
Request for Quotes

For A Guaranteed Energy Savings Project At:

Pennsylvania Department of Corrections

SCI Frackville, Frackville, PA

Project No. GESA 2021-1

 Tom Wolf Curt Topper
 Governor Secretary

 DATE OF ISSUE:
 March 18, 2021

GUARANTEED ENERGY SAVINGS PROJECT

NOTICE TO OFFERORS

It is the responsibility of each Offeror to ensure that its Quote is received at the delivery location
listed below prior to the date and time set for the opening of quotes (“Quote Opening Time”),
regardless of method of delivery used. No Quote shall be considered if it arrives after the
Quote Opening Time, regardless of the reason for the late arrival. All envelopes containing
quotes must be clearly marked “QUOTE” and must include the address of the Quote Opening
location, the assigned contract, project number and the Quote Opening Date and Time.

Project .. GESA – 2021-1

Project Location Department of Corrections
SCI Frackville, Frackville, Pennsylvania

Funding Agency Department of Corrections

Brief Description The Department of Corrections is soliciting Quotes for a
project to assist the Department of Corrections’ facilities at
SCI Frackville, in Frackville, PA to become as energy
efficient as possible through installation of energy or water
conservation measures, upgrades, and implementation of
optimal operation and maintenance procedures. The
Department wishes to implement the proposed energy
project on an energy performance contract basis. Only
Quotes that have a return on investment of less than 18
years and reduce real energy consumption and are funded
under a guaranteed performance basis will be considered.
Savings or guarantees provided by the successful Offeror
will fully offset the project costs involved for the
Commonwealth.

Pre-Quote Conference April 2, 2021 at 1:00 p.m. – virtual pre-quote conference
via Microsoft Teams:

Join on your computer or mobile app
Click here to join the meeting

Or call in (audio only)
+1 267-332-8737,,561487279# United States
Phone Conference ID: 561 487 279#

GESA 2021-1 RFQ
Page 2

https://teams.microsoft.com/l/meetup-join/19%3ameeting_YWVkZWJkZGMtMDljNi00NTBiLWFjOGYtOWZkOTE3ZjEyNGZl%40thread.v2/0?context=%7b%22Tid%22%3a%22418e2841-0128-4dd5-9b6c-47fc5a9a1bde%22%2c%22Oid%22%3a%22922b9409-8a62-4c44-9cc9-673f5088a94e%22%7d
tel:+12673328737,,561487279#%20

Quote Submission Deadline Monday, June 14, 2021 at 2:00 p.m.

Deliver Quotes To Becky Tomlinson
403 North Office Building
401 North Street
Harrisburg, PA 17120
Telephone: (717) 705-5946
Fax: (717) 705-2887
Email: retomlinso@pa.gov

Contract Number DGS GESA 2021-1

Vendor Registration Offerors must be approved through the ITQ process at
date of issue. Register at
www.pasupplierportal.state.pa.us

Quote Results At www.dgs.pa.gov

Menu Path: State Government > Facilities & Space
Management > Energy Savings Programs > Current
Projects > SCI Frackville

Proposed Date of Completion To Be Determined

Quote Period 60 days allowed from Quote Submission Deadline until
Notice of Selection

Issuing Office Becky Tomlinson
403 North Office Building
401 North Street
Harrisburg, PA 17120
Telephone: (717) 705-5946
Fax: (717) 705-2887
Email: retomlinso@pa.gov

Public Works The Offeror must comply with the Public Works Employment
Verification Act: Verification Act 127 of 2012 by submitting to the Department,

a Commonwealth Public Works Verification Form (“Form”)
prior to the award of the Contract.

The Department’s directory of small and diverse businesses, including Minority Business
Enterprises, Women Business Enterprises, Veteran Business Enterprises, Service-Disabled
Veteran Business Enterprises, Disability-Owned Business Enterprises, and LGBT Business
Enterprises businesses can be accessed from:

http://www.dgs.internet.state.pa.us/suppliersearch

GESA 2021-1 RFQ
Page 3

mailto:retomlinso@pa.gov
http://www.dgs.pa.gov/
mailto:retomlinso@pa.gov

Table of Contents

Part 1 - General Information for GESA Firms

Part 2 - Information Required from Offerors

Part 3 - Small Diverse Business and Veterans Business Enterprise Participation

Part 4 - Evaluation Process and Criteria for Selection

Part 5 - Work Statement

List of Documents Required to Be Submitted to DGS with Quote

Appendix A Quote Signature Page

Appendix B Non-Collusion Affidavit

Appendix C Small Diverse Business and Veterans Business Enterprise
Participation Summary Sheet

Attachments:

SDB-1:
Instructions for Completing the Small Diverse Business (SDB)
Participation Submittal

SDB-2:
SDB Participation Submittal

SDB-3:
SDB Utilization Schedule

SDB 4:
Guidance for Documenting Good Faith Efforts to Meet the Small
Diverse Business (SDB) Participation Goal

SDB-5:
Good Faith Efforts Documentation to Support Waiver Request of
SDB Participation Goal

Attachments:

VBE-1:
Instructions for Completing the Small Diverse Business (SDB)
Participation Submittal and Utilization Schedule

VBE-2:

GESA 2021-1 RFQ
Page 4

VBE Participation Submittal

VBE-3:
VBE Utilization Schedule

VBE-4:
Guidance for Documenting Good Faith Efforts to Meet the Veteran
Business Enterprise (VBE) Participation Goal

VBE-5:
Good Faith Efforts Documentation to Support Waiver Request of
VBE Participation Goal

List of Reference Documents NOT to be Submitted with Quote

Appendix D Mandatory Requirement Checklist

Appendix E Evaluation Committee Technical Scoring Matrix

Appendix F Evaluation Committee ECM/Cost Scoring Matrix

Appendix G Energy Data

Appendix H Site Plan

Appendix I Supplemental Provisions for Funding Agency Facility

Appendix J Hazardous Material Abatement Information

Appendix K GESA Contract

Appendix L General Conditions for GESA Contract

Appendix M Administrative Procedures for GESA Contract

Appendix N GESA Project Design Manual

Appendix O Environmental Statement

Appendix P Energy Consultant Contract between DGS and Consultant

Appendix Q Prevailing Wage Rates

Appendix R Energy Conservation Measures

Appendix S ECM and Cash Flow Templates

GESA 2021-1 RFQ
Page 5

PART 1

General Information for GESA Firms

1.1 Purpose.

A This Request for Quotes (RFQ) provides interested and previously ITQ qualified
Proposers with sufficient information to enable them to prepare and submit a
Quote for the Service Category of:

GESA CONTRACTING

As listed in the Commonwealth’s Guaranteed Energy Savings Act Project
(GESA) Invitation to Qualify (ITQ) in accordance with the Guaranteed Energy
Savings Act requirements of the Commonwealth Procurement Code, 62 Pa. C.S.
Sec. 3751 – 3758, as amended.

B All Offerors must qualify through the ITQ process before the RFQ issue date.
Each Quote shall consist of three separately sealed submissions:

1. Technical;

2. ECM/Cost; and

3. SDB and VBE Participation

a. Contains a Small Diverse Business (SDB) Participation Submittal and
Veteran Business Enterprise (VBE) Participation Submittal

for consideration by the Department of General Services (DGS) to satisfy a need
for construction of a Guaranteed Energy Savings Act project for the
Pennsylvania Department of Corrections (aka “DOC” and referred
hereinafter as the “Funding Agency”) located at SCI Frackville in
Pennsylvania, DGS No. GESA 2021-1, Pa. (“the Project”). The Quote evaluation
process, and if the Commonwealth decides to proceed, the construction process,
are further described in this RFQ.

1.2 Definitions.

A These definitions shall apply to terms used in the RFQ, without conflicting with
any definitions in the General Conditions of the GESA Contract:

1. Energy and Resource Management Office – The DGS Office responsible
to oversee development of the design by the GESA Contractor and Energy
Consultant. The DGS Office responsible to advertise, bid, and awards the
contract for this Project.

GESA 2021-1 RFQ
Page 6

2. DGS – The Department of General Services. In addition to the definition
stated in the ITQ, DGS helps to oversee adherence to design and
construction contractual obligations.

3. GESA Contractor’s Professional (Professional) – The GESA Contractor’s
licensed PA Registered Professional.

4. Offeror – A GESA firm submitting and signing the Quote in response to this
RFQ for consideration by the Commonwealth for the award of a GESA
Contract. The successful Offeror will, if a contract is awarded and fully
executed, become the GESA Contractor.

5. Project – The site and associated building(s) and infrastructure
improvements.

6. Project Superintendent – GESA Contractor’s person responsible for
oversight and management of the construction process.

7. RFQ – Request for Quote, the document issued by DGS to obtain Quotes
from firms for award of a GESA contract.

1.3 Issuing Office:

A This RFQ is issued by DGS on behalf of the Funding Agency. The Issuing Office
is the sole point of contact in the Commonwealth for this RFQ. Offerors should
not contact any other DGS employees, any consultant, or any Funding Agency
employees about this RFQ.

1.4 Requests for Information (RFI):

A All questions or inquiries regarding this RFQ are to be submitted by use of an
RFI. RFIs are submitted to the RFQ Coordinator in writing and should include
the Project Name and Project Number. RFIs must be submitted NO LATER
THAN the date indicated in the Calendar of Events herein.

B Questions will NOT be answered via telephone. All relevant questions and
written answers will be issued as a bulletin and become part of this RFQ. DGS
shall not be bound by any verbal information or by any written information
allegedly supplied by the consultant, the Funding Agency or by DGS that is not
either contained within the solicitation documents or issued by DGS through a
bulletin. Questions shall not constitute a formal protest of the specifications or of
the solicitation.

RFQ Coordinator: Becky Tomlinson
403 North Office Building
401 North Street
Harrisburg, PA 17120
Email: retomlinso@pa.gov

C The RFQ Coordinator will ensure that questions are answered promptly and that
all bulletins will be issued to all Offerors who are on the ITQ list as of the release

GESA 2021-1 RFQ
Page 7

mailto:retomlinso@pa.gov

date of this RFQ. Plan holders who requested the RFQ will get the complete
bulletin, including any attachments.

1.5 Scope.

A DOC is interested in contracting for a full range of energy services and energy-
related capital improvements ("energy conservation measures" or "ECMs") at no
initial capital cost for the Project. The ECMs may include but are not limited to:
the design, acquisition, installation, modification, maintenance and training of
Funding Agency personnel in the operation of existing and new equipment. The
ECMs will reduce energy consumption and related costs associated with the
heating, ventilation and air conditioning system, lighting systems, control
systems, building envelope, the hot water systems, water consumption, sewage
costs and other energy using devices. Additionally, savings which would not
reduce consumption per se but are aimed at cost savings, such as fuel switching,
demand side management, on-site generation, utility bill auditing, utility rate
changes, and distribution upgrades etc. may also be considered. ECMs may
also include the training of facility staff with respect to routine maintenance and
operation of all improvements. ECMs must result in a guaranteed minimum
energy savings with payments linked to actual documented energy and cost
reductions.

B Any stipulated energy and/or operational cost savings that may be
attributed to this project will be rigorously reviewed, and the GESA
Contractor will be required by the contract to thoroughly document and
verify the savings, which must be approved by DGS. The savings achieved
by the ECMs in any year must be guaranteed to satisfy the project
financing payment plus the service fees during that year for the duration of
the contract. The GESA Contractor will be required to guarantee energy
and cost savings on an annual basis. No credit for the achievement of
savings above and beyond the annual guarantee will be credited to satisfy
performance guarantees in future years of the contract. Annual
reconciliation of the achieved savings will be required. The recovery of
contract costs from energy savings over the term of the energy
performance contract shall not exceed 18 years.

1.6 Type and Award of Contract.

A If a contract is entered into as a result of this RFQ process, DGS will award a
single GESA Contract to the successful Offeror. The only language of the GESA
Contract that is negotiable is the ECMs to be installed in the project. The
remainder of the GESA Contract is non-negotiable. The Effective Date of the
contract shall be the date on which all signatures required by law are affixed to
the contract. No contract exists until all such signatures are fixed and the final
date becomes the Effective Date of the contract. See the Calendar of Events at
the end of this Part 1 for anticipated dates and durations for the procurement
process on this Project. This single GESA Contract will encompass the costs for
any and all design and construction services necessary to provide the complete
Project described in the GESA Contract documents. The successful Offeror will
become the GESA Contractor. Liquidated damages will be applied to the
contract.

GESA 2021-1 RFQ
Page 8

1.7 Commonwealth’s Rights Reserved.

A DGS reserves the right to cancel or withdraw this RFQ, in whole or in part, any
time prior to award of the contract. DGS reserves the right to reject any and all
Quotes received as a result of this request. DGS may, in its discretion, waive
any informality or technical deficiency in a Quote. In addition, DGS reserves the
right to interview all qualified Offerors and to negotiate the final ECMs with the
successful Offeror.

1.8 Incurring Costs.

A The Commonwealth is not liable for any costs incurred by Offerors prior to
Offerors entering contract with the Commonwealth.

1.9 Pre-Quote Conference.

A A Pre-Quote Conference will be held as indicated in the Calendar of Events
included at the end of Part 1 of this RFQ. Although attendance at the Pre-Quote
Conference is not mandatory, all prospective Offerors, subcontractors and
suppliers are encouraged to attend. The Conference will not be videotaped, and
recordings are strictly prohibited. Representatives from DGS and the Funding
Agency will present an overview of the RFQ, including but not limited to square
footage, floor plans, conditions, infrastructure, drawings if available, fuel type,
actual fuel and electric consumption, and utility bills, if not already part of this
RFQ. The Commonwealth will also provide information about any changes in
occupancy. The Commonwealth will also review this RFQ’s submission
requirements and answer questions. If possible, Offerors should forward
questions to the RFQ Coordinator prior to the date of the Pre-Quote Conference
to ensure sufficient analysis prior to an answer being supplied at the Conference.
Questions may also be asked at the Conference.

B Answers furnished during the Pre-Quote Conference will not be official or
binding until verified, in writing, by the Issuing Office via bulletin.
Questions and answers from the Pre-Quote Conference issued as a bulletin
become part of this RFQ.

1.10 Site Visits.

A Please see Supplemental Provisions Appendix for a list of site-specific
addresses, contacts and dates & times of site visits. During the visit, Offerors
shall become fully acquainted and familiar with existing conditions; the character
of the operations to be carried on under the proposed contract; and the facility
operations, difficulties and restrictions affecting the execution of the work on this
Project. Drawings and site plans may be viewed on site during the site visits.

1.11 Amendments to the RFQ.

A If the RFQ needs to be amended, the RFQ Coordinator will administer the
issuance of bulletin(s) setting forth all modifications to the RFQ and questions
and answers about the RFQ. Notice of each bulletin will be emailed to all entities
that have requested the RFQ and provided the required contact (email)

GESA 2021-1 RFQ
Page 9

information. Entities that do not provide complete contact information including
firm name, prime contact, address, phone and email address might not receive
all bulletins. The Offeror shall acknowledge receipt of the bulletin(s) as required
by the language of the bulletin. Any Quote that does not acknowledge all
bulletins may be considered non-responsive. The bulletin(s) will become part of
the RFQ. DGS will not issue any bulletin later than indicated in the RFQ
Calendar of Events, unless DGS extends the Quote Submission Deadline. By
submitting a Quote, the Offeror acknowledges and affirms that the provisions of
all bulletins have been included in the Quote, and the Offeror understands its
responsibility for all provisions of all Bulletins. DGS reserves the option to issue
bulletin(s) shipped in hardcopy format.

B A written bulletin issued by DGS is the only binding revision to this RFQ.
No other information or form of amendment, written or oral, shall be
considered binding upon DGS, nor should an Offeror rely upon them.
Offerors shall not contact DGS, the Funding Agency, or the consultant with
any questions. Offerors may only submit written questions as described in
this RFQ.

1.12 Familiarity with Conditions and Operations of an Occupied Facility.

A By submitting a Quote, Offeror shall warrant and represent that it has become
familiar with the conditions and operations related to the Project, including but not
limited to: the location, condition, layout, and nature of the work required to be
performed; the site; generally prevailing climactic conditions in the area;
anticipated labor supply and cost; availability and cost of materials, tools and
equipment; the character, quality and quantity of surface and sub-surface
materials likely to be encountered; the character of equipment and other facilities
needed for the performance of the work; the specific conditions under which the
work is to be performed; and all matters which may in any way affect the work or
its performance. The Offeror also warrants and represents that it has examined
the RFQ and all information contained herein. The Offeror further represents that
as a result of such examinations and investigations: it thoroughly understands
the Project and its intent and purpose; is familiar with all applicable codes,
ordinances, laws, regulations, and rules as they apply to the work; and that the
Offeror will abide by same. The failure or omission of the Offeror to receive or
examine the specifications, or to visit the site and become acquainted with the
conditions there existing, shall in no way relieve the Offeror from any obligations
relating to the performance of the Project work. No subsequent claims will be
recognized for additional costs of labor, materials, appliance, equipment, etc., or
for difficulties encountered that could have been foreseen had such an
examination been made.

B If a contract is awarded for the Project, the GESA Contractor shall be required to
perform its work with no interruption to the Funding Agency’s operation of an
occupied facility, including its administrative and business operations. Any work
which will interfere with the Funding Agency’s operations shall be performed only
after obtaining the Funding Agency’s prior written approval. The Funding Agency
reserves the right to determine what work will interfere with its operations and
such determination shall be final.

GESA 2021-1 RFQ
Page 10

1.13 Quote Submission Deadline.

A To be considered responsive, a Quote must be delivered to the RFQ Coordinator
in Harrisburg, Pennsylvania, on or before the Quote Submission Deadline set
forth in the Calendar of Events paragraph. Offerors who mail Quotes should
allow sufficient mail delivery time to ensure timely receipt of their Quotes. If, due
to inclement weather, natural disaster, or any other cause, the DGS office to
which proposals are to be submitted is closed on the Quote Submission
Deadline, the Quote Submission Deadline shall be automatically extended until
the next Commonwealth business day on which the office is open, unless the
Offerors are notified otherwise by DGS. The time of day for the extended Quote
Submission Deadline shall remain the same.

B The Offeror shall be solely responsible for assuring that the Quote arrives
prior to the Quote Submission Deadline. Quotes delivered after the Quote
Submission Deadline, regardless of the reason for lateness, will
automatically be rejected and returned unopened to the Offeror.

1.14 If the Offeror is a Joint Venture.

A If the entity that will be signing the Quote is a joint venture, then there are
additional requirements that apply.

1. The Joint Venture must submit a copy of the Joint Venture Agreement with
the Technical Quote. This Agreement shall not count against the page limits.

2. Each entity comprising the Joint Venture must submit with the Quote the
corporate resolution or other legal document evidencing the entity’s
authorization to participate or form the Joint Venture.

3. The Qualification form for the Joint Venture GESA shall address the scoring
requirements for each entity of the Joint Venture. Each entity of the Joint
Venture may have three (3) sheets for that entity’s qualifications. Any Joint
Venture that exceeds this page limit will forfeit all points for the GESA
Qualification.

4. The Joint Venture should specifically identify and discuss in the Work Plan
Section the responsibilities and scope of work on the Project for each entity in
the Joint Venture.

1.15 Withdrawal of Quote.

A Each Offeror specifically waives any right to withdraw or modify a submission,
except as hereinafter provided. A Quote may be withdrawn by written, emailed
or faxed notice received at the Issuing Office’s address for Quote delivery prior to
the exact hour and date specified for receipt of the Quote. If, however, the
Offeror chooses to attempt to provide such written notice by fax transmission,
DGS shall not be responsible or liable for errors or failures in fax transmission. A
Quote may also be withdrawn in person by an Offeror or its authorized
representative, provided its identity is made known and it signs a receipt for the
Quote, but only if the withdrawal is made prior to the exact hour and date set

GESA 2021-1 RFQ
Page 11

forth for receipt of the Quote. A Quote may only be modified by the submission
of a new, sealed submission or a sealed modification that complies with the
requirements of this RFQ and is received by the Issuing Office prior to the Quote
Submission Deadline.

1.16 Alternate Quotes.

A DGS has identified the basic approach to meeting its requirements and will not
accept alternate Quotes or uninvited Quotes. Offerors may submit Energy
Conservation Measures beyond the ECMs described in the appendix to this
RFQ. Additional ECMs are not considered alternate Quotes.

1.17 Contact for Clarification.

A Offerors that submit Quotes may be required to make an oral or written
clarification of their Quotes to the Issuing Office to ensure thorough mutual
understanding and Offeror responsiveness to the solicitation requirements. The
Issuing Office will handle any requests for clarification.

1.18 Disclosure of Quote Contents.

A Confidential Information. The Commonwealth is not requesting, and does not
require, confidential proprietary information or trade secrets to be included as
part of Offerors’ submissions in order to evaluate Quotes submitted in response
to this RFQ. Accordingly, except as provided herein, Offerors should not
label Quote submissions as confidential or proprietary or trade secret
protected. Any Offeror who determines that it must divulge such information as
part of its Quote must submit the signed written statement described below and
must additionally provide a redacted version of its Quote, which removes only the
confidential proprietary information and trade secrets, for required public
disclosure purposes.

B Commonwealth Use of Quote Contents. All material submitted with the Quote
shall be considered the property of the Commonwealth of Pennsylvania and may
be returned only at the Issuing Office’s option. The Commonwealth has the right
to use any or all ideas not protected by intellectual property rights that are
presented in any Quote regardless of whether the Quote becomes part of the
contract. Notwithstanding any Offeror copyright designations contained on
Quotes, the Commonwealth shall have the right to make copies and distribute
Quotes internally and to comply with public record or other disclosure
requirements under the provisions of any Commonwealth or United States
statute or regulation, or rule or order of any court of competent jurisdiction.

C Public Disclosure. Public records requests for Quotes are governed by and shall
be handled in the following manner:

1. After the award of a contract pursuant to this RFQ, or all Quotes are opened
and rejected, all Quote submissions are subject to disclosure in response to a
request for public records made under the Pennsylvania Right-to-Know-Law,
65 P.S. §67.101, et seq. If a Quote submission contains confidential
proprietary information or trade secrets, a signed written statement to this

GESA 2021-1 RFQ
Page 12

effect must be provided with the submission in accordance with 65 P.S.
§67.707(b) for the information to be considered exempt under 65 P.S.
§67.708(b) (11) from public records requests. Financial capability information
submitted with this RFQ is exempt from public records disclosure under 65
P.S. § 67.708(b) (26).

1.19 Interviews.

A The Quotes will be evaluated and scored as described in detail in this RFQ.
Those Offerors who accumulate sufficient Technical Submission points as
described in Part 3 will be advised of a date and time to ECM/Cost interview with
the Evaluation Committee members.

1.20 News Releases.

A All news releases and media contacts regarding this project will be made only by
DGS, unless DGS directs otherwise in specific instances. Offeror(s) shall not
initiate news releases or media contact without prior written permission of DGS.
This paragraph does not apply to any advertisement soliciting interested
subcontractors made by the Offeror during the preparation of the Quote.

1.21 Restriction of Contact.

A From the issue date of this RFQ until the issuance of a Notice of Selection, there
shall be no contact between the Offerors and DGS and/or Funding Agency
personnel concerning this RFQ, Quotes and the evaluation process except as
discussed in Part 1 of this RFQ. The only person who may be contacted directly
is the RFQ Coordinator. This restriction ensures that all Offerors obtain the same
accurate and binding information, with no advantage or undue influence on any
potential Quote scores. Any violation of this condition is cause for DGS to reject
the Offeror's Quote. If DGS discovers that any violations have occurred, DGS
may reject any Quote or rescind any contract awarded pursuant to this RFQ.

1.22 Successful Quote Events.

A Upon the Evaluation Committee’s completion of the interview process, the
following order of events will occur:

1. Each Evaluation Committee member will calculate their ECM/Cost score for
each Quote using the scoring matrix included in this RFQ as an appendix.

2. The RFQ Coordinator will convene a meeting of the scoring members of the
Evaluation Committee to discuss and finalize scoring (Legal counsel and
Comptroller’s Office may be represented).

3. The RFQ Coordinator will compile the Technical Submission scores (which
were finalized prior to the interview process), the ECM/Cost scores.

4. The RFQ Coordinator will submit a recommendation memo to the Deputy
Secretary for Property and asset Management for DGS for review and
approval.

GESA 2021-1 RFQ
Page 13

5. DGS will issue a written Notice of Selection to the Offeror whose Quote is
determined to be the most advantageous to the Commonwealth in
accordance with the evaluation factors, procedures and criteria set forth in
this RFQ.

6. DGS will post the following information on the DGS GESA website within 2
business days after the Notice of Selection is issued:

a. The successful Quote’s Technical Submittal

b. The successful Quote’s ECM/Cost Submittal

c. All Offerors’ Quote Score Summary with the successful Offerors’ identity
only.

d. The RFQ Coordinator’s recommendation memo to the Deputy Secretary

1.23 Debriefing of Unsuccessful Offerors.

A DGS will provide written notice to all unsuccessful Offerors (unsuccessful letter)
on the same day DGS issues the Notice of Selection (if one is issued) to the
successful Offeror. As part of this notice to unsuccessful Offerors, DGS will
notify them of the opportunity for a debriefing and time frame for this optional
debriefing. Any unsuccessful Offeror who wants to be debriefed must fax or
email in a written request to the RFQ Coordinator within two (2) calendar days of
the date of the unsuccessful letter. DGS will hold a debriefing conference for
each unsuccessful Offeror who submitted a written request for such a conference
within five (5) calendar days of receipt of notice of a request for a debriefing but
no later than seven (7) calendar days from the date of the Notice of Selection.

B The RFQ Coordinator will hold the debriefing conference in Harrisburg or by
telephone or video conference, if possible. The timeframe for debriefing neither
extends nor modifies in any way the deadlines for the RFQ protest procedure. If
an Offeror exercises its opportunity to be debriefed, this shall not constitute or toll
the filing of an RFQ protest.

1.24 Protest Procedures.

A In addition to the summary provided herein, the Protest Procedure is available in
the Procurement Code (62 Pa. C.S. § 1711.1).

B Who may file: Any Offeror or Prospective Offeror who is aggrieved in connection
with the RFQ or the award of a contract resulting from the RFQ may file a
protest.

1. Prospective Offeror – is an entity that has not submitted a Quote in response
to the RFQ.

2. Offeror – is an entity that has submitted a Quote in response to the RFQ.

C Time limits

GESA 2021-1 RFQ
Page 14

1. If a protest is filed by a Prospective Offeror, it must be filed, in writing, with
the RFQ Coordinator prior to the Quote Submission Deadline by e-mail or
regular mail.

2. If a protest is filed by an Offeror, it must be filed, in writing, with the RFQ
Coordinator within seven (7) days after the protesting Offeror knew or should
have known of the facts giving rise to the protest except in no event may a
protest be filed later than 7 days after the Notice of Selection is posted on the
DGS website. Proposers must file protests by either email or mail.

3. “Filed” is defined as the date upon which the Protest is submitted via e-mail
or, if mailed, the date upon which the DGS receives the written protest.

4. If the Offeror fails to file/submit a protest or files/submits an untimely protest,
then the Proposer shall be deemed to have waived the right to protest the
solicitation or award of the contract in any forum. Untimely protests will be
disregarded by the DGS.

D DGS may cancel an RFQ or may reject all Quotes at any time prior to the time a
contract is executed by all parties when it is in the best interests of the
Commonwealth. The Offeror may not submit a protest relating to cancellation of
the solicitation or rejection of all Quotes.

E A protest shall state all grounds upon which the protestant asserts that the
solicitation or award of the contract was improper. The protestant may submit
with the protest any documents or information it deems relevant to the protest.

1.25 Commonwealth Participation.

A Unless specifically noted in this Section, the GESA Contractor must provide all
services to complete the identified work. DGS participation includes the
following:

1. DGS Office of Energy & Resource Management – Project Administration

2. Funding Agency – Final Design Review and Approval

1.26 Term of Contract.

A The term of the contract will commence on the Effective Date as defined in the
GESA Contract. The Effective Date shall be fixed by the Issuing Office after the
contract has been fully executed by the GESA Contractor and the
Commonwealth, and all approvals required by DGS contracting procedures have
been obtained.

1.27 Interpretation.

A If any conflicts of the Contract Documents arise requiring interpretation, the terms
of the General Conditions of the GESA Contract shall control. The RFQ may be
referred to in an effort to assist in the interpretation but will not overrule the
General Conditions of the GESA Contract.

GESA 2021-1 RFQ
Page 15

1.28 Compliance with Coal Act (71 P.S. §650).

A The GESA Contractor must comply with the provisions of Act 28 of April 9, 1990
(71 P.S. §650) that requires heating systems or heating units installed in state-
owned facilities to be fueled by coal unless exempted by the Secretary of the
Department of General Services as provided for under the Act.

1.29 Lead Paint.

A All work is to be performed with the assumption that all painted surfaces are lead
containing. The GESA Contractor is responsible for following all required OSHA
1926.62 ‘Lead in Construction’ standards when disturbing or impacting these
painted surfaces while performing the work, including but not limited to activities
such as: cutting and patching, core drilling, penetration, anchoring, fastening, etc.
The area(s) shall be visually clean upon completion of any of these activities.

1. Action Plan: The GESA Contractor shall submit an Action Plan that conforms
to A., 1. – 3. herein for approval at the Initial Project Meeting, which
specifically outlines details of means and methods to be used for each dust-
generating activity involving lead-painted surfaces, erection of critical barriers
and plastic sheeting for dust control, subsequent exposure assessment,
personal protective equipment, hygiene and clean-up.

2. GESA Contractor shall utilize means and methods that preclude dust
generation to complete work that disturbs/impacts lead containing paint (i.e.,
paint stripper, HEPA-assisted drills, etc.).

3. GESA Contractor shall ensure areas beyond work area are not contaminated
and shall immediately stop work and erect plastic sheeting to prevent the
spread of dust any time means and methods inadvertently create dust from
lead painted surfaces.

1.30 Asbestos and Hazardous Material.

A If applicable, the GESA Contractor will be responsible for providing project-
specific asbestos and hazardous material liability insurance as described below.
The GESA Contractor has the obligation to determine if hazardous
materials/wastes will be disturbed or handled/disposed of in performing the
project. Hazardous materials/wastes include, but are not limited to, asbestos,
mercury and PCBs. If hazardous materials/wastes must be disturbed, removed
and/or remediated and/or disposed of, the GESA Contractor must advise the
Commonwealth beforehand and the GESA Contractor shall perform such
activities in accordance with industry standards and all federal, State and local
regulations and pay for the cost of said activities out of the project savings. A
copy of any project-specific Hazardous Material Management Plan/Survey, if one
exists, will be made available upon request for use as a guide to the presence of
ACM. If a management plan is not available, the GESA Contractor must test all
suspect asbestos, etc. prior to disturbance.

1. Note: The replacement of equipment or disturbance of materials is the GESA
Contractor’s responsibility and must be performed in a manner that prevents

GESA 2021-1 RFQ
Page 16

uncontained releases of asbestos, lead, PCB’s, mercury, and/or other
hazardous materials and provide for their proper disposal. The
Commonwealth requires a chain of custody of all materials from source
removal to disposal.

B Hazardous material liability insurance is as follows: $1,000,000
occurrence/$2,000,000 aggregate, including products and completed operations.
Such insurance shall include coverage for the GESA Contractor’s operations
including, but not limited to, removal, replacement enclosure, encapsulation
and/or disposal of asbestos, or any other hazardous material, along with any
related pollution events, including coverage for third-party liability claims for
bodily injury, property damage and clean-up costs. If a retroactive date is used, it
shall pre-date the inception of the GESA Contract. If motor vehicles are used for
transporting hazardous materials, the GESA Contractor or its subcontractor shall
provide pollution liability broadened coverage (ISO endorsement CA 9948) as
well as proof of MCS 90. Coverage shall fulfill all requirements set forth herein
and shall extend for a period of three (3) years following acceptance by the
Commonwealth of the Certificate of Completion.

