

STATE OF NEW HAMPSHIRE
THE ADJUTANT GENERAL'S DEPARTMENT

BUSINESS ADMINISTRATION
STATE MILITARY RESERVATION
4 PEMBROKE ROAD
CONCORD, NEW HAMPSHIRE 03301-5652

David J. Mikolaities, Major General
The Adjutant General

Warren M. Perry, Colonel (ret.)
Deputy Adjutant General

Erin M. Zayac
Administrator

Phone: 603-225-1360
Fax: 603-225-1341
TDD Access: 1-800-735-2964

April 2, 2019

His Excellency Governor Christopher T. Sununu
and the Honorable Council
State House
Concord, New Hampshire 03301

REQUESTED ACTION

1). The Adjutant General's Department respectfully requests approval to enter into a contract with Schroeder Construction Management, Inc. (vc #172486), 2 Townsend West, Unit 3, Nashua, New Hampshire 03063, in an amount not to exceed \$57,235.00, for the purpose of providing dehumidification and ventilation to an existing vault in Building L located at the State Military Reservation, Concord, New Hampshire, for the period of Governor and Council approval through August 31, 2019. **100% Federal Funds.**

2). Further authorize that a contingency in the amount of \$3,000.00 be approved for the provision of dehumidification and ventilation to said vault located in Building L at the State Military Reservation, Concord, New Hampshire, for unforeseen conditions and/or owner-initiated changes for the construction, bringing the total to \$60,235.00. **100% Federal Funds.**

Funds are available in the SFY 2019 and operating budget as follows:

02-12-12-120010-22450000 – ADJUTANT GENERAL – Army Guard Facilities	<u>FY 2019</u>
103-500736 – Contracts for Op Services – Contract Repairs; Bldg-Grounds	\$ 57,235.00
103-500736 – Contingency	<u>\$ 3,000.00</u>
TOTAL	\$ 60,235.00

EXPLANATION

This project is to provide upgrades to the existing vault in Building L of the State Military Reservation in Concord. The vault is original to the building and was retro-fitted circa 2013 to meet Arms Room (weapons storage) requirements. During recent renovations to the building, additional insulation on the newly reconstituted building envelope has exacerbated an existing underlying building problem and is trapping moisture at higher than ideal levels. The goal of this project is to rectify this issue and prevent the corrosion of weapons and other sensitive items currently stored in the vault.

The chosen vendor was identified by placing a legal notice in the Union Leader on February 25, 26 and 27, 2019, and by distributing nine (9) requests for bid, as well as advertising on the Administrative Services website. No bids were received, so it was re-advertised in the Union Leader March 13, 14 and 15, 2019 and the bid was extended on the Administrative Services website. Requests for Bid were also distributed to nine (9) different vendors. The Adjutant General's Department received one (1) qualified bid from Schroeder Construction Management, Inc.

The federal funds to pay for this Agreement are provided to the Adjutant General's Department by the National Guard Bureau pursuant to a Federal-State Master Cooperative Agreement for the mutual support of the New Hampshire Army National Guard. The cost of this contract shall be reimbursed to the State by the Federal government at a rate of 100%. Funds are available for this Agreement in Federal Fiscal year 2019. Execution under this Agreement for future year activities is subject to the availability of federal funding. In the event that federal funds are not available, general funds will not be requested to support this program.

The Contract has been approved for form, substance and execution by the Attorney General's Office.

Respectfully submitted,

David J. Mikolaitis, Major General
The Adjutant General

STATE OF NEW HAMPSHIRE
THE ADJUTANT GENERAL'S DEPARTMENT

BUSINESS ADMINISTRATION
STATE MILITARY RESERVATION
4 PEMBROKE ROAD
CONCORD, NEW HAMPSHIRE 03301-5652

David J. Mikolaities, Major General
The Adjutant General

Warren M. Perry, Colonel (ret.)
Deputy Adjutant General

Erin M. Zayac
Administrator

Phone: 603-225-1360
Fax: 603-225-1341
TDD Access: 1-800-735-2964

BID SUMMARY
Building L Vault Dehumidification
State Military Reservation
4 Pembroke Road
Concord, NH 03301

A Request for Bid was advertised in February and March of 2019 for these services in the Manchester Union Leader, as well as on the Administrative Services website.

Requests for Bids were also distributed via email to nine (2) different vendors.

The following company submitted a bid:

Company	Bid	Add'l Allowance	Total
Schroeder Construction Management, Inc.	\$57,235.00	\$3,000.00	\$60,235.00

Respectfully submitted,

Jeanette Patten
Procurement Technician

STATE OF NEW HAMPSHIRE
THE ADJUTANT GENERAL'S DEPARTMENT

BUSINESS ADMINISTRATION
STATE MILITARY RESERVATION
4 PEMBROKE ROAD
CONCORD, NEW HAMPSHIRE 03301-5652

David J. Mikolaitics, Major General
The Adjutant General

Warren M. Perry, Colonel (ret.)
Deputy Adjutant General

Erin M. Zayac
Administrator

Phone: 603-225-1360
Fax: 603-225-1341
TDD Access: 1-800-735-2964

April 2, 2019

Schroeder Construction Management, Inc.
2 Townsend West, Unit 3
Nashua, NH 03063

PREVAILING WAGES

Position Title	Hourly Wage
Laborer	\$25.00

Sincerely,

Jeanette Patten
Procurement Technician

Notice: This agreement and all of its attachments shall become public upon submission to Governor and Executive Council for approval. Any information that is private, confidential or proprietary must be clearly identified to the agency and agreed to in writing prior to signing the contract.

AGREEMENT

The State of New Hampshire and the Contractor hereby mutually agree as follows:

GENERAL PROVISIONS

1. IDENTIFICATION.

1.1 State Agency Name THE ADJUTANT GENERAL'S DEPARTMENT		1.2 State Agency Address 4 PEMBROKE ROAD CONCORD, NEW HAMPSHIRE 03301	
1.3 Contractor Name Schroeder Construction Management, Inc.		1.4 Contractor Address 2 Townsend West, Unit 3, Nashua, NH 03063	
1.5 Contractor Phone Number (603) 882-1822	1.6 Account Number 010-012-2245-103-500736	1.7 Completion Date August 31, 2019	1.8 Price Limitation NTE \$60,235.00
1.9 Contracting Officer for State Agency Erin M. Zayac, Administrator		1.10 State Agency Telephone Number (603) 225-1361	
1.11 Contractor Signature 		1.12 Name and Title of Contractor Signatory Jack Schroeder President	
1.13 Acknowledgement: State of <u>NH</u> , County of <u>Hillsborough</u> On <u>3/28/2019</u> , before the undersigned officer, personally appeared the person identified in block 1.12, or satisfactorily proven to be the person whose name is signed in block 1.11, and acknowledged that s/he executed this document in the capacity indicated in block 1.12			
1.13.1 Signature of <u>Elizabeth G. Faucher</u> , Justice of the Peace [Seal] 			
1.13.2 Name and Title of Notary or Justice of the Peace <u>ELIZABETH G FAUCHER</u> 			
1.14 State Agency Signatory Date: <u>4/1/19</u>		1.15 Name and Title of State Agency Signatory Erin m. Zayac, Administrator	
1.16 Approval by the N.H. Department of Administration, Division of Personnel (if applicable) By: _____ Director, On: _____			
1.17 Approval by the Attorney General (Form, Substance and Execution) (if applicable) By: On: <u>4/16/2019</u>			
1.18 Approval by the Governor and Executive Council (if applicable) By: _____ On: _____			

2. EMPLOYMENT OF CONTRACTOR/SERVICES TO BE PERFORMED. The State of New Hampshire, acting through the agency identified in block 1.1 ("State"), engages contractor identified in block 1.3 ("Contractor") to perform, and the Contractor shall perform, the work or sale of goods, or both, identified and more particularly described in the attached EXHIBIT A which is incorporated herein by reference ("Services").

3. EFFECTIVE DATE/COMPLETION OF SERVICES.

3.1 Notwithstanding any provision of this Agreement to the contrary, and subject to the approval of the Governor and Executive Council of the State of New Hampshire, if applicable, this Agreement, and all obligations of the parties hereunder, shall become effective on the date the Governor and Executive Council approve this Agreement as indicated in block 1.18, unless no such approval is required, in which case the Agreement shall become effective on the date the Agreement is signed by the State Agency as shown in block 1.14 ("Effective Date").

3.2 If the Contractor commences the Services prior to the Effective Date, all Services performed by the Contractor prior to the Effective Date shall be performed at the sole risk of the Contractor, and in the event that this Agreement does not become effective, the State shall have no liability to the Contractor, including without limitation, any obligation to pay the Contractor for any costs incurred or Services performed. Contractor must complete all Services by the Completion Date specified in block 1.7.

4. CONDITIONAL NATURE OF AGREEMENT.

Notwithstanding any provision of this Agreement to the contrary, all obligations of the State hereunder, including, without limitation, the continuance of payments hereunder, are contingent upon the availability and continued appropriation of funds, and in no event shall the State be liable for any payments hereunder in excess of such available appropriated funds. In the event of a reduction or termination of appropriated funds, the State shall have the right to withhold payment until such funds become available, if ever, and shall have the right to terminate this Agreement immediately upon giving the Contractor notice of such termination. The State shall not be required to transfer funds from any other account to the Account identified in block 1.6 in the event funds in that Account are reduced or unavailable.

5. CONTRACT PRICE/PRICE LIMITATION/PAYMENT.

5.1 The contract price, method of payment, and terms of payment are identified and more particularly described in EXHIBIT B which is incorporated herein by reference.

5.2 The payment by the State of the contract price shall be the only and the complete reimbursement to the Contractor for all expenses, of whatever nature incurred by the Contractor in the performance hereof, and shall be the only and the complete compensation to the Contractor for the Services. The State shall have no liability to the Contractor other than the contract price.

5.3 The State reserves the right to offset from any amounts otherwise payable to the Contractor under this Agreement those liquidated amounts required or permitted by N.H. RSA 80:7 through RSA 80:7-c or any other provision of law.

5.4 Notwithstanding any provision in this Agreement to the contrary, and notwithstanding unexpected circumstances, in no event shall the total of all payments authorized, or actually made hereunder, exceed the Price Limitation set forth in block 1.8.

6. COMPLIANCE BY CONTRACTOR WITH LAWS AND REGULATIONS/ EQUAL EMPLOYMENT OPPORTUNITY.

6.1 In connection with the performance of the Services, the Contractor shall comply with all statutes, laws, regulations, and orders of federal, state, county or municipal authorities which impose any obligation or duty upon the Contractor, including, but not limited to, civil rights and equal opportunity laws. This may include the requirement to utilize auxiliary aids and services to ensure that persons with communication disabilities, including vision, hearing and speech, can communicate with, receive information from, and convey information to the Contractor. In addition, the Contractor shall comply with all applicable copyright laws.

6.2 During the term of this Agreement, the Contractor shall not discriminate against employees or applicants for employment because of race, color, religion, creed, age, sex, handicap, sexual orientation, or national origin and will take affirmative action to prevent such discrimination.

6.3 If this Agreement is funded in any part by monies of the United States, the Contractor shall comply with all the provisions of Executive Order No. 11246 ("Equal Employment Opportunity"), as supplemented by the regulations of the United States Department of Labor (41 C.F.R. Part 60), and with any rules, regulations and guidelines as the State of New Hampshire or the United States issue to implement these regulations. The Contractor further agrees to permit the State or United States access to any of the Contractor's books, records and accounts for the purpose of ascertaining compliance with all rules, regulations and orders, and the covenants, terms and conditions of this Agreement.

7. PERSONNEL.

7.1 The Contractor shall at its own expense provide all personnel necessary to perform the Services. The Contractor warrants that all personnel engaged in the Services shall be qualified to perform the Services, and shall be properly licensed and otherwise authorized to do so under all applicable laws.

7.2 Unless otherwise authorized in writing, during the term of this Agreement, and for a period of six (6) months after the Completion Date in block 1.7, the Contractor shall not hire, and shall not permit any subcontractor or other person, firm or corporation with whom it is engaged in a combined effort to perform the Services to hire, any person who is a State employee or official, who is materially involved in the procurement, administration or performance of this

Agreement. This provision shall survive termination of this Agreement.

7.3 The Contracting Officer specified in block 1.9, or his or her successor, shall be the State's representative. In the event of any dispute concerning the interpretation of this Agreement, the Contracting Officer's decision shall be final for the State.

8. EVENT OF DEFAULT/REMEDIES.

8.1 Any one or more of the following acts or omissions of the Contractor shall constitute an event of default hereunder ("Event of Default"):

8.1.1 failure to perform the Services satisfactorily or on schedule;

8.1.2 failure to submit any report required hereunder; and/or

8.1.3 failure to perform any other covenant, term or condition of this Agreement.

8.2 Upon the occurrence of any Event of Default, the State may take any one, or more, or all, of the following actions:

8.2.1 give the Contractor a written notice specifying the Event of Default and requiring it to be remedied within, in the absence of a greater or lesser specification of time, thirty (30) days from the date of the notice; and if the Event of Default is not timely remedied, terminate this Agreement, effective two (2) days after giving the Contractor notice of termination;

8.2.2 give the Contractor a written notice specifying the Event of Default and suspending all payments to be made under this Agreement and ordering that the portion of the contract price which would otherwise accrue to the Contractor during the period from the date of such notice until such time as the State determines that the Contractor has cured the Event of Default shall never be paid to the Contractor;

8.2.3 set off against any other obligations the State may owe to the Contractor any damages the State suffers by reason of any Event of Default; and/or

8.2.4 treat the Agreement as breached and pursue any of its remedies at law or in equity, or both.

9. DATA/ACCESS/CONFIDENTIALITY/PRESERVATION.

9.1 As used in this Agreement, the word "data" shall mean all information and things developed or obtained during the performance of, or acquired or developed by reason of, this Agreement, including, but not limited to, all studies, reports, files, formulae, surveys, maps, charts, sound recordings, video recordings, pictorial reproductions, drawings, analyses, graphic representations, computer programs, computer printouts, notes, letters, memoranda, papers, and documents, all whether finished or unfinished.

9.2 All data and any property which has been received from the State or purchased with funds provided for that purpose under this Agreement, shall be the property of the State, and shall be returned to the State upon demand or upon termination of this Agreement for any reason.

9.3 Confidentiality of data shall be governed by N.H. RSA chapter 91-A or other existing law. Disclosure of data requires prior written approval of the State.

10. **TERMINATION.** In the event of an early termination of this Agreement for any reason other than the completion of the Services, the Contractor shall deliver to the Contracting Officer, not later than fifteen (15) days after the date of termination, a report ("Termination Report") describing in detail all Services performed, and the contract price earned, to and including the date of termination. The form, subject matter, content, and number of copies of the Termination Report shall be identical to those of any Final Report described in the attached EXHIBIT A.

11. **CONTRACTOR'S RELATION TO THE STATE.** In the performance of this Agreement the Contractor is in all respects an independent contractor, and is neither an agent nor an employee of the State. Neither the Contractor nor any of its officers, employees, agents or members shall have authority to bind the State or receive any benefits, workers' compensation or other emoluments provided by the State to its employees.

12. **ASSIGNMENT/DELEGATION/SUBCONTRACTS.** The Contractor shall not assign, or otherwise transfer any interest in this Agreement without the prior written notice and consent of the State. None of the Services shall be subcontracted by the Contractor without the prior written notice and consent of the State.

13. **INDEMNIFICATION.** The Contractor shall defend, indemnify and hold harmless the State, its officers and employees, from and against any and all losses suffered by the State, its officers and employees, and any and all claims, liabilities or penalties asserted against the State, its officers and employees, by or on behalf of any person, on account of, based or resulting from, arising out of (or which may be claimed to arise out of) the acts or omissions of the Contractor. Notwithstanding the foregoing, nothing herein contained shall be deemed to constitute a waiver of the sovereign immunity of the State, which immunity is hereby reserved to the State. This covenant in paragraph 13 shall survive the termination of this Agreement.

14. INSURANCE.

14.1 The Contractor shall, at its sole expense, obtain and maintain in force, and shall require any subcontractor or assignee to obtain and maintain in force, the following insurance:

14.1.1 comprehensive general liability insurance against all claims of bodily injury, death or property damage, in amounts of not less than \$1,000,000 per occurrence and \$2,000,000 aggregate; and

14.1.2 special cause of loss coverage form covering all property subject to subparagraph 9.2 herein, in an amount not less than 80% of the whole replacement value of the property.

14.2 The policies described in subparagraph 14.1 herein shall be on policy forms and endorsements approved for use in the State of New Hampshire by the N.H. Department of Insurance, and issued by insurers licensed in the State of New Hampshire.

14.3 The Contractor shall furnish to the Contracting Officer identified in block 1.9, or his or her successor, a certificate(s) of insurance for all insurance required under this Agreement. Contractor shall also furnish to the Contracting Officer identified in block 1.9, or his or her successor, certificate(s) of insurance for all renewal(s) of insurance required under this Agreement no later than thirty (30) days prior to the expiration date of each of the insurance policies. The certificate(s) of insurance and any renewals thereof shall be attached and are incorporated herein by reference. Each certificate(s) of insurance shall contain a clause requiring the insurer to provide the Contracting Officer identified in block 1.9, or his or her successor, no less than thirty (30) days prior written notice of cancellation or modification of the policy.

15. WORKERS' COMPENSATION.

15.1 By signing this agreement, the Contractor agrees, certifies and warrants that the Contractor is in compliance with or exempt from, the requirements of N.H. RSA chapter 281-A ("*Workers' Compensation*").

15.2 To the extent the Contractor is subject to the requirements of N.H. RSA chapter 281-A, Contractor shall maintain, and require any subcontractor or assignee to secure and maintain, payment of Workers' Compensation in connection with activities which the person proposes to undertake pursuant to this Agreement. Contractor shall furnish the Contracting Officer identified in block 1.9, or his or her successor, proof of Workers' Compensation in the manner described in N.H. RSA chapter 281-A and any applicable renewal(s) thereof, which shall be attached and are incorporated herein by reference. The State shall not be responsible for payment of any Workers' Compensation premiums or for any other claim or benefit for Contractor, or any subcontractor or employee of Contractor, which might arise under applicable State of New Hampshire Workers' Compensation laws in connection with the performance of the Services under this Agreement.

16. WAIVER OF BREACH. No failure by the State to enforce any provisions hereof after any Event of Default shall be deemed a waiver of its rights with regard to that Event of Default, or any subsequent Event of Default. No express failure to enforce any Event of Default shall be deemed a waiver of the right of the State to enforce each and all of the provisions hereof upon any further or other Event of Default on the part of the Contractor.

17. NOTICE. Any notice by a party hereto to the other party shall be deemed to have been duly delivered or given at the time of mailing by certified mail, postage prepaid, in a United States Post Office addressed to the parties at the addresses given in blocks 1.2 and 1.4, herein.

