
SECTION 01 11 01
SPECIAL PROVISIONS
PART 1 - CONTRACTOR QUALIFICATIONS

1.1 Experience and Certifications

A. Prime Contractors shall have the following minimum experience requirements

1. ## years in business
2. Shall have successfully completed at least ## projects that involve type of work
B. Specific subcontractor/ installer experience requirements and qualifications are included, but not limited to, those referenced in the following specification sections/ paragraphs:
1. Section ######, article ##, trade name
2. Section ######, article ##, trade name
1.2 Contractor Qualification Statement (REQUIRED AS PART OF BID SUBMISSION)
A. Contractor shall furnish with their Proposal the American Institute of Architects Document A305 "Contractor’s Qualification Statement", which Document is hereby made part of the Contract Documents with the same force and effect as though bound therewith.
B. Document A305 is available for review in the office of the Architect

C. Also, as an attachment to the Statement, provide the Staffing and Organization Chart, including a list of the contractor's principal staff assignments, including the superintendent and other personnel in attendance at the site. Identify individuals, subcontractors, and their duties and responsibilities.
PART 2 - STAFFING REQUIREMENTS

2.1 Superintendence
A. Superintendence at all times during the performance of the work at the project site, and until the work is completed and accepted, the contractor shall have on site a duly authorized and competent superintendent who shall directly supervise the work. Direct supervision shall be required any time the contractor or any subcontractors are carrying out work on the site. Communications given by the University at the project site to the superintendent shall be as binding as if is given to the contractor.
B. On project requiring multiple work crews and/or if the contractor has more than one separate prime contract, the contractor shall provide a separate superintendent for each separate prime contract and work crew.
C. The contractor shall not change the assigned superintendent without the approval of the System.
2.2 Management
A. Management for the duration of the contract and until all contract requirements are completed and final payment is made, the contractor shall have a duly authorized and qualified project manager for the contract. The project manager shall be the primary point of contact between the contractor and the system, and between the contractor and the design professional. The project manager shall have the full authority to make decisions and approve contract changes for the contractor.
B. If the contractor has more than one separate prime contract, the contractor shall provide a separate project manager for each separate prime contract.
C. The contractor shall not change the assigned project manager without the approval of the system.

2.3 Resumes (REQUIRED AS PART OF BID SUBMISSION)
A. The System will require the submission of a resumes or statement of qualifications for the proposed Project Manager(s) and the Superintendent(s).

B. All are subject to the review and approval of the University.
2.4 Minimum Self-Performed Work
A. Each Prime Contractor shall adhere to minimum staffing levels specified herein for the Contractor’s Work Force Staff for each crew, which shall be employees of the Contractor. These persons shall be part of the working crew that will be responsible for self-performing General Conditions work, such daily cleaning, emergency and damage response, normal and unforeseen requirement and other general condition requirements. Also each Prime Contractor shall have accident and safety personnel on site.

B. Minimum work force staffing levels employed by the Prime and which shall not be subcontracted are as follows:
1. General Contractor: ## persons

2. Mechanical Contractor: ## persons

3. Plumbing Contractor: ## persons

4. Electrical Contractor: ## persons

C. Additional employees and subcontracts shall be provided as necessary to complete all require work.
2.5 [typically include for doubly tight schedules only] Multiple Work Crews

A. Construction shall be performed with two independent work force crews as described below:
1. WORK FORCE A: area of work
2. WORK FORCE B: area of work
B. Each work force crew shall have a complete distinct/ separate supervisor and work crew to perform the Work. The construction staffing shall be identified as on a Staffing/ Organization Chart to be included with the Bid.
C. Each Prime Contractor shall provide an action plan on how to address the project schedule, management supervision, two track crew, manpower, general conditions, etc.
PART 3 - PERFORMANCE REQUIREMENTS