1.31 Insurance Requirements.

A Although not required to be submitted with the Quote, the successful GESA
Contractor shall purchase and maintain, at its expense, the following types of
insurance, issued by companies licensed to do business in the Commonwealth of
Pennsylvania:

1. Workers’ Compensation:

a. Coverage Sufficient to cover statutory requirements for all
employees involved in work under this agreement

b. Extensions Voluntary compensation
 All states coverage employers

Employers’ liability – statutory requirements

2. Commercial General and Umbrella Liability:

a. Coverage Occurrence using ISO occurrence Form
CG 00 01 07 98 or later form

b. Limits per Project General Aggregate - $3,000,000.00
Products - Completed/Operations - $1,000,000.00
Personal & Advertising Injury - $1,000,000.00
Each Occurrence - $2,000,000.00
Fire Damage (any one fire) - $100,000.00
Medical Expenses (any one person) - $50,000.00
Property Damage - $2,000,000 Each Occurrence

c. Umbrella - $5,000,000.00

d. Builder’s Risk Coverage Amount sufficient to repair or replace the work,

GESA 2021-1 RFQ
Page 17

e. such amount to be approved by the Commonwealth.

f. Vehicle Liability $1,000,000 per occurrence/$3,000,000
 aggregate (All vehicles hired or non-hired)

g. The GESA Contractor shall require their Architect/Engineer to maintain
professional liability insurance (errors and omissions) in an amount no
less than $2,000,000, worker's compensation in amounts required by law
and general liability insurance (including owned, non-owned, and hired
motor vehicles) in a single limit amount of no less than $1,000,000.

h. The GESA Contractor must, upon award of the GESA Contract by DGS,
provide a Certificate of Insurance demonstrating to DGS’ satisfaction the
existence of the required insurance. The Commonwealth of Pennsylvania
shall be named as an Additional Insured, on a primary non-contributory
basis, on all certificates of insurance except for Workers’ Compensation
and Professional Liability. Likewise, the Architect and/or Engineer’s
insurance coverage shall name the Commonwealth as an additional
insured. The insurance coverages must be approved by DGS prior to the
commencement of any work.

i. The insurance coverage to be provided by the GESA Contractor shall
state that the GESA Contractor’s coverage shall be the primary coverage
for the GESA Contractor’s work.

j. The required insurance coverages shall be maintained without
interruption from the date of commencement of the Work until the date of
final payment and/or termination of any coverage required to be
maintained after final payment.

k. All insurance coverage to be provided by the GESA Contractor, its
subcontractors and the Architect/Engineer shall include a cancellation
notice to the Commonwealth of at least thirty days.

l. In the event that any of the insurance coverage to be provided by the
GESA Contractor and/or Architect/Engineer to the Commonwealth
contains a deductible, the GESA Contractor and/or Architect/Engineer
shall indemnify and hold the Commonwealth harmless from the payment
of such deductible, which deductible shall in all circumstances remain the
sole obligation and expense of the GESA Contractor.

m. The GESA Contractor acknowledges that its failure to obtain or keep
current the insurance coverage required and/or its failure to ensure that
its subcontractors and/or Architect/Engineer maintain the required
coverage, shall constitute a material breach of contract and subjects the
GESA Contractor to liability for damages, including but not limited to
direct, indirect, consequential, special and such other damages the
Commonwealth sustains as a result of such breach. In addition, the
GESA Contractor shall be responsible for the indemnification to the
Commonwealth of all costs associated with the aforementioned lapse in
coverage, including but not limited to reasonable attorney’s fees.

GESA 2021-1 RFQ
Page 18

n. The GESA Contractor shall require all subcontractors to carry similar
insurance coverages and limits of liability as set forth herein and adjusted
to the nature of subcontractors' operations and submit same to the
Commonwealth for approval prior to start of any work. In the event the
GESA Contractor fails to obtain the required certificates of insurance from
its subcontractors and/or Architect/Engineer, and a claim is made or
suffered, the GESA Contractor shall indemnify, defend, and hold
harmless the Commonwealth, its board, officers, agents or employees
from any and all claims for which the required insurance would have
provided coverage. This indemnity obligation is in addition to any other
indemnity obligation that will be provided for in the Contract.

o. The GESA Contractor assumes responsibility for all injury or destruction
of the GESA Contractor’s materials, tools, machinery, equipment,
appliances, shoring, scaffolding, false and form work, and personal
property of GESA Contractor’s employees from whatever cause arises.
Any policy of insurance secured covering the GESA Contractor or
subcontractors leased or hired by them and any policy of insurance
covering the GESA Contractor or subcontractors against physical loss or
damage to such property shall include an endorsement waiving the right
of subrogation against the Commonwealth for any loss or damage to such
property.

p. The Commonwealth in good faith may adjust and settle a loss with the
GESA Contractor’s insurance carrier. The GESA Contractor waives all
rights against the Commonwealth, its board, officers, agents and
employees for damages caused by fire or other perils to the extent of
actual recovery of any insurance proceeds under any insurance policy
procured or other property insurance applicable to the GESA Contractor’s
work.

q. Before commencement of its work, the GESA Contractor, its
Architect/Engineer, and its subcontractors shall obtain and pay for such
insurance as may be required to comply with the contract documents
requirements.

r. In addition to the coverages required and under the same terms and
requirements of such coverages, the GESA Contractor or its
subcontractor shall provide hazardous material liability insurance as
follows: $1,000,000 occurrence/$2,000,000 aggregate, including products
and completed operations. Such insurance shall include coverage for the
GESA Contractor’s operations including, but not limited to, removal,
replacement enclosure, encapsulation and/or disposal of asbestos, or any
other hazardous material, along with any related pollution events,
including coverage for third-party liability claims for bodily injury, property
damage and clean-up costs. If a retroactive date is used, it shall pre-date
the inception of the GESA Contract. If motor vehicles are used for
transporting hazardous materials, the GESA Contractor or its
subcontractor shall provide pollution liability broadened coverage (ISO
endorsement CA 9948) as well as proof of MCS 90. Coverage shall fulfill
all requirements set forth herein and shall extend for a period of three (3)

GESA 2021-1 RFQ
Page 19

years following acceptance by the Commonwealth of the Certificate of
Completion.

s. In the event that the Project involves removal of asbestos or other
hazardous materials, the GESA Contractor shall coordinate any
asbestos/hazardous material testing and sampling with the
Commonwealth’s Environmental Consultant. All costs associated with
such testing/sampling shall be the responsibility of the GESA Contractor.

t. Under no circumstances shall the successful GESA Contractor limit its
liability to the amount of its primary comprehensive general liability policy
limits.

u. The GESA Contractor shall be required to obtain and maintain throughout
the course of the Project any insurance coverage beyond that listed
above that may be necessary due to the scope of work encompassed
within this Project.

v. The Commonwealth does not warrant or represent that coverages and
limits required here and in the General Conditions are appropriate or
adequate to protect the GESA Contractor. Providing coverage in these
stated minimum limits shall not be construed to relieve the GESA
Contractor from liability in excess of such limits. All deductibles, co-
insurance requirements, and self-insured retention amounts must be
disclosed and are subject to acceptance by DGS. The cost of any claim
payments falling within the deductible shall be the sole responsibility of
the GESA Contractor.

1.32 Project Bonds.

A Although not required to be submitted with the Quote, the successful GESA
Contractor shall provide performance and payment bonds in the amount of 100%
of the awarded contract as fully described in the General Conditions of the GESA
Contract. All bonds for this Project shall be issued by a qualified insurer licensed
in Pennsylvania.

B The Performance Bond does not cover the Assured Performance Guarantee or
guaranteed savings under the Contract Documents (see details in Section 9.3 of
the GESA Contract in the Appendices.

1.33 Investment Grade Audit (IGA) by Successful Offeror.

A Although not required to be submitted with the Quote, the successful GESA
Contractor will gather and analyze information and data based upon the Energy
Conservation Measures (ECMs) set forth in the Quote and submit a scope of
work for the project to the Commonwealth in the form of an IGA that will reduce
the Funding Agency’s energy expenses. As part of the IGA, the GESA
Contractor will conduct an on-site survey of the facilities and will interview
appropriate personnel to learn the operating characteristics of the facility and the
existing equipment and systems therein. The resulting Report will include an
executive summary which lists all proposed ECMs with the total implementation

GESA 2021-1 RFQ
Page 20

cost of each ECM, energy savings, energy cost savings, useful life of the
equipment, and the simple payback (individual and interactive).

B The IGA must be submitted to the Commonwealth within 60 calendar days of the
date on the Commonwealth’s Notice of Selection. Requests for extensions on the
IGA due date may be made but are not guaranteed to be approved.

C The IGA must present a thorough analysis and discussion of the GESA
Contractor’s proposed ECMs and solutions for each facility that is part of the
Project. The Report must detail the GESA Contractor’s proposed methodology
for the calculation of baseline energy use and, at a minimum, a description of
physical conditions, equipment counts, nameplate data, and control strategies
prior to Project implementation. The energy use allocation must be based on
generally accepted engineering practices and must be reconciled with historic
usage. In addition to presenting how the proposed baseline is derived, the
Report must define under what conditions the baseline will be adjusted; for
example, changes in weather, occupancy, number of users, and equipment
usage.

D For each ECM recommended, the IGA shall provide a detailed description to
include:

1. Total implementation costs for each measure;

2. Equipment counts;

3. Performance characteristics and efficiency levels of the equipment
comprising the proposed measure;

4. Installation and maintenance cost;

5. Useful life; and

6. Energy and cost savings.

a. Projected energy savings calculations must specifically account for on
and off-peak savings, demand savings, and the interaction between
recommended measures.

7. All maintenance and monitoring costs must be stated separately in a clear
and conspicuous manner.

8. A listing of the contractors and subcontractors to be used with respect to the
ECMs as required by 62 Pa.C.S. §3753(e)(2).

E After submission of the IGA, and approval by the Commonwealth, the
Commonwealth may, in its sole discretion, decide:

1. To proceed with the construction/ implementation/ financing of the Project,
subject to the required approvals; or

GESA 2021-1 RFQ
Page 21

2. Decline to proceed with the Project, in which case the Commonwealth shall
not be responsible for any costs or expenses incurred by the GESA
Contractor.

a. However, if the project is viable, and the Funding Agency declines to
move forward with the Project, the Funding Agency will pay the GESA
Contractor the agreed upon IGA fee (determined in IGA Contract).

1.34 The GESA Contract.

A If, after review of the IGA, the Commonwealth decides to proceed with the
Project, the Commonwealth will issue a GESA Contract, with a maximum
eighteen-year term, for signatures in accordance with the Commonwealth
Attorneys’ Act. There will be no contract until and unless all Commonwealth
signatures are affixed to the contract. The Contract appears as an appendix to
this RFQ.

B Only the ECMs are negotiable; all other terms and conditions of the GESA
Contract are non-negotiable. Submittal of a Quote in response to this RFQ
constitutes acceptance of the terms of the GESA Contract.

C This RFQ for facility wide implementation of ECMs on a performance basis,
together with the respective GESA Contractor’s Quote, shall be attached to and
become part of the GESA Contract.

D Upon approval by all required Commonwealth entities, the GESA Contract will be
executed to implement the Project in accordance with the IGA. In the event
approval by the required Commonwealth entities is not obtained, there is
no contract, and the Commonwealth shall not be liable for any cost or
expense incurred by the GESA Contractor.

1.35 Post Construction Service.

A Upon completion of the Construction Phase, the GESA Contractor will perform
ongoing services detailed in the GESA Contract to assure savings and
guarantees are satisfied, together with the required staff training, maintenance
services only as required by warranty, and measurement and verification (M&V)
services. M&V services must adhere to all Federal M&V protocol standards and
scalability for M&V of the energy baseline, adjustment factors, and energy cost
savings. Final payment will not be made until all documentation, licenses, copies
of software, maintenance manuals and as-built drawings are received, and the
Commonwealth accepts the Project. The Commonwealth requires back-up
copies of all software programs on non-magnetic media.

1.36 Job Posting.

A Pennsylvania, along with the rest of the nation, is experiencing high rates of
unemployment. Recognizing that construction workers are among the hardest hit
by the economic recession and their re-employment is essential, the GESA
Contractor and all subcontractors and suppliers are encouraged to post jobs
created by this Project or jobs they seek to fill, to the PA CareerLink system at

GESA 2021-1 RFQ
Page 22

https://www.cwds.pa.gov The GESA Contractor, subcontractors and suppliers,
can locate their local PA CareerLink office through the same website. Staff at
local PA CareerLink can assist employers to post positions and explain how to
retrieve resumes or applications generated by their systems.

1.37 Calendar of Events:

Activity Date, Place and Time

Notice to Offerors and RFQ Issued March 18, 2021

Pre-Quote Conference

April 2, 2021 at 1:00 pm

Click here to join the meeting

Or call in (audio only)
+1 267-332-8737
Phone Conference ID: 561 487 279#

Offerors’ Deadline to Submit Questions May 24, 2021 by 5pm

DGS Deadline to Issue Bulletins May 28, 2021 by 5pm

Quote Submission Deadline

June 14, 2021 by 2pm

Delivered to:
Becky Tomlinson
DGS Energy Management Office
401 North Street, Room 403
Harrisburg, PA 17120

Interviews with Successful Offerors Week of August 2 (Tentative) 2021

End of Part 1

GESA 2021-1 RFQ
Page 23

https://www.cwds.pa.gov/
https://teams.microsoft.com/l/meetup-join/19%3ameeting_YWVkZWJkZGMtMDljNi00NTBiLWFjOGYtOWZkOTE3ZjEyNGZl%40thread.v2/0?context=%7b%22Tid%22%3a%22418e2841-0128-4dd5-9b6c-47fc5a9a1bde%22%2c%22Oid%22%3a%22922b9409-8a62-4c44-9cc9-673f5088a94e%22%7d
tel:+12673328737,,561487279#%20

PART 2

Information Required from Offerors

2.1 General.

A The Quote Submission (consisting of Technical, ECM/Cost and SDB and VBE
Participation Submittals) must be submitted in the format, including heading
descriptions, as outlined below. To be considered responsive, the Quote
Submission must respond to all requirements in this part of the RFQ. Each
Quote submission shall consist of the following 3 separate parts:

1. Technical Submittal; and

2. ECM/Cost Submittal; and

3. SDB and VBE Participation:

a. A SDB Participation Submittal and additional required documentation, all
completed in accordance with Part 3 of this RFQ and the Instructions for
Completing the SDB Participation Submittal and Utilization Schedule; and

b. A VBE Participation Submittal and additional required documentation, all
completed in accordance with Part 3 of this RFQ and the Instructions for
Completing the VBE Participation Submittal and Utilization Schedule.

B Maintaining the confidentiality of the submittal information is critical, which is why
each submission must be separately submitted. DGS will reject as non-
responsive any submission that is not submitted in 3 separate parts. There will
be no opportunity for an Offeror to resubmit or amend the Quote submission after
the Quote Submission Date.

C The Commonwealth reserves the right to request additional information from
secondary sources (such as a Dunn & Bradstreet report) which, in the
Commonwealth’s opinion, is necessary to assure that the Offeror’s competence,
number of qualified employees, business organization, and financial resources
are adequate to perform according to the GESA Contract.

D The Commonwealth may conduct investigations deemed necessary to determine
the ability of the Offeror to perform the work, and the Offeror shall furnish to the
Commonwealth all such information and data for this purpose as may be
requested by the Commonwealth. The Commonwealth reserves the right to
reject any Quote if the evidence submitted by, or investigation of, such Offeror
fails to satisfy the Commonwealth’s requirement that such Offeror possesses the
capability to fully perform the requirements of the GESA Contract and complete
the work specified therein.

2.2 Quote Submission.

A This RFQ is intended to provide interested Offerors with the basic information
necessary to evaluate the Project scope and requirements. Each Offeror shall

GESA 2021-1 RFQ
Page 24

develop an independent assessment of the Project that shall form a suitable
basis for their respective Quote. An official authorized to bind the Offeror to the
provisions of the GESA Contract must sign the Quote Submission. Each Offeror
should include information for all items requested in the RFQ as completely and
accurately as possible. By submitting a Quote, the Offeror agrees to the terms
and conditions stated in this RFQ. For this RFQ, the Quote Submission, as
submitted, must remain valid for 180 calendar days after the Quote Submission
Deadline.

2.3 Quote Requirements.

A To qualify for evaluation, each Quote Submission must include or satisfy the
items listed on the Requirements Checklist (provided as an Appendix to the
RFQ). Any Quote Submission that does not comply with these listed
requirements may be rejected as non-responsive.

B Offeror must be ITQ qualified on or before the issue date of the RFQ.

2.4 Quote Format.

A The Quote Submission shall consist of 3 separate parts and shall be
submitted in separately sealed envelopes or packages clearly labeled as:

Volume I Technical Submittal (3 hard copies and 1 USB drive)

Volume II ECM/Cost Submittal (5 hard copies and 1 USB drive)

Volume III SDB and VBE Participation Submittals (2 hard copies of
each)

B The label on each separately sealed package should include the Offeror’s name,
address, and Project information, including the specific contract for which the
Quote is being submitted, as described in Part 1 of this RFQ.

C The Offeror should submit a cover letter in the Technical Submission envelope
providing, at a minimum, the following information:

• Company name

• Company mailing address

• Contact person

• Contact person’s phone number, fax number and e-mail address

• Company PA vendor number

2.5 Technical Submittal Requirements.

A The Offeror shall submit three (3) hardcopies of its Technical Submission and
one (1) electronic version of the Technical Submission on a flash drive in a
separately sealed envelope/package.

GESA 2021-1 RFQ
Page 25

The Technical Submission must include a:

 1) Signed Quote Signature Page signed, and

 2) Signed and notarized Non-Collusion Affidavit.

B Offerors shall not include cost information (ECMs and construction cost or
energy savings) for this Project in the Technical Submission. This
separation ensures that the Evaluation Committee’s scoring of the Technical
information is not tainted by knowing any of the Offeror’s costs for this project.
Cost information for other projects that the Offeror worked on, including project
budget and actual costs, may be included in the Technical Submission. Small
Diverse Businesses and Veterans Business Enterprise may be identified as such
in the Technical Submittal, so long as no cost information is revealed.

C If cost information for this Project (including, but not limited to monthly
cash flow, design costs, subcontract dollar values, or total proposed
savings or other values) is revealed in the Technical Submission, the Quote
will be rejected as non-responsive. Any Quotes rejected for this reason will
not be permitted to be corrected and resubmitted.

D Technical Submission Sheet/Page and Font Size Limits:

1. A “sheet” means 1 piece of 8.5” by 11” paper, consisting of 2 pages (front and
back). A “page” means the 1 side of a sheet. Text font should not be smaller
than Times New Roman 11 point. Offerors are advised to take notice of
suggested number of sheets/pages.

2. Scoring will be based on material provided within the set page limit.
Additional information provided beyond the page limit may be considered for
scoring at the discretion of individual scoring committee members.

E Technical Sections to be Submitted

The Technical Submission shall include the following Sections, which should
be clearly labeled and segregated or tabbed with pages numbered for ease of
reference (dividers and tab sheets do not count toward the suggested
number of sheets/pages). Each Section must adhere to set sheet/page limits
and should be presented in the order listed below, as well as provide the
information in the order set forth below.

2-5.1 Project Management Team Overview

(Suggested number of sheets/pages: 2 sheets plus a single 11 x17 sheet, front
only, for Organization Chart)

GESA 2021-1 RFQ
Page 26

A Provide Project Team Organization Chart that graphically depicts the hierarchy
and reporting structure of the Team members, with specific personnel, and their
roles, identified.

1. Personnel identified should include, as practical, executives, project
managers, etc. down through field supervisors.

B Provide a brief description regarding the assignment of responsibilities for major
tasks and the interrelationships and management structure of the overall Project
Management Team. Describe the reporting hierarchy and the history, if any, of
working relationships with other firms on the Project Management Team,
including the process utilized in selecting subcontractors.

C The Evaluation Committee will consider the degree to which the proposed
Management Team will effectively manage this Project. Information considered
in this evaluation includes: the proposed management organization, roles and
responsibilities, qualifications and experience of key personnel, and quality
control of all subcontractors. Quotes should therefore discuss:

1. A clear assignment of responsibility for various Project tasks to specific
individuals and assignment of qualified individuals to fulfill designated
responsibilities;

2. The percentage of time that key personnel are assigned to this Project; and

3. The ability to manage construction, repairs, regular service and emergencies
effectively.

D If awarded a contract, the GESA Contractor shall not substitute personnel
identified on the Project Management Team and shall not alter the structure of
the Project Management Team organization chart without prior written
authorization by the DGS.

2-5.2 Work Plan for This Project

(Suggested number of sheets/pages: 4 sheets).

A The Offeror shall describe its technical plan for completing the Project. The Work
Plan should outline and describe the steps necessary to successfully undertake
the Project from the GESA Contract execution through completion of
construction, including commissioning. This portion of the Quote discusses
ECMs in general terms but shall not include any discussion on costs or savings.
The Evaluation Committee will consider the degree to which the Quote
addresses or discusses the following:

1. Demonstrate Offeror’s understanding of the design process and if Project has
Energy Consultant, how they will coordinate with Energy Consultant;

2. Identify potential design issues;

3. Describe how the Team will manage and execute the Project;

GESA 2021-1 RFQ
Page 27

4. Address early construction packages, long lead items and phases of
construction;

5. Identify critical material and equipment. Discuss/explain why these are
critical and timing/lead times for acquisition;

6. Address construction challenges and proposed solutions;

7. Outline a construction plan that includes site operations, site layout, logistics,
lay-down, field offices, parking areas, etc., including how the Offeror intends
to accomplish the work within a fully occupied environment;

8. Explain construction coordination and meetings and how they will be handled
with Funding Agency, site(s) & DGS;

9. Address Project Safety Plan, Management and Monitoring;

10. Provide outline and effectiveness of QA/QC Plan;

11. Describe closeout process for training of Funding Agency personnel,
manuals, Occupancy Permits, commissioning, and final close-out.

2-5.3 RFQ Project Schedule

(Suggested number of sheets/pages: 2 sheets, plus a maximum of 2 single-
sided 11x17 sheets).

This RFQ Project Schedule shall not be construed as the
Final CPM Schedule. Do not submit a full and complete
detailed CPM Schedule in the Technical Submission. DGS
does not accept the logic or durations of the activities in this
RFQ Project Schedule. The purpose of this RFQ Project
Schedule is only to allow DGS to evaluate and score the
Offeror’s scheduling ability. After the GESA Contract is
executed, the successful GESA Contractor shall submit a
full and complete project schedule per the requirements of
the General Conditions and Project Administrative
Procedures.

A The Evaluation Committee will consider the degree to which the Quote
addresses or discusses the following:

1. A narrative for the schedule that discusses the challenges of the schedule
and proposed solutions. Address critical aspects of the schedule, associated
risks and the Team process to ensure achievement of critical milestone
dates.

2. Submit an executive level graphic schedule commencing at Notice of
Selection, showing estimated overall project duration and milestone dates. At
a minimum, milestone dates should include: commencement and completion
of the IGA and submission of the resulting Report, full execution of the GESA

GESA 2021-1 RFQ
Page 28

Contract (a minimum of 60 calendar days), submission and approval of all
required permits from every entity having jurisdiction, procurement of all
major equipment, commencement of on-site work (at least 10 but no more
than 20 calendar days from execution of contract), final inspection of all
construction, commissioning of the project and training of Funding Agency
personnel.

3. The ability to coordinate project construction with local utilities,
subcontractors, equipment suppliers and Funding Agency facility personnel.

2-5.4 Qualification Forms

(See specific suggested sheets/pages below. Note also that “Entity’s
Resource Availability” shall be as of the date of the Technical Submission)

A The Evaluation Committee will consider the degree to which the Quote provides
experienced and qualified personnel capable of designing and implementing the
scope of work on the project, including training Funding Agency staff once the
work is complete.

GESA Contractor (Suggested number of sheets/pages: 10 sheets, or if
GESA Contractor is a Joint Venture, no more than 5 sheets per joint
partner. Also, one single-sided 11x17 sheet for organization chart plus 1
sheet per person.)

1. Provide clear and concise information that will demonstrate the following
qualifications:

a. Management Team Individual Qualifications (6-person limit)

(1). Describe project responsibilities, time with firm, experience with GESA
projects, educational or technical training, LEED accredited projects,
and any other information relevant to the evaluation of the individual.

b. Offeror’s Financial Ability to Provide Guarantee

(1). Offeror shall provide: most recent available independently audited
financial statements for private corporations and/or Form 10-K on file
with the Securities and Exchange Commission (SEC); Annual
Shareholder's report for public companies, as applicable, to
demonstrate their financial ability to provide guarantees of energy
savings of at least $5,000,000 (no third party insurance will be
permitted); and a history of at least five (5) other project guarantees
and the dollar amount of those projects. Offeror should not include
any ECM or cost information on the Project in this portion of the
Technical Submission; if ECMs or costs are included, the Quote will
be rejected, and there will be no opportunity to correct the Quote.

c. Offeror’s Resource Availability (Capacity)

GESA 2021-1 RFQ
Page 29

(1). As defined by the following equation, reported in US Dollars: (average
of the last 3 years gross sales) minus (the average of next 3 years
committed backlog). Committed backlog is defined as all committed
contract balances for the next 3 years as of the date of the Technical
Submission.

(2). If the Offeror is a legally combined entity, the formula shall represent
the pro-rata share of each member per the legal agreement.
Example: If A and B are a Joint Venture, A is 60% and B is 40%, then
the reported availability should be 0.6 * A’s availability + 0.4 * B’s
availability.

d. Offeror’s Statement of Readiness and Commitment of Resources

(1). Provide a written statement confirming the persons identified in this
RFQ are available and will be committed to the Project for the time
period(s) referenced in the above RFQ Project Schedule, and that the
Resource Availability reported above will be committed to the Project,
as referenced in the RFQ Project Schedule and Work Plan.

e. Offeror’s Notification of Default and Debarment.

(1). Provide a listing including owner, project, date, and explanation of any
contract default or debarment within the last 5 years.

2. Design – Consultant(s), including SDB and VBE consultants, if any
(Suggested number of sheets/pages: 4 sheets, plus 1 sheet per person)

a. Entity’s Experience on GESA projects.

(1). Include date(s), location, owner, owner contact, project amount, and
description. Complete and/or incomplete projects may be submitted.
Discuss status of project and if completed as originally scheduled.

b. Individual Qualifications (4-person limit)

(1). Describe project responsibilities, time with firm, and experience with
GESA projects, educational or technical training, and any other
information relevant to the evaluation of the individual.

c. Entity’s Statement of Readiness and Commitment of Resources per the
RFQ Project Schedule

(1). Provide a written statement confirming the person(s) identified in this
RFQ are available and will be committed to the Project for the time
period(s) as described in the RFQ Project Schedule.

d. Entity’s Notification of Default or Debarment.

(1). Provide a listing including owner, project, date, and explanation of any
contract default or debarment within the last 5 years.

GESA 2021-1 RFQ
Page 30

3. Construction – Key Subcontractors, including SDB and VBE
subcontractors, if any (Suggested number of sheets/pages: 8 sheets,
plus 1 sheet per person)

a. Offeror shall provide clear and concise information that will demonstrate
the following qualifications for any Key Subcontractors that will be used
on the Project:

(1). Each Key Subcontractor’s Experience on GESA Projects greater than
$5 million.

(a). Include date(s), location, owner, owner contact, project amount,
and description. completed as originally scheduled.

(2). Each Key Subcontractor’s Superintendent’s Qualifications (4-person
limit)

(a). Describe project responsibilities, time with firm, and experience
with GESA projects, educational or technical training, and any
other information relevant to the evaluation of the individual.

(3). Each Key Subcontractor’s Statement of Readiness and Commitment
of Resources per the Project Master Schedule.

(a). Provide a written statement confirming the person(s) identified in
this RFQ are available and will be committed to the Project for the
time period(s) referenced in the attached RFQ Project Schedule.

(4). Each Key Subcontractor’s Workman’s Compensation Experience
Modification Rating for the calendar years 2017, 2018, and 2019.

(5). Each Key Subcontractor’s Notification of Default or Debarment.

(a). Provide a listing including owner, project, date, and explanation of
any contract default or debarment within the last 5 years.

2.6 Energy Conservation Measures/Cost Submittal Requirements

A The Offeror shall submit five (5) hardcopies and one (1) electronic version of the
ECM / Cost Submission on a flash drive all copies together in a single sealed
envelope/package, separate from the Technical and Small Diverse Business and
Veterans Business Enterprise Submissions.

B Page and Font Size Limits.

1. A “sheet” means 1 piece of 8.5” x 11” paper, consisting of 2 pages (front and
back). A “page” means the 1 side of a sheet. Text font should not be smaller
than Times New Roman 11 point. Offerors are advised to take notice of
suggested number of sheets/pages.

GESA 2021-1 RFQ
Page 31

2. The ECM/Cost Submission is suggested to be a total limit of 15 sheets (30
pages, front and back).

3. Scoring will be based on material provided within the set page limit.
Additional information provided beyond the page limit may be considered for
scoring at the discretion of individual scoring committee members.

C Energy Conservation Measures and Costs.

1. Information considered in this submission includes depth of the proposed
solution(s) for the Project facility, including ECM descriptions; selected
equipment; proposed energy cost savings; proposed energy baseline and
adjustment factors; proposed method and schedules for annual energy audit
and verification of energy and operational cost savings; and the GESA
Contractor’s proposed maintenance program. SDB and VBE commitment
percentages should not be stated in the ECM and Cost Submittal. Although
the Evaluation Committee will score specifically using a Scoring Matrix,
attached as an appendix to this RFQ, each scorer will consider in general the
degree to which the Quote addresses or discusses the following:

a. The IGA that will be conducted for this Project after the selection of the
GESA Contractor. The Quote must include information on the systems
that will be covered, the personnel to be involved, the general method to
be used, and the time frame for completion of each item. The Quote
must detail the Offeror’s methodology for the calculation of the energy
baseline. The utility usage data is provided as an appendix to this RFQ.
The Quote should also establish the timeline to commence and complete
the IGA, which should be reflected in the RFQ Project Schedule.

b. Proposed ECMs in the RFQ. If there is a reason a proposed ECM listed
in the Core ECMs Appendix to this RFQ by the Commonwealth is not
included in the scope of the Quote, the Offeror must provide a detailed
explanation as to why the ECM was excluded from the scope.

Failure to include the estimated cost and cost savings or to discuss
why the ECM should not be included will result in a five (5) point
deduction the ECM/Cost submission score for each ECM not
included or discussed.

c. A preliminary assessment of the energy efficiency opportunities available
at the Project facility based upon the information provided in this RFQ and
a tour of the facility. List the ECMs to be implemented under the Quote
with the estimated implementation cost and the energy cost savings,
including detailed energy savings calculations, without using Operations
& Maintenance costs nor energy related cost savings. All ECM costs shall
be listed; if the project has short-falls, the short-falls must be indicated
and listed.

d. The degree to which the Quote demonstrates the technical feasibility,
suitability, reasonableness, comprehensiveness, and acceptability of the

GESA 2021-1 RFQ
Page 32

proposed ECMs, including the proposed equipment and quality of said
equipment for the proposed savings.

e. The training to be provided to Funding Agency staff, including the scope
and personnel who will be providing the training and whether the training
will be videotaped for future use.

f. The degree to which the methodology for the proposed ECMs was
explained.

g. Offeror includes and describes additional innovative ECMs not already
listed as core ECMs in their quote.

h. Provide annual financial projections for the length of the GESA Contract,
to a maximum of 18 years. The Offeror should assume an interest rate of
3%. Also, assume payments will be made annually at the end of the
period. A template can be found in ECM and Cash Flow Templates
Appendix. The format should include the following:

(1). Annual energy costs without improvements;

(2). Annual energy costs with improvements;

(3). Annual energy cost savings (A-B);

(4). Payments for financing equipment;

(5). Payments for monitoring and maintenance services;

(6). Net annual benefit; (Must be cash positive every of proposed term,
with no negative cash flow on any year of the project)

(7). Cumulative cash flow;

(8). Net Present Value of cash flow; and

(9). Year 0 construction savings shown as payment toward Year 1
payment. Year 0 construction savings, shown as payment toward
Year 1, shall be a carry-forward credit of savings and shall not be
utilized to satisfy a short-fall in Year 1 or a short-fall in any
following/future years of guaranteed savings.

i. The degree to which the proposed energy analysis demonstrates sound
engineering principles and the reasonableness of the proposed savings.

j. The ongoing Project monitoring and maintenance services Offeror will
provide. Specifically discuss the following: personnel, including identity of
supervisor responsible; schedules; conditions; equipment covered; and
extra costs (if any) of providing scheduled preventive maintenance,
warranty work, emergency service, training of Funding Agency staff; and
monitoring of energy use. The Quote should also include a discussion of

GESA 2021-1 RFQ
Page 33

how this work will be performed in an occupied facility. There will not be
a service contract.

k. The degree to which the proposed Measurement and Verification (M&V)
plan adheres to all M&V protocol standards and demonstrates scalability
for measurement and verification of the proposed energy baseline,
adjustment factors, and energy cost savings. The degree to which the
Offeror explained the proposed M&V method and why it is the appropriate
method to show true savings.

2.7 SDB and VBE Participation Submittals Requirements.

A Offeror submission must contain:

1. A SDB Participation Submittal and additional required documentation, all
completed in accordance with Part 3 of this RFQ and the Instructions for
Completing the SDB Participation Submittal and Utilization Schedule; and

2. A VBE Participation Submittal and additional required documentation, all
completed in accordance with Part 3 of this RFQ and the Instructions for
Completing the VBE Participation Submittal and Utilization Schedule.

End of Part 2

GESA 2021-1 RFQ
Page 34

PART 3

Small Diverse Business
and

Veterans Business Enterprise Participation

3.1 Small Diverse Business (SDB) Participation Submittal (Attachment in Appendix
C). The SDB Participation Submittal and associated required documentation shall be
submitted in accordance with the Instructions for Completing SDB Participation
Submittal and SDB Utilization Schedule and shall be submitted in accordance with
Part 2, Section 2.1.

3.2 Veteran Business Enterprise (VBE) Participation Submittal (Attachment in
Appendix C). The VBE Participation Submittal and associated required
documentation shall be submitted in accordance with the Instructions for Completing
VBE Participation Submittal and VBE Utilization Schedule and shall be submitted in
accordance with Part 2, Section 2.1.

NOTE: Equal employment opportunity and contract compliance statements
referring to company equal employment opportunity policies or past contract
compliance practices do not constitute proof of SDB or VBE Status or entitle
an Offeror to receive credit towards the SDB or VBE participation goals.

3.3 Contract Requirements—SDB and VBE Participation.

A Participation Goals. The Issuing Office and BDISBO have set SDB and VBE
Participation Goals for this RFQ, which are set forth on the SDB and VBE
Participation Summary Sheet. The Issuing Office and BDISBO will re-assess the
SDB and VBE Participation Goals after the completing of the IGA and may lower
either or both Participation Goals but will not increase either Participation Goal.