18. AMENDMENT. This Agreement may be amended, waived or discharged only by an instrument in writing signed by the parties hereto and only after approval of such amendment, waiver or discharge by the Governor and Executive Council of the State of New Hampshire unless no

such approval is required under the circumstances pursuant to State law, rule or policy.

19. CONSTRUCTION OF AGREEMENT AND TERMS.

This Agreement shall be construed in accordance with the laws of the State of New Hampshire, and is binding upon and inures to the benefit of the parties and their respective successors and assigns. The wording used in this Agreement is the wording chosen by the parties to express their mutual intent, and no rule of construction shall be applied against or in favor of any party.

20. THIRD PARTIES. The parties hereto do not intend to benefit any third parties and this Agreement shall not be construed to confer any such benefit.

21. HEADINGS. The headings throughout the Agreement are for reference purposes only, and the words contained therein shall in no way be held to explain, modify, amplify or aid in the interpretation, construction or meaning of the provisions of this Agreement.

22. SPECIAL PROVISIONS. Additional provisions set forth in the attached EXHIBIT C are incorporated herein by reference.

23. SEVERABILITY. In the event any of the provisions of this Agreement are held by a court of competent jurisdiction to be contrary to any state or federal law, the remaining provisions of this Agreement will remain in full force and effect.

24. ENTIRE AGREEMENT. This Agreement, which may be executed in a number of counterparts, each of which shall be deemed an original, constitutes the entire Agreement and understanding between the parties, and supersedes all prior Agreements and understandings relating hereto.

STATE OF NEW HAMPSHIRE
ADJUTANT GENERAL'S DEPARTMENT
EXHIBIT A – SERVICES

PROJECT NAME: Building L Vault Dehumidification

The Exhibit A – (“Services”) as stated in the contract (Form P-37) and related to the above referenced project, shall include all the information and requirements about the project that are derived from the project specifications, the authorized construction drawings/documents and clarification sketches as well as any addendums.

PROJECT OVERVIEW:

The vault in Building L on the State Military Reservation will be used to store needed medical supplies. There is no existing mechanical ventilation in this area and the supplies need to be maintained within certain parameters. The project includes and exhaust fan linked to the existing HAVC system and a dehumidifier.

**STATE OF NEW HAMPSHIRE
THE ADJUTANT GENERAL'S DEPARTMENT**

**EXHIBIT B, P37 AGREEMENT
THE CONTRACT PRICE, METHOD OF PAYMENT AND TERMS OF PAYMENT**

**SUBJECT: BUILDING L VAULT DEHUMIDIFICATION
CONCORD STATE MILITARY RESERVATION (SMR)
4 PEMBROKE ROAD
CONCORD, NH 03301-5652**

The Contract Price

The Adjutant General's Department will pay the contractor a maximum total of \$60,235.00. This amount shall not be exceeded without issuance of an amendment to this agreement and approval by the Governor and Executive Council of the State of New Hampshire.

The undersigned, having carefully examined the specifications for the referenced services, hereby proposes to furnish all materials and to perform all work for the above-captioned project in strict accordance with said specifications for the following price amount.

Contract price:	\$ 57,235.00
Allowance for unforeseen conditions And/or owner-initiated changes:	\$ <u>3,000.00</u>
Total contract price:	\$ 60,235.00

Terms and Method of Payment

The Contractor shall submit invoices to the State on a monthly basis as the work is completed. The State shall pay such invoices within 30 days of receipt upon acceptance and approval by the Adjutant General's Department.

Invoices will be submitted by the contractor to:

The Adjutant General's Department
BA Office
4 Pembroke Road, Bldg. C
Concord, NH 03301-5652

**STATE OF NEW HAMPSHIRE
THE ADJUTANT GENERAL'S DEPARTMENT**

EXHIBIT C, SPECIAL PROVISIONS

SUBJECT: CFMO Projects

The following special provisions modify, change, delete or add to the General Provisions of the agreement. Where any part of the General Provisions is modified or voided by these Special Provisions, the unaltered provisions for that part shall remain in effect.

1. The term "Contracting Officer" as used in this agreement shall mean the State's Contracting Officer as is specified at item #1.9 of the General Provisions of this agreement or his authorized representative. The CFMO will assign project managers at the departments' sole discretion to act as the authorized representative.

2. **General Provisions** are amended as follows:

a. **Provision 7. PERSONNEL sub-part 7.2:** Delete the period at the end of the provision, and add the following:

"or who is a member of the National Guard or a federal employee of the National Guard."

b. **Provision 9. DATA: ACCESS; CONFIDENTIALITY; PRESERVATION:** Add the following sub-part:

9.4 Between the Effective Date and three (3) years after the Completion Date, as often as the State or Federal Government shall demand, the Contractor shall make available for audit purposes, all records that pertain to this Agreement. Upon demand the contractor shall provide copies of such documents which may include invoices, payrolls, records of personnel, and other information relating to all matters covered in this agreement.

c. **Provision 14. INSURANCE AND BOND:** *Add* the following sub-sub-part:

14.1.3 Insurance against all claims arising from the Contractor's use of automobiles in the conduct of this agreement, in amounts of not less than \$250,000.00 per person bodily injury liability, \$500,000.00 per occurrence bodily injury liability and \$50,000.00 property damage liability.

5. **GOVERNING REGULATIONS:**

Title 2 Code of Federal Regulations (CFR) Part 200, and NGR 5-1, shall govern this Agreement and include the following terms and conditions:

Nondiscrimination.

The Grantee covenants and agrees that no person shall be subject to discrimination or denied benefits in connection with the State's performance under the MCA. Accordingly, and to the extent applicable, the Grantee covenants and agrees to comply with the following national policies prohibiting discrimination:

a. On the basis of race, color or national origin, in Title VI of the Civil Rights Act of 1964 (42 U.S.C. Section 2000d et seq.), as implemented by DoD regulations at 32 CFR Part 195.

b. On the basis of race, color or national origin, in Executive Order 11246 as implemented by Department of Labor regulations at 41 CFR Chapter 60.

c. On the basis of sex or blindness, in Title IX of the Education Amendments of 1972 (20 U.S.C. Section 1681, et seq.), as implemented by DoD regulations at 32 CFR Part 196.

d. On the basis of age, in The Age Discrimination Act of 1975 (42 U.S.C. Section 6101, et seq.), as implemented by Department of Health and Human Services regulations at 45 CFR Part 90.

e. On the basis of handicap, in Section 504 of the Rehabilitation Act of 1973 (29 U.S.C. 794), as implemented by Department of Justice regulations at 28 CFR part 41 and DoD regulations at 32 CFR Part 56.

Lobbying.

a. The state covenants and agrees that it will not expend any funds appropriated by Congress to pay any person for influencing or attempting to influence an officer or employee of any agency, or a Member of Congress in connection with any of the following covered federal actions. The awarding of any federal contract; the making of any federal grant; the making of any federal loan; the entering into of any CA; and the extension, continuation, renewal, amendment, or modification of any Federal contract, grant, loan, or Cooperative Agreement.

b. The Final Rule, New Restrictions on Lobbying, issued by the Office of Management and Budget and the Department of Defense (32 CFR Part 28) to implement the provisions of Section 319 of Public Law 101-121 (31 U.S.C. Section 1352) is incorporated by reference and the state agrees to comply with all the provisions thereof, including any amendments to the Interim Final Rule that may hereafter be issued.

Drug-Free work Place.

The Grantee covenants and agrees to comply with the requirements regarding drug-free workplace requirements in of 32 CFR Part 26, which implements Section 5151-5160 of the Drug-Free Workplace act of 1988 (Public Law 100-690, Title V, Subtitle D; 41 U.S.C. 701, et seq.).

Environmental Protection.

a. The Grantee covenants and agrees that its performance under this Agreement shall comply with:

- (1) The requirements of Section 114 of the Clean Air Act (42 U.S.C. Section 7414);
- (2) Section 308 of the Federal Water Pollution Control Act (33 U.S.C. Section 1318), that relates generally to inspection, monitoring, entry reports, and information, and with all regulations and guidelines issued thereunder;
- (3) The Resources Conservation and Recovery Act (RCRA);
- (4) The Comprehensive Environmental Response, Compensation and Liabilities Act (CERCLA);
- (5) The National Environmental Policy Act (NEPA);
- (6) The Solid Waste Disposal Act (SWDA));
- (7) The applicable provisions of the Clean Air Act (42 U.S.C. 7401, et seq.) and Clean Water Act (33 U.S.C. 1251, et seq.), as implemented by Executive Order 11738 and Environmental Protection Agency (EPA) rules at 40 CFR Part 31;
- (8) To identify any impact this award may have on the quality of the human environment and provide help as needed to comply with the National Environmental Policy Act (NEPA, at 42 U.S.C. 4321, et seq.) and any applicable federal, state or local environmental regulation.

b. In accordance with the EPA rules, the parties further agree that the Grantee shall also identify to the awarding agency (NGB) any impact this award may have on:

(1) The quality of the human environment, and provide help the agency may need to comply with the National Environmental Policy Act (NEPA, at 42 U.S.C 4321, et seq.) and to prepare Environment Impact Statements or other required environmental documentation. In such cases, the recipient agrees to take no action that will have an adverse environmental impact (e.g., physical disturbance of a site such as breaking of ground) until the agency provides written notification of compliance with the environmental impact analysis process.

(2) Flood-prone areas, and provide help the agency may need to comply with the National Flood Insurance Act of 1968 and Flood Disaster Protection Act of 1973 (42 U.S.C. 4001, et seq.), which require flood insurance, when available, for federally assisted construction or acquisition in flood-prone areas.

(3) Coastal zones, and provide help the agency may need to comply with the Coastal Zone Management Act of 1972 (16 U.S.C. 1451, et seq.), concerning protection of U.S. coastal resources.

(4) Coastal barriers, and provide help the agency may need to comply with the Coastal Barriers Resource Act (16 U.S.C. 3501 et seq.), concerning preservation of barrier resources.

(5) Any existing or proposed component of the National Wild and Scenic Rivers System, and provide help the agency may need to comply with the Wild and Scenic Rivers Act of 1968 (16 U.S.C. 1271 et seq.).

(6) Underground sources of drinking water in areas that have an aquifer that is the sole or principal drinking water source, and provide help the agency may need to comply with the Safe Drinking Water Act (42 U.S.C 300H-3).

Use of United States Flag Carriers.

a. The state covenants and agrees that travel supported by U.S. Government funds under this agreement shall use U.S.-flag air carriers (air carriers holding certificates under 49 U.S.C. 41102) for international air transportation of people and property to the extent that such service is available, in accordance with the International Air Transportation Fair Competitive Practices Act of 1974 (49 U.S.C. 40118) and the inter-operative guidelines issued by the Comptroller General of the United States in the March 31, 1981, amendment to Comptroller General Decision B138942.

b. The state agrees that it will comply with the Cargo Preference Act of 1954 (46 U.S.C. Chapter 553), as implemented by Department of Transportation regulation at 46 CFR 381.7, and 46 CFR 381.7(b).

Debarment and Suspension.

Non-federal entities and contractors are subject to the non-procurement debarment and suspension regulations implementing Executive Orders 12549 and 12689, 2 CFR part 180. These regulations restrict awards, sub awards, and contracts with certain parties that are debarred, suspended, or otherwise excluded from or ineligible for participation in Federal assistance programs or activities. The grantee agrees to comply with the DOD implementation of 2 CFR Part 180 (at 2 CFR Part 1125) by checking the Excluded Parties List System (EPLS) at www.sam.gov to verify contractor eligibility to receive contracts and subcontracts resulting from this Agreement. The grantee and sub recipients shall not solicit offers from, nor award contracts to contractors listed in EPLS. This verification shall be documented in the grantee and sub recipient contract files, and shall be subject to audit by the grantor and Federal/State audit agencies

Buy American Act.

The state covenants and agrees that it will not expend any funds appropriated by Congress without complying with The Buy American Act (41 U.S.C.10a et seq.). The Buy American Act gives preference to domestic end products and domestic construction material. In addition, the Memorandum of Understanding between the United States of America and the European Economic Community (EEC) on Government Procurement, and the North American Free Trade Agreement (NAFTA), provide that EEC and NAFTA end products and construction materials are exempted from application of the Buy American Act.

Uniform Relocation Assistance and real Property Acquisition Policies.

The state covenants and agrees that it will comply with CFR 49 part 24, which implements the Uniform Relocation Assistance and Real Property Acquisition Policies Act of 1970 (42 U.S.C. Section 4601 et seq.) and provides for fair and equitable treatment of persons displaced by federally assisted programs or persons whose property is acquired as a result of such programs.

Copeland "Anti-Kickback" Act.

The state covenants and agrees that it will comply with the Copeland "Anti-Kickback" Act (18 U.S.C. Section 874) as supplemented in Department of Labor regulations (29 CFR Part 3). As applied to this agreement, the Copeland "Anti-Kickback" Act makes it unlawful to induce, by force, intimidation, threat of procuring dismissal from employment, or otherwise, any person employed in the construction or repair of public buildings or public works, financed in whole or in part by the United States, to give up any part of the compensation to which that person is entitled under a contract of employment.

Contract Work Hours and Safety Standards Act.

The state covenants and agrees that it will comply with Sections 103 and 107 of the Contract Work Hours and Safety Standards Act (40 U.S.C. Sections 3701-3708) as supplemented by Department of Labor regulations (29 CFR Part 5). As applied to this agreement, the Contract Work Hours and Safety Standards Act specifies that no laborer or mechanic doing any part of the work contemplated by this agreement shall be required or permitted to work more than 40 hours in any workweek unless paid for all additional hours at not less than 1.5 times the basic rate of pay.

Environmental Management System Notice for Contractors and Contractor employees

The New Hampshire Army National Guard NHARNG) has implemented an environmental Management System (eMS), in accordance with Executive Orders 13423 and 13514, to guide its operations in an environmentally sound manner. Under its eMS, the NHARNG has identified significant activities, products or services that can interact with the environment (known as aspects) and potential environmental impacts from its operations. The significant environmental aspects are listed below:

- Energy Use
- Vehicle Travel (fleet) Between Work Stations

These significant aspects and their associated impacts are closely monitored by the NHARNG. Further, the NHARNG is tracking the success of the implementation plans established to achieve the NHARNG's objectives.

For the purposes of this notice, applicability is limited to those actions that the contractor or subsequent employees are likely to perform on NHARNG properties.

The primary purpose of this notice is to communicate the three basic tenets of the NHARNG's eMS policy:

- eMS (ISO 14001) is the management system the NHARNG uses to implement the Adjutant General's Environmental Policy;
- The eMS Environmental Policy commits the NHARNG to comply with environmental laws and regulations, to prevent pollution and to promote continual improvement of the eMS; and
- Contractors are responsible for knowing the environmental impacts of their services, and must understand the management requirements for any activities that could affect any of NHARNG's significant aspects, or that could result in potential environmental impacts.

Energy Use

The NHARNG is committed to reducing its consumption of energy. Reducing energy consumption may be realized by turning off electrical equipment when not in use, or reducing heating temperatures/increasing cooling temperatures, using alternative fuels (if available, such as E85 or biodiesel), etc. Contracts that include the use or installation of equipment will seek the most energy efficient technology within the scope of the contract.

Vehicle Travel (fleet) Between Work Stations

The NHARNG is committed to preventing pollution through monitoring of Federal GSA Fleet vehicle usage. Usage of fleet vehicles by contractors is prohibited.

Significant aspects likely to be affected by contractor's activities, products, or services:
(To be discussed at the Kickoff meeting)

Review of specific contract provisions related to environmental aspects:
(To be discussed at the Kickoff meeting)

Contact Information:

The Adjutant General's Dept. Environmental Staff (603) 227-1439

Resources Provided Upon Contractor Request:

NHARNG Integrated Cultural Resources Management Plan (ICRMP)

NHNG Green Procurement Plan

Facility Specific Integrated Contingency Plans (ICPs); established for the State Military Reservation, Manchester RC / FMS, Army Aviation Support Facility (AASF)

NHARNG Hazardous Waste Management Plan

GENERAL CONDITIONS

I. CONTRACT DOCUMENTS

- A. The Contract Documents consist of the Contract Agreement, General Conditions, and Supplementary General Conditions, Drawings and Specifications, including all Addenda issued prior to execution of the Contract; Bonds where required; insurance certificates; and subsequently thereto, Change Orders issued in accordance with the General Conditions.
- B. The Contract Documents shall be signed by the Department and the Contractor in as many original counterparts as may be mutually agreed. No Contract shall be considered as in effect until it has been fully executed by all of the parties thereto and the award concurred in by Governor and Council. If there is federal funding, it must also have the concurrence of the applicable Federal Agency having jurisdiction.
- C. This Contract is executed in a number of counterparts, each of which is an original and constitutes the entire agreement between the parties. This Contract shall be construed according to the laws of the State of New Hampshire. No portion of this Contract shall be understood to waive the sovereign immunity of the State. This Contract shall not be amended, except as specified herein, except with the approval of the Governor and Council.
- D. The Contract Documents are complementary and anything called for by one of the Contract Documents and not called for by the others shall be of like effect as if required by all.
- E. Should the Contract Documents disagree in themselves or with each other, the Contractor shall provide the better quality or greater quantity of work and or materials, unless specifically otherwise directed by written Addendum to the Contract.
- F. The Contractors and all subcontractors shall refer to all of the Contract Documents, including those not specifically showing the work of their specialized trades, and shall perform all work reasonably inferable from them as being necessary to produce the intended results.
- G. All indications or notations which apply to one of a number of similar situations, materials or processes shall be deemed to apply to all such situations, materials or processes wherever they appear in the work, except where a contrary result is clearly indicated by the Contract Documents.
- H. Where codes, standards, requirements, and publications of public and private bodies are referred to in the Contract Documents, such references shall be understood to be to the latest revision prior to the date of receiving Bids, except where otherwise indicated.
- I. Where no explicit quality or standards for materials or workmanship is established for work, such work is to be of good quality for the intended use and consistent with the quality of the surrounding work and of the construction of the Project in general.
- J. All manufactured articles, materials, and equipment shall be applied, installed,

connected, erected, tested, cleaned, and conditioned in accordance with the manufacturer's written or printed directions and instructions, unless specifically indicated otherwise in the Contract Documents.

- K. The Drawings are generally made to scale, but all working dimensions shall be taken from the figured dimensions or by actual measurements at the job. In case by scaling. Study and compare all the Drawings and verify all figures before laying out or constructing work. The Contractor shall be responsible for errors in his work that might have been avoided thereby. Whether or not an error is believed to exist, deviation from the Drawings and the dimensions given thereon shall be made only after approval in writing from the Department.
- L. The Mechanical, Fire Protection (sprinkler) and Electrical Drawings, when provided, are diagrammatic only, and are not intended to show the exact physical locations or configurations of work. Such work shall be installed to clear all obstructions, permit proper clearances by coordinating his work with other trades, and present an orderly appearance where exposed.

