
[image: image1.wmf] 

 

 

 

 

 

 

 

PURCHASING OFFICE

 

 

 

 

 

 

 

 

 

P.O. BOX 3371

 

 

 

 

 

 

 

 

 

PHONE 813

-

247

-

8034

 

 

 

 

 

 

 

 

 

FAX   813

-

247

-

0907

 

 

 

 

  David Gee, Sheriff  

 

 

 

 

 

 

HILLSBOROUGH COUNTY

 

 

 

 

 

 

TAMPA, FLORIDA 33601

 

 

 

 

 

 

June 27, 2006

Office of the Comptroller
2008 E 8th Avenue

Tampa, FL  33605

Jock  McGlathery

Buyer

(813) 247-0026

PROPOSAL TITLE: ABOVE GROUND FUEL TANK SYSTEM INSTALLATION

PROPOSAL NUMBER: 14-06 

INSTRUCTIONS TO PROPOSERS
Included herein are General Terms and Provisions (Part A); the Special Provisions (Part B); the Technical Specifications (Part C), and the Proposal Response (Part D), which together with all attachments, constitute the entire "Proposal Package".  Said package must be the basis upon which all proposals are offered and the same (the entire package) must be kept together and returned, intact, by the time and at the place herein specified.  The proposer must manually sign the General Terms and Provisions (Part A) and Bid Proposal (Part D).  Any questions concerning this proposal package should be directed to the Buyer whose name appears above.

When awarded, the proposal package becomes the "Contract Document".  The Proposer's signature on the proposal constitutes Proposer's agreement to the terms therein.  READ THE ENTIRE PROPOSAL CAREFULLY BEFORE SIGNING.

NOTE:  For your convenience a self-addressed mailing label is provided with this package.  PLEASE USE THIS LABEL WHEN RETURNING THE PROPOSAL.

LETTER OF INTENT

REQUEST FOR PROPOSAL NO. 14-06 

The undersigned acknowledges the General Terms and Provisions of the Proposal and intends to respond to the Proposal for the Hillsborough County Sheriff's Office.  We understand that any changes, clarification and addenda to the Proposal will be promptly communicated to the individual authorized below to receive this information.

________________________________________________________________________________

NAME

________________________________________________________________________________

COMPANY NAME

________________________________________________________________________________

ADDRESS

________________________________________________________________________________

________________________________________________________________________________

________________________________________________________________________________

TELEPHONE NUMBER

________________________________________________________________________________

FAX NUMBER


WILL BE ATTENDING THE MANDATORY 


PRE-PROPOSAL CONFERENCE ON July 6, 2006 @ 10:00 A.M.

__________________________________________ 
REPRESENTING OUR COMPANY**

___________________________________

___________________________________

___________________________________

**NOTE: THIS FORM SHOULD BE SENT IMMEDIATELY TO THE BUYER LISTED ON THE FRONT OF   THIS DOCUMENT AT FAX NUMBER (813) 247-8015.

   
HILLSBOROUGH COUNTY SHERIFF'S OFFICE


2008 E 8th Avenue


Tampa, FL  33605

VENDOR:


SUBJECT:  Request for Proposal Number 14-06

PROPOSAL TITLE: Above Ground Fuel Tank System Installation
OPENING DATE & TIME: July 14, 2006 @ 3:00 PM
PLACE:
Sheriff's Operation Center

2008 E. 8th Avenue #125
Tampa, FL  33605

Proposals will be received until the time and date shown and will be read aloud immediately thereafter at the "Place" indicated above.

Mandatory Preproposal Conference:
July 6, 2006 @ 10:00 AM
Sheriff’s Office SOD Conference Room
2224 N. Falkenburg Road 

Tampa, FL 33619

PART A - GENERAL TERMS AND PROVISIONS:

 1.
Proposals:  Must be contained in a SEALED envelope addressed to:  David Gee, Sheriff, 2008 E 8th Avenue #125, Tampa, Florida 33605.  To prevent inadvertent opening, the self addressed mailing label provided with this proposal package must be on the outside of the envelope.

If our specifications, when included in our Request for Proposal, are not returned with your proposal, and no specific reference is made to them in your proposal, it will be assumed that all specifications will be met.  When material, sketches, cuts, descriptive literature, vendor's or manufacturer's specifications which accompany the proposal contain information that can be construed or is intended to be a deviation from our specifications, such deviation must be specifically referenced in your proposal response.

 2.
The responsibility for getting the proposal to the Sheriff's Office on or before the stated time and date will be solely and strictly the responsibility of the proposer.  The Sheriff will in no way be responsible for delays caused by the United States Postal Service or a delay caused by any other occurrence, or any other method of delivery.  The proposer shall be responsible for reading very carefully and understanding completely the requirements in the   specifications.  Proposals will not be accepted after the time specified for receipt.  Such proposals shall be returned to the vendor unopened with the notation "This Proposal Was Received After the Time Designated For the Receipt and Opening of Proposals".

 3.
Time for Consideration:  Proposer warrants by virtue of proposing the prices quoted in his proposal will be good for an evaluation period of forty-five (45) calendar days from the date of proposal opening unless otherwise stated.  Proposers will not be allowed to withdraw or modify their proposals after the opening time and date.

 4.
Prices:  All proposals submitted must show the net proposal price after any and all discounts allowable have been deducted.  Price(s) offered are to be F.O.B. Destination (DELIVERED).  State sales tax and federal excise taxes shall not be included as the Sheriff's Office is tax-exempt for materials sold directly to them.  The Sheriff will issue exemption certificates to the successful vendor when requested.

The Vendor's attention is directed to the fact that the tax laws of the State of Florida, including but not limited to Chapter 212, Florida Statutes, apply to this proposal matter and that all applicable taxes and fees shall be deemed to have been included in the Vendor's proposal as part of his materials cost, when applicable.

 5.
Proposal Errors:  When errors are found in the extension of proposal prices, the unit price will govern.  Proposals having erasures or corrections must be initialed in ink by the proposer.

 6.
Claims:  The successful proposer will immediately replace missing or damaged items and will be responsible for making any and all claims against carriers.

 7.
Proposal Submittal Costs:  Submittal of a proposal is solely at the cost of the proposer and the Sheriff's Office in no way is liable or obligates itself for any cost accrued to the proposer in coming up with the Proposal Submittal.

 8.
No Proposal:  If the receipt of this request for quotation is not acknowledged, Proposer's name may be removed from the proposers' mailing list.

 9.
Compliance with Occupational Safety and Health Act:  Proposer certifies that all material, equipment, etc., contained in his proposal meets all O.S.H.A. requirements.

10.
Public Entity Crimes:  Pursuant to Florida Statute 287-132-133, effective July 1, 1989, the Hillsborough County Sheriff, as a public entity, may not accept any proposal from, award any contract to, or transact any business in excess of the threshold amount provided in Section 287.017, F.S., for Category Two (currently $10,000) with any person or affiliate on the convicted vendor list for a period of 36 months from the date that person or affiliate was placed on the convicted vendor list unless that person of affiliate has been removed from the list pursuant to Section 287.133 (3)(f), F.S.

As of April 10, 1991 you are only required to complete one (1) form each calendar year, per agency.  If you have already submitted a Form PUR 7068 to the Hillsborough County Sheriff's Office this year, note same as an exception referencing the bid or proposal with which the form was submitted.

11.
Acceptance and Rejection:  The Sheriff, Hillsborough County, Florida, reserves the right to reject any or all proposals, for cause, to waive irregularities, if any, in any proposal, and to accept the proposal or proposals which in the judgement of the Sheriff is in the best interest of Hillsborough County.

12. It is important that vendor visit sites where services are to be provided to familiarize himself with the scope of the effort required.   Before submitting proposals, Proposer must carefully examine the site of the proposed work and make all necessary investigations to inform themselves thoroughly as to all difficulties involved in the completion of all work required pursuant to the mandates and requirements of this proposal package.  No pleas of ignorance of conditions or difficulties that may exist prior to the proposal opening time or of conditions or difficulties that may be encountered in the execution of the work pursuant to this package as result of failure to make necessary and reasonable examinations and investigations will be accepted as an excuse for any failure or omission on the part of the successful Proposer (Contractor) to fulfill, in every detail, all of the requirements of the Contract Documents, nor will they be accepted as a basis for any claims whatsoever for extra compensation or for any extension of time.
13.
Information and Descriptive Literature:  Proposer must furnish all information requested in the proposal.  If specified, each proposer must submit cuts, sketches, descriptive literature and/or complete specifications covering the products offered.  Reference to literature submitted with previous proposals will not satisfy this provision.  Proposals which do not comply with these requirements will be subject to rejection.
14.
Delivery Time/Liquidated Damages:  Proposers are hereby advised that if the Contract Documents so indicate, an amount determined for liquidated damages at the rate specified shall be assessed against the successful Proposer not complying with a stated delivery time or performance time (or similarly stated information) as found in the Special Provisions, Part C, Paragraph 16.

15. On-Line Documents: The Hillsborough County Sheriff’s Office is publishing documents on its web page for the convenience of vendors wanting to do business with the Sheriff and to save tax dollars.  This service is public record and the Sheriff is responsible only for documents as published.  Any modifications or alterations to the original document language may be cause for rejection of a proposal.

16.
Assignment of Contract:  Proposer may not make any assignment of the resulting contractual agreement between the parties, in whole or in part, without prior written authorization as may be given at the sole discretion of the Hillsborough County Sheriff's Office.

17.
Specifications are attached.

DAVID GEE, SHERIFF

HILLSBOROUGH COUNTY, FLORIDA

By________________________________

     Stephen Crane

     Comptroller
15.
General Terms and Provisions outlined above are acknowledged.  Our proposal is attached.

Date_________________________

Signed_____________________________

Company Officer

_____________________________

  Company Name

NOTE:
THIS MUST BE RETURNED WITH YOUR PROPOSAL AFTER COMPLETING PARAGRAPH 14.  EXCEPTIONS TO THE SPECIFICATIONS, IF ANY, MAY BE NOTED ON THE SPECIFICATION PAGE OR IN YOUR PROPOSAL RESPONSE.

PART B - SPECIAL PROVISIONS
 1.
IN GENERAL
The purpose of these specifications is to describe the requirements of the Hillsborough County Sheriff's Office to provide labor, materials and equipment necessary for the installation of the Two (2) Above Ground Fuel Tanks and System. All work will be accomplished in accordance with Specifications and requirements furnished within the bid document and drawings and any addendums issued.  Contractor to provide including all incidentals required for the installation to meet all codes; local, state, and federal codes.

 2.
SCOPE

The requirements of this proposal include furnishing the commodity/services as specified herein to our locations as noted below.  


Hillsborough County Sheriff’s Office


Fleet Maintenance Section


2210 N. Falkenburg Road


Tampa, FL 33619

 3.
EVALUATION OF PROPOSALS
An Awards Committee will evaluate all proposals and make a recommendation to the Hillsborough County Sheriff based on the following criteria, listed in order of importance:

A.
Cost of services
B.
References (ie., satisfaction of former clients) along with names and addresses of all 
parties for whom comparable work has been performed
C.
Proposed time for completion
D.
Years of experience: Experience relating to the amount of time in providing the RFP service.
Once each member of the Proposal Analysis Group has independently read and rated each proposal and completed a proposal evaluation matrix, a composite evaluation will be developed which indicates the group's collective ranking of the highest rated proposal in a descending order.  At this point, the Proposal Analysis Group may conduct interviews with the top ranked firms if it is deemed necessary for clarification of information received in the proposal documents.

4.
PROPOSAL CONFERENCE
All interested parties are invited to attend a mandatory pre-proposal conference (see date on Page 1 of Part A).  At this time the Sheriff's representative(s) will be available to answer questions relative to this Proposal.  Any suggested modifications may be presented in writing or discussed with the Sheriff's representative(s) at this meeting and may be considered by said representative(s) as possible amendments to the Proposal.

 5.
EXAMINATION OF SITE
Bidders shall visit the site and familiarize themselves with existing conditions and satisfy themselves as to the nature and scope of the work required.  The submission of a bid will be construed as evidence that such an examination has been made.  Any materials and/or labor, not reflected in the drawings or specifications, required for completion of the work, shall be submitted with the bid.  Later claims for labor, equipment or materials required, will not be allowed.

 6.
MEASUREMENTS AND DIMENSIONS
Before ordering materials or doing work which is dependent for proper size, or installation upon coordination with site conditions, the Bidder shall verify all dimensions at the site and shall be responsible for the correctness of same.  No consideration will be given any claim based on the difference between the actual dimensions and those indicated on the drawings.  Any discrepancies between the drawings and/or specifications and the existing conditions shall be referred to the owner for adjustments before any work is commenced.

 7.
VENDOR QUALIFICATIONS
Vendors may be required to furnish evidence in writing that they maintain permanent places of business and have adequate equipment, finances and personnel to furnish the item or service offered satisfactorily and expeditiously.

The Hillsborough County Sheriff's Office reserves the right to inspect the vendor's place of business and equipment prior to award of any contract, for determining ability to meet terms and conditions as set forth herein.

Vendors shall have engaged in business in the Hillsborough County area for a period of not less than two (2) years, and shall provide references in the proposal response.

Vendor shall employ only qualified operators and workmen who are skilled in the performance of fuel tank installation systems.  We may require screening of employees and require satisfactory personal references in order to determine the character of employees.

 8.
PRE-QUALIFICATION OF SUBCONTRACTORS, VENDORS, AND SUPPLIERS
a.
The Contractor agrees, within seven (7) calendar days of receipt of a written request from the Sheriff's Office, to promptly remove any personnel employed or retained by the Contractor, whom the Sheriff's Office may request in writing to be removed, with or without cause.  Any substitution submitted by the Contractor shall be acceptable to the Sheriff and at no additional cost.

b.
The Contractor agrees, within seven (7) calendar days of receipt of a written request from the Sheriff's Office, to promptly remove and replace any Subcontractors employed or retained by the Contract, whom the Sheriff's Office shall request in writing to be removed with or without cause.  If the Sheriff's Office requires the removal of any Subcontractor, the Contractor shall submit a substitute acceptable to the Sheriff's Office, and the Contract Price may be increased or decreased by the reasonable difference in costs associated with such substitution, providing proof of increase or decrease is provided.  If the Sheriff's Office request was made without cause an appropriate Change Order will be issued.

 9.
CONTRACTUAL OBLIGATIONS
The successful Bidder may not sublet or subcontract any the contractual obligations concerning this bid matter except as provided for in the written contract between the Sheriff's Office and Contractor.  This statement does not prohibit subcontracting of the work but does prohibit subcontracting overall management obligations pertaining to the work and requires the contractor to retain ultimate liability for all contractual obligations.

 10.
PRECONSTRUCTION CONFERENCE
Prior to the start of construction, a joint meeting shall be held with representatives of all prime Contractors, Sheriff's Office staff, and other invited parties or government agencies which may be affected by or have jurisdiction over the project.  This meeting is intended to introduce the various key personnel from each organization and to discuss the start of construction, order of work, labor and legal requirements, insurance requirements, names of the major subcontractors, method of payment, shop drawing requirements, protection of existing facilities, and other pertinent items associated with the project.

11.
CONTRACT DOCUMENTS
a.
Precedence
The Contract Documents comprise the entire agreement between the Sheriff's Office and Contractor concerning the Work and may be altered only by a Change Order.

1.
The Sheriff's Office shall issue all communications to the Contractor through the Project Manager except for authorization required by Change Order pursuant to this Contract.

2.
In connection with the Sheriff's request for changes in the Work, the Sheriff's Office Fiscal Director shall execute the appropriate Change Orders for such changes upon approval by the Project Manager.

It is the intent of the Contract Documents to describe the total Work to be constructed.  The Contract Documents are complementary.  What is called for by one is as binding as if called for by all.  If the Contractor finds a conflict, error, or discrepancy in the Contract Documents, he will call it to the Buyer's attention in writing before proceeding with the Work.  The Buyer will respond with a written clarification.  Any delays associated with the clarification will be considered for time extensions only, but no damages for delay will be allowed.  In resolving such conflicts, errors, and discrepancies, the Contract Documents shall be given preference in terms of the most stringent requirements as determined by the Project Manager.  Enforcement of the most stringent requirements will be at the Sheriff's option.  Figure dimensions on the Drawings (when provided) shall govern over scale dimensions, and the detailed Drawing shall govern over general Drawings.  Any work that may reasonably be inferred from the Contract Documents 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.  In case of conflict, the more stringent requirements shall take precedence.

Clarifications and interpretations of the Contract Documents shall be issued by the Buyer.

The Contract Documents will be governed by the Laws of the State of Florida.

b.
Reuse of Documents
Neither Contractor nor any subcontractor, manufacturer, fabricator, supplier, or distributor shall have or acquire any title or ownership rights in any of the Drawings, Specifications, or other documents (or copies of any thereof) prepared by or bearing the seal of the Architect.  They shall not reuse any of them on extensions of the Project or any other project.

12.
COMPLETION OF WORK AND LIQUIDATED DAMAGES
The Contractor shall prosecute work diligently, and shall complete the entire work ready for use not later than Seventy five (75) calendar days from the date of the Notice to Proceed.  The time stated for completion shall include final cleanup of premises.  Failure to complete the work in the time stated shall result in an assessment as liquidated damages of $250.00 for each calendar day this work remains incomplete.  Deduction to be made from Contractor's final pay.

The Sheriff's Office Project Manager for this job is Francis A. Navales, the architect/consultant is Mr. Richard Smith of Ranon & Partners Inc.   All work accomplished for this project will be scheduled, reviewed and approved by the Project Manager or his designated personnel.  All work will be coordinated with the Project Manager.

The Contractor's attention is directed to the fact that it is likely to rain on occasion during the life of this contract.  The Contractor should expect a substantial number of days that he will be unable to work due to rain and/or wet conditions.  It is the Contractor's responsibility to schedule his work so that lost time for rain and/or wet conditions is made up.  No additional time shall be granted to the Contractor for rain and/or wet conditions.  However, if there is any time extension required for unforeseen conditions or unfavorable weather days, the CONTRACTOR is required to submit proper documentation to Project Manager Mr. Francis A. Navales for time extension consideration.

13.
ADDITION/DELETION
The Hillsborough County Sheriff's Office reserves the right to add or delete any items from this bid or resulting contract(s) when deemed to be in the best interest of the County.

14.
WARRANTIES
a.
The Awardee will warrant all workmanship and materials for a period of no less than one (1) year from date of acceptance.  The above ground storage tanks will include a 20 year minimum warranty.

1)
The Contractor warrants and guarantees that all materials and equipment will be new unless otherwise specified and that all work will be of good quality, performed in a workmanlike manner, free from faults or defects, and in accordance with the requirements of the Contract Documents and any inspections, tests, or approvals referred to below.  All unsatisfactory Work, all faulty Work and all Work not conforming to the requirements of the Contract Documents or such inspections, tests, approvals, or all applicable building construction and safety requirements shall be considered defective.  Notice of all defects shall be given to the Contractor by the Architect.  All defective Work, whether or not in place, may be rejected, corrected, or accepted as provided in Paragraph D).

2)
If the Contract Documents, laws, ordinances, rules, regulations or order of any public authority having jurisdiction require any Work to specifically be inspected, tested, or approved by someone other than the Contractor, the Contractor will give the Project Manager timely notice of readiness therefore.  The testing firm(s) if assigned by the Sheriff's Office to this project and all such inspections, tests, or approvals provided for by the Sheriff's Office shall be identified in writing by the Project Manager to the Contractor.  All other inspections, tests or approvals shall be at the Contractor's expense including additional expenses for inspection and tests required as a result of delays by the contractor or hours worked beyond 40 hours in a work week.  For all required inspections, tests, and approvals on any Work prepared, performed, of assembled away from the site, the Contractor will furnish the Project Manager/Architect with the required Certificates of Inspection, testing, or approval.  All such tests will be in accordance with the methods prescribed by the American Society for Testing and Materials or such other applicable organizations as may be required by law or the Contract Documents.  Materials or Work in place that fail to pass acceptability tests shall be retested at the direction of the Architect/Project Manager and at the Contractor's expense.  If any such Work required to be inspected, tested, or approved is covered without written approval of the Architect/Project Manager, it shall be, if requested by the Project Manager, uncovered for observation in accordance with Paragraph 14. a. 4) and 5).  The rates charged the Contractor pursuant to this paragraph shall be agreed upon in writing prior to testing.

3)
Neither observations by the Architet/Project Manager or inspections, tests, or approvals by persons other than the Contractor shall relieve the Contractor of his obligations to perform the work in accordance with the requirements on the Contract Document.

4)
If any work is covered contrary to the request of the Arcitect/Project Manager, the Work shall, if requested by the Architect/Project Manager, be uncovered for observation and replaced at the Contractor's expense.

5)
If any Work has been covered which the Architect/Project Manager has not specifically requested to observe or if the Architect/Project Manager considers it necessary or advisable that covered Work be inspected or tested by other, the Contractor, by written request, will uncover, expose, or otherwise make available for observation inspection, or testing that portion of the Work in question, furnishing all necessary labor, material, and equipment.  If it is found that such Work is defective, the Contractor will bear the expense of such uncovering, exposure, observation, inspection, testing, and satisfactory reconstruction.  If, however, such Work is not found to be defective, the Contractor will be allowed an increase in the Contract price or an extension of the Contract Time, or both, directly attributable to such uncovering, exposure, inspection, testing, and reconstruction, if he makes a claim.

b.
When directed by the project by the Architect/Project Manager, the Contractor will promptly, without cost to the Sheriff's Office and as specified by the Archiect/Project Manager, either correct the defective Work whether fabricated, installed, or completed, or remove it from the site and replace it with non-defective Work.  If the Contractor does not correct such defective Work or remove and replace such defective Work within a reasonable time, all as specified in a written notice for the Architect/Project Manager, the Sheriff's Office, after seven (7) days, may have the deficiency corrected.  All direct and indirect costs of such correction shall be paid by the Contractor or deducted from payment to the Contractor.  The Contractor will also bear the expense of making good all Work of others destroyed or damaged by correction, removal, or replacement of this defective work.

c.
During the warranted period, the Awardee will restore or remove and replace warranted  work to its original specified condition in the event of failure.  He will restore or remove and replace other work which has been damaged by failure of warranted work, or which must be removed and replaced to gain access to warranted work.  Cost of restoration or removal and replacement is the obligation of the successful bidder.  Upon restoration or removal and replacement the warranted work which has failed, Awardee will reinstate the warranty by issuing an addendum to the original warranty for at least the remaining warranted period, but for no less than half of the original warranted period.

d.
If, instead of requiring correction or removal and replacement of defective Work, the Sheriff's Office prefers to accept it, the Sheriff's Office may do so.  In such case, if acceptance occurs prior to approval of final payment, a Change Order shall be executed by incorporating the necessary revisions in the Contract Documents, included an appropriate reduction in the Contract Price.  If the acceptance occurs after approval, the Contractor shall pay an appropriate sum to compensate for the defect in the Work to the Sheriff's Office.

