewed the means, methods, techniques, sequences, and
procedures of construction, or that he has made any examination to ascertain how or for what purpose
CONTRACTOR has used the monies paid or to be paid to him on account of the Contract Price, or that
title to any work, materials, or equipment has passed to OWNER free and clear of any liens.

RFP #6870 Layne Bowler Pump/Motor/Turbine Replacement

GC - 25

14.6. Approval of final payment will constitute an additional representation by OWNER that the
conditions precedents to CONTRACTOR’s being entitled to final payment as set forth in Paragraph 14.13
have been fulfilled.

14.7. OWNER may refuse to approve the whole or any part of any payment if, in his opinion, it would be
incorrect to make such representation. He may also refuse to approve any such payment, or, because of
subsequently discovered evidence of the results of subsequent inspections or tests, nullify any such
payment previously approved, to such extent as may be necessary in his opinion to protect OWNER from
loss because:

(a) The work is defective, or completed work has been damaged requiring correction or replacement;
(b) Claims or liens have been filed or there is reasonable cause to believe such may be filed;
(c) The Contract Price has been reduced because of Modifications;
(d) OWNER has been required to correct defective work or complete the work in accordance with

Paragraph 13.11; or
(e) Of unsatisfactory prosecution of the work, including failure to furnish acceptable submittals or to

clean up.

Substantial Completion

14.8. Prior to final payment, CONTRACTOR may, in writing to OWNER, certify that the entire Project is
substantially complete and request that OWNER issue a Certificate of Substantial Completion. Within a
reasonable time thereafter, CONTRACTOR and OWNER shall make an inspection of the Project to
determine the status of completion. If OWNER does not consider the Project substantially complete, he
will notify CONTRACTOR in writing giving his reasons therefor. If OWNER considers the Project
substantially complete, he will prepare and deliver a tentative Certificate of Substantial Completion which
shall fix the date of Substantial Completion and the responsibilities between OWNER and CONTRACTOR
for maintenance, heat, and utilities. There shall be attached to the certificate a tentative list of items to be
completed or corrected before final payment, and the certificate shall fix the time within which such items
shall be completed or corrected, said time to be within the Contract Time.

14.9. OWNER shall have the right to exclude CONTRACTOR from the Project after the date of
Substantial Completion, but OWNER shall allow CONTRACTOR reasonable access to complete or
correct items on the tentative list.

Partial Utilization

14.10. Prior to final payment, OWNER may request CONTRACTOR in writing to permit him to use a
specified part of the Project which he believes he may use without significant interference with
construction of the other parts of the Project. If CONTRACTOR agrees, he will certify to OWNER that
said part of the Project is substantially complete and request OWNER to issue a Certificate of Substantial
Completion for that part of the Project which is substantially complete. Within a reasonable time thereafter
CONTRACTOR and OWNER shall make an inspection of that Part of the Project to determine its status
of completion. If OWNER does not consider that it is substantially complete, he will notify CONTRACTOR
in writing giving his reasons therefor. If OWNER considers that part of the Project to be substantially
complete, he will execute and deliver to CONTRACTOR a certificate to that effect, fixing the date of
Substantial Completion as to that part of the Project, attaching thereto a tentative list of items to be
completed or corrected before final payment and fixing the responsibility between OWNER and
CONTRACTOR for maintenance, heat and utilities as to that part of the Project. OWNER shall have the
right to exclude CONTRACTOR from any part of the Project which OWNER has so certified to be
substantially complete, but OWNER shall allow CONTRACTOR reasonable access to complete or correct
items on the tentative list.

RFP #6870 Layne Bowler Pump/Motor/Turbine Replacement

GC - 26

Final Inspection

14.11. Upon written notice from CONTRACTOR that the Project is complete, OWNER will make a final
inspection with CONTRACTOR and will notify CONTRACTOR in writing of all particulars in which this
inspection reveals that the work is incomplete or defective. CONTRACTOR shall immediately take such
measures as are necessary to remedy such deficiencies.