3.1 Performance Plan (REQUIRED AS PART OF BID SUBMISSION)
A. Each Bidder must submit at time of Bid, a performance plan indicating how their firm will address all scheduling requirements, manpower levels, for accomplishing all work as detailed in Division 1 Section 01100 Summary of Work, Rider B General Conditions, and within this section.
B. The plan may be submitted in any appropriate format, providing it clearly meets the requirements listed above. Failure to submit a complete and feasible plan will result in a rejection of your Bid. It also should be noted and addressed as part of the plan, that this project requires each contractor to self-perform all Division 1 (General Requirements) and Rider B responsibilities that may require a labor response not associated with the administration and supervision requirements of your project manager and site superintendent. These items include, but are not necessarily inclusive of all contract requirements such as, damage prevention, damage response, security, cleanliness, waste management, emergency efforts, deliveries, protection of property, etc.
3.2 Quality Control Plan (REQUIRED AS PART OF BID SUBMISSION)
A. Each Bidder must submit at time of Bid, a Contractor's Quality-Control Plan establishing the quality assurance and quality-control activities and responsibilities as indicated in the Bid Documents. Along with the Quality-Control Plan, provide resumes of your project manager, site superintendent, quality-control manager and installers /applicators indicating the responsibilities for this project with qualifications and experience of the individual. Failure to submit a complete and feasible Quality-Control Plan and resumes will result in a disqualification of your bid.
3.3 Safety Plan (REQUIRED AS PART OF BID SUBMISSION)
A. Each Bidder must submit at time of Bid, a Contractor's Safety Plan describing the procedures and methodology to assure the safety conditions that must be maintained during construction in accordance with the requirements in Section 013529 Health & Safety Procedures. Along with the Safety Plan, provide resumes of your safety & accident prevention officer indicating the responsibilities for this project with qualifications and experience of the individual. If safety & accident prevention are part of the site superintendent responsibilities, they must be pointed out as part of this submission. Failure to submit a complete and feasible Safety Plan and resumes will result in a disqualification of your Bid.
PART 4 - WORK SEQUENCE & SCHEDULE

4.1 Submittals During Contract Award Period

A. Long lead items provisions

B. Based on the Owner’s Schedule Requirements, the Lead Contractor shall provide a comprehensive Construction Schedule for the Work no later than ten (10) days after the Notice of Award. The schedule shall identify the tasks to be accomplished, how staffing needs will be met, start and completion of each phase, L&I Inspections and occupancy requirements as defined in this contract. Include National Holiday dates and any other dates that have the potential to impact the project schedule.
C. If the dates listed in the Schedule Requirements below as required are not met or the time lines are not met, the contractor shall revise the schedule by providing a recovery schedule with the times listed in the contract. This may require the contractor to work additional days and times at no additional cost to the University.
4.2 Work on the Site shall commence upon issuance of the Notice to Proceed with adequate forces to complete all contracted work no later than the dates established indicated in the Owners Schedule Requirements indicated below. The Contractor shall include all overtime and other premiums with the Bid.
4.3 [for single crew projects] Schedule Requirements:
A. Notice of Award: to be provided by the University after Bid opening and review

B. Notice to Proceed to be provided by the University: anticipated around
C. Commence Construction Work at the Site: date
D. Substantial Completion including L & I Inspection and Occupancy Permit: date
E. Complete work in this area: date (including all on-site Punch List work)
4.4 [for two crew projects] Schedule Requirements:
A. WORK FORCE A:
1. Notice of Award: to be provided by the University after Bid opening and review

2. Notice to Proceed to be provided by the University: anticipated around
3. Commence Construction Work at the Site: date
4. Substantial Completion including L & I Inspection and Occupancy Permit: date
5. Complete work in this area: date (including all on-site Punch List work)

B. WORK FORCE B (Alternate Bid Item):
1. Notice of Award: to be provided by the University after Bid opening and review

2. Notice to Proceed to be provided by the University: anticipated around
3. Commence Construction Work at the Site: date
4. Substantial Completion including L & I Inspection and Occupancy Permit: date
5. Complete work in this area: date (including all on-site Punch List work)
4.5 [for two crew projects with contingent phasing] Schedule Requirements:
A. WORK FORCE A:
1. Notice of Award: to be provided by the University after Bid opening and review

2. Notice to Proceed to be provided by the University: anticipated around
3. Commence Phase 1 Construction Work at the Site: date
4. Schedule reviews for Phase 1: date
5. Major milestone schedule review meeting: date
a. At the major milestone schedule review meeting, the University and Contractor shall review the schedule. If the Contractor is not maintaining the schedule to complete Phase 1 by date (including Punchlist work), the University will not allow the Contactor to start the demolition and subsequently the installation/construction of Phase 2. As a result the Contractor shall provide a recovery schedule acceptable to the University and shall complete the work on Phase 1 by date. No work will be allowed on Phase 2 until Phase 1 is complete.
6. L & I Inspection date and Occupancy Permit