15.
INDEMNIFICATION
The contractor will indemnify and hold harmless the Sheriff's Office and its employees and agents from and against all liabilities, claims, damages, losses, and expenses, including attorneys' fees arising out of or resulting from the performance of its Work,  provided that any such liability, claim, damage, loss or expense (a) is attributable to bodily injury, sickness, disease or death, or injury to or destruction of tangible property (other than the Work itself), including the loss of use resulting therefrom and (b) is cause in whole or in part by an act or omission of the Contractor, any subcontractor, anyone directly or indirectly employed by any of them, or anyone for whose acts any of them may be liable, whether or not it is caused in whole or in part by a party indemnified hereunder.

In any and all claims against the Sheriff's Office or any of its agents or employees by any employee of the 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 the previous paragraph shall not be limited in any way as to the amount or type of damages, compensation or benefits payable by or for the Contractor or any subcontractor under workmen's compensation acts, disability benefit acts, or other employee benefit acts.

The Contractor will indemnify and hold harmless the Sheriff's Office and anyone directly or indirectly employed by it from and against all claims, damages, losses, and expenses (including attorney's fees) arising out of any infringement of patent rights of copyrights held by others and shall defend all such claims in connection with any alleged infringement of such rights.

With respect to and in consideration for the indemnifications provided by the Contractor in paragraph 15, the Sheriff's Office agrees to pay to the Contractor $50.00, the sufficiency and receipt of which is hereby acknowledged.

16.
CERTIFICATE OF INSURANCE
The Awardee shall not commence any work in connection with this Contract until he has obtained all the following types of insurance and such insurance has been approved by the Hillsborough County Sheriff's Office, nor shall the Awardee allow any Sub-Contractor to commence work on his sub-contract until all similar insurance required of the Sub-Contractor has been so obtained and approved.  All insurance policies shall be with insurers qualified and doing business in Florida.

Worker's Compensation Insurance

The Awardee shall take out and maintain during the life of this Contract, Worker's Compensation Insurance for all of his employees connected with the work of this project and, in case any work is sublet, the Awardee shall require the Sub-Contractor similarly to provide Worker's Compensation Insurance for all the Latter's employees unless such employees are covered by the protection afforded by the Awardee.  Such insurance shall comply fully with the Florida Worker's Compensation Law.  In case any hazardous work under this contract at the site of the project is not protected under the Worker's Compensation statute, the Awardee shall provide, and cause each Sub-Contractor to provide adequate insurance, satisfactory to the Hillsborough County Sheriff's Office, for the protection of his employees not otherwise protected.

Contractor's Public Liability and Property Damage Insurance

The Awardee shall take out and maintain during the life of this Contract, Comprehensive General Liability Insurance and Comprehensive Automobile Liability Insurance and shall protect him from claims for damage for personal injury, including accidental death, as well as claims for property damage which may arise from operations under this Contract whether such operations be by himself or by anyone directly or indirectly employed by himself, and the amounts of such insurance shall be the minimum limits as follows:

Comprehensive General
$300,000 bodily injury and property

 
Liability


damage combined single limit.

Automobile


$300,000 bodily injury and property damage combined single limit.

17.
PERFORMANCE BOND AND LABOR AND MATERIAL PAYMENT BOND

Bond Requirements:  The Hillsborough County Sheriff shall, prior to the execution of the Contract, require the successful Proposer to furnish bonds covering the faithful performance of the Contract and the payment of all obligations arising thereunder in such form and amount as listed hereunder.  Premiums for Bonds shall be paid by the successful Proposer.

The Surety company shall be licensed to transact surety business in Florida, shall be certified to issue the total amount of the bond on any one risk, and shall be otherwise acceptable to the Hillsborough County Sheriff's Office.

Time of Delivery and Form of Bonds:  The successful Proposer shall deliver the required bonds to the Hillsborough County Sheriff no later than the date of execution of the Contract.

"Performance and Payment Bond" shall be for 100% of the Contract sum in behalf of the Hillsborough County Sheriff.  The bonds shall be written on the Surety company's standard form.

The successful Proposer shall require the Attorney-In-Fact who executes the required bonds on behalf of the Surety company to affix to the bond a certified and current copy of his Power of Attorney, indicating monetary limit of such power.

Alternative Forms of Security:  In lieu of the bond required by this section, the successful Proposer may file with the Hillsborough County Sheriff's Office, an alternative form of security which shall be in the form of cash, money order, certified check, cashier's check, or irrevocable letter of credit.  Such alternative forms of security shall be for the same purpose and shall be subject to the same conditions as those applicable to the bond required by this section.  The determination of the value of such alternative forms of security shall be made by the Hillsborough County Sheriff's Office.

Release of Bonds:  Bonds will be released after all conditions of the contract have been met, final acceptance has been given and all inspections have been satisfied and a statement of warranty and release of lien has been issued.

18.
PROJECT CONDITIONS
a.
Availability of Lands: The Sheriff's Office will furnish, at the times indicated in the Contract Documents, the lands upon which the Work is to be done, rights-of-way for access thereto, and such other lands which are designated for use by the Contractor.  Easements for permanent structures or permanent changes in existing facilities will be obtained by the Sheriff's Office unless otherwise specified in the Contract Documents.  If the Contractor believes that any delay in the Sheriff's Office furnishing of these lands or easements is valid reason for an extension of the Contract Time, Contractor may make a claim for such time extension, but in no event will the Contractor be entitled to any damages or additional compensation for such delay.  The Contractor will provide for all additional lands and access thereto that may be required for temporary construction facilities or storage of materials and equipment.

Upon request, the Architect/Project Manager will furnish the Contractor copies of all available boundary surveys and subsurface tests.

b.
Unknown or Concealed Conditions:

1)
If conditions are encountered, excluding existing utilities, at the site which are (a) subsurface of otherwise concealed physical conditions which differ materially from those indicated in the Contract Documents or (b) unknown physical conditions of an unusual nature, which differ materially from those ordinarily found to exist and generally recognized as inherent in construction activities of the character provided for in the Contract Documents, then the Contractor shall give the Sheriff's Office notice thereof promptly before conditions are disturbed and in no event later than 48 hours after first observance of the conditions.

2)
The Architect/Project Manager will promptly investigate such conditions, and, if they differ materially and cause an increase or decrease in the Contractor's cost of, or time required for, performance of any part of the Work, the Project Manager will recommend an equitable adjustment in the Contract Price or Contract Time, or both, to the Sheriff's Fiscal Director.  If the Project Manager determines that the conditions at the site are not materially different from those indicated in the Contract Documents or are not materially different from those ordinarily found and that no change in the terms of the Contract is justified, the Sheriff's Office shall notify the Contractor in writing.  However the Work shall be performed after direction is provided by the Project Manager.

3)
Contractor shall ascertain such conditions, described in Paragraph 18, B.1 above, as may be readily determined by inspection and inquiry, such as the location, accessibility and general character of the site prior to submitting a bid proposal.

4)
The basis of determining payment for unknown or concealed conditions involving excavation and/or fill will be by cross-sections before and after performing the work.

c.
Reference Points:  The Architect/Project Manager will establish on the drawings such general reference points as in its judgment will enable the Contractor to proceed with Work.  For all projects the Architect/Project Manager shall establish the coordinates and elevations of two permanent benchmarks at the site.  The Contractor shall establish construction control including but not limited to construction baseline, any additional temporary benchmarks and elevations at 1000-foot intervals by utilizing a registered land surveyor in compliance with all the requirements of Chapter 472, Florida Statutes (Land Surveying).  The Contractor will be responsible for the layout of the Work and will protect and preserve the established reference points and will make no changes or relocations without the prior written approval of the Architect/Project Manager.  The Contractor will give notice to the Project Manager or Sheriff's Office designee whenever any reference point is lost or destroyed or requires relocation because of necessary changes in grades or locations.  The Contractor will replace and accurately relocate all reference points so lost, destroyed, or moved by utilizing a registered land surveyor in compliance with all requirements of Chapter 472, Florida Statutes (Land Surveying).

d.
Existing Utilities:  Information shown on the Drawings as to the location of existing utilities has been prepared from the most reliable data available to the Hillsborough County Sheriff's Office.  Prior to commencing work the Contractor shall be responsible for verification and location of underground utilities to the extent that the utilities can be reasonably located.  The Contractor shall as a minimum, contact all utility companies for the purpose of having all utilities located by the utility companies.  Furthermore, the Contractor shall pothole the work area to ascertain that the utilities shown or otherwise identified, are in the area shown.  The Sheriff's Office will not be liable for any damage or delay caused by any utility line that was identified or could have been identified using reasonable means.  If Contractor fails to fulfill its due diligence investigation, obligations, or negligently conducts the due diligence investigations with respect to existing utilities prior to the commencement of Work, Contractor will be deemed to have waived any claim it might otherwise have had in an adjustment to the Contract Price or Contract Time.  If Contractor fully performs its due diligence investigation obligations with respect to existing utilities, prior to the commencement of Work, and Contractor is subsequently delayed by an unknown existing utility conflict, the Contractor may make a claim for any extension to the Contract Time in accordance with the requirements of this Contract, but in no event will the Contractor be entitled to any damages or overhead compensation from the Sheriff's Office.

19.
CONTRACTOR'S RESPONSIBILITIES
a.
Supervision and Superintendence:  The Contractor will supervise and direct the Work efficiently and with his best skill and attention.  He will be solely responsible for the means, methods, techniques, sequences, and procedures of construction unless specifically addressed in the Contract Documents.  The Contractor will be responsible for seeing that the finished Work complies accurately with the Contract Documents.  The Contractor will cooperate with and be responsible for coordination of the Work with other contractors and/or utilities at the site.

The Contractor will keep on the Work at all times during it progress a competent, resident superintendent who shall not be replaced without written notice to the Project Manager except under extraordinary circumstances.  The Superintendent will be the 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 the Contractor.

b.
Labor, Materials, and Equipment:  The contractor will provide and pay for competent, suitable, qualified personnel to survey and lay out the Work and perform construction as required by the Contract Documents.  He will at all times maintain good discipline and order on the site.

The Contractor will furnish and pay for 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 whether temporary or permanent necessary for the execution, testing, initial operation, and completion of the Work as required by the Contract Documents.

All materials and equipment will be new and of good quality, except as otherwise provided in the Contract Documents.  If required by the Buyer, the Contractor will furnish satisfactory evidence as to the kind and quality of materials and equipment.  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.

c.
Substitute Materials or Equipment:  If the Contractor wishes to furnish or use a proposed substitute, he will, after the award of the Contract, make written application to the Buyer for approval of such substitute, certifying in writing that the proposed substitute will perform adequately the duties imposed by the general design, be similar and of equal substance or quality to that specified, and be suited to the same use and capable of performing the same function as that specified.  No substitute shall be ordered or installed without the prior written approval of the Sheriff's Office, who shall be the sole judge of acceptability.  The application will also contain an itemized estimate of all costs that will result directly or indirectly from acceptance of such substitute, including costs of redesign, delays and claims of other Contractors affected by the resulting change, all of which shall be considered by the Sheriff's Office in evaluating the proposed substitute.  Approval of any change in costs or schedule as result of acceptance of the substitute by the Sheriff's Office will be by Change Order.

d.
Concerning Subcontractors:  The Contractor will be fully responsible for all acts and omissions of his subcontractors and of persons directly or indirectly employed by them and of persons for whose acts any of them may be liable to the same extent as if they were employed by him.  Nothing in the Contract Documents shall create any contractual relationship between any subcontractor and the Sheriff's Office or any obligation on the part of the Sheriff's Office to pay or to see to the payment of any monies due any subcontractor, except as may otherwise be required by law.  The Sheriff's Office may furnish to any subcontractor, to the extent practicable, evidence of amounts paid to the Contractor for specific Work done.

The divisions and sections of the Specifications and the identifications of any Drawings shall not control the Contractor in dividing Work among subcontractors or delineating the Work to be performed by any specific trade.

The Contractor agrees to bind specifically every subcontractor to the applicable terms and conditions of the Contract Documents for the benefit of the Sheriff's Office.
All work performed for the Contractor by a subcontractor shall be pursuant to an appropriate written agreement between the 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, except such rights as they may have to the proceeds of such insurance held by the Sheriff's Office as trustee.  The Contractor will pay each subcontractor an appropriate amount determined by value of the Work, of any insurance monies received by the Contractor under this insurance.

e.
Patent Fees and Royalties:  The Contractor will pay all license fees and royalties and assume all costs incident to the use of any invention, design, process, or device which is the subject of patent rights or copyrights held by others.

f.
Permits:  The Contractor will secure and pay for construction permits and licenses and will pay all governmental charges and inspections fees which are applicable and necessary for the execution of the Work at the time of his Bid.  Contractor will also pay all public utility charges. All required building and other permits shall be obtained before beginning construction.  Any delays associated with the permitting process will be considered for time extensions only and no damages or additional compensation for delay will be allowed.  The contractor shall be responsible for obtaining and paying for 100% of all permits, fees, and licenses required for performing the work of the Contract.

g.
Laws and Regulations:  The Contractor will give notices and comply with all laws, ordinances, rules, codes and regulations applicable to the Work.  If the Contractor observes that any of the Contract Documents are contradictory to such laws, rules, and regulations, he will notify the Sheriff's Office promptly in writing.  Any necessary changes will then be adjusted by an appropriate Change Order.  If the Contractor performs any Work that it knows or should have known to the contrary of such laws, ordinances, rules, codes, and regulations and without such notice to the Sheriff's Office, he will bear all related costs.

h.
Use of Premises:  The Contractor will confine his equipment, the storage of materials and equipment, and the operations of his workers to the areas permitted by law, ordinances, permits, or the requirement of the Contract Documents.  He shall not unreasonably encumber the premises with materials and equipment.  Any loss or damage to the Contractor's or any subcontractor's equipment is solely at the risk of the Contractor.

The Contractor shall not load nor permit any part of any structure to be loaded in any manner that will endanger the structure, nor shall the Contractor subject any part of the Work or adjacent property to stresses or pressures that will endanger them.

i.
Record Drawings:   Contract documents will be annotated to show all changes made during the construction process.  These shall be available to the Project Manager and shall be submitted with the final payment application.  Contractor shall provide as-built drawings.
Contractor shall maintain record drawings in accordance with the Special Provisions and the Special Conditions of Contract.  The contractor shall keep and maintain at the job site one complete bid document approved by the Sheriff’s Office.  Said records shall be supplemented by any detailed sketches or typewritten changes to the specifications, as necessary or directed to indicate fully the work as actually constructed.  These master records, including all revisions made necessary by addenda, change orders, and the like shall be maintained up-to-date during the progress of the work.
Record drawings shall be accessible to the project manager at all times during the construction period and shall be delivered to the project manager/architect upon completion of the work prior to final acceptance of project.

j.
Work Safety:  The Contractor will be responsible for initiating, maintaining, and supervising all safety precautions and programs in connection with the Work.  He will take all necessary precautions for the safety of an will provide necessary protection to prevent damage, injury, or loss to:

All employees on the Work and other persons who may be affected by it;

All the Work and all materials or equipment to be incorporated, whether in storage on or off the site;

Other property at the site or adjacent to it, including trees, shrubs, lawns, walks, pavements, roadways, structures and utilities not designated for removal, relocation, or replacement in the course of construction.

Job site safety is the contractor’s responsibility.  Appropriate first aid facilities and supplies shall be kept and maintained by the contractor at the site of the work.  All persons within the construction area shall be required to wear protective helmets.  In addition, all employees of the contractor and its subcontractors shall be provided with, and required to use, personal protective and life saving equipment as set forth in Subpart E of the OSHA Standards for Construction (29 CFR 1926).

During the performance of the work, contractor shall erect and maintain temporary protective barriers and take all other necessary precautions and place proper guards and warning signs for the prevention of accidents. Contractor shall erect and maintain suitable and sufficient lights and other signals as required.

The Contractor will comply with all applicable laws, ordinances, rules, codes 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.  Contractor will erect and maintain, as required by the conditions and progress of the Work, all necessary safeguards for safety and protection.  Contractor will notify owner of adjacent property and utilities when execution of Work may affect them prior to start of work.  All damage, injury, or loss to any property caused directly or indirectly, in whole or in part by the Contractor, any subcontractor, anyone directly or indirectly employed by any of them, or anyone for whose acts any of them may be liable will be remedied by the Contractor.

k.
Emergencies:  In emergencies affecting the safety of persons, the work or property at the site or adjacent thereto, the Contractor, without special instructions or authorization from the Project Manager if time or circumstances do not permit, is obligated to prevent threatened damage, injury, or loss.  Contractor will give the Project Manager written notice that the emergency provision has been invoked and shall state the reasons therefore within twenty four (24) hours of the incident.  If the Contractor believes the emergency resulted in additional Work, a claim for a Change Order is permissible.

The Contractor shall immediately notify the Project Manager of all events involving personal injuries to any person on the site, whether or not such person was engaged in the construction of the Project, and shall file a written report on such person(s) and any other event resulting in property damage of any amount within five (5) days of the occurrence.

l.
Submittals and Samples:  After checking and verifying all field measurements, the Contractor will submit to the Architect/Project Manager for approval, the proper number of submittals in accordance with Technical Specification Part C, which shall have been checked by and stamped with the approval of the Contractor and identified as the Architect/Project Manager may require.  The data shown on or with the submittals will be complete with respect to dimensions, design criteria, materials of construction, and the like to the enable the Architect/Project Manager to review the submittal as required.

The Contractor will promptly submit to the Sheriff's Office for approval all submittals and samples required by the Contract Documents.  All submittals and samples will have been checked by and stamped with the approval of the Contractor, identified clearly as to material, manufacturer, any pertinent numbers, and the intended use.  At the time of each submission, the Contractor will notify in writing the Sheriff's Office as to any deviations that the submittals or sample may have from the requirements of the Contract Documents.

The Architect/Project Manager will review and approve submittals and samples.  The Architect/Project Manager's review and approval shall be only for conformance with the design concept of the Project and compliance with 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.  The Contractor will make any corrections required by the Architect/Project Manger and return the required number of corrected copies and resubmit until approved.  The Contractor's stamp of approval on any submittal or sample shall constitute a representation to the Project Manager and the Sheriff that the Contractor has determined and verified all quantities, dimensions, field construction criteria, materials, catalog numbers, and similar data, and that each submittal or sample has been reviewed or coordinated with the requirements of the Work and the Contract Documents.

No Work requiring a submittal or sample submission shall commence until the submission has been approved by the Architect/Project Manager.  A copy of each approved submittal and each approved sample shall be kept in good order by the Contractor at the site and shall be available to the Project Manager and other designated Sheriff's Office personnel.  Any delays associated with the submittal process will be considered for time extensions only, and no damages or additional compensation for delay will be allowed.

The Architect/Project Manager’s approval of submittals and samples shall not relieve the Contractor of his responsibility for any deviations from the requirements of the Contract Documents unless the Contractor has called the Sheriff's Office attention to such deviation in writing at the time of submission and the Project Manager has given written approval to the specific deviation; nor shall any approval by the Project Manager relieve the Contractor from responsibility for errors or omissions in the submittals.

To facilitate review, the Contractor shall number consecutively each submittal.  This numbering system shall be in order of submittal.  Any re-submittal required shall have the same number as the original submittal followed by notation signifying that this is a second or third submittal, (e.g. #14 2nd submittal).  All submittals will provide a space for the Architect/Project Manager's review stamp, preferably on the first page.  In addition all submittals shall contain the following notation placed by the Contractor:

Project Number and Name:

_______________________________

Submittal Number:


_______________________________

Deviations:


_______________________________

None:


_______________________________

As listed:


_______________________________

Reference Specification Number:
_______________________________

Reference Drawing Number:

_______________________________

Space Requirement:


_______________________________

As designed:


_______________________________

Different as listed:


_______________________________

Contractor has reviewed and submitted for approval.

Signature:


_______________________________

Date:


_______________________________

The review of a particular submittal will be undertaken only if the above such information is provided.

m.
Cleaning Up:  The Contractor will maintain the premises from accumulations of waste materials, rubbish, and other debris resulting from the Work on a daily basis or as required.  At the completion of the Work, he will remove all waste materials, rubbish and debris from the premises as well as all tools, construction equipment and machinery, and surplus materials and will leave the site clean and ready for occupancy by the Sheriff's Office.  In addition to any other rights available to the Sheriff's Office under this Contract, the Contractors failure to maintain the site may result in withholding of any amounts due Contractor.  The Contractor will restore to original condition those portions of the site not designated for alteration by the Contract Documents.

20.
WORK BY OTHERS
The Sheriff's Office may perform additional work related to the Project with its own forces or may let other direct contracts.  The Contractor will provide the other contractors who are parties to such direct contracts, including but not limited to the other contractors, employees, agents, subcontractors and suppliers (or the Sheriff's Office forces performing the additional work), 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.  The Contractor is not entitled to exclusive use of the site.

If any part of the Contractor's Work depends (for proper execution or results) upon the work of any such other contractor (or the Sheriff's Office staff), the Contractor will inspect and promptly report to the Project Manager in writing of any defects or deficiencies in such work that render it unsuitable for such proper execution and results.  Contractor's failure to report shall constitute an acceptance of the other work, except as to defects and deficiencies which may appear in the other work after the execution of his Work.  Contractor shall be entitled to extension of time, but not to damages or additional compensation related to delay caused by such other contractor.

The Contractor will 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.  The Contractor will not endanger any work of others by cutting, excavating, or otherwise altering such other work and will only cut or alter such other work with the written consent of the Project Manager, and if such alteration will not increase the cost or time of the Contract.

If the performance of additional work by other contractors or the Sheriff's Office is not noted in the Contract Documents prior to the execution of the contract, written notice shall be given to the Contractor prior to starting any such additional work.  If the Contractor believes that the performance of such additional work by the Sheriff's Office or others involves additional expense or entitles him to an extension of the Contract Time, he may make a claim.

21.
AWARD
Award shall be made to the best responsive and responsible proposer offering a product deemed suitable for use by the Hillsborough County Sheriff's Office.  Award shall be made on an all or none total offer basis.