B SDB and VBE Participation Documents. All documents completed and submitted
by the selected Offeror in connection with its SDB Participation Submittal
(including the SDB Participation Submittal , SDB Utilization Schedule, and any
Good Faith Efforts Documentation to Support Waiver Request of SDB
Participation Goal) and its VBE Participation Submittal (including the VBE
Participation Submittal, VBE Utilization Schedule, and any Good Faith Efforts
Documentation to Support Waiver Request of VBE Participation Goal) shall be
considered a part of the Contract and are hereby expressly incorporated into the
Contract by reference thereto.

C Required contract terms. All contracts containing SDB and/or VBE participation
must contain the following contract provisions to be maintained through the initial
contract term and any subsequent options or renewals:

1. The total percentage of the SDB participation commitments and the total
percentage of the VBE participation commitments made at the time of
proposal submittal or contract negotiations, as applicable, become
contractual obligations of the selected Offeror upon execution of its contract
with the Commonwealth.

GESA 2021-1 RFQ
Page 35

2. For purposes of monitoring compliance with the selected Offeror’s SDB
participation commitments and VBE participation commitments, the contract
cost is the total amount paid to the selected Offeror for ECMs and
construction, which begins with the initial invoiced payment to the selected
Offeror at start of construction and ending with the final invoiced payment to
the selected Offeror after Closeout Inspection of the Work.

3. The selected offeror cannot alter its overall SDB or VBE commitments without
written approval from the Issuing Officer and BDISBO.

4. The overall percentage of SDB commitments and the overall percentage of
VBE commitments must be maintained in the event the contract is assigned
to another prime contractor.

D Utilization Reports.

1. The selected offeror shall complete the Prime Contractor’s SDB and VBE
Utilization Report and submit it to the contracting officer of the Issuing Office
with each application for payment. This information will be used to track and
confirm the actual dollar amount paid to SDB and VBE subcontractors,
manufacturers, and suppliers and will serve as a record of fulfillment of the
contractual commitment. If there was no activity, the form must be completed
by stating “No activity in this quarter.” Failure to submit an SDB or VBE
Utilization Report with each Application for Release of Payment will result in
an incomplete Application for Release of Payment. Such incomplete
Application will be returned to the Selected Offeror and no payment will be
processed until a complete Application is submitted.

E Noncompliance with SDB and/or VBE commitments.

1. Upon BDISBO notifying the Funding Agency that a prime contractor did not
comply with the SDB commitments or VBE commitments, the Funding
Agency shall notify the prime contractor in writing of its findings and shall
specify what corrective actions are required. The prime contractor is required
to initiate the corrective actions within 10 business days and complete them
within the time specified by the Funding Agency.

2. If a Funding Agency determines that material noncompliance with SDB and
VBE contract provisions exists and that the prime contractor refuses or fails
to take the corrective action required by the Funding Agency, the Funding
Agency, in consultation with BDISBO, may impose any and all sanctions and
remedies available under the contract as it deems appropriate. Such
sanctions or remedies include, but are not limited to, withholding of
payments; termination of the contract along with consequential damages;
revocation of the prime contractor’s SB, SDB and/or VBE status; a
determination that the Offeror’s SDB participation submittal or VBE
participation submittal be deemed non-responsible in future procurements;
and/or any actions under the Commonwealth’s Contractor Responsibility
Program, up to and including suspension or debarment from future
contracting opportunities with the Commonwealth.

GESA 2021-1 RFQ
Page 36

PART 4

Evaluation Process and Criteria for Selection

4.1 Competitive Sealed Quote Award.

A If the Commonwealth awards a GESA Contract, the award will be made only to
the responsive and responsible Offeror whose Quote conforms to the
requirements of this RFQ and receives the highest overall score by the
Evaluation Committee in accordance with the evaluation factors, procedures, and
criteria set forth in this RFQ.

4.2 Selection Formula.

A The RFQ Coordinator will use the following formula to calculate the Quote Score
for each responsive and responsible Quote. The selected Offeror will be the
Offeror whose Quote has obtained the highest aggregate Score. The maximum
Quote Score is 1000.

Total Quote Score =

Technical Submission Score (max 200 Points)

+
ECM/Cost Submission Score (max 800 Points)

4.3 Quote Evaluation Process.

A The Quotes will be evaluated by a Quote Evaluation Committee (the Evaluation
Committee) comprised of three scoring members.

B After the Quote Submission Deadline, a representative from Office of Chief
Counsel (OCC) will assist a representative of DGS’ Bidding Unit in opening each
Quote and will conduct a Quote Compliance Review, the purpose of which is to
determine each Quote’s compliance with the Mandatory Quote Requirements.

C After the OCC/Bidding Unit representatives determine the responsiveness of all
the Quotes received, the OCC representative will forward the Technical
Submissions to the RFQ Coordinator. The ECM/Cost Submissions will remain in
the custody of OCC until the RFQ Coordinator has notified OCC that the
Evaluation Committee has completed its evaluation of the Technical
Submissions. The RFQ Coordinator will not distribute the Technical Submission
for any Quote that has been deemed non-responsive.

1. Technical Submission Evaluation

a. Each Evaluation Committee scoring member will evaluate each Technical
Submission independently from other Evaluation Committee Members
using the scoring matrix which is included as an appendix to this RFQ.
The maximum score on the Technical Submittal is 200.

GESA 2021-1 RFQ
Page 37

b. The RFQ Coordinator will convene a meeting of the scoring members of
the Evaluation Committee to calculate the Total Technical Submission
score for each Offeror. All three scores from each member will be
averaged, resulting in a Total Base Technical Score for each Offeror.

c. The Quote with the highest total base technical points will receive the
maximum score (200). The score for the remaining Quotes will be
calculated using the formula presented below:

Technical Score =

200 - (200 x (Highest Offeror’s points – Offeror’s points)

Highest Offeror’s points

d. Only Quotes that have a Total Technical Submission Score equal to
or greater than 70% of the available points (200 x 70% = 140 points)
will be considered responsive and responsible.

(1). Any Offeror receiving a Total Technical Submission Score less than
70% of available points (less than 140) will be rejected as non-responsive
and will not be considered for award of the GESA contract. These
Offerors will be notified by a Letter of Rejection.

(2). Every Offeror with a score equal to or greater than 70% will be
scheduled for interviews to discuss their ECM/Cost Submission.

(a). The Total Technical Submission Score will be final and will not be
adjusted as a result of the interview process.

(b). The Total Technical Submission Scores of the Offerors will not be
discussed or revealed until the Notice of Selection is issued.

(c). The Total Technical Submission Score will be used by the Evaluation
Committee in determining the successful Offeror.

2. ECM/Cost Submission Evaluation

a. The Evaluation Committee, the RFQ Coordinator, and the Energy
Consultant (if any) will participate in an ECM/Cost interview with the
Offerors. Participation by the Evaluation Committee, the RFQ
Coordinator, and the Energy Consultant may be by physical presence or
by teleconference or a combination/mixture of physical presence and
teleconference.

b. Each interview will focus upon an in-depth discussion of proposed
ECM/Cost Submission.

c. Evaluation Committee scoring members will not finalize or submit scores
for any Offeror’s ECM/Cost Submission until all interviews have been
completed.

GESA 2021-1 RFQ
Page 38

d. After all interviews have been completed, the Energy Consultant may
provide the scoring members with a summary analysis of the discussions
of all interviews but will not recommend any scores nor will they
recommend an Offeror to be selected as the successful Offeror.

e. The Evaluation Committee members will independently score each
ECM/Cost Submission using the scoring matrix included as an appendix
to this RFQ.

f. Once the interviews are complete and the scoring members have had
sufficient time to evaluate the ECM/Cost Submissions, the RFQ
Coordinator will convene a meeting of the Evaluation Committee to
calculate EMC/Cost Submission scores for each Offeror. The Energy
Consultant will not attend this meeting but may be available for a
conference call if the members have any questions. All three scores
from each member will be averaged, resulting in a Total Base ECM/Cost
Submission Score for each Offeror.

g. The Quote with the highest total base ECM/Cost points will receive the
maximum score. The score for the remaining Quotes will be calculated
using the formula presented below:

ECM/Cost Submission Score =

800 - (800 x (Highest Offeror’s points - Offeror’s points)
 Highest Offeror’s points

END OF PART 4

GESA 2021-1 RFQ
Page 39

PART 5

Work Statement

5.1 General Description of the Project Scope

A The objective of this RFQ is to solicit Quotes for a project to assist the Funding
Agency to become as energy efficient as possible through installation of energy
or water conservation measures, upgrades, and implementation of optimal
operation and maintenance procedures. DGS wishes to implement the proposed
comprehensive energy project on an energy performance contract basis. Only
Quotes that evidence a return of investment of less than 18 years, reduce real
energy consumption, and are funded under a guaranteed performance basis will
be considered by the Commonwealth.

B The Project goals include, but are not limited to the following, which are
listed in no particular order of importance:

1. Improving comfort conditions and indoor air quality;

2. Replacing and/or upgrading old and/or inefficient systems;

3. Improving utilization of technology;

4. Upgrading air conditioning systems where applicable;

5. Collecting and managing building/facility information in ‘real time;

6. Minimizing financial and technical risk to the Commonwealth;

7. Establishing current base usage for energy (oil, gas, electricity, water, etc.);

8. Reducing energy usage; and

9. Reducing operating costs

C Savings or guarantees provided by the successful Offeror must fully offset the
Project costs involved for the Commonwealth.

D The Commonwealth will issue a separate RFQ to obtain financing for the
GESA Contract to obtain the lowest cost possible.

E The Funding Agency will purchase, finance and own any new equipment
installed as a result of this project. DGS reserves the right to consider its options
relative to the purchase, finance and ownership of any new equipment installed.
Quotes shall include the Offeror’s services in connection with such
arrangements. All services shall be stated separately.

GESA 2021-1 RFQ
Page 40

5.2 Engineering Services.

A The successful Offeror, who shall become the GESA Contractor upon the
effective date of the GESA Contract, shall use internal Architectural/Engineering
services or fund the services of Retained Professionals, to prepare the plans and
specifications for all Energy Conservation Measures (ECM) proposed, reviewed
and accepted by the Commonwealth. The GESA Contractor will provide the
Energy Consultant with design details. DGS, the Funding Agency and the
Energy Consultant (if used on project) will review for approval the final plans and
specifications.

B The cost of the Energy Consultants services shall be funded by the successful
Offeror at a rate not to exceed 4% of the of the GESA Contract value for projects
equal to or greater than $18 million; or 5% of the GESA Contract value for
projects equal to or greater than $13 million but less than $18 million; or 6% of
the GESA Contract value for projects equal to or greater than $8 million but less
than $13 million; or 7% of the GESA Contract value for projects less than $8
million. Payments shall be in accordance with the following schedule:

1. 10% upon fully executed contract with ESCO;

2. 20% upon approval of all plans and specifications by both the Department
and Labor & Industry, to the extent L&I has jurisdiction over the project based
upon the scope of the project;

3. 60% divided into equal monthly payments based upon the duration of
construction;

4. 10% upon completion of the three years of Measurement and Verification of
post-construction services

C The GESA Contractor will retain the services of the Energy Consultant as a
representative of the Commonwealth, to do a peer review of all necessary
calculations, products, plans and specifications. A copy of the contract between
DGS and Energy Consultant is attached as an Appendix to this RFQ. The GESA
Contractor shall incorporate the terms and conditions thereof into any agreement
between the Energy Consultant and the GESA Contractor. The Energy
Consultant shall be aware of and bound by the terms and conditions of the
services as provided in the Appendix.

D In addition to any other legal requirements concerning energy performance
contracts, the Energy consultant, shall certify that:

1. He or she is free from financial interest in the GESA Contractor and shall do
nothing which conflicts with the proper completion of the engineering work
associated with the GESA Contract; and

2. Full disclosure has been made to the Commonwealth detailing all financial
compensation received by the Energy Consultant from the GESA Contractor.

5.3 Project Parameters.

GESA 2021-1 RFQ
Page 41

A. Quotes are requested for the provision of services for the reduction of energy
and water consumption and for maintenance and operational savings and
services on a performance contracting basis at facilities owned by the Funding
Agency. Specifically, the GESA Contractor selected as a result of this RFQ will
be expected to provide comprehensive energy services at select buildings for the
project including but not limited to:

1. Performance of an IGA;

2. Quote must contain a statement from the Offeror that the total energy savings
projected in the final scope of work will be at least 95% of the savings
projected in the Quote, the actual ECM costs shall be within 10% of the costs
listed in the CEA, and that the project will be self-funded over the financial
term of the project (maximum term of 18 years);

3. GESA Contractor must adhere to all applicable codes and standards;

4. Services in connection with the design and specification of equipment and
systems to be used in providing energy efficiency services;

5. Procurement and installation of new equipment and refurbishing existing
equipment. All new and refurbished equipment must be consistent with the
existing equipment of the Commonwealth;

6. Commissioning of the equipment, as per USGBC-LEED and ASHRAE
Guideline 1.1-2007 standards;

7. Preventive and emergency maintenance and servicing of the equipment
installed through the warranty period;

8. Staff training;

9. Energy savings performance guarantees;

10. The GESA Contractor must work cooperatively with facility management and
the Commonwealth in coordinating this Project;

11. The GESA Contractor has the obligation to determine if hazardous
materials/wastes will be disturbed or handled/disposed of in performing the
project. Hazardous materials/wastes include, but are not limited, to asbestos,
lead paint, mercury and PCBs. If hazardous materials/wastes must be
disturbed, removed and/or remediated and/or disposed of, the GESA
Contractor must advise the Commonwealth beforehand and perform such
activities in accordance with all Federal and State regulations and pay for the
cost of said activities out of the Project savings. A copy of the Hazardous
Material Management Plan will be made available upon request for use as a
guide to ACBM in the various buildings. If a management plan is not available,
the GESA Contractor must test all suspect asbestos or lead painted surfaces
prior to disturbance;

GESA 2021-1 RFQ
Page 42

a. Note: The replacement of equipment or disturbance of materials is the
GESA Contractor’s responsibility and must be performed in a manner that
prevents the release of asbestos, lead, PCB’s, mercury, and/or other
hazardous materials and provide for their proper disposal. The
Commonwealth requires a chain of custody of all materials from source
removal to disposal.

12. Operating and Maintenance (O&M) costs should be included in cash flow and
ECMs using numbers provided by the Issuing Office in the Energy
Conservation Measures Appendix.

13. Interest Rates are to be assumed to be 3.0% however, assumption of interest
rates should also be based on the Offeror’s research of current financial
market rates;

14. Financing term and overall Project shall be assumed to be an 18-year period;

15. One percent (1%) escalation of energy cost per year is permitted;

16. Contingency fund should be two percent (2%) of total project cost;

17. No escalation of Project costs or maintenance costs;

18. Identification of and obtaining all available financial incentives or rate
reductions from companies supplying oil, gas, electricity, or transmission or
distribution service for gas or electricity. Identifying and obtaining all
government incentives, aid, or other benefits;

19. List estimate of available rebates. If the GESA Contractor is receiving the
rebates, subtract estimated rebates from Total Project Cost to determine Net
Project Cost upon which lease payments are based;

20. Base price for heating oil should be the actual market price paid by the
Commonwealth over the last 12 months;

21. Heating season should be generally assumed to be October 15th to April 15th;

22. Cooling season, as applicable should be generally assumed to be April 15th to
October 15th;

23. Actual baseline operation hours must be determined for each building and
area and refined during the audit process by the GESA Contractor;

24. Assume one year of interest accrual for the construction period in GESA
Contractor’s financial Pro-Forma;

25. Use the Commonwealth’s most recent provided fiscal year as the baseline for
your energy usage in the project response;

GESA 2021-1 RFQ
Page 43

26. As discussed in further detail in the General Conditions, provide written
documentation no later than project close-out to Funding Agency of the
system and installation, including but not limited to:

a. Test Results;

b. Equipment specifications;

c. Authority over all sequence of operations;

d. Multiple licenses and software;

e. Back-up copies of all software programming provided on non-magnetic
media;

f. All documentation, maintenance manuals, and as-builts; and

g. System configurations and equipment locations.

27. Include Measurement and Verification (M&V) costs for 3 years as part of your
Quote. M&V methods must be in accordance with the International
Performance Measurement and Verification Protocol (IPMVP) as appropriate.
Indicate in your RFQ response the M&V Option being employed for each
measure. At no time, may measures be simply noted as “stipulated savings”.

5.4 Scope of Work.

A. The “Core Energy Conservation Measures” set forth in the Appendix to this
RFQ must be considered and discussed as part of every Quote. If an item is
considered, but determined not feasible for inclusion in the Project, the GESA
Contractor must provide a narrative explaining why the ECM is not feasible.

B. In addition to the “Core ECMs”, the GESA Contractor may identify additional cost
effective ECMs that can be taken to reduce consumption and costs for heating,
cooling, ventilation, lighting, water heating and other energy uses in each facility.
The Quote should address consumption of all energy sources including oil, gas
and electricity. Measures may involve controlling, modifying, adding or replacing
equipment and systems. The GESA Contractor shall establish consumption
levels for all current services as a baseline for measurement of savings.

C. The Commonwealth reserves the right to negotiate the final scope of ECMs with
the successful Offeror as further described in this RFQ.

D. The Commonwealth’s final scope of work will reflect an acceptable project
without out-of-pocket expense, deficit or negative cash flow at any time during
the project term, as opposed to a maximization of cash flows. Quotes shall
guarantee recovery of contract costs from energy savings realized by the
Commonwealth during the term of the GESA Contract, which shall not
exceed 18 years.

GESA 2021-1 RFQ
Page 44

E. Each building, including all portables, identified in this solicitation must be
evaluated for any potential savings.

5.5 Conditions to Be Maintained

A. The following energy end use conditions must be maintained at the facility. Any
efficiency measures proposed must allow for the maintenance of these
conditions, as well as comply with State Code and all requirements of the
Funding Agency:

1. Minimum Temperature: Temperatures in occupied areas must be
maintained at no less than 68 degrees F during the heating season from
October 15th through April 15th or during scheduled activities;

2. Maximum Temperature: Temperatures in occupied areas or during
scheduled activities must be maintained at no more than 76 degrees F
during the cooling season (where air conditioning equipment is located);

3. Water Heating: Domestic hot water must be delivered at a temperature
between 100 and 115 degrees F;

4. Indoor and Outdoor Lighting: Funding Agency’s lighting level standards must
be maintained;

5. Air Changes/Ventilation Requirements: Within code at all times, including
ASHRAE standards for fresh air ventilation: and

6. Existing ventilation code requirements not met shall be identified as such.
Failure to do so will subject bid to be non-compliant.

B. The Commonwealth reserves the right to increase or decrease the minimum and
maximum temperatures provided above.

5.6 Maintenance Agreement Minimum Terms.

A. To the extent a Quote includes a Maintenance Agreement, the services must
provide a two (2) hour maximum response to any service interruption problem
from the time of notification of system outage or other major system failure that
involves the loss or significant interruption or slowdown of any service to the
facility. The Agreement must provide a four (4) hour maximum response from
the time of notification for a minor failure or intermittent failures that involve any
service other than a loss of connectivity.

B. The Respondent must maintain a service log at the Funding Agency
Maintenance Office.

END OF PART 5

GESA 2021-1 RFQ
Page 45

APPENDIX A

Quote Signature Page

GESA 2021-1 RFQ
Page 46

Quote Signature

Offeror’s Representations and Authorizations. Offeror by signing on the signature
page and submitting its Quote understands, represents, acknowledges, and certifies
that:

1. All information provided by, and representations made by, the Offeror in the Quote
are material and important and will be relied upon by the Issuing Office in awarding
the contract(s). Any misstatement shall be treated as fraudulent concealment from
the Issuing Office of the true facts relating to the submission of this Quote. A
misrepresentation shall be punishable under 18 Pa. C.S. § 4904.

2. No attempt has been made or will be made to induce any firm or person to refrain
from submitting a Quote on this contract, or to submit a Quote higher than this
Quote, or to submit any intentionally high or noncompetitive Quote or other form of
complementary Quote.

3. The Quote is made in good faith and not pursuant to any agreement or discussion
with, or inducement from, any firm or person to submit a complementary or other
noncompetitive Quote.

4. To the best knowledge of the person signing the Quote for the Offeror, the Offeror,
its affiliates, subsidiaries, officers, directors, and employees are not currently under
investigation by any governmental agency and have not in the last four (4) years
been convicted or found liable for any act prohibited by State or Federal law in any
jurisdiction, involving conspiracy or collusion with respect to bidding or proposing on
any public contract, except as disclosed by the Offeror in its Quote.

5. To the best of the knowledge of the person signing the Quote for the Offeror and
except as otherwise disclosed by the Offeror in its Quote, the Offeror has no
outstanding, delinquent obligations to the Commonwealth including, but not limited
to, any state tax liability not being contested on appeal or other obligation of the
Offeror that is owed to the Commonwealth.

6. The Offeror is not currently under suspension or debarment by the Commonwealth,
or any other state, or the federal government. If the Offeror has received, within three
years of the issuance of this RFQ, a Notice of Default from the Commonwealth, other
state or the federal government, then the Offeror shall submit, as part of the
Technical Submission, seven copies of a written explanation of why such Notice of
Default was issued. This written explanation shall not exceed 1 sheet (2 pages) and
shall not count towards the sheet and page limit established for the Technical
Submission of the Quote.

7. The Offeror has not, under separate contract with the Issuing Office, made any
recommendations to the Issuing Office concerning the need for the services
described in the Quote or the specifications for the services described in the Quote.

8. Each Offeror, by submitting its Quote, authorizes all Commonwealth agencies to
release to the Commonwealth information related to liabilities to the Commonwealth
including, but not limited to, taxes, unemployment compensation, and workers’
compensation liabilities.

GESA 2021-1 RFQ
Page 47

9. Until the awarded GESA Contractor receives a fully executed and approved written
contract from the Issuing Office there is no legal and valid contract, in law or in
equity, and the GESA Contractor should not begin to perform.

10. The total energy savings projected in the final scope of work will be at least 95% of
the savings projected in the Quote and that the project will be self-funded over the
financial term of the project (maximum term of 18 years.)

11. Offeror agrees and certifies in accordance with the enclosed Commonwealth of
Pennsylvania:

o Nondiscrimination/Sexual Harassment Clause
o Tax Liability Certification
o Americans Disabilities Act
o GESA Contractor Integrity Provisions
o GESA Contractor Responsibility Provisions
o Environmental Statement
o Compliance with State and Federal Statutes, Rules and Regulations
o Non-Collusion Affidavit

I am authorized to sign this Quote on behalf of the Offeror, and I agree and state that

_________________________ (Name of Firm) understands and acknowledges that the

above representations are material and important and will be relied upon by the

Department of General Services in awarding the contract(s) for which this Quote is

submitted. I understand, and my firm understands, that any misstatement shall be

treated as fraudulent concealment from the Department of General Services of the true

facts relating to the submission of this Quote.

Signature

Print Name Legibly

Title

GESA 2021-1 RFQ
Page 48

APPENDIX B

Non-Collusion Affidavit

INSTRUCTIONS FOR NONCOLLUSION AFFIDAVIT

1. This Noncollusion Affidavit is material to any contract awarded pursuant to this Quote.
According to §4507 of the Commonwealth Procurement Code, 62 Pa.C.S. §4507,
governmental agencies may require Noncollusion Affidavits to be submitted with Quotes.

2. This Noncollusion Affidavit must be executed by the member, officer, or employee of the
Offeror who makes the final decision on prices and the amount quoted in the Quote.

3. Bid rigging and other efforts to restrain competition, and the making of false sworn
statements in connection with the submission of Quotes are unlawful and may be subject to
criminal prosecution. The person who signs the affidavit should examine it carefully before
signing and assure himself or herself that each statement is true and accurate, making
diligent inquiry, as necessary, of all other persons employed by or associated with the
Offeror with responsibilities for the preparation, approval, or submission of the Quote.

4. In the case of a Quote submitted by a joint venture, each party to the venture must be
identified in the Quote documents and an affidavit must be submitted separately on behalf of
each party to the joint venture.

5. The term “complementary Quote” as used in the affidavit has the meaning commonly
associated with that term in the Quote process and includes the knowing submission of
Quotes higher than the Quote of another firm, any intentionally high or noncompetitive
Quote, and any other form of Quote submitted for the purpose of giving a false appearance
of competition.

6. Failure to submit an affidavit with the Quote in compliance with these instructions may result
in disqualification of the Quote.

GESA 2021-1 RFQ
Page 49

NONCOLLUSION AFFIDAVIT
DGS Project Number: _____________

State of ________________________:

County of ______________________: s.s.

I state that I am the _________________ (Title) of _____________________________ (Name of
Firm) and that I am authorized to make this affidavit on behalf of my firm, and its owners, directors,
and officers. I am the person responsible in my firm for the prices(s) and the amount of this Quote.

I state that:

1. The price(s) and amount of this Quote have been arrived at independently and without
consultation, communication or agreement with any other contractor, Offeror, or potential
Offeror.

2. Neither the price(s) nor the amount of this Quote, and neither the approximate price(s) nor
approximate amount of this Quote, have been disclosed to any other firm or person who is
an Offeror or potential Offeror, and they will not be disclosed before the Quote submission
date.

3. No attempt has been made or will be made to induce any firm or person to refrain from
proposing on this contract, or to submit a Quote higher than this Quote, or to submit any
intentionally high or noncompetitive Quote or other form of complementary Quote.

4. The Quote of my firm is made in good faith and not pursuant to any agreement or discussion
with, or inducement from, any firm or person to submit a complementary or other
noncompetitive Quote.

5. _____________________________ (Name of Firm) its affiliates, subsidiaries, officers,
directors, and employees are not currently under investigation by any governmental agency
and have not in the last four years been convicted or found liable for any act prohibited by
state or federal law in any jurisdiction, involving conspiracy or collusion with respect to
proposing and/or bidding on any public contract, except as follows:
__

I state that _________________________ (Name of Firm) understands and acknowledges that the
above representations are material and important and will be relied upon by the Department of
General Services in awarding the contract(s) for which this Quote is submitted. I understand, and
my firm understands, that any misstatement in this affidavit is and shall be treated as fraudulent
concealment from the Department of General Services of the true facts relating to the submission of
this Quote.

____________________________ SWORN TO AND SUBSCRIBED
(Signature) BEFORE ME THIS _____ DAY OF ______________,

20_____.

(Signatory’s Printed Name) ___________________________
Notary Public

(Signatory’s Title) My Commission Expires___________

GESA 2021-1 RFQ
Page 50

APPENDIX C

Small Diverse Business and Veteran Business Enterprise

Participation Summary Sheet and Attachments:

SDB-1: Instructions for Completing the Small Diverse Business
(SDB) Participation Submittal

SDB-2: SDB Participation Submittal

SDB-3: SDB Utilization Schedule

SDB 4: Guidance for Documenting Good Faith Efforts to Meet the
Small Diverse Business (SDB) Participation Goal

SDB-5: Good Faith Efforts Documentation to Support Waiver
Request of SDB Participation Goal

VBE-1: Instructions for Completing the Veteran Business Enterprise
(VBE) Participation Submittal and Utilization Schedule

VBE-2: VBE Participation Submittal

VBE-3: VBE Utilization Schedule

VBE-4: Guidance for Documenting Good Faith Efforts to Meet the
Veteran Business Enterprise (VBE) Participation Goal

VBE-5: Good Faith Efforts Documentation to Support Waiver
Request of VBE Participation Goal

GESA 2021-1 RFQ
Page 51

Small Diverse Business (SDB) and Veteran Business Enterprise (VBE)

Participation Summary Sheet

The Issuing Office and BDISBO have set SDB and VBE Participation Goals for this RFQ.
This is a significant programmatic change from the SDB and SB Participation program
contained in prior best value solicitations issued by the Commonwealth. Bidders/Offerors
now must agree to meet the SDB and VBE Participation Goals in full or demonstrate they
have made Good Faith Efforts to meet both Goals. Important information regarding this
new program is set forth in Section 3 of the RFQ and the Attachments listed below.

TBD (this will be included in an
upcoming bulletin)

Solicitation/Project #: GESA 2021-1

Issuing Agency: Department of General Services on behalf of Department of Corrections

Name of Procurement/Project: GESA 2021-1 SCI Frackville

SDB Participation Goal (for MBE, WBE, LGBTBE, DOBE, and SDVBE):

VBE Participation Goal (for VBE and SDVBE):

* The Issuing Office and BDISBO will re-assess the SDB and VBE Participation Goals after the
completing of the IGA and may lower either or both Participation Goals but will not increase
either Participation Goal.

Bidder/Offeror Company Name: ___________________

Bidder/Offeror Contact Name: _____________

Bidder/Offeror Contact Email: _______________

Bidder/Offeror Contact Phone Number: ______________

Attachments:
SDB-1 Instructions for completing SDB Participation Submittal and SDB Utilization

Schedule
SDB-2 SDB Participation Submittal
SDB-3 SDB Utilization Schedule
SDB-4 Guidance for Documenting Good Faith Efforts to meet the SDB Participation goal
SDB-5 Good Faith Efforts Documentation to Support Waiver Request of SDB

Participation Goal

VBE-1 Instructions for completing VBE Participation Submittal and VBE Utilization
Schedule

VBE-2 VBE Participation Submittal
VBE-3 VBE Utilization Schedule
VBE-4 Guidance for Documenting Good Faith Efforts to meet the VBE participation goal
VBE-5 Good Faith Efforts Documentation to Support Waiver Request of VBE

Participation Goal

TBD (this will be included in an
upcoming bulletin)

GESA 2021-1 RFQ
Page 52

PLEASE READ BEFORE COMPLETING THESE DOCUMENTS

Bidders/Offerors do not need to return SDB-1 with their SDB Participation Submittal

The following instructions include details for completing the SDB Participation Submittal
(SDB-2) which Bidders or Offerors must submit in order to be considered responsive.

The following instructions also include details for completing the SDB Utilization Schedule
(SDB-3), which Bidders or Offerors must submit for any portion of the SDB participation
goal the Bidder or Offeror commits to meeting.

A Bidder/Offeror’s failure to meet the SDB participation goal in full or their failure to
receive an approved Good Faith Efforts waiver for any unmet portion of the SDB
participation goal will result in the rejection of the Bid or Proposal as nonresponsive.

I. SDB Participation Goal: The SDB participation goal is set forth in the Solicitation. The

Bidder/Offeror is encouraged to use a diverse group of subcontractors and suppliers from the
SDB classifications to meet the SDB participation goal.

II. SDB Eligibility:

1. Finding SDB firms: Offerors can access the directory of DGS-verified SDB firms from

the DGS Supplier Search directory at: http://www.dgs.internet.state.pa.us/suppliersearch.

Only SDBs verified by DGS and as defined herein may be counted for purposes of
achieving the SDB participation goal. In order to be counted for purposes of achieving
the SDB participation goal, the SDB firm, including an SDB prime, must be DGS-
verified for the services, materials or supplies that it has committed to perform.

a. SDB prime bidders or offerors. An SDB prime firm whose SDB verification is pending

or incomplete as of the bid or proposal due date and time may not satisfy the SDB
participation goal through its own performance. A self-certified SB prime that does
not have its SDB verification as of the bid or proposal due date and time cannot satisfy
the SDB participation goal through its own performance.

b. SDB subcontractors, manufacturers, or suppliers. To receive credit toward meeting the

SDB participation goal, the SDB subcontractor, manufacturer, or supplier must be a
DGS-verified SDB as of the date the work to be performed by the SDB commences. A
self-certified SB subcontractor, manufacturer, or supplier that does not have its SDB
verification as of the date the work to be performed by the subcontractor, manufacturer,
or supplier commences cannot be used to satisfy the SDB participation goal.

2. SDB Requirements: To be considered an SDB, a firm must be a DGS-verified small

minority business enterprise (MBE); woman business enterprise (WBE); LGBT business
enterprise (LGBTBE); Disability-owned business enterprise (DOBE); Service-Disabled

GESA 2021-1 RFQ
Page 53

http://www.dgs.internet.state.pa.us/suppliersearch

Veteran-Owned Small Business Enterprise (SDVBE); or otherwise deemed
disadvantaged by the Uniform Certification Program.

Additional information on the DGS verification process can be found at:
https://www.dgs.pa.gov/Small%20Diverse%20Business%20Program/Pages/default.aspx

3. Dually verified firms. If a DGS-verified SDB is dually verified as a VBE, the firm may
receive credit towards both the SDB participation goal and the VBE participation goal as
set forth in the Solicitation.

Example: The SDB participation goal is 10% and the VBE participation
goal is 5%. A subcontractor is DGS-verified as both an SDB and a VBE
and will perform 10% of the contract work. The prime contractor can
satisfy both the SDB participation goal and the VBE participation goal
through that subcontractor’s performance of 10% of the contract work.,
unless otherwise agreed to by the parties in writing and approved by
BDISBO and the Issuing Office. However, an SDB firm verified as both a
WBE and MBE may not be double counted toward satisfying the SDB
participation goal.

4. Participation by SDB firms as prime bidders/offerors or subcontractors. A Bidder/Offeror

that qualifies as an SDB and submits a bid or proposal as a prime contractor is not
prohibited from being included as a subcontractor in separate proposals submitted by
other Bidders/Offerors. An SDB may be included as a subcontractor with as many prime
contractors as it chooses in separate bids or proposals.