2. ACCESS TO THE WORK

- A. The Contractor shall provide for access to the work for inspection by the Department and government officials having jurisdiction. The Consultant, Engineer, and officials of Local, State, and Federal Agencies in the case of such programs as they administer and their authorized representatives shall have access at all times to the work for inspection wherever it is in preparation or progress, and the Contractor shall provide proper facilities for such access and inspection.

3. CONTRACT ADMINISTRATION

- A. The Department shall determine the amount, quality, and acceptability and fitness of all parts of the work, shall interpret the Contract Documents, and any Change Orders, and shall decide all other issues in connection with the work. The Department shall have the authority to approve or order changes in the work that alter the terms or conditions of the Contract. The Department shall confirm in writing any oral order, direction, requirements or determination.
- B. When a Federal Agency participates in the cost of the work covered by this Contract, the work shall be under the observation and inspection of the Department, but subject to the inspection and approval of the proper officials of the Federal Agency.

4. ACCIDENT PROTECTION

- A. It is a condition of this Contract, and shall be made a condition of each subcontract entered into pursuant to the Contract, that the Contractor and any Subcontractors shall not require any laborer or mechanic employed in the performance of the Contract to work in surroundings or under working conditions which are unsanitary, hazardous or dangerous to his health or safety as determined by construction safety and health standards of the Occupational Safety and Health Administration, United States Department of Labor, which standards include, by reference, the established Federal Safety and Health Regulations for Construction. These standards and regulations comprise Part 1910 and Part 1926 respectively of Title 29 of the Code of Federal Regulations and are set forth in the Federal Register. In the event any revisions in the Code of Federal Regulations are published, such revisions will be deemed to

supersede the appropriate Part 1910 and Part 1926, and be effective as of the date set forth in the revised regulation.

5. HAZARDOUS MATERIALS

- A. The Contractor shall also be aware of laws and regulations relating to hazardous materials that may be encountered during construction operations, either within project limits or at material sites off the project. The health and safety of employees, the general public, and the potential of damage to the overall environment is possible if hazardous materials are not recognized, reported, and the appropriate action taken to dispose of, remove from the site, or otherwise contain the possible contaminants.
- B. If any abnormal condition is encountered or exposed that indicates the presence of a hazardous material or toxic waste, construction operations shall be immediately suspended in the area and the Department notified. No further work shall be conducted in the area of the contaminated material until the site has been investigated and the Department has given approval to continue the work in the area. The Contractor shall fully cooperate with the Department and perform any remedial work as directed. Work shall continue in other areas of the Project unless otherwise directed.
- C. Exposure to hazardous materials may result from contact with, but not necessarily limited to, such items as drums, barrels, and other containers, waste such as cars, batteries, and building construction debris. Containers leaking unknown chemicals or liquids, abandoned cars leaking petroleum products, batteries leaking acid, construction debris which may include asbestos, or any other source of suspected hazardous material found within excavation areas or stockpiled on land within construction limits shall be referred to the Department of Environmental Services and the Department so that a proper identification of the materials may be made and disposal procedures initiated as required.
- D. Disposition of the hazardous material or toxic waste shall be made under the requirements and regulations of the Department of Environmental Services. Work required disposing of these materials and any remedial work shall be performed under a Supplemental Agreement or Contract item, if included in the Contract.

6. SUBCONTRACTS

- A. Nothing contained in the Specifications or Drawings shall be construed as creating any contractual relationship between any Subcontractor and the Department. The Divisions or Sections of the Specifications are not intended to control the Contractor in dividing the work among Subcontractors or to limit the work performed by any trade.
- B. The Contractor shall be as fully responsible to the Department for the acts and omissions of Subcontractors and of persons employed by them, as he is for the acts and omissions of persons directly employed by him.
- C. The Contractor shall, without additional expense to the State, utilize the services of specialty Subcontractors, as required.
- D. The Department will not normally undertake to settle any differences between the Contractor and his Subcontractors or between Subcontractors.
- E. The Contractor shall cause appropriate provisions to be inserted in all subcontracts relative to the work to bind Subcontractors to the Contractor by the terms of the

General Conditions and other Contract Documents insofar as applicable to the work of Subcontractors and to give the Contractor the same power as regards terminating any subcontract that the Department may exercise over the Contractor under any provisions of the Contract Documents.

- F. Within fifteen (15) days after the award of the Contract, the Contractor shall submit a complete list of all of the Subcontractors setting forth in detail the work they will be responsible for. If a subcontractor is added during the construction process the Contractor will revise the list and resubmit to the Department.

7. RESPONSIBILITY OF CONTRACTOR TO ACT IN EMERGENCY

- A. In case of any emergency that threatens loss or injury of property, and/or safety of life, the Contractor shall act, without previous instructions from the Department, as the situation may warrant. He shall notify the Department thereof immediately thereafter. Any compensation claimed by the Contractor together with substantiating documents in regard to expense, shall be submitted to the Department and the amount of compensation shall be determined by agreement.

8. SEPARATE CONTRACTS

- A. The Department may award other Contracts in connection with the Project, the work under which will proceed simultaneously with the execution of this Contract. The Contractor shall coordinate operations with those of other Contractors.

9. MUTUAL RESPONSIBILITY OF CONTRACTORS

- A. If the Contractor or any of his/her Subcontractors or employee's causes loss or damage to any separate Contractor or Subcontractor on the work, the Contractor or Subcontractor agrees to settle with such separate Contractor or Subcontractor by agreement, if he/she will so settle. If such separate Contractor or Subcontractor sues the State because of any loss so sustained, the Department shall notify the Contractor and/or their subcontractors, who shall indemnify and hold harmless the Department against any expenses or judgment arising there from.

10. PAYMENTS TO CONTRACTOR

- A. The Department will manifest payments to the Contractor each calendar month on the basis of duly certified and approved estimate of the work performed during the preceding period. In preparing estimates, the material delivered on the site and any preparatory work done may be taken into consideration.
- B. At least ten (10) days before the end of the billing period, the Contractor shall submit to the Department an itemized Requisition for Payment, supported by such data substantiating the Contractor's right to payment as the Department may require. If payment is to be made on account of materials or equipment not incorporated in the work, but delivered and suitably stored at the site, such payment shall be conditional upon submission by the Contractor of bills of sale or such other procedure satisfactory to the Department to establish the State's title to such materials or equipment or otherwise protect the State's interest including applicable insurance.
- C. Immediately upon receipt of the Department Approved Monthly Requisition for Payment, Contractor shall post same at the Contractor's Field Office or project site in

- a location where Subcontractors and Suppliers have clear access.
- D. A five (5) percent retainage of the value of the work performed on each partial estimate will be deducted and retained by the Department until after completion of the entire Contract in an acceptable manner. The balance remaining after the specified percentage has been retained, less all previous payments, will be certified for payment on each partial estimate.
- E. Within thirty (30) days after acceptance, the Department shall pay to the Contractor the amount of the Contract less all prior payments. All prior payments and estimates, including those relative to extra work, shall be subject to correction by this payment, which is throughout this Contract called the Final Payment.
- F. Retainage will be released at Final Payment.
- i. After the Certificate of Substantial Completion has been issued, upon written application by the Contractor and with the approval of the Surety, the Department may release a portion of the retained amount.
- G. Payment for Material On Hand:
- i. Partial payments are made for materials to be incorporated in the Work, provided the materials meet the requirements of the Contract and are delivered on, or in the vicinity of, the Project site and stored in acceptable places. Partial payments will not exceed 90 percent of the Contract unit price for the item or the amount supported by copies of paid invoices, freight bills, or other supporting documents required by the Department. The quantity paid will not exceed the corresponding quantity estimate in the Contract. No partial payment will be made on living or perishable materials until incorporated in the Work.
 - ii. When material payments exceed \$100,000 or 10 percent (10%) of the total contract amount, whichever is less, notarized copies of paid invoices or copies of canceled checks for all such materials must be submitted to the Department within 45 days of the end date of the estimate on which the material allowance was paid. Failure to provide such documentation will result in the deduction of such material allowance from future estimates until documentation is provided.
 - iii. All material and work covered by partial payments made shall thereupon become the sole property of the Department, but this provision shall not be construed as relieving the Contractor of the sole responsibility of all materials and work upon which payments have been made or the restoration of any damaged work or as a waiver of the right of the State to require the fulfillment of all the terms of the Contract.
- H. Payment for Material Not on Hand:
- i. The Department will not pay for products and or materials that have not been delivered and stored properly on the construction site.
- I. Release of Claims:
- i. Neither the final payment nor any part of the retained percentage shall become due until the Contractor shall deliver a complete release of all claims arising under and by virtue of this Contract, including claims for all Subcontractors and suppliers of either materials or labor, plus a release of the Contract Bond and a statement that all Subcontractors and suppliers have been paid. The

Department, may pay any and all such claims, in whole or in part, and deduct the amount or amounts so paid from any partial or final payment.

J. Final Payment:

- i. Application for Final Payment received from the Contractor will be processed for payment not less than 60 days after project acceptance and final completion unless accompanied by a release of the Contract Bond. This payment shall be the amount of the Contract, amended by approved change orders, less previous payments minus liquidated damages, additional penalties or holdbacks. All prior partial estimates and payments shall be subject to correction in the final estimate and payment.

K. Acceptance of Final Payment Constitutes Release:

- i. The acceptance of the Final Payment by the Contractor shall be and shall operate as a release to the Contractor of all claims and of all liability to the Department for all things done or furnished in connection with this work. No payment, however, final or otherwise, shall operate to release the Contractor and its Sureties from any obligations under this Contract or the Contract Bond. Acceptance of Final Payment shall not impact any warranties provided by the Contractor with respect to this project.

11. LIMITATION OF CONSTRUCTION OPERATIONS

- A. The normal working hours will be from 7:00 am until 3:30 pm M-F unless otherwise agreed in writing by the department.
- B. The contractor may be displaced at any time with no notice in the event of a military mission that takes priority over construction.
- C. In the State of New Hampshire, legal holidays occur on:
 - a. New Year's Day
 - b. Washington's Birthday
 - c. Memorial Day Fourth of July
 - d. Labor Day
 - e. Veterans' Day
 - f. Thanksgiving Day and Day After
 - g. Christmas Day
 - h. Whenever a holiday is observed on a Friday or a Monday. The Contractor shall be required to suspend work for three (3) calendar days.
 - i. No work shall be performed on Saturday, Sundays or legal holidays except in cases of emergency and upon permission of the Department.

12. CONTRACTOR'S TITLE TO MATERIALS

- A. No materials or supplies for the work shall be purchased by the Contractor or any Subcontractor subject to any chattel mortgage or under a conditional sale or other agreement by which an interest is retained by the seller. The Contractor warrants that he has good title to all materials and supplies for which he accepts partial payment. If any claim is made with respect to materials provided by the contractor, subcontractors, or Independent Contractors, the Contractor shall defend any such claim and shall pay any judgment or settlement thereon.

13. CHANGES IN WORK

- A. The Department may at any time, by a written order, and without notice to the Sureties, make changes in the Drawings and Specifications and Completion Date of this Contract and within the general scope thereof.
- B. The order shall stipulate the mutual agreed upon lump sum price, which shall be added to or deducted from the Contract Price. The Contractor shall furnish an itemized breakdown of the prices used in computing the value of any change that might be ordered.
- C. The compensation herein provided shall be accepted by the Contractor as payment in full, including superintendence, bond, overhead, and profit, for extra work performed on a force account basis. For all such work, the Contractor shall furnish certified copies of the payrolls on forms provided for that purpose, invoices of all materials, and such other information as may be required by the Department.

14. TAXES

- A. The Contractor shall pay all applicable Federal, State and Local sales and other taxes, except taxes and assessments on the real property comprising the site of the Project.

15. PATENTS

- A. The Contractor shall hold and save the Department and its officers, agents, servants, and employees harmless from liability of any nature including cost and expenses, for or on account of any patented or unpatented invention, process, article or applicable manufactured or used in the performance of the Contract, including its use, unless otherwise specifically stipulated in the Contract Documents.

16. ASSIGNMENTS

- A. The Contractor shall not assign the whole or any part of this Contract or any monies due or to become due hereunder, without the written consent of the Department and of all Sureties executing any Bonds on behalf of the Contractor if in connection with said Contract.

17. SUPERINTENDENCE BY CONTRACTOR

- A. The Contractor shall employ a competent Foreman or Superintendent, satisfactory to the Department, on the work site at all times to supervise the work in progress, with authority to act for him. The Contractor shall not change superintendents without permission from the Department and shall submit a request in writing with justification for such a change.
 - i. The superintendent shall be responsible for verifying that all materials, installation, coordination, and workmanship are in conformance with the contract documents.
 - ii. Unless the Department has granted prior written approval, the superintendent shall not, himself, engage in "hands on" construction work.
 - iii. In the event the superintendent fails or refuses to perform functions mentioned above as determined by the Department, the Contractor agrees to a stipulated penalty of up to \$500.00 per day, in addition to any liquidated damages provided hereunder.

18. FAILURE TO COMPLETE WORK ON TIME

- A. If the Contractor fails to complete all of the work or sections of the Project, if sections are indicated, within the time specified in the Contract or within any additional time allowed, for each working day the Liquidated Damages identified in Section C below will be deducted from any money due the Contractor. This deduction will be made, not as a penalty, but as fixed, agreed liquidated damages for inconvenience to the Department and for reimbursing the Department the cost of the Administration of the Contract, including personnel, time, engineering and inspection. Should the amount of money otherwise due the Contractor be less than the amount of such liquidated damages, the Contractor and its Surety shall be liable to the Department for such deficiency.
- B. If the Department permits the Contractor to continue and finish the work after the time fixed for its completion, it shall in no way operate as a waiver on the part of the Department of any of its rights under the Contract. When the final acceptance has been duly made by the Department, any liquidated damage charges shall end.
- C. The fixed, agreed, liquidated damages shall be assessed in accordance with the following schedule.

<u>Original Contract Amount</u>		<u>Amount of Liquidated damages per day</u>
From more than:	to and including:	
0	25,000	\$200.00
25,000	50,000	\$300.00
50,000	100,000	\$400.00
100,000	500,000	\$500.00

19. SUBSTANTIAL COMPLETION AND FINAL INSPECTION

- A. When the Department has determined the work to be substantially complete, he shall promptly notify the Contractor. Upon notification, the Contractor shall submit to the Department a list of items of work to be completed or corrected, accompanied by a cost value of these items. The Department will also provide a "punch List" of items to be completed based on their interpretation of the required finished product. The failure to include any items of such list does not alter the responsibility of the Contractor to complete all work in accordance with the Contract Documents. On the basis of an inspection by the Department which determines that the work is substantially complete, a certificate of Substantial Completion shall establish the Date of Substantial Completion and state the responsibilities of the Department and the Contractor for security, maintenance, heat, utilities, damage to the work and insurance, and fix the time limit within which the Contractor shall complete the items listed herein. Warranties required by the Contract Documents shall commence on the Date of Substantial Completion unless otherwise provided in the Certificate of Substantial Completion.
- B. If the Contractor fails to proceed to complete the items on the "punch list," then in addition to the corrective measures listed in the Certificate of Substantial Completion, the Department may use the monies still due the Contractor to have such items completed and the Contractor shall lose any claim to the monies so used.
- C. Upon written notice that the work is ready for final inspection and acceptance, the

Department shall promptly make such inspection, and when they find the work acceptable under the Contract Documents and the Contract fully performed, a Certificate of Final Payment will be issued. The Contractor shall provide all certificates and reports, as required, throughout the contract and shall coordinate their preparation and submission. Failure to submit such certificates and reports shall be considered default of contract.

20. TERMINATION OF CONTRACT WITH FAULT

A. If the Contractor:

- i. Fails to begin work under Contract within the time specified in the notice to proceed, or
- ii. Fails to perform the work with sufficient workmen and equipment, or with sufficient materials to assume prompt completion of said work, or
- iii. Performs the work unsuitably or neglects or refuses to remove materials or to perform anew such work as may be rejected as unacceptable and unsuitable, or
- iv. Discontinues the prosecution of the work, or
- v. Fails to resume work, which has been discontinued, within a reasonable time after notice to do so, or
- vi. Becomes insolvent or has declared bankruptcy, or commits any act of bankruptcy or insolvency, or
- vii. Fails to pay subcontractors and material/product suppliers, or
- viii. Makes an assignment for the benefit of creditors, or
- ix. For any other causes whatsoever, fails to carry on the work in an acceptable manner.

B. The Department will give notice, in writing, to the Contractor and his Surety for such delay, neglect, and default for any item identified above.

- i. If the Contractor or Surety does not proceed in accordance with the Notice, then the Department will, upon the Contractor's failure to comply with such Notice, have full power and authority without violating the Contract, to take the prosecution of the work out of the hands of the Contractor. The Department may enter into an agreement for the completion of said Contract according to the terms and conditions thereof, or use such other methods as in his opinion will be required for the completion of said Contract in an acceptable manner.
- ii. All extra costs and charges incurred by the Department as a result of such delay, neglect or default, together with the cost of completing the work under the Contract will be deducted from any monies due or which may become due said Contractor. If such expenses exceed the sum that would have been payable under the Contract, then the Contractor and the Surety shall be liable and shall pay to the Department, the amount of such excess.

21. TERMINATION OF CONTRACT WITHOUT FAULT

- ### A. Except in cases controlled by the preceding section, the Department, for any cause, including, but not limited to an order of any Federal authority or petition of the Contractor due to circumstances beyond his control may by written notice to the

Contractor and the Surety terminate the Contract or any portion thereof subject to the Condition(s) i, ii, iii and iv provided below.

- B. Notwithstanding anything to the contrary contained in these condition, it is understood and agreed by the parties hereto that all obligations of the Department hereunder, including the continuance of payments, are contingent upon the availability and continued appropriation of State and/or Federal Funds, and in no event shall the Department be liable for any payments hereunder in excess of such available or appropriated funds. In the event of a reduction, termination or failure to appropriate any or all such available funds or appropriations or a reduction of expenditures of State funds the Department may, by written notice to the Contractor and Surety, immediately terminate this Contract in whole or in part in accordance with the following conditions:
- i. When a Contract, or portion thereof, is terminated before completion of all items of work in the Contract, payment will be made for the actual items of work completed. Payment of items of work not completed at time of termination shall be the greater of the following amounts: (1) a percentage of the Contract unit price, which percentage shall be the percentage of completion of the particular item at time of termination or (2) such amount as shall be mutually agreed upon by the parties. No claim for loss of anticipated profits on items or units of work not completed will be allowed.
 - ii. Reimbursement for organization of the work and mobilization, when not otherwise included in the Contract, shall be made where the volume of work completed is too small to compensate the Contractor for these expenses under the Contract; the intent being that an equitable settlement be made with the Contractor.
 - iii. Acceptable materials, obtained or ordered by the Contractor for the work, and that are not incorporated in the work shall, at the option of the Contractor, be purchased from the Contractor based upon the delivered cost of the materials at such points of delivery as may be designated by the Department. The Contractor shall do everything possible to cancel unfilled orders.
 - iv. Termination of a Contract, or a portion thereof, shall not relieve the Contractor of his responsibilities for the work completed nor shall it relieve his Surety of its obligations for and concerning any claims arising out of the work performed.