In the event two (2) or more vendors have submitted the best proposal, preference may be given in the award in the following order.  First, to the vendor who has his/her principal place of business in Hillsborough County; second, to the vendor who has a place of business in Hillsborough County; and, third, if the vendors involved in the "tie proposal" situation are all located inside/outside Hillsborough County, the toss of a coin will be used to break the tie.

22.
CONTRACT DOCUMENT
The contract between David Gee, Sheriff, Hillsborough County and the contractor shall consist of:  (1) the Request for Proposal and any amendments thereto and (2) the contractor's proposal submitted in response to the request for proposal.  The Sheriff's Office reserves the right to clarify any contractual relationship in writing with the Contractor, and such written clarification shall govern in case of conflict with the applicable requirements stated in the request for proposal or the contractor's responsive proposal.  In all other matters not affected by the written clarification, if any, the request for proposal and all amendments thereto shall govern.  The proposer is cautioned that his proposal shall be subject to acceptance without further clarification.  To the extent that a provision of the contract is contrary to the Constitution or laws of Florida, or of the United States, the provision shall be void and unenforceable.  However, the balance of the contract shall remain in force between the parties.

23.
APPROPRIATIONS OF FUNDS
The Hillsborough County Sheriff, as an entity of Government, is subject to the appropriation of funds by the Hillsborough County Board of County Commissioners in an amount sufficient to allow continuation of its performance in accordance with the terms and conditions of any contract entered into as a result of this request for each and every fiscal year following the fiscal year in which this contract is executed and entered into and for which the contract shall remain in effect.  The Hillsborough County Sheriff's Office shall, upon receipt of notice that sufficient funds are not available to continue its full and faithful performance under the contract, provide prompt written notice of such event and effective thirty (30) calendar days after the giving of such notice, or upon the expiration of the period of time for which funds were appropriated, whichever occurs first, be thereafter released of all further obligations in any way related to such contract.

24.
DEFAULT


The contract may be cancelled or annulled by the Hillsborough County Sheriff's Fiscal Comptroller in whole or in part by written notice of default to the awardee upon non-performance or violation of contract terms.  An award may be made to the next best responsive & responsible proposer, or articles specified may be purchased on the open market similar to those so terminated.  Failure of the contractor to deliver materials or services within the time stipulated in these specification, unless extended in writing by the Fiscal Comptroller, shall constitute contract default.  Vendors who default on contracts may be removed from the vendor mailing lists for future contracts at the discretion of the Fiscal Comptroller.

25.
CANCELLATION

When deemed to be in the best interest of the Hillsborough County Sheriff's Office, any contract(s) resulting from this specification may be canceled by the following means:

a.  Ten (10) calendar days written notice with cause, or;

b.  Thirty (30) calendar days written notice without cause.

If it becomes necessary to terminate the agreement/contract without cause, all services and/or materials provided through the date of receipt of written notice of cancellation may be invoiced to the Hillsborough County Sheriff's Office and will be considered for payment providing documentation of said expenses are forwarded with the request for payment.

26.
NEXT BEST PROPOSER
In the event of a default by the awarded vendor, the Hillsborough County Sheriff's Office reserves the right to utilize the next best proposer as the new awardee.  In the event of this occurrence, the next best proposer shall be required to provide the proposal items at the prices as contained on their proposal for this specification for the remainder on the award period.

27.
INVOICING AND PAYMENTS
Vendors may invoice the Hillsborough County Sheriff's Office (in duplicate) for service(s) as completed.

The invoice shall show:  Location of service; Service performed; Percentage of completion; Period of time service performed.  Always show purchase order number on invoices.
Timely payment of invoices is incumbent upon the Hillsborough County Sheriff's Office and in no case shall payment exceed thirty (30) calendar days from date of receipt of a properly approved invoice.

Invoices should be mailed to:

Hillsborough County Sheriff

Attention:  Accounts Payable
P.O. Box 3371

Tampa, FL  33601

All applications for payment will be approved by the Sheriff's Project Manager or designated representative prior to forwarding to Accounts Payable for payment.  All progress payments will be subject to a ten (10%) retainage which will be reimbursed with the final payment after acceptance by the Hillsborough County Sheriff's Office.  All applications for partial payment shall be accompanied with schedule of values and indicate amount of work completed as of the application date.

Application for payment should be accompanied by Waivers of Lien from the contractor, all sub-contractors, any and all suppliers of equipment and materials.  Payments may not be considered without these documents.  A sample form is available upon request.
28.
EXCEPTIONS TO PROPOSAL
All proposal submittals must clearly state with specific detail all deviations to the requirements imposed upon the Vendor by the General Terms and Provisions (Part A),the Special Provisions (Part B) and the Technical Specifications (Part C).  Such deviations should be stated upon the Proposal Response (Part D) or appended thereto.  Vendors are hereby advised that the Hillsborough County Sheriff will only consider proposals that meet the specifications and other requirements imposed upon them by this proposal package.  In instances, where an exception is stated upon the Proposal Response (Part D), said proposal will be subject to rejection by the Hillsborough County Sheriff in recognition of the fact that said proposal does not meet the exact requirements imposed upon the Vendor by the General Terms and Provisions (Part A), the Special Provisions (Part B) and the Technical Specifications, (Part C).
29..
LAWS AND REGULATIONS

The Proposer's attention is directed to the fact that all applicable Federal, State and local laws, ordinances, codes, rules and regulations shall apply to the contract throughout and they will be deemed to be included in the contract the same as though herein written.  Florida law will govern all questions concerning implementation and execution of this contract and shall also be controlling in any cause of action brought pursuant to this contract.

30.
ADDITION/DELETION

The Hillsborough County Sheriff's Office reserves the right to add or delete any items from this 
proposal or resulting contract(s) when deemed to be in the best interest of Hillsborough County.

31.
AWARD DISPUTES  

Any prospective Proposer who disputes the reasonableness or appropriateness of the notice of award, on notice of rejection, for any or all proposals will submit a notice of protest in writing within 72 hours (excluding official holidays, Saturdays and Sundays) to the HCSO Purchasing department by registered mail. 

The RFP evaluation committee will have five working days upon receipt of this notice to meet and consider the dispute as written. The evaluation committee may request additional information from the vendor or request a meeting to gain further clarification of the issues. Upon completion of this review process the evaluation committee will make a recommendation to the Comptroller. 

After review of the evaluation committee recommendation and the dispute notice, the Comptroller may concur with the evaluation committee or arrive at a separate decision. The decision of the Project Manager will be communicated to the vendor in writing. This decision and the basis upon which it was made will be communicated within 5 working days following the receipt of the recommendation from the evaluation committee. 

A single appeal of the Comptroller’s decision is available by submitting a notice in writing within 72 hours (excluding official holidays, Saturdays and Sundays) requesting a Management review of the decision. The determination of HCSO Management regarding the decision of the Comptroller is final.

PART C - TECHNICAL SPECIFICATIONS

SECTION 00700 - GENERAL CONDITIONS OF THE CONSTRUCTION AGREEMENT 

1.0
IN GENERAL
A.
The Work of the contract shall consist of all construction materials, labor, equipment and services required by the Drawings, Specifications and other Contract Documents, or as reasonably inferable from any or all of the Construction Documents.  The Work shall be for the whole or part of the project as described in the Construction Agreement.

B.
All materials and workmanship shall be equal to the highest standard and shall be to the satisfaction of the Owner.  They shall also be in accordance with current standards of the American Society of Mechanical Engineers, American Society of Testing Materials, The National Board of Fire Underwriters that apply.

C.
Substitution of items will not be permitted unless specifically approved by the Owner.  

D.
Specifications and requirements listed in each “Section” may also have related paragraphs covering additional requirements for each “Section”. Proposers should reference other related paragraphs throughout the proposal document.

2.0
PROPOSERS RESPONSIBILITIES
A.
Vendors shall submit two (2)  bid documents, one (1) original and one (1) photo copy of the original. Proposers shall provide all the required manufacturer's literature and information pertinent to the proposal document, in duplicate, with their proposal response, at the Proposal Opening time and date.

B.
Vendors may contact Mr. Francis A. Navales (813) 247-8880, to view the job site.  A walk-thru is scheduled during the Pre-Proposal Conference date.  Any questions pertaining to the scope of work should be presented in writing to the Purchasing Office on or before the scheduled Pre-Proposal Conference date.

3.0
OWNER
A.
The Owner shall furnish the Contractor with a survey of the project site if required.

B.
The Owner shall obtain and pay for the necessary approvals, easements and/or variances required for the construction of the project.

C.
If the Contractor fails to complete the Work, or part of the Work, of the Agreement in accordance with the Construction Documents and fails to correct such discrepancies, the Owner may, by written order, stop work on all or part of the project until the cause has been corrected.

4.0
CONTRACTOR
A.
The Contractor shall be solely responsible for the Work described in the construction agreement.  He shall have complete control over construction methods, techniques and procedures and shall supervise such work with his best skill and attention.

B.
The Contractor shall pay for all labor, equipment, materials and services required to complete the Work as described in the Construction Agreement as well as building permits and other governmental fees, licenses and inspections necessary for the proper completion of the Work.

C.
All Contractors and Subcontractors shall be bondable, licensed contractors and will coordinate their work with that of other contractors so that all work will be in harmony with the other contractors on the project.

D.
The contractor shall coordinate all the work and the work of the suppliers and subcontractors other works with Sheriff’s Project Manager.
E.
The Contractor warrants to the Owner that all materials and equipment required to complete the work on the project will be of good quality and new, unless otherwise specified

F.
The Contractor shall take care in working near existing areas to protect them from damage.  The Contractor shall be responsible for any damage to existing areas and will repair such damage, at his expense, to the Owner's satisfaction.

G.
The Contractor shall keep the project site and surrounding area free from waste materials and rubbish which results from his work on the project.  Removal, hauling and disposal of rubbish and waste materials shall be the responsibility of the Contractor or as stipulated in the Specifications contained in the Project Manual.

H.
The Contractor shall be held responsible for all damages resulting from his, or his subcontractors, errors, omissions or negligence in the performance of the Work of the Construction Agreement.

I.
The Contractor shall hold harmless the Owner from and against all claims, damages, losses, expenses, legal fees or other costs resulting from the Contractor's performance of the Work of the Construction Agreement.

J.
The Contractor shall provide the Owner access to the Work.

K.
The contractor shall schedule and perform the work in such a manner as to result in the least possible disruption to normal operation of on-site Sheriff's activities.

5.0
SUBMITTALS, PRE-QUALIFICATIONS AND RESPONSIBILITIES OF CONTRACTOR
A.
Within fifteen (15) calendar days after the Notice of Award, the Contractor shall submit to the Architect, for review and acceptance, a progress schedule covering the activities of work to include all materials, equipment etc. used during the course of the project.  The schedule shall also include, start and completion dates of the various stages of the Work, a schedule of submittals, and a schedule of values of the Work.  The list shall include Subcontractors and all other such persons and organizations whom the Contractor intends to utilize in performing portions of the Work.

B.
Within fifteen (15) calendar days after the execution of the Agreement with the Sheriff, the Contractor shall submit to the Architect, for review and acceptance, a preliminary progress schedule covering the activities of work during the first thirty (30) days of the Contract.  The schedule shall also include, start and completion dates of the various stages of the Work, a preliminary schedule of submittals, and a preliminary schedule of values of the Work.  The preliminary schedules will be superseded by final schedules as called for in the Specifications.

C.
The Contractor shall also submit within fifteen (15) calendar days after Award, a preliminary schedule of values (lump sum price breakdown) for all of the work which will include quantities and prices of items aggregating the Contract Price and will subdivide the work into component parts in sufficient details to serve as the basis for progress payments during construction.  Such prices shall include an appropriate amount of overhead and profit applicable to each item of work which will be confirmed in writing by the Contractor at the time of submittal.

D.
Within fifteen (15) calendar days after Notice of Award, but not later than the Pre-Construction Meeting, the contractor shall submit the following:

a.
Shop Drawing Submittals
b
Preliminary Schedule of Value

c.
Bar Chart Schedule

E.
Contractor shall prepare and submit all documentation that is required of the owner by the different governmental agencies. One (1) copy of each document will be given to the owner. Copies will be provided to the owner as the requirements occurs.

F.
Contractor to provide record drawings for the project..  Reference Part B. 19. i., for additional requirements.
G.
Wherein the Contract Documents call for shop drawings or other submittal to be submitted  to Architect, Contractor shall submit all shop drawings and other submittals for review.

H.
A “Final List” of Subcontractor's and Suppliers of materials, names, addresses and phone numbers. Contractor shall notify the Architect when changes are made to the Subcontractor’s and material suppliers list, as they occur.

I.
Vendors shall provide the following information with their Proposal package:


1.
Provide proof of either current State of Florida Contractor Certification and/or  current Hillsborough County Contractor Licenses with bid proposal or within 48 hours of notification by the Sheriff's Office that such has not been provided.

2.
Evidence that the Bidder has at least five (5) years of successful experience in installation of above ground fuel tank installation systems, similar to that required for this project.

3.
A preliminary list of all Subcontractors and all other such persons and organizations whom the Contractor intends to utilize in performing portions of the Work.

4.
Manufacturer's literature for primary products intended by the Proposer to be used for the job.

5.
Evidence from the manufacturer of primary products that the Proposer is approved by the manufacturer for installation of the specific above ground fuel tank equipment.

J.
Within fifteen (15) calendar days after the Notice to Proceed date, the Contractor shall submit to the Architect, for review and acceptance, a final progress schedule covering the activities of work during the first thirty (30) calendar days of the Contract.  The schedule shall also include, start and completion dates for the various stages of the Work, a final schedule of submittals, and a final schedule of values of the Work.  

K.
The Contractor shall prosecute work diligently, and shall complete the entire work ready for use not later than seventy five (75) calendar days from the date of the Notice to Proceed.  The time stated for completion shall include final cleanup of premises.  Failure to complete the work in the time stated shall result in an assessment of liquidated damages as indicated in Part B - Paragraph 12.  Deduction to be made from Contractor's final pay.

L.
The Sheriff's Office Project Manager for this job is Mr. Francis A. Navales, 813-247-8880. The Architect is Mr. Richard Schmitt of Ranon & Partners, Inc.  All work accomplished for this project will be reviewed and approved by the Architect and Project Manager or his designated personnel.  All work will be coordinated with the Project Manager.

M.
The owner will occupy the site and the existing building during the entire work.  Normal operation hours of the building by Sheriff's Office employees are from 6:00 am to 6:00 pm weekdays.  The contractor may be permitted to work outside of these operating hours (including weekends) provided he coordinates in advance with Sheriffs Office project manager.  If the contractor desire to work outside of normal operational hours (including weekends) the contractor shall not be entitled to additional monetary compensation or time.

6.0
DISPUTES
A.
Any claims or disputes between the Contractor and the Owner arising from this agreement shall be resolved by arbitration in accordance with the Construction Industry arbitration Rules of the American Arbitration Association unless both parties agree otherwise.
7.0
TEMPORARY UTILITIES
A.
The contractor may use the existing on-site utilities (electrical, water and sanitary utilities) for construction work. contractor shall coordinate such use with on-site Sheriff's representative. 

B.
The contractor is responsible to return all the utilities to their original state.

8.0
CHANGES
A.
Changes, modifications, additions and/or deletions to the Work under this agreement will only be made by written order signed by the Owner and the Contractor.  Any such changes will not invalidate this Agreement.  The time for project completion and the project cost will be adjusted accordingly.

9.0
TIME
A.
If at any time the Contractor is delayed in performing the work under this agreement by Owner‑requested changes, labor disputes, fire or other circumstances over which the Contractor has no control, the contract time shall be extended by the same amount of time as was caused by the delay.

10.0
PAYMENTS
A.
Payments will be made by the Owner to the Contractor in accordance with the payment schedule stipulated in the Agreement.

B.
Payments may be withheld because of any of the following conditions:

1.
Defective work not corrected.

2.
Failure of the Contractor to make payments to subcontractors or for materials, labor, equipment or services.

3.
Continued failure to perform the work in accordance with the terms and conditions set fort in this Agreement.

4.
Legal or other claims by third parties relating to the work performed under the Agreement.

C.
Final payment shall become due when the Work of the Agreement is completed in accordance with the Construction Documents.

D.
Refer to Sheriff's Office Standard language for "Invoicing and Payments", in Part B. 27.

11.0
INSURANCE
Refer to Sheriff's Office standard language for "Certificate of Insurance", Part B. 16.

12.0
CORRECTION OF DEFICIENCIES
A.
The Contractor shall promptly correct any deficiencies in the work, any work not in accordance with the construction documents and/or any work rejected by the Owner.

B.
The Contractor and Subcontractors shall provide guarantees of workmanship for at least one (1) year from the time of completion of their work under the agreement.

13.0
ENVIRONMENTAL CONTROLS
The cost of all environmental controls shall be at the contractor’s expense.

A.
During the progress of the work, contractor shall keep the site of the work and other areas used by contractor in a neat and clean condition and free from any accumulation of trash and debris and other materials resulting from demolition operation.  Contractor shall dispose of all trash and debris and waste materials of any nature occurring at the work site and establish regular intervals of collection and disposal of such materials and waste.  Contractor shall also keep haul and parking lot roads free from dirt, rubbish, and unnecessary obstructions resulting from contractor operations.  Equipment and material storage shall be confined to areas approved by the project manager.  Disposal of all trash, debris and surplus materials shall be off the site of construction at the contractor’s expense, all in accordance with local codes and ordinances governing locations and methods of disposal, in conformance with all applicable safety laws, and to the particular requirements of Subpart H. Section 1926.252 of the OSHA Standards for Construction.

B.
Chemicals:  If chemicals are used during project construction or furnished for project operation, whether defoliant, soil sterilant, herbicide, pesticide, disinfectant, polymer, reactant or of other classification, they shall be as approved by the U.S. Environmental Protection Agency or the U.S. Department of Agriculture.  Use of all such chemicals and disposal of residues shall be in strict accordance with the printed instructions of the manufacturer.

14.0
MOBILIZATION
A.
Definition and Scope
1.
Mobilization shall include the obtaining of all permits, insurance, and bonds; moving onto the site of all plant and equipment; furnishing and erecting plants, temporary buildings, and other construction facilities; all as required for the proper performance and completion of the WORK.  Mobilization shall include, but not be limited to, the following principal items:

2.
Move onto the site all contractor’s plant and equipment required for first month operations.

3.
Submit all required insurance certificates and bonds.

4.
Obtain all required permits.

5.
Post all OSHA, EPA, Department of Labor, and all other required notices.

6.
Provide on-site potable water facilities as required.

7.
Have contractor’s superintendent at the job site full time.

8.
Submit a detailed construction schedule acceptable to the sheriff as specified.

9.
Submit a finalized schedule of values of the work in the sheriff’s approved format.

          10.
Submit a finalized schedule of submittals.

15.0
CLOSEOUT
A.
The contractor shall comply with the Closeout requirements of the Contract Documents and Specifications.

B.
Completion Procedures:

1.
When the contractor believes Substantial Completion has been achieved, the contractor shall request, in writing, to the Architect, that Substantial Completion be recognized as having been achieved and request that the sheriff issue a Certificate of Substantial Completion.

C.
Prior to making such a request, the contractor must have:

1. 
Completed all work necessary for the safe, proper and complete use of the facility.

2.
Prepared a contractor generated punch list for submission with the request for issuance of a Certificate of Substantial Completion.

D.
Upon receipt of the request from the contractor, the Architect shall review the request, the WORK and the above requirements to determine whether the contractor has achieved Substantial Completion.  If this review fails to support Substantial Completion, the Architect shall so notify the contractor in writing citing the reasons for rejection.  If the Architect determines the contractor has reached Substantial Completion, the following procedures will be followed:

1.
The Architect and Project Manager, his/her representative and sheriff representatives will review the WORK and the contractor’s punch list to assure all deficiencies are noted on a final punch list.

2.
The project manager and Architect will schedule and conduct a pre-final walk-through of the facility with representatives of the sheriff , the contractor and others, for the purpose of formally reviewing the work, the final Punch List and the readiness of the Project for use.  A copy of the final Punch List will be provided to all participants and any additional items noted during the walk-through will be added to the list.

3.
Final Completion will be deemed to have occurred when all Work is completed including the following:

a.
Final inspection will be accomplished by the Project Manager or designated representatives.  It will be determined at that time if all conditions of the service have been met.  The Awardee, at that time, will have policed the surrounding building and grounds to insure a clean condition exists.

b.
Final acceptance will be given after all inspections are satisfied and when all Work required under the Contract Documents have been satisfactorily completed, including but not limited to:

1.
All final Punch List items have been corrected, signed off by the contractor and the project manager’s representative, and demonstrated to the sheriff during a final walk through.

2.
All updates to the Record Documents have been made and accepted by the Architect and the project manager.

3.
Demobilization and site clean up are complete.

4.
The Architect and project manager has issued a Certificate of Final Completion.
5.
Executed release of lien by the General Contractor with executed supporting documents has been received.

6.
Release of lien by all Sub-contractors (to include Notice to Owner) has been received.

7.
Executed Consent of Surety for Final Payment has been received.

8.
List of all Sub-Contractors, addresses, telephone numbers and name of person responsible for the WORK has been received.

E.
Warranty/Guarantee periods will commence at the issuance of the Certificate of  Completion.

16.0
LIQUIDATED DAMAGES
A.
Liquidated damages for each calendar day that each milestone date is not met are as follows:

  


Calendar Days From Notice to

Amount of

Proceed to completion of the 

Liquidated

Milestone


Corresponding Milestone


Damages
Final Completion


75


 $250.00

Liquidated damages shall be assessed on each milestone separately until that milestone is completed, up to a maximum of $250.00 per day.

17.0
PRODUCTS DELIVERY, STORAGE, HANDLING AND STOCK PILING OF MATERIALS & ON-SITE STORAGE
A.
Contractor shall deliver, store and handle products in accordance with the manufacturer's recommendations, using means and methods that will prevent damage, deterioration and loss, including theft.  Contractor shall submit to the project manager copies of all manufacturers' written recommendations regarding the same.  Delivery schedules shall be controlled to minimize long-term storage at the site and to prevent overcrowding of construction spaces.  In particular, contractor shall provide delivery/ installation coordination to ensure minimum holding time for items that are flammable, hazardous, easily damaged, or sensitive to deterioration, theft and sources of loss.

B.
Minimum storage will be allowed on-site.  Contractor shall coordinate with and request approval from the project manager  prior to transporting and delivery of materials.