Final Application for Payment

14.12. After CONTRACTOR has completed all such corrections to the satisfaction of OWNER and
delivered all maintenance and operating instructions, schedules, guarantees, bonds, certificates of
inspection, and other documents -- all as required by the Contract Documents -- he may make
application for final payment following the procedure for progress payments. The final Application for
Payment shall be accompanied by such data and schedules as OWNER may reasonably require,
together with complete and legally effective releases or waivers (satisfactory to OWNER) of all liens
arising out of the Contract Documents and the labor and services performed and the materials and
equipment furnished thereunder. In lieu thereof and as approved by OWNER, CONTRACTOR may
furnish receipts or releases in full; an affidavit of CONTRACTOR that the releases and receipts include all
labor, services, material, and equipment for which a lien could be filed, and that all payrolls, material and
equipment bills, and other indebtedness connected with the work for which OWNER or his property might
in anyway be responsible, have been paid or otherwise satisfied; and consent of the Surety, if any, to final
payment. If any Subcontractor, materialman, fabricator, or supplier fails to furnish a release or receipt in
full, CONTRACTOR may furnish a bond or other collateral satisfactory to OWNER to indemnify him
against any lien.

Approval of Final Payment

14.13. If, on the basis of his observation and review of the work during construction, his final inspection
and his review of the final Application for Payment -- all as required by the Contract Documents --
OWNER is satisfied that the work has been completed and CONTRACTOR has fulfilled all of his
obligations under the Contract Documents, he will, within ten days after receipt of the final Application for
Payment, indicate in writing his approval of payment. Thereupon OWNER will give written notice to
CONTRACTOR that the work is acceptable subject to the provisions of Paragraph 14.16. Otherwise, he
will return the application to CONTRACTOR, indicating in writing his reasons for refusing to approve final
payment, in which case CONTRACTOR shall make the necessary corrections and resubmit the
application. OWNER shall within ten days of presentation to him of an approved final Application for
Payment, pay CONTRACTOR the amount approved by OWNER.

14.14. If after Substantial Completion of the work, final completion thereof is materially delayed through
no fault of CONTRACTOR, OWNER shall without terminating the Agreement make payment of the
balance due for that portion of the work fully completed and accepted. If the remaining balance for work
not fully completed or corrected is less than the retainage stipulated in the Agreement, and if bonds have
been furnished as required in Paragraph 5.1, the written consent of the Surety to the payment of the
balance due for that portion of the work fully completed and accepted shall be submitted by the
CONTRACTOR to the OWNER prior to certification of such payment. Such payment shall be made
under the terms and conditions governing final payment except that it shall not constitute a waiver of
claims.

CONTRACTOR's Continuing Obligation

14.15. CONTRACTOR's obligation to perform the work and complete the Project in accordance with the
Contract Documents shall be absolute. Neither approval of any progress or final payment by OWNER,
nor the issuance of a Certificate of Substantial Completion, nor any payment by OWNER to
CONTRACTOR under the Contract Documents, nor any use or occupancy of the Project or any part
thereof by OWNER, nor any act of acceptance by OWNER nor any failure to do so, nor any correction of

RFP #6870 Layne Bowler Pump/Motor/Turbine Replacement

GC - 27

defective work by OWNER shall constitute an acceptance of work not in accordance with the Contract
Documents.

Waiver of Claims

14.16. The making and acceptance of final payment shall constitute:

(a) A waiver of all claims by OWNER against CONTRACTOR other than those arising from unsettled
liens, from defective work appearing after final inspection pursuant to Paragraph 14.11, or from failure to
comply with the requirements of the Contract Documents or the terms of any special guarantees specified
therein; and
(b) A waiver of all claims by CONTRACTOR against OWNER other than those previously made in
writing and still unsettled.

ARTICLE 15 - SUSPENSION OF WORK AND TERMINATION

OWNER May Suspend Work

15.1. OWNER may, at any time and without cause, suspend the work or any portion thereof for a period
of not more than ninety days by notice in writing to CONTRACTOR which shall fix the date on which work
shall be resumed. CONTRACTOR shall resume the work on the date so fixed. CONTRACTOR will be
allowed an increase in the Contract Price or an extension of the Contract Time, or both, directly
attributable to any suspension if he makes a claim therefor as provided in Articles 11 and 12.