22. ASSIGNMENT PROVISION

- A. The Contractor hereby agrees that it will assign to the Department all causes of action that it may acquire under the anti-trust laws of New Hampshire and the United States as a result of conspiracies, combinations or contracts in restraint of trade which affect the price of goods or services obtained by the Department under this Contract, if so requested by the Department.

END OF SECTION

PRICE AND PAYMENT PROCEDURES

1. REQUISITION FOR PAYMENT

- A. Submit two copies of each application on the AIA Application and Certificate for Payment G702 and Continuation sheet G703 or another document/form that has been previously approved by the Department.
- B. Content and Format: Items on the Requisition for Payment shall be consistent with the items on the Proposal Form. Utilize the Schedule of Values as documentation for payment items.
- C. Submit updated construction schedule with each Requisition for Payment.
- D. Payment Period: Submit at intervals stipulated in the General Conditions.
- E. Submit with transmittal letter to the attention of the project Architect/Engineer for review and approval.
- F. Substantiating Data: When the Department requires substantiating information, submit data justifying dollar amounts in question.

2. SCHEDULE OF VALUES

- A. Submit printed schedule on AIA Form G703 - Continuation Sheet for G702 or approved equal. (See item 1.A above)
- B. Submit Schedule of Values within 15 days after date of issuance of Notice to Proceed. Failure to submit within specified time period will constitute Default of Contract.
- C. Format: Utilize Table of Contents of these specifications. Identify each line item with number and title of major specification section. Identify bonds, insurance, general conditions, allowances etc.
- D. Include a separate line item for closeout to include record drawings, owner's manuals and other pertinent information due to the Department.
- E. Include a separate line item for the amount of each Allowance and Alternates specified in this section. For unit cost Allowances, identify quantities taken from Contract Documents multiplied by unit cost to achieve total for each item.
- F. Revise schedule to list approved Change Orders, with each Requisition or Payment.

3. UNIT PRICES

- A. Authority: Measurement methods are delineated in individual specification sections.
- B. Measurement methods delineated in individual specification sections complement criteria of this section. In event of conflict, requirements of individual specification section govern,
- C. Take measurements and compute quantities. Architect/Unit Quantities: Quantities and measurements indicated in Bid Form are for contract purposes only. Quantities and measurements supplied or placed in the Work shall determine payment

- i. When actual Work requires more or fewer quantities than those quantities indicated, provide required quantities at unit sum/prices contracted.
- D. Payment Includes: Full compensation for required labor, products, tools, equipment, plant and facilities, transportation, services and incidentals; erection, application or installation of item of the Work; overhead and profit,
- E. Final payment for Work governed by unit prices will be made on basis of actual measurements and quantities accepted by Architect/Engineer multiplied by unit sum/price for Work incorporated in or made necessary by the Work.
- F. Measurement of Quantities: Measurement by Weight: Concrete reinforcing steel, rolled or formed steel or other metal shapes will be measured by handbook weights. Welded assemblies will be measured by handbook or scale weight.
- G. Measurement by Volume: Measured by cubic dimension using mean length, width and height or thickness.
- H. Measurement by Area: Measured by square dimension using mean length and width or radius.
- I. Linear Measurement: Measured by linear dimension, at item centerline or mean chord.
- J. Stipulated Sum/Price Measurement: Items measured by weight, volume, area, or linear means or combination, as appropriate, as completed item or unit of the Work.

4. CHANGE PROCEDURES

- A. Submittals: Submit name of individual authorized to receive change documents, and be responsible for informing others in Contractor's employ or Subcontractors of changes to the Work.
- B. The Department will advise of minor changes in the Work not involving adjustment to Contract Sum/Price or Contract Time, or that may be necessary to carry out the work included in the Contract, by issuing Supplemental Instructions.
- C. The Department may issue a Proposal Request including a detailed description of proposed changes with supplementary or revised Drawings and specifications, with or without a change in Contract Time for executing the change. The Contractor will prepare and submit estimate within ten days.
- D. Contractor may propose changes by submitting a request for change(s) to the Department, describing proposed change and its full effect on the Work. Each request shall be a separate item and sequentially numbered. Include a statement describing reason for the change, and effect on Contract Sum/Price and Contract Time with full documentation and a statement describing effect on Work by separate or other Contractors.
- E. Stipulated Sum/Price Change Order: Based on Proposal Request and Contractor's fixed price quotation or Contractor's request for Change Order as approved by the Department. Submit the breakdown of the following items on a Department Change Order Form for review and approval by the Department:
 - i. The Contractor shall include the following indirect costs for work performed by the General Contractor as part of the Contractors' price:
 - a. Worker's Compensation and Employee Liability.
 - b. Unemployment and Social Security Taxes.

- ii. In addition to the above indirect costs the General Contractor shall be allowed the following markups:
 - a. Twenty percent (20%). Said twenty percent (20%) shall be all inclusive for overhead, supervision, and profit for Work performed by the General Contractor.
 - b. Ten percent (10%) on that part of work performed by all Subcontractors.
 - iii. On any change that involves a net credit to the State, no allowance for overhead, supervision and profit shall be figured.
 - iv. Contractor shall provide back-up information for all change order pricing.
 - v. Extension of Contract Time: State any requests for extension of Contract Time with justification for such a request.
- F. Unit Price Change Order: For contract unit prices and quantities, the Change Order will be executed on fixed unit price basis. For unit costs or quantities of units of work which are not pre-determined, execute Work under Construction Change Directive. Changes in Contract Sum/Price or Contract Time will be computed as specified for Time and Material Change Order.
- G. Construction Change Directive: The Department may issue a directive instructing the Contractor to proceed with changes in the Work, for subsequent inclusion in a Change Order. Document will describe changes in the Work, and designate method of determining any change in Contract Sum/Price or Contract Time. Promptly execute change. Failure to comply will result in Default of Contract.
- H. Time and Material Change Order: Submit itemized account and supporting data within 10 days of completion of change. The Department will determine change allowable in Contract Sum/Price and Contract Time as provided in Contract Documents.
- i. Maintain detailed records of work done on Time and Material basis. Provide full information required for evaluation of proposed changes, and to substantiate costs for changes in the Work.
- I. Execution of Change Orders: The Contractor is responsible for preparing and updating a spreadsheet log itemizing all Proposed Changes. A separate spreadsheet shall be completed for each Allowance Item. The spreadsheet shall include columns for Proposed Change Number, Description, Amount of Change, Status, and Approved Amounts. In addition a current balance remaining shall be included. Change Orders will be processed per the following procedures:
- i. The Department reviews cost for Change in Work. If needed the Department will request additional items, back-up information, and request any possible changes or clarifications.
 - ii. Contractor can proceed with Change Order Work with direction from the Department.
 - iii. Contractor shall not proceed with any work that will exceed the amount of Allowance remaining.
 - iv. Fully signed and executed Change Order is issued by the Department to the Consultant and Contractor.
- J. Correlation Of Contractor Submittals:
- i. Promptly revise Schedule of Values and Application for Payment forms to

record each authorized Change Order as separate line item and adjust Contract Sum/Price.

- ii. Promptly revise progress schedules to reflect change in Contract Time, revise sub-schedules to adjust times for other items of work affected by the change, and resubmit.
- iii. Promptly enter changes in Project Record Documents.

5. DEFECT ASSESSMENT

- A. Any work or materials found to be defective or not in compliance with the plans and specifications in the determination of the Department shall be handled in the following manner.
- B. Replace the Work, or portions of the Work, not conforming to specified requirements.
- C. If, in the opinion of the Department, it is not practical to remove and replace the Work, the Department will direct appropriate remedy or adjust payment.
- D. The defective Work may remain, but unit sum/price will be adjusted to new sum/price at discretion of the Department.
- E. Defective Work will be repaired to instructions of and acceptance by the Department and unit sum/price will be adjusted to new sum/price at discretion of the Department.
- F. Authority of the Department to assess defects and identify payment adjustments, is final.
- G. Non-Payment For Rejected Products: Payment will not be made for rejected products for any of the following:
 - i. Products wasted or disposed of in a manner that is not acceptable.
 - ii. Products determined as unacceptable before or after placement.
 - iii. Products not completely unloaded from transporting vehicle.
 - iv. Products placed beyond lines and levels of required Work.
 - v. Products remaining on hand after completion of the Work.
 - vi. Loading, hauling, and disposing of rejected products.

6. ALTERNATES

- A. Alternates quoted on Proposal Forms will be reviewed and accepted or rejected at the Department's discretion. Accepted Alternates will be identified in the Department - Contractor Agreement.
- B. Coordinate related work and modify surrounding work.

7. ALLOWANCES

- A. Allowances: If included in the Contract, a stipulated amount of funding for use only upon the Department's instruction. An allowance will make money available for modifications and/or additions to contract items due to owner initiated changes, unforeseen conditions, for unknown, latent or differing existing conditions, for testing of hazardous materials or for the removal of hazardous materials, asbestos, lead, mercury, sealant etc. that are encountered by construction
- B. Contractor's costs for products, delivery, installation, labor, insurance, payroll, taxes, equipment rental, overhead and profit will be included in Change Orders authorizing expenditure of funds from an Allowance. The cost of the bond for the amount of

Allowance shall be included as part of the lump sum base bid.

- C. Funds will be drawn from an Allowance only by Change Order. Contractor can proceed with Change Order Work against Allowance with direction from the Department. The Contractor shall not proceed with any work that will exceed the amount of Allowance remaining.
- D. Notwithstanding the Contractor's objection, the Department may at any time reduce the funds remaining in the Allowance by Change Order.
- E. At Final Payment of the Contract, funds remaining in the Allowance will be credited to the Department.

8. TESTING AND INSPECTION

- A. Testing and Inspecting: Cost to engage testing and inspecting agency; execution of tests and inspecting; and reporting results are to be paid by the Contractor.
- B. Testing as required by plan and specification shall be performed by an independent certified testing agency that may not be a subsidiary or employee of the Contractor.
- C. Contractor shall make all testing information readily available to the Department for review before proceeding to the next phase of any such tested work.

END OF SECTION

SECTION 01 33 00

SUBMITTAL PROCEDURES

1. SUBMITTAL PROCEDURES

- A. Submittals shall be made for **all** materials to be used in construction of the project for review and acceptance of the Department **PRIOR** to installation of said materials.
- B. The word "Submittals" shall include all products and materials that will become part of the finished product whether or not they are specified in the construction documents. This shall also include any shop drawings that need to be approved for any kind of layout of installation. (i.e.: Rebar, steel fabrication, etc...)
- C. Shop drawings will be reviewed for the limited purpose of checking for conformance with information given and design concept expressed in the contract documents.
- D. Contractor to indicate any special utility and/or electrical characteristics, utility connection requirements, and location of utility outlets for service for functional equipment and appliances on shop drawings as applicable.
- E. Transmit each submittal electronically via e-mail with a cover sheet and all pertinent information for review to the Department and the Department's Consultant simultaneously. Schedule submittals to expedite the Project.
- F. Sequentially number transmittal forms and separate items logically. Mark revised submittals with original number and sequential alphabetic suffix.
- G. Identify Project, Contractor, subcontractor and supplier; pertinent drawing and detail number, and specification section number, appropriate to submittal.
- H. Apply Contractor's stamp, signed or initialed certifying that review, approval, verification of products required, field dimensions, adjacent construction Work, and coordination of information is in accordance with requirements of the Work and Contract Documents. Incomplete items or items submitted without the Contractor's signed stamp of approval thereon will be returned rejected.
- I. For each submittal for review, allow 14 days excluding delivery time to and from Architect, Engineer and the Department and Contractor.
- J. The Department and the Department's Consultant will review submittals and coordinate return of same to the Contractor.
- K. Identify variations from Contract Documents and product or system limitations that may be detrimental to successful performance of completed Work.
- L. Allow space on submittals for Contractor and Architect or Engineer review stamps.
- M. When revised for resubmission, identify changes made since previous submission.
- N. Distribute copies of reviewed submittals as appropriate. Instruct parties to promptly report inability to comply with requirements.

- O. Work shall not begin until submittal items have been approved and returned to General Contractor by the Department.
- P. Contractor shall keep a binder on site of all approved submittals for review by the Department and their consultants at any time during construction.

2. CONSTRUCTION PROGRESS SCHEDULES

- A. Submit initial schedule at Preconstruction Meeting.
- B. Submit revised Progress Schedules with each Application for Payment.
- C. Distribute copies of revised schedules to Project site file, subcontractors, suppliers, and other concerned parties.
- D. Instruct recipients to promptly report, in writing, problems anticipated by projections indicated in schedules.
- E. Submit horizontal bar chart with separate line for each section of Work, identifying first work day of each week.

3. SAMPLES

- A. Submit for review for limited purpose of checking for conformance with information given and design concept expressed in Contract Documents.
- B. Samples For Selection as specified in individual specification sections or as noted on plans:
 - i. Submit to the Department for aesthetic, color, or finish selection.
 - ii. Submit samples of finishes from full range of manufacturers' standard colors, textures, and patterns for the Department and Architect/Engineer selection.
- C. Submit samples to illustrate functional and aesthetic characteristics of Products, with integral parts and attachment devices, Coordinate sample submittals for interfacing work.
- D. Include identification on each sample with full Project information.
- E. Submit number of samples specified in individual specification sections; the Department will retain one sample and Architect or Engineer will retain one sample.
- F. Reviewed samples which may be used in the Work are indicated in individual specification sections.

4. TEST REPORTS

- A. Submit for Department and Architect and Engineer's knowledge as required per plans or individual specification sections.
- B. Submit test reports for information for limited purpose of assessing conformance with information given and design concept expressed in Contract Documents.

5. CERTIFICATES

- A. When specified in individual specification sections, submit certification by manufacturer, installation/application subcontractor, or Contractor, to the Department in quantities specified for Product Data.
- B. Indicate material or product conforms to or exceeds specified requirements. Submit supporting reference data, affidavits, and certifications as appropriate.

- C. Certificates may be recent or previous test results on material or Product, but must be acceptable to the Department.

6. MANUFACTURER'S INSTRUCTIONS

- A. When specified in individual specification sections, submit printed instructions for delivery, storage, assembly, installation, start-up, adjusting, and finishing, to the Department in quantities specified for Product Data.
- B. Indicate special procedures, perimeter conditions requiring special attention and special environmental criteria required for application or installation.

7. CONSTRUCTION PHOTOGRAPHS

- A. Provide photographs of site and construction throughout progress of Work.
- B. Contractor will **NOT** take any photographs of military personnel or equipment.
- C. Contractor will **NOT** use any project photographs for any reason other than stated in this section without prior written consent of the Department.
- D. Each month submit photographs with Application for Payment.
- E. Photographs: Submit digital images on compact discs.
- F. In addition to progress photos, contractor is to take four site photographs from differing directions and four interior photographs of each building area indicating relative progress of the work, five days maximum, prior to submitting.
- G. Take photographs as evidence of existing project conditions.
- H. Identify each image, identify name of Project, orientation of view, date and time of view.

END OF SECTION

TEMPORARY FACILITIES AND CONTROLS

1. **TEMPORARY ELECTRICITY**
 - A. The Department will pay cost of energy used. Exercise measures to conserve energy.
 - B. Contractor to provide flexible power cords as required for portable construction tools and equipment.
 - C. Permanent convenience receptacles may be utilized during construction.

2. **TEMPORARY LIGHTING FOR CONSTRUCTION PURPOSES**
 - A. Provide and maintain lighting for construction operations.
 - B. Permanent building lighting may be utilized during construction.

3. **TEMPORARY HEATING**
 - A. Existing building heating system may be used during construction. Exercise measures to conserve energy.
 - B. Provide and pay for any temporary heating devices and cost of heat as needed to maintain specified conditions for construction operations.
 - C. Prior to operation of permanent equipment for temporary heating purposes, verify installation is approved for operation, equipment is lubricated and filters are in place,
 - D. Provide and pay for operation, maintenance, and regular replacement of filters and worn or consumed parts.
 - E. Maintain minimum ambient temperature of 50 degrees F (10 degrees C) in areas where construction is in progress, unless indicated otherwise in product sections.

4. **TEMPORARY COOLING**
 - A. Existing building cooling system may be used during construction. Exercise measures to conserve energy.
 - B. Provide and pay for temporary cooling devices and cost of cooling as needed to maintain specified conditions for construction operations. Enclose building prior to activating temporary cooling.
 - C. Prior to operation of permanent equipment for temporary cooling purposes, verify installation is approved for operation, equipment is lubricated and filters are in place. Provide and pay for operation, maintenance, and regular replacement of filters and worn or consumed pans.
 - D. Maintain maximum ambient temperature of 80 degrees F (26 degrees C) in areas where construction is in progress, unless indicated otherwise in specifications.

5. **TEMPORARY VENTILATION**
 - A. Ventilate enclosed areas to achieve curing of materials, to dissipate humidity, and to prevent accumulation of dust, fumes, vapors, or gases.
 - B. Provide temporary fan units as required to maintain clean air for construction operations.

6. TELEPHONE SERVICE

- A. Contractor may not use NHARNG phone systems.

7. WATER SERVICE

- A. The Department will pay cost of temporary water used. Exercise measures to conserve energy. Utilize Department's existing water system, extend and supplement with temporary devices as needed to maintain specified conditions for construction operations.
- B. Extend branch piping with outlets located so water is available by hoses with threaded connections. Provide temporary pipe insulation to prevent freezing.

8. TEMPORARY SANITARY FACILITIES

- A. Provide and maintain required facilities and enclosures. Existing facility use is not permitted. Provide facilities at time of project mobilization.

9. FIELD OFFICES AND SHEDS

- A. Do not use existing facilities for field offices or for storage.
- B. Provide Portable or mobile buildings, or buildings constructed with floors raised above ground, securely fixed to foundations with steps and landings at entrance doors. Maintain during progress of Work; remove at completion of Work.
- C. Storage Areas And Sheds: Size to storage requirements fill products of individual Sections, allowing for access and orderly provision for maintenance and for inspection of products..
- D. Maintenance and Cleaning: Maintain approach walks free of mud, water, and snow.
- E. Removal: At completion of Work remove buildings, foundations, utility services, and debris. Restore areas.

10. PARKING

- A. Construction personnel will park in the designated parking area.
- B. Temporary parking near access doors for loading and unloading materials and equipment is allowed, however no doors will be propped or have the security features disabled at any time.