C.
Staging area for the work will be at the Jobsite, at 2210 N.Falkenburg Road. The contractor shall take all precautions to protect existing building, pavements, landscaping, utilities and equipment during construction. Any damage sustained to the facilities and grounds shall be repaired at the contractor’s expense. 

18.0
TIME OF INSPECTION AND TESTS
A.
Samples and tests specimens required under these Specifications shall be furnished and prepared for testing in ample time for the completion of the necessary tests and analyses before said articles or materials are to be used.  Performance of the required tests will be by an independent testing company approved by the Sheriff and all costs therefore will be borne by the contractor.  Whenever the contractor is ready to cover, or otherwise hide any WORK under this Contract, the project manager shall be notified not less than 24 hours in advance with a request for inspection.  No such WORK of covering shall begin before the 24 hours has elapsed.  Failure of the contractor to notify the project manager at least 24 hours in advance of any required inspections shall be reasonable cause for the project manager to order sufficient delay in the contractor’s schedule to allow time for such inspection.  The costs of any remedial, or corrective work required, and all costs of such delays, including its impact on other portions of the WORK, shall be borne by the contractor.
19.0
SAMPLING AND TESTING
A.
When not otherwise specified, all sampling and testing shall be in accordance with the methods prescribed in the current standards of the ASTM, as applicable to the class and nature of the article or materials considered.  However, the project manager reserves the right to use any generally accepted system of inspection which, in the opinion of the project manager will ensure the project manager that the quality of the workmanship is in full accord with the Contract Documents.

B.
The Sheriff reserves the right to waive tests or quality assurance measures, but waiver of any specific testing or other quality assurance measure, whether or not such waiver is accompanied by a guarantee of substantial performance as a relief from the specified testing or other quality assurance requirements as originally specified, and whether or not such guarantee is accompanied by performance bond to assure execution of any necessary corrective or remedial work, shall not be construed as a waiver of any technical or qualitative requirements of the Contract Documents.

C.
Notwithstanding the existence of such waiver, the Sheriff shall reserve the right to make independent investigations and tests as specified in the following paragraph and failure of any portion of the WORK to meet any of the qualitative requirements of the Contract Documents, shall be reasonable cause for the Sheriff to require the removal or correction and reconstruction of any such WORK.

D.
In addition to any other inspection or quality assurance provisions that may be specified, the Sheriff shall have the right to independently select, test, and analyze, at the expense of the Sheriff, additional test specimens of tests and analyses shall be considered to determine compliance with the applicable specifications for the materials so tested or analyzed provided that wherever any portion of the WORK is discovered, as a result of such independent testing or investigation by the project manager, which fails to meet the requirements of the Contract Documents, all costs of such independent inspection and investigation and all costs of removal, correction, reconstruction, or repair of any such WORK shall be borne by the contractor.
20.0
RIGHT OF REJECTION
A.
The project manager or designated representative, acting for the Sheriff , shall have the right at all times and places to reject any articles or materials to be furnished hereunder which, in any respect, fail to meet the requirements of the Contract Documents regardless of whether the defects in such articles or materials are detected at the point of manufacture or after completion of the WORK at the site.  If the project manager or designated representative, through an oversight or otherwise, has accepted materials or WORK which are defective or in any way contrary to the Contract Documents, such materials, no matter in what stage or condition of manufacture, deliverance, or erection, may be rejected.

B.
contractor shall promptly remove or replace rejected articles or materials from the site of the work after notifications of rejection.

C.
All costs of removal and replacement of rejected articles of materials, as specified herein, shall be borne by the contractor.
21.0
PROTECTION OF EXISTING UTILITIES
A.
Contractor shall protect all existing utilities and improvements not designated for removal and restore damaged or temporarily relocated utilities and improvements to a condition equal to or better than they were prior to such damage or temporary relocation, all in accordance with requirements specified herein, and in accordance with the requirements of the Contract Documents.

B.
Contractor shall protect all utilities and other improvements which may be impaired during construction operations.  It shall be contractor’s responsibility to ascertain the actual location of all existing utilities and other improvements indicated on the drawings that will be encountered during construction, and to see that such utilities or other improvements are adequately protected from damage due to such operations.

Contractor shall take all possible precautions for the protection of unforeseen utility lines for uninterrupted service and such special protection as may be required by the project manager.

- END OF SECTION - 00700

SECTION 01010 - SCOPE OF THE WORK
PART 1 - GENERAL

1.1
SUMMARY

A.
The contractor shall furnish all necessary labor, materials, tools, equipment, supervision and incidentals necessary to perform all WORK as described herein.  The scope of contractor’s work shall include but not limited to the following:

1.
Install Two (2) 10,000 gallon cylindrical aboveground fuel tanks system and other related accessories such as fuel dispensing system, piping system, leak protection  and monitoring system, liquid-level gage system, spill containment system, etc.

2.
Construction of masonry wall enclosure, bollards, cutting and patching of existing pavement and concrete curbs.

3.
Construction of the above ground tank concrete pads.

4.
Modification of Two (2) existing Fuel Dispensers system.
B.
Related Work

1.
The work of other contracts is described in various contract documents.


- END OF SECTION - 01010

SECTION 01028 - CHANGE ORDER PROCEDURE
PART 1 - GENERAL

1.1
SUMMARY

A.
Make such changes in the Work, in the Contract Sum, in the Contract Time of Completion, or any combination thereof, as described in the Change Orders signed by the Owner and the Contractor.

1.2
PROCESSING CHANGE ORDERS
A.
Change orders will be numbered in sequence and dated. The change order will describe the changes, changes in the Contract Sum, changes in the Contract Time of Completion and will be signed by the Owner and the Contractor. Request for estimates for possible changes are not to be considered Change Orders or direction to proceed with the proposed changes.


- END OF SECTION - 01028

SECTION 01370 - SCHEDULE OF VALUES
PART 1 - GENERAL

1.1
SUMMARY
A.
Unless stipulated in the Construction Agreement, provide a detailed breakdown of the agreed Contract Sum showing values allocated to each of the various parts of the Work, as specified herein and in other provisions of the Contract Documents.

1.2
SUBMITTALS
A.
Prior to the first application for payment, submit a proposed schedule of values to the Owner.

1.3
QUALITY ASSURANCE
A.
When so required by the Owner, provide copies of the subcontracts or other data acceptable to the Owner substantiating the sums described.


- END OF SECTION - 01370

SECTION 01500 - TEMPORARY FACILITIES AND CONTROLS
PART 1 - GENERAL

1.1
SUMMARY

A.
This Section describes construction facilities and temporary controls required for the Work.

B.
Permanent installation and hookup of the various utility lines are described in other Sections.

1.2
REQUIREMENTS

A.
Make arrangements, provide and pay for all construction facilities and temporary controls needed for the Work including, but not limited to:

1.
Enclosures such as tarpaulins, and barricades

2.
Temporary fencing of the construction site.
PART 2 - PRODUCTS

2.1
TEMPORARY FACILITIES

A.
Provide such temporary enclosures, barricades, and fencing as are required for the safe and proper completion of the Work.

PART 3 - EXECUTION

3.1
MAINTENANCE AND REMOVAL

A.
Maintain temporary facilities and controls as long as needed for safe and proper completion of the Work.

B.
Remove such temporary facilities and controls as rapidly as progress of the Work will permit, or as directed by the Owner.


- END OF SECTION - 01500

SECTION 01545 - CONTRACTOR'S USE OF THE PREMISES

PART 1 - GENERAL

1.1
SUMMARY

A.
This Section applies to all situations in which the Contractor or his representatives, including suppliers, subcontractors and employees, enter upon the Owner's property.

1.2
QUALITY ASSURANCE
A.
Promptly upon award of the Contract, notify all pertinent personnel regarding requirements of this Section.

1.3
TRANSPORTATION FACILITIES
A.
Truck and equipment access:

1.
To avoid traffic conflict with vehicles of the Owner and to avoid overloading of streets and driveways elsewhere on or near the Owner's property, limit the access of trucks and equipment to the route specified by the Owner.

2.
Provide adequate protection for curbs and sidewalks over which trucks and equipment pass to reach the job site.

B.
Contractor's vehicles:

1.
Require Contractor's vehicles, vehicles belonging to employees of the Contractor and all other vehicles entering upon the Owner's property in performance of the Work of the Contract to use only the access route specified by the Owner.

2.
Do not permit such vehicles to park on any street or other area of the Owner's property except in the parking area specified by the Owner.


- END OF SECTION - 01545

SECTION 01630 - PRODUCT OPTIONS AND SUBSTITUTIONS
PART 1 - GENERAL

1.1
SUMMARY

A.
This Section describes procedures for securing approval of proposed product substitutions.

1.2
PRODUCT OPTIONS

A.
The Contract is based on standards of quality established in the Contract Documents.

1.
In agreeing to the terms and conditions of the Contract, the Contractor has accepted the responsibility to verify that the specified products will be available and to place orders for all required materials in such a timely manner as is needed to meet his agreed construction schedule.

2.
The Owner has not agreed to the substitution of materials or methods called for in the Contract Documents, except as they may specifically otherwise state in writing.

B.
Where materials and methods are specified by naming one single manufacturer or model number, without stating that equal products will be considered, only the material and method named is approved for incorporation into the Work.

C.
Where materials and methods are specified by name or model number, followed by the words "or equal approved in advance by the Owner", materials and methods proposed by the Contractor to be used in lieu of the named materials and methods shall in all ways be equal or exceed the qualities of the named materials and methods.

D.
Where the phrase "or equal," or "or equal as approved by the Owner," occurs in the Contract Documents, do not assume that the materials, equipment or methods will be approved as equal unless the item has been specifically so approved for this Work by the Owner.

E.
The decision of the Owner shall be final.

1.3
DELAYS
A.
Delays in construction arising because of the non-availability of a specified material or method will not be considered by the Owner as justifying an extension of the agreed Time of Completion.


- END OF SECTION - 01630

SECTION 01700 - CONTRACT CLOSEOUT
PART 1 - GENERAL

1.1
SUMMARY
A.
This Section describes an orderly and efficient transfer of the completed Work to the Owner.

1.2
QUALITY ASSURANCE
A.
Prior to requesting inspection by the Owner, use adequate means to assure that the Work is completed in accordance with the specified requirements and is ready for the requested inspection.

1.3
PROCEDURES


A.
Submit final Application for Payment or Invoice identifying total adjusted Contract Sum, previous payments and balance due.

B.
Final cleaning:

1.
Execute final cleaning prior to final inspection.

2.
Clean interior and exterior surfaces exposed to view.

3.
Clean debris from site.

4.
Remove waste and surplus materials, rubbish and construction facilities from the site.

1.4
SUBMITTALS

A.
Closeout submittals (two sets in three ring binders) include but are not limited to:

1.
Operation and maintenance data and manuals for equipment and other items when so directed by the Owner;

2.
Warranties and bonds;

3.
Keys;

4.
Spare parts;

B.
Evidence of compliance with requirements of governmental agencies having jurisdiction, including:

1.
Certificates of Inspection;

2.
Evidence of payment and release of  liens from material suppliers and subcontractors;

3.
List of subcontractors including names, addresses, and telephone numbers where they can be reached for emergency service.

1.5
INSTRUCTIONS
A.
Instruct the Owner in proper operation and maintenance of systems, equipment and similar items which were provided as part of the Work.


- END OF SECTION - 01700

SECTION 01730 - OPERATION AND MAINTENANCE DATA
PART 1 - GENERAL

1.1
SUMMARY
A.
To provide a positive source of information regarding products incorporated into the Work, furnish and deliver to the Owner the data described in this Section and in the pertinent other Sections of these Specifications.

PART 2 - PRODUCTS

2.1
INSTRUCTION MANUALS

A.
Submit manufacturer's instruction/maintenance manuals for all materials and equipment installed in the Project to the Owner.

B.
If manufacturer's instruction/maintenance manuals are not available, supply a list of equipment showing model number, purchase date, name and address of manufacturer and name and address of installer.

PART 3 - EXECUTION

3.1
SUBMITTALS

A.
Submit two (2) sets in 3-ring binder of all required operating instructions, maintenance manuals and other equipment documentation to the Owner prior to Contract Closeout.


- END OF SECTION - 01730

SECTION 02200 - EARTHWORK
PART 1 - GENERAL
1.1
RELATED DOCUMENTS
A.
Part - A General Terms and Provisions, Part - B Special Provisions and attached Drawings from The Architect Ranon & Partners, Inc. AIA, apply to this section.
1.2
SUMMARY
A.
This Section includes the following:

1.
Preparing and grading subgrades for slab-on-grade.

2.
Excavating and backfilling for concrete pad to support gasoline storage tanks.

B.
Related Sections: The following Sections contain requirements that relate to this Section.

1.
Division 3 Section Cast-in-Place Concrete.

1.3
DEFINITIONS
A.
Excavation consists of the removal of material encountered to subgrade elevations and the reuse or disposal of materials removed.

B.
Subgrade: The uppermost surface of an excavation or the top surface of a fill or backfill immediately below subbase, drainage fill, or topsoil materials.

C.
Burrow: Soil material obtained off-site when sufficient approved soil material is not available from excavations.

D.
Subbase Course: The layer placed between the subgrade and base course in a paving system or the layer placed between the subgrade and surface of a pavement or walk.

E.
Base Course: The layer placed between the subbase and surface pavement in a paving system.

F.
Drainage Fill: Course of washed granular material supporting slab-on-grade placed to cut off upward capillary flow of pore water.

G.
Unauthorized excavation consists of removing materials beyond indicated subgrade elevations or dimensions without direction by the Project Manager.  Unauthorized excavation, as well as remedial work directed by the Project Manger, shall be at the Contractor’s expense.

H.
Structures: Buildings, footings, foundations, retaining walls, slabs, tanks, curbs, mechanical and electrical appurtenances, or other man-made stationary features constructed above or below ground surface.

I.
Utilities include on-site underground pipes, conduits, ducts, and cables, as well as underground services within building lines.

1.4
QUALITY ASSURANCE
A.
Codes and Standards: Perform earthwork complying with requirements of authorities having jurisdiction.

B.
Testing and Inspection Service: Owner will employ a qualified independent geotechnical engineering testing agency to classify proposed on-site and borrow soils to verify that soils comply with specified requirements and to perform required field and laboratory testing.

1.5
PROJECT CONDITIONS
A.
Existing Utilities: Do not interrupt existing utilities serving facilities occupied by the Owner or others except when permitted in writing by the County and then only after acceptable temporary utility services have been provided.

1.
Provide a minimum 48 hours’ notice to the County and receive written notice to proceed before interrupting any utility.

B.
Demolish and completely remove from site existing underground utilities indicated to be removed.  Coordinate with utility companies to shutoff services if lines are active.

PART 2 - PRODUCTS
2.1
SOIL MATERIALS
A.
General: Provide approved borrow soil materials from off-site when sufficient approved soil materials are not available from excavations.

B.
Satisfactory Soil Materials: ASTM D 2487 soil classification groups GW, GP, GM, SW, SP, and SM; free of rock or gravel larger than 2 inches (50 mm) in any dimensions, debris, waste, frozen materials, vegetation and other deleterious matter.

C.
Unsatisfactory Soil Materials: ASTM D 2487 soil classification groups GC, SC, ML, MH, CL, CH, OL, OH, and PT.

D.
Backfill and Fill Materials: Satisfactory soil materials.

PART 3 - EXECUTION
3.1
PREPARATION
A.
Prior to construction, the location of any existing underground utility lines within the construction area shall be established.  Provision shall then be made to relocate any interfering utility lines within the construction area to appropriate locations.  In this regard, it shall be noted that if underground pipes are not properly removed or plugged, they may serve as conduits for subsurface erosion, which subsequently may result in excessive settlements.

B.
The construction area should be cleared and grubbed of any vegetation, stumps, tree root systems, sod, and/or debris.  Strippings, debris and organic soils (topsoil) shall be disposed in accordance with the Owner’s instructions.  Any holes larger than 3 feet in diameter, resulting from the removal of any object, should be ramped to allow compaction of the bottom and sides with mechanical equipment prior to filling.

C.
Following the clearing operations, the exposed subgrade shall be evaluated and proof-rolled to confirm that all unsuitable materials have been removed.  The proof-rolling shall consist of compaction with a large-diameter, heavy, vibratory-drum roller.  Careful observations shall be made during proof-rolling to help identify any areas of soft yielding soils that may require over-excavation and replacement.

D.
During the compaction process, soil moisture contents may need to be controlled in order to facilitate proper compaction.  In the event that applied water does not penetrate sufficiently deep into natural soils to act as a lubricant in the compaction process, disk or otherwise break up the soils before and during application of water.  If additional moisture is necessary to achieve compaction objectives of imported structural fill, then water shall be applied in such a way that if will not cause erosion or removal of the subgrade soils.  A moisture content within two percentage points of the optimum moisture content indicated by the Modified Proctor test (ASTM D-1557) is recommended prior to compaction of the natural ground and structural fill.


E.
After the exposed subgrade has been satisfactorily proof-rolled in accordance with the above, the proposed construction area shall be brought up to finished grade levels.  Acceptable structural fill shall consist of fine sand (SP) to slightly silty fine sand (SP-SM) or slightly clayey fine sand (SP-SC), with less than 12 percent passing the No. 200 sieve and free of rubble, organics, clay balls, debris and other unsuitable material.  Any off-site structural fill shall be tested and approved prior to acquisition.  The structural fill material shall be placed in loose lifts not exceeding 12 inches in thickness.  Each lift shall be compacted by repeated passes with appropriate equipment to achieve a minimum of 95 percent of the Modified Proctor maximum dry density (ASTM D-1557) in the structure areas.  Density tests to confirm compaction shall be performed in each fill lift before the next lift is placed.  The placement of structural fill and compaction operations shall continue until the desired elevation is achieved.  At least two in-place density tests shall be taken for each of the foundation mats.

F. Footing pits should be excavated to footing line and bottom grade.  Bearing soils shall be compacted with suitable mechanical equipment to achieve the specified level of density to the required depth.  Foundation bottom grade shall be tested to confirm that a minimum density of 95 percent of the Modified Proctor maximum dry density (ASTM D-1557) exists to a depth of 12 inches below footing bottom.  If necessary, the bottom of the footing excavation shall be over-excavated, refilled, and recompacted with mechanical equipment to achieve the necessary minimum field density to the required depth.   At least two in-place density tests shall be taken in each of the foundation mats

G. Immediately prior to placement of the reinforcing steel, the bearing surfaces of all footing and floor slab areas be compacted using hand operated mechanical tampers.  In this manner, any localized areas that have been loosened by excavation operations shall be adequately recompacted.

3.2
STORAGE OF SOIL MATERIALS
A.
Stockpile excavated materials acceptable for backfill and fill soil materials, including acceptable borrow materials.  Stockpile soil materials without intermixing.  Place, grade, and shape stockpiles to drain surface water.  Cover to prevent wind-blown dust.

1.
Stockpile soil materials away from edge of excavations.  Do not store within drip line of remaining trees.

3.3
BACKFILL
A.
Backfill excavations promptly, but not before completing the following:

1.
Acceptance of construction below finish.

2.
Removal of trash and debris from excavation.

B.
Place and compact initial backfill of satisfactory soil material or subbase material, free of particles larger than 1 inch (25 mm), to a height of 12 inches (300 mm) over the utility pipe or conduit.

C.
Place and compact final backfill of satisfactory soil material to final subgrade.

D.
Install warning tape directly above utilities, 12 inches (300 mm) below finished grade, except 6 inches (150 mm) below sub-grade under pavements and slabs.

3.4
PROTECTION
A.
Protecting Graded Areas: Protect newly graded areas from traffic, freezing, and erosion.  Keep free of trash and debris.

B.
Repair and re-establish grades to specified tolerances where completed or partially completed surfaces become eroded, rutted, settled, or lose compaction due to subsequent construction operations or weather conditions.

3.5
DISPOSAL OF SURPLUS AND WASTE MATERIALS
A.
Disposal: Remove surplus satisfactory soil and waste material, including unsatisfactory soil, trash, and debris, and legally dispose of it off the Owner’s property.

END OF SECTION - 02200
SECTION 02690 - ABOVEGROUND FUEL STORAGE TANK SYSTEM
PART 1 - GENERAL

1.1
SUMMARY 

A.
This Section includes the following:

1.
Layout for concrete pad for new storage tanks, generator and related equipment.

2.
Protection bollards.

3.
Placement of concrete work required as indicated on Drawings.

4.
Saw cuts for new conduit runs.  Filling of cuts with concrete after placement of conduit.

5.
Offloads and set 2 above ground 10,000 gallon gasoline storage tanks with remote fill boxes. Tanks and fill boxes shall be furnished by HCSO.

6.
Anchor and ground tanks as required.

7.
Install tank gauges with overfill alarm on each tank.

8.
Install submersible pumps in each tank.

9.
Install mechanical registration fleet gasoline dispensers, with standard shear valves, on above-ground dispenser containment pedestals.


a.
Provide a dispenser with containment pedestal for each new gasoline storage tank and for each existing gasoline storage tank.


b.
At new storage tanks, provide related steel piping from each submersible pump to each dispenser.

10.
Installation of card reader for new storage tanks with connections to dispensers as required.  Communication wiring shall be routed back to the existing card reader and to the building, using existing conduit.


a.
Reader shall be started and tested for proper operation.

11.
Starting, testing and calibrating dispensers.

12.
At existing dispensers, remove gas suction pumps and pressure regulating valves.

13.
Obtain permits for installation of above work.


B.
The following work is not included under this section:


1.
Compaction of existing earth under concrete slab.


2.
Conduit runs and wiring except for wiring related to card reader.


3.
Generator installation.

1.2
SUBMITTALS

A.
General: Submit the following according to Condition of Contract.

B.
Product data, including size, dimensions, capacity, pressure rating, accessories and special features, and characteristic of the following:

1.
Piping (pipes, valves and fittings) systems.

2.
Identification materials and devices.

3.
Fuel dispensing systems (pump, dispenser and accessories).

C.
Coordination drawings for fuel piping systems, including required clearances and relationship to other services that serve same work areas.

D.
Test reports specified in "Field Quality Control" Article in Part 3.

E.
Wiring diagrams for each item of equipment with electric power supply. Include ladder-type wiring diagrams for interlock and control wiring required for final installations. Differentiate between portions of wiring that are factory installed and portions that are field installed.