OWNER May Terminate

15.2. If CONTRACTOR is adjudged bankrupt or insolvent, or if he makes a general assignment for the
benefit of his creditors, or if a trustee or receiver is appointed for CONTRACTOR or for any of his
property, or if he files a petition to take advantage of any debtor's act, or to reorganize under the
bankruptcy or similar laws, or if he repeatedly fails to supply sufficient skilled workmen or suitable material
or equipment, or if he disregards laws, ordinances, rules, regulations or orders of any public body having
jurisdiction, or if he disregards the authority of OWNER, or if he otherwise violates any provision of the
Contract Documents, then OWNER may, without prejudice to any other right or remedy and after giving
CONTRACTOR and his Surety seven days' written notice, terminate the services of CONTRACTOR and
take possession of the Project and of all materials, equipment, tools, construction equipment and
machinery thereon owned by CONTRACTOR, and finish the work by whatever method he may deem
expedient. In such case CONTRACTOR shall not be entitled to receive any further payment until the
work is finished. If the unpaid balance of the Contract Price exceeds the direct and indirect costs of
completing the Project, including compensation for additional OWNER’S REPRESENTATIVE services,
such excess shall be paid to CONTRACTOR. If such costs exceed such unpaid balance, CONTRACTOR
shall pay the difference to OWNER. Such costs incurred by OWNER shall be determined and
incorporated in a Change Order.

15.3. Where CONTRACTOR's services have been so terminated by OWNER, said terminations shall
not affect any rights of OWNER against CONTRACTOR then existing or which may thereafter accrue.
Any retention or payment of monies by OWNER due CONTRACTOR will not release CONTRACTOR
from liability.

15.4. Upon seven days' written notice to CONTRACTOR, OWNER may without cause and without
prejudice to any other right or remedy elect to abandon the Project and terminate the Agreement. In such
case, CONTRACTOR shall be paid for all work executed and any expense sustained plus a reasonable
profit.

CONTRACTOR May Stop Work or Terminate

15.5. If, through no act or fault of CONTRACTOR, the work is suspended for a period of more than

RFP #6870 Layne Bowler Pump/Motor/Turbine Replacement

GC - 28

ninety days by OWNER or under an order of court or other public authority, or OWNER fails to act on any
Application for Payment within thirty days after it is submitted, or OWNER fails to pay CONTRACTOR any
sum approved within thirty days of its approval and presentation, then CONTRACTOR may, upon seven
days' written notice to OWNER, terminate the Agreement and recover from OWNER payment for all work
executed and any expense sustained plus a reasonable profit. In addition and in lieu of terminating the
Agreement, if OWNER has failed to act on an Application for Payment or OWNER has failed to make any
payment as aforesaid, CONTRACTOR may upon seven days' notice to OWNER and OWNER stop the
work until he has been paid all amounts then due.

ARTICLE 16 - OFFICE SPACE (When Applicable)

16.1. The CONTRACTOR shall establish and maintain, at his own expense, office headquarters at the
site of the Project. Telephone and fax service shall be provided. At the office headquarters shall be kept
a complete set of the Contract Documents and shop drawings.

16.2. The CONTRACTOR shall arrange office space for the OWNER in a separate building or in a room
completely partitioned off from the CONTRACTOR's office, if in the same building. The CONTRACTOR
shall provide adequate heating and lighting telephone and fax service within the OWNER's office.

ARTICLE 17 - MISCELLANEOUS

Giving Notice

17.1. Whenever any provision of the Contract Documents requires the giving of written notice it shall be
deemed to have been validly given if delivered in person to the individual or to a member of the firm or to
an officer of the corporation for whom it is intended, or if delivered at or sent by registered or certified
mail, postage prepaid, to the last business address known to him who gives the notice.

Computation of Time

17.2. When any period of time is referred to in the Contract Documents by days, it shall be computed to
exclude the first and include the last day of such period. If the last day of any such period falls on a
Saturday or Sunday or on a day made a legal holiday by the law of the applicable jurisdiction, such day
shall be omitted from the computation.

General

17.3. All monies not paid when due hereunder shall bear interest at the maximum rate allowed by law at
the place of the Project.
17.4. The duties and obligations imposed by these General Conditions and the rights and remedies
available hereunder, and, in particular but without limitation, the warranties, guarantees and obligations
imposed upon CONTRACTOR by Paragraphs 6.30, 13.1, 13.10, and 14.3 and the rights and remedies
available to OWNER thereunder, shall be in addition to and shall not be construed in any way as a
limitation of any rights and remedies available to them which are otherwise imposed or available by law,
by special guarantee, or by other Provisions of the Contract Documents.

17.5. Should OWNER or CONTRACTOR suffer injury or damage to his person or property because of
any error, omission, or act of the other or of any of his employees or agents or others for whose acts he is
legally liable, claim shall be made in writing to the other party within a reasonable time of the first
observance of such injury or damage.