5. Questions about SDB verification. Questions regarding the SDB program, including
questions about the self-certification and verification processes can be directed to:

Department of General Services
Bureau of Diversity, Inclusion and Small Business Opportunities (BDISBO)
Room 611, North Office Building
Harrisburg, PA 17125
Phone: (717) 783-3119
Fax: (717) 787-7052
Email: RA-BDISBOVerification@pa.gov
Website: www.dgs.pa.gov

III. Guidelines Regarding SDB Prime Self-Performance.

1. An SDB firm participating as a prime bidder or offeror on a procurement may receive

credit towards the SDB Participation goal established for the procurement through their
own self-performance.

GESA 2021-1 RFQ
Page 54

https://www.dgs.pa.gov/Small%20Diverse%20Business%20Program/Pages/default.aspx
mailto:RA-BDISBOVerification@pa.gov
https://www.dgs.pa.gov/

Example: A solicitation has a 15% SDB participation goal. An SDB prime
offeror self-performing contract work valued at only 10% of contract costs (if
permitted by the solicitation documents) must still satisfy the remaining 5% SDB
participation goal through subcontracting or must request a Good Faith Efforts
Waiver for the unmet SDB participation goal. Failure to satisfy the remining 5%
SDB participation goal or failure to obtain a Good Faith Efforts waiver for the
unmet portion of the SDB participation goal will result in rejection of that SDB
prime’s bid or proposal as nonresponsive.

2. For an SDB prime bidder or offeror to receive credit for self-performance, the SDB prime
bidder or offeror must be a DGS-verified SDB as of the solicitation due date and time
and must list itself in the SDB Utilization Schedule (SDB-3).

3. The SDB prime bidder or offeror must also include the classification category (MBE,
WBE, LGBTBE, DOBE, and/or SDVBE) under which it is self-performing and include
information regarding the work it will self-perform. For any portion of the SDB
participation goal not met through the SDB prime bidder or offeror’s self-performance,
the SDB bidder or offeror must also identify on the SDB Utilization Schedule (SDB-3)
the portion of the SDB participation goal that will be performed by SDB subcontractors,
manufacturers, or suppliers it will use to meet the unmet portion of the goal or must
request a Good Faith Efforts waiver.

IV. Calculating SDB participation. BDISBO will credit the selected offeror for SDB
participation as follows:

1. SDB subcontractors. An SDB subcontractor, through its own employees, shall perform at

least 50% of the amount of the subcontract. 100% of the total subcontract amount shall be
counted towards the SDB participation goal, unless the SDB subcontractor is performing
one of the functions listed in paragraphs 2-4 below.

2. SDB manufacturers. An SDB manufacturer is a firm that operates or maintains a factory
or establishment that produces, on the premises, the materials, supplies, articles or
equipment required under the contract and of the general character described by the
specifications. 100% of the total cost of the materials or supplies purchased from the SDB
manufacturer shall be counted towards the SDB participation goal.

3. SDB stocking suppliers. An SDB stocking supplier is a firm that owns, operates or
maintains a store, warehouse or other establishment in which the materials, supplies,
articles or equipment of the general character described by the specifications and required
under the contract are bought, kept in stock and regularly sold or leased to the public in the
usual course of business. 60% of the total cost of the materials or supplies purchased from
the SDB stocking supplier shall be counted towards the SDB participation goal.

Example for illustrative purposes of applying the 60% rule:
Overall contract value: $2,000,000

GESA 2021-1 RFQ
Page 55

Total value of supplies: $100,000
Apply 60% Rule: $100,000 x 60% = $60,000
Divide 60% Rule result by contract value: $60,000/$2,000,000 = 3%
In this example, 3% would be counted towards the SDB participation goal for the
SDB supplier.

4. SDB nonstocking suppliers. An SDB nonstocking supplier is credited at only the amount

of the fee or commission charged by the SDB nonstocking supplier for assistance in the
procurement of the materials and supplies, provided that the fees or commissions are
reasonable and not excessive as compared with fees customarily allowed for similar
services, and with the understanding that under no circumstances shall the credit for an
SDB nonstocking supplier exceed 10 percent of the purchase order cost. A nonstocking
supplier does not carry inventory but orders materials from a manufacturer, manufacturer’s
representative, or a stocking supplier. In order for a nonstocking supplier to receive credit,
it must perform a useful business function by engaging in meaningful work (i.e.,
negotiating price; AND determining quality and quantity; AND ordering materials; AND
paying for the materials) and the fee or commission must be provided with the purchase
order and the Utilization Report. Industry practices and other relevant factors will be
considered.

V. Document Submittal Errors.

1. Fatal errors. The following errors will result in rejection of a bid or proposal as non-
responsive:

a. Failure to submit a completed SDB Participation Submittal (SDB-2);

b. Failure to submit an SDB Utilization Schedule (SDB-3), unless the bidder or offer is

seeking a complete Good Faith Efforts waiver;

c. Failure to submit a Good Faith Efforts waiver request when not fully meeting the

SDB participation goal.

2. Potentially curable errors. The Issuing Office and BDISBO may provide Bidders or
Offerors the opportunity to provide clarifications or to correct errors not listed as fatal
errors above. If the additionally submitted information does not adequately address or
clarify the submittal, the bid or proposal may be rejected. Bidders or Offerors are not
permitted to make material changes during clarifications or corrections in order to
meet the SDB Participation Goal.

GESA 2021-1 RFQ
Page 56

CHECK ONE, AND ONLY ONE, BOX. FAILURE TO COMPLY WILL RESULT IN
REJECTION OF YOUR BID/PROPOSAL.
Click on bold titles to navigate to that specific page.

☐ I agree to meet
the SDB
participation goal
in full.

I have completed
and am submitting
with my bid or
proposal an SDB
Utilization
Schedule (SDB-
3), which is
required in order
to be considered
for award.

☐ I am requesting a partial waiver
of the SDB participation goal.
After making good faith outreach
efforts as more fully described in
the Guidance for Documenting
Good Faith Efforts to Meet the
SDB Participation Goal, I am
unable to achieve the total SDB
participation goal for this
solicitation and am requesting a
partial waiver of the SDB
participation goal.

I have completed and am
submitting with my bid or
proposal both of the following,
which are required in order to be
considered for award:

1. an SDB Utilization Schedule

(SDB-3) for that portion of the
SDB participation goal that I
will meet; AND

2. a Good Faith Efforts Waiver
Request for the portion of the
SDB participation goals that I
am unable to meet.

☐ I am requesting a full
waiver of the SDB
participation goal
After making good faith
outreach efforts as more fully
described in the Guidance
for Documenting Good
Faith Efforts to Meet the
SDB Participation Goal, I
am unable to achieve any part
of the SDB participation goal
for this solicitation and am
requesting a full waiver of the
SDB participation goal.

I have completed and am
submitting with my bid or
proposal a Good Faith
Efforts Waiver Request for
the complete SDB
participation goal, which is
required in order to be
considered for award.

NOTE: SDB primes who are submitting as bidders or offerors must complete an SDB
Utilization Schedule (SDB-3) identifying any self-performance towards the SDB participation
goal.

GESA 2021-1 RFQ
Page 57

Bidder/Offeror to complete the following:

Amount of SDB participation goal to be met through the use of SDB subcontractors,
suppliers, or manufacturers: Bidders/offerors are not required to identify the specific SDB
subcontractors, suppliers, or manufacturers within this SDB Utilization Schedule, but must
identify the total percentage (%) of work to be performed by SDB subcontractors, suppliers, or
manufacturers. However, the selected bidder/offeror must submit Utilization Reports identifying
the SDB subcontractors, suppliers, or manufacturers used to meet the portion of the SDB
participation goal listed below. To receive credit toward meeting the SDB participation goal, the
SDB subcontractor, manufacturer, or supplier must be a DGS-verified SDB as of the date the
work to be completed by the SDB commences.

Percentage of work to be performed by SDB subcontractors, suppliers, or manufacturers:
 ____________%

If the Prime Bidder/Offeror is a DGS-verified SDB, complete the following:

SAP Vendor Number (6-digit number): ________________________

SDB Verification Number (located on DGS SDB verification):

Type of SDB: ___ MBE

___ WBE

___ LGBTBE

___ DOBE

___ SDVBE

Description of Work to be Performed (Statement of Work/Specification reference):

Percentage of work to be self-performed by SDB bidder/offeror: ____________%

GESA 2021-1 RFQ
Page 58

Bidders/Offerors do not need to return SDB-4 with their SDB Participation Submittal

In order for its bid or proposal to be responsive, the Bidder or Offeror must either (1) meet the
SDB participation goal and document its commitments for participation of SDB firms, or (2)
when it does not meet the SDB participation goal, submit a Good Faith Efforts waiver request as
set forth in Section IV below and the Good Faith Efforts Documentation to Support Waiver
Request (SDB-5) of the SDB Participation Goal.

I. Definitions

Anticipated Scopes of Work – all of the items of work the bidder or offer identified as possible
items of work for performance by SDBs and should include all reasonably identifiable
subcontractable work opportunities.

Good Faith Efforts - The “Good Faith Efforts” requirement means that when requesting a
waiver, the Offeror must demonstrate that it took all necessary and reasonable steps to achieve
the SDB participation goal. Those steps are considered necessary and reasonable when their
scope, intensity, and relevance could reasonably be expected to obtain sufficient SDB
participation, even if those steps were not fully successful. The Issuing Agency and Department
of General Services’ Bureau of Diversity, Inclusion and Small Business Opportunities
(BDISBO) will determine whether or not the Offeror requesting a Good Faith Efforts waiver
made adequate Good Faith Efforts by considering the quality, quantity, and intensity of the
Offeror’s efforts. Mere pro forma efforts are not Good Faith Efforts to meet the SDB
participation requirements. The determination concerning the sufficiency of the Offeror's Good
Faith Efforts is subjective; meeting quantitative formulas is not required.

Identified SDBs– all of the SDBs the Offeror has identified as available to perform the
Anticipated Scopes of Work and should include all DGS-verified SDBs that are reasonably
identifiable.

Offeror – for purposes of this Good Faith Efforts Documentation to Support Waiver
Request, the term “Offeror” includes any entity responding to a solicitation, including
invitations for bids, requests for proposals, and other types of best value solicitations.

SDB – “SDB” refers to Minority Business Enterprises (MBE), Women Business Enterprises
(WBE), Disability-Owned Business Enterprises (DOBE), LGBT-Owned Business Enterprises
(LGBTBE), Service-Disabled Veteran-Owned Small Business Enterprise (SDVBE) verified by
BDISBO, or otherwise deemed disadvantaged by the Uniform Certification Program.

SDB participation goal – “SDB participation goal” refers to the SDB participation goal set for a
procurement for MBE, WBE, LGBTBE, DOBE, and SDVBE utilization.

II. Types of Actions Agency and BDISBO will Consider

GESA 2021-1 RFQ
Page 59

The following are types of actions the procuring agency and BDISBO will consider as part of the
Offeror's Good Faith Efforts when the Offeror is unable to meet, in full, the SDB participation
goal. This list is not intended to be a mandatory checklist, nor is it intended to be exclusive or
exhaustive. Other factors or types of efforts may be relevant in appropriate cases.

A. Identify Items as Anticipated Scopes of Work for SDBs

1. Anticipated Scopes of Work

(a) Offerors should reasonably identify sufficient anticipated scopes of work to be

performed by SDBs. These anticipated scopes of work should include SDB
subcontracting opportunities.

(b) Where appropriate, Offerors should break out anticipated scopes of work into
economically feasible units to facilitate SDB participation, rather than perform
these work items with their own forces. The ability or desire of a prime
contractor to perform the work of a contract with its own organization does
not relieve the Offeror of the responsibility to make Good Faith Efforts to
meet the SDB participation goal.

B. Identify SDBs to Solicit

1. Identified SDBs

(a) Offerors must reasonably identify the SDBs that are available to perform the

Anticipated Scopes of Work.

(b) Any SDBs identified as available by the Offeror should be certified to perform the
Anticipated Scopes of Work (i.e., assigned the UNSPSC codes within the DGS
Supplier Search that are applicable to the Scope of Work they will be
performing).

C. Solicit SDBs

1. Offerors must solicit a reasonable number of identified SDBs for all Anticipated

Scopes of Work by providing written notice. The Offeror must:

(a) provide the written solicitation to all Identified SDBs at least 10 days prior to Bid
or Proposal due date to allow sufficient time for the Identified SDB to respond;

(b) send the written solicitation by first-class mail, facsimile, or e-mail using contact
information in the BDISBO Directory, unless the Offeror has a valid basis for
using different contact information; and

GESA 2021-1 RFQ
Page 60

(c) provide adequate information about the plans, specifications, anticipated time
schedule for portions of the work to be performed by the Identified SDB, and
other requirements of the contract to assist Identified SDBs in responding. (This
information may be provided by including hard copies in the written solicitation
or by electronic means as described in C.3 below.)

2. “All” Identified SDBs includes any SDB Firms the Offeror identifies as potentially

available to perform the Anticipated Scopes of Work, but it does not include
Identified SDBs who are no longer certified to perform the work as of the date the
Offeror provides written solicitations.

3. “Electronic Means” includes, for example, information provided via a website or file
transfer protocol (FTP) site containing the plans, specifications, and other
requirements of the contract. If an interested SDB cannot access the information
provided by electronic means, the Offeror must make the information available in a
manner that is accessible to the interested SDB.

4. Offerors must follow up on initial written solicitations by contacting Identified SDBs
to determine their interest in bidding. The follow up contact may be made:

(a) by telephone using the contact information in BDISBO’s Directory, unless the

Offeror has a valid basis for using different contact information; or

(b) in writing via a method that differs from the method used for the initial written
solicitation.

5. In addition to the written solicitation set forth in C.1 and the follow up required in

C.4, offerors must use all other reasonable and available means to solicit the interest
of Identified SDBs certified to perform the Anticipated Scopes of Work. Examples of
other means include:

(a) attending any Supplier Forums, or Pre-Proposal or Pre-Bid conferences at which

SDBs could be informed of contracting and subcontracting opportunities; and

(b) if recommended by the procurement, advertising with or effectively using the
services of at least two diversity-focused entities or media, including trade
associations, minority/women/disability/LGBT community organizations,
minority/women/disability/LGBT contractors' groups, and local, state, and federal
minority/women/disability/LGBT business assistance offices.

D. Negotiate with Interested SDBs

Offerors must negotiate in good faith with interested SDBs.

1. Evidence of negotiation includes, without limitation, the following:

GESA 2021-1 RFQ
Page 61

(a) the names, addresses, and telephone numbers of SDBs that were considered;

(b) a description of the information provided regarding the plans and specifications

for the work selected for subcontracting and the means used to provide that
information; and

(c) evidence as to why additional agreements could not be reached for SDBs to
perform the work.

2. In negotiating with subcontractors, the offeror should consider a subcontractor’s price

and capabilities as well as the SDB participation goal.

3. Additional costs incurred in finding and using SDBs are not sufficient justification for
the Offeror's failure to meet the SDB participation goal, as long as such costs are
reasonable. Factors to take into consideration when determining whether an SDB’s
quote is excessive or unreasonable include, without limitation, the following:

(a) dollar difference between the SDB subcontractor’s quote and the average of other

subcontractors' quotes received by the Offeror;

(b) percentage difference between the SDB subcontractor’s quote and the average of
other subcontractors' quotes received by the Offeror;

(c) percentage that the SDB subcontractor’s quote represents of the total contract
cost;

(d) whether the work described in the SDB and Non-SDB subcontractor quotes (or
portions thereof) submitted for review is the same or comparable; and

(e) number of quotes received by the Offeror for that portion of the Anticipated
Scopes of Work.

4. The factors in paragraph 3 above are not intended to be mandatory, exclusive, or

exhaustive, and other evidence of an excessive or unreasonable price may be relevant.

5. The Offeror may not use its price for self-performing work as a basis for rejecting an
SDB’s quote as excessive or unreasonable.

6. The “average of the other subcontractors’ quotes received” by the Offeror refers to
the average of the quotes received from all subcontractors. Offeror should attempt to
receive quotes from at least three subcontractors, including one quote from an SDB
and one quote from a non-SDB.

GESA 2021-1 RFQ
Page 62

7. The Offeror shall not reject an SDB as unqualified without sound justification based
on a thorough investigation of the SDB’s capabilities. For each SDB that is rejected
as unqualified or that placed a subcontract quotation or offer that the Offeror
concludes is not acceptable, the Offeror must provide a written detailed statement
outlining the justification for its conclusion. The Offeror also must document the
steps taken to verify the capabilities of the SDB and non-SDB Firms quoting similar
work.

(a) The factors to take into consideration when assessing the capabilities of an SDB

include, but are not limited to the following: financial capability, physical
capacity to perform, available personnel and equipment, existing workload,
experience performing the type of work, conduct and performance in previous
contracts, and ability to meet reasonable contract requirements.

(b) The SDB’s standing within its industry, membership in specific groups,
organizations, or associations and political or social affiliations (for example
union vs. non-union employee status) are not legitimate causes for the rejection or
non-solicitation of Proposals in the efforts to meet the SDB participation goal.

E. Assisting Interested SDBs

When appropriate under the circumstances, the procuring agency and BDISBO will consider
whether the Offeror made reasonable efforts to assist interested SDBs in obtaining:

1. The bonding, lines of credit, or insurance required by the procuring agency or the

Offeror; and

2. Necessary equipment, supplies, materials, or related assistance or services.

III. Other Considerations

In making a determination of Good Faith Efforts, the procuring agency and BDISBO may
consider engineering estimates, catalogue prices, general market availability and availability of
certified SDBs in the area in which the work is to be performed, other Proposals or offers and
subcontract Proposals or offers substantiating significant variances between SDB and non-SDB
costs of participation, and their impact on the overall cost of the contract to the Commonwealth
and any other relevant factors.

The procuring agency and BDISBO may consider whether the Offeror decided to self-perform
potentially subcontractable work with its own forces. The procuring agency and BDISBO also
may consider the performance of other Offerors in meeting the SDB participation goal. For
example, when the apparent successful Offeror fails to meet the SDB participation goal, but
others meet it, this raises the question of whether, with additional reasonable efforts, the apparent
successful Offeror could have met the SDB participation goal. If the apparent successful Offeror
fails to meet the SDB participation goal but meets or exceeds the average SDB participation

GESA 2021-1 RFQ
Page 63

obtained by other Offerors, this, when viewed in conjunction with other factors, could be
evidence of the apparent successful Offeror having made Good Faith Efforts.

IV. Documenting Good Faith Efforts

At a minimum, the Offeror seeking a Good Faith Efforts waiver of the SDB participation goal or
a portion thereof must provide written documentation of its Good Faith Efforts along with its bid
or proposal. The written documentation shall include the following:

A. Anticipated Scopes of Work (complete SDB-5, Part 1 – Anticipated Scopes of Work
Offeror Made Available to SDBs)

A detailed statement of the efforts made to select portions of the contract work proposed to
be performed by SDBs in order to increase the likelihood of achieving the SDB participation
goal.

B. Outreach/Solicitation/Negotiation

1. A detailed statement of the efforts made to contact and negotiate with SDBs

including:

(a) the names, addresses, and telephone numbers of the SDBs who were contacted,
with the dates and manner of contacts (letter, fax, e-mail, telephone, etc.)
(complete SDB-5, Part 2 – Identified SDB Firms and Records of Solicitations.
Include letters, fax cover sheets, e-mails, etc. documenting solicitations); and

(b) a description of the information provided to SDBs regarding the plans,
specifications, and anticipated time schedule for portions of the contract work to
be performed and the means used to provide that information.

2. The record of the Offeror's compliance with the outreach efforts set forth in SDB-5,

Part 3 - Outreach Efforts Compliance Statement.

C. Rejected SDBs (complete SDB-5, Part 4 - Additional Information Regarding
Rejected SDB Quotes)

1. For each SDB that the Offeror concludes is not acceptable or qualified, provide a

detailed statement of the reasons for this conclusion, including the steps taken to
verify the capabilities of the SDB and non-SDB firms quoting similar work.

2. For each SDB that the Offeror concludes has provided an excessive or unreasonable
price, a detailed statement of the reasons for the Offeror’s conclusion, including the
quotes received from all SDB and non-SDB firms proposing on the same or
comparable work. (Include copies of all quotes received.)

GESA 2021-1 RFQ
Page 64

D. Unavailable SDBs (complete SDB-5, Part 5 – SDB Subcontractor Unavailability
Certificate)

1. For each SDB that the Offeror contacted but found to be unavailable, submit an

SDB Subcontractor Unavailability Certificate signed by the SDB, an email from
the SDB indicating the SDB is unavailable, or a statement from the Offeror that the
SDB refused to sign the SDB Subcontractor Unavailability Certificate.

E. Other Documentation

1. Submit any other documentation requested by BDISBO or the Procuring Agency to

ascertain the Offeror's Good Faith Efforts.

2. Submit any other documentation the Offeror believes will help BDISBO or the
Procuring Agency ascertain its Good Faith Efforts.

GESA 2021-1 RFQ
Page 65

Project Description:
Commonwealth Agency Name:
Solicitation #:
Solicitation Due Date and Time:

Bidder/Offeror Company Name:
Bidder/Offeror Contact Name:
Bidder/Offeror Contact Email:
Bidder/Offeror Contact Phone Number:

Part 1 – Anticipated Scopes of Work Offeror Made Available to SDBs

Identify those anticipated scopes of work that the Offeror made available to SDBs. This includes, where appropriate, those items the Offeror
identified and subdivided into economically feasible units to facilitate the SDB participation. It is the Offeror’s responsibility to demonstrate that
the total percentage of the anticipated scopes of work identified for SDB participation met or exceeded the SDB participation goal set for the
procurement.

Anticipated Scopes of Work Does Offeror
normally self-
perform this
work?

Was this work made available to SDB Firms? If not, explain why.

 ____ yes
____ no

____ yes
____ no

 ____ yes
____ no

____ yes
____ no

 ____ yes
____ no

____ yes
____ no

 ____ yes
____ no

____ yes
____ no

 ____ yes
____ no

____ yes
____ no

Attach additional sheets if necessary.

GESA 2021-1 RFQ
Page 66

Part 2 – Identified SDBs and Record of Solicitations

Identify the SDBs solicited to provide quotes for the Anticipated Scopes of Work made available for SDB participation. Include the name of the
SDB solicited, items of work for which quotes were solicited, date and manner of initial and follow-up solicitations, whether the SDB provided a
quote, and whether the SDB is being used toward meeting the SDB participation goal.

Note: Copies of all written solicitations and documentation of follow-up calls to SDBs must be attached to this form. For each Identified SDB
listed below, Offeror should submit an SDB Subcontractor Unavailability Certificate signed by the SDB or a statement from the Offeror that the
SDB refused to sign the SDB Subcontractor Unavailability Certificate.

Name of
Identified
SDB and
Classification

Describe Item of Work
Solicited

Initial
Solicitation
Date &
Method

Follow-up
Solicitation
Date &
Method

Details for Follow-up
Calls

SDB interested
in Anticipated
Scope of
Work?

Will
SDB
be
Used?

Reason SDB
Rejected

SDB Name:

__ MBE
__ WBE
__ LGBTBE
__ DOBE
__ SDVBE

 Date:

__ mail
__ email
__ fax

Date:

__ mail
__ email
__ fax

Date and Time of Call:

Spoke with:

Left Message:

__ yes
__ no

__ yes
__ no

__ Used other SDB
__ Used non-SDB
__ Self performing

SDB Name:

__ MBE
__ WBE
__ LGBTBE
__ DOBE
__ SDVBE

 Date:

__ mail
__ email
__ fax

Date:

__ mail
__ email
__ fax

Date and Time of Call:

Spoke with:

Left Message:

__ yes
__ no

__ yes
__ no

__ Used other SDB
__ Used non-SDB
__ Self performing

Attach additional sheets as necessary.

GESA 2021-1 RFQ
Page 67

Part 3 – SDB Outreach Compliance Statement

1. List the Anticipated Scopes of Work for subcontracting opportunities for the solicitation along

with specific work categories:

2. Attach to this form copies of written solicitations (with Bid or Proposal instructions) used to

solicit Identified SDBs for these subcontract opportunities.

3. Offeror made the following attempts to contact the Identified SDBs:

4. Bonding Requirements (Please Check One):

________ This project does not involve bonding requirements.

________ Offeror assisted Identified SDBs to fulfill or seek waiver of bonding requirements.

(DESCRIBE EFFORTS):

5. Pre-Bid/Proposal Conference or Supplier Forum (Please Check One):

________ Offeror did attend the pre-Bid/Proposal/Quote conference or Supplier Forum

________ No pre-Bid/Proposal/Quote conference or Supplier Forum was held

________ Offeror did not attend the pre-Bid/Proposal/Quote conference or Supplier Forum

GESA 2021-1 RFQ
Page 68

Part 4 – Additional Information Regarding Rejected SDBs

This form must be completed if Part 2 indicates that an SDB quote was rejected because the Offeror is using a non-SDB or is self-performing the
Anticipated Scopes of Work. List the Anticipated Scopes of Work, indicate whether the work will be self-performed or performed by a non-SDB,
and if applicable, state the name of the non-SDB firm. Also include the names of all SDBs and non-SDB firms that provided a quote and the
amount of each quote.

Describe Anticipated
Scope of Work not
being performed by
SDBs

Self-performing or using
non-SDB (provide name of
non-SDB if applicable)

Reason why SDB quote was rejected along with brief explanation

 __ self-performing
__ using Non-SDB
Name:

__ price
__ capabilities
__ other

 __ self-performing
__ using Non-SDB
Name:

__ price
__ capabilities
__ other

 __ self-performing
__ using Non-SDB
Name:

__ price
__ capabilities
__ other

 __ self-performing
__ using Non-SDB
Name:

__ price
__ capabilities
__ other

 __ self-performing
__ using Non-SDB
Name:

__ price
__ capabilities
__ other

Attach additional sheets as necessary.

GESA 2021-1 RFQ
Page 69

Part 5 – SDB Subcontractor Unavailability Certificate

1. It is hereby certified that the firm of ___

(Name of SDB)

located at___

(Number) (Street)

(City) (State) (Zip)

was offered an opportunity to bid on Solicitation No. ______________________________________

by __

(Name of Prime Contractor’s Firm)

2. ______________________________________(SDB), is either unavailable for the work/service or
unable to prepare a Proposal for this project for the following reason(s):

(Signature of SDB’s Representative) (Title) (Date)

(DGS SDB Certification #) (Telephone #)

**
3. If the SDB does not complete this form, the prime contractor must complete the following:

To the best of my knowledge and belief, the above-listed SDB is either unavailable for the anticipated

scopes of work for this project or did not provide a response.

(Signature of Bidder/Offeror) (Title) (Date)

GESA 2021-1 RFQ
Page 70

PLEASE READ BEFORE COMPLETING THESE DOCUMENTS

Bidders/Offerors do not need to return VBE-1 with their VBE Participation Submittal

The following instructions include details for completing the VBE Participation Submittal
(VBE-2) which Bidders or Offerors must submit in order to be considered responsive.

The following instructions also include details for completing the VBE Utilization Schedule
(VBE-3), which Bidders or Offerors must submit for any portion of the VBE participation
goal the Bidder or Offeror commits to meeting.

A Bidder/Offeror’s failure to meet the VBE participation goal in full or their failure to
receive an approved Good Faith Efforts waiver for any unmet portion of the VBE
participation goal will result in the rejection of the Bid or Proposal as nonresponsive.

I. VBE Participation Goal: The VBE participation goal is set forth in the Solicitation. The

Bidder/Offeror is encouraged to use a diverse group of subcontractors and suppliers to meet
the VBE participation goal.

II. VBE Eligibility:

1. Finding VBE firms: Offerors can access the directory of DGS-verified VBE firms from

the DGS Supplier Search directory at: http://www.dgs.internet.state.pa.us/suppliersearch.

Only VBEs verified by DGS and as defined herein may be counted for purposes of
achieving the VBE participation goal. In order to be counted for purposes of achieving
the VBE participation goal, the VBE firm, including an VBE prime, must be DGS-
verified for the services, materials or supplies that it has committed to perform.

a. VBE prime bidders or offerors. An VBE prime firm whose VBE verification is pending

or incomplete as of the bid or proposal due date and time may not satisfy the VBE
participation goal through its own performance. A self-certified SB prime that does
not have its VBE verification as of the bid or proposal due date and time cannot satisfy
the VBE participation goal through its own performance.

b. VBE subcontractors, manufacturers, or suppliers. To receive credit toward meeting the

VBE participation goal, the VBE subcontractor, manufacturer, or supplier must be a
DGS-verified VBE as of the date the work to be performed by the VBE commences. A
self-certified SB subcontractor, manufacturer, or supplier that does not have its VBE
verification as of the date the work to be performed by the subcontractor, manufacturer,
or supplier commences cannot be used to satisfy the VBE participation goal.

2. VBE Requirements: To be considered an VBE, a firm must be a DGS-verified Veteran-

Owned Small Business Enterprise or Service-Disabled Veteran-Owned Small Business
Enterprise.

GESA 2021-1 RFQ
Page 71

http://www.dgs.internet.state.pa.us/suppliersearch

Additional information on the DGS verification process can be found at:
https://www.dgs.pa.gov/Small%20Diverse%20Business%20Program/Pages/default.aspx

3. Dually verified firms. If a DGS-verified SDB is dually verified as a VBE, the firm may
receive credit towards both the SDB participation goal and the VBE participation goal as
set forth in the Solicitation.

Example: The SDB participation goal is 10% and the VBE participation
goal is 5%. A subcontractor is DGS-verified as both an SDB and a VBE
and will perform 10% of the contract work. The prime contractor can
satisfy both the SDB participation goal and the VBE participation goal
through that subcontractor’s performance of 10% of the contract work.,
unless otherwise agreed to by the parties in writing and approved by
BDISBO and the Issuing Office.

4. Participation by VBE firms as prime bidders/offerors or subcontractors. A Bidder/Offeror

that qualifies as an VBE and submits a bid or proposal as a prime contractor is not
prohibited from being included as a subcontractor in separate proposals submitted by
other Bidders/Offerors. An VBE may be included as a subcontractor with as many prime
contractors as it chooses in separate bids or proposals.

5. Questions about VBE verification. Questions regarding the VBE program, including
questions about the self-certification and verification processes can be directed to:

Department of General Services
Bureau of Diversity, Inclusion and Small Business Opportunities (BDISBO)
Room 611, North Office Building
Harrisburg, PA 17125
Phone: (717) 783-3119
Fax: (717) 787-7052
Email: RA-BDISBOVerification@pa.gov
Website: www.dgs.pa.gov

III. Guidelines Regarding VBE Prime Self-Performance.

1. An VBE firm participating as a prime bidder or offeror on a procurement may receive

credit towards the VBE Participation goal established for the procurement through their
own self-performance.

Example: A solicitation has a 15% VBE participation goal. An VBE prime
offeror self-performing contract work valued at only 10% of contract costs (if
permitted by the solicitation documents) must still satisfy the remaining 5% VBE
participation goal through subcontracting or must request a Good Faith Efforts
Waiver for the unmet VBE participation goal. Failure to satisfy the remining 5%

GESA 2021-1 RFQ
Page 72

https://www.dgs.pa.gov/Small%20Diverse%20Business%20Program/Pages/default.aspx
mailto:RA-BDISBOVerification@pa.gov
https://www.dgs.pa.gov/

VBE participation goal or failure to obtain a Good Faith Efforts waiver for the
unmet portion of the VBE participation goal will result in rejection of that VBE
prime’s bid or proposal as nonresponsive.

2. For an VBE prime bidder or offeror to receive credit for self-performance, the VBE
prime bidder or offeror must be a DGS-verified VBE as of the solicitation due date and
time and must list itself in the VBE Utilization Schedule (VBE-3).

3. The VBE prime bidder or offeror must also identify whether it is a Veteran-Owned Small
Business Enterprise or a Service-Disabled Veteran-Owned Small Business Enterprise and
include information regarding the work it will self-perform. For any portion of the VBE
participation goal not met through the VBE prime bidder or offeror’s self-performance,
the VBE bidder or offeror must also identify on the VBE Utilization Schedule (VBE-3)
the portion of the VBE participation goal that will be performed by VBE subcontractors,
manufacturers, or suppliers it will use to meet the unmet portion of the goal or must
request a Good Faith Efforts waiver.

IV. Calculating VBE participation. BDISBO will credit the selected offeror for VBE
participation as follows:

1. VBE subcontractors. An VBE subcontractor, through its own employees, shall perform at

least 50% of the amount of the subcontract. 100% of the total subcontract amount shall be
counted towards the VBE participation goal, unless the VBE subcontractor is performing
one of the functions listed in paragraphs 2-4 below.

2. VBE manufacturers. An VBE manufacturer is a firm that operates or maintains a factory
or establishment that produces, on the premises, the materials, supplies, articles or
equipment required under the contract and of the general character described by the
specifications. 100% of the total cost of the materials or supplies purchased from the VBE
manufacturer shall be counted towards the VBE participation goal.

3. VBE stocking suppliers. An VBE stocking supplier is a firm that owns, operates or
maintains a store, warehouse or other establishment in which the materials, supplies,
articles or equipment of the general character described by the specifications and required
under the contract are bought, kept in stock and regularly sold or leased to the public in the
usual course of business. 60% of the total cost of the materials or supplies purchased from
the VBE stocking supplier shall be counted towards the VBE participation goal.