F.
Operations and Maintenance Instruction Manuals of all components and systems.

G.
All submittals in four copies.
1.3
QUALITY ASSURANCE

A.
Comply, meet or exceed the applicable requirement of the following using the latest edition in effect at the time of construction:

1.
D.E.P. Rule 62-762 F.A.C. - Aboveground Storage Tank System.

2.
NFPA 30 - Flammable and Combustible Liquid Code.

3.
NFPA 30A - Automotive and Marine Service Station Code.

4.
NFPA 70 - National Electric Code.

5.
UL 142 - Steel Aboveground Tanks for Flammable and Combustible Liquids.

6.
UL 971 - UL Listed Non-metal Pipes.

7.
UL 2085 - Insulated secondary containment Aboveground Tanks.

8.
Federal, State and Local Authorities having jurisdiction.

B.
Product Options: Systems equipment, specialties, piping and accessories are based on specific types, manufacturers, and model indicated. Equipment and other components having equivalent performance characteristics, made by other manufacturers, maybe considered, provided deviations in dimensions, operation, and other characteristics do not change design concept or intended performance as judged by the HCSO Project Manager. The burden of proof of equivalency of products is on the Contractor.

1.4
DELIVERY, STORAGE, AND HANDLING

A.
Lift and support fuel storage tanks only at designated lifting or supporting points, as shown on final shop drawings. Do not move or lift tank except when tank is empty. Under no circumstances shall chains or lifting cables be attached around the tank.

B.
Deliver pipes with factory-applied end-caps. Maintain end-caps through shipping, storage, and handling to prevent pipe-end damage and entrance of dirt, debris, and moisture.

C.
Protect stored pipes, valves, fittings from moisture and dirt. Elevate above grade.

D.
Fuel dispensing equipment shall remain the property of the contractor during transportation, storage and delivery to the jobsite. The contractor shall retain responsibility for conditions of fuel dispensing equipment until the time of completion and acceptance of work. Damaged fuel dispensing equipment shall be repaired or replaced at no additional cost to the Hillsborough County Sheriff's Office (HCSO).

E.
Damaged surfaces shall be repaired on-site with manufacturer's instructions. When this is not possible or if damage is significant, such as denting, puncturing or cracking, the manufacturer shall be employed by the contractor to repair the equipment or coatings and to rectify or replace the tank as required at no cost to the HCSO.

1.5
SEQUENCING AND SCHEDULING

A.
Coordinate with pipe material, sizes, and pressure requirements of fuel piping systems.

B.
Coordinate installation and set sleeves in poured-in-place concrete and other components as they are constructed.

C.
Coordinate size and location of concrete surface pads for storage tanks.

D.
Coordinate delivery of HCSO provided fuel with owner and installation of storage tank.

E.
Coordinate electrical requirements of actual equipment furnished.

PART 2 - PRODUCTS

2.1
MANUFACTURES

A.
Basis-of-Design Products:  The design for each component of the above-ground fuel storage tank system is based on the product named.  Subject to compliance with requirements, provide either the named product or a comparable product by another manufacturer approved by HCSO. 

2.2
PIPES

A.
Pipe:  2” schedule 40 black steel piping with threaded connections complete with mechanical isolation and solenoid valves.

2.3
TANK GAUGES

A.
Tank Gauge:  To read liquid level in above-ground tanks with numerical counter readout.  UL listed.


1.
Basis-of-Design Product:  OPW 200TG-ENG Tank Gauge, Morrison 2” Solenoid Valve 710-0200, OPW Drop Tube 2” x 12” 61T-0212, OPW Tank Overfill Alarm 144 TA-036.

2.4
SUBMERSIBLE PUMPS

A.
Provide submersible pump motor assemblies which are UL listed and shall meet all requirement of UL 79. Pump motor shall be 1-1/2 HP, 220 volt, 60 hertz, single phase.

1.
Basis-of-Design Product:  Veeder-Root Red Jacket:


a.
Pump:  Model P15OU1R-J2.


b.
Control Box:  Model 880-041-5.


c.
Leak Detector:  Model 116-056-5

2.5
FUEL DISPENSERS

A.
Mechanical type register with power reset interlock.  Show gallons and tenth. Four-digit readout: maximum 999.9 gallons. Displays on both front and back of cabinet.

B.
Non-reset totalizer readable from front without opening cabinet. Reads up to 999999.9 and rolls over.

C.
Single or two standard hose (as indicated), swivel, high hose retractor, automatic nozzle spout for regular unleaded gasoline for each dispenser and non-repairable type breakaway connectors (shear valve). 

D.
Modification to interface with existing fuel management system.

E.
Basis-of-Design Products:


1.
Dispensers for new tanks, Gasboy 9152 QX with stainless steel panels SS, Pulser CX, Lighted Brand Panel L.  Internal Filter Adapter and Filler F, High Hose Spring Retractor 032668, High Hose Support Post MO5828KOO1, OPW Nozzle 3/4” unleaded black 11AP-0400, OPW Splash Guard for 11A black 8BL-0400, OPW 3/4” swivel 241TPS-0241, OPW 3/4” Breakaway 66V-0250, Dayco 3/4” x 8” Whip Hose 71243BPR-8, Dayco 3/4” x 20’ Hose 71243BPRK-240.


2.
Dispenser containments; for new tanks, Bravo B-8600-1P Retro, Bravo electrical fitting EBS, Bravo galvanized coating GC-8600.


3.
Dispensers for existing tanks, Gasboy Single Product Twin Hose Dispenser 9152 QXTW1 or 9152A X TW1, Pulser CX, Hose Spring Retractor 032663, Retractor Post 032177, Filter Adaptor F, Standard Filter 026005, OPW Nozzle 3/4” Unleaded Black 11BP-0400, OPW Splash Guard for 11A Black 8BL 0400, OPW 3/4” Swivel 241TPS-0241, OPW 3/4” Breakaway 66V-0250, Dayco 3/4” x 8” Whip Hose 71243BPR-8, Dayco 3/4” x 14’ hose 71243BPRK-168, OPW 1-1/2” Shear Valve Female Top 10BF-5725.

2.6
FUEL MANAGEMENT SYSTEM


A.
Fuel Management System:  Controlled access to fuel dispensers, operating only for authorized users possessing valid access cards.


1.
Basis-of-Design Product:  Gasboy Series 1000 C06234 with PCMCIA Memory C06967, PC/1000 Software PCS 023, Annual Software Support Contract 99030, RS422 Interface SHM C05618, RS 485 Interface CO 6718, Short Haul Modem CO 4549, Cable 012340, Power Conditioner CO 1862.

2.4
GROUT

A.
Non-shrink, Non-metallic Grout: ASTM C 1107, Grade B.

1.
Characteristics: Post-hardening, volume-adjusting, dry, hydraulic-cement grout, non-staining, non-corrosive, nongaseous, and recommended for interior and exterior applications.

2.
Design Mix: 5,000 psi 28-day compressive strength.

PART 3 - EXECUTION

3.1
EXCAVATION

A.
Excavation, trenching, and backfilling are specified in Section 02200 - Earthwork.

3.2
ABOVEGROUND STORAGE TANK SYSTEM

A.
Install aboveground storage tank system to manufacturer's written instructions and applicable sections of standard specified in Part 1.3.

1.
Install tank bases, supports and enclosure.

2.
Set tank and fuel dispenser on bases and supports.

3.
Install piping connections and vent fittings.

4.
Install liquid level system.

5.
Install fuel dispensing system and interfaced/wired to the existing fuel management system.

3.3
CONCRETE BASES

A.
Place formwork, reinforcing, and concrete as detailed and specified on the Drawings.

3.4
PIPING SYSTEMS

A.
General Location and Arrangements: Drawing indicates general location and arrangement of fuel system components. Size pipe and calculate friction loss, expansion, pump sizing, and other design considerations. 

B.
Aboveground fuel and vent piping applications: Sizes 2 inches and smaller - steel pipe, steel or malleable-iron threaded fittings, and threaded joints.

C.
Containment conduit piping system applications: Sizes 2 inches to 4 inches.  Install piping system according to manufacturer's written instructions for assembly, joining, trench preparation, and installation.

D.
Install piping free of sags and bends and at indicated slope - 1/8 inch per foot toward containment area.

E.
Install components having pressure rating equivalent to or greater than the system operating pressure.

F.
Locate groups of pipes parallel to each other, spaced to permit valve servicing and replacement.

G.
Install fittings for change in direction and branch connections.

H.
Install sleeves for pipes passing thru concrete.

I.
Piping connections: Except as otherwise indicated, make piping connections as specified below.

1.
Install in piping 3 inches and smaller adjacent to each valve and at final connection  to each piece of equipment having 3 inches or smaller threaded pipe connection.

2.
Install dielectric unions to connect piping of dissimilar metals.

J.
Install flexible pipe connectors at pipe connections to vibration producing equipment. Use hose type for the following applications:

1.
Steel Piping: Stainless steel hose covered with stainless steel wire braid.

K.
Install shutoff, drain, check and throttling valves in accessible locations. Protect valves from physical damage and install metal tag attached with metal chain indicating piping system supplied. Where specific valve types are not indicated, the following requirement apply:

1.
Shut-Off Duty: Use gate or full port ball valves.

2.
Throttling Duty: Use globe valves.

3.5
LIQUID LEVEL GAGE SYSTEM

A.
Install liquid level gage systems according to manufacturer's written instructions and as indicated. 

3.6
IDENTIFICATION

A.
Install continuous plastic underground warning tape identification during backfilling of excavations for fuel piping. Locate tape 6 inches to 8 inches below finished grade, directly over piping.

B.
Install equipment markers on aboveground storage tank and line markers on aboveground piping.

3.7
FIELD QUALITY CONTROL

A.
Perform all leak tests in according to manufacturer's written instructions and all applicable codes/standards.

B.
Repair or replace defective tank, piping system, fuel dispensing system, spill containment and etc. 

C.
Test and adjust leak detection and monitoring systems and alarm system controls and devices. Replace damaged and malfunctioning controls and devices.

D.
In the event tank or any systems component fails due to leak, defects, or damages, the contractor shall immediately notify in writing the Project Manager and the manufacturer's representative.

E.
Submit reports of test and procedures in writing to the Project Manager.

3.8
DEMONSTRATION

A.
Train HCSO maintenance personnel on procedures and schedules related to start-up and shutdown, trouble shooting, servicing, and preventive maintenance.

B.
Provide 4 set of training materials at least two days 
prior to demonstration.

C.
Submit to the HCSO Project Manager list of maintenance personnel who attended the training.

END OF SECTION - 02690

SECTION 03300 - CAST-IN-PLACE CONCRETE

PART 1 - GENERAL

1.1 RELATED DOCUMENTS

A. 
Drawings and general provisions of the Contract, including General and Special Conditions

and Division 1 Specification Sections, apply to work of this Section.

B. Specification 03290 – Under Slab Vapor Barrier / Retarder.

1.2 DESCRIPTION OF WORK

A. 
Provide cast-in-place concrete work as shown on the drawings and specified herein.

1.3 QUALITY ASSURANCE

A. 
Codes and Standards: Comply with the provisions of the following codes, specifications,

and standards, except where more stringent requirements are shown or specified;

ACI 301 "Specifications for Structural Concrete for Buildings."

ACI 304 "Recommend Practice for Measuring, Mixing, Transporting, and Placing

Concrete."

ACI 311 "Recommend Practice for Concrete Inspection."

ACI 315 "Manual of Standard Practice for Detailing Concrete Structures."

ACI 318 "Building Code Requirements for Reinforced Concrete."

ACI 347 "Recommend Practice for Concrete Formwork."

Concrete Reinforcing Steel Institute, "Manual of Standard Practice."

B. 
Full Cooperation shall be given to mechanical, electrical, and plumbing installers to allow them time to coordinate and install all items of their work which are to be encased or built into concrete. Contractor to assure that other work such as sleeves, electrical conduits, pipes, anchors, etc., are properly placed and secured in position before concrete is placed. Items that require inspection shall have been inspected and tested for both material and mechanical operation and shall have been completed before concrete is placed.

1.4 SUBMITTAL

A. 
Shop Drawings: Submit for review shop drawings for all concrete work showing reinforcement, bending details, bar schedules, stirrup spacing, and placing details for all reinforcement.

B. 
Shop drawings shall bear the initials of both the detailer and checker to indicate that said shop drawings have been checked by the shop prior to submission.  Any error, including omissions, coordination, and errors in dimensions shown on shop drawings shall be the responsibility of the Contractor. Prepare shop drawings in sufficient time to allow the Architect 14 calendar days from his receipt of the full set in which to review and check same.

C. 
Shop drawings for formwork indicating fabrication and erection of forms for specific finished concrete surfaces. Show form construction including jointing, special form joints or reveals, location and pattern of form tie placement, and other items that affect exposed concrete visually. Formwork shop drawings must be signed and sealed by a professional engineer in the state of Florida.

D. 
Mix Designs: Submit for review lab test reports for concrete materials and mix designs as specified. Provide test data sample with standard deviation calculations for each mix submitted.

E. 
Mill Reports: Submit for information purposes only mill reports covering the chemical and physical properties of reinforcing as specified.

1.5 DELIVERY, STORAGE, AND HANDLING

A. Deliver materials to site at such intervals to insure uninterrupted progress of work.

B. 
Store materials to permit easy access for inspection and identification. Keep reinforcing steel under cover and off the ground using supports. Protect reinforcing steel from rusting, oil, grease, or distortion.

PART 2 - PRODUCTS

2.1 FORM MATERIALS

A. 
Forms for Exposed Finish Concrete: Unless otherwise shown or specified, construct all formwork for exposed concrete surfaces with a rigid non-absorptive material to offer optimum appearance and leave a smooth, stain-free surface. Furnish in largest practicable sizes to minimize number of joints. Provide form material with sufficient thickness to withstand pressure of newly placed concrete without objectionable bow or deflection.

B. 
Use overlaid plywood complying with U.S. Product Standard PS-1 "A-C or B-B High Density Overlaid Concrete Form," Class I.

      C. 
Use plywood complying with U.S. Product Standard PS-1 "B-B (Concrete Form) Plywood," Class I, Exterior Grade or better, mill-oiled and edge-sealed, with each piece bearing legible inspection trademark.

D. 
Forms for Unexposed Finish Concrete: Form concrete surfaces which will be unexposed in finished structure with plywood, lumber, metal or other acceptable material. Provide lumber dressed on at least 2 edges and one side for tight fit.

E. 
Form Ties: Provide factory-fabricated, adjustable-length, removable metal form ties with cones on each side, designed to prevent deflection, and to prevent spalling concrete surfaces upon removal.

F. 
Unless otherwise indicated, provide form ties which will leave a hole not larger than 1" diameter in the concrete surface.

G. Form Release Agent: Provide commercial formulation form release agent with a maximum of 350 mg/l volatile organic compounds (VOCs) that will not bond with, stain, or adversely affect concrete surfaces and will not impair subsequent treatments of concrete surfaces.

2.2 CONCRETE MATERIALS

A. 
Portland Cement: Portland Cement shall conform to ASTM C150, Type 1.

B.
 All cement shall be from the same mill and manufacturer to insure cement of uniform color and shade for all exposed concrete.

C. 
High early strength Portland cement or other special cement shall be used only when authorized by the Architect.

D. 
Fly Ash: ASTM C618, Type F., 20% max.

E. 
Fine Aggregate: Fine aggregate shall be clean, natural siliceous sand consisting of hard, strong, durable, uncoated particles, and shall conform to the requirements of ASTM C33.

F.
 Coarse Aggregate for Stone Concrete: Coarse aggregate for stone concrete shall consist of clean, hard, uncoated, strong, durable gravel or crushed stone and shall conform to the requirements of ASTM C33.

G. 
Color and source of aggregates shall be approved by the Architect after review of mock-up samples. All aggregates for each class of concrete used shall be from the same source to insure that concrete is of uniform color and shade.

H. 
Water: Water for mixing and curing concrete shall be potable and shall not contain amounts of impurities injurious to the concrete. Drinkable.

2.3 REINFORCING MATERIALS

A. 
Reinforcing Steel: Reinforcing steel must be correctly rolled to section and free from all surface defects and shall be in accordance with ASTM A615 Grade 60 as evidenced by manufacturer's certificates. The grade of steel shall be intermediate, new billet stock. All bars shall be deformed and rolled with raised symbols to identify the manufacturer and the size of the bar.

B. 
Welded Wire Mesh shall conform to ASTM A185 and ASTM A82 (FY = 65 ksi). Flat sheets 
only.

C. 
Steel Wire: The Wire shall be No. 18 U.S. Steel wire gauge black annealed wire.

D. 
Supports for Reinforcement: Spacer bars, slab bolsters, chairs, wiring, nails, and other accessories shall be standard commercial metal supports, and plastic or stainless steel where exposed to weather, or where rust could impair architectural finishes. Use chairs with plastic tips on all framed slabs.

2.4 ADMIXTURES

A. 
General: No admixtures other than those listed below shall be used in concrete mixes after design mix approval. Admixtures shall contain no more chloride ions than are present in municipal drinking water. Certification of conformance to requirements and the chloride ion content will be required from the admixture manufacturer prior to mix design review to the Architect. Upon request only, provide a qualified, full-time representative to assure proper use of admixtures.

B.
 Water Reducing Admixture: The water-reducing admixture "Eucon WR-75" manufactured by the Euclid Chemical Company, "Plastocrete 161" manufactured by the Sika Chemical Corporation, or "Pozzolith 322N" manufactured by Master Builders Company or equal shall be used in all concrete. The admixture shall conform to ASTM C494, Type A, and shall not contain more chloride ions than are present in municipal drinking water.

C. 
High Range Water Reducing Admixture (Superplasticizer): "Eucon 37" by The Euclid Chemical Company or "Sikament" by Sika Chemical Corporation, may be used in all pumped concrete and concrete with a water-cement ratio below 0.50. The admixture shall conform to ASTM C494, Type F or G, and not contain more chloride ions than are present in municipal drinking water.

D. 
Non-Corrosive, Non-Chloride Accelerator: "Accelguard 80" by the Euclid Chemical Company or "Pozzolith LL880" by Master Builders. The admixture shall conform to ASTM C494, Type C or E, and not contain more chloride ions than are present in municipal drinking water. It shall be used in all concrete placed at temperatures below 50 degrees F.

E. 
The admixture manufacturer must have long-term, non-corrosive test data from an independent testing laboratory (of a least a year's duration) using an acceptable accelerated corrosion test method such as that using electrical potential measures.

F. 
Water Reducing Retarder Admixture: The water reducing retarder admixture "Eucon Retarder-75" manufactured by the Euclid Chemical Company, "Plastocrete 161R" manufactured by Sika Chemical Corporation or "Pozzolith 100-XR" manufactured by Master Builders or approved equal, shall not contain more chloride ions than are present in municipal drinking water.

G. 
Air Entraining Admixture: The air-entraining admixture shall conform to ASTM C260 and shall be used where necessary to achieve the specified air content.  

H. 
Calcium Chloride: Calcium chloride, thiocyanate, or admixture containing more than 0.05% chloride ions are not permitted.

I. 
Air Content: Air content of concrete shall be as follows:

1. For concrete exposed to soil and/or weather, 5%+ 1.5%.

2. 3% for all other concrete.

2.5 RELATED MATERIALS

A. 
Joint Filler: Expansion joint fillers shall be asphalt impregnated fiber board conforming to ASTM D-1751. Joint fillers shall extend full depth of slab or joint and be thickness and lengths indicated on drawings.

B.
 Anchor Slots: Hot-Dipped galvanized, #22 ga. metal, felt filled, equal to No. 305 made by Hohman & Bernard or approved equal.

C.
 Inserts: Inserts shall be either adjustable, threaded or wedge types depending on use as manufactured by Hohman & Bernard or approved equal.

D. 
Non-Shrink Grout: Pre-mixed non-shrink grout as called for on drawings shall be manufactured by:

1. The Euclid Chemical Company -"Euco N-S Group" (All exposed grout).

2. The Euclid Chemical Company - "Firmix".

3. Master Builders - "Embeco 885".

4. Anto-Hydro Company - "Axpandcrete Metallics."

5. Sonneborn - "Ferrolith G".

6. Lambert Corporation - "Vibropruf #11".

E. 
Vapor Barrier: Provide under slab vapor barrier / retarder as per specification section 03290

F. 
Curing Compounds:  A. Manufacturer: Subject to compliance with requirements, products incorporated in the work shall be one of the following:

1. "Clear Bond"; Guardian Chemical.

2. "Master Seal"; Master Builders.

3. "Abco Cure N Seal 830"; Nox-Crete.

4. "Crystal Gard - 0800"; Lambert Corporation.

G. 
Absorptive Cover: Burlap cloth made from Jute or Kenaf, weighing approximately 9 oz. per sq. yd., complying with AASHTO M 182, Class 2.

H. 
Moisture-Retaining Cover: One of the following, complying with ANSI/ASTM C171.

1. Waterproof paper.

2. Polyethylene film.

3. Polyethylene coated burlap.

I. 
Chemical Hardener: Colorless aqueous solution containing a blend of magnesium fluosilicate and zinc fluosilicate combined with a wetting agent, containing not less than 2 lbs. of fluosilicate per gal.

J. 
Plastic Reglets: Provide "Type A" prefilled P.V.C. reglets where indicated, made by the Superior Concrete Accessories, Inc. Install in strict accordance with manufacturers details and directions.

K. 
Bonding Compound: The Compound shall be a two (2) component, 100% solids, 100% reactive compound suitable for use on dry or damp surfaces, "Euco Epoxy #463 or #615" by the Euclid Chemical Company or "Sikadur Hi-Mod" by Sika Chemical Corporation.

PART 3 - EXECUTION

3.1 FORMS

A. 
Forms shall be so constructed that the finished concrete will conform to the shapes, lines, and dimensions shown on the Contract drawings. They shall be substantially built and sufficiently tight to prevent leakage of water or paste and securely braced in order to maintain their true position and shape. If any form loses its proper shape or position, it shall immediately be repaired to the satisfaction of the Architect or removed and replaced with a new form.

B. 
The design and engineering of the formwork, as well as its construction, shall be the responsibility of the Contractor.

C. 
Wetting and Oiling Forms: The inside surface of woodboard forms shall be soaked with clean water prior to placing concrete. Unfinished plywood or presswood forms (except as otherwise specified herein) shall be treated with an approved form oil or lacquer. If oil is used, all excess oil shall be wiped off with rags to leave the surface of the forms just oily to the touch. Oil is not to be applied after reinforcing is in place.

3.2 VAPOR RETARDER/BARRIER INSTALLATION

A. 
General: Place vapor retarder/barrier sheeting in position with longest dimension parallel with direction of pour. Follow Specification section 03290.