17.6. The Contract Documents shall be governed by the law of the place of the Project.

END OF SECTION

RFP #6870 Layne Bowler Pump/Motor/Turbine Replacement

1

PART II

DETAILED SPECIFICATIONS

RFP #6870 Layne Bowler Pump/Motor/Turbine Replacement

2

DIVISION 1

GENERAL REQUIREMENTS

RFP #6870 Layne Bowler Pump/Motor/Turbine Replacement

3

I. SUMMARY OF WORK

PART 1 – GENERAL

1.1 GENERAL PROJECT DESCRIPTION

The following scope of work is not intended to represent the full amount of the work
required to complete the Layne Bowler pump/motor/turbine replacement project at
Rolling Hills County Park - Waterpark in Ypsilanti, Michigan. It is to serve as a
general guideline. The successful bidder will assume responsibility to assure that all
facets of the work are included in their proposal.

 Project will include removal of obsolete and failing Layne Bowler pump in Waterpark

wave pool mechanical room. Work shall also include supply and installation of a new
Layne Bowler pump, with complete start-up/run-in, and facility staff training.

1.2 CONSTRUCTION SEQUENCE

A. The CONTRACTOR shall coordinate and schedule his work regularly with the

OWNER.

1.3 COORDINATION OF NOISE, DUST AND FUMES

1.3.1 Contain noise, dust and fumes within work area. Notify OWNER at least
48 hours prior to any necessary excessive noise, dust or fumes. Comply
with the OWNER or OWNER’S REPRESENTATIVE instructions.

PART 2 – PRODUCTS (NOT APPLICABLE)

PART 3 – EXECUTION (NOT APPLICABLE)

II. SITE GENERAL PROVISIONS

PART 1 – GENERAL

1.1 DESCRIPTION

1.1.1 The CONTRACTOR shall provide all labor, materials, tools and equipment
necessary for the preparation and completion of the project.

1.2 WORK AREA AND STORAGE OF MATERIALS

1.2.1 The working area shall be organized in an orderly manner with storage
and tool sheds, sanitary facilities, parking areas for employees, and all
other necessary facilities supplied and maintained by the CONTRACTOR.

RFP #6870 Layne Bowler Pump/Motor/Turbine Replacement

4

1.2.2 All concrete driveways and sidewalk areas near the building impacted by
work shall be protected during construction activities from damage. Any
damage to these areas shall be repaired at CONTRACTOR’S expense,
final product shall be subject to the approval by the OWNER

1.3 EXISTING PUBLIC UTILITIES

1.3.1 The CONTRACTOR shall conduct operations so as not to damage any
existing utility whether shown on work plans or not. The CONTRACTOR
shall correct, at his own expense, any injury caused during the operations
of his SUBCONTRACTORs or suppliers.

1.4.2 The CONTRACTOR shall make all the necessary arrangements for the
provisions of all utility services, temporary or permanent, required under
this contract. The CONTRACTOR shall pay all costs for such connections
and services.

PART 2 – PRODUCTS

Not Applicable

PART 3 – EXECUTION

Not Applicable

III. METHOD OF MEASUREMENT AND BASIS OF PAYMENT

PART 1 – GENERAL

1.1 MEASUREMENT AND PAYMENT

The method of measurement and the basis of payment for each item in the
Proposal will be as specified. There will be no payment allowed for any unit of
work not specifically mentioned in the Proposal as a bid item, and any such unit
of work not mentioned in the Proposal, but necessary for the completion of the
Project, will be considered as incidental to the construction of the Project.

Payment for lump sum items 1-5 listed on Proposal Price sheet (page P-2) will be
made based on full completion of project and final acceptance by OWNER .

RFP #6870 Layne Bowler Pump/Motor/Turbine Replacement

5

IV. SUBMITTALS

PART 1 – GENERAL

1.1 APPLICABLILITY

This section applies to all administrative and technical submittals described in
this document.