7. Complete Phase 1: date (including Punchlist work)

8. Start Phase 2: date

9. Schedule reviews for Phase 2: date

10. Major milestone schedule review meeting: date
a. At the major milestone schedule review meeting, the University and Contractor shall review the schedule. If the Contractor is not maintaining the schedule to complete Phase 2 by date (including Punchlist work), the University will not allow the Contactor to start the demolition and subsequently the installation/construction of Phase 3. As a result the Contractor shall provide a recovery schedule acceptable to the University and shall complete the work on Phase 2 by date. No work will be allowed on Phase 3 until Phase 2 is complete.
11. L & I Inspection date and Occupancy Permit

12. Complete Phase 2: date (including Punchlist work)

13. Start Phase 3: date

14. Schedule reviews for Phase 3: date

15. Substantial Completion including L & I Inspection and Occupancy Permit: date
16. Complete work in this area: date (including all on-site Punch List work)
B. WORK FORCE B:
1. Notice of Award: to be provided by the University after Bid opening and review

2. Notice to Proceed to be provided by the University: anticipated around
3. Commence Phase 1 Construction Work at the Site: date
4. Schedule reviews for Phase 1: date
5. Major milestone schedule review meeting: date
a. At the major milestone schedule review meeting, the University and Contractor shall review the schedule. If the Contractor is not maintaining the schedule to complete Phase 1 by date (including Punchlist work), the University will not allow the Contactor to start the demolition and subsequently the installation/construction of Phase 2. As a result the Contractor shall provide a recovery schedule acceptable to the University and shall complete the work on Phase 1 by date. No work will be allowed on Phase 2 until Phase 1 is complete.
6. L & I Inspection date and Occupancy Permit

7. Complete Phase 1: date (including Punchlist work)

8. Start Phase 2: date

9. Schedule reviews for Phase 2: date

10. Major milestone schedule review meeting: date
a. At the major milestone schedule review meeting, the University and Contractor shall review the schedule. If the Contractor is not maintaining the schedule to complete Phase 2 by date (including Punchlist work), the University will not allow the Contactor to start the demolition and subsequently the installation/construction of Phase 3. As a result the Contractor shall provide a recovery schedule acceptable to the University and shall complete the work on Phase 2 by date. No work will be allowed on Phase 3 until Phase 2 is complete.
11. L & I Inspection date and Occupancy Permit

12. Complete Phase 2: date (including Punchlist work)

13. Start Phase 3: date

14. Schedule reviews for Phase 3: date

15. Substantial Completion including L & I Inspection and Occupancy Permit: date
16. Complete work in this area: date (including all on-site Punch List work)
PART 5 - SPECIAL SECURITY REQUIREMENTS
5.1 [typically include for Daycare projects only] Employee Background Check

A. All Contractors shall have background checks done on all employees and all subcontractor employees working on this project. Background check shall be in accordance with Act 34 of 1985, Section 111, of the Pennsylvania Public School Code, and in accordance with Act 151 of 1994 of the Pennsylvania Public Welfare Code.
B. Contractors shall submit the original background check to the System prior to an employee entering the job site.

C. Each Prime Contractor shall maintain an accurate record of the names and identification of all persons entering upon the System's property in connection with the work of this Contract, including times of entering and leaving, and submit a copy of the record to the System and General Contractor on a daily basis.

5.2 [include for Residence Life projects only] Contractor ID Badges
A. All contractors (including any employees, subcontractors, and their employees) are required to wear and prominently display University supplied photo ID badges. The badges will be provided free of charge. However, replacement badges will cost $20.00. Contractors will not be allowed on the project without an ID badge. ID cards may not be transferred between employees.
B. Contractors shall provide to the University a list of the employees who will be on the project along with the last four digits of their social security number. The photo ID cards are processed at the BU Card Center in Elwell Hall. The Center is open from 8:00 AM till 4:00 PM, Monday through Friday. It is the Contractors’ responsibility to procure the ID cards prior to the start of work. All requests for contractor card access must be coordinated through the Facilities Management Office.
C. For individuals that are granted access rights, their ID is their access card. All contractor badges will be issued from the BU Card Center. The BU Card Center must be notified immediately if a contractor cannot account for any issued contractor badges. All contractor badges must be turned in to the BU Card Center upon the completion of the project and/or acceptance of the construction project the by the University. Sign card access cards out daily at BUPD (unless it is an ID/access card).
END OF SECTION

BU Project Name
Special Provisions
SSHE 401-BL-####
011101-