B. 
Lap joints 6 inches and seal as per manufacturer's recommendations. See specification section 
03290.

3.3 CONCRETE PROPORTIONS

A. 
All mix designs shall be proportioned in accordance with Section 5.3, "Proportioning on the Basis of Field Experience and/or Trial Mixtures" of ACI 318-89 and as noted below. Preparation of mix designs are the responsibility of the Contractor. If trial batches are selected as the method of proportioning, the mix design shall be proportioned to achieve an average 28-day compressive strength of 1200 psi in excess of the design strength indicated on the Contract drawings. All proposed mixes shall be submitted with complete standard deviation analysis or trial batch data for the Architect's review a minimum of 14 days prior to the use of the mix.

B. 
Limit use of fly ash to not exceed 20 percent of cement content by weight.

C. 
Water-Cement Ratio: Design mixes to provide normal weight concrete with the following properties, as indicated on drawings and schedules:

5000-psi, 28-day compressive strength; W/C ratio, 0.42 maximum (non-air-entrained), 0.32 maximum (air-entrained).

4000-psi, 28-day compressive strength; W/C ratio, 0.45 maximum (non-air-entrained), 0.35

maximum (air-entrained).

3500-psi, 28-day compressive strength; W/C ratio, 0.48 maximum (non-air-entrained), 0.40

maximum (air-entrained).

3000-psi, 28-day compressive strength; W/C ratio, 0.52 maximum (non-air-entrained), 0.46

maximum (air-entrained).

2500-psi, 28-day compressive strength; W/C ratio, 0.54 maximum (non-air-entrained), 0.50

maximum (air-entrained).

D. 
All concrete required to be watertight shall have a maximum water-cement ratio of 0.40. All reinforced concrete subjected to brackish water, salt spray or de-icers shall have amaximum water-cement ratio of 0.40. All concrete subjected to freezing and thawing shall have a maximum water-cement ratio of 0.45.

E. 
Lightweight Concrete - Proportion mix as specified. Design mix to produce strength and modulus of elasticity as noted on drawings, with a splitting tensile strength factor (Fct) of not less than 5.5 for 3000-psi concrete and a dry weight of not less than 95 lbs. or more than 110 lbs. after 28 days. Limit shrinkage to 0.03 percent at 28 days.

F. 
Use water-reducing admixture or high-range water-reducing admixture (Superplasticizer) in concrete as required for placement and workability.

G. 
Use high-range water-reducing admixture (HRWR) in pumped concrete, concrete for industrial slabs, architectural concrete, parking structure slabs, concrete required to be watertight, and concrete with water/cement ratios below 0.50.

H. 
Use admixtures for water reduction and set control in strict compliance with manufacturer's 
directions.

I. 
Slump Limits - Proportion and design mixes to result in concrete slump at point of placement as 
follows:

1. Ramps slabs, and sloping surfaces - Not more than 3 inches.

2. Reinforced foundation systems - Not less than 1 inch and not more than 4 inches.

3. Concrete containing HRWR admixture (Superplasticizer) - Not more than 8 inches after addition of HRWR to site-verified 2-inch to 3-inch slump concrete.

4. Other concrete - Not more than 4 inches.

J. 
Cement, aggregate, cylinder molds, and other materials required for design or verification mixes by the laboratory shall be supplied by the Contractor. The test lab cost shall be at the expenses of the Contractor.

K. 
Measurements of fine and coarse aggregate shall be made separately by weight. The proportioning of aggregate for fractional sacks of cement will not be permitted unless the cement is weighed for each batch. Weighing equipment shall be arranged to permit making compensation for changes in the weight of moisture contained in the aggregate.

3.4 MIXING

A. 
General: The mixing shall be done by the use of modern, efficient, mechanic al equipment and devices satisfactory to the Architect for accurately controlling and easily checking the weight of each of the ingredients. The Architect shall have free access to the plant at all time for sampling the materials, or inspection of the work.

B. 
Concrete mixers shall be of the revolving drum type. Each batch shall be mixed for not less than 2 minutes after the water has been added at the rate of rotation specified by the manufacturer. The concrete shall be discharged completely before the mixer is recharged.

C. 
Ready-mixed concrete, shall be mixed and delivered as specified for central-mixed or truckmixed concrete in ASTM C94. Provide batch ticket for each batch discharged and used in work, indicating project identification name and number, date, mix type, mix time, quantity, and amount of water introduced.

3.5 PLACING REINFORCEMENT

A.
 Fabrication: Reinforcement fabricated to the shapes and dimensions shown or required shall be in place where indicated on the drawings, or as required to comply with the Contract Documents.

B. 
Tags: Reinforcing bars shall be furnished with identification tags.

C. 
Cleaning: Before any reinforcement is placed, any loose rust or mill scale, or coatings, including ice or oil, which would reduce or destroy the bond shall be removed. Reinforcement material reduced in section shall not be used.

D. 
Concrete cover over steel reinforcement shall not be less than that permitted by "Building Code Requirements for Reinforced Concrete, ACI 318" or as shown on the drawings.

E. 
Positioning: Bar reinforcement shall be carefully formed to the shapes shown and required to resist most effectively the stresses involved. Bars with kinks or bends not required shall not be used. The reinforcement shall not be bent or straightened in a manner that would injure the material. The heating of reinforcement for bending or straightening will not be permitted.

F. 
Bends or hooks, unless otherwise shown or required, shall be cold formed around pins.  Hooks shall be ACI Standard.

G. 
Securing Reinforcement: Reinforcement shall be wired securely at intersections and shall be held in place with approved bars, spacers, chairs, high chairs, bolsters, or other supports so that it will not be dislocated or otherwise disturbed during the depositing of concrete.

H. 
Splices: Steel reinforcement shall not be spliced at points of maximum stress. Laps shall be tied and seized tight at both ends. See drawings for lap lengths and details.

I. 
Install welded wire fabric in as long lengths as practicable. Lap adjoining pieces at least one full mesh and lace splices with wire. Offset laps of adjoining widths to prevent continuous laps in either direction.

3.6 CONVEYING AND PLACING

A. 
General: Concrete shall be conveyed from the mixer to the forms as quickly as possible by method which will prevent segregation and loss of materials. Concrete shall be deposited in the forms as nearly as practicable in its final position to avoid rehandling. Special care shall be exercised to prevent splashing of forms or reinforcement with concrete in advance of pouring. Concrete shall be deposited in a continuous manner until a given unit of construction, as approved by the Architect, has been completed.

B.
 Temporary Runways: Delivery carts and/or buggies where used shall be kept on temporary runways built over the construction, and runway supports shall not bear upon reinforcing steel or fresh concrete.

C. 
Maximum Time: Concrete shall not be incorporated in the work after it has attained its initial set nor in any event more than 1-1/2 hours after water has been added to the dry materials, or more than 1-1/2 hours after cement has been added to aggregate. This period may be reduced at the option of the Architect if it develops that presetting is taking place, particularly in hot weather.

D. 
Redosage with the specified high range water-reducing admixture (superplasticizer) may be permitted with the approval of the Architect as to methods and procedure.

E. 
Vertical Drop: Concrete containing the specified high range water-reducing admixture (superplasticizer) shall not be allowed to drop freely more than 10 feet. Maximum drop for other concrete shall be 6 feet. Provide placement holes in formwork, chutes, or elephant trunks for placement of concrete where the drop exceeds these limits.

F.
 Patching: After form approval, repairable defective areas shall be immediately patched.

G. 
Repair of Defective Areas: With prior approval of the Architect, as to method and procedure, all repairs of defective areas shall conform to ACI 301, Chapter 9, except that the specified bonding compound must be used.

H. 
All structural repairs shall be made with prior approval of the Architect as to method and procedure, using the specified epoxy adhesive and/or epoxy mortar. Where epoxy injection procedures must be used, an approved low viscosity epoxy made by the manufacturers previously specified shall be used.

3.7 COMPACTION AND VIBRATION

A. 
General: Concrete shall be consolidated with the aid of mechanical internal vibrating equipment supplemented by hand spading, rodding, and tamping to force out air pockets, to work the materials into corners and around reinforcement and embedded items, and to eliminate honeycomb. Concrete shall not be moved horizontally over long distances with the use of mechanical vibrator. Use and type of vibrators shall be in strict conformance with ACI 309, "Recommended Practice for Consolidation of Concrete".

3.8 COLD WEATHER PLACEMENT

A. 
In temperatures of 40 deg. F and above, when it is not anticipated that temperatures will drop below 40 deg. F., no special protection is required for placing concrete other thanproviding heated concrete and the means of maintaining concrete temperatures of at least 50 deg. F. for a period of seven (7) days after placing. If high early strength concrete is used, this time period may be reduced to three (3) days.

B. 
For temperatures below 40 deg. F., concrete must be delivered to the project site at between 55 deg. F. and 70 deg. F. Water shall not be heated over 180 deg. F. Concrete work shall be protected by wind breaks, curing compounds, and blanket covers if necessary in order to maintain the concrete in-place temperatures of at least 50 deg. F. for five (5) days.
C. 
Non-Corrosive, Non-Chloride Accelerating Admixture shall be used as previously specified. In no case shall calcium chloride, thiocyanate, or admixtures containing more than 0.05% chloride ions be used.

D.
 Heating Methods: All methods proposed for heating materials, and protecting the concrete shall be subject to approval by the Architect. Concrete shall never be heated over 90 deg. F. nor will any other overheating which would produce a flash set be permitted.

3.9 WARM AND INCLEMENT WEATHER PLACEMENT

A. 
During very warm weather, the concrete shall be delivered to the forms at the coolest practicable temperature. In no case shall concrete above 90 deg. F. be placed. Fog spray forms, reinforcing steel, and subgrade just before concrete is placed. 
B. 
When high temperatures and/or placing conditions dictate, the Contractor shall use the water-reducing, retarding formulation (Type D) in lieu of the specified water-reducing admixture (Type A) as specified. Concrete shall not be placed when the sun, heat, wind, rain, sleet, or humidity would prevent proper placement.

3.10 CONSTRUCTION JOINTS

A. 
Where indicated, construction joints shall be of the types and at the locations specified on the drawings or as requested by the Architect on the shop drawings. All other construction joints shall be resubmitted for the Architect's approval.

B. 
Shear Keys: Construction joints shall be provided with adequate shear keys for succeeding placements and reinforcement shall be continuous through such joints, unless otherwise noted on the drawings.

C. 
Joint Spacing: Unless otherwise noted, the maximum spacing of construction joints shall be as 
follows:

1. Foundation walls: forty-five (45) feet.

2. Slabs: Fifteen (15) feet.

3.11 BONDING

A. 
General: Before any new concrete is deposited on or against concrete that has hardened, the form shall be retightened, the surfaces of the hardened concrete shall be roughened as required, thoroughly cleansed of foreign matter, dampened and the specified bonding compound applied. The forms shall then be retightened. New concrete shall be placed after the bonding compound has dried.

3.12 CONCRETE CURING AND PROTECTION

A. 
General: Protect freshly placed concrete from premature drying and excessive cold or hot temperatures.

B. 
Start initial curing as soon as free water has disappeared from concrete surface after placing and finishing. Weather permitting, keep continuously moist for not less than 3 days.

C. 
Begin final curing procedures immediately following initial curing and before concrete has dried. Continue final curing for at least 7 days in accordance with ACI 301 procedures.  Avoid rapid drying at end of final curing period.

D. 
Curing Methods: Perform curing of concrete by moist curing, by moisture-retaining cover curing, by curing compound, and by combinations thereof, as herein specified.

E. 
Provide moisture curing by following methods:

1. Keep concrete surface continuously wet by covering with water.

2. Continuous water-fog spray.

3. Covering concrete surface with specified absorptive cover, thoroughly saturating cover with water and keeping continuously wet. Place absorptive cover to provide coverage of concrete surfaces and edges, with 4" lap over adjacent absorptive covers.

F. 
Provide moisture-cover curing as follows:

1. Cover concrete surfaces with moisture-retaining cover for curing concrete, placed in widest practicable width with side and ends lapped at least 3" and sealed by waterproof tape or adhesive.

2. Immediately repair any holes or tears during curing period using cover material and 
      
    waterproof tape.

G. 
Provide curing compound to slabs as follows:

1. Apply specified curing and sealing compound to concrete slabs as soon as final finishing operations are complete (within 2 hours). Apply uniformly in continuous operation by power-spray or roller in accordance with manufacturer's directions.  Maintain continuity of coating and repair damage during curing period.

2. Do not use membrane curing compounds on surfaces which are to be covered with coating material applied directly to concrete, waterproofing, damp-proofing, membrane roofing, flooring, painting, and other coatings and finish materials, unless otherwise acceptable to Architect.

H. 
Chemical Hardener Finish: Apply chemical-hardener finish to interior concrete floors where indicated. Apply liquid chemical-hardener after complete curing and drying of the concrete surface. Dilute liquid hardener with water, and apply in 3 coats; first coat, 1/3 strength, second coat, 1/2 strength; third coat, 2/3 strength. Evenly apply each coat, and allow 24 hours for drying between coats.

3.13 CONCRETE FINISHES

1. Troweled Finish: All concrete slabs, except as noted below but including those that shall receive resilient flooring, tile with a thin set application, or carpet shall be screeded level to the established elevations, thoroughly consolidated and bullfloated. When slabs have set sufficiently, machine float and then trowel with a steel trowel.

2. Concrete shall be in condition acceptable to trades that will furnish and install the finish 
     materials.

3. During the floating and troweling operations, care shall be taken that no holes or depressions are left from the removal of coarse aggregate and that no excess moisture or bleed water is present on the surface. The trowel finished surface shall be level so that the surface conforms to an F25 number as measured by the "Dipstick" or an optical device approved by the Architect.

4. Exposed surfaces: Provide smooth rubbed finish to exposed surfaces (except floor slabs), which have received smooth form finish treatment, not later than one day after form removal. Moisten concrete surfaces, and rub with abrasive until a uniform texture is produced. Do not apply cement grout other than that created by rubbing. Immediately repair deflective surfaces and remove excess paste from adjacent surfaces.

5. Scratched Finish: For slab surfaces intended to receive bonded applied "mud set" cementitious applications, ceramic tile or quarry tile, etc., after the concrete has been placed, struck-off consolidated and leveled, the surface shall be roughened with stiff brushes or rakes before final set.

6. Rough Finish: Rough concrete finish shall be used for all other concrete for which no other finish is indicated or specified. Obtain by using clean, straight lumber, plywood, or metal forms. Concrete having a rough finish shall have honeycombing and minor defects patched.

7. Sidewalk Finishes: Unless noted otherwise, sidewalk shall have broom finish.

8. Rock salt finish - Where noted on Architectural Plans, sidewalks shall receive rock salt treatment by hand sprinkling onto wet concrete surface and tamping. Provide a 4 sf sample for Architect approval.

3.14 BUILT IN ITEMS

A. 
Mechanical, Electrical and Plumbing installers shall be given time to coordinate and install all items of their work which are to be encased in concrete.

3.15 TESTING AND INSPECTION

A. 
General: The Owner shall pay for the services of a test laboratory for concrete inspection.  Retesting of any material that fails to meet the specified standards and testing of any material that has replaced rejected material shall be paid by the Contractor. Contractor shall coordinate his work with testing laboratory and shall cooperate in the testing procedure.

B. 
Certified copies of mill reports covering the chemical and physical properties of the steel used in the work shall be furnished at the Contractor's expense.

C. 
Codes: The Testing Laboratory will test the concrete for compliance with contract documents and all applicable ACI and ASTM codes and standards.

D.
 Understrength Concrete: If, in the opinion of the Contractor, test cylinders that fail to meet the strength requirements are not truly representative, he may have the right to cut cores from the work affected.

E. 
Such cores shall be not less than 3 in number and shall comply as to size and shape and shall be secured and tested in conformance with the requirements of ASTM C42. The cores shall be taken at points mutually agreeable to the Contractor and the Architect, and shall be tested at points mutually agreeable to the Contractor and the Architect, and shall be tested in the presence of the Architect by a laboratory approved by the Architect. All costs incurred shall be borne by the Contractor. If test results are not satisfactory to the  Architect, the Contractor shall remove from the work all affected concrete and replace such defective work in a satisfactory manner, all without further compensation.

F. 
Contractor's Responsibility: The sole responsibility for producing concrete in the field having the strength required without causing excessive shrinkage cracks shall rest on the Contractor, regardless of the laboratory determination. If, in his opinion, the field conditions are such that a lower water-cement ratio is necessary to produce the required strength, he shall submit the mix he proposes to use to the Architect in writing. In no case will the Contractor be permitted to use a higher water-cement or lower cement factor than those used in the approved mix.

3.16 TESTING DURING PROGRESS OF WORK

A. 
Batch Plant Inspection by the Testing Laboratory, if authorized, will include:

1. Attendance at the batching plant during all batching.

2. Determination that all weighing and measuring equipment is in proper working order and that calibration certificates of scales are current.

3. Determination that the truck mixers are regularly cleaned and maintained and that the drums revolve at the proper speeds.

4. Ascertain that only correct weights of cement and aggregate are used.

5. Ascertain that only those admixtures as specified and in proper qualities are used in mix.

6. Ensure that only the correct amount of mixing water is loaded into the tank of the truck.

7. Ensure that only approved materials are used.

8. Ascertain that aggregated and water are of the proper temperature.

9. Make necessary tests of the aggregates to determine the moisture content so that the total water in the batch may be properly adjusted.

10. Test of aggregates received at the batching plant for gradation and cleanliness.

11. Check and sign delivery tickets issued by supplier that will identify each load of concrete dispatched to the project as having been inspected when directed by the Architect.

B. 
Field Inspection by the Testing Laboratory, if authorized, will include:

1. Attendance at the project site during all concrete placing operations.

2. Ascertain that concrete delivered to the site has been inspected by the batch plant inspector, if so directed by Architect.

3. Control the addition of mixing water in order to maintain the required water/cement ratio.

4. Ascertain that the concrete is conveyed from the mixer to the point of pour in accordance with specifications and good practice.

5. Ascertain that the concrete is of the proper temperature when placed.

C. 
Air Contents Tests: At least two tests shall be made for each day's placing or from each batch of concrete from which cylinders are cast. Tests shall be representative of each type of concrete.

D. 
Slump Tests: At frequent intervals to properly control the consistency and at least one at time of casting each group of cylinders and at least one test for every 25 cubic yards. Test should be done at point of discharge.

E. 
Concrete Compression Cylinders: Unless otherwise specified, there shall be taken from the concrete of each strength placed on any one day at least one set of five representative 6"x12" test cylinders. For large placements on any one day there shall be taken not less than one set of five representative type cylinders for each 50 cubic yard more than the first 25 cubic yards of each type of concrete placed in any one day.. Two cylinders to be tested at 7 days, two at the age of 28 days and the fifth cylinder in reserve for further testing.  Ascertain that the test specimens are properly protected until shipped to the testing laboratory. Record and identify each cylinder with the location of the concrete from which the specimen was taken. Keep marking in sequence. When strength of field-cured cylinders is less than 85 percent of companion laboratory-cured cylinders, evaluate current operations and provide corrective procedures for protecting and curing the in-place concrete. Strength level of concrete will be considered satisfactory if averages of sets of three consecutive strength test (same day, same placement) results equal or exceed specified compressive strength, and no individual strength test result falls below specified compressive strength by more than 500 psi.

F. 
Additional Test Lab Responsibilities: Report any material or work performed that fails to meet the job specifications immediately with the Contractor, and then to the Architect. Work will be checked as it progresses. Failure to detect any defective work or materials shall not in any way prevent later rejections or obligate the Architect for final acceptance.

G. 
Reports on Inspection: Submit reports on testing and inspection. Reports shall include detailed data with respect to all requirements of the specifications referenced. Materials or workmanship not meeting the requirements of the Contract Documents, either at the plant or project site, will be rejected by the Testing Laboratory and Immediately reported to the Contractor and then to the Architect. In no case shall the laboratory recommend any method of adjustment or correction without obtaining prior approval of the Architect. Include in all reports and project title and number, location, contractor's name, and date work was performed.

H. 
Report Copies and Timing: Immediately after tests or inspections have been made and in no case late than seven (7) days after tests of inspection have been made, the laboratory shall furnish copies of all test and inspection reports.

I. 
Batch Plant Inspection Daily Report: The batch plant inspectors shall submit a daily report that shall contain the following data:

1. Concrete supplier.

2. Weather conditions and air temperature (ranges).

3. Type of concrete.

4. Required strength of concrete.

5. Total number of batches, batch weight, and identifying number of each batch and truck load.

6. Basic control data concrete mix, indicating mix number source, and type of cement, source of aggregates, type of admixtures, basic quantities of cement, aggregates (dry), water and admixtures of concrete per cubic year, required slump, required air entrainment and water/cement ratio.

7. Actual data and quantities of concrete batch, indicating time of batching, actual quantities of cement, aggregates (moist) and admixtures, gallons of water added to plant; percent of total moisture in aggregates; temperature of aggregates and water, gallons of water to be added in transit or at site; time truck dispatched from plant.

8. Name of inspector, with time of arrival and departure from batch plant and total hours for day.

9. Site Inspection Daily Report: The site inspectors shall submit a daily report which shall contain the following data:

10. Concrete supplier.

11. Weather conditions and air temperature (ranges).

12. Type of concrete placed.

13. Location of placed concrete and time of starting and stopping of placement.

14. Identification of truck loads.

15. Amount of water added in transit or at site.

16. Time of discharging concrete from truck.

17. Temperature of concrete during discharging from truck and during placing.

18. Slump test results, identifying truck load and cylinders made.

19. Air entrainment test results, identifying truck load.

20. Test cylinders cast, identifying cylinder number, design strength, time taken, slump, truck numbers from which taken and location of pours with yardage of concrete placed at each location.

21. Name of inspector, with time of arrival and departure from site and total hours for day.

22. Cylinder Test Reports: Reports on test cylinders for 7 and 28 day tests (also show 7-day data on 28 day report). 

23. Location of pour and specific location represented by cylinders.

24. Date cast.

25. Date tested.

26. Age of test.

27. Number of days cured in laboratory.

28. Required strength.

29. Actual strength.

30. Type of fracture.

31. Consistency as measured by slump.

32. Air content (if air entrained concrete).

33. Weight of cylinders as received.

34. Temperature of concrete when placed.

END OF SECTION 03310
SECTION 16010 - GENERAL PROVISIONS FOR ELECTRICAL WORK 
PART 1 - GENERAL 
1.1 RELATED DOCUMENTS 

A. Drawings apply to work of this section. 

B. Refer to other sections of these specifications for related work, which is not work of this section. 

1.2 CODES 

A. Work herein shall conform to all applicable laws, ordinances, and to regulations of the local utility companies. Work shall be in accordance with the latest applicable requirements of: 

1. National Fire Protection Association (Fire Code) 

2. National Electrical Code - 2002 

3. Underwriter's Laboratories, Inc. 

4. Hillsborough County ordinances or codes 

5. Florida Building Code – 2004 

1.3 QUALITY ASSURANCE 

A. Use adequate numbers of skilled workmen who are thoroughly trained and experienced in the necessary crafts and who are completely familiar with the specified requirements and the methods needed for proper performance of the work of this Section. 