1.2 PRE-WORK SUBMITTALS

1.3.1 Within 10 working days following the Notice to Proceed, the
CONTRACTOR shall submit two (2) copies of the following administrative
submittals. The CONTRACTOR shall not initiate field activities until the
OWNER has reviewed and accepted these submittals.

a. Construction Plan
b. Health and Safety Plan (HASP)

1.2.2 Health and Safety Plan (HASP)

 The CONTRACTOR’s HASP is provided to the OWNER for informational

purposes only and for implementation by the CONTRACTOR. The State
and the OWNER or OWNER’S REPRESENTATIVE may review the HASP
for completeness. Comments will be provided to the CONTRACTOR, but
no approval of the HASP will be granted. Following inclusion of the
comments, the OWNER or OWNER’S REPRESENTATIVE will accept the
HASP.

a. The site-specific HASP shall meet the requirements, at a minimum,

of the following:

i. 29 CFR 1904 – Record Keeping, United States Occupational
Safety and Health Administration (OSHA), as amended.

ii. 29 CFR 1910 – Safety and Health regulations for general
Industry, OSHA, as amended.

iii. 29 CFR 1926: Safety and Health Regulations for
Construction, OSHA, as amended.

iv. 49 CFR 171.8 – Hazardous Materials in Transport, United
States Department of Transportation (USDOT), as amended.

v. 40 CFR 261.3, 264, and 265, RCRA, USEPA, as amended.
vi. Standard Operating Safety Guides, USEPA, November

1984.
vii. Occupational Safety and Health Guidance Manual for

Hazardous Waste Site Activities, NIOSH Publication No. 85-
115, October 1985.

RFP #6870 Layne Bowler Pump/Motor/Turbine Replacement

6

b. The HASP is an enforceable document that shall guide the
activities of the CONTRACTOR’s and all SUBCONTRACTOR’s
personnel. The HASP shall define site-specific safety provisions
required for all project activities of the CONTRACTOR and
SUBCONTRACTORs.

c. Hazard Communication Program – A hazard communication

program shall be used in accordance with 29 CFR Part 1926.59.

d. Confined space entry plan shall be submitted by the CONTRACTOr
to the OWNER or OWNER’S REPRESENTATIVE, if required to
conduct work and complete project.

1.2.3 Daily Progress and Daily Site Safety Forms

The Daily Progress Forms shall outline the Work accomplished during the
reporting period and Work to be accomplished during the subsequent
reporting period, problems (real or anticipated) that should be brought to
the attention of the OWNER, and notification of any significant deviation
from previously agreed upon Work Plans. The Daily Site Safety Forms
shall describe the safety meeting(s), any changes in protection, any safety
incidents and results, and any changes to the HASP necessitated by site
conditions.

1.2.5 Project Schedule (if necessary)

The CONTRACTOR shall provide a Project Schedule that contains the
following:

a. Administrative and technical submittal dates and required approval

dates
b. Work activities and durations with expected start and finish dates
c. Date of anticipated Substantial Completion
d. Date of anticipated Final Completion

1.3 OTHER ADMINISTRATIVE SUBMITTALS

1.3.1 Permits and Approvals

The CONTRACTOR shall provide the OWNER with copies of all permits,
approvals, licenses, exemptions or other governmental documents or
submittals obtained or submitted as part of the Work. These documents
shall be provided to the OWNER in a timely manner.

RFP #6870 Layne Bowler Pump/Motor/Turbine Replacement

7

1.4 PROGRESS SCHEDULE:

Upon request (if necessary), the CONTRACTOR must submit 2 copies of the
Progress Schedule for the OWNER’S REPRESENTATIVE and WCPARC review.
The Progress Schedule Submittals are intended to show: (a) the priority and
sequencing by which the CONTRACTOR intends to execute the Work (or Work
remaining) to comply with Contract Times, those sequences of Work indicated in
or required by the Contract Documents; (b) how the CONTRACTOR anticipates
foreseeable events, site conditions and all other general, local and prevailing
conditions that may in any manner affect cost, progress, schedule, performance
and furnishing of the Work; and (c) how the Means and Methods chosen by the
CONTRACTOR translate into activities and sequencing; and (d) the actual timing
and sequencing of completed Work. Submittals will be returned to the
CONTRACTOR within fifteen Calendar Days. CONTRACTOR must resolve the
issues arising from the review by the OWNER’S REPRESENTATIVE and/or the
WCPARC and submit Progress Schedule Revision. The review of the Progress
Schedule by the OWNER’S REPRESENTATIVE or the WCPARC does not
create or impose on the WCPARC or the OWNER’S REPRESENTATIVE any
responsibility for the timing, planning, scheduling or execution of the Work or the
correctness of any such Progress Schedule detail. The CONTRACTOR must
update the schedule monthly. The correctness of Progress Schedule remains
the sole responsibility of the CONTRACTOR. The CONTRACTOR is responsible
for any time Delay and any cost incurred by the OWNER’S REPRESENTATIVE,
CONTRACTOR or SUBCONTRACTORs/Suppliers as a result of resubmissions
and re-reviews of a particular Submittal.