11. PROGRESS CLEANING AND WASTE REMOVAL

- A. Maintain areas free of waste materials, debris, and rubbish. Maintain site in clean and orderly condition.
- B. Remove debris and rubbish from pipe chases, plenums, attics, crawl spaces, and other closed or remote spaces, prior to enclosing spaces.
- C. Broom and vacuum clean interior areas prior to start of surface finishing, and continue cleaning to eliminate dust.
- D. Collect and remove waste materials, debris, and rubbish from site weekly and dispose off-site.
- E. Open free-fall chutes are not permitted. Terminate closed chutes into appropriate containers with lids.

12. SECURITY

- A. Security Program:
 - i. Protect new Work and existing premises from theft, vandalism, and unauthorized entry.
- B. Entry Control.
 - i. Restrict entrance of persons and vehicles into Project site and existing facilities.
 - ii. Allow entrance only to authorized persons with proper identification.
 - iii. Maintain log of workers and visitors, make available to Department on request.
- C. Personnel Identification
 - i. Maintain list of accredited persons, submit copy to Department on request.
 - ii. A driver's license or other acceptable positive identification will be required.

13. DUST CONTROL

- A. Execute Work by methods to minimize raising dust from construction operations.
- B. Provide positive means to prevent air-borne dust from dispersing into atmosphere.
- C. After completion of work, clean all interior work surfaces.

14. POLLUTION CONTROL

- A. Provide methods, means, and facilities to prevent contamination of soil, water, and atmosphere from discharge of noxious, toxic substances, and pollutants produced by construction operations.
- B. Comply with pollution and environmental control requirements of authorities having jurisdiction.

15. REMOVAL OF UTILITIES, FACILITIES, AND CONTROLS

- A. Remove temporary utilities, equipment, facilities, materials, prior to Final Application for Payment.
- B. Clean and repair damage caused by installation or use of temporary work.
- C. Restore existing facilities used during construction to original condition.

END OF SECTION

SECTION 01 70 00

EXECUTION REQUIREMENTS

1. CLOSEOUT PROCEDURES

- A. Submit a signed Substantial Completion Application attesting that the Contract Documents have been reviewed, Work has been inspected, and that all Work is complete in accordance with Contract Documents and ready for the Department review.
- B. Only after completion of all Punch List items and submission of all items the Contractor shall submit a Final Application for Payment identifying total adjusted Contract Sum, previous payments, and sum remaining due.

2. FINAL CLEANING

- A. Execute final cleaning prior to final project assessment.
- B. Clean interior and exterior glass, surfaces exposed to view; remove temporary labels, stains and foreign substances, polish transparent and glossy surfaces, vacuum carpeted and soft surfaces.
- C. Clean equipment and fixtures to sanitary condition with cleaning materials appropriate to surface and material being cleaned. Clean new light fixtures free from dust, dirt and finger prints.
- D. Replace filters of operating equipment.
- E. Clean debris from roofs, roof drains, downspouts, and drainage systems.
- F. Clean site, sweep paved areas, rake landscaped surfaces.
- G. Remove waste and surplus materials, rubbish, and construction facilities from site.

3. STARTING OF SYSTEMS

- A. Coordinate schedule for start-up of various equipment and systems.
- B. Notify the Department seven days prior to start-up of each item.
- C. Verify each piece of equipment or system has been checked for proper lubrication, drive rotation, belt tension, control sequence, and for conditions which may cause damage.
- D. Verify tests, meter readings, and specified electrical characteristics agree with those required by equipment or system manufacturer.
- E. Verify wiring and support components for equipment are complete and tested.
- F. When specified in individual specification Sections, require manufacturer to provide authorized representative to be present at site to inspect, check, and approve equipment or system installation prior to start-up, and to supervise placing equipment or system in operation.
- G. Execute start-up under supervision of applicable manufacturer's representative and Contractors' personnel in accordance with manufacturer's instructions.

- H. Submit a written report stating that the equipment or system has been properly installed and is functioning correctly.
4. DEMONSTRATION AND INSTRUCTIONS
- A. Demonstrate operation and maintenance of products and equipment to Department personnel prior to date of Substantial Completion at mutually agreed time.
 - B. For equipment or systems requiring seasonal operation, schedule and perform demonstration for other season within six months with department personnel.
 - C. Utilize operation and maintenance manuals as basis for instruction. Review contents of manual with the Department personnel in detail to explain all aspects of operation and maintenance.
 - D. Demonstrate start-up, operation, control, adjustment, trouble-shooting, servicing, maintenance, and shutdown of each item of equipment at agreed time, at designated location.
 - E. Prepare and insert additional data in operations and maintenance manuals when need for additional data becomes apparent during instruction.
 - F. Required instruction time for each item of equipment and system is specified in individual sections.
5. TESTING, ADJUSTING AND BALANCING
- A. Contractor will appoint and employ services of independent firm to perform testing, adjusting and balancing of systems and equipment.
 - B. Independent firm will perform services specified.
 - C. Reports will be submitted by independent firm to the Department indicating observations and results of tests and indicating compliance or non-compliance with requirements of Contract Documents.
6. PROTECTING INSTALLED CONSTRUCTION
- A. Protect installed Work and provide special protection where specified in individual specification sections.
 - B. Provide temporary and removable protection for installed products. Control activity in immediate work area to prevent damage.
 - C. Provide protective coverings at walls, projections, jambs, sills and soffits of openings.
 - D. Protect finished floors, stairs, and other surfaces from traffic, dirt, wear, damage, or movement of heavy objects, by protecting with durable sheet materials.
 - E. Prohibit traffic or storage upon waterproofed or roofed surfaces. When traffic or activity is necessary, obtain recommendations for protection from waterproofing or roofing material manufacturer.
 - F. Prohibit traffic from landscaped areas.
7. PROJECT RECORD DOCUMENTS
- A. Maintain on site one set of the following record documents; record actual revisions to the Work:
 - i. Drawings.
 - ii. Specifications.
 - iii. Addenda.

- iv. Change Orders and other modifications to the Contract.
- v. Reviewed Shop Drawings, Product Data, approved submittals and Samples.
- vi. Manufacturer's instruction for assembly, installation, and adjusting.
- B. Ensure data is complete and accurate, enabling future reference by the Department.
- C. Store record documents separate from documents used for construction.
- D. Record information concurrent with construction progress, not less than weekly.
- E. Specifications: Legibly mark and record at each product section description of actual products installed, including the following:
 - i. Manufacturer's name and product model and number.
 - ii. Product substitutions or alternates utilized.
 - iii. Changes made by Addenda and modifications.
- F. Record Drawings and Shop Drawings: Legibly mark each item to record actual construction including:
 - i. Measured depths of foundations in relation to finish floor datum.
 - ii. Measured horizontal and vertical locations of underground utilities and appurtenances, referenced to permanent surface improvements.
 - iii. Measured locations of internal utilities and appurtenances concealed in construction, referenced to visible and accessible features of the Work.
 - iv. Field changes of dimension and detail.
 - v. Details not on original Contract drawings.
 - vi. Contractor to provide record drawings in AutoCad or Revit format compatible with current Department software as well as in PDF format.
 - vii. Contractor to supply three (3) full size paper sets of record drawings to Department.
- G. Submit documents to the Department prior to final payment and release of retainage.

8. OPERATION AND MAINTENANCE DATA

- A. Submit data bound in 8-1/2 x 11 inch text pages, three D side ring binders with durable plastic covers. (2 complete copies of all materials required.)
- B. Prepare binder cover with printed title "OPERATION AND MAINTENANCE INSTRUCTIONS", title of project, and subject matter of binder when multiple binders are required.
- C. Internally subdivide binder contents with permanent page dividers, logically organized as described below; with tab titling clearly printed under reinforced laminated plastic tabs.
- D. Contents: Prepare Table of Contents for each volume, with each product or system description identified, typed on white paper, in three parts as follows:
 - i. Part I: Directory, listing names, addresses, and telephone numbers of Architect/Engineers), Contractor, Subcontractors, and major equipment suppliers.
 - ii. Part 2: Operation and maintenance instructions, arranged by system and subdivided by specification section. For each category, identify names, addresses, and telephone numbers of Subcontractors and suppliers. Identify the following:
 - a. Significant design criteria.
 - b. List of equipment.
 - c. Parts list for each component.

- d. Operating instructions.
- e. Maintenance instructions equipment and systems.
- f. Maintenance instructions for special finishes, including recommended cleaning methods, materials and schedules, and special precautions identifying detrimental agents.
- iii. Part 3: Project documents and certificates, including the following as required:
 - a. Shop drawings and product data.
 - b. Air and water balance reports.
 - c. Certificates.
 - d. Originals and Photocopies of warranties and bonds.

9. MANUAL FOR MATERIALS AND FINISHES

- A. Submit one copy of preliminary draft or proposed formats and outlines of contents before start of Work. The Department will review draft and return one copy with comments.
- B. For equipment, or component parts of equipment put into service during construction and operated by the Department, submit documents within ten days after acceptance.
- C. Submit one copy of completed volumes prior to Substantial Completion. Draft copy be reviewed and returned with Architect/Engineer comments. Revise content of document sets as required prior to final submission.
- D. Submit two sets of revised final volumes in final form prior to final inspection.
- E. Building Products, Applied Materials, and Finishes: Include product data, with catalog number, size, composition, and color and texture designations. Include information for re-ordering custom manufactured products.
- F. Instructions for Care and Maintenance: Include manufacturer's recommendations for cleaning agents and methods, precautions against detrimental agents and methods, and recommended schedule for cleaning and maintenance.
- G. Moisture Protection and Weather Exposed Products: Include product data listing applicable reference standards, chemical composition, and details of installation. Include recommendations for inspections, maintenance, and repair.
- H. Additional Requirements: As specified in individual product specification sections.
- I. Include listing in Table of Contents for design data, with tabbed fly sheet and space for insertion of data.

10. MANUAL FOR EQUIPMENT AND SYSTEMS

- A. Submit two copies of preliminary draft or proposed formats and outlines of contents before start of Work. Contract Administrator will review draft and return one copy with comments.
- B. For equipment, or component parts of equipment put into service during construction and operated by the Department, submit documents within ten days after acceptance.
- C. Submit one copy of completed volumes 15 days prior to Substantial Completion. Draft copy shall be reviewed and returned after Substantial Completion, with Architect/Engineer comments. Revise content of document sets as required prior to final submission.
- D. Submit two sets of revised final volumes in final form prior to final inspection.

- E. Each Item of Equipment and Each System: Include description of unit or system, and component parts. Identify function, normal operating characteristics, and limiting conditions. Include performance curves, with engineering data and tests, and complete nomenclature and model number of replaceable parts.
- F. Panelboard Circuit Directories: Provide electrical service characteristics, controls, and communications; typed and/or by label machine.
- G. Include color coded wiring diagrams as installed.
- H. Operating Procedures: Include stall-up, break-in, and routine normal operating instructions and sequences. Include regulation, control, stopping, shut-down, and emergency instructions. Include summer, winter, and special operating instructions.
- I. Maintenance Requirements: Include routine procedures and guide for preventative maintenance and troubleshooting; disassembly, repair, and reassembly instructions; and alignment, adjusting, balancing, and checking instructions.
- J. Include servicing and lubrication schedule, and list of lubricants required.
- K. Include manufacturer's printed operation and maintenance instructions.
- L. Include sequence of operation by controls manufacturer.
- M. Include original manufacturer's parts list, illustrations, assembly drawings, and diagrams required for maintenance.
- N. Include control diagrams by controls manufacturer as installed.
- O. Include Contractor's coordination drawings, with color coded piping diagrams as installed.
- P. Include charts of valve tag numbers, with location and function of each valve, keyed to flow and control diagrams.
- Q. Include list of original manufacturer's spare parts, current prices, and recommended quantities to be maintained in storage.
- R. Include test and balancing reports as specified in Section 01400.
- S. Additional Requirements: As specified in individual product specification sections.
- T. Include listing in Table of Contents for design data, with tabbed dividers and space for insertion of data.

11. SPARE PARTS AND MAINTENANCE PRODUCTS

- A. Furnish spare parts, maintenance, and extra products in quantities specified in individual specification sections.
- B. Deliver to Project site and place in location as directed by State; obtain receipt prior to final payment.

12. PRODUCT WARRANTIES AND PRODUCT BONDS

- A. Obtain warranties and bonds executed in duplicate by responsible subcontractors, suppliers, and manufacturers, within ten days after Substantial Completion. All warranties start dates shall be the Substantial Completion Date, if project is phased all warranties to start at the date of Substantial Completion of each phase.
- B. Execute and assemble transferable warranty documents and bonds from subcontractors, suppliers, and manufacturers.
- C. Verify documents are in proper form, contain full information, and are notarized.
- D. Co-execute submittals when required.
- E. Include Table of Contents and assemble in three D side ring binder with durable plastic cover.

F. Submit prior to final Application for Payment.

G. Time Of Submittals:

- i. For equipment or component parts of equipment put into service during construction with State's permission, submit documents within ten days after acceptance.
- ii. Make other submittals within ten days after Date of Substantial Completion, prior to final Application for Payment.
- iii. For items of Work for which acceptance is delayed beyond Date of Substantial Completion, submit within ten days after acceptance, listing date or acceptance as beginning or warranty or bond period.

13. CLEAN AIR CERTIFICATION

- A. The Contractor shall employ the services of a Certified Industrial Hygienist using a laboratory accredited by the American Industrial Hygiene Association to comply with RSA 10-B, ENV-A 2200 Clean Air in State Buildings Rules (New Hampshire Air Program Rules).
- B. Certification or properly collected and analyzed data that demonstrates compliance with said standards will be made by the Department of Environmental Services, Bureau of Environmental and Occupational Health, Radon Indoor Air Quality Program, 29 Hazen Drive, Concord, NH 03302-0095, telephone 603/271-3911) upon receipt of data submitted by the Certified Industrial Hygienist.
- C. In accordance with Env-A 2200 & Env-A 2205 Standards, the following must be addressed:
 - i. Ventilation.
 - ii. Noise.
 - iii. Radon.
 - iv. Carbon Dioxide.
 - v. Asbestos.
 - vi. Formaldehyde.
 - vii. Carbon Monoxide
- D. The Contractor shall furnish the Clean Air Certification to the Department prior to project Substantial Completion and before building occupancy.

14. MAINTENANCE SERVICE

- A. Furnish service and maintenance of components indicated in specification sections during warranty period.
- B. Examine system components at frequency consistent with reliable operation. Clean, adjust, and lubricate as required.
- C. Include systematic examination, adjustment, and lubrication of components. Repair or replace parts whenever required. Use parts produced by manufacturer of original component.
- D. Do not assign or transfer maintenance service to agent or Subcontractor without prior written consent of the Department.

15. GUARANTEE OF WORK

- A. Except as otherwise specified, all work shall be guaranteed by the Contractor against defects resulting from the use of inferior materials, equipment or workmanship for one (1) year from the Date of Substantial Completion of the work.
- B. If, within any guarantee period, repairs or changes are required in connection with guaranteed work, which in the opinion of the Department, is rendered necessary as a result of the use of materials, equipment or workmanship which are inferior, defective, or not in accordance with the terms of the Contract shall, promptly upon receipt of notice from the Department and at his own expense:
 - i. Place in satisfactory condition in every particular, all such guaranteed work, correct all defects therein.
 - ii. Make good all damage to the building or site, or equipment or contents thereof; which in the opinion of the Department is the result of the use of materials, equipment or workmanship which are inferior, defective, or not in accordance with the terms of the Contract.
 - iii. Make good any work or material, or the equipment and contents of said building or site disturbed in fulfilling any such guarantee.
- C. In any case, wherein fulfilling the requirements of the Contract or of any guarantee, embraced in or required thereby, the Contractor disturbs any work guaranteed under another contract, he shall restore such disturbed work to a condition satisfactory to the Department and guarantee such restored work to the same extent as it was guaranteed under such other contracts.
- D. If the Contractor, after notice, fails to proceed promptly to comply with the terms of the guarantee, the Department may have the defects corrected and the Contractor and his/her Surety shall be liable for all expense incurred.
- E. All special guarantees applicable to definite parts of the work that may be stipulated in the Specifications or other papers forming a part of the Contract shall be subject to the term of this paragraph during the first year of the life of such special guarantee.
- F. Failure to adhere to guarantee terms may result in suspension or barring from the prequalification list, or, alternatively, the requirement of a Letter of Credit or other guaranty equal to a percentage of the Contract amount.

END OF SECTION

November 6, 2018
YA#17005ME

**Concord SMR Renovations
NHARNG Building L
Concord, NH**

Re: Vault Dehumidification

The following Installation Notes, mechanical drawings and equipment cuts sheets are intended to outline a suggested means of promoting airflow and providing dehumidification to an existing vault at the subject location. The existing vault appears to be 12" thick concrete block construction and has no mechanical ventilation. Currently, two passive vents are installed in the walls communicating with the conditioned hallway.

This space will be used a storage room for medical supplies. The goal is to promote airflow within the space and to allow proper dehumidification and provide some level of heating control for the existing baseboard radiation.

Mechanical Installation Notes:

1. The attached drawings are schematic and are meant for pricing only. The Contractor must field verify the suggested routing with all existing conditions prior to any installation. Coordinate exact placement of all equipment to ensure service access is available. Do not block any existing equipment requiring service with the ductwork.
2. All ductwork, piping and wiring construction standards and installation details shall match those of the recently completed SMR renovation. Contact Sgt. Ben Stevens (benjamin.m.stevens3.mil@mail.mil) for specification and submittal information.
3. Rout ½" PVC Condensate from dehumidifier to nearest 1" condensate drain line. Trap unit per code. Pitch pipe to gravity drain towards existing condensate. Anticipated condensate run is roughly 25 feet.
 - a. Provide Aspen Mini condensate pump should piping from DH-1 require a lift.
4. Provide sealed, galvanized emergency drain pan under DH-1 with moisture sensor with audible alarm.
5. Proposed sequence of Operation:
 - a. Dehumidifier (DH-1) shall run whenever the space humidity sensor senses an RH of 60% (adj.) or above. DH-1 shall de-energize whenever the space humidity sensor is satisfied. List of points:
 - i. DH-1 Status (Enabled/Disabled)
 - ii. Space RH Setpoint
 - iii. Space RH Actual
 - iv. Alarms
 - b. Exhaust Fan (EF-1) shall energize whenever DH-1 energizes, and de-energize whenever DH-1 de-energizes.
 - i. EF-1 Status (Enabled/Disabled)
 - ii. Alarms
 - c. Alarms shall be manually resettable through the EMS. Provide updated or additional graphics as required.
 - d. Provide all wiring required to achieve sequence listed.
 - e. Provide ability to manually override sequence to enable/disable equipment through the EMS.

Electrical Installation Notes:

1. Provide a 20 amp GFCI duplex receptacle and associated 20 ampere branch circuit wiring from Panelboard P2. Receptacle shall be installed at 7'-6" AFF, in the area of the new dehumidifier DH-1, so as to allow the cord set to be plugged into the receptacle. Panelboard P2 is located in the hallway outside the vault. All wiring shall be conduit, 3/4" minimum.
2. Provide associated branch circuit wiring to power new exhaust fan EF-6. Circuit to the 20 ampere, P2 branch circuit feeding the dehumidifier described in Electrical Installation Note #1. All wiring shall be conduit, 3/4" minimum and transition to flexible metal conduit for final connection the fan's service switch.