B. Provide only materials that are new, and of the type and quality specified. Where Underwriters' Laboratories, Inc. have established standards for such materials, provide only materials bearing the UL label. 

1.4 SUBSTITUTIONS AND SUBMITTALS 

A. One manufacturer shall be selected for any specific classification of material, equipment or systems (i.e. switchgear, panelboards, transformers, etc.) shall be manufactured by one manufacturer. If more than one manufacturer is submitted, the Engineer shall select one at his discretion. 

B. Submittals for substitutions of electrical equipment or materials shall be made at least ten (10) days prior to the bid date. Prebid substitutions to be made in writing and properly identified. Such substitutions will be identified in an addendum, if acceptable. 

C. Shop drawings shall be reviewed and stamped by contractor, with all items identified and all technical data included. All shop drawings shall be submitted at one time. 

D. The review of shop drawings is a general review subject to the contract documents, and verification of all measurements at the job. Review does not relieve the contractor from the responsibility of shop drawing errors. The contractor shall carefully check and correct all shop drawings prior to submission for review. Each shop drawing submittal shall bear the stamp and signature of the contractor, indicating he has reviewed and corrected all shop drawings. 

E. Product data: Within 21 calendar days after the Contractor has received the Owner's notice to proceed, submit: 

1. Materials list of items proposed to be provided under this Section. 

2. Manufacturer's specifications and other data needed to provide compliance with the specified requirements; 

3. Manufacturer's recommended installation procedures which, when approved by the Engineer, will become the basis for accepting or rejecting actual installation procedures used on the work. 

1.5 SHOP DRAWINGS 

A. Shop drawings are required for the following: 

1. Generator System 

2. Branch Circuit Panels & Breakers 

3. Transfer Switch 

4. Contactors 

1.6 HANDLING OF MATERIALS 

A. Properly handle, house and protect, from damage and the weather, all materials, equipment and apparatus furnished under this section of the specifications. 

B. Equipment damaged in the course of handling, installation or test shall be replaced or repaired to the satisfaction of the Engineer, without any additional charge. 

1.7 EXAMINATION OF SITE 

A. Each bidder shall visit the site of the project to acquaint himself with the difficulties, which may attend the execution of work as shown on the drawings and as specified herein. The submission of the Bid proposal shall be constructed as evidence that such a visit and investigation has been made. Claims for labor, equipment or materials required for difficulties encountered shall not be considered. 

B. Where exact locations are required for conduit entries, request shop drawings, equipment location drawings, foundation drawings, and any other data required to locate the concealed conduit before the floor slab is poured. 

1.8 RECORD DRAWINGS 

A. Provide a set of prints on which actual installation is shown. Any variations from the contract drawings shall be clearly and completely indicated as the work progresses. 

B. At the completion of the work, prepare a new set of sepia reproducible record drawings, of the work as actually noted on the marked-up prints, including the DIMENSIONED location of all underground conduit. Sepias may be obtained from the Engineer at the contractor’s expense. 

1.9 ELECTRICAL COORDINATION 

A. Contractor shall check that equipment has proper voltage to operate on this system. 

B. Contractor shall verify exact equipment locations with field conditions. No extra compensation will be granted for reasonable adjustments, as required. 

(0532) GENERAL PROVISIONS FOR ELECTRICAL WORK 16010 - 3 

1.10 ELECTRICAL TEMPORARY FACILITIES 

A. Provide 3-wire grounded power system for construction power. 

B. Provide lighting for all work areas to levels required by OSHA. 

C. Provide double duplex receptacles and 220V outlets in all work areas to allow maximum 50' extension cord to reach any location in building. Extension cords and supplementary lighting for finishing shall be provided by each trade. 

D. Power wiring, disconnect switches, and connections for major construction equipment and machines, such as hoists, crane, , etc., shall be the responsibility of the contractor, including moving of these services during course of construction. 

1.11 SYMBOLS 

A. Symbols for outlets and equipment are scheduled on the plans. Some symbols may not be used, others may not be scheduled. 

B. The contractor shall be responsible for request for clarification of unclear or unscheduled symbols prior to bid. 

1.12 ELECTRICAL IDENTIFICATION 

A. Provide typewritten directory in each branch circuit panel or switchboard and laminated engraved nameplate on exterior trim. Directory shall be in two columns with odd on left and even on right, to match numbers on breakers. 

B. Safety switches, starters, transformers, control devices, and wall switches used to control motors, shall have legend plate of laminated, rigid engraved plastic. 

1.13 MAINTENANCE MANUAL 

A. Provide maintenance manuals, (2 copies), to include the following: 

1. Copy of the approved Record Documents for this portion of the work 

2. Copy of all circuit directories 

3. Copies of all warranties and guarantees 

4. Copies of all operating and maintenance manuals for equipment supplied 

5. Approved set of shop drawings 

END OF SECTION 16010 

SECTION 16050 - BASIC MATERIALS AND METHODS 
PART 1 - GENERAL 
1.1 RELATED DOCUMENTS 

A. Drawings apply to work of this section. 

B. Refer to other divisions and sections of these specifications for related work, which is not work of this section. 

1.2 CATALOG NUMBERS 

A. Catalog numbers indicated with equipment, devices and lighting fixtures are for convenience only. Errors or obsolescence shall not relieve the furnishing of items, which meet the technical description given in specifications noted or required by function designated. 

1.3 STANDARDS AND SYMBOLS 

A. Equipment and devices to be manufactured to the General Requirements and Specific Requirements where indicated, of NEMA, ANSI and UL. 

PART 2 - MATERIALS 
2.1 RACEWAYS 

A. Steel raceway shall be heavy-wall, threaded, rigid steel, or EMT, either hot-spray, hot-dipped, or electro-galvanized, as required, and bear the UL label. 

B. Flexible conduit to be galvanized steel or galvanized steel with watertight jacket. Fittings used with jacketed conduit to be made specifically for that use with grounding sleeve and jacket seal. 

C. EMT electrical metallic tubing shall be steel, zinc coated inside and out. EMT fittings, compression type, shall be all steel type. Sizes 1-1/2" and larger shall have insulating throat. 

D. PVC conduit to be Schedule 40 for direct burial and UL labeled as electrical raceway. Manufactured couplings and fittings to have UL label. 

E. Bushings shall have metal threads and body with locked-in insulating ring in sizes above 1". 1" and smaller may be all steel or all plastic. 

2.2 BOXES 

A. Surface mounted boxes in exterior and interior locations or where otherwise shown shall be of cast ferrous or aluminum alloys and shall have threaded hubs with minimum thread depth of 1/2". Box covers shall be galvanized steel, chrome plated steel and cast aluminum. Provide gaskets for outdoor and refrigerated locations. No-hub boxes are not acceptable. 

B. General outlet boxes shall be galvanized steel of unit construction, sized for NEC wire count and conduit entrances. Field sectional or gangable boxes shall not be used. 

2.3 WIRE AND CABLE 

A. Conductors for building wire and cable and secondary service cable shall have 600 volt insulation, unless specifically indicated or approved otherwise. 

B. Control and systems wire operating at nominal 120 volts to ground or less shall use 300 volt insulation or as otherwise approved for the system. 

C. Branch circuit wire shall be type THHN/THWN insulation. Service and panel feeders shall have type THHN/THWN insulation, unless noted otherwise. 

D. Wire sizes are AWG copper. Aluminum conductors shall not be acceptable. 

2.4 BRANCH CIRCUIT PANELS 

A. Panelboards shall be bolt-on connection type with the following features: 

1. Rating for the voltage and current imposed. 

2. 4" wiring gutters and minimum width of 20". 

3. Consequent phasing of bus and breaker connection with odd numbers on left, even on right. 

4. Separate neutral and equipment ground buses. 

5. Hinged and lockable door. 

6. Code gauge galvanized steel enclosure with baked enamel finish. 

7. Short circuit rating for current imposed. 

8. Where space is indicated, space shall be bussed for future breakers. 

9. Branch connectors, mounting brackets and other hardware shall be provided for future breakers. 

10. 98% copper bus bars (phases, neutral & ground busses). 

11. Individually mounted main breakers. 

B. Circuit breakers shall be quick make and break, thermal-magnetic trip-free with temperature compensation; 2 and 3 pole breakers shall have internal common trip. Minimum 1" wide with separate bus connection for each pole. 

C. Main breakers, where applicable, shall be individually mounted within panelboards. 

2.5 MANUAL MOTOR STARTERS (1 HP MAXIMUM) 

A. Thermal overload switches (H.P.R.S.) shall be rated for the horsepower, voltage and current imposed. Heater elements shall be removable from the front with the trip rating clearly marked in the element. Enclosures shall be provided for the applicable usage. 

B. Where thermal overload switch with pilot light is used, a combination overload switch with pilot light may be used, provided the pilot light is neon type. Incandescent pilot lights shall not be mounted in the same box with thermal overload switches but shall be installed in a separate box adjacent to the thermal switch. 

2.6 GROUND RODS 

A. Ground rods shall be 3/4" diam., 10 feet long sectional copperweld steel. Obtain 5-OHMS max. resistance as read with a ground reading megger using two reference rods. If 5-OHMS cannot be attained, drive additional sections until 5-OHMS has been obtained. 

2.7 ACCEPTABLE MANUFACTURERS 

A. The following manufacturers are acceptable for materials. Catalog numbers set the quality range for all manufacturers indicated: 

1. Heavy wall steel conduit and EMT - U.S. Manufacturers. 

2. Plastic PVC - Carlon. 

3. Fittings - Appleton, Adalet, Killark. 

4. Connectors, couplings, locknuts - Steel City, T&B, Appleton, Crouse-Hinds,  Gedney, Raco. 

5. Bushings - O.Z. Co. Type "B" or "BBT", Gedney. 

6. Expansion fittings - O.Z. Co., Appleton. 

7. Wire - U.S. Manufacture. 

8. Switchgear - Square D. 

9. Panels - Square D. 

10. Cabinets - Keystone, Columbia, Boss, Square D, Hoffman. 

PART 3 - EXECUTION OF WORK 

3.1 DIRECTORIES AND NAMEPLATES 

A. Provide typewritten directory in each branch circuit panel and nameplate on exterior trim. Directory shall be in 2 columns with odd on left and even on right to match on breakers. 

B. Distribution panels and individual switches on this panel, safety switches, starters, transformers, control devices and wall switches used to control motors shall have legend plate on laminated rigid engraved plastic. 

3.2 MOUNTING HARDWARE 

A. Fasteners shall be designed for specific surface on which they are used. Mounting hardware for exterior use shall be galvanized, plated or brass. Nails shall not be used for mounting electrical outlet boxes or devices. Power drive, or "shot" anchors, shall be threaded type to allow removal of equipment. 

3.3 AS-BUILT DRAWINGS 

A. Contractor shall install and circuit all electrical work as indicated on drawings unless specific building construction requires the change or rerouting of his work. Contractor shall keep a record of the location of all concealed work, including the underground utility lines, and upon completion of the job, shall supply two sets of reproducible as-built drawings. 

3.4 RACEWAYS 

A. Raceway in slab-on-grade shall be same as underground. Minimum size of conduit in slab on grade, or underground, shall ¾". Provide heavy wall rigid galvanized steel conduit for all exposed exterior locations. 

B. Concealed raceway in walls or ceiling spaces shall be galvanized steel, EMT or aluminum. Exposed and concealed raceways shall be square or parallel with architectural elements. Groups of conduit shall be mounted on common supports at maximum 8' centers. Raceway shall be secured with manufactured clamps, straps or spring steel fasteners. Steel tie wires shall not be used. 

C. Underground conduit used for building power and systems wiring shall be heavy-wall, hot-spray or hot-dipped galvanized rigid steel, or Schedule 40 PVC with manufactured couplings and fittings, all with UL label. All 900 bends shall be heavy-wall, hot-dipped galvanized steel. 

D. Underground conduit, which extends outside the structure shall be minimum 24" below finished grade. 

E. Schedule 40 PVC, non-metallic conduit shall rise above grade, through slab or into wall cavity with a heavy-wall, hot dipped galvanized steel elbow and riser. Non-metallic conduit shall not be utilized in exposed, above grade locations. 

F. Raceway embedded in concrete shall be hot dipped galvanized steel or non metallic type. Raceways shall have expansion fittings at structural expansion joints or where necessary to compensate for thermal expansion and contraction. Raceways shall not be routed in slab-on-grade, but shall be routed below the floor slab. 

G. Connections to motors and vibrating equipment shall be made with flexible conduit and connectors. Where liquids are present, (i.e., equipment rooms, kitchens, outdoors, etc.) a watertight jacketed flexible conduit shall be used. 

H. EMT fittings for overhead and other concealed work shall be all-steel compression type, with insulated throat in fitting 1-1/2" and larger. 

I. Bushings shall have metal threads with locked-in insulating ring, in sizes above 1". Plastic bushings will not be accepted. 

J. Conduit stubs and panel terminations shall be closed during construction with bushings and pennies, or manufactured devices. Tape will not be accepted. 

K. Raceways for homeruns shall be minimum 3/4" between panel and first outlet. All systems raceway shall be 3/4" minimum. 

L. Provide sleeves where conduit passes through concrete structural elements or slabs above grade. Provide O.Z. Gedney fire seals on all required fire rated conduit penetrations. 

M. Provide galvanized pull wire or nylon cord in empty conduit. String will not be accepted. Use maximum of 4-#12 THHN/THWN in 1/2" raceway. 

N. Where galvanized steel conduit is installed in direct contact with earth it shall be coated with two coatings of approved Bitumastic paint prior to installation. 

3.5 OUTLETS 

A. Provide cast ferrous or aluminum alloy type boxes, with deep threaded internal or external hubs for surface mounted switch, receptacle, or device outlets. No-hub boxes are not acceptable. 

B. General outlet boxes shall be galvanized steel of unit construction sized for NEC wire count and conduit entrances. Field sectional or gangable boxes shall not be used. 

C. Boxes other than wall or surface mount shall be supported and secured as required in NEC 370-13. 

3.6 WIRE 

A. Circuit and feeder sizes indicated or specified shall not be decreased. Outlets shall be connected to circuits as shown. Unavoidable changes to be made only after Engineer approval. 

(0532) BASIC MATERIALS AND METHODS 16050 - 5 

B. Color coded branch circuit wiring as indicated: 

120/208V 
Phase A Black 

Phase B Red 

Phase C Blue 

Neutral White 

Ground Green 

C. Use same color for same phase throughout. Use different colors for switch legs and travelers. Phase rotation shall be same in all panels. Identify large cables with colored tape. Where two conductors from same phase occur in same conduit, provide additional neutral. Second neutral shall have tracer or gray jacket. Minimum branch circuit wire shall be #12 AWG. 

D. Conductor sizes shown are AWG copper. 

E. Wire counts indicated in system conduit shows general scheme only. Actual count and raceway size shall be provided to accommodate shop drawings for the system to be installed. 

3.7 CONNECTIONS 

A. Splices in branch circuit conductors shall be made with pressure connectors using manufacturer recommended tools, or twist type spring steel pressure type connectors. Splices shall be adequately insulated with connectors, insulators, or plastic electrical tape. Standard wire nuts shall be used only for stranded fixture wire. 

B. Copper cables shall be terminated with copper or bronze pressure connectors or lugs, except where connectors are furnished as integral parts or panels, switches, or circuit breakers and have copper ratings. Cable to bus connections shall be made with bronze bolts and washers. 

C. Junction box and duct splices and joints shall be made with bronze pressure lugs. Joints shall be worked smooth and insulated with plastic electrical tape. 

D. Splices within feeder conductors are not acceptable. Splices below grade are not acceptable. 

3.8 GROUNDING 

A. Electrical system shall comply with NEC requirements, and power system shall be completely and effectively grounded. 

B. Provide continuous green grounding conductor from panel grounding bus in all raceways. 

C. Grounding screws on receptacles shall be connected to continuous grounding conductor. Grounding through mounting screws is not acceptable. 

3.9 BRANCH CIRCUIT PANELS 

A. Mount panels in or on walls with top of panel 6'-0" above finished floor, unless dimensioned or indicated otherwise. 

B. Risers shall be provided for future wiring. One 3/4" riser for each six, 1-pole spare breaker or spaces. Risers shall stub into accessible ceiling space above, and on upper floors, at least one stub into ceiling space below. 

3.10 TESTING AND INSPECTION 

A. Provide personnel and equipment, make required tests and secure required approvals, from the Engineer, and governmental agencies having jurisdiction. 

B. Make written notice to the Engineer, 48 hours in advance of each of the following stages of construction: 

1. In the underground condition prior to backfilling, when all associated electrical work is in place; 

2. When all rough-in is complete, but not covered; 

3. At completion of the work of this section. 

C. In the Engineer's presence: 

1. Test all parts of the electrical system and prove that all such items provided under this Section function electrically in the required manner. 

2. Submit to the Engineer a report of maximum and minimum voltages, and a copy of the recording voltmeter chart. 

3. Measure voltages between phases and between phase wires and neutrals, and report these voltages to the Engineer. 

4. Cables 600V or less and size No. 3 or larger shall be meggered using an industry-approved “megger” with a minimum of 500V internal generating voltage. All inspection, cleaning and testing procedures shall be in compliance with the recommendations and standards outline in the “Maintenance Testing Specifications for Electrical Power Distribution Equipment and Systems,” latest edition, published by International Electrical Testing Association (NETA). Readings shall be recorded in the presence of a Design Engineer or an Owner’s Representative. Provide a schedule of testing to the Engineer a minimum of three days prior to testing. Insulation resistance test values shall be no less than 250 megaohms. 

3.11 PROJECT COMPLETION 

A. Upon completion of the work, thoroughly clean all exposed portions of the electrical installation, removing all traces of soil, labels, grease, oil, and other foreign material, and using only the type cleaner recommended by the manufacturer of the item being cleaned. 

B. Thoroughly indoctrinate the Owner's operation and maintenance personnel with the operations and maintenance manual required to be submitted. 

END OF SECTION 16050
SECTION 16600 - STANDBY GENERATOR 
PART 1 - GENERAL 
1.1 RELATED DOCUMENTS 

A. Drawings apply to work of this section. 

1.2 INTENT OF SPECIFICATIONS 

A. All materials, equipment, and parts comprising the unit specified herein shall be new and unused, of current manufacture and of highest grade. 

B. The engine, generator, and all major items of auxiliary equipment shall be manufactured in the U.S. by manufacturers currently engaged in the production of such equipment. The unit shall be shipped to the jobsite by an authorized dealer having a parts and service facility within a 50 mile radius of the job site. In addition, and in order not to penalize the Owner for unnecessary or prolonged periods of time for service or repairs to the emergency system, the bidding generator set supplier must have no less than sixty (60%) per cent of all engine replacement parts in his stock at all times. Certified proof of this requirement shall be available from the dealer and a personal inspection of the dealer's facilities may be made by the designing Engineer or his appointed representative to substantiate claims made by the generator set supplier. 

C. The emergency standby generator system shall be furnished complete with all materials, apparatus, equipment, components, accessories, fuel, exhaust, and cooling systems to provide a complete and operable generating system. 

D. The complete emergency standby system shall be the sole responsibility of the generator manufacturer and shall be specifically designed, assembled and factory tested to assure that such conditions as short circuits and load surges due to motor starting, SCR controllers and overspeed, high temperature, overload and adverse environmental conditions are not likely to render the emergency standby system inoperative. 

E. The emergency standby generator system shall be a current production model of a manufacturer regularly engaged in the production of engine-driven generator units for a period of 25 years or more. 

F. The specified standby KW shall be for continuous electrical service during interruption of the normal utility source. 

1.3 SPECIFICATIONS AND DRAWINGS 

A. The bidders shall furnish information showing manufacturers' model numbers, dimensions and weights for the engine, generator, and major auxiliary equipment. Proposed deviations from the specifications shall be stated in the bid. the successful bidder shall submit copies of pertinent drawings and schematic diagrams for approval and shall include the following: 

1. Engine generator set including plans and elevations or riser views clearly indicating entrance points for each of the interconnections required. 

2. Engine generator/exciter control cubicle. 

3. Ventilation and combustion CFM requirements. 

4. Exhaust mufflers and vibration isolators. 

5. Battery charger, battery and battery racks. 

6. Fuel connection points. 

7. Automatic load transfer switch. 

8. Actual electrical diagrams including schematic diagrams, and interconnection wiring diagrams for all equipment to be approved. 

9. Legends for all devices on all diagrams. 

10. Sequence of operation explanations for all portions of all schematic wiring diagrams. 

1.4 FACTORY TESTS 

A. A certified prototype test certificate shall be furnished at the time of bid, and a certified prototype test supported seal shall be furnished on the generating unit shipped to the job site. The power system consisting of the prime mover, generator and transfer switches must be tested as a complete system on a representative engineering type model. The test being potentially damaging to the equipment tested must not be performed on equipment sold. 

B. This prototype test certificate shall assure the owner that the prime mover and generator has reserve capacity beyond design limits so that surges and transistor overloads are not likely to damage the generator set. The generator, exciter and voltage regulator characteristic must be matched to the torque curve of the prime mover. Acceptable evidence of this, on the unit delivered to the job site, must undergo the following tests: 

1. Calculations must demonstrate that the exciter and voltage regulator will permit   utilization of at least 80% of maximum available prime mover torque at all speeds between 50% of rated speed and, with rated load connected to its terminals, will provide fast and positive recovery from transient disturbance. 

2. With generator set operating at rated speed, voltage and load, reduce speed to half rated by manually overriding the governor control. Generator set must recover to full speed with rated load connected when the governor control is returned to its normal mode. 

C.    Determine by using individual thermocouple measurements that all electrical and mechanical components are free of internal hot spots that would result in premature failure of the generator set. Complete thermal evaluation of all electrical parts must include actual measurements by thermocouples of all internal generator and exciter hot spot temperatures. The position measured any place in the windings must exceed the temperature rise limits of NEMA for the particular type of insulation system used (Class F). Temperature rise measurements by resistance is not acceptable. 