Example for illustrative purposes of applying the 60% rule:
Overall contract value: $2,000,000
Total value of supplies: $100,000
Apply 60% Rule: $100,000 x 60% = $60,000
Divide 60% Rule result by contract value: $60,000/$2,000,000 = 3%
In this example, 3% would be counted towards the VBE participation goal for the
VBE supplier.

GESA 2021-1 RFQ
Page 73

4. VBE nonstocking suppliers. An VBE nonstocking supplier is credited at only the amount

of the fee or commission charged by the VBE nonstocking supplier for assistance in the
procurement of the materials and supplies, provided that the fees or commissions are
reasonable and not excessive as compared with fees customarily allowed for similar
services, and with the understanding that under no circumstances shall the credit for an
VBE nonstocking supplier exceed 10 percent of the purchase order cost. A nonstocking
supplier does not carry inventory but orders materials from a manufacturer, manufacturer’s
representative, or a stocking supplier. In order for a nonstocking supplier to receive credit,
it must perform a useful business function by engaging in meaningful work (i.e.,
negotiating price; AND determining quality and quantity; AND ordering materials; AND
paying for the materials) and the fee or commission must be provided with the purchase
order and the Utilization Report. Industry practices and other relevant factors will be
considered.

V. Document Submittal Errors.

1. Fatal errors. The following errors will result in rejection of a bid or proposal as non-
responsive:

a. Failure to submit a completed VBE Participation Submittal (VBE-2);

b. Failure to submit an VBE Utilization Schedule (VBE-3), unless the bidder or offer is

seeking a complete Good Faith Efforts waiver;

c. Failure to submit a Good Faith Efforts waiver request when not fully meeting the

VBE participation goal.

2. Potentially curable errors. The Issuing Office and BDISBO may provide Bidders or
Offerors the opportunity to provide clarifications or to correct errors not listed as fatal
errors above. If the additionally submitted information does not adequately address or
clarify the submittal, the bid or proposal may be rejected. Bidders or Offerors are not
permitted to make material changes during clarifications or corrections in order to
meet the VBE Participation Goal.

GESA 2021-1 RFQ
Page 74

CHECK ONE, AND ONLY ONE, BOX. FAILURE TO COMPLY WILL RESULT IN
REJECTION OF YOUR BID/PROPOSAL.
Click on bold titles to navigate to that specific page.

☐ I agree to meet
the VBE
participation goal
in full.

I have completed
and am submitting
with my bid or
proposal an VBE
Utilization
Schedule (VBE-
3), which is
required in order
to be considered
for award.

☐ I am requesting a partial waiver
of the VBE participation goal.
After making good faith outreach
efforts as more fully described in
the Guidance for Documenting
Good Faith Efforts to Meet the
VBE Participation Goal, I am
unable to achieve the total VBE
participation goal for this
solicitation and am requesting a
partial waiver of the VBE
participation goal.

I have completed and am
submitting with my bid or
proposal both of the following,
which are required in order to be
considered for award:

1. an VBE Utilization Schedule

(VBE-3) for that portion of the
VBE participation goal that I
will meet; AND

2. a Good Faith Efforts Waiver
Request for the portion of the
VBE participation goals that I
am unable to meet.

☐ I am requesting a full
waiver of the VBE
participation goal
After making good faith
outreach efforts as more fully
described in the Guidance
for Documenting Good
Faith Efforts to Meet the
VBE Participation Goal, I
am unable to achieve any part
of the VBE participation goal
for this solicitation and am
requesting a full waiver of the
VBE participation goal.

I have completed and am
submitting with my bid or
proposal a Good Faith
Efforts Waiver Request for
the complete VBE
participation goal, which is
required in order to be
considered for award.

NOTE: VBE primes who are submitting as bidders or offerors must complete an VBE
Utilization Schedule (VBE-3) identifying any self-performance towards the VBE participation
goal.

GESA 2021-1 RFQ
Page 75

Bidder/Offeror to complete the following:

Amount of VBE participation goal to be met through the use of VBE subcontractors,
suppliers, or manufacturers: Bidders/offerors are not required to identify the specific VBE
subcontractors, suppliers, or manufacturers within this VBE Utilization Schedule, but must
identify the total percentage (%) of work to be performed by VBE subcontractors, suppliers, or
manufacturers. However, the selected bidder/offeror must submit Utilization Reports identifying
the VBE subcontractors, suppliers, or manufacturers used to meet the portion of the VBE
participation goal listed below. To receive credit toward meeting the VBE participation goal, the
VBE subcontractor, manufacturer, or supplier must be a DGS-verified VBE as of the date the
work to be completed by the VBE commences.

Percentage of work to be performed by VBE subcontractors, suppliers, or manufacturers:
 ____________%

If the Prime Bidder/Offeror is a DGS-verified VBE, complete the following:

SAP Vendor Number (6-digit number): ________________________

VBE Verification Number (located on DGS VBE verification):

Type of VBE: ___ Veteran-Owned Small Business Enterprise

___ Service-Disabled Veteran-Owned Small Business Enterprise

Description of Work to be Performed (Statement of Work/Specification reference):

Percentage of work to be self-performed by VBE bidder/offeror: ____________%

GESA 2021-1 RFQ
Page 76

Bidders/Offerors do not need to return VBE-4 with their VBE Participation Submittal

In order for its bid or proposal to be responsive, the Bidder or Offeror must either (1) meet the
VBE participation goal and document its commitments for participation of VBE firms, or (2)
when it does not meet the VBE participation goal, submit a Good Faith Efforts waiver request as
set forth in Section IV below and the Good Faith Efforts Documentation to Support Waiver
Request (VBE-5) of the VBE Participation Goal.

I. Definitions

Anticipated Scopes of Work – all of the items of work the bidder or offer identified as possible
items of work for performance by VBEs and should include all reasonably identifiable
subcontractable work opportunities.

Good Faith Efforts - The “Good Faith Efforts” requirement means that when requesting a
waiver, the Offeror must demonstrate that it took all necessary and reasonable steps to achieve
the VBE participation goal. Those steps are considered necessary and reasonable when their
scope, intensity, and relevance could reasonably be expected to obtain sufficient VBE
participation, even if those steps were not fully successful. The Issuing Agency and Department
of General Services’ Bureau of Diversity, Inclusion and Small Business Opportunities
(BDISBO) will determine whether or not the Offeror requesting a Good Faith Efforts waiver
made adequate Good Faith Efforts by considering the quality, quantity, and intensity of the
Offeror’s efforts. Mere pro forma efforts are not Good Faith Efforts to meet the VBE
participation requirements. The determination concerning the sufficiency of the Offeror's Good
Faith Efforts is subjective; meeting quantitative formulas is not required.

Identified VBEs– all of the VBEs the Offeror has identified as available to perform the
Anticipated Scopes of Work and should include all DGS-verified VBEs that are reasonably
identifiable.

Offeror – for purposes of this Good Faith Efforts Documentation to Support Waiver
Request, the term “Offeror” includes any entity responding to a solicitation, including
invitations for bids, requests for proposals, and other types of best value solicitations.

VBE – “VBE” refers to Veteran-Owned Small Business Enterprises or Service-Disabled
Veteran-Owned Small Business Enterprises verified by BDISBO.

VBE participation goal – “VBE participation goal” refers to the VBE participation goal set for
a procurement for Veteran-Owned Small Businesses and Service-Disabled Veteran-Owned
Small Businesses.

II. Types of Actions Agency and BDISBO will Consider

The following are types of actions the procuring agency and BDISBO will consider as part of the
Offeror's Good Faith Efforts when the Offeror is unable to meet, in full, the VBE participation

GESA 2021-1 RFQ
Page 77

goal. This list is not intended to be a mandatory checklist, nor is it intended to be exclusive or
exhaustive. Other factors or types of efforts may be relevant in appropriate cases.

A. Identify Items as Anticipated Scopes of Work for VBEs

1. Anticipated Scopes of Work

(a) Offerors should reasonably identify sufficient anticipated scopes of work to be

performed by VBEs. These anticipated scopes of work should include VBE
subcontracting opportunities.

(b) Where appropriate, Offerors should break out anticipated scopes of work into
economically feasible units to facilitate VBE participation, rather than perform
these work items with their own forces. The ability or desire of a prime
contractor to perform the work of a contract with its own organization does
not relieve the Offeror of the responsibility to make Good Faith Efforts to
meet the VBE participation goal.

B. Identify VBEs to Solicit

1. Identified VBEs

(a) Offerors must reasonably identify the VBEs that are available to perform the

Anticipated Scopes of Work.

(b) Any VBEs identified as available by the Offeror should be certified to perform
the Anticipated Scopes of Work (i.e., assigned the UNSPSC codes within the
DGS Supplier Search that are applicable to the Scope of Work they will be
performing).

C. Solicit VBEs

1. Offerors must solicit a reasonable number of identified VBEs for all Anticipated

Scopes of Work by providing written notice. The Offeror must:

(a) provide the written solicitation to all Identified VBEs at least 10 days prior to Bid
or Proposal due date to allow sufficient time for the Identified VBE to respond;

(b) send the written solicitation by first-class mail, facsimile, or e-mail using contact
information in the BDISBO Directory, unless the Offeror has a valid basis for
using different contact information; and

(c) provide adequate information about the plans, specifications, anticipated time
schedule for portions of the work to be performed by the Identified VBE, and
other requirements of the contract to assist Identified VBEs in responding. (This

GESA 2021-1 RFQ
Page 78

information may be provided by including hard copies in the written solicitation
or by electronic means as described in C.3 below.)

2. “All” Identified VBEs includes any VBE Firms the Offeror identifies as potentially

available to perform the Anticipated Scopes of Work, but it does not include
Identified VBEs who are no longer certified to perform the work as of the date the
Offeror provides written solicitations.

3. “Electronic Means” includes, for example, information provided via a website or file
transfer protocol (FTP) site containing the plans, specifications, and other
requirements of the contract. If an interested VBE cannot access the information
provided by electronic means, the Offeror must make the information available in a
manner that is accessible to the interested VBE.

4. Offerors must follow up on initial written solicitations by contacting Identified VBEs
to determine their interest in bidding. The follow up contact may be made:

(a) by telephone using the contact information in BDISBO’s Directory, unless the

Offeror has a valid basis for using different contact information; or

(b) in writing via a method that differs from the method used for the initial written
solicitation.

5. In addition to the written solicitation set forth in C.1 and the follow up required in

C.4, offerors must use all other reasonable and available means to solicit the interest
of Identified VBEs certified to perform the Anticipated Scopes of Work. Examples of
other means include:

(a) attending any Supplier Forums, or Pre-Proposal or Pre-Bid conferences at which

VBEs could be informed of contracting and subcontracting opportunities; and

(b) if recommended by the procurement, advertising with or effectively using the
services of at least two diversity-focused entities or media, including trade
associations, minority/women/disability/LGBT community organizations,
minority/women/disability/LGBT contractors' groups, and local, state, and federal
minority/women/disability/LGBT business assistance offices.

D. Negotiate with Interested VBEs

Offerors must negotiate in good faith with interested VBEs.

1. Evidence of negotiation includes, without limitation, the following:

(a) the names, addresses, and telephone numbers of VBEs that were considered;

GESA 2021-1 RFQ
Page 79

(b) a description of the information provided regarding the plans and specifications
for the work selected for subcontracting and the means used to provide that
information; and

(c) evidence as to why additional agreements could not be reached for VBEs to
perform the work.

2. In negotiating with subcontractors, the offeror should consider a subcontractor’s price

and capabilities as well as the VBE participation goal.

3. Additional costs incurred in finding and using VBEs are not sufficient justification for
the Offeror's failure to meet the VBE participation goal, as long as such costs are
reasonable. Factors to take into consideration when determining whether an VBE’s
quote is excessive or unreasonable include, without limitation, the following:

(a) dollar difference between the VBE subcontractor’s quote and the average of other

subcontractors' quotes received by the Offeror;

(b) percentage difference between the VBE subcontractor’s quote and the average of
other subcontractors' quotes received by the Offeror;

(c) percentage that the VBE subcontractor’s quote represents of the total contract
cost;

(d) whether the work described in the VBE and Non-VBE subcontractor quotes (or
portions thereof) submitted for review is the same or comparable; and

(e) number of quotes received by the Offeror for that portion of the Anticipated
Scopes of Work.

4. The factors in paragraph 3 above are not intended to be mandatory, exclusive, or

exhaustive, and other evidence of an excessive or unreasonable price may be relevant.

5. The Offeror may not use its price for self-performing work as a basis for rejecting an
VBE’s quote as excessive or unreasonable.

6. The “average of the other subcontractors’ quotes received” by the Offeror refers to
the average of the quotes received from all subcontractors. Offeror should attempt to
receive quotes from at least three subcontractors, including one quote from an VBE
and one quote from a non-VBE.

7. The Offeror shall not reject an VBE as unqualified without sound justification based
on a thorough investigation of the VBE’s capabilities. For each VBE that is rejected
as unqualified or that placed a subcontract quotation or offer that the Offeror
concludes is not acceptable, the Offeror must provide a written detailed statement

GESA 2021-1 RFQ
Page 80

outlining the justification for its conclusion. The Offeror also must document the
steps taken to verify the capabilities of the VBE and non-VBE Firms quoting similar
work.

(a) The factors to take into consideration when assessing the capabilities of an VBE

include, but are not limited to the following: financial capability, physical
capacity to perform, available personnel and equipment, existing workload,
experience performing the type of work, conduct and performance in previous
contracts, and ability to meet reasonable contract requirements.

(b) The VBE’s standing within its industry, membership in specific groups,
organizations, or associations and political or social affiliations (for example
union vs. non-union employee status) are not legitimate causes for the rejection or
non-solicitation of Proposals in the efforts to meet the VBE participation goal.

E. Assisting Interested VBEs

When appropriate under the circumstances, the procuring agency and BDISBO will consider
whether the Offeror made reasonable efforts to assist interested VBEs in obtaining:

1. The bonding, lines of credit, or insurance required by the procuring agency or the

Offeror; and

2. Necessary equipment, supplies, materials, or related assistance or services.

III. Other Considerations

In making a determination of Good Faith Efforts, the procuring agency and BDISBO may
consider engineering estimates, catalogue prices, general market availability and availability of
certified VBEs in the area in which the work is to be performed, other Proposals or offers and
subcontract Proposals or offers substantiating significant variances between VBE and non-VBE
costs of participation, and their impact on the overall cost of the contract to the Commonwealth
and any other relevant factors.

The procuring agency and BDISBO may consider whether the Offeror decided to self-perform
potentially subcontractable work with its own forces. The procuring agency and BDISBO also
may consider the performance of other Offerors in meeting the VBE participation goal. For
example, when the apparent successful Offeror fails to meet the VBE participation goal, but
others meet it, this raises the question of whether, with additional reasonable efforts, the apparent
successful Offeror could have met the VBE participation goal. If the apparent successful Offeror
fails to meet the VBE participation goal but meets or exceeds the average VBE participation
obtained by other Offerors, this, when viewed in conjunction with other factors, could be
evidence of the apparent successful Offeror having made Good Faith Efforts.

IV. Documenting Good Faith Efforts

GESA 2021-1 RFQ
Page 81

At a minimum, the Offeror seeking a Good Faith Efforts waiver of the VBE participation goal or
a portion thereof must provide written documentation of its Good Faith Efforts along with its bid
or proposal. The written documentation shall include the following:

A. Anticipated Scopes of Work (complete VBE-5, Part 1 – Anticipated Scopes of Work
Offeror Made Available to VBEs)

A detailed statement of the efforts made to select portions of the contract work proposed to
be performed by VBEs in order to increase the likelihood of achieving the VBE participation
goal.

B. Outreach/Solicitation/Negotiation

1. A detailed statement of the efforts made to contact and negotiate with VBEs

including:

(a) the names, addresses, and telephone numbers of the VBEs who were contacted,
with the dates and manner of contacts (letter, fax, e-mail, telephone, etc.)
(complete VBE-5, Part 2 – Identified VBE Firms and Records of
Solicitations. Include letters, fax cover sheets, e-mails, etc. documenting
solicitations); and

(b) a description of the information provided to VBEs regarding the plans,
specifications, and anticipated time schedule for portions of the contract work to
be performed and the means used to provide that information.

2. The record of the Offeror's compliance with the outreach efforts set forth in VBE-5,

Part 3 - Outreach Efforts Compliance Statement.

C. Rejected VBEs (complete VBE-5, Part 4 - Additional Information Regarding
Rejected VBE Quotes)

1. For each VBE that the Offeror concludes is not acceptable or qualified, provide a

detailed statement of the reasons for this conclusion, including the steps taken to
verify the capabilities of the VBE and non-VBE firms quoting similar work.

2. For each VBE that the Offeror concludes has provided an excessive or unreasonable
price, a detailed statement of the reasons for the Offeror’s conclusion, including the
quotes received from all VBE and non-VBE firms proposing on the same or
comparable work. (Include copies of all quotes received.)

D. Unavailable VBEs (complete VBE-5, Part 5 – VBE Subcontractor Unavailability

Certificate)

GESA 2021-1 RFQ
Page 82

1. For each VBE that the Offeror contacted but found to be unavailable, submit an
VBE Subcontractor Unavailability Certificate signed by the VBE, an email from
the VBE indicating the VBE is unavailable, or a statement from the Offeror that the
VBE refused to sign the VBE Subcontractor Unavailability Certificate.

E. Other Documentation

1. Submit any other documentation requested by BDISBO or the Procuring Agency to

ascertain the Offeror's Good Faith Efforts.

2. Submit any other documentation the Offeror believes will help BDISBO or the
Procuring Agency ascertain its Good Faith Efforts.

GESA 2021-1 RFQ
Page 83

Project Description:
Commonwealth Agency Name:
Solicitation #:
Solicitation Due Date and Time:

Bidder/Offeror Company Name:
Bidder/Offeror Contact Name:
Bidder/Offeror Contact Email:
Bidder/Offeror Contact Phone Number:

Part 1 – Anticipated Scopes of Work Offeror Made Available to VBEs

Identify those anticipated scopes of work that the Offeror made available to VBEs. This includes, where appropriate, those items the Offeror
identified and subdivided into economically feasible units to facilitate the VBE participation. It is the Offeror’s responsibility to demonstrate that
the total percentage of the anticipated scopes of work identified for VBE participation met or exceeded the VBE participation goal set for the
procurement.

Anticipated Scopes of Work Does Offeror
normally self-
perform this
work?

Was this work made available to VBE Firms? If not, explain why.

 ____ yes
____ no

____ yes
____ no

 ____ yes
____ no

____ yes
____ no

 ____ yes
____ no

____ yes
____ no

 ____ yes
____ no

____ yes
____ no

 ____ yes
____ no

____ yes
____ no

Attach additional sheets if necessary.

GESA 2021-1 RFQ
Page 84

Part 2 – Identified VBEs and Record of Solicitations

Identify the VBEs solicited to provide quotes for the Anticipated Scopes of Work made available for VBE participation. Include the name of the
VBE solicited, items of work for which quotes were solicited, date and manner of initial and follow-up solicitations, whether the VBE provided a
quote, and whether the VBE is being used toward meeting the VBE participation goal.

Note: Copies of all written solicitations and documentation of follow-up calls to VBEs must be attached to this form. For each Identified VBE
listed below, Offeror should submit an VBE Subcontractor Unavailability Certificate signed by the VBE or a statement from the Offeror that the
VBE refused to sign the VBE Subcontractor Unavailability Certificate.

Name of
Identified
VBE and
Classification

Describe Item of Work
Solicited

Initial
Solicitation
Date &
Method

Follow-up
Solicitation
Date &
Method

Details for Follow-up
Calls

VBE interested
in Anticipated
Scope of
Work?

Will
VBE
be
Used?

Reason VBE
Rejected

VBE Name:

__ VBE
__ SDVBE

 Date:

__ mail
__ email
__ fax

Date:

__ mail
__ email
__ fax

Date and Time of Call:

Spoke with:

Left Message:

__ yes
__ no

__ yes
__ no

__ Used other VBE
__ Used non-VBE
__ Self performing

VBE Name:

__ VBE
__ SDVBE

 Date:

__ mail
__ email
__ fax

Date:

__ mail
__ email
__ fax

Date and Time of Call:

Spoke with:

Left Message:

__ yes
__ no

__ yes
__ no

__ Used other VBE
__ Used non-VBE
__ Self performing

Attach additional sheets as necessary.

GESA 2021-1 RFQ
Page 85

Part 3 – VBE Outreach Compliance Statement

1. List the Anticipated Scopes of Work for subcontracting opportunities for the solicitation along

with specific work categories:

2. Attach to this form copies of written solicitations (with Bid or Proposal instructions) used to

solicit Identified VBEs for these subcontract opportunities.

3. Offeror made the following attempts to contact the Identified VBEs:

4. Bonding Requirements (Please Check One):

________ This project does not involve bonding requirements.

________ Offeror assisted Identified VBEs to fulfill or seek waiver of bonding requirements.

(DESCRIBE EFFORTS):

5. Pre-Bid/Proposal Conference or Supplier Forum (Please Check One):

________ Offeror did attend the pre-Bid/Proposal/Quote conference or Supplier Forum

________ No pre-Bid/Proposal/Quote conference or Supplier Forum was held

________ Offeror did not attend the pre-Bid/Proposal/Quote conference or Supplier Forum

GESA 2021-1 RFQ
Page 86

Part 4 – Additional Information Regarding Rejected VBEs

This form must be completed if Part 2 indicates that an VBE quote was rejected because the Offeror is using a non-VBE or is self-performing the
Anticipated Scopes of Work. List the Anticipated Scopes of Work, indicate whether the work will be self-performed or performed by a non-VBE,
and if applicable, state the name of the non-VBE firm. Also include the names of all VBEs and non-VBE firms that provided a quote and the
amount of each quote.

Describe Anticipated
Scope of Work not
being performed by
VBEs

Self-performing or using
non-VBE (provide name of
non-VBE if applicable)

Reason why VBE quote was rejected along with brief explanation

 __ self-performing
__ using Non-VBE
Name:

__ price
__ capabilities
__ other

 __ self-performing
__ using Non-VBE
Name:

__ price
__ capabilities
__ other

 __ self-performing
__ using Non-VBE
Name:

__ price
__ capabilities
__ other

 __ self-performing
__ using Non-VBE
Name:

__ price
__ capabilities
__ other

 __ self-performing
__ using Non-VBE
Name:

__ price
__ capabilities
__ other

Attach additional sheets as necessary.

GESA 2021-1 RFQ
Page 87

Part 5 – VBE Subcontractor Unavailability Certificate

1. It is hereby certified that the firm of ___

(Name of VBE)

located at___

(Number) (Street)

(City) (State) (Zip)

was offered an opportunity to bid on Solicitation No. ______________________________________

by __

(Name of Prime Contractor’s Firm)

2. ______________________________________(VBE), is either unavailable for the work/service or
unable to prepare a Proposal for this project for the following reason(s):

(Signature of VBE’s Representative) (Title) (Date)

(DGS VBE Certification #) (Telephone #)

**
3. If the VBE does not complete this form, the prime contractor must complete the following:

To the best of my knowledge and belief, the above-listed VBE is either unavailable for the anticipated

scopes of work for this project or did not provide a response.

(Signature of Bidder/Offeror) (Title) (Date)

GESA 2021-1 RFQ
Page 88

APPENDIX D

Mandatory Requirements Checklist

GESA 2021-1 RFQ
Page 89

RESPONSIVENESS CHECKLIST

RFQ Project Number: __

Offeror’s Name: __

Office of Chief Counsel Rep: ________________________ Date: __________________

Bidding Unit Representative: ________________________ Date: __________________

Mandatory Submittal Requirements

Indicate in the spaces provided if the Quote meets each of following mandatory Quote
requirements. Any Quote that has a “No” checked will be rejected as non-responsive.

Mandatory requirements Yes No

Offeror appears on DGS’ list of plan holders
Technical, ECM/Cost, SDB/VBE Submittals included and separately sealed
If Offeror is a Joint Venture:

• Joint Venture Agreement submitted
• Entity Authorization to Enter into Joint Venture is included

If Bank or Cashier’s Check included, in the Amount of 10% of ECM/Cost
Non-Collusion Affidavit properly completed and notarized

• If Joint Venture, one Non-Collusion Affidavit for each entity
Quote Signature properly completed and signed
Technical Quote contains no project specific Cost Submission Information

GESA 2021-1 RFQ
Page 90

APPENDIX E

Evaluation Committee Technical Scoring Matrix

GESA 2021-1 RFQ
Page 91

APPENDIX E

Evaluation Committee Scoring Matrix for
 Technical Submission

The below matrix is provided as an example. Please refer to the specific sections of the

RFQ for details on preparing your Quote submission.

RFQ
Section

Description Points

2-5.1 Project Management Team Overview 15
A Organizational chart clearly depicts hierarchy and reporting structure of Team

members with specific individuals and their assigned roles.
2

B Offeror described the assignment of responsibilities for major tasks, the
interrelationship and management structure of overall Team, including history
or working relationship between Offeror and selected Subcontractors on GESA
projects, and the process utilized in selecting subcontractors.

2

C1 Offeror described assignment of responsibilities for various Project tasks for this
Project to specific individuals.

2

C2 Offeror provided percentage of time key personnel are assigned to this Project. 2
C3 Offeror described ability to manage construction, repairs, regular service and

emergencies effectively.
7

2-5.2A Work Plan 50
1 Offeror demonstrated thorough understanding of the design process. 8
2 Offeror identified potential design issues. 5
3 Offeror described how the Team will manage and execute the Project. 5
4 Offeror addressed early construction packages, long lead items and phases of

construction.
8

5 Offeror demonstrated understanding of critical material and equipment and why they
are critical, timing/lead times for acquisition and how they will be managed.

2

6 Offeror demonstrated understanding of construction challenges and proposed
solutions.

4

7 Offeror thoroughly described a construction plan, including site operations, logistics, lay
down area, and included a detailed discussion on how the Offeror will accomplish the
work within a fully occupied environment.

4

8 Offeror explained how construction coordination & meetings will be carried out with
the Funding Agency, the site(s) and DGS.

4

9 Offeror discussed Project Safety Plan, Management and Monitoring. 4
10 Offeror discussed an effective QA/QC plan. 2
11 Offeror demonstrated understanding of the close out process for training of personnel,

manuals, Occupancy Permits, commissioning and final closeout.
4

GESA 2021-1 RFQ
Page 92

2-5.3A RFQ Project Schedule 25
1 Narrative clearly identifies and discusses critical aspects of the schedule, associated

risks, and the process to ensure achievement of critical milestone dates.
11

2 Offeror sets forth a logical progression of critical path, including at least the Notice of
Selection, duration and submission of the Investment Grade Audit, execution of GESA
Contract, permit submission and approval dates, durations of on-site work, scheduling
of start-up and testing of equipment, commissioning and training of personnel.

10

3 Offeror integrates and coordinates construction with local utilities, subcontractors,
equipment suppliers and Funding Agency facility personnel.

4

2-5.4 Qualification Forms 110
2-5.4.A-1 GESA Contractor Qualification Form 50
a Offeror provides Management Team Individual Qualifications (6 person limit) and

describes Entity’s experience with GESA projects.
22

b Offeror’s financial ability to provide guarantee. 14
c Offeror’s Resource Availability 5
d Offeror’s Statement of Readiness and Commitment of Resources per the RFQ Project

Schedule.
5

e Offeror’s Notification of Default or Debarment. 4
2-5.4.A-2 Design – Consultant Qualification Form 30
a Entity’s experience with GESA projects. 14
b Individual Qualifications (4 person limit) 8
c Entity’s Statement of Readiness and Commitment of Resources per the RFQ Project

Schedule.
4

d Entity’s Notification of Default or Debarment. 4
2-5.4.A-3a Construction – Key Subcontractor Qualification Forms 30
1 Entity’s experience with GESA projects greater than $5 million. 9
2 Superintendent Qualifications (4 person limit). 9
3 Entity’s Statement of Readiness and Commitment of Resources per the RFQ Project

Schedule.
4

4 Each Entity’s Workman’s Compensation Rating for 2017, 2018 and 2019. 4
5 Entity’s Notification of Default or Debarment. 4

 Total 200

GESA 2021-1 RFQ
Page 93

APPENDIX F

Evaluation Committee ECM/Cost Scoring Matrix

GESA 2021-1 RFQ
Page 94

APPENDIX F

Evaluation Committee Scoring Matrix for
ECM/Cost Submission

The below matrix is provided as an example. Please refer to the specific sections of the

RFQ for details on preparing your Quote submission.

RFQ
Section

Description Points

2.6 C1 Investment Grade Audit (IGA) 40
a Quote clearly and thoroughly describes the scope of the IGA, including

systems covered, personnel, methodology and schedule milestones.
40

 Energy Conservation Measures (ECMs) 480
b Every ECM described in Energy Conservation Measures Appendix of this RFQ is

calculated into the Project scope & includes calculations. If ECM is excluded from
scope, Offeror set forth a detailed justification for exclusion.

190

c Quote provides a preliminary assessment of the ECMs, including a detailed estimate
of implementation costs and energy cost savings, with detailed calculations, for
each ECM without usage of O&M savings or energy related cost savings.

120

d Quote thoroughly demonstrates the technical feasibility, suitability, reasonableness,
comprehensiveness and acceptability of the proposed ECMs, including the
proposed equipment and level of quality of the equipment for the proposed
savings.

120

e Quote thoroughly describes training to be provided to Funding Agency staff,
including scope and personnel who will be providing the training and whether the
training will be videotaped for future use.

20

f Degree to which the Offeror explained the methodology for the proposed ECMs. 15
g Proposal includes additional innovative ECMs not already included in the project. 15

 Costs 180
h Quote provides annual financial projections for the length of the GESA contract and

each projection appears in the proper format listed in the RFQ.
90

i Proposed energy analysis demonstrates sound engineering principles and the
reasonableness of the proposed savings.

90

 Monitoring and Maintenance 100
j Quote thoroughly describes the methods, schedule, scope and personnel who will

be performing ongoing monitoring and maintenance services.
50

k Proposed Measurement and Verification (M&V) plan adheres to all M&V protocol
standards and describes the choice of M&V method and why it is the most
appropriate method to show true savings.

50

 Total 800

GESA 2021-1 RFQ
Page 95

APPENDIX G

Energy Data

For energy data , please view & download information at the Energy and Resource
Management website.

www.dgs.pa.gov Menu Path: State Government > Facilities & Space Management >
Energy Savings Program. Energy data will be posted in the project’s folder which can
be accessed by clicking on the project name under “Current Projects”.

GESA 2021-1 RFQ
Page 96

http://www.dgs.pa.gov/

APPENDIX H

Site Plan

Facility site plans can be viewed on site during site visits.

GESA 2021-1 RFQ
Page 97

APPENDIX I

Supplemental Provisions

Site visit contact, date & times will be released in an upcoming
bulletin.

GESA 2021-1 RFQ
Page 98

APPENDIX J

Hazardous Material Abatement Information

Available information will be posted on the Energy and Resource Management website.

www.dgs.pa.gov Menu Path: State Government > Facilities & Space Management >
Energy Savings Program. Information will be posted in the project’s folder which can be
accessed by clicking on the project name under “Current Projects”.

GESA 2021-1 RFQ
Page 99

http://www.dgs.pa.gov/

APPENDIX K

GESA Contract (Sample)

Appendix K
GESA 2021-1 RFQ

Page 100

Guaranteed Energy Savings Act Contract
GESA [PROJECT NUMBER AND NAME] Project

This Guaranteed Energy Savings Act Contract (“GESA Contract”) for a GESA Project is executed this
_____ day of ____________________, 20____, by and between the [FUNDING AGENCY] (“Funding Agency“), an
executive agency of the Commonwealth of Pennsylvania authorized to enter into GESA Contracts pursuant to 62
Pa C. S. §§3751-3758, and [GESA CONTRACTOR] (“GESA Contractor” or “Contractor”), a company organized
under the Laws of the State of [STATE], with its principal offices located at [GESA CONTRACTOR ADDRESS].

ARTICLE 1 – CONTRACT DOCUMENTS

1.1 The Contract Documents shall consist of this GESA Contract, the Request for Quote (“the RFQ”), the
Contractor’s Quote submitted in response to the RFQ, the Contract Bonds, the Conditions of the
Contract (General, Special, Supplementary, and other Conditions), all drawings created by or for the
Contractor and/or its Retained Professional, the specifications created by or for the Contractor and/or
its Retained Professional, the Scope of Work by ECM (Exhibit 1), all bulletins and addenda issued prior to
execution of this Contract, all change orders, the Administrative Procedures for the GESA Contract, the
Installment Purchase Agreement and Payment Schedule, and the Investment Grade Audit Contract
Documents, and the Investment Grade Audit. These documents form the Contract and are as fully part
of the Contract as if attached to this Contract.

ARTICLE 2 – SCOPE OF WORK

2.1 The Contractor shall perform all the Work required by the Contract Documents as stated in the RFQ for
the design and implementation/construction of the [PROJECT NUMBER AND NAME] (“Project”).

ARTICLE 3 – TERM

3.1 The term of this Contract shall commence upon the Effective Date of this Contract and shall run for
[LENGTH OF CONSTRUCTION] calendar days, which is the length of construction. The Effective Date of
this Contract shall be the date of the last required Commonwealth signature.