Please do not hesitate to call if you have any questions or concerns.

Respectfully,

William R. Gagnon, P.E.
Yeaton Associates, Inc.

Attached:
Drawings M-1, M-2
Honeywell TrueDry DR90 Cut Sheet

EXHAUST FAN SCHEDULE

NO.	AREA SERVED	MAKE & MODEL	CFM	FAN RPM	SP	HP	ELECTRICAL DATA				MOTOR STARTER	SONES	REMARKS
							VOLT	PH	CY	FLA			
EF-6	VAULT	GREENHECK MODEL SQ-80-VG	200	1554	0.5"	1/10	120	1	60	2.6	LOW VOLTAGE RELAY	7.4	①

① FURNISH FAN WITH VARI-GREEN EC MOTOR WITH UNIT MOUNTED POTENTIOMETER, NEMA-1 DISCONNECT WITH INTEGRAL THERMAL OVERLOAD PROTECTION (SHIPPED LOOSE, INSTALLED AND WIRED BY E.C.), HANGING RODS AND NEOPRENE VIBRATION ISOLATORS.

DEHUMIDIFIER SCHEDULE

NO.	SERVES	MAKE & MODEL	WATER REMOVER (70°F & 60%RH)	CFM	ESP	ELECTRICAL DATA				REMARKS
						VOLT	PH	CY	FLA	
DH-1	VAULT	HONEYWELL TRUEDRY DR90	77 PINTS	200	0.2	120	1	60	6.7	①

① FURNISH UNIT WITH INTEGRAL OVERLOAD PROTECTION, 1/2" DRAIN P-TRAP/DRAIN PAN, WALL MOUNTED "TRU-IAQ DIGITAL CONTROL" AND ALL ACCESSORIES REQUIRED FOR A COMPLETE AND PROPER INSTALLATION. PROVIDE ASPEN MINI (OR EQUAL) CONDENSATE

IF FIRE-STOPPING IS NOT REQUIRED PENETRATION IS TO BE SEALED WITH ACOUSTICAL FOAM OR SEALANT AND FINISHED TO MATCH WALL.

INSULATED GALVANIZED STEEL DUCT. (SIZE PER PLAN)

SECURITY BARS IN DUCT AT WALL PENETRATION - 1/2" THREADED ROD AT CENTER POINT IN BOTH HORIZONTAL AND VERTICAL DIRECTION. EXTEND RODS THRU DUCT, PROVIDED FLAT WASHERS AND NUTS ON EACH END TO HOLD RODS IN PLACE. REFER TO SECURITY BAR DETAIL FOR DUCT SIZES THAT REQUIRE SECURITY BARS.

DUCT DETAIL AT VAULT WALL ASSEMBLY

N.T.S.

1/4"x2-1/2" WELDED FRAME. COORDINATE SIZE AND QUANTITY WITH HVAC PLANS.

1/2" DIA. STEEL BARS. ALIGN BARS WITH WALL CONSTRUCTION. DUCT & INSULATION NOT SHOWN FOR CLARITY.

TAMPER RESISTANT FASTENERS & FENDER WASHERS ⌀ 5" O.C. MAX

NOTE:
SECURITY BARS REQUIRED ON ALL DUCTS GREATER THAN 96 SQUARE INCHES IN AREA OR WITH BOTH DIMENSIONS GREATER THAN 6 INCHES AT DUCT PENETRATIONS OF PERIMETER WALLS OF SECURE AREAS.
THE DUCTWORK SHALL BE ENLARGED AT THE SECURITY GRILLE, SO FLOW AREA IS EQUAL TO DUCTWORK CROSS SECTIONAL AREA.

SECURITY BAR DETAIL

N.T.S.

TrueDRY™ DR90

Ventilating Dehumidification System

SPECIFICATION DATA

DR90 Capacities and Performance

Part Number:	DR90
Blower:	235 CFM @ 0.0 in. WG 175 CFM @ 0.6 in. WG
Supply Voltage:	120 VAC; 60 Hz.
Amps:	6.7 A
Power transformer to R/C terminals:	24 VAC, 0.85A
Energy performance:	2.5 liters (5.3 pints) per kilowatt hour (KWH)
Refrigerant:	R-410A
Operating Temp Range (outside cabinet):	34 - 135 °F (1.1 - 57.2 °C)
Capacity:	47 pints/day (80 °F [15.6 °C], 80 %RH) 77 pints/day (70 °F [21.1 °C], 80 %RH) 90 pints/day (80 °F [26.7 °C], 80 %RH)
Coverage:	Up to 2800 sq. ft.
Duct Connections:	6 in. Supply Inlet 10 in. Round Inlet 10 in. Round Outlet (ABS Plastic)
Filter Efficiency:	Standard MERV-11
Drain Connection:	3/4 in. threaded female NPT, with attached 3/4 in. threaded male NPT
Dimensions (See Fig. 1):	
Width:	14-3/8 in.
Height:	21-9/32 in.
Length:	33-7/16 in. (without collars) 39-13/16 in. (with collars)
Weight:	92.2 lbs (41.9 Kg)
Shipping Specs	
Width:	18-1/2 in.
Height:	21-1/2 in.
Length:	40-1/2 in. (with collars)
Weight:	102 lbs (46.3 Kg)
Optional Parts	
Compressor run capacity:	50049536-001
Blower Assembly:	50027976-001
Filter:	50049536-003
6-in. Duct Collar:	50049536-004
10-in. Duct Collar:	50049536-005
Magnetic door:	50049536-006
Compressor relay, SPST, 24 VAC, 30A:	50035445-014
Fan relay, SPDT, 24 VAC, 15A:	50035445-011
Transformer 120/24 VAC, 40VA:	50035445-013

ETL Listed. Energy Star Rated. Conforms to UL Std. 474.

For more information call 1-800-468-1502 or visit our website at customer.honeywell.com.

Fig. 1. Dimensions in in. (mm).

The Honeywell TrueDRY DR90 ensures the home is maintained at proper humidity levels through its high performance and efficiency.

- Remove up to 90 pints of water per day from the indoor air
- Built in fresh air supply
- Air Filtration

Dehumidification

The TrueDRY DR90 dehumidifier utilizes refrigeration and internal air circulation to cool the incoming air stream below its dew point. This cooled and drier air is used to pre-cool the incoming air stream resulting in a significant increase in overall efficiency.

After helping to cool the incoming air, the processed air is reheated by passing through the condenser coil. The heat removed by the evaporator coil is returned to the air stream, resulting in an overall temperature increase to the processed air.

The TrueDRY DR90 is controlled by a variety of 24 volt remote wired controls.

Fresh Air Ventilation

Optional fresh outdoor air may be ducted to the unit via a six-inch round duct. This provides fresh air to dilute pollutants and maintain a normal oxygen content in the air. The amount of fresh air ventilation can be regulated by a variety of dampers and controls.

Air Filtration

The TrueDRY DR90 includes air filtration to keep the DR90's condenser coils clean. A MERV-11 media filter is standard.

Dimensions: 3/4 in. (D) x 13-3/4 in. (H) x 13-3/4 in. (W)

Installation Recommendations and Options

A

Main Return to Main Return

Ideal when...

- Running TrueDRY DR90 with A/C operation.
- Minimizing discharge air temperature (DAT) increase is preferred.
- Space dictates.

B

Main Return to Main Supply

Ideal when...

- Running TrueDRY DR90 opposite A/C operation.
- Running with A/C operation requires damper on the exhaust port to minimize backdraft when TrueDRY DR90 is not on but A/C is.
- Minimizing DAT increase is preferred.
- Space dictates.

C

Dedicated Return to Main Supply

Ideal when...

- Drying a specific area of the house.
- Running with A/C operation requires backdraft damper on the exhaust port to minimize backdraft when TrueDRY DR90 is not on but A/C is.
- Minimizing DAT increase is preferred.

D

Dedicated Return to A/C Return

Ideal when...

- Running TrueDRY DR90 with A/C operation.
- Drying a specific area of the house.
- Minimizing DAT increase is preferred.

E

Unducted

Ideal when...

- Drying a specific conditioned or unconditioned area, such as attic, basement, or crawl space.
- Balanced dehumidification is needed without ventilation.
- Minimizing DAT is not a concern.

Automation and Control Solutions

Honeywell International Inc.
1985 Douglas Drive North
Golden Valley, MN 55422

Honeywell Limited-Honeywell Limitée
35 Dynamic Drive
Toronto, Ontario M1V 4Z9

<http://customer.honeywell.com>

© U.S. Registered Trademark.
© 2010 Honeywell International Inc.
88-3080-01 M.S. 11-10
Printed in U.S.A.

Honeywell

State of New Hampshire

Department of State

CERTIFICATE

I, William M. Gardner, Secretary of State of the State of New Hampshire, do hereby certify that SCHROEDER CONSTRUCTION MANAGEMENT INC. is a New Hampshire Profit Corporation registered to transact business in New Hampshire on August 15, 2005. I further certify that all fees and documents required by the Secretary of State's office have been received and is in good standing as far as this office is concerned.

Business ID: 542316

Certificate Number: 0004471964

IN TESTIMONY WHEREOF,

I hereto set my hand and cause to be affixed
the Seal of the State of New Hampshire,
this 28th day of March A.D. 2019.

A handwritten signature in black ink, appearing to read "William M. Gardner".

William M. Gardner
Secretary of State

Schroeder Construction Management Inc.

Certificate of Vote

I, Mary C. Schroeder, hereby certify that I am duly elected Secretary of Schroeder Construction Management Inc.

I hereby certify the following is a true copy of a vote taken at a meeting of the Board of Directors of the Corporation, duly called and held on March 28, 2019 at which a quorum of the Board was present and voting.

VOTED:

The corporation has authorized Jack Schroeder, President, on behalf of the corporation, to enter into the contract between the State of New Hampshire and Schroeder Construction Management Inc., for ADJ GEN 2019-05 Building L Vault Dehumidification at the State Military Reservation, 4 Pembroke Road, in the City of Concord in the county of Merrimack, The State of New Hampshire, and authorizes said officer to execute any documents which may in his judgment be desirable or necessary to effect the purpose of this vote.

I hereby certify that said vote has not been amended or repealed and remains in full force and effect as of March 28, 2019, and that Jack Schroeder is the duly elected President, respectively, of this corporation

Attest:

Date: 3/28/2019

Clerk/Secretary

CERTIFICATE OF LIABILITY INSURANCE

DATE (MM/DD/YYYY)

3/28/2019

THIS CERTIFICATE IS ISSUED AS A MATTER OF INFORMATION ONLY AND CONFERS NO RIGHTS UPON THE CERTIFICATE HOLDER. THIS CERTIFICATE DOES NOT AFFIRMATIVELY OR NEGATIVELY AMEND, EXTEND OR ALTER THE COVERAGE AFFORDED BY THE POLICIES BELOW. THIS CERTIFICATE OF INSURANCE DOES NOT CONSTITUTE A CONTRACT BETWEEN THE ISSUING INSURER(S), AUTHORIZED REPRESENTATIVE OR PRODUCER, AND THE CERTIFICATE HOLDER.

IMPORTANT: If the certificate holder is an ADDITIONAL INSURED, the policy(ies) must be endorsed. If SUBROGATION IS WAIVED, subject to the terms and conditions of the policy, certain policies may require an endorsement. A statement on this certificate does not confer rights to the certificate holder in lieu of such endorsement(s).

PRODUCER FIAI/Cross Insurance 1100 Elm Street Manchester NH 03101		CONTACT NAME: Andrea Nicklin PHONE (A/C, No, Ext): (603) 669-3218 FAX (A/C, No): (603) 645-4331 E-MAIL ADDRESS: anicklin@crossagency.com	
INSURED Schroeder Construction Management Inc. 2 Townsend West, Unit 3 Nashua NH 03063		INSURER(S) AFFORDING COVERAGE INSURER A: Firemen's Ins. Co. of Washington D.C. NAIC # 21784 INSURER B: Acadia Ins Co. 31325 INSURER C: INSURER D: INSURER E: INSURER F:	

COVERAGES CERTIFICATE NUMBER: 18/19 All Lines REVISION NUMBER:

THIS IS TO CERTIFY THAT THE POLICIES OF INSURANCE LISTED BELOW HAVE BEEN ISSUED TO THE INSURED NAMED ABOVE FOR THE POLICY PERIOD INDICATED. NOTWITHSTANDING ANY REQUIREMENT, TERM OR CONDITION OF ANY CONTRACT OR OTHER DOCUMENT WITH RESPECT TO WHICH THIS CERTIFICATE MAY BE ISSUED OR MAY PERTAIN, THE INSURANCE AFFORDED BY THE POLICIES DESCRIBED HEREIN IS SUBJECT TO ALL THE TERMS, EXCLUSIONS AND CONDITIONS OF SUCH POLICIES. LIMITS SHOWN MAY HAVE BEEN REDUCED BY PAID CLAIMS.

INSR LTR	TYPE OF INSURANCE	ADDL INSD	SUBR WVD	POLICY NUMBER	POLICY EFF (MM/DD/YYYY)	POLICY EXP (MM/DD/YYYY)	LIMITS
A	COMMERCIAL GENERAL LIABILITY <input type="checkbox"/> CLAIMS-MADE <input checked="" type="checkbox"/> OCCUR GEN'L AGGREGATE LIMIT APPLIES PER: <input type="checkbox"/> POLICY <input checked="" type="checkbox"/> PROJECT <input type="checkbox"/> LOC OTHER:			CPA536067610	8/1/2018	8/1/2019	EACH OCCURRENCE \$ 1,000,000 DAMAGE TO RENTED PREMISES (Ea occurrence) \$ 300,000 MED EXP (Any one person) \$ 5,000 PERSONAL & ADV INJURY \$ 1,000,000 GENERAL AGGREGATE \$ 2,000,000 PRODUCTS - COMP/OP AGG \$ 2,000,000 \$
A	AUTOMOBILE LIABILITY <input checked="" type="checkbox"/> ANY AUTO ALL OWNED AUTOS <input checked="" type="checkbox"/> HIRED AUTOS <input type="checkbox"/> SCHEDULED AUTOS NON-OWNED AUTOS			CAA5360677-10	8/1/2018	8/1/2019	COMBINED SINGLE LIMIT (Ea accident) \$ 1,000,000 BODILY INJURY (Per person) \$ BODILY INJURY (Per accident) \$ PROPERTY DAMAGE (Per accident) \$ Medical payments \$ 5,000
B	<input checked="" type="checkbox"/> UMBRELLA LIAB <input checked="" type="checkbox"/> OCCUR <input type="checkbox"/> EXCESS LIAB <input type="checkbox"/> CLAIMS-MADE DED <input checked="" type="checkbox"/> RETENTION \$ 10,000			CUA5360678-10	8/1/2018	8/1/2019	EACH OCCURRENCE \$ 4,000,000 AGGREGATE \$ 4,000,000 \$
A	WORKERS COMPENSATION AND EMPLOYERS' LIABILITY ANY PROPRIETOR/PARTNER/EXECUTIVE OFFICER/MEMBER EXCLUDED? (Mandatory in NH) If yes, describe under DESCRIPTION OF OPERATIONS below	Y/N	N/A	3(a) States: MA, ME, NJ, VT WPA5360679-10	8/1/2018	8/1/2019	<input checked="" type="checkbox"/> PER STATUTE <input type="checkbox"/> OTHER E.L. EACH ACCIDENT \$ 1,000,000 E.L. DISEASE - EA EMPLOYEE \$ 1,000,000 E.L. DISEASE - POLICY LIMIT \$ 1,000,000

DESCRIPTION OF OPERATIONS / LOCATIONS / VEHICLES (ACORD 101, Additional Remarks Schedule, may be attached if more space is required)

Re: RFB ADJ GEN 2019-05, Building L Vault Dehumidification, State Military Reservation, 4 Pembroke Road, Concord, NH 03301. It is agreed and understood that NH Adjutant General's Department is included as additional insured on General Liability, Auto Liability and Umbrella when required by written contract with the named insured. Waiver of Subrogation in favor of NH Adjutant General's Department for General Liability, Business Auto and Umbrella per written contract with the named insured. Coverage is primary/non-contributory when required in written contract with the named insured.

CERTIFICATE HOLDER**CANCELLATION**

NH Adjutant General's Department
 4 Pembroke Road
 Concord, NH 03301-5652

SHOULD ANY OF THE ABOVE DESCRIBED POLICIES BE CANCELLED BEFORE THE EXPIRATION DATE THEREOF, NOTICE WILL BE DELIVERED IN ACCORDANCE WITH THE POLICY PROVISIONS.

AUTHORIZED REPRESENTATIVE

Jeff Schroeder/LD4

© 1988-2014 ACORD CORPORATION. All rights reserved.

Company Name: Schroeder Construction Management Inc

Project Name: Building L Vault Dehumidification

Project Number: RFB ADJ Gen 2019-05

WORK CERTIFICATE

for all Contractors before beginning work on public projects

Certification Requirements of RSA 21-J:80 and RSA 228:4-b

By New Hampshire law, before any work is done on any major state project or any work on any highway, bridge or other construction, reconstruction, alteration or maintenance project, each contractor, subcontractor, and independent contractor shall complete and sign this form and provide the following:

1. Attach a certificate of your current Workers' Compensation Insurance coverage, naming NH Adjutant Generals Department, 4 Pembroke Road, Concord, NH 03301 as the certificate holder. Workers' Compensation insurance policies must show a *specific endorsement for the state of New Hampshire*.

Per NH RSA 228:4-b. Workers' Compensation Insurance must cover all individuals performing work on site and shall remain in effect for the duration of the contractor's work on the project. No excluded individual, owner, or officer may perform work on site, without exception. All persons performing work on site must have workers compensation coverage on file with the NH Department of Labor.

2. Provide below an estimate of the total number of workers anticipated to be employed on the project during the contract period, and a number of days (8-hour periods), applied to each insurance classification code applicable to the work to be performed:

Number of workers	Days	Classification code & description of work
1	10	Foreman
1	5	Carpenter

[Attach additional sheets as necessary]

3. Provide proof of compliance with NH Department of Labor safety program requirements under RSA 281-A:64, in the following form:

a. By signing and submitting this form, you agree to provide employees with safe employment; to furnish personal protective equipment, safety appliances and safeguards; to ensure that such equipment, appliances and safeguards are used regularly; and to adopt work methods and procedures which will protect the life, health, and safety of employees.

b. Do you have 15 or more employees? (Check one) YES or NO

- IF YES, you agree to administer a joint loss management committee composed of the following named persons:

Employer representatives: _____

- IF YES, you are required to prepare a written safety program and file a Safety Summary Form with the NH Department of Labor under regulations Lab 515.16 and Lab 602.02. This requirement applies to all employers, including non-resident employers. Businesses with 15 or more employees must file the Safety Summary Form only once. If you have questions about the Safety Summary Form or your company's needs, please contact a New Hampshire Department of Labor Safety inspector at (603) 271-6850 or 271-6297.