D.   Establish short circuit capability. The generator must withstand without damage ten short circuits, each of thirty seconds' duration. The short circuit tests shall be applied across all phases when generator is operating at rated voltage, amperage, power factor and speed. When short circuits are cleared, the generator must build up voltage and perform normally without manual intervention, such as resetting breakers or other tripping devices. After test disassembly and inspection, generator must not show any electrical or mechanical damage to any system component. 

E.    Demonstrate the capability of the generator set, its vital controls and accessories to function reliably and compatibly when in service demands are made by disturbances commonly occurring in actual load circuits, such as surges caused by motor starting, elevator operation, rectifiers, SCR controllers, X-Ray equipment, and reactive discharges. 

F.  Discover by endurance testing that there are no resonance conditions in the generator set, or its accessories that will cause premature fatigue failures of components on production units. 

G.  Prove a margin of safety, in actual trials, between the generator set and its protective system so that the generator set is not weakened or damaged before the protective system would shut down. 

H. Verify that production generator sets will perform to specifications under all extremes of environment expected in actual service by factory load test at rated P.F., and furnish notarized copy of test report. 

PART 2 - MATERIALS 

2.1 ENGINE GENERATOR 

A. Furnish a diesel generator: 20 KW, 25KVA, 0.8 P.F., 60 Hz, 3 Phase, 4 Wire, 120/208V. Alternator shall be capable of 52 KVA for motor starting at a maximum of 15% instantaneous voltage dip. System to include the following: 

1. The engine shall be V-4 cylinders, 177 cubic inch displacement, replaceable wet liners, naturally aspirated. Kohler 20REOZJB/4P4W/4P4, Cummins, Caterpillar, or prior approved equal. Engine has one-piece cylinder block and a one-piece crankshaft. 

2. The emergency generator system consisting of a diesel engine directly coupled to A/C generator shall provide fully automatic operation so that unit takes full load (life safety) within 7 seconds in the event of commercial power failure. 

3. Cooling system: Engine-driven radiator fan. Radiator rated for an ambient of 105 degrees F, self-sealing prelubricated coolant pump, blower fan, thermostat controlled, low water level shutdown in the event of water loss and high coolant shutdown controlled at generator panel. Furnish low water temperature contact. 

4. Fuel System: Fuel injection system; dry element air cleaners; fuel filters, Raycor water separator, flexible fuel lines, and automatic fuel shutoff. 

5. Fuel: Provide 150 gallon, double wall, steel base mounted, diesel fuel storage tank with 150 gallons of No. 2 diesel fuel. Tank shall be “topped off” prior to Owner’s acceptance. 

6. Governor: Electronic governor shall maintain frequency regulation within +.25% steady state from no load to full rated load. 

7. Lubrication system: Positive displacement, gear design, lube oil pump, full pressure lube to all bearings, full flow oil filters, oil level indicators, oil pressure gauge, low oil pressure shutdown, filters and lube oil cooler. 

8. Pre-lube system: Engine to have built-in pre-lube system when starting to assure lube oil pressure to all parts of the engine. Synchronous speed of 1800 RPM cannot be obtained unless the oil pressure has reached a preset value. 

9. Starting system: Remote 12 volt, 2 wire negative ground starting system, positive shift, gear engaging starter and crank limiter. Cranking controller located in generator/engine control panel. 

10. Valves: Dual overhead intake and exhaust valves. Heat and corrosion resistant alloy steel valve fitting and valve seat inserts. 

11. The engine and generator shall be painted in accordance with engine supplier’s standard colors. Paints shall be lead-free. Provide weather-protected enclosure. 

12. A unit mounted thermal circulation type water heater incorporating a thermostatic switch shall be furnished to maintain jacket water to 700F. The heater shall be 120-volt single phase, 60 Hertz, 900W. Unit shall be complete with contactor and thermostat. 

13. Engine instrument panel: To include water temperature gauge, oil pressure gauge, fuel pressure gauge and alternator ammeter. 

14. Safety Shutdown Contactors: Provide and wire to a common junction box mounted on engine, a set of sensors each for low oil pressure, high jacket water temperature, overspeed and low water level. 

15. Steel base: A structural steel subbase common to engine and generator shall rigidly maintain alignment during static and running operation. 

16. Vibration spring type isolators suitable for this model and recommended by generator set supplier shall be installed between fuel tank and engine. 

2.2 GENERATOR 

A. Provide a single bearing type generator close coupled to the engine flywheel housing of the rating herein specified. The temperature rise at this rating shall not exceed 105 degrees C above an ambient of 40 degrees C. 

B. Generator shall be self-ventilated, drip proof, rotating field, brushless exciter and the synchronous type. 

C. Other characteristics include: 

1. Voltage regulator +.50% no load to full load. 

2. Volts per Hertz rheostat. 

3. Designed for "SCR" loads. 

4. Three phase sensing. 

5. Circuit breaker in "VR" for low power factor. 

6. Permanent magnet short circuit sustained. 

D. Battery system: Engine equipped with a set of lead acid batteries rated 65 ampere hour at 12 volts. Furnish a battery rack, battery cable and acid. Furnish automatic battery charger, current limiting type, complete with ammeter, voltmeter, malfunction contact, 120 volt AC single phase input (with cord and plug) and 10 ampere D.C. output. Charger is mounted in NEMA 1 enclosure near battery set within weatherproof enclosure. 

E. Generator control panel: Shall be an electronic, modulator, microprocessor generator frame mounted type (Kohler #DEC550) and shall contain: 

1. 1 - In-Line type circuit breaker (100 A.F.; 80 A.T.). 

2. 1 - Voltmeter, 0.5%. 

3. 1 - Ammeter, 0.5%. 

4. 1 - Combination ammeter/voltmeter selector switch for each phase. 

5. 1 - Frequency meter, dial type, 0.3% 

6. 1 - Set of current transformers and potential transformer to be mounted inside of panel. 

7. 1 - Set of automatic engine start-stop controls, single crank duration, HOA selector switch, safety shutdown for LOP-HWT-OS-OC, pilot light for each safety shutdown condition, and mounting of governor raise-lower switch. Furnish dry set of contacts to close if HOA selector switch is in the "off" position for alarm and dry set of safety shutdown contacts for remote annunciation, push to test light pushbutton. 

8. 1 - Running hour meter. 

9. 1 - Set of dry contacts for annunciation of all alarms at the remote generator enunciator panel. 

F. Exhaust Silencer: Furnish an ultra-critical silencer complete with companion flanges and arranged for end-in/side-out of exhaust gases as shown on drawings. Provide bracket support for horizontal installation. Furnish a stainless steel flexible exhaust connector as recommended by the engine manufacturer. All exhaust piping shall be lagged with insulation per manufacturer's recommendations. 

G. Provide remote emergency stop push button within main electrical room. The Electrical Contractor shall be responsible for all wiring and conduit. 

2.3 TRANSFER SWITCH (NON AUTOMATIC) 

A. Transfer switch shall be 100 Amp, 120/208V, 3 phase, 4 pole, 10,000 A.I.C., as manufactured by ASCO, furnished in NEMA 3R enclosure. Switch shall be mechanically held and electrically operated by a solenoid mechanism energized from the source to which the load is to be transferred. Switches manufactured by Russell Electric and Zenith are acceptable. 

B. Main contacts shall be of silver composition and be protected by arcing contacts. Operating transfer time in either direction shall not exceed 0.3 of a second, including relay response. 

(0532) STANDBY GENERATOR 16600 - 4 

C. Transfer switch shall be furnished with the following accessories mounted and wired: 

1. Adjustable time delay on engine stop after retransfer, 0 to 30 minutes, set at 10 minutes. Provide “digital” read out type. 

2. A contact that closes when normal source fails, gold plated for use in the engine start circuit. 

3. A contact that opens when normal source fails, gold plated for use in engine battery circuit. 

4. Test switch to simulate momentary normal source failure. 

5. Three auxiliary contacts on the transfer switch, which is closed when the switch is on normal. 

6. Three auxiliary contacts on the transfer switch, which is open when the switch is on normal. 

7. Normal and emergency pilot lights, with green and red lenses respectively. 

8. Overlapped neutral contact or four pole type. 

PART 3 - EXECUTION 

3.1 WARRANTY AND TESTS 

A. Equipment furnished shall be guaranteed against defective parts of workmanship under terms of the manufacturer's and dealer's standard warranties. In no event shall it be for a period of less than two years from date of acceptance. Warranty to include full parts and labor during this period without cost to initial user. 

B. The electric set shall receive the manufacturer's standard testing. Prior to acceptance of the installation, equipment shall be tested to show it will start automatically, subjected to full load test or that load which is available at the job site shutdown and reset as required in these specifications. Provide cost of furnishing 25 KVA, unity power factor, load bank test on generator system for final acceptance. Duration of test shall be (4) hours. 

3.2 START-UP AND INSTRUCTIONS 

A. On completion of the installation, the initial start-up shall be performed by a factory trained service representative of the engine supplier. At the time of start-up, operating instructions and maintenance procedures shall be thoroughly explained to building operating personnel. Two copies of operating and maintenance instruction books shall be supplied. 

B. Service representative shall demonstrate and test the ability of the engine controls to automatically shut off the engine for hot water temperature, low oil pressure, over-speed and over-crank. 

C. A factory trained service representative shall perform all start-up tests. Include 8 hours of factory service for start-up in bid price. 

3.3 SYSTEM SERVICE CONTRACT 

A. Supplier of the standby power system must provide a copy of and make available to the Owner his standard service contract and extended warranty, which at the Owner's option, may be accepted or refused. This contract can accompany documents, drawings, etc., submitted for approval to the designing Engineer. The contract shall be for the complete services rendered over a period of two (2) years. 

3.4 SCHEDULED OIL SAMPLING 

A. In order to forecast and minimize engine failure, supplier of the equipment shall include as part of his bid, quarterly (every three months) oil sampling analyses for a period of two years from date of acceptance. 

(0532) STANDBY GENERATOR 16600 - 5 

B. All equipment needed to take oil samples shall be provided in kit form at the time of acceptance and shall include the following: 

1. Sample gun kit (1) 

2. Bottles (5) 

3. Mailers (5) 

4. Written instruction (10) 

C. Scheduled oil sampling shall be of the atomic absorption spectro-photometry and shall be accurate to within a fraction of one part per million for the following elements: 

1. Iron 

2. Chromium 

3. Copper 

4. Aluminum 

5. Silicon 

6. Water and fuel dilution 

D. Immediate notification shall be provided to Owner when analysis results show any critical reading. If readings are normal, a report showing that the equipment is operating within established requirements shall be provided. 

E. This scheduled oil sampling program shall be made available at additional cost to the Owner beyond the mandatory two year time specified above and shall be optional for the Owner to continue the program after that time period has elapsed. 

END OF SECTION 16600 

(PART D -  ABOVE GROUND FUEL TANK SYSTEM INSTALLATION

RFP 14-06
The undersigned understands that this  Proposal must be signed in ink and that the unsigned  Proposal will be considered incomplete and subject to rejection by the Hillsborough County Sheriff's Office.

SUBJECT TO DEVIATIONS STATED BELOW, THE UNDERSIGNED, BY THE SIGNATURE EVIDENCED, REPRESENTS THAT THE PROPOSER ACCEPTS THE TERMS, CONDITIONS, MANDATES, AND OTHER PROVISIONS OF THE FOREGOING GENERAL TERMS AND CONDITIONS (PART A), THE SPECIAL PROVISIONS (PART B) AND TECHNICAL SPECIFICATIONS (PART C),  SAID DOCUMENTS BEING THE STRICT BASIS UPON WHICH THE SAID PROPOSER MAKES THIS PROPOSAL.


*  *  *  USE INK ONLY  *  *  *

ALL THE FOLLOWING INFORMATION MUST BE HEREUPON GIVEN FOR THIS

 PROPOSAL TO BE CONSIDERED BY THE HILLSBOROUGH

COUNTY SHERIFF'S OFFICE
EXCEPTIONS TO PROPOSAL:  NOTES - ANY REPRESENTATION (BELOW) OR EXCEPTION(S) MAY CAUSE THIS PROPOSAL TO BE REJECTED BY THE HILLSBOROUGH COUNTY SHERIFF'S OFFICE.  ALL PROPOSERS SHOULD CAREFULLY READ PARAGRAPH  28  OF THE SPECIAL PROVISIONS (PART B).

1.  The following represents every deviation (itemized by number) to the foregoing General Terms and Provisions (Part A) and the Special Conditions (Part B) and Technical Specifications (Part C), upon which this Proposal is based, to wit:

___________________________________________________________________________________

___________________________________________________________________________________

___________________________________________________________________________________

___________________________________________________________________________________

___________________________________________________________________________________

___________________________________________________________________________________

___________________________________________________________________________________

___________________________________________________________________________________

___________________________________________________________________________________

___________________________________________________________________________________

___________________________________________________________________________________

2.  Proposal Response for Above Ground Fuel Tank System Installation


RFP. 14-06
V

E

N

D

O

R

The undersigned has carefully examined the proposal package and all conditions affecting the cost of the commodity/service required by the Hillsborough County Sheriff's Office.

The undersigned certifies that any exceptions to the proposal specifications are noted on the attached exceptions form.  All specifications not noted thereon are as requested.  The undersigned also understands that any exceptions presented after the award, may be cause for cancellation of award.

We hereby propose to furnish the commodity/services described herein in accordance with the proposal package, except as noted on attached 

Exceptions Form:

Total Net Proposal:


$_______________________

Indemnification

See Part B - 15.  


$ + 50.00

Total Net Proposal:


$_______________________

It is estimated to take approximately ____________ calendar days after the Notice of Award to complete this project in accordance with the requirements and specifications of the contract.  Furthermore, proposer acknowledges job completion shall be accomplished within seventy five (75) calendar days after the Notice to Proceed Date.

SUB-CONTRACTORS LIST, TO INCLUDE ALL SUPPLIERS OF MATERIALS

Please attach additional pages as required
1.
Firm name

_______________________________________________

Mailing Address
_______________________________________________

Phone


_______________________________________________

Contact

_______________________________________________

2.
Firm name

_______________________________________________

Mailing Address
_______________________________________________

Phone


_______________________________________________

Contact

_______________________________________________

3.
Firm name

_______________________________________________

Mailing Address
_______________________________________________

Phone


_______________________________________________

Contact

_______________________________________________

4.
Firm name

_______________________________________________

Mailing Address
_______________________________________________

Phone


_______________________________________________

Contact

_______________________________________________

5.
Firm name

_______________________________________________

Mailing Address
_______________________________________________

Phone


_______________________________________________

Contact

_______________________________________________

Provide a detailed list of materials, equipment and supplies and describe your approach to start-up, construction process and completion of the project. You may attach additional pages as required to explain.

___________________________________________________________________________________

___________________________________________________________________________________

___________________________________________________________________________________

___________________________________________________________________________________

___________________________________________________________________________________

___________________________________________________________________________________

___________________________________________________________________________________

___________________________________________________________________________________

___________________________________________________________________________________

___________________________________________________________________________________

___________________________________________________________________________________

___________________________________________________________________________________

___________________________________________________________________________________

___________________________________________________________________________________

___________________________________________________________________________________

___________________________________________________________________________________

___________________________________________________________________________________

___________________________________________________________________________________

___________________________________________________________________________________

___________________________________________________________________________________

___________________________________________________________________________________

___________________________________________________________________________________

___________________________________________________________________________________

Attach a company overview including current financial statement.

List below the names and qualifications of management personnel who will be assigned to this job.  State their duties as they will relate to the job.  Attach resumes behind this form.

___________________________________________________________________________________

___________________________________________________________________________________

___________________________________________________________________________________

___________________________________________________________________________________

___________________________________________________________________________________

___________________________________________________________________________________

___________________________________________________________________________________

___________________________________________________________________________________

___________________________________________________________________________________

___________________________________________________________________________________

___________________________________________________________________________________

___________________________________________________________________________________

___________________________________________________________________________________

___________________________________________________________________________________

___________________________________________________________________________________

___________________________________________________________________________________

___________________________________________________________________________________

___________________________________________________________________________________

___________________________________________________________________________________

___________________________________________________________________________________

___________________________________________________________________________________

___________________________________________________________________________________


REFERENCES
Participants shall provide  references on this form.  References shall be facilities currently or previously under contract where same or similar commodities/services have been provided.

1.         Firm Name


_____________________________________________

Contact


_____________________________________________

Title


_____________________________________________

Mailing Address

_____________________________________________

Phone


_____________________________________________

2.         Firm Name


_____________________________________________

Contact


_____________________________________________

Title


_____________________________________________

Mailing Address

_____________________________________________

Phone


_____________________________________________

3.         Firm Name


_____________________________________________

Contact


_____________________________________________

Title


_____________________________________________

Mailing Address

_____________________________________________

Phone 


_____________________________________________

4.        Firm Name


_____________________________________________

Contact


_____________________________________________

Title


_____________________________________________

Mailing Address

_____________________________________________

Phone 


_____________________________________________

3. PROPOSAL TITLE:  ABOVE GROUND FUEL TANK SYTEM  INSTALLATION 


RFP NO. 14-06


    
   Check One:  
V


Proprietorship(   )
E


Partnership    (   )
N


     


                Corporation  (   )

D

O

R


WAREHOUSE ADDRESS IF DIFFERENT FROM ABOVE:

_______________________________________________________________________________________________________

_______________________________________________________________________________________________________

TELEPHONE NUMBER FOR PLACING ORDERS: (______)________________________________________________________

CONTACT PERSON:___________________________________________________________

OUR COMPANY HAS BEEN IN BUSINESS UNDER ITS PRESENT NAME SINCE:________________

At this present time we understand all requirements and state that as a serious bidder we will comply with all the stipulations included in the proposal package.

The above named Proposer affirms and declares:

1.
that the Proposer is of lawful age and that no other person, firm or corporation has any interest in this proposal or in the contract proposed to be entered into;

2.
that this proposal is made without any understanding, agreement, or connection with any other person, firm or corporation making a proposal for the same purpose, and is in all respects fair and without collusion or fraud;

3.
that the Proposer is not in arrears to Hillsborough County or the Sheriff upon debt or contract and is not a defaulter, as surety or otherwise, upon any obligation to the Sheriff;

4.
that no officer or employee or person whose salary is payable in whole or in part from the County Treasury is, shall be or become interested, directly or indirectly, surety or otherwise in this proposal; in the performance of the contract; in the supplies, materials, equipment, and work or labor to which they relate; or in any portion of the profits thereof.

The undersigned agrees that this proposal shall remain open for an evaluation period of sixty (60) calendar days following the opening of proposals.


Respectfully submitted,


PLEASE PRINT- 
By_________________________________________


Title________________________________________

 


Date________________________________________


Signature____________________________________
PROPOSAL TITLE: ABOVE GROUND FUEL TANK SYSTEM INSTALLATION:       

RFP 14-06
3.  VENDOR:


Check One:
(   ) Individual

(   ) Partnership

(   ) Corporation

FEDERAL TAXPAYER IDENTIFICATION NUMBER_______________________________________

WAREHOUSE ADDRESS IF DIFFERENT FROM ABOVE:___________________________________

TELEPHONE NUMBER FOR PLACING ORDERS: (___________)_____________________________

FAX NUMBER FOR PLACING ORDERS: (____________)___________________________________

CONTACT PERSON:___________________________________________________________________

OUR COMPANY HAS BEEN IN BUSINESS UNDER ITS PRESENT NAME SINCE:______________

At this present time we understand all requirements and state that asa serious proposers we will comply with all the stipulations included in the proposal package.

The above named Proposer affirms and declares:

1.
that the Proposer is of lawful age and that no other person, firm or corporation has any interest in this proposal or in the contract proposed to be entered into;

2.
that this proposal is made without any understanding, agreement, or connection with any other person, firm or corporation making a proposal for the same purpose, and is in all respects fair and without collusion or fraud;

3.
that the Proposer is not in arrears to Hillsborough County or the Sheriff upon debt or contract and is not a defaulter, as surety or otherwise, upon any obligation to the Sheriff;

4.
That no officer or employee or person whose salary is payable in whole or in part from the County Treasury is, shall be or become interested, directly or indirectly, surety or otherwise in this proposal; in the performance of the contract; in the supplies, materials, equipment, and work or labor to which they relate; or in any portion of the profits thereof.

 The undersigned also agrees, that this proposal shall remain open for an evaluation period of forty-five (45) calendar days following the opening of proposals.

Respectfully submitted,

PLEASE PRINT
-

By__________________________________

Title________________________________

Date________________________________

Signature____________________________


STATEMENT OF NO PROPOSAL
NOTE: If you do not intend to respond to this requirement, please return this form immediately to:


HILLSBOROUGH COUNTY SHERIFF


PURCHASING

P.O. BOX 3371


TAMPA, FL  33601

We, the undersigned, have declined to respond to RFP 14-06 for the following reasons:

_____Specifications too "tight", i.e., geared toward one brand or manufacturer only (explain below).

_____Insufficient time to respond to the Invitation for Proposal.

_____We do not offer this product or an equivalent.

_____Our Product schedule would not permit us to perform.

_____Unable to meet specifications.

_____Unable to meet Bond Requirements.

_____Specifications unclear (explain below).

_____Remove our company from your vendor list.

_____Other (specify below)

______________________________________________________________________________

______________________________________________________________________________

______________________________________________________________________________

We understand that if the "no proposal" letter is not executed and returned, our name may be deleted from the list of qualified vendors for the Hillsborough County Sheriff's Office.

PLEASE PRINT
-
COMPANY NAME________________________________

COMPANY OFFICER_____________________________

TELEPHONE NUMBER___________________________

DATE___________________________________________

SIGNATURE_____________________________________


REQUEST FOR PROPOSAL 14-06

ABOVE GROUND FUEL TANK SYSTEM INSTALLATION


PROPOSAL EVALUATION MATRIX
Firm Name_________________________________________________________________________

MAXIMUM POINTS
SCORE
1.
Price


 25

_____

2.
References


 25

_____

3.
Proposed Time For Completion


 25

_____

4.
Years of experience providing the RFP Service


 25

_____

Total

100

_____
What are the three primary reasons you have for recommending this firm?

______________________________________________________________________________

______________________________________________________________________________

______________________________________________________________________________

What are the three primary reasons for rejecting this firm?

______________________________________________________________________________

______________________________________________________________________________

______________________________________________________________________________

General comments/clarifications/questions____________________________________________
_1211884265.doc


P.O. BOX 3371


PHONE 813-247-8034


FAX   813-247-0907


  David Gee, Sheriff  


HILLSBOROUGH COUNTY


TAMPA, FLORIDA 33601


�


[image: image1.wmf]