PART 2 – PRODUCTS

Not Applicable

PART 3 – EXECUTION

Not Applicable

V. REGULATORY REQUIREMENTS

Part 1– GENERAL:

1.1 LAWS: The CONTRACTOR and its SUBCONTRACTORs/Suppliers must

comply with all Federal, State and local Laws applicable to the Work and site.

1.2 CODES: All Works must be provided in accordance with the State Construction

Code Act, 1972 PA 230, as amended, MCL 125.1501 et seg, International
Building and Residential Codes and all applicable Michigan construction codes
and fire safety including but not limited to: Michigan Building Code, Michigan
Residential Code, Michigan Uniform Energy Code, Michigan Electrical Code,
Michigan Rehabilitation Code for Existing Buildings, Michigan Mechanical Code,

RFP #6870 Layne Bowler Pump/Motor/Turbine Replacement

8

Michigan Elevator Code and Michigan Plumbing Code. If the CONTRACTOR
observes that any Contract Document conflicts with any Laws or the State
Construction Code or any permits in any respect, the CONTRACTOR must
promptly notify the OWNER or OWNER’S REPRESENTATIVE in writing. If the
CONTRACTOR provides any Work knowing or having to reason to know of such
conflict, the CONTRACTOR must be responsible for that performance.

1.3 PERMITS: All required construction permits must be secured and their fees

including inspection costs must be paid by the CONTRACTOR. The time
incurred by the CONTRACTOR in obtaining construction permits must constitute
time required to complete the Work and does not justify any increases to the
Contract Time or Price, except when revisions to the Drawings and/or
Specifications required by the permitting authority cause the Delays. The
CONTRACTOR must pay all charges of Public Utilities for connections to the
Work. The following permit fees will be paid by the CONTRACTOR:

¶ Any and all Permits that may be required

1.4 ENVIRONMENTAL REQUIREMENTS: The CONTRACTOR and its

SUBCONTRACTORs/Suppliers must comply with all applicable Federal, State
and local environmental Laws, standards, orders or requirements including but
not limited to the National Environmental Policy Act of 1969, as amended,
Michigan Natural Resources and Environmental Protection Act, P.A. 451 of 1994,
as amended, the Clean Air Act, as amended, the Clean Water Act, as amended,
the Safe Drinking Water Act, as amended, Pollution Prevention Act, as amended,
Resource Conservation and Recovery Act, as amended, National Historic
Preservation Act, as amended and Energy Policy and Conservation Act and
Energy Standards for Buildings Except Low-Rise Residential Buildings,
ANSI/ASHRAE/IESNA Standard 90.1-1999.

PART 2 – PRODUCTS

Not Applicable

PART 3 – EXECUTION

Not Applicable

VI. QUALITY CONTROL

PART 1– GENERAL:

1.1 PROJECT OVERSIGHT: The OWNER or OWNER’S REPRESENTATIVE will

provide project oversight to document the project is completed in accordance
with the specifications and approved plans. The CONTRACTOR will notify the

RFP #6870 Layne Bowler Pump/Motor/Turbine Replacement

9

WCPARC and/or the OWNER’S REPRESENTATIVE when each work task is
completed. The OWNER will inspect and certify the work has been completed
satisfactorily or provide a punch list of items needed to correct any work
deficiencies.

PART 2 – PRODUCTS

Not Applicable

PART 3 – EXECUTION

Not Applicable

RFP #6870 Layne Bowler Pump/Motor/Turbine Replacement

APPENDIX

SITE PHOTOS

RFP #6870 Layne Bowler Pump/Motor/Turbine Replacement

A) Filter pump to be replaced

RFP #6870 Layne Bowler Pump/Motor/Turbine Replacement

B) Pump shaft. View from inside of surge tank.

RFP #6870 Layne Bowler Pump/Motor/Turbine Replacement

C) Pump shaft and sleeve. View from inside surge tank.

RFP #6870 Layne Bowler Pump/Motor/Turbine Replacement

D) View from inside surge tank.

Pump column to be replaced is second from left.