3.2 The format and scope of the Work shall be as stated in the RFQ and the Investment Grade Audit.

3.3 Time is of the essence and if the Contractor fails to complete the Work within the time specified above,
the Contractor shall pay the Funding Agency, as Liquidated Damages and not as a penalty for such
failure, the sum of [LIQUIDATED DAMAGES {AMOUNT PER DGS’ CALCULATION} WRITTEN &
NUMERICAL] ($0.00) per day for each and every calendar day after the completion date until the Work
is completed and accepted. The Funding Agency may extend the completion date of the GESA Contract
for causes stated in the General Conditions of the GESA Contract (“General Conditions”) that, in fact,
delay the completion of the Work. In such case, the Contractor is liable for said Liquidated Damages
only after the expiration of the extended period.

ARTICLE 4 – CONTRACT SUM

4.1 The Funding Agency will authorize a financing provider, procured separately, to pay the Contractor for
the performance of the Work subject to additions and deductions by change order, as provided in the

GESA 2021-1 RFQ
Page 101

General Conditions, the Contract Sum of [CONTRACT SUM – WRITTEN AND NUMERICAL – THIS SUM IS
LESS THAN THE FINANCING AMOUNT BECAUSE THE FINANCING AMOUNT INCLUDES OWNER
CONTROLLED CONTINGENCY] ($). Payment will be made as stated in the General Conditions.
Deductions from, or additions to, this sum will be made as stated in the General Conditions. The
Funding Agency is not liable for any debt due to the GESA Contractor but will be responsible for debts
owed to the Financer.

ARTICLE 5 – PROGRESS PAYMENTS AND RETAINAGE

5.1 Based upon Applications for Release of Payment submitted to the Funding Agency by the Contractor,
the Funding Agency will authorize the financing provider to release progress payments to the
Contractor, in accordance with the provisions of the Prompt Payment Schedules found in the
Commonwealth Procurement Code, 62 Pa. C.S. §3931-§3939, and the Administrative Procedures, which
are both incorporated by reference and made a part hereof as if those provisions were fully and at
length recited, except that, where those provisions refer to the government agency, it is deemed to
refer to the Funding Agency. The Funding Agency will retain a portion of the amount due to the
Contractor to insure the proper performance of the Contractor in each Application for Release of
Payment in accordance with the provisions of Retainage found in the Commonwealth Procurement
Code, 62 Pa. C.S. §3921, and the General Conditions, which are both incorporated by reference and
made a part hereof as if those provisions were fully and at length recited, except that, where those
provisions refer to the government agency, it is deemed to refer to the Funding Agency.

ARTICLE 6 – FINAL PAYMENT

6.1 Final Payment, constituting the entire unpaid balance of the Contract Sum (does not including owner-
controlled contingency), will be approved by the Funding Agency for release by the financing provider to
the Contractor within thirty (30) days after Closeout Inspection of the Work if the Contract has been
fully performed and a Final Application for Release of Payment has been submitted, as provided in the
General Conditions.

ARTICLE 7 – SMALL DIVERSE BUSINESS PARTICIPATION

7.1 The Issuing Office and BDISBO have set SDB and VBE Participation Goals for this RFQ. The Contractor
has agreed to meet the SDB and VBE Participation Goals in full or demonstrated they have made Good
Faith Efforts to meet both Goals as shown in the attached Small Diverse Business (SDB) and Veteran
Business Enterprise (VBE) Participation Summary Sheet Exhibit 1.

ARTICLE 8 – WARRANTEE AND GUARANTEE

8.1 In addition to the Contract Bond, the GESA Contractor shall unconditionally warrant and guarantees
equipment, materials and workmanship against patent defects arising from faulty equipment, faulty
materials, faulty workmanship or negligence for a period of twelve (12) months following the date of
Final Acceptance of the Work or beneficial occupancy (whichever comes first) unless other warranties
found within the Contract Documents specify or indicate longer periods. The GESA Contractor shall
replace such defective equipment, materials or workmanship without cost to DGS or the Funding
Agency. The GESA Contractor shall warrant that such equipment, material or workmanship furnished
under this GESA Contractor shall be furnished in conformance with the Contract Documents. All work
not conforming to these standards may be considered non-conforming.

GESA 2021-1 RFQ
Page 102

1. If items of equipment or material carry a manufacturer’s warranty for any period in excess of twelve
(12) months, then the manufacturer’s warranty shall apply for that particular piece of equipment or
material. The GESA Contractor shall replace such defective equipment or materials, without cost to
DGS or the Funding Agency, within the manufacturer’s warranty period. Nothing in this paragraph
relieves the GESA Contractor or surety of its obligations under the performance bond.

2. The GESA Contractor shall assign and deliver to the Funding Agency all warranties for review. The
warranty provided in this Paragraph shall be in addition to, and not in limitation of, any other
warranty or remedy provided by Law or by the Contract Documents.

3. If there is a substitution of material or equipment, the GESA Contractor warrants that such
installation, construction, material or equipment will perform to the standard of the item originally
specified. The GESA Contractor explicitly warrants the merchantability, and the fitness for use and
quality of all substituted items provided for or by it.

4. DGS and the Funding Agency may bring an action for latent defects that were hidden or not readily
apparent to DGS and/or the Funding Agency at the time of beneficial occupancy or final acceptance,
whichever occurred first, in accordance with applicable law and/or the Contract Bond.

B This paragraph, “Warranty and Guarantee,” in no way limits the applicability of the Contract Bond.

ARTICLE 9 – MISCELLANEOUS PROVISIONS

9.1 Terms used in this Contract defined in the General Conditions have the meanings designated in those
General Conditions.

9.2 In addition to any other guarantees or warrantees, the Contractor covenants and agrees after
acceptance of the Work performed under this Contract, to remedy without cost to the Funding Agency,
any such defect in the Work, provided said defects in the reasonable judgment of the Funding Agency,
or its successors having jurisdiction over the premises, are caused by defective or inferior materials,
equipment, or workmanship. If the corrective Work is not completed within thirty (30) days after the
notification by the Funding Agency to the GESA Contractor, the Funding Agency may do the Work and
submit those costs to the Surety Company for reimbursement.

9.3 The Contract Bonds given by the Contractor conditioned upon the faithful performance of the Contract
and for the payment of labor, material, equipment, and public utility service claims are attached to this
Contract and are made a part of it. No third party shall acquire any rights against the Funding Agency
under the Contract Documents. The Performance Bond does not cover the Assured Performance
Guarantee or guaranteed savings under the Contract Documents. However, failure to meet Assured
Performance Guarantee or guaranteed savings may be the result of defective or inferior materials,
equipment, or workmanship due to the Contractor’s failure of faithful performance. Where and when
such cases of defective and/or nonconforming work occurs, such defective and/or nonconforming work
is covered by the Performance Bond.

9.4 The Contractor agrees to abide by and be bound by the Laws of Pennsylvania, including those relating to
and regulating the hours and conditions of employment.

GESA 2021-1 RFQ
Page 103

9.5 Nothing in this Contract shall be deemed to waive or otherwise affect the sovereign immunity of the
Commonwealth and its agencies, officers, and employees, or to subject any Commonwealth party to any
liability not expressly authorized by law.

9.6 Any person, co-partnership, association, or corporation furnishing labor, material, equipment or renting
equipment, or rendering public utility services in connection with the performance of this GESA
Contract, has a right of action to recover the cost from the Contractor and the Surety on the Bond given
to secure the payment of such labor, material, equipment, or equipment rental and services rendered
by public utility as though such person or corporation had been named as Obligee in the Bond. For
those who do not have a Contract directly with the Contractor, this right of action may not be exercised
unless the Contractor is notified of the claim within ninety (90) days from the last performance of labor
or provision of materials. The Contractor shall include in all of its Subcontracts or supply Contracts a
provision requiring that its Subcontractors and Suppliers notify, in writing, their Subcontractors and
Suppliers of this requirement. It is agreed that no third-party rights arise against the Funding Agency for
any reason under this Article, and the Contractor agrees to inform all Subcontractors and Suppliers in
writing.

9.7 This Contract may be executed in one or counterparts, each of which is an original, and all of which
together are a single Contract.

ARTICLE 10 – CONTRACT COMPLIANCE REGULATIONS

10.1 Refer to the appropriate paragraph of the General Conditions (which are made a part of this Contract by
incorporation by reference), which prohibits discrimination in hiring or employment opportunities. Also
made a part of this Contract by incorporation by reference are all State and Federal Laws prohibiting
discrimination in hiring or employment opportunities. The Contract Documents also list applicable
statutory provisions, which are incorporated by reference into this GESA Contract.

ARTICLE 11 – ASSURED PERFORMANCE GUARANTEE

11.1 The Contractor is required to guarantee energy and cost savings stipulated in this Contract on an annual
basis. The savings must be guaranteed to equal or exceed the Project financing payment, plus the
service fees during that year for the Contract duration. No credit for savings above the annual
guarantee will be credited toward the performance guarantees for future years of this Contract. The
recovery of Contract costs from energy savings over the term of this Contract shall not exceed
[PAYBACK PERIOD – WRITTEN & NUMERICAL] () years. Refer to the Assured Performance Guarantee
(which is made a part of this Contract by incorporation) for the Contractor’s requirements regarding
documenting and verifying the annual energy and/or cost savings that are attributed to this Project
(Exhibit 2).

[SIGNATURE PAGE IMMEDIATELY FOLLOWS.]

GESA 2021-1 RFQ
Page 104

The parties have caused this contract to be executed on the dates written above.

ATTEST: [CONTRACTOR]

_____________________________________ _____________________________________
Secretary/Treasurer Date [NAME] President Date

COMMONWEALTH OF PENNSYLVANIA
ACTING THROUGH [FUNDING AGENCY]

ATTEST:

_____________________________________ _____________________________________
 Date Secretary Date

I hereby certify that funds in the amount of
$__________________________________
Are available under Appropriation Symbol

Comptroller Operations Date

APPROVED AS FORM AND LEGALITY (Comptroller Operations execution may be by
electronic signature and does not imply verification
of funds)

Office of Chief Counsel Date
Department of General Services

Office of General Counsel Date

Office of Attorney General Date

GESA 2021-1 RFQ
Page 105

CONTRACT BOND

KNOW ALL PERSONS BY THESE PRESENTS, That we the undersigned

as Principal and

as the Surety Company, a Corporation organized and existing under the Laws of the State of

_______________________ and authorized to transact business in Pennsylvania, as surety, are held and firmly

bound unto the [FUNDING AGENCY] (“Funding Agency”), as hereinafter set forth, in the full and just several

sums of:

(A)__Dollars

($__________________) for faithful performance of the GESA Contract as

designated in Paragraph “A” below; and

(B)__Dollars

($__________________) for payment for labor, material equipment rental and

public utility services as designated in Paragraph “B” below; and

Sealed with our respective seals and dates this __________ day of ______________.

WHEREAS, the above Principal has entered into a GESA Contract with the [FUNDING AGENCY] dated the

_______ day of ______________, 20__ for ___________________________upon certain terms and conditions

in said GESA Contract more particularly mentioned; and

GESA 2021-1 RFQ
Page 106

WHEREAS, it is one of the conditions of the Award pursuant to which said GESA Contract is about to be

entered into, that these presents be executed;

NOW, THEREFORE, the joint and several conditions of this obligation are such:

A. That, if the above Principal as GESA Contractor shall well and faithfully do and perform the

things agreed by it to be done and performed according to the terms of said Contract Documents, including the

plans and specifications therein referred to and made part thereof, and such alterations as may be made in said

plans and specifications as therein provided and which are hereby made part of this Bond the same as though

they were fully set forth herein, and shall indemnify and save harmless the [Funding Agency] and all of their

officers, agent and employees from any expense incurred through the failure of said GESA Contractor to

complete the Work as specified and for any damages growing out of the manner of performance of said GESA

Contract by said GESA Contractor or its Subcontractors, or their agents or servants, including, but not limited to,

patent trademark and copyright infringements, then this part of this obligation shall be void; otherwise, it shall

be and remain in full force and effect.

B. That, if the above Principal shall and will promptly pay or cause to be paid all sums of money

which may be due by the Principal or any of its Subcontractors to any person, co-partnership, association or

corporation for all material furnished and labor supplied or performed in the prosecution of the work, whether

or not the said material or labor entered into and become component parts of the Work or improvements

contemplated, and for rental of equipment used, and services rendered by public utilities in, or in connection

with, the prosecution of such Work, then this part of this obligation shall be void; otherwise, it shall be and

remain in full force and effect.

C. It is further agreed that any alterations which may be made in the terms of the GESA Contract or

in the Work to be done or materials to be furnished or labor to be supplied or performed, or equipment to be

rented, or public utility services to be rendered, or the giving by the Funding Agency of any extension of time for

the performance of the GESA Contract, or the reduction of the retained percentage as permitted by the GESA

GESA 2021-1 RFQ
Page 107

Contract, or any other forbearance on the part of either the Funding Agency or the Principal to the other, shall

not in any way release the Principal and the surety or sureties or either or any of them, their heirs, executors,

administrators, successors or assigns, from their liability hereunder; notice to the surety or sureties of any such

alterations, extension or forbearance being hereby waived.

D. The Principal and Surety hereby jointly and severally agree with the Funding Agency herein that

every person, co-partnership, association or corporation which, whether as subcontractor as a person otherwise

entitled to the benefits of this Bond, has furnished material or supplied or performed labor or rented equipment

used in the prosecution of the Work as above provided and any public utility, which has rendered services, in, or

in connection with, the prosecution of such Work, and, which has not been paid in full therefore, may sue in

assumpsit on this Bond in his, their, or its name and prosecute the same to final judgment for such sum or sums

as may be justly due him, them, or its, and have execution thereon; provided, however, that the Funding Agency

shall not be liable for the payment of any cost or expenses of such suit to a third party under any theory of law

or equity.

E. Recovery by any persons, co-partnership, association or corporation hereunder is subject to the

provisions of the Pennsylvania Procurement Code, 62 Pa. C.S §§101-4509, as amended, which Act is

incorporated herein and made a part hereof, as fully and completely as though its provisions were fully and at

length herein recited, except that, where said Act refers to the Commonwealth of Pennsylvania or a Department

thereof, it is deemed to refer to the Funding Agency.

GESA 2021-1 RFQ
Page 108

IN WITNESS WHEREOF, the said Principal and Surety have duly executed this Bond under seal the day and year
above written.

Witness:

________________________ _________________________________
(Date) Principal (Date)

[CONTRACTOR]

Surety (Corporate Seal)

By:______________________________
Attorney-in-Fact (Date)

APPROVED AS TO FORM AND LEGALITY

________________________ ___________________________________
Office of Chief Counsel Office of Attorney General
[Funding Agency]

Office of General Counsel

GESA 2021-1 RFQ
Page 109

EXHIBIT 1
Scope of Work by ECM

Including
Small Diverse Business Participation

Project Scope

[LIST PROJECT SCOPE / DESCRIPTION OF ECMS] EXAMPLE: Listed in the table below are the Base Project Energy
Conservation Measures (ECMs) (Lighting, Building Envelope and Water Conservation), as well as, the additional
“Wish List” ECMs which [FUNDING AGENCY] wanted to include in the project:

 [INSERT TABLES OR CHART SHOWING EACH ECM & DESCRIPTION OF ECM]

[Remainder of this page left intentionally blank]

GESA 2021-1 RFQ
Page 110

[INSERT SB/SDB FORM HERE]

GESA 2021-1 RFQ
Page 111

EXHIBIT 2

ASSURED PERFORMANCE GUARANTEE
For

GESA CONTRACT

PART 1

1-1. DEFINITIONS
For purposes of this Agreement, the following terms have the meanings set forth below:

Annual Project Benefits are the portion of the projected Total Project Benefits to be achieved in any one
year of the Guarantee Term.

Annual Project Benefits Realized are the Project Benefits actually realized for any one year of the
Guarantee Term.

Annual Project Benefits Shortfall is the amount by which the Annual Project Benefits exceed the Annual
Project Benefits Realized in any one year of the Guarantee Term.

Annual Project Benefits Surplus is the amount by which the Annual Project Benefits Realized exceed the
Annual Project Benefits in any one year of the Guarantee Term.

Baseline is the mutually agreed upon data and/or usage amounts that reflect conditions prior to the
installation of the Energy Conservation Measures.

Guarantee Term will commence on the first day of the month following the Final Payment date and will
continue through the duration of the M&V Services.

Installation Period is the period beginning on the effective date of the GESA Contract and ending on the
commencement of the Guarantee Term.

Measured Project Benefits are the utility savings and cost avoidance calculated in accordance with the
methodologies set forth in Part 2 of this Agreement.

Project Benefits are the Measured Project Benefits to be achieved for a particular period during the
term of this Agreement.

O&M Benefits are the operations and maintenance cost avoidance savings as stipulated in Part 2 of this
Agreement.

Rebate Project Benefits are the energy rebate or incentive non-recurring savings as stipulated in Part 2
of this Agreement.

Total Project Benefits are the projected Project Benefits to be achieved during the entire term of this
Agreement.

GESA 2021-1 RFQ
Page 112

1-2. SCOPE

A. The Funding Agency is contracting for a full range of energy services and energy-related capital
improvements at no initial capital cost for the Project. The ECMs may include but are not limited
to: the design, acquisition, installation, modification, maintenance and training of funding agency
personnel in the operation of existing and new equipment. The ECMs will reduce energy
consumption and related costs associated with the heating, ventilation and air conditioning
system, lighting systems, control systems, building envelope, the hot water systems, water
consumption, sewage costs and other energy using devices. Additionally, savings which will not
reduce consumption but are aimed at cost savings, such as fuel switching, demand side
management, on-site generation, utility bill auditing, utility rate changes, and distribution
upgrades etc. have been considered. ECMs may also include the training of facility staff with
respect to routine maintenance and operation of all improvements. ECMs must result in a
guaranteed minimum energy savings with payments linked to actual documented energy and cost
reductions.

B. Any stipulated energy and/or operational cost savings that are attributed to this project have
been rigorously reviewed and the GESA Contractor is required by this contract to thoroughly
document and verify the savings, which have been approved by DGS and the Funding Agency. The
Annual Project Benefits Realized by the ECMs in any year must be guaranteed to equal or exceed
the Annual Project Benefits during that year for the duration of the contract. The GESA Contractor
is required to guarantee energy and cost savings on an annual basis. No credit for the
achievement of savings above and beyond the annual guarantee will be credited to satisfy
performance guarantees in future years of the contract. Annual reconciliation of the achieved
savings will be required.

1-3. MEASUREMENT & VERIFICATION

A. Measurement & Verification (M&V) services shall commence on the first day of the month
following the month in which the Funding Agency releases the Final Payment to the GESA
Contractor and shall continue throughout the Assured Performance Guarantee Term, subject to
earlier termination of the Assured Performance Guarantee as provided herein. The GESA
Contractor shall ensure that an approved representative from the Funding Agency is physically
present for all pre-retrofit and post-retrofit measurements for each ECM as applicable to the
Energy Savings Guarantee unless the Funding Agency waives their right to be present. The final
completion date shall be the date when all Work is completed, including all punch list items, as
evidenced by the release of the Final Payment by the Funding Agency. In the event the Funding
Agency (i) cancels or terminates receipt of M&V Services, (ii) fails to fulfill any of Funding Agency
responsibilities necessary to enable GESA Contractor to complete the Work and provide the M&V
Services, or (iii) otherwise cancels, terminates or materially breaches this Agreement, GESA
Contractor shall issue a written notice to the Funding Agency stating the nature of the alleged
breach, the date upon which it arose, and the remedy sought. GESA Contractor shall provide the
Funding Agency with a thirty (30) day period to cure such breach. In the event of a dispute, all
parties shall act in good faith to mitigate damages with a reservation of rights as to damages.

B. If the GESA Contractor is delayed in the commencement, performance, or completion of the M&V
Services by causes beyond its control and without its fault, including but not limited to inability to
access property; concealed or unknown conditions encountered at the project, differing from the
conditions represented by Funding Agency in the quote documents or otherwise disclosed by
Funding Agency to the GESA Contractor; a Force Majeure condition; failure by Funding Agency
to perform its obligations under this GESA Contract; or failure by Funding Agency to reasonably

GESA 2021-1 RFQ
Page 113

cooperate with GESA Contractor in the timely completion of the M&V Work where such failure
is material, substantial and inconsistent with the terms of this GESA Contract, GESA Contractor
shall provide written notice to Funding Agency of the existence, extent of, and reason for such
delays and impacts. Under such circumstances, an equitable adjustment in the time for
performance and the Assured Performance Guarantee shall be made, subject to the mutual
written agreement of the parties.

C. Funding Agency shall provide GESA Contractor, its subcontractors, and its agents reasonable and
safe access to all facilities and properties in Funding Agency’s control that are subject to the
M&V Services. Work to be performed by GESA Contractor in accordance with this GESA Contract
shall be performed during normally scheduled staff shifts and as agreed to by both parties.
Funding Agency further agrees to assist GESA Contractor, its subcontractors, and its agents to
gain access to facilities and properties that are not controlled by Funding Agency but are
necessary for GESA Contractor to provide the M&V Services. An equitable adjustment in the
time for performance and Assured Performance Guarantee shall be made as a result of any
failure to grant such access, subject to the mutual written agreement of the parties.

D. In order for GESA Contractor to perform its obligations under this Agreement with respect to the
Work, the Assured Performance Guarantee, and the M&V Services, Funding Agency shall be
responsible for:

1. Providing GESA Contractor, its subcontractors, and its agents reasonable and safe access to
all facilities and properties that are subject to the Work and/or M&V Services;

2. Properly maintaining, and performing appropriate preventative maintenance on, all
equipment and building systems affecting the Assured Performance Guarantee in
accordance with manufacturers’ standards and specifications;

3. Providing the utility bills, reports, and similar information reasonably necessary for
administering GESA Contractor’s obligations under the Assured Performance Guarantee
within thirty (30) days of Funding Agency receipt and/or generation or GESA Contractor’s
request therefore;

4. Providing all records relating to energy and/or water usage and related maintenance of the
premises and relevant equipment requested by GESA Contractor; and

5. Promptly notifying GESA Contractor of any change in use or condition or any other matter
that may impact the Assured Performance Guarantee.

[Remainder of this page left intentionally blank]

GESA 2021-1 RFQ
Page 114

PART 2
PROJECT BENEFITS

2-1. PROJECT BENEFITS SUMMARY

A. Subject to the terms and conditions of this GESA Contract, GESA Contractor and Funding Agency
agree that, upon Final Completion, Funding Agency will be deemed to achieve a total of $ in annual
increments as shown in the Maintenance Material Savings column of the Total Project Benefits table
below. GESA Contractor guarantees that Funding Agency will achieve a total of $ in Total Annual
Energy Savings during the term of this Assured Performance Guarantee, for Total Project Benefits of
$ as set forth in the Total Project Benefits table below.

Table A. Total Project Benefits

[INSERT TABLE SHOWING BREAKDOWN OF ANNUAL SAVINGS HERE]

The energy cost savings provided in Table A above are based on the annual escalation stated in Table A-
1 below and will be applied to the unit utility rates listed in Table B beginning the first month following
the baseline period, escalating annually throughout the Guarantee Period.

Table A-1 – Annual Escalation Rates

Energy Cost Esc./yr 1.0%

Labor Cost Esc./yr 3.0%

Maintenance Cost Esc 1.0%

The actual escalation of calculated savings that will be applied in the M&V Report will be the
highest of:

(1) Table A-1 above
(2) CPI (Consumer Price Index) for the geographical region, or
(3) Actual fuel rate

B. Within thirty (30) days of the commencement of the Guarantee Term, GESA Contractor
will calculate the Measured Project Benefits achieved during the Installation Period and provide
the Funding Agency of written confirmation of the calculations.

C. Within thirty (30) days of each anniversary of the commencement of the Guarantee Term,
GESA Contractor will calculate the Measured Project Benefits achieved for the applicable year
applicable to such period and provide both DGS and the Funding Agency with an annual report
containing:
1. an executive overview of the project’s performance and Project Benefits achieved to date;

and
2. a summary analysis of the Measured Project Benefits accounting; and
3. a detailed analysis of the Measured Project Benefits calculations.

GESA 2021-1 RFQ
Page 115

D. Funding Agency acknowledges and agrees that if, for any reason, it (i) cancels or
terminates receipt of M&V Services, (ii) fails to pay for M&V Services, (iii) fails to fulfill any of its
responsibilities necessary to enable GESA Contractor to complete the Work and provide the M&V
Services, or (iv) otherwise cancels, terminates or materially breaches this GESA Contract, the
Assured Performance Guarantee shall automatically terminate and GESA Contractor shall have
no liability hereunder.

2-2. PROJECT SAVINGS SHORTFALLS OR SURPLUSES

A. Guaranteed Savings Shortfalls: If an Annual Project Benefit Shortfall occurs for any year of the
Assured Performance Guarantee Term, GESA Contractor shall, at the sole discretion of the Funding
Agency, perform one or more of the following:

1. pay to Funding Agency the amount of such shortfall, or
2. subject to Funding Agency’s written approval, provide to Funding Agency additional products or

services, in the value of such shortfall, at no additional cost to Funding Agency.
B. Guaranteed Savings Surpluses: If an Annual Project Benefit Surplus occurs for any year of the
Guarantee Term, GESA Contractor may not apply the amount of such surplus to set off any subsequent
Annual Project Benefit Shortfall during the Guarantee Term.

C. Additional Energy Conservations. Where an Annual Project Benefits Shortfall has occurred, GESA
Contractor may, subject to Funding Agency approval, implement additional Energy Conservation
Measures, at no cost to Funding Agency, which may generate additional Project Benefits in future years
of the Guarantee Term. Such improvements do not relieve the GESA Contractor from liability set forth in
Paragraph 2-2(A).

D. Event of Default by GESA Contractor: If an Annual Project Benefits Shortfall has occurred and the
GESA Contractor does not comply with Paragraph 2-2(A), the Funding Agency may deem this to be an
Event of Default. If default occurs, the Funding Agency may place the GESA Contractor in the Contractor
Responsibility Program and also pursue debarment or suspension in accordance with the Commonwealth
Procurement Code.

GESA 2021-1 RFQ
Page 116

PART 3

MEASUREMENT AND VERIFICATION METHODOLOGY

3-1. MEASUREMENT & VERIFICATION PROTOCOL

A. GESA Contractor shall apply either Option A or Option B verification methodologies, as more fully
detailed in the guidelines and standards of the International Measurement and Verification Protocol
(IPMVP) and/or the Federal Energy Management Program (FEMP), or modified variations as outlined
below, in connection with the provision of M&V Services hereunder. The applicable option shall be
as set forth in the Project-Specific Request for Quote submitted to and accepted by DGS and the
Funding Agency. Option A shall not be accepted without DGS and the Funding Agency’s prior written
approval.

B. Option A: Partially Measured Retrofit Isolation

Measured Project Benefits are determined by partial field measurement of the energy use of the
system(s) to which an ECM was applied separate from the energy use of the rest of the facility.
Measurements will be short-term with only one-time measurements before and after the
Installation Period.

Partial measurement means that some but not all parameters will be measured. Careful review of
the design and installation of ECMs is intended to demonstrate that the stipulated values fairly
represent the probable actual values. Agreed-upon values will be shown in the measurement and
verification plan, along with analysis of the significance of the error they may introduce.
Engineering calculations using short-term pre and post-retrofit measurements and stipulations are
used to calculate Measured Project Benefits for the duration of the Guarantee Term.

C. Option B: Retrofit Isolation

Savings are determined by field measurement of the energy use of the systems to which the ECM
was applied, separate from the energy use of the rest of the facility. Short-term or continuous
measurements are taken throughout the post-retrofit period.

3-2. CHANGES IN USE OR CONDITION

A. Funding Agency agrees to notify GESA Contractor within thirty (30) days of (i) any actual or
intended change, whether before or during the Guarantee Term, in the use of any facility,
equipment, or Energy Conservation Measure to which this schedule applies; (ii) any proposed or
actual expansions or additions to the premises or any building or facility at the premises; (iii) a
change to utility services to all or any portion of the premises; or (iv) any other change or condition
arising before or during the Guarantee Term that reasonably could be expected to change the
amount of Project Savings realized under this Agreement.

1. Such a change, expansion, addition, or condition would include, but is not limited to: (a)
changes in the primary use of any facility, Energy Conservation Measure, or portion of the
premises; (b) changes to the hours of operation of any facility or portion of the premises; (c)
changes or modifications to the Energy Conservation Measures or any related equipment; (d)
changes to the M&V Services provided under this GESA Contract; (e) insufficient or improper
maintenance or unsound usage of the Energy Conservation Measures or any related
equipment at any facility or portion of the premises (other than by GESA Contractor); or (f)

GESA 2021-1 RFQ
Page 117

additions or deletions of Energy Conservation Measures or any related equipment at any
facility or portion of the premises.

B. If GESA Contractor independently learns of any such change or condition, GESA Contractor shall
calculate and send to Funding Agency a Notice of adjustment to the Annual Project Benefits to
reflect the impact of such change or condition, and the adjustment shall become effective as of
the date the change or condition first arose. If the Funding Agency fails to promptly provide GESA
Contractor with notice of any such change or condition, GESA Contractor may make reasonable
estimates as to the impact of such change or condition and as to the date on which such change
or condition first arose in calculating the impact of such change or condition, and such estimates
shall be conclusive.

GESA 2021-1 RFQ
Page 118

PART 4

BASELINE CALCULATIONS AND UTILITY RATES

4-1. UTILITY COSTS FOR BASELINE

A. The unit utility costs for the Baseline period are set forth below as “Base Utility Cost” and shall be
used for all calculations. The Base Utility Cost shall be escalated annually by escalation rate of one
percent (1%). The Base Utility Cost for electric represents the 12- month average utility costs from
[BASELINE PERIOD] EXAMPLE: July 1, 2014 through June 30, 2015.

B. The [BASELINE PERIOD] energy rates used to calculate savings are [COST/KWH] $ / kWh for
electricity, [COST/MMBTU] $/mmBtu for natural gas, [COST/KBTU] $ / KBtu for heating fuel and
[COST/KGAL] $/kGal for water.

Baseline utility rates used for the energy savings calculations were determined according to the
following methods:

Electric Rates:
Heating Fuel Rates:
Natural Gas Rates:
Water Rates:

[Remainder of this page left intentionally blank]

GESA 2021-1 RFQ
Page 119

PART 5

PRIMARY OPERATIONS SCHEDULE PRE & POST RETROFIT

5-1. PRE/POST RETROFIT

[INCLUDE CHARTS/TABLES ETC. THAT EXPLAIN PRE/POST RETROFIT LIGHTING BURN HOURS,
TEMPERATURES, SETPOINTS, ETC. OF ECMS]

 [Remainder of this page left intentionally blank]

GESA 2021-1 RFQ
Page 120

PART 6

6.1 MEASUREMENT & VERIFICATION SERVICES

COMMONWEALTH REPRESENTATIVE

A. GESA Contractor shall ensure that an approved representative from Funding Agency is
physically present for all pre-retrofit and post retrofit measurements, for each ECM as
applicable to the Energy Savings Guarantee. Funding Agency and GESA Contractor shall
mutually witness and record said measurements and sign GESA Contractor’s
measurement logbook, if deemed mutually acceptable. GESA Contractor shall include
all logged measurements in the annual report to be provided.

6-2. M&V SERVICES

A. GESA Contractor will, for a period of 3 Guarantee Years (the “Reporting Period”) unless
earlier terminated by Funding Agency, provide the “M&V Services” set forth below in
connection with the Assured Performance Guarantee. Funding Agency shall pay GESA
Contractor an annual fee during the Reporting Period for such M&V Services as identified
in the table below. Notwithstanding anything to the contrary, Funding Agency may
choose to continue the M&V services in Guarantee Year Four (4) and beyond by notifying
GESA Contractor within thirty (30) days of the end of the third Guarantee Year.

1. During the Installation Period, the GESA Contractor’s Performance Assurance Engineer
will track Measured Project Benefits. The GESA Contractor will report the Measured
Project Benefits achieved during the Installation Period to the Funding Agency within
90 days of the commencement of the Guarantee Term.

2. Within 90 days of each anniversary of the commencement of the Guarantee Term, for
a period of 3 years, GESA Contractor will provide the Funding Agency with an annual
report containing:

A. an executive overview of the project’s performance and Project Benefits
achieved to date;

B. a summary analysis of the Measured Project Benefits accounting; and
C. depending on the M&V Option, a detailed analysis of the Measured

Project Benefits calculations.

3. During the Guarantee Term, for a period of 3 years, the GESA Contractor’s
Performance Assurance Engineer will monitor the on-going performance of the ECMs,
as specified in this GESA Contract, to determine whether anticipated Measured
Project Benefits are being achieved. In this regard, the Performance Assurance
Engineer will periodically assist the Funding Agency, on-site or remotely, with respect
to the following activities:

A. Conduct one annual on-site visit to verify proper operation of the equipment
installed under the project.

B. review information furnished by the Funding Agency from the facility
management system to confirm that control strategies are in place and
functioning;

C. advise Funding Agency’s designated personnel of any performance

GESA 2021-1 RFQ
Page 121

deficiencies based on such information;
D. coordinate with Funding Agency’s designated personnel to address any

performance deficiencies that affect the realization of Measured Project
Benefits; and

E. inform Funding Agency of opportunities to further enhance project
performance and of opportunities for the implementation of additional ECMs.