By signing and submitting this form, you are providing a sworn statement that workers' compensation coverage shall remain in effect, covering each person controlled or directed by you to work on the project, for the duration of his or her anticipated work on the project. You further acknowledge and confirm that you will not permit or direct any person excluded from your insurance coverage to work on the project. Any person who fails to comply or who falsifies information is subject to a civil penalty of up to \$2,500 plus \$100 per person per day of noncompliance and shall not be allowed to bid or work on state projects for up to 5 years.

Jack Schroeder, President

Printed Name and Title of Authorized Agency Official

Signature of Authorized Agency Official

Date: March 28, 2019

Company Name: Schroeder Construction Management Inc

Address: 2 Townsend West #3, Nashua, NH 03063

Telephone number: 603-882-1822 E-mail address: Jack@schroedercmi.com

This Form and all supporting documentation shall be returned to the Prime Contractor, who shall forward it with each subcontractor approval submission to the NH Adjutant Generals Department.

THE AMERICAN INSTITUTE OF ARCHITECTS

Premium Amount Based
on Final Contract Amount

Bond No. 0756160

AIA Document A312

Performance Bond

Any singular reference to Contractor, Surety, Owner or other party shall be considered plural where applicable.

CONTRACTOR (Name and Address):
SCHROEDER CONSTRUCTION MANAGEMENT, INC.
2 TOWNSEND WEST, UNIT 3
NASHUA, NH 03063

SURETY (Name and Principle Place of Business):
INTERNATIONAL FIDELITY INSURANCE COMPANY
20 TOWER LANE, SUITE 350
AVON, CT 06001

OWNER (Name and Address):
STATE OF NEW HAMPSHIRE ADJUTANT GENERAL'S DEPT.
4 PEMBROKE ROAD
CONCORD, NH 03301

CONSTRUCTION CONTRACT

Date: MARCH 28, 2019

Amount: \$60,235.00

Description (Name and Location):

RFB ADJ GEN 2019-05, BUILDING L VAULT DEHUMIDIFICATION, STATE MILITARY RESERVATION, 4 PEMBROKE ROAD, CONCORD, NH 03301

BOND

Date (Not earlier than Construction Contract Date): MARCH 28, 2019

Amount: \$60,235.00

Modifications to this Bond:

None

See Page 3

CONTRACTOR AS PRINCIPAL
COMPANY: (Corporate Seal)
SCHROEDER CONSTRUCTION MANAGEMENT, INC.

SURETY
COMPANY: (Corporate Seal)
INTERNATIONAL FIDELITY INSURANCE COMPANY

Signature: *Jack Schroeder*
Name and Title: Jack Schroeder
President

Signature: *E. A. Morrisette*
Name and Title: E. A. MORRISSETTE
ATTORNEY-IN-FACT

(Any additional signatures appear on page 3)

FOR INFORMATION ONLY-Name, Address and Telephone
AGENT OR BROKER:
FIAI INC. DBA CROSS INSURANCE-MANCHESTER
1100 ELM STREET
MANCHESTER, NH 03103

OWNER'S REPRESENTATIVE (Architect,
or Engineer or other party):

1. The Contractor and the Surety, jointly and severally, bind themselves, their heirs, executors, administrators, successors, and assigns to the Owner for the performance of the Construction Contract, which is incorporated herein by reference.

2. If the Contractor performs the Construction Contract, the Surety and the Contractor shall have no obligation under this Bond, except to participate in conferences as provided in Subparagraph 3.1.

3. If there is no Owner Default, the Surety's obligation under this Bond shall arise after:

3.1 The Owner has notified the Contractor and the Surety at its address described in Paragraph 10 below that the Owner is considering declaring a Contractor Default and has requested and attempted to arrange a conference with the Contractor and the Surety to be held not later than fifteen days after receipt of such notice to discuss methods of performing the Construction Contract. If the Owner, the Contractor and the Surety agree, the Contractor shall be allowed a reasonable time to perform the Construction Contract, but such an agreement shall not waive the Owner's right, if any, subsequently to declare a Contractor Default; and

3.2 The Owner has declared a Contractor Default and formally terminated the Contractor's right to complete the contract. Such Contractor Default shall not be declared earlier than twenty days after the Contractor and the Surety have received notice as provided in Subparagraph 3.1; and

3.3 The Owner has agreed to pay the Balance of the Contract Price to the Surety in accordance with the terms of the Construction Contract or to a contractor selected to perform the Construction Contract in accordance with the terms of the contract with the Owner.

4. When the Owner has satisfied the conditions of Paragraph 3, the Surety shall promptly and at the Surety's expense take one of the following actions:

4.1 Arrange for the Contractor, with consent of the Owner, to perform and complete the Construction Contract; or

4.2 Undertake to perform and complete the Construction Contract itself, through its agents or through independent contractors; or

4.3 Obtain bids or negotiated proposals from qualified contractors acceptable to the Owner for a contract for performance and completion of the Construction Contract, arrange for a contract to be prepared for execution by the Owner and the contractor selected with the Owner's concurrence, to be secured with performance and payment bonds executed by a qualified surety equivalent to the bonds issued on the Construction Contract, and pay to the Owner the amount of damages as described in Paragraph 6 in excess of the Balance of the Contract Price incurred by the Owner resulting from the Contractor's default; or

4.4 Waive its rights to perform and complete, arrange for completion, or obtain a new contractor and with

reasonable promptness under the circumstances:

.1 After investigation, determine the amount for which it may be liable to the Owner and, as soon as practicable after the amount is determined, tender payment therefore to the Owner; or

.2 Deny liability in whole or in part and notify the Owner citing reasons therefore.

5. If the Surety does not proceed as provided in Paragraph 4 with reasonable promptness, the Surety shall be deemed to be in default on this Bond fifteen days after receipt of an additional written notice from the Owner to the Surety demanding that the Surety perform its obligations under this Bond, and the Owner shall be entitled to enforce any remedy available to the Owner. If the Surety proceeds as provided in Subparagraph 4.4, and the Owner refuses the payment tendered or the Surety has denied liability, in whole or in part, without further notice the Owner shall be entitled to enforce any remedy available to the Owner.

6. After the Owner has terminated the Contractor's right to complete the Construction Contract, and if the Surety elects to act under Subparagraph 4.1, 4.2, or 4.3 above, then the responsibilities of the Surety to the Owner shall not be greater than those of the Contractor under the Construction Contract, and the responsibilities of the Owner to the Surety shall not be greater than those of the Owner under the Construction Contract. To the limit of the amount of this Bond, but subject to commitment by the Owner of the Balance of the Contract Price to mitigation of costs and damages on the Construction Contract, the Surety is obligated without duplication for:

6.1 The responsibilities of the Contractor for correction of defective work and completion of the Construction Contract;

6.2 Additional legal, design professional and delay costs resulting from the Contractor's Default, and resulting from the actions or failure to act of the Surety under Paragraph 4; and

6.3 Liquidated damages, or if no liquidated damages are specified in the Construction Contract, actual damages caused by delayed performance or non-performance of the Contractor.

7. The Surety shall not be liable to the Owner or others for obligations of the Contractor that are unrelated to the Construction Contract, and the Balance of the Contract Price shall not be reduced or set off on account of any such unrelated obligations. No right of action shall accrue on this Bond to any person or entity other than the Owner or its heirs, executors, administrators, or successors.

8. The Surety hereby waives notice of any change, including changes of time, to the Construction Contract or to related subcontracts, purchase orders and other obligations.

9. Any proceeding, legal or equitable, under this Bond may be instituted in any court of competent jurisdiction in the location in which the work or part of the work is located and shall be instituted within two years after Contractor Default or within two years after the Contractor ceased working or within two years after the Surety refuses or fails to perform its obligations under this Bond, whichever occurs first. If the provisions of this Paragraph are void or prohibited by law, the minimum period of limitation avail-

able to sureties as a defense in the jurisdiction of the suit shall be applicable.

10. Notice to the Surety, the Owner or the Contractor shall be mailed or delivered to the address shown on the signature page.

11. When this Bond has been furnished to comply with a statutory or other legal requirement in the location where the construction was to be performed, any provision in this Bond conflicting with said statutory or legal requirement shall be deemed deleted here from and provisions conforming to such statutory or other legal requirement shall be deemed incorporated herein. The intent is that this Bond shall be construed as a statutory bond and not as a common law bond.

12 DEFINITIONS

12.1 Balance of the Contract Price: The total amount payable by the Owner to the Contractor under the Construction Contract after all proper adjustments have been made, including allowance to the Con-

tractor of any amounts received or to be received by the Owner in settlement of insurance or other claims for damages to which the Contractor is entitled, reduced by all valid and proper payments made to or on behalf of the Contractor under the Construction Contract.

12.2 Construction Contract: The agreement between the Owner and the Contractor identified on the signature page, including all Contract Documents and changes thereto.

12.3 Contractor Default: Failure of the Contractor, which has neither been remedied nor waived, to perform or otherwise to comply with the terms of the Construction Contract.

12.4 Owner Default: Failure of the Owner, which has neither been remedied nor waived, to pay the Contractor as required by the Construction Contract or to perform and complete or comply with the other terms thereof.

MODIFICATIONS TO THIS BOND ARE AS FOLLOWS:

(Space is provided below for additional signatures of added parties, other than those appearing on the cover page.)

CONTRACTOR AS PRINCIPAL

SURETY

Company: (Corporate Seal)

Company: (Corporate Seal)

Signature: _____
and Title:
Address:

Signature: _____
Name and Title:
Address:

Name

THE AMERICAN INSTITUTE OF ARCHITECTS

Bond No. 0756160

AIA Document A312

Payment Bond

Any singular reference to Contractor, Surety, Owner or other party shall be considered plural where applicable.

CONTRACTOR (Name and Address):
SCHROEDER CONSTRUCTION MANAGEMENT, INC.
2 TOWNSEND WEST, UNIT 3
NASHUA, NH 03063

SURETY (Name and Principle Place of Business):
INTERNATIONAL FIDELITY INSURANCE COMPANY
20 TOWER LANE, SUITE 350
AVON, CT 06001

OWNER (Name and Address):
STATE OF NEW HAMPSHIRE ADJUTANT GENERAL'S DEPT.
4 PEMBROKE ROAD
CONCORD, NH 03301

CONSTRUCTION CONTRACT
Date: MARCH 28, 2019
Amount: \$60,235.00
Description (Name and Location):
RFB ADJ GEN 2019-05, BUILDING L VAULT DEHUMIDIFICATION, STATE MILITARY RESERVATION, 4 PEMBROKE ROAD, CONCORD, NH 03301

BOND
Date (Not earlier than Construction Contract Date): MARCH 28, 2019
Amount: \$60,235.00
Modifications to this Bond: x None See Page 6

CONTRACTOR AS PRINCIPAL
COMPANY: (Corporate Seal)
SCHROEDER CONSTRUCTION MANAGEMENT, INC.

SURETY
COMPANY: (Corporate Seal)
INTERNATIONAL FIDELITY INSURANCE COMPANY

Signature:
Name and Title: Jack Schroeder
President

Signature:
Name and Title: E. A. MORRISSETTE
ATTORNEY-IN-FACT

(Any additional signatures appear on page 6)

FOR INFORMATION ONLY-Name, Address and Telephone
AGENT OR BROKER:
FIAI INC. DBA CROSS INSURANCE-MANCHESTER
1100 ELM STREET
MANCHESTER, NH 03103

OWNER'S REPRESENTATIVE (Architect,
Engineer or other party):

1. The Contractor and the Surety, jointly and severally, bind themselves, their heirs, executors, administrators, successors, and assigns to the Owner to pay for labor, materials and equipment furnished for use in the performance of the Construction Contract, which is incorporated herein by reference.

2. With respect to the Owner, this obligation shall be null and void if the Contractor:

2.1 Promptly makes payment, directly, or indirectly, for all sums due Claimants, and

2.2 Defends, indemnifies and holds harmless the Owner from claims, demands, liens or suits by any person or entity whose claim, demand, lien or suit is for the payment for labor, materials, or equipment furnished for use in the performance of the Construction Contract, provided the Owner has promptly notified the Contractor and the Surety (at the address described in Paragraph 12) of any claims, demands, liens, or suits and tendered defense of such claims, demands, liens or suits to the Contractor and the Surety, and provided there is no Owner Default.

3. With respect to Claimants, this obligation shall be null and void if the Contractor promptly makes payment, directly or indirectly, for all sums due.

4. The Surety shall have no obligation to Claimants under this Bond until:

4.1 Claimants who are employed by or have a direct contract with the Contractor have given notice to the Surety (at the address described in Paragraph 12) and sent a copy, or notice thereof, to the Owner, stating that a claim is being made under this Bond and, with substantial accuracy, the amount of the claim.

4.2 Claimants who do not have a direct contract with the Contractor:

- .1 Have furnished written notice to the Contractor and sent a copy, or notice thereof, to the Owner, within 90 days after having last performed labor or last furnished materials or equipment included in the claim stating, with substantial accuracy, the amount of the claim and the name of the party to whom the materials were furnished or supplied or for whom the labor was done or performed; and
- .2 Have either received a rejection in whole or in part from the Contractor, or not received within 30 days of furnishing the above notice any communication from the Contractor by which the Contractor has indicated the claim will be paid directly or indirectly; and
- .3 Not having been paid within the above 30 days, have sent a written notice to the Surety (at the address described in Paragraph 12) and sent a copy, or notice thereof, to the Owner, stating that a claim is being made under this Bond and enclosing a copy of the previous written notice furnished to the Contractor.

6. When the Claimant has satisfied the conditions of Paragraph 4, the Surety shall promptly and at the Surety's expense take the following actions:

6.1 Send an answer to the Claimant, with a copy to the Owner, within 45 days after receipt of the claim,

stating the amounts that are undisputed and the basis for challenging any amounts that are disputed.

6.2 Pay or arrange for payment of any undisputed amounts.

7. The Surety's total obligation shall not exceed the amount of this Bond, and the amount of this Bond shall be credited for any payments made in good faith by the Surety.

8. Amounts owed by the Owner to the Contractor under the Construction Contract shall be used for the performance of the Construction Contract and to satisfy claims, if any, under any Construction Performance Bond. By the Contractor furnishing and the Owner accepting this Bond, they agree that all funds earned by the Contractor in the performance of the Construction Contract are dedicated to satisfy obligations of the Contractor and the Surety under this Bond, subject to the Owner's priority to use the funds for the completion of the work.

9. The Surety shall not be liable to the Owner, Claimants or others for obligations of the Contractor that are unrelated to the Construction Contract. The Owner shall not be liable for payment of any costs or expenses of any Claimant under this Bond, and shall have under this Bond no obligations to make payments to, give notices on behalf of, or otherwise have obligations to Claimants under this Bond.

10. The Surety hereby waives notice of any change, including changes of time, to the Construction Contract or to related subcontracts, purchase orders and other obligations.

11. No suit or action shall be commenced by a Claimant under this Bond other than in a court of competent jurisdiction in the location in which the work or part of the work is located or after the expiration of one year from the date (1) on which the Claimant gave the notice required by

Subparagraph 4.1 or Clause 4.2.3, or (2) on which the last labor or service was performed by anyone or the last materials or equipment were furnished by anyone under the Construction Contract, whichever of (1) or (2) first occurs. If the provisions of this Paragraph are void or prohibited by law, the minimum period of limitation available to sureties as a defense in the jurisdiction of the suit shall be applicable.

12. Notice to the Surety, the Owner or the Contractor shall be mailed or delivered to the address shown on the signature page. Actual receipt of notice by Surety, the Owner or the Contractor, however accomplished, shall be sufficient compliance as of the date received at the address shown on the signature page.

13. When this Bond has been furnished to comply with a statutory or other legal requirement in the location where the construction was to be performed, any provision in this Bond conflicting with said statutory or legal requirement shall be deemed deleted herefrom and provisions conforming to such statutory or other legal requirement shall be deemed incorporated herein. The intent is that this

5. If a notice required by Paragraph 4 is given by the Owner to the Contractor or to the Surety, that is sufficient compliance.

Bond shall be construed as a statutory bond and not as a common law bond.

14. Upon request by any person or entity appearing to be a potential beneficiary of this Bond, the Contractor shall promptly furnish a copy of this Bond or shall permit a copy to be made.

15. DEFINITIONS

15.1 Claimant: An individual or entity having a direct contract with the Contractor or with a subcontractor of the Contractor to furnish labor, materials or equipment for use in the performance of the Contract. The intent of this Bond shall be to include without limitation in the terms "labor, materials or equipment" that part of water, gas, power, light, heat, oil, gasoline, telephone service or rental equipment used in the

Construction Contract, architectural and engineering services required for performance of the work of the Contractor and the Contractor's subcontractors, and all other items for which a mechanic's lien may be asserted in the jurisdiction where the labor, materials or equipment were furnished.

15.2 Construction Contract: The agreement between the Owner and the Contractor identified on the signature page, including all Contract Documents and changes thereto.

15.3 Owner Default: Failure of the Owner, which has neither been remedied nor waived, to pay the Contractor as required by the Construction Contract or to perform and complete or comply with the other terms thereof.

MODIFICATIONS TO THIS BOND ARE AS FOLLOWS:

Paragraph 6 above is deleted in its entirety and the following is substituted in its place:

6. When the Claimant has satisfied the conditions of Paragraph 4, and has submitted all supporting documentation and any proof of claim requested by the Surety, the Surety shall, with reasonable promptness, notify the Claimant of the amounts that are undisputed and the basis for challenging any amounts that are disputed, including, but not limited to, the lack of substantiating documentation to support the claim as to entitlement or amount, and the Surety shall, with reasonable promptness, pay or make arrangements for payment of any undisputed amount; provided, however, that the failure of the Surety to timely discharge its obligations under this paragraph or to dispute or identify any specific defense to all or any part of a claim shall not be deemed to be an admission of liability by the Surety as to such claim or otherwise constitute a waiver of the Contractors or Surety's defenses to, or right to dispute, such claim. Rather, the Claimant shall have the immediate right, without further notice, to bring suit against the Surety to enforce any remedy available to it under this Bond.

(Space is provided below for additional signatures of added parties, other than those appearing on the cover page.)