4. For specified ECMs utilizing “Option A” and “Modified Option A” M&V protocols, the
GESA Contractor will:

A. conduct pre and post installation measurements required under this GESA
Contract;

B. confirm the building management system employs the control strategies and
set points specified in this GESA Contract; and

C. analyze actual as-built information and adjust the Baseline and/or Measured
Project Benefits to conform to actual installation conditions (e.g., final lighting
and water benefits calculations will be determined from the as-built
information to reflect the actual mix of retrofits encountered during
installation).

6-3. COST OF M&V SERVICES

Based on direction from the Commonwealth, the fees for the first three (3) years of annual M&V service
has been included in the Project; refer to the project cash flow in the Investment Grade Audit. The
amount to be paid annually by Funding Agency for the M&V services provided is listed in the table
below. If the Funding Agency chooses to continue the M&V services in Guarantee Year Four (4) and
beyond, it must notify GESA Contractor within thirty (30) days of the end of the third Guarantee Year. If
the Customer wishes to continue the M&V Services past the third Guarantee Year, the pricing for each
additional Guarantee Year for M&V services will be the Year 3 M&V Cost annually escalated at 3% in
each additional Guarantee Year. The billing for the 1st three Guarantee Years will begin with Final
Acceptance of this project.

Year M&V Cost
1 $
2 $
3 $
Total $

[Remainder of this page left intentionally blank]

GESA 2021-1 RFQ
Page 122

PART 7

FUNDING AGENCY RESPONSIBILITIES

7-1. In order for GESA Contractor to perform its obligations under this GESA Contract with respect to
the Work, the Assured Performance Guarantee, and the M&V Services, Funding Agency shall be
responsible for:

1. Providing GESA Contractor, its subcontractors, and its agents reasonable and safe access
to all facilities and properties that are subject to the Work and/or M&V Services;

2. Properly maintaining, and performing appropriate preventative maintenance on, all
equipment and building systems affecting the Assured Performance Guarantee in
accordance with manufacturers’ standards and specifications;

3. Providing the utility bills, reports, and similar information reasonably necessary for
administering GESA Contractor’s obligations under the Assured Performance Guarantee
within thirty (30) days of Funding Agency receipt and/or generation or GESA
Contractor’s request therefore;

4. Providing all records relating to energy and/or water usage and related maintenance of
the premises and relevant equipment requested by GESA Contractor;

5. Providing and maintaining a dedicated telephone line and/or TCP/IP remote connection
to facilitate remote monitoring of relevant equipment;

6. Promptly notifying GESA Contractor of any change in use or condition or any other
matter that may impact the Assured Performance Guarantee.

[remainder of this page left intentionally blank]

GESA 2021-1 RFQ
Page 123

ENERGY EFFICIENT MEASURES
The table(s) below summarizes ECM savings and cost and simple payback

[INSERT SUMMARY TABLE(S)]

GESA 2021-1 RFQ
Page 124

 APPENDIX L

General Conditions for GESA Contract

GESA 2021-1 RFQ
Page 125

GENERAL CONDITIONS

OF THE GESA CONTRACT

HARRISBURG, PENNSYLVANIA
AUGUST 2019 EDITION

GESA 2021-1 RFQ
Page 126

TABLE OF CONTENTS

ARTICLE 1: DEFINITIONS

ARTICLE 2: EXECUTION, CORRELATION, INTENT AND INTERPRETATIONS

ARTICLE 3: DESIGN, CONTRACTOR, AND CONTRACTOR’S PROFESSIONAL

ARTICLE 4: THE DEPARTMENT

ARTICLE 4A: THE ENERGY CONSULTANT

ARTICLE 5: THE GESA CONTRACTOR

ARTICLE 6: SUBCONTRACTORS

ARTICLE 7: PROJECT SCHEDULE

ARTICLE 8: SUBMITTALS & COORDINATION DRAWINGS

ARTICLE 9: PROTECTION OF PERSON & PROPERTY AND INSURANCE

AND INDEMNIFICATION

ARTICLE 10: CHANGES IN THE WORK

ARTICLE 11: NON-CONFORMING WORK AND CORRECTIONS

ARTICLE 12: PAYMENTS AND COMPLETION

ARTICLE 13: PROJECT CLOSEOUT

ARTICLE 14: DISPUTES

ARTICLE 15: MISCELLANEOUS CONDITIONS

ARTICLE 16: LEGAL MATTERS

GESA 2021-1 RFQ
Page 127

GENERAL CONDITIONS
OF THE GESA CONSTRUCTION CONTRACT

ARTICLE 1: DEFINITIONS
The following is in addition to any ITQ language on the matter. Where there are
discrepancies between the ITQ and these General Conditions, these General
Conditions take precedence.
Whenever in the Contract Documents the following words and expressions occur, they
have the following meanings, which shall be construed in conjunction with the applicable
definitions of the Commonwealth Procurement Code:
1.1 Administrative Procedures: The Department of General Services’ (DGS)

construction procedures manual to be followed for various administrative functions.
1.2 Bi-weekly: An event occurring every two weeks.
1.3 Commonwealth: The Commonwealth of Pennsylvania.
1.4 Contract Documents: As described in Article I of the GESA Contract, the Contract

Documents consists of the Invitation to Qualify (ITQ) documents (including the ITQ
and all appendices and attachments, the ITQ Quote submitted by the GESA
Contractor, and the ITQ contract; this GESA Contract and all attachments hereto;
the Request for Quote, (“the RFQ”); the GESA Contractor’s Quote submitted in
response to the RFQ; the Contract Bonds; the Conditions of the Contract (General,
Special, Supplementary, and other Conditions); all drawings created by or for the
GESA Contractor and/or the GESA Contractor Design Consultant; the
specifications created by or for the GESA Contractor and/or its GESA Contractor
Design Consultant; the Investment Grade Audit (IGA) prepared by the GESA
Contractor setting forth the approved energy conservations measures (ECMs –
Attachment 1); all bulletins and addenda issued before and after to execution of the
contract; all change orders; the GESA Project Design Manual; and the
Administrative Procedures for the GESA Contract. These documents form the
contract and are as fully part of the contract as if attached to this Contract or
repeated herein. To the extent that any of these documents are amended by
statute, the statutory language will control.

1.5 Contract Duration: The number of calendar days set forth in the Contract
Documents for completion of the Work, also referred to as Contract Time.

1.6 Contract Limits: The area designated on the Contract Documents as the limit of
construction, within which the Contractor may perform the Work.

1.7 Contract Start Date: For purposes of calculating dates for completion of the Work,
this is the date upon which the GESA Contract is fully executed and is transmitted
to the GESA Contractor.

1.8 Contractor: The GESA Contractor.
1.9 Days: Calendar days unless specifically stated otherwise in the Contract.
1.10 Deficiency Item: Any work or activity, either performed or unperformed, which the

DGS will not certify as being performed in accordance with the Contract
Documents.

GESA 2021-1 RFQ
Page 128

1.11 Effective Date of Contract: The date on which the last Commonwealth official who
is required to execute the contract executes it.

1.12 Escrow Agent: If applicable, the financial entity designated by the Third-Party
Lender or Energy Financial Provider to maintain and administer the Escrow
Account from which the Contractor will be paid upon submission of approved
Applications for Payment during design and construction.

1.13 Extension of Time: A formal approved extension of a contract duration.
1.14 Field Order: A record of a minor adjustment in the Work that results in no change

in cost or duration of the Contract.
1.15 Final Inspection: A review of the Work conducted by the Contractor, Funding

Agency, DGS and Energy Consultant after the Contractor requests a Final
Inspection. The review will determine whether the Work is substantially complete.
If, as a result of this inspection, the Work is determined by DGS and Funding
Agency to be substantially complete, the Energy Consultant generates a certificate
of final inspection and a Punch List of incomplete items and a reasonable estimated
cost of completion.

1.16 Funding Agency: The agency of the Commonwealth that operates the facility
where the GESA project will occur. The Funding Agency will sign the GESA
contract on behalf of the Commonwealth and manage the Project. In the case
where DGS operates the facility and signs the GESA Contract, references of the
Funding Agency or to DGS and the Funding Agency as though they are two
separate entities shall mean only “DGS”.

1.17 GESA Contractor’s Professional (“Professional”): the entity(s) by the
Contractor to provide necessary professional design services under the GESA
contract.

1.18 Milestone activity: An indication on the Project Schedule that designates the start
or completion of a significant construction activity.

1.19 Notice of Deficiency: A document to record non-conforming work, deficient work
and/or schedule slippage.

1.20 Off-Site Work: All Work that is not physically carried out within the Contract Limits.
1.21 On-Site Work: All Work that is physically carried out within the Contract Limits.
1.22 Postconsumer Recovered Paper: Any paper, paperboard and fibrous wastes

from retail stores, office buildings, homes and so forth, after they have been passed
through their end-usage as a consumer item including used corrugated boxes, old
newspapers, old magazines, mixed waste paper, tabulating cards and used
cordage, as well as all paper, paperboard and fibrous wastes that enter and are
collected from municipal solid waste.

1.23 Project: The total Work to be performed by the Contractor.
1.24 Project Procedures Manual: The Project Procedures Manual for GESA Projects

(‘the Design Manual’ or ‘PPM’) that provides the Energy Consultant and the
Contractor’s Professional with a guideline of procedures and standards for the
design and construction of GESA projects. The Manual’s organization reflects the
sequence in which services and submissions will normally occur.

GESA 2021-1 RFQ
Page 129

1.25 Project Schedule: The Critical Path Method (CPM) schedule prepared by the
Contractor.

1.26 Recovered Materials: Waste material and byproducts which have been recovered
or diverted from solid waste, but such term does not include those materials and
byproducts generated from, and commonly reused within, an original manufacturing
process.

1.27 Request for Information (RFI): A written question issued by the Contractor
seeking clarification of the Contract Documents.

1.28 Samples: Physical examples furnished by the Contractor to illustrate materials,
equipment, or workmanship, and to establish standards by which the work will be
judged.

1.29 Secretary: DGS’ administrative head.
1.30 Superintendent: The Contractor's full-time construction representative at the

project site. The Superintendent is responsible for continuous field supervision,
coordination, and completion of the construction work, and, unless another person
is designated in writing by the Contractor to DGS, for the prevention of accidents.
The Superintendent shall have full authority to act on behalf of the Contractor in
relation to construction activities and associated work.

1.31 Supplier: An individual, firm, partnership, association, corporation, or other legal
entity who receives compensation from the Contractor, pursuant to the terms of a
purchase order or invoice, to provide any material and/or any equipment to the
Project. Nothing contained in the Contract Documents between the Contractor and
DGS creates any contractual relationship between DGS and any Supplier. A
Supplier lacks privity of Contract to DGS and every Supplier agrees that it neither
acquires nor intends to acquire any rights against DGS on a third-party beneficiary
theory or any other theory.

A Stocking Supplier: a firm that owns, operates, or maintains a store, warehouse,
or other establishment, in which the materials, supplies, articles or equipment of
the general character described by the specifications and required under the
contract are bought, kept in stock, and regularly sold or leased to the public in the
usual course of business.

B Non-stocking Supplier: non-stocking supplier does not carry inventory but
orders materials from a manufacturer, manufacturer’s representative or a
stocking supplier. In order for a non-stocking supplier to receive credit, it must
perform a useful business function by engaging in meaningful work (i.e.,
negotiating price; and determining quality and quantity; and ordering materials;
and paying for the materials).

GESA 2021-1 RFQ
Page 130

ARTICLE 2: EXECUTION, CORRELATION,
INTENT AND INTERPRETATIONS

The following is in addition to any ITQ language on the matter. Where there are
discrepancies between the ITQ and these General Conditions, these General
Conditions take precedence.

2.1 Contract Execution. The Funding Agency and Contractor shall sign the GESA

Contract in triplicate. All drawings created during the design portion of the Project
shall be sealed as appropriate by the Contractor. No oral contract or conversation
with any officer, agent or personnel of DGS or Funding Agency either before or
after the execution of the Contractor Contract shall affect or modify any of the terms
or obligations herein contained.

2.2 Contract Interpretation.
A The Contract Documents are complementary, and what is required by any one of

the Contract Documents is binding as if required by all. The intention of the
Contract Documents is to include all labor, materials, equipment and other items
or conditions necessary for the proper design, construction and testing of the
Work for its intended use. The omission of words or phrases for brevity of the
Contract Documents, the inadvertent omission of words or phrases or obvious
typographical or written errors shall not nullify DGS’ interpretations so long as
that interpretation is reasonably inferable from the Contract Documents as a
whole. Except as noted otherwise, references to standard specifications or
publications or associations, bureaus, or organizations shall mean that latest
edition or revision of the referenced standard specification or publication as of the
issuance date of the RFQ. Words which have well-known technical or trade
meanings are used in this contract in accordance with such recognized
meanings.

B In the event of a conflict in the Contract Documents, the Contractor shall notify
the Energy Consultant and DGS. The Energy Consultant or DGS (as
appropriate) shall interpret the Contract Documents using the following priorities:
1. Change Orders shall govern over all Contract Documents (with subsequent

Change Orders governing over prior Change Orders).
2. The GESA Contract for the Project and any attachment thereto including the

General Conditions, Administrative Procedures, and RFQ for the Project;
3. Bulletins or addenda and subsequent addenda shall govern over prior

addenda only to the extent modified.
4. The RFQ shall govern over Design Documents.

2.3 Contract Errors or Conflicts. If the Contractor, in the course of design and
construction, finds any conflict, error or discrepancy on or among the Contract
Documents, such conflict, error or discrepancy shall be immediately referred to the
Contractor’s Professional in writing, with a copy of each such referral to be
forwarded to DGS. If the matter concerns the Design Documents only, Energy
Consultant must review the matter and issue an interpretation to DGS in writing
within seven (7) days after receipt of the Contractor’s written request, with a copy of

GESA 2021-1 RFQ
Page 131

each such interpretation to be forwarded to DGS for acceptance. If the matter
concerns the RFQ documents, DGS shall review the matter and issue an
interpretation to the Contractor in writing within seven (7) days after receipt of the
Contractor’s written request, with a copy to the Professional.

2.4 Copies of Drawings and Specifications. Unless otherwise provided in the
Contract Documents, the Contractor will furnish two (2) complete paper sets and
two (2) complete sets in DGS accepted electronic format and media of drawings
and specifications to DGS at the time they are issued for construction of the project.
These two sets of drawings and specifications shall be in addition to any drawings
and specifications submitted in response to the RFQ or required as preliminary
design documents. If DGS requires additional sets for DGS’ use during the project,
DGS shall pay for the cost of obtaining additional specifications and drawings. All
drawings, specifications and copies thereof furnished by the Contractor and/or the
Contractor’s Professional are and shall remain the property of DGS. They are not
to be used on any other project, and, with the exception of one Contract set for
each party to the Contract, are to be returned to DGS on request at the completion
of the Work.

GESA 2021-1 RFQ
Page 132

ARTICLE 3: PROJECT DESIGN, CONTRACTOR, AND
CONTRACTOR’S PROFESSIONAL

The following is in addition to any ITQ language on the matter. Where there are
discrepancies between the ITQ and these General Conditions, these General
Conditions take precedence.

3.1 Relationship between DGS, Funding Agency, Energy Consultant, Contractor
and Contractor’s Professional. The Contractor shall be the professional of
record for the Project. Where the Contractor designs in-house and does not retain
a Professional, the Contractor shall be considered the “Design Professional” as it
relates to these documents. The Contractor's Professional will coordinate with the
Energy Consultant on the scope and design of Energy Conservation Measures for
the project. The Contractor’s Professional shall be in-house or under contract to
the Contractor. The Contractor’s Professional is responsible to the Contractor and
only the Contractor may give instructions which bind the Contractor’s Professional.
Neither DGS nor the Funding Agency assume any privity or liability for the
performance of the Contractor and or the Contractor’s Professional. The
Contractor shall construct the Project for Funding Agency in accordance with the
Contract Documents. Neither the Energy Consultant, the Contractor or the
Contractor’s Professional may change scope or direct that items be included in the
design that will increase the Contract Amount without the prior written approval of
DGS and the Funding Agency.

A Project Design. The Contractor and/or the Contractor's Professional shall
provide all Architectural and Engineering services during the Project, including
but not limited to structural, mechanical and electrical engineering services,
required to complete the GESA Project.
1. If the DGS or Funding Agency do not approve the plans, or any portion

thereof, the Contractor and/or Contractor’s Professional shall promptly revise
the document(s) to comply with their requirements, unless the requirements
violate federal, state and/or local laws governing the project, and/or the
standard of professional care used in the industry governing the project.

2. The Contractor and/or the Contractor’s Professional shall prepare and submit
for review and approval all documents, applications, and other submittals as
the same may be required by DGS and any other governmental agency,
Local, State or Federal, having jurisdiction over the projects (s).

3. The Contractor and/or the Contractor’s Professional shall compile and bind
the Project Manual for the Project, which shall include technical specifications
and drawings for the project and such other material necessary to provide a
complete manual for construction purposes.

4. At DGS’s request, the Contractor and/or the Contractor’s Professional shall
prepare drawings, specifications and other documentation and supporting
data in connection with Change Orders for the Funding Agency’s approval
and execution in accordance with the General Conditions. All drawings,
specifications and other documents prepared by the Contractor and/or the

GESA 2021-1 RFQ
Page 133

Contractor’s Professional shall comply with all applicable laws, statutes,
ordinances, codes, orders, rules and regulations in effect at the time said
drawings, specifications and other documents are submitted to DGS.

5. Any errors or omissions on drawings, specifications or other documents
furnished by the Contractor shall be promptly corrected by the Contractor at
no cost to the DGS, Funding Agency, or the Energy Consultant. Nothing
contained herein shall preclude a claim against the Contractor by DGS for
damages arising from errors or omissions on drawings, specifications or any
other of the Contract Documents furnished by the Contractor. Change orders
resulting from the Contractor’s errors or omissions shall not be subject to any
additional Contractor’s fees. DGS’s or the Funding Agency’s approval,
acceptance, use of or payment for all or any part of the Contractor’s services
or of the project shall not in any way alter the Contractor’s obligations or
DGS's or the Funding Agency rights hereunder.

B Additional Services. The following services shall be compensated to the
Contractor as additional services if approved by DGS or Funding Agency:
1. Making revisions in Drawings, Specifications or other documents when such

revisions are required by the enactment or revision of codes, laws or
regulations effective subsequent to the completion by the Contractor of the
construction documents.

2. If the Funding Agency requests a Change Order, including, but not limited to,
size, quality, and complexity, the Contractor shall receive a pre-negotiated
fee on the change order. However, the Contractor shall not be entitled to
additional fees for services related to the modification of documents as
required for approval.

3. DGS or the Funding Agency shall not be responsible for paying for Contractor
to provide consultation concerning replacement of Work damaged by fire or
other cause during construction, and furnishing services required in
connection with the replacement of such Work as long as this damage was
not the fault of the Contractor.

3.2 Administration of Contract. The GESA Professional will assist Energy
Consultant in providing administration of the Construction Contracts. Energy
Consultant will review all DGS forms that require a Professional’s review and
signature under the Contract. Energy Consultant will also review submittals as
provided in the Submittal Article of these General Conditions.

3.3 Site Visits. The GESA Professional should visit the site at least bi-weekly, or more
often as required by the construction activities and progress during periods of
active construction. The Energy Consultant is not responsible for the construction
means, methods, techniques, sequences or procedures, or for safety precautions
and programs in connection with the Work.

3.4 Access to Work. The GESA Professional and the Energy Consultant shall have
full access to the Work at all times.

3.5 Interpretation of Documents. Energy Consultant or DGS and/or the Funding
Agency (as appropriate) shall be the interpreter of the Design Documents
themselves. Interpretation shall comply with Article 2 of these General Conditions.

GESA 2021-1 RFQ
Page 134

3.6 Cooperation with Local Bodies. During the design of the Project, the
Contractor's Professional shall keep the local government informed about the
Project and comply with any applicable requirements of local zoning, planning and
supervisory bodies. If any of these requirements vary with the RFQ and
substantially increase the cost of the Project, or should any required approvals be
withheld by the local bodies, the Contractor's Professional shall immediately notify
both the Energy Consultant and DGS in writing of the issue.

3.7 Coordination with Existing Facilities and Utilities. The Contractor’s
Professional and Energy Consultant shall consult with the DGS and Funding
Agency to obtain all necessary data for coordinating the Project with existing
structures and all support utilities. The Contractor’s Professional shall consult with
Funding Agency regarding any correlation of design with future planning. Energy
Consultant and the Contractor’s Professional shall verify the information provided in
the RFQ regarding the various public services and utility companies, such as gas,
electric, water, steam, waste water treatment/disposal, surface water disposal,
telephone and communication, the commitment of their capability to service this
Project, and shall submit same to DGS as part of its design submissions. The
Contractor’s Professional shall bring to DGS’ immediate attention any reservations
to this commitment by the utility companies, such as in-house engineering and
construction costs and any inconsistencies regarding the locations and
characteristics of such utilities between the actual field conditions and those
indicated.

3.8 Standards of Quality. Refer to the Standards of Quality and Substitution of
Materials in Article 8.

3.9 Rejection of Work. Energy Consultant is authorized to recommend rejection of
Work that does not conform to the Contract Documents and shall immediately
notify DGS, the Funding Agency and the Contractor of such rejection. If Energy
Consultant discovers Work that is non-conforming or discovers an unforeseen
condition, the Energy Consultant must make all necessary and appropriate
recommendations, in writing, to DGS and the Funding Agency as soon as possible,
but no later than twenty-four (24) hours after such discovery, with regards to
directing any or all Contractors to stop any portion of the Work, or requiring special
inspection or testing of the Work as provided in Testing and/or Special Testing
paragraph of these General Conditions. Neither Energy Consultant authority to
make recommendations under this paragraph, nor any decision made by Energy
Consultant in good faith to either exercise or not to exercise such authority shall
give rise to any duty or responsibility of the Energy Consultant to the Contractor, or
any Subcontractor, any of their agents or employees, or any other person
performing any of the Work.

3.10 Non-Conforming Work. If corrective work or drawings are required due to
defective or non-conforming work by the Contractor, the cost for Energy
Consultant's additional services shall be borne by the Contractor.

3.11 As-Built Record Documents Submission. No later than at Final Inspection of the
Project, the Contractor shall submit As-Built Record Documents showing all
changes or variations from the original contract drawings and specifications made
during the course of construction. These drawings shall indicate all items
uncovered during the Work and show details of the work as actually built, including

GESA 2021-1 RFQ
Page 135

but not limited to horizontal and vertical dimensional references of all concealed
pipe, conduit and other lines and equipment and similar items. Recorded changes
shall be obtained from clearly marked field prints provided by the construction
contractors and field office and from change orders. These As-Built Record
Drawings shall be in pdf and AutoCAD format on CD/Flash drive (three copies) and
shall be identified as “DGS As-Built Record Documents", shall be delivered to
Project Coordinator, and shall become the sole property of DGS.

3.12 Operations and Maintenance Data. Prior to Final Inspection of the Project, the
Contractor shall assemble, as provided in the Construction Documents, a final draft
of the Operation and Maintenance Instructions Manuals prepared by the Contractor
and its various subcontractors. Energy Consultant shall review the draft for
completeness including all pertinent shop drawings, diagrams, catalog data,
manufacturers operating instructions, manufacturer's or supplier's maintenance
instructions, certificates, warranties, guarantees and other pertinent operating and
maintenance data. Energy Consultant shall indicate its approval of the draft with
correction if necessary or request a revised draft and resubmission of the manual.
Upon receipt of the two (2) final bound manuals from the Contractor, Energy
Consultant shall review them for accuracy and content, and when they meet with its
approval, forward to DGS the two (2) copies and two (2) identical, additional copies
in electronic format(s) and on media acceptable to DGS prior to Final Inspection.

3.13 Replacement of Contractor’s Professional. If the Contractor terminates its
Professional, the Contractor may hire a new Professional whose status under the
Contract Documents shall be that of the former Contractor’s Professional. The
decision of whether to terminate the Professional rests solely with the Contractor.
DGS expressly reserves the right to evaluate and either accept or reject the
Contractor’s replacement Professional. The Contractor’s decision as to
replacement of the Contractor’s Professional shall not give rise to any claim for
additional costs or time to complete the GESA Contract.

GESA 2021-1 RFQ
Page 136

ARTICLE 4: THE DEPARTMENT (DGS)
The following is in addition to any ITQ language on the matter. Where there are
discrepancies between the ITQ and these General Conditions, these General
Conditions take precedence.

4.1 Administrative Procedures. The RFQ contains a copy of the GESA

Administrative Procedures, which are incorporated herein by reference and made
a part hereof, as if fully set forth herein. In the event there is any redundancy,
conflict, contradiction, discrepancy or inconsistency between any portions of or
criteria set forth in the Administrative Procedures and the other Contract
Documents, the most restrictive or demanding of the criteria shall take
precedence over any less restrictive or demanding criteria as determined by
DGS and/or its designee.

4.2 Commonwealth Not Responsible for GESA Contractor Acts or Omissions.
Neither DGS nor Funding Agency are responsible for the acts or omissions of the
Contractor, or any of its subcontractors or any of their agents or employees, or
any other persons performing any of the Work for the Contractor.

4.3 DGS’ Access to the Work. DGS and its designee will, at all times, be provided
full access to any area DGS deems necessary in order to observe the Work. The
Contractor shall provide the facilities for such access so DGS may perform its
functions under the Contract Documents.

4.4 Rejection of Work. DGS may reject Work that is not in conformance with the
Design Documents or direct the Contractor to stop any portion of the Work, or to
require special inspection or testing of the Work whenever such action is
necessary or advisable to insure the proper implementation of the Contract
Documents. DGS’ failure to reject Work does not relieve the Contractor from
performing Work in accordance with the Contract Documents.

GESA 2021-1 RFQ
Page 137

ARTICLE 4A: THE ENERGY CONSULTANT

The following is in addition to any ITQ language on the matter. Where there are
discrepancies between the ITQ and these General Conditions, these General
Conditions take precedence.

4A.1 Information and Services Required of the Energy Consultant

A If the DGS retains an energy consultant on the project, the energy consultant
shall carry out the duties specified in the contract between DGS and the energy
consultant, acting as an agent and authorized representative/designee of the
DGS and funding agency.
1. The Energy Consultant will determine in general if the Work is being

performed in accordance with the requirements of the Contract Documents,
will keep the DGS and the Funding Agency informed of the progress of the
Work, and will endeavor to guard the Funding Agency against defects and
deficiencies in the Work.

2. The Energy Consultant will not have control over or charge of and will not be
responsible for construction means, methods, techniques or procedures in
connection with the Work, since these are solely the Contractor's
responsibility.

3. The Energy Consultant will review, certify and recommend release of
payment for all acceptable Applications for Payment from the Contractor,
including final payment.

4. The Energy Consultant will review and advise the Funding Agency and the
DGS on Change Orders.

B At a point in time no later than two weeks from notice to the Consultant of being
the selected firm of the RFQ. The Energy Consultant shall provide the Contractor
with a list of its principal staff assignments, including the Site Representative and
other personnel to be in attendance at the site, identify individuals, their duties
and responsibilities and list their addresses and telephone numbers.

C For purposes of this GESA Contract, the Contractor shall consider and assume
that any requisite approval shall be deemed to have been given by DGS for any
such authority exercised by the Energy Consultant.

D Except as expressly stated in the GESA Contract, the Energy Consultant shall
have no authority and no liability to relieve the Contractor of any of its obligations
under the Contract.

E It is not the intention of these General Conditions to inhibit communications
between the Energy Consultant and the Contractor as it relates to clarification,
interpretation and other issues related to progressing of the Work. The Energy
Consultant is available to discuss issues, provided such discussions or
communications are coordinated with the Energy Consultant.

F If, in the opinion of the Energy Consultant, an emergency occurs affecting the
Work or adjoining property, the Energy Consultant may, without relieving the

GESA 2021-1 RFQ
Page 138

Contractor of any of its duties and responsibilities under the Contract, instruct the
Contractor to execute all such Work or to do all such things as may, in the
opinion of the Energy Consultant, be necessary to abate or reduce the risk. The
Contractor shall immediately comply, despite the absence of approval of DGS or
the Funding Agency with any such instruction of the Energy Consultant.

G The Energy Consultant's Site Representative will be responsible for the
Construction Management of this Project and shall carry out all required duties
and exercise such authority as may be required under the terms of this Contract,
including but not limited to reviewing Change Orders, Applications for Payment
and Extensions of Time.

H The Energy Consultant’s Site Representative will execute the duties and
authorities vested in the Energy Consultant. The Energy Consultant’s Site
Representative has been fully vested with a level of authority that is adequate to
execute the requirements of the Construction Management for this Project. The
Contractor is expected to and allowed to rely upon the directions that may be
provided from the Energy Consultant's Site Representative.

I Any communication given by the Energy Consultant's Site Representative to the
Contractor in accordance with such delegation shall have the same effect as
though given by the Energy Consultant or DGS.

J The Energy Consultant may appoint any number of persons from its staff to
assist in the carrying out of the Energy Consultant’s duties. Such assistants shall
have no authority to issue any instructions to the Contractor unless such
instruction may be necessary to enable the Contractor to carry out their duties
and to secure their acceptance of materials, equipment or workmanship as being
in accordance with the Contract, and any instructions given by any of them for
those purposes shall be deemed to have been given by the Energy Consultant.

K Instructions given by the Energy Consultant shall be in writing, but if, for any
reason, the Energy Consultant considers it necessary to give any such
instruction orally, the Contractor shall comply with such instruction. Written
confirmation of such oral instruction given by the Energy Consultant shall be
deemed to be an instruction within the meaning of this subparagraph. If the
Contractor, within seven (7) days of the oral instruction, confirms in writing to the
Energy Consultant the oral instruction and such confirmation is not contradicted
in writing within seven (7) days by the Energy Consultant, it shall be deemed to
be an instruction of the Energy Consultant. The provisions of this subparagraph
shall equally apply to instructions given by the Energy Consultant's assistants.

L In all cases of misunderstanding and disputes, verbal instructions that were not
subsequently reduced to writing as discussed above in the preceding
subparagraph will not be considered binding upon DGS or the Funding Agency.
The Contractor must produce written evidence in support of its contentions and
shall advance no claim in the absence of such written evidence, or use, or
attempt to use any conversation with any parties against the Energy Consultant,
the Funding Agency or DGS, or in prosecuting any claim against the Energy
Consultant, the Funding Agency or DGS.

M Wherever, under the Contract, the Energy Consultant is required to exercise its
discretion by:

GESA 2021-1 RFQ
Page 139

1. Giving decision, opinion or consent; or
2. Expressing satisfaction or dissatisfaction; or
3. Determining value; or
4. Otherwise taking action which may affect the rights and obligations of DGS or

the Contractor,
the Energy Consultant shall exercise such discretion impartially within the terms
and conditions of the Contract and having regard to all the circumstances. To the
extent the Contractor disagrees with the Energy Consultant’s determination on
an issue, any such decision, opinion, consent, expression of satisfaction, or
dissatisfaction, determination of value or action may be subject to the Disputes
Article of these General Conditions of the Contract.

N The Energy Consultant's failure to insist on strict compliance with any term,
condition or provision of this Contract or instruction under it, or to exercise any
right, remedy, privilege or power provided under this Contract, or the Energy
Consultant's waiver of any breach, shall not relieve the Contractor of
responsibility for compliance with the Contract requirements and shall neither
waive nor prevent the Energy Consultant, the Funding Agency or DGS from
subsequently requiring strict compliance with that term, condition, provision,
instruction, right, remedy, privilege or power.

4A.2 Energy Consultant’s Access to the Work. The Energy Consultant or the
authorized representative of the Energy Consultant, will at all times be provided full
access to any area it deems necessary in order to perform its responsibilities to
assist coordination and inspect the Work. The Contractor shall provide the facilities
for such access, so the Energy Consultant may perform its functions under the
Contract Documents.

4A.3 Replacement of Energy CONSULTANT. In case of the termination of the
Agreement for Energy Consultant Services, DGS may appoint a new Energy
Consultant whose status under the Contract Documents shall be that of the former
Energy Consultant. The decision of whether or not to replace and/or appoint a new
Energy Consultant or to assume construction management responsibilities is solely
within DGS's discretion.

4A.4 Energy Consultant Is Not Responsible for Contractor Acts or Omissions. The
Energy Consultant is not responsible for the acts or omissions of the Contractor, or
any of its subcontractors, or any of their agents or employees, or any other persons
performing any of the Work for the Contractor.

4A.5 Contractor Not an Intended Third-Party Beneficiary of the Energy
Consultant’s Agreement. The Contractor is not an intended third-party beneficiary
of the Agreement for Energy Consultant Services between DGS and the Energy
Consultant. Nothing in the Contract Documents should be construed to authorize
any person not a party to the Agreement for Energy Consultant Services to
maintain any lawsuit involving that contract, unless otherwise provided by law.

4A.6 Communications to DGS. At least bi-weekly, The Energy Consultant will provide
the Energy and Resource Management Office with a GESA Project report detailing:
any changes or expected changes to the schedule, all additional expenditures or
use of the contingency funds, additional testing, any changes in material, any/all

GESA 2021-1 RFQ
Page 140

disputes relating to the project and any condition that would affect the original
scope or work.

GESA 2021-1 RFQ
Page 141

ARTICLE 5: THE GESA CONTRACTOR
The following is in addition to any ITQ language on the matter. Where there are
discrepancies between the ITQ and these General Conditions, these General
Conditions take precedence.