CONTRACTOR AS PRINCIPAL

Company:

(Corporate Seal)

SURETY

Company:

(Corporate Seal)

Signature: _____
Name and Title:
Address:

Signature: _____
Name and Title:
Address:

POWER OF ATTORNEY
INTERNATIONAL FIDELITY INSURANCE COMPANY
ALLEGHENY CASUALTY COMPANY

Bond # 0756160

One Newark Center, 20th Floor, Newark, New Jersey 07102-5207 PHONE: (973) 624-7200

KNOW ALL MEN BY THESE PRESENTS: That **INTERNATIONAL FIDELITY INSURANCE COMPANY**, a corporation organized and existing under the laws of the State of New Jersey, and **ALLEGHENY CASUALTY COMPANY** a corporation organized and existing under the laws of the State of New Jersey, having their principal office in the City of Newark, New Jersey, do hereby constitute and appoint

DOROTHY J. WARSHAW, NICKI A. RUNCI, BEATRICE LACHANCE, E.A. MORRISSETTE, CHRISTINE MCCUSKER, LISA J. NOLAN, TARA C. DEAN, CHRIS SHARPE, J.J. SCHROEDER

Manchester, NH

their true and lawful attorney(s)-in-fact to execute, seal and deliver for and on its behalf as surety, any and all bonds and undertakings, contracts of indemnity and other writings obligatory in the nature thereof, which are or may be allowed, required or permitted by law, statute, rule, regulation, contract or otherwise, and the execution of such instrument(s) in pursuance of these presents, shall be as binding upon the said **INTERNATIONAL FIDELITY INSURANCE COMPANY** and **ALLEGHENY CASUALTY COMPANY**, as fully and amply, to all intents and purposes, as if the same had been duly executed and acknowledged by their regularly elected officers at their principal offices.

This Power of Attorney is executed, and may be revoked, pursuant to and by authority of the By-Laws of **INTERNATIONAL FIDELITY INSURANCE COMPANY** and **ALLEGHENY CASUALTY COMPANY** and is granted under and by authority of the following resolution adopted by the Board of Directors of **INTERNATIONAL FIDELITY INSURANCE COMPANY** at a meeting duly held on the 20th day of July, 2010 and by the Board of Directors of **ALLEGHENY CASUALTY COMPANY** at a meeting duly held on the 10th day of July, 2015

"RESOLVED, that (1) the Chief Executive Officer, President, Executive Vice President, Vice President, or Secretary of the Corporation shall have the power to appoint, and to revoke the appointments of, Attorneys-in-Fact or agents with power and authority as defined or limited in their respective powers of attorney, and to execute on behalf of the Corporation and affix the Corporation's seal thereto, bonds, undertakings, recognizances, contracts of indemnity and other written obligations in the nature thereof or related thereto; and (2) any such Officers of the Corporation may appoint and revoke the appointments of joint-control custodians, agents for acceptance of process, and Attorneys-in-fact with authority to execute waivers and consents on behalf of the Corporation; and (3) the signature of any such Officer of the Corporation and the Corporation's seal may be affixed by facsimile to any power of attorney or certification given for the execution of any bond, undertaking, recognizance, contract of indemnity or other written obligation in the nature thereof or related thereto, such signature and seals when so used whether heretofore or hereafter, being hereby adopted by the Corporation as the original signature of such officer and the original seal of the Corporation, to be valid and binding upon the Corporation with the same force and effect as though manually affixed."

IN WITNESS WHEREOF, **INTERNATIONAL FIDELITY INSURANCE COMPANY** and
ALLEGHENY CASUALTY COMPANY have each executed and attested these presents
on this 31st day of December, 2017

STATE OF NEW JERSEY
County of Essex

George R. James

Executive Vice President (International Fidelity Insurance Company) and
Vice President (Allegheny Casualty Company)

On this 31st day of December, 2017, before me came the individual who executed the preceding instrument, to me personally known, and, being by me duly sworn, said he is the therein described and authorized officer of **INTERNATIONAL FIDELITY INSURANCE COMPANY** and of **ALLEGHENY CASUALTY COMPANY**; that the seals affixed to said instrument are the Corporate Seals of said Companies; that the said Corporate Seals and his signature were duly affixed by order of the Boards of Directors of said Companies.

IN TESTIMONY WHEREOF, I have hereunto set my hand affixed my Official Seal, at the City of Newark, New Jersey the day and year first above written.

Cathy Cruz a Notary Public of New Jersey
My Commission Expires April 16, 2019

CERTIFICATION

I, the undersigned officer of **INTERNATIONAL FIDELITY INSURANCE COMPANY** and **ALLEGHENY CASUALTY COMPANY** do hereby certify that I have compared the foregoing copy of the Power of Attorney and affidavit, and the copy of the Sections of the By-Laws of said Companies as set forth in said Power of Attorney, with the originals on file in the home of said companies, and that the same are correct transcripts thereof, and of the whole of the said originals, and that the said Power of Attorney has not been revoked and is now in full force and effect.

IN TESTIMONY WHEREOF, I have hereunto set my hand on this day, MARCH 28, 2019

Maria H. Branco, Assistant Secretary

[View assistance for SAM.gov](#)

A NEW WAY TO SIGN IN - If you already have a SAM account, use your SAM email for login.gov. [Log In](#)

[Login.gov FAQs](#)

- ⚠ ALERT - June 11, 2018: Entities registering in SAM must submit a **notarized letter** appointing their authorized Entity Administrator. Read our **updated FAQs** to learn more about changes to the notarized letter review process and other system improvements.
- ⚠ SAM.gov will be down for scheduled maintenance Saturday, 04/13/2019, from 8:00 AM to 1:00 PM (EDT).

Search Results

Current Search Terms: Schroeder Construction Management, Inc.*

Total records:0

[Save PDF](#) [Export Results](#) [Print](#)

Result Page:

Sort by [Relevance](#) Order by [Descending](#)

Your search for Schroeder Construction Management, Inc.* returned the following results...

No records found.

Result Page:

[Save PDF](#) [Export Results](#) [Print](#)

Debarment Schroeder

IBM-P-20190315-1318
www3

- [Search Records](#)
- [Data Access](#)
- [Check Status](#)
- [About](#)
- [Help](#)
- [Disclaimers](#)
- [Accessibility](#)
- [Privacy Policy](#)
- [FAPHS.gov](#)
- [GSA.gov/IAE](#)
- [GSA.gov](#)
- [USA.gov](#)

This is a U.S. General Services Administration Federal Government computer system that is "FOR OFFICIAL USE ONLY." This system is subject to monitoring. Individuals found performing unauthorized activities are subject to disciplinary action including criminal prosecution.

Legal Notice

Request for Bids
The State of New Hampshire, Adjutant General's Department is soliciting bids for **Design, Develop, Market and Operate a Hangar Facility to be completed at Building 1, State Military Reservation, 4 Pembroke Road, Concord, New Hampshire.** A bid package and specifications may be obtained at the NH Adjutant General's Department, Bennett Patten, at (603) 277-5094 or janette.patten@nh.gov. Written or electronic proposals must be submitted to the Adjutant General's Department no later than 2:00 p.m. on Tuesday, March 12, 2019. For more information, call (603) 277-5094.

Legal Notice

REQUEST FOR PROPOSALS TO Design, Develop, Market and Operate a Hangar Facility in the Executive Ramp at the Lebanon Municipal Airport in West Lebanon, New Hampshire.

The City of Lebanon, a Municipal Corporation, and the Lebanon Airport (LEB) hereby invites interested parties to review the complete Request for Proposals (RFP) to Design, Develop, Market and operate a Hangar Facility in the Lebanon Municipal Airport in West Lebanon, New Hampshire. The full RFP is available on the City of Lebanon Website <https://lebanonnh.gov/files/lebanonnh20190319rfp.pdf>. Due date for proposals is **11:59 p.m. on Monday, April 15, 2019.** Proposed use is primarily aviation.

The City/Airport has implemented a Disadvantaged Business Enterprise (DBE) program in accordance with regulations of the U.S. Department of Transportation (USDOT), 49 CFR Part 26, and an airport disadvantaged business enterprise (ACDBE) concession plan under which qualified firms may have the opportunity to operate an airport business under 49 CFR Part 23, Subpart 7. Copies of these documents can be found at the website link located above.

Proposers interested in discussing this opportunity should contact Chris Christopher, Jr., Interim Airport Manager at (603) 258-8878 or Chris.Christopher@lebanonnh.gov, 5 Airport Road, West Lebanon, NH 03784. (L.L. - Feb. 25)

Legal Notice

STATE OF NEW HAMPSHIRE LIQUOR COMMISSION INVITATION TO SUBMIT PROPOSAL FOR TIME CLOCK MAINTENANCE AND REPAIR SERVICES

The Liquor Commission is seeking proposals to provide professional time clock maintenance and repair services at New Hampshire Liquor and Wine Outlet Stores throughout the state including its headquarters in Concord, NH. Responses must be in compliance with Request for Proposal specifications, which can be obtained through the NH Liquor Commission, Administrative Office 50 Storrs Street, Concord, NH from 8:00 a.m. to 1:30 p.m. Monday through Friday, by contacting Nataasha Cole at (603) 250-3188 for a copy by mail or by downloading the Request for Proposal at <http://www.nh.gov/liquor/RFP2018-01-CLOCKS.pdf>. Completed proposals must be returned to the Liquor Commission no later than 1:30 PM on Tuesday, March 5, 2019, any proposals submitted after this time will be rejected. (L.L. - Feb. 24, 25)

Legal Notice

MORTGAGEE'S NOTICE OF SALE OF REAL PROPERTY
By virtue and in execution of the Power of Sale contained in a certain mortgage given by

Alexander B. Steverson, the "Mortgagor" to Wells Fargo Bank, N.A. and now held by U.S. Bank, N.A., not in its individual capacity but solely as Trustee of the NRZ Pass-Through Trust IX-B (the "Mortgage"), said mortgage dated July 30, 2004, and recorded with the Strafford County Registry of Deeds in Book 3042 at Page 67 (the "Mortgage"), pursuant to and for breach of the conditions in said Mortgage and for the purpose of foreclosing the same will be sold at:

Public Auction
On
March 28, 2019 at 10:00 AM
Said sale to be held on the mortgaged premises described in said mortgage and having a present address of 38 Pearl Street, Dover, Strafford County, New Hampshire.

NOTICE
PURSUANT TO NEW HAMPSHIRE RSA 479:25, YOU ARE HEREBY NOTIFIED THAT YOU HAVE A RIGHT TO PETITION THE SUPERIOR COURT FOR THE COUNTY IN WHICH THE MORTGAGED PREMISES ARE SITUATED, WITH SERVICE UPON THE MORTGAGEE, AND UPON SUCH BOND AS THE COURT MAY REQUIRE TO ENJOIN THE SCHEDULED FORECLOSURE SALE.

YOU ARE ALSO NOTIFIED THAT THE ADDRESS OF THE MORTGAGEE FOR SERVICE OF PROCESS IS: 60 LIVINGSTON AVENUE MAIL CODE: EP-MN-W33D ST. PAUL, MN ZIP 55107-2332. THE NAME OF THE MORTGAGEE'S AGENT FOR SERVICE OF PROCESS IS: U.S. BANK, N.A. RMBG RISK MANAGEMENT - MORTGAGE RESEARCH.

For information on getting help with housing and foreclosure issues, please call the foreclosure information hotline at 1-800-437-5581. The hotline is a service of the New Hampshire banking department. There is no charge for this call. The contact information for the New Hampshire banking department is 53 Regional Drive, Suite 200, Concord, NH 03301, with an email address of nhbanking@nh.gov.

The Property will be sold subject to all unpaid real estate taxes and all other liens and encumbrances, which may be critiqued to precedence over the Mortgage. Notwithstanding any title information contained in this notice, the Mortgagee expressly disclaims any representations as to the state of the title to the Property involved as of the date of the notice of the date of sale. The property to be sold at the sale is "AS IS WHERE IS".

TERMS OF SALE

A deposit of Five Thousand (\$5,000.00) Dollars in the form of a certified check, bank treasurer's check or other check satisfactory to Mortgagee's attorney will be required to be delivered at or before the time a bid is offered. The successful bidder(s) will be required to execute a purchase and sale agreement immediately after the close of the bidding. The balance of the purchase price shall be paid within sixty (60) days from the sale date in the form of a certified check, bank treasurer's check or other check satisfactory to Mortgagee's attorney. The Mortgagee reserves the right to bid at the sale, to reject any and all bids, to continue the sale and to amend the terms of the sale by written or oral announcement made before or during the foreclosure sale.

Dated at Plaistville, Massachusetts, on February 7, 2019.
U.S. Bank, N.A., not in its individual capacity but solely as Trustee of the NRZ Pass-Through Trust IX-B by its Attorney,
/s/ Mark Lamper
Mark H. Lamper, Esq.
Bendett & McHugh, P.C.
270 Farmington Avenue, Ste. 131
Farmington, CT 06032
(860) 677-2868
(L.L. - Feb. 11, 18, 25)

Public Notices

They're how you know
Public Notices help citizens to stay alert to what is happening in the community.

Cryptoquip

The cryptoquip is a simple substitution cipher in which each letter used stands for another. If you think the X equals Q, it will equal Q throughout the puzzle. Single letters, short words and words using an apostrophe can give you clues to locating vowels. Solution is accomplished by trial and error.

XNOJ RZSNJ AWQ MZIDMORK
JNK FROEKFJ XWGDKG OJ O
FJKKERODZMS UOIZEZJA?
"GQMJ WU JNK RZBE."

Saturday's Cryptoquip: DOWNLOADABLE INTERNET SERIES IN WHICH THE PRIMARY TOPIC IS THIS MR. AMERICA CONTEST: A BODCAST.

Today's Cryptoquip Clue: R equals M

Bridge

Steve Becker

Once upon a time, but not so many moons ago, a declarer named South arrived at a contract of four hearts on the bidding shown. West led the jack of clubs, overtaken by East with the queen and won by South with the ace.

It is certainly not difficult to see, especially if you look at all four hands, that declarer can easily make four hearts. All he has to do is take a trump finesse somewhere along the line and it succeeds. But the sad fact is that South wound up down one, and there is furthermore a very good chance that, under the same circum-

stances, many other declarers would have suffered the same fate!

In the actual case, after winning the opening club lead, South played the queen of spades at trick two and followed low from dummy. East was Zia Mahmood, one of the world's great players, and he smoothly followed suit with the ten!

Declarer was naturally afraid the ten was a singleton, which would make it dangerous to attempt another spade finesse at this point. Since he could repeat the finesse later on, South played the ace and another trump.

This did not prove to be an outstanding success. Zia won with the king and cashed two club tricks, then played the king of diamonds. Declarer ruffed and eventually tried another spade finesse, but this time it lost to the king, and the contract went down one.

You're not apt to encounter many defenders in a lifetime who possess the fertile imagination displayed by Zia Mahmood on this deal. Almost everyone would automatically have taken the king of spades at trick two, expecting to defeat the contract very easily, but they would all have wound up disappointed at the end.

Tomorrow
A most unusual solution.
© 2019 by [Steve Becker](http://www.stevebecker.com), Inc.

It's to a texter
35 Lavish affection (on)

1	2	3	4	5
12				1
15				1
18			19	
		21		
24	25	26		
31			32	
35			36	
		39	40	
42	43			
49				
52				
55				

Ho

IF BORN ON THIS DAY what you can do to improve your style, community and relations. This is a year of give-and-take will allow you to make a difference while gaining experience. numbers are 6, 17, 24, 29, 47.

Birthdate of: Rashida 43; Chelsea Handler, 44; Sear 48; Lea Leoni, 53.

ARIES

(March 21-April 19)
Change needs to be too carefully before making a decision. Don't hide your feelings or you've discovered.

TAURUS

(April 20-May 20)
Listen to someone who has experience or knowledge. Information you are given will be assess your relationship with you work alongside.

GEMINI

(May 21-June 20)
Someone will feed you a lot of malarkey. Don't be gulped yourself in a vulnerability based on what you can believe.

CANCER

(June 21-July 22)
Take the plunge and through with your plans.

JUMBLE

Unscramble these Jumbles, one letter to each square, to form four ordinary words.

NALUN

USENE

TRIGYT

RUVEDO

HIS

Answers tomorrow

©2019 Tribune Content Agency, LLC. All Rights Reserved.

THAT SCRAMBLED WORD GAME

By David L. Hoyt and Jill Kowitz

WHEN THEIR BRAND-NEW HEATING/COOLING SYSTEM BROKE AARON, HE...

Now arrange the circled letters to form the surprise answer, as suggested by the above cartoon.

Answers tomorrow

©2019 Tribune Content Agency, LLC. All Rights Reserved.

KIDSPOT

by Ian Thompson

Now arrange the circled letters to form the surprise answer, as suggested by the above cartoon.

Answers tomorrow

©2019 Tribune Content Agency, LLC. All Rights Reserved.

Another: FROM PIANO GLADLY TUMBLE
Answer: When the track coach's stopwatch wouldn't work, it was - BAD TRAINING

STATE OF NEW HAMPSHIRE
ADJUTANT GENERAL'S DEPARTMENT
4 PEMBROKE ROAD
CONCORD, NH 03301-5652

ADDENDUM #1 TO RFB ADJ GEN 2019-05
Building L Vault Dehumidification
State Military Reservation
4 Pembroke Road
Concord, NH 03301

Clarification: This addendum extends the following:

1. Bid closing date
2. Walk-through date
3. Deadline date to submit inquiries
4. Deadline date to respond to inquiries
5. Completion date for the project

- In an effort to make sure that all bidders had access to the plan set which may have been difficult to find, the Adjutant General's Department has decided to extend the bid date for this project.
- The building uses Elliot controls for the HVAC.

DATE OF BID CLOSING: 3/26/19

TIME OF BID CLOSING: 2:00 p.m.

NON-MANDATORY WALK-THROUGH: 3/19/19 10:00 a.m.

DEADLINE TO SUBMIT INQUIRIES: 3/21/19 Noon

**ANTICIPATED DATE TO ISSUE RESPONSES
TO POTENTIAL RESPONDENT INQUIRIES:** 3/22/19

TERM OF CONTRACT: Upon Governor and Council approval through August 31, 2019

ADMINISTRATIVE SERVICES

Bureau of Purchase and Property

[HOME PAGE](#) | [How to Become a Vendor](#) | [Contract List](#) |
[Current Bids and Proposals](#) | [How to Contact Us](#) | [Vendor Resource Center](#) |

NH.Gov

Administrative Services

Commissioner

Budget Office

FDM

Cost Containment

Accounting Services

Human Resources

General Services

Telecommunications

Graphic Services

Planning/Management

Public Works

Purchase & Property

* State Contracts

* Current Bids & Proposals

Risk Management

NH Recovery

Energy Management

NH FIRST Employee Self Service

Lean NH

Real Property Asset Management

Deferred Compensation Plan

Recycling Program

Workers Compensation

Site Help

Search this Site:

Search

Bids & Proposals Details

Request # RFB ADJ GEN 2019-05

Description Building L Vault Dehumidification

Comments

Status Open

Closing Date 3/12/2019

Closing Time 2:00pm

Posted Date 2/22/2019

Request Type

Contract

Requisition Number

Category

Agency ADJUTANT GENERAL DEPT

Multiple Agencies

Division Bureau Of Purchase & Property

Contact Jeanette Patten

Addendums Referenced

Bid Result

[Download document here](#)

[Top of Page](#)