5.1 Review of Contract Documents and Site Conditions.

A Quote Preparation Stage Investigation and Document Review. During the Quote
preparation stage, the Contractor has an affirmative duty to examine the nature
and location of the Work, the soil and rock conditions if applicable and the
character, quality and quantity of the materials that are required for the Work.
The Contractor may rely upon the geotechnical information, if any, available for
review on the Project. The Contractor also has a duty to carefully study and
compare the existing documents to the physical conditions of the site. If the
Contractor does not request a clarification during the Quote preparation stage
regarding the site conditions or discrepancies within the Contract Documents, the
Contractor may not submit a claim after award of the contract alleging insufficient
data, ambiguity in the documents or incorrectly assumed conditions.

B Post-Award Investigation and Document Review. If, after award, the Contractor
finds any material change in the condition of the site since the submission date of
the Quote, the Contractor must immediately inform DGS in writing of the change
site condition. DGS will, within 7 days from receipt of such notice, address the
alleged material change in the site conditions and notify the Contractor in writing
of such review.

5.2 Supervision and Construction Procedures. The Contractor is solely responsible
for all construction means, methods, techniques, procedures, and safety programs
in connection with the work under the Contract. Furthermore, the Contractor shall
perform the Work in accordance with applicable industry standards for
performance, service life, deterioration and wear; in a good and workmanlike
manner, and in accordance with manufacturer’s recommendations and
requirements; in compliance with regulatory approvals and applicable laws,
regulations, and ordinances; and in accordance with the Contract Documents.

5.3 Coordination of the Work. The Contractor is solely responsible for the
coordination of the Work, ensuring the proper function and sequence to avoid
delays. The progress of the Work shall not be delayed by any disputes between
the Contractor and any subcontractors and/or suppliers.

5.4 Coordination of Subcontractors. The Contractor shall be responsible for all acts
of its subcontractors utilized under the GESA Contract and for their compliance with
all terms and provisions of the GESA Contract applicable to their performance. The
Contractor shall continuously coordinate the Work of all subcontractors to assure
proper processing and progress of the Work. The Contractor’s subcontractors shall
not be removed from the Project without DGS’ review and acceptance.
Subcontractors are also subject to review by DGS as set forth in the Administrative
Procedures. The Contractor will not receive an extension of time or additional
compensation for the removal of any unacceptable subcontractors. The failure of
any subcontractor to complete its portion of the Work in a satisfactory manner

GESA 2021-1 RFQ
Page 142

within the proper time will not relieve the Contractor of responsibility for the proper
and satisfactory execution and completion of the entire Work.

5.5 Use of Site. The Contractor shall confine its apparatus, the storage of equipment,
tools and materials and its operations and workers at the site to the limits of
contract as permitted by Funding Agency, the law, ordinances, permits and the
Contract Documents. The Contractor shall not unreasonably encumber the site
with any materials or equipment.

5.6 Job Conferences. Job Conferences may be held as often as required but shall be
held at least bi-weekly and must be attended by the Contractor. The names of the
authorized representative of the Contractor shall be submitted to DGS and the
Funding Agency at the first Job Conference. The Funding Agency will also attend
the Job Conferences. The Funding Agency will advise the Contractor of the dates
and times of the Job Conferences and will be placed in the conference meeting
notes. Failure to attend a Job Conference or any other mandatory meeting (unless
excused by DGS) constitutes a breach of the Contractor contract.

5.7 Drawings and Specifications at the Site.
A The Contractor shall maintain in good order at the site one record copy of all

drawings, specifications, bulletins, addenda, contract modifications, change
orders and requests for information. As appropriate, the above will be updated
regularly to record accurately as-built conditions, selections and changes. The
Contractor shall include the value of the as-built drawings as a cost item and
activity in the Contract Breakdown. The value included in the Project Schedule
for this item is subject to the acceptance of DGS.

B The Contractor shall also maintain at the site one record copy of approved shop
drawings, catalog data, operating and maintenance instructions, certificates,
warranties, samples and similar submittals. These shall be available to DGS,
Funding Agency and Energy Consultant at all times, and they shall be delivered
to Funding Agency as part of the Operation and Maintenance Instruction
Manuals.

5.8 Provision of Labor and Materials. Unless otherwise specifically noted, the
Contractor shall provide and pay for all labor, materials, equipment, tools,
construction equipment and machinery, water, heat, utilities, transportation, and all
other facilities and services necessary for the proper execution and completion of
the Work.

5.9 Responsibility for those Performing Work. The Contractor is responsible for the
acts and/or omissions of all of its employees and all subcontractors, their agents
and employees, and all other persons performing any of the Work under a
subcontract or purchase order with the Contractor.

5.10 Equipment and Materials. The Contractor shall furnish and deliver the necessary
equipment and materials in ample quantities and as frequently as required the
proper prosecution of the work in an acceptable manner and at a satisfactory rate
of progress as depicted in the Contractor’s Schedule. The equipment used on any
portion of the work shall be such as not to endanger the lives of the operators or
any persons in the vicinity of the equipment nor cause damage to adjacent property
or highways. Any damages resulting from the operations of such equipment to any
person or property is the responsibility of the Contractor.

GESA 2021-1 RFQ
Page 143

5.11 Supervision. The Contractor shall provide on-site supervision by an employee
who shall act as the duly authorized and competent Superintendent. This
Superintendent shall be on-site during the progress of the Work, including any time
when any Work is being performed by any Contractor or any subcontractor that will
impact the Work of the Contractor. The Superintendent shall represent the
Contractor, and all communications given to the Superintendent shall be binding as
if given to the Contractor.

5.12 Good Order Among Employees. The Contractor shall at all times enforce good
order and conduct among its employees and subcontractors. Every employee and
subcontractor shall be skilled in the performance of work assigned to that employee
or subcontractor. All Contractor personnel shall be respectful of all Commonwealth
employees and the general public. Any incidents of disrespect, verbal abuse,
threatening statements, unwelcome comments, unwelcome interaction or any form
of harassment from any Contractor personnel toward any Commonwealth
employee, or the general public is strictly prohibited. Any violation is sufficient
cause for DGS to direct the Contractor to remove such person from employment on
the site.

5.13 Permits and Fees. Due to the UCC, all state-owned facilities fall under the
jurisdiction for plan review and inspection only by the Commonwealth Department
of Labor & Industry. Consequently, the Contractor shall not obtain any building
permits from local authorities. The Contractor shall, however, continue to obtain
and pay for all other necessary permits, licenses, and certificates required by law
for the proper execution and completion of its work. The Contractor shall furnish
proof of payment for all such items, or proof that no such items are required. No
change order will be issued for these costs since they are to be included in the
lump sum cost submission portion of the RFQ.

A Sewer and Water Tap-In Fees shall be obtained and added to contract cost
without mark-up. Tap Fees shall be included in the Contractor’s Quote price.

5.14 PCCA/UCC Inspections and Compliance with Applicable Laws, Ordinances,
Regulations, etc.

A The Contractor shall give all notices and comply with all applicable laws,
ordinances, regulations, rules and orders of any public authority bearing on the
performance of the Work. If the Contractor observes any of the Contract
Documents conflicting with applicable laws, ordinances, regulations, rules and
orders of any public authority in any respect, it shall promptly notify the
Professional of Record, Energy Consultant and DGS in writing. Any necessary
modifications will be made by Professional of Record at no cost to DGS unless
applicable laws, ordinances, regulations, rules and/or orders are changed after
the receipt of the Contractor’s Cost Submittal, If the Contractor performs any
work knowing it to be contrary to such applicable laws, ordinances, regulations,
rules or orders, and without such written notice to the Professional, Energy
Consultant and DGS, the Contractor assumes full responsibility therefore and
shall bear all costs attributable thereto.

B This Project shall be subject to the Pennsylvania Construction Code Act (PCCA)
and the Uniform Construction Code Statute. The Contractor shall become
familiar, and is responsible for complying, with all aspects of the PCCA and the
UCC, including but not limited to the site inspection procedure set forth in the

GESA 2021-1 RFQ
Page 144

Department of Labor & Industry’s Inspection Procedures. For purposes of
inspection, the Contractor shall be deemed the “owner” as described in the
PCCA/UCC. The most recent list of inspections required by L&I can be found on
L&I’s website.

C Contractor must include the PCCA/UCC inspections (to the extent they are
applicable to their scope of Work on this Project) in the Project Schedule created
pursuant to the applicable paragraph(s) in the General Conditions and
Administrative Procedures.

D The L&I mandated advance notice, defined for each inspection activity, shall be
considered and included as GESA time in the development of the Master Project
Schedule. The Contractor shall assume the responsibility of the permit
applicant/permit holder as applicable. The Contractor shall be responsible to
contact L&I to schedule the required inspections in accordance with the
inspection procedures outlined in the Building Permit. Failure by Contractor to do
so shall not be cause for a delay claim against the DGS. A copy of the Building
Permit, which includes a list of the required inspections and the time frames for
notifying the Department of Labor & Industry, is available from the DGS.

5.15 Surveys, Lay-Out and Execution of the Work.
A The Contractor is responsible for laying out their work from the points established

by the drawings.
B The Contractor shall utilize a competent licensed surveyor to lay out the Work

from the initial points established on the drawings.
C The surveyor shall take as a basis the figures on the plans, and shall lay out all

intersections, all building lines at corners and centers, test and check all
elevations and levels, locate levels and plumb lines of floors, walls, beams and
columns and other parts of the construction as the Work progresses.

D All Work of every description shall be laid out by the Contractor, who is solely
responsible for its correctness. The Contractor shall pay for all expenses in
connection with this Work.

E The Contractor shall submit one copy of its survey notes to Funding Agency for
record keeping. Submission of the survey notes does not relieve the Contractor
of its duty to identify discrepancies on the site or in the Contract Documents.

5.16 Existing Utilities and Services.
A The Contractor shall comply with all notification requirements established by

applicable law relative to protection of underground utilities and shall also check
the location of existing utilities required to remain in place, including those
overhead or underground, and take all necessary precautions to prevent injury or
damage during the performance of the Work.

B When performing excavation, the Contractor is responsible for costs associated
with locating all existing underground utilities prior to commencing excavation,
including utilities that are owned and operated by DGS or Funding Agency.

C The Contractor shall be responsible for the costs associated with utility
interruption and repair due to any excavation if the utility location was not

GESA 2021-1 RFQ
Page 145

requested and/or proper location procedures were not performed and/or followed
prior to commencing excavation.

D If the Contractor damages a utility, the Contractor shall immediately notify the
utility company, Funding Agency and DGS and assume the cost of relocating the
service of any utility disrupted due to excavation, or any Contractor action,
whatever the circumstance. DGS reserves the right to immediately restore the
service of any utility disrupted due to actions of the Contractor and to deduct the
cost of such restoration from the Contractor’s next Application for Payment.

E Utilities and/or other service which are shown or not shown but encountered shall
be protected by the Contractor from any damage from any Work and operations
of the Contractor, unless or until they are abandoned

5.17 Interruption of Existing Services. Whenever it becomes necessary to interrupt
existing services in use by Funding Agency, such as sewer, water, gas, steam, and
electric, the Contractor shall perform the Work during such hours as required by
Funding Agency so as to complete the Work and restore all existing services with
minimal interruption or disruption to Funding Agency. The Contractor shall
continue its work on a twenty-four-hour basis until the Work is completed and the
services restored or at such alternate time required by Funding Agency. Before
beginning the Work, the Contractor shall apply in writing and receive acceptance in
writing from Funding Agency to establish a time when interruption of the service will
cause minimum interference with the activities of the Funding Agency. The
Contractor’s request to interrupt service must be submitted to Funding Agency at
least 15 calendar days prior to the date desired for interruption.

5.18 Contractor Performing Excavation or Demolition. If the Contractor performs
excavation or demolition work, the Contractor shall fully comply with the
requirements of Act 287-74, as amended, approved December 10, 1974, relative to
protection of underground utilities which shall include, but not be limited to:

A Ascertain approximate location and type of utility lines at the site by inspecting
drawings or by obtaining a list of utility companies’ lines on the site from the
County Recorder of Deeds and then contacting the utility company.

B Three (3) days before excavation or demolition, request information from the
utility companies regarding the steps the Contractor should take to avoid
damage.

C Provide each equipment operator or blaster (if applicable) with information
obtained in (1) and (2) above.

D Report to the utility company any damage to utility line made or discovered in the
course of the work.

E Alert occupants of premises as to any emergencies created or discovered.
F Provisions of (a) (b) and (c) do not apply in an emergency. An emergency is any

condition constituting a clear and present danger to life or property by escaping
gas, exposed wires or other utility line breaks or defects.

5.19 Cutting and Patching of Work. The Contractor shall do all cutting, fitting or
patching of existing materials required for its Work to make its several parts fit

GESA 2021-1 RFQ
Page 146

together properly, and shall not endanger any work by cutting, excavating or
otherwise altering the work, or any part of it.

5.20 Cleaning the Project.
A The Contractor shall be responsible for the cost of cleaning and removing from

the site its identifiable debris, including but not limited to, bulky debris, packaging
containers, unused materials and equipment and materials not suitable for
disposal by standard commercial procedures, such as masonry, concrete
materials, crates and combustible items. Good housekeeping shall be observed
at all times, and waste, debris, and garbage shall be removed daily or placed in
appropriate waste containers outside of the work place and all materials, tools
and equipment shall be stored in a safe and orderly fashion.

B The Contractor shall insure that the Work shall not damage streets connecting to
the Project, which shall be protected from mud, sand, and stones/gravel. Streets
and adjacent property sites shall be kept free from run-off, litter and/or debris in
any form from the Project site. Mud, litter, and/or debris from the Project site that
appears on adjacent property shall be removed immediately.

C The Contractor is prohibited from discharging any waste products from concrete
trucks or from concrete coring work or any other unsuitable materials, fluids or
other products on the site or into the storm water system.

5.21 Repair of Damaged Work. The Contractor shall coordinate the repair of all new
Work as well as existing Work required remaining, but which becomes damaged
during the course of the Work. This repair work shall include, but not be limited to,
restoration of surfaces to the original condition, grading, landscaping or seeding,
pavement markings and refinishing.

5.22 Chases and Openings. The Contractor will construct, or have built, into new
walls, new partitions, and new floors, all such chases and openings as are required.
The Contractor will be responsible to see that the chases and openings affecting its
work are installed in accordance with the contract drawings.

5.23 Chases and Openings after Construction of Walls. If cutting of chases and
openings is required after construction or of existing walls, partitions and floors is
completed, the work shall be performed in such a manner as to result in unmarred
work, even to the extent of requiring the removal and rebuilding of walls and
partitions, all of which shall be at the sole cost of the Contractor.

5.24 Tests. If the Contract Documents, laws, ordinances, rules, regulations or orders of
any public authority having jurisdiction that are in effect at the time of receipt of the
GESA Contractor’s Cost Submittal require any work to be inspected, tested or
approved, the GESA Contractor shall give Energy Consultant, DGS and the
Funding Agency timely notice of its readiness and of the date arranged, so Energy
Consultant and the Funding Agency may observe such inspection, testing or
approval. The GESA Contractor shall bear all costs of such inspections, tests and
approvals, unless otherwise provided.

5.25 Special Testing: With the GESA Contractor’s assistance and upon the GESA
Contractor’s advice that such services are necessary, the Energy Consultant or
funding Agency shall authorize the GESA Contractor to engage appropriate entities
for structural, mechanical, chemical, air and water pollution tests, tests for

GESA 2021-1 RFQ
Page 147

hazardous materials, and other laboratory and environmental tests, inspections and
reports required by law or the Contract Documents. The GESA Contractor shall
request of DGS such soil, foundation, hazardous material, and other tests,
inspections, surveys and reports (collectively ‘tests’ in this subparagraph) as may,
in the GESA Contractor’s professional judgment, be appropriate in the
circumstances. When the GESA Contractor determines such services are
necessary as a result of existing site conditions, DGS shall authorize the GESA
Contractor to engage the services of a geotechnical engineer or specialist. Such
services may include but are not limited to test borings, test pits, determinations of
soil bearing values, percolation tests, evaluations of hazardous materials, ground
corrosion and resistancy tests, including necessary operations for anticipating
subsoil conditions, with reports and appropriate professional recommendations. To
the extent qualified to do so as an engineer, and as necessary, the GESA
Contractor shall cooperate in the formulation of such tests. The GESA Contractor
shall take into account the results of such tests in performing the GESA
Contractor’s services.

A The GESA Contractor shall bear all costs of such inspections, tests and
approvals, including such assistance, labor, electricity, fuels, storage, apparatus
and instruments as are normally required for examining, measuring and testing
any materials or Work and shall supply samples of materials, before
incorporation in the Work, for testing as may be selected and required by the
Professional, Energy Consultant and the Funding Agency.

B Work requiring testing, inspection or verification of probable compliance of Work
shall not proceed to be concealed, covered or closed up until approval is given
by Professional, Energy Consultant and the Funding Agency. Examples of work
to be reviewed before being concealed include but are not limited to sub-grades
prior to backfilling, verification of rebar and formwork prior to placing concrete
and installed Work in concealed spaces before the space is closed.

C The non-productive downtime or delay in an operation required to provide the
reasonable opportunity for testing, inspection or verification constitutes a portion
of Contract Work and is included in the GESA Contractor’s Contract Sum. No
claim for additional compensation will be allowed related to establishment and
timely observation of testing, inspection or verification of Work.

D GESA Contractor is responsible for all Quality Control testing as specified in the
Contract Documents.

E If, after the commencement of the work, Energy Consultant, DGS and/or the
Funding Agency determines that any work requires special inspection, testing or
approval, the Energy Consultant, DGS and the Funding Agency will, by written
authorization, instruct the GESA Contractor to order such special inspection
and/or testing. The GESA Contractor shall give the Energy Consultant, DGS and
the Funding Agency sufficient notice, if such special inspection or testing reveals
a failure of the Work to comply with the requirements of the Contract Documents
or with respect to the performance of the work, with laws, ordinances, rules,
regulations or orders of any public authority having jurisdiction. The GESA
Contractor shall bear all costs thereof, including any the additional services by
the GESA Contractor’s Professional necessitated by such failure. If the Work is
in compliance with the Contract Documents, however, Energy Consultant and/or

GESA 2021-1 RFQ
Page 148

the Funding Agency shall bear such costs and will either be funded through the
GESA contingency fund or directly from the Funding Agency.

5.26 Certificates of Inspection. The Contractor is responsible to secure any required
certificates of inspection, testing or approval. Such required certificates of
inspection, testing and approval include those required by the UCC. The
certificates shall be delivered to Energy Consultant or the Funding Agency after
they are secured by the Contractor.

5.27 Observation of Testing. Energy Consultant, Funding Agency and, where required
by the UCC, L&I, shall observe the inspections, tests or approvals required by the
Tests and Special Testing paragraphs of these General Conditions. It shall be the
Contractor’s responsibility to serve sufficient notice to Energy Consultant, Funding
Agency and, where required by UCC, to L&I of such inspections, tests or approvals
to enable the timely inspection of the Work without impacting the Project Schedule.

5.28 Effect of Tests. Observations of tests by persons other than the Contractor shall
not relieve the Contractor from its obligations to perform the Work in accordance
with Contract Documents.

5.29 Environmental Quality Control. The Contractor and its Subcontractors shall
perform their work in a manner that minimizes the possibility of air, water, land and
noise pollution.

A The Contractor shall be responsible for all dewatering to prevent surface water
and ground water from entering excavations (including foundations and drilled
piers) from ponding on prepared subgrades and from flooding the Project site
and surrounding areas.

B The Contractor shall be responsible to protect subgrades from softening,
undermining, washout and damage by rain or water accumulation. The
Contractor shall reroute surface water runoff away from excavated areas. The
Contractor shall not allow water to accumulate in excavations. The Contractor
shall not use excavated trenches as temporary drainage ditches.

C The Contractor shall be responsible for installing a dewatering system to keep
subgrades dry and convey ground water away from excavations. The Contractor
shall maintain the dewatering system until dewatering is no longer required.

5.30 Solid Waste. Storage, collection, transportation and final disposal of solid waste
shall be in accordance with the Solid Waste Management Act regulations and
standards of the Department of Environmental Protection (DEP). Immediately upon
the effective date of the contract, the Contractor shall obtain, at its cost, the
necessary permit(s) from DEP and conduct waste disposal to sites approved under
this permit. A copy of this permit must be submitted to Energy Consultant before
commencing waste disposal. A record of receipt of the waste material that is
signed by the waste company certified to receive the waste material acknowledging
receipt and proper disposal must be provided to Energy Consultant.

5.31 Compliance with Statutes and Regulations Administered by DEP. The
Contractor shall comply with all statutes and regulations of the Commonwealth of
Pennsylvania concerning environmental quality control administered by DEP.
These statutes include those listed in the Environmental Statement set forth in the
RFQ and are not limited to, the Clean Streams Law, the Clean Water Act,

GESA 2021-1 RFQ
Page 149

Pennsylvania Sewage Facilities Act, Air Pollution Control Act, Surface Mining
Conservation and Reclamation Act, Bituminous Coal Open Pit Mining Conservation
Act, Dams and Encroachments Act, Water Well Driller’s Act, Water Works Act and
Atomic Energy Act, all as amended to date. The Contractor is responsible for any
violations and shall secure all required permits. Erosion control measures are
shown on drawings and specifications and/or specified in the General
Requirements. The Contractor, if required, shall obtain an erosion control permit.
If there are changes to such statutes, regulations and etc. after the time of receipt
of the Contractor’s Cost Submittal, the Contractor may request an appropriate
adjustment through the Changes provision of these General Conditions.

5.32 Burning of Materials. Burning of materials from clearing and grubbing operations
periodic and final clean-up, and all related construction, shall be governed by local
codes and ordinances and/or the regulations of DEP. Where required, for each day
that the Contractor may contemplate open burning, it shall secure written approval
from DEP and failure to secure such permission for open burning shall require the
Contractor to remove material from the project site and dispose of it in a manner
acceptable to DEP.

5.33 Suspension from Metal Roof Decks – New and Existing. Ductwork, conduit,
ceiling systems, lighting fixtures or any other miscellaneous equipment shall not be
suspended from metal roof decks. These components shall only be suspended
from the structural members or a suspension system supported by the structural
members.

5.34 Asphalt or Tar Kettles. Asphalt or tar kettles shall not be used inside of or on the
roof of any building. Fired kettles shall not be left unattended. There shall be at
least one portable fire extinguisher with a minimum 20 BC rating within thirty feet of
each fired kettle and one additional portable fire extinguisher with the same rating
by the Work area.

5.35 Insulation. All insulation incorporated into the Project must contain the minimum
percentage of postconsumer recovered paper or recovered material as shown
below for the applicable product:

Material Type Percent by Weight
Cellulose loose – fill and spray on 75% postconsumer recovered paper

Perlite Composite Board 23% postconsumer recovered paper

Plastic rigid foam,
polyisocyanurate/polyurethane

1.1 Rigid Foam 9% recovered material

1.2 Foam-in-Place 5% recovered material

1.3 Glass Rigid Foam 6% recovered material

1.4 Phenolic Rigid Foam 5% recovered material

1.5 Rock Wool 50% recovered material

GESA 2021-1 RFQ
Page 150

5.36 Enforcement of Insulation Requirement. The Contractor may be required to
provide DGS with documentary evidence that the insulation provided for the Project
was produced with the required minimum percentage of postconsumer recovered
paper or recovered material.

5.37 Construction Products Recycled Content. All construction products offered by
the Contractor or included in the final product offered by the Contractor and sold to
the Commonwealth must contain the minimum percentage of postconsumer and
recovered material content as shown in the chart below for the applicable products.

Construction Products Material
% of Post
Consumer
Materials

% of total
recovered
materials

Structural Fiberboard Recovered
Materials

- 80

Laminated Paperboard Post-consumer
Paper

100 -

Rock Wool Insulation Slag - 75

Fiberglass Insulation Glass Cullet - 20

Cellulose Insulation (loose-fill and spray-on) Post-consumer
Paper

75 -

Perlite Composite Board Insulation Post-consumer
Paper

23 -

Plastic Rigid Foam, Polyisocyanurate/
Polyurethane: Rigid Foam Insulation

Recovered Material - 9

Foam-in-Place Insulation Recovered Material - 5

Glass Fiber Reinforced Insulation Recovered Material - 6

Phenolic Rigid Foam Insulation Recovered Material - 5

Floor Tiles (heavy duty/commercial use) Rubber
Plastic

90
-

-
90

Patio Blocks Rubber or Rubber
Blends

Plastic or Plastic
Blends

90
-

-
90

Polyester Carpet Fiber Face Polyethylene
terephthalate

(PET) resin

25 -

Latex Paint:
Recovered Material

100

-

GESA 2021-1 RFQ
Page 151

Construction Products Material
% of Post
Consumer
Materials

% of total
recovered
materials

1.6 Consolidated1
1.7 Reprocessed2

 White, Off-White, Pastel Colors
 Grey, Brown, Earth tones, and
 Other Dark Colors

Recovered Material
Recovered Material

20
50

-
-

Shower and Restroom Dividers/Partitions: Plastic 20 -

Steel4

16
67

9
33

Carpet Cushion:
 Bonded Polyurethane
 Jute
 Synthetic Fibers
 Rubber

Old Carpet

Cushion
Burlap
Carpet Fabrication

Scrap
Tire Rubber

15
40
-
60

-
-
100
-

Railroad Grade Crossing Surfaces
1.8 Concrete
1.9 Rubber3
1.10 Steel4

Coal Fly Ash
Tire Rubber
Steel

-
-
16
67

15
85
9
33

A The Contractor shall submit certification that the landscaping product(s) which
the Contractor used contains the required minimum percentage of post-
consumer and recovered material content as shown in this chart. In addition, a
Manufacturer’s Certification must be completed and signed by the manufacturer

1 Consolidated latex paint used for covering graffiti, where color and consistency of performance are not primary
concerns.

2 Reprocessed latex paint used for interior and exterior architectural applications such as wallboard, ceiling, and trim;
gutterboards; and concrete, stucco, masonry, wood, and metal surfaces.

3The recommended recovered materials content for rubber railroad grade crossing surfaces are based on the weight of

the raw materials, exclusive of any additives such as binders or additives

4 The recommended recovered materials content levels for steel in this table reflect the fact that the designated items can

be made from steel manufactured from either a Basic Oxygen Furnace (BOF) or an Electric Arc Furnace (EAF).
Steel from the BOF process contains 25-30% total recovered materials, of which 16% is post-consumer steel. Steel
from the EAF process contains a total of 100% recovered steel, of which 67% is post-consumer.

GESA 2021-1 RFQ
Page 152

before payment will be made to the Contractor for the delivered items. The
Manufacturer’s Certification must indicate, at a minimum, the manufacturer’s
federal id number, this project number, and the following paragraph:

B I, the undersigned officer of the manufacturer, do hereby certify that I am
authorized to provide this certification on behalf of the manufacturer and that THE
TYPE OF CONSTRUCTION PRODUCT(S) LISTED ABOVE WHICH MY COMPANY FURNISHED
TO THE CONTRACTOR ON THIS PROJECT CONTAINED NOT LESS THAN _______%
POST-CONSUMER MATERIALS AND ______% RECOVERED MATERIALS AS THOSE
TERMS ARE DEFINED IN THESE GENERAL CONDITIONS. I UNDERSTAND THAT THIS
DOCUMENT IS SUBJECT TO THE PROVISIONS OF THE UNSWORN FALSIFICATION TO
AUTHORITIES ACT, 18 P.S. §4904.

C DGS shall have no obligation to pay for item(s) until a properly completed and
signed Manufacturer’s Certification is submitted.

5.38 Storage Enclosure. The Contractor shall provide, at its cost, in a location directed
by Funding Agency, a suitable, substantially watertight storage shed in which it
shall store all materials that might be damaged by the weather. A mobile trailer is
acceptable.

5.39 No Storage in Existing Buildings. The Contractor shall not store any materials in
any existing building or beyond the contract limits as defined by the drawings
without prior written authorization from Funding Agency.

5.40 Operation and Maintenance Instruction Manuals. The GESA Contractor shall
carefully compile during the progress of the Work indexed Operation and
Maintenance Manuals to include methods of care and cleaning of all types of visible
surface materials, both interior and exterior, and descriptions of all systems and
equipment and methods of operations thereof. Descriptions shall give pertinent
diagrams, identifying charts, color coding, connections, lubricating instructions, and
single line and detailed wiring diagrams, using manufacturers' printed information
where possible. Where manufacturers' printed information is not available, the
GESA Contractor shall obtain written instructions prepared by subcontractors and
sub-subcontractors. The GESA Contractor shall include names, addresses and
phone numbers of all subcontractors and sub-subcontractors, and of service firms
of each mechanical item, for the Funding Agency’s use after expiration of the
guarantee period. Prior to Final Inspection, the GESA Contractor shall submit a
final draft of the manual in a loose-leaf binder for approval. After approval and
before final payment, the GESA Contractor shall furnish two (2) corrected, indexed,
bound copies and one (1) electronic copy in DGS accepted formats and media to
the Energy Consultant for issuance to the Funding Agency no later than Final
Inspection.

5.41 As-Built Record Drawings. No later than at the time of Final Inspection, the
Contractor shall prepare and deliver to DGS a complete set of contract prints,
corrected with suitable markings to show all changes or variations from the original
contract, including all items uncovered during the Work and showing the details of
the Work as actually built, including but not limited to horizontal and vertical
dimensional references of all concealed pipe, conduit and other lines and
equipment.

GESA 2021-1 RFQ
Page 153

5.42 Contractor Evaluation. The Contractor, by entering the Construction Contract,
consents to the evaluation of its performance by DGS and Funding Agency and
understands that any such evaluation may be used in future procurements to
determine Contractor’s responsibility. DGS and Funding Agency shall provide the
Contractor with written notice of any unsatisfactory evaluations and the reasons
therefore. Contractor shall be entitled to submit a reply.

GESA 2021-1 RFQ
Page 154

ARTICLE 6: SUBCONTRACTORS
The following is in addition to any ITQ language on the matter. Where there
are discrepancies between the ITQ and these General Conditions, these
General Conditions take precedence.

6.1 Contractor’s Interest in Subcontractor/Supplier. Pursuant to Contractor

Integrity Provisions (included in the RFQ), as amended June 17, 2010, Item 8, a
Contractor may not, except with the consent of the Commonwealth, have a
financial interest in any other Contractor, Subcontractor, or Supplier providing
services, labor, or material on this project. The Contractor will be requested to
disclose the names of all Subcontractors and/or Suppliers in which the Contractor
has a financial interest, and which will be utilized in the Project. If DGS has a
reasonable objection to the proposed Subcontractors and/or Suppliers, the
Contractor shall promptly propose another Subcontract and/or Supplier to whom
DGS does not have an objection. DGS’ acceptance of the Subcontractors and/or
Suppliers will be deemed to be consent for the purposes of Contractor Integrity
Provisions. Failure to disclose the names of such Subcontractors and/or Suppliers
is sufficient grounds for termination of this Contract. Such failure may also be
grounds for the initiation of civil or criminal proceedings. The Contractor shall not
replace any Subcontractor and/or Supplier previously selected and/or accepted by
DGS, without prior written notification to DGS and receipt of DGS’s written
acceptance for such substitution.

6.2 Subcontractor/Supplier Responsibility. If the Contractor enters into any
subcontracts or purchase orders under this Contract with Subcontractors or
Suppliers currently suspended or debarred by the Commonwealth, or who become
suspended or debarred by the Commonwealth during the term of this Contract or
any extensions or renewals of it, DGS may require the Contractor to terminate such
Contract.

6.3 Contractor Responsibility for Actions and Compliance. The Contractor shall
be responsible for all acts of its Subcontractors and Suppliers utilized under this
Contract, and for their compliance with all terms and provisions of the Contract
applicable to their performance. The Contractor shall continuously coordinate the
Work of all Subcontractors to assure proper processing and progress of the Work.

A Subcontractors proposed by the Contractor will not be acceptable to DGS if
evidence exists or arises during the Work that the Subcontractors are unable or
unwilling to comply with the requirements of the Contract Documents which
govern the Work of the Subcontractors involved, or if the Subcontractors have
experience which is inconsistent with requirements for the Work of the
Subcontractors. In the event a Subcontractor is or becomes unacceptable to
DGS, the Contractor will not be entitled to a change in the Contract Sum or
Contract Duration and shall propose substitute Subcontractors for unacceptable
Subcontractors.

B The failure of any Subcontractor to complete its portion of the Work in a
satisfactory manner within the proper time will not relieve the Contractor of
responsibility for the proper and satisfactory execution and completion of the
entire Work.

GESA 2021-1 RFQ
Page 155

6.4 Acts and Omissions of Subcontractors. The Contractor acknowledges its full
responsibility to DGS for the acts and omissions of its Subcontractors, and of the
persons and firms either directly or indirectly employed by them, equally to the
extent that the Contractor is responsible for the acts and omissions of persons and
firms directly or indirectly employed by it. The Contractor acknowledges that it
remains fully responsible for the proper performance of its Contract whether work is
performed by the Contractor’s own forces or by Subcontractors engaged by the
Contractor.

6.5 Subcontractors. All Work performed for the Contractor by a Subcontractor shall be
done pursuant to a written subcontract between the Contractor and the
Subcontractor. The form of the written subcontract must be the same for all
Subcontractors. All subcontracts between the Contractor and each Subcontractor
must be signed by both parties and contain Provisions that sets forth the amount
the Subcontractor is to be paid, describes the scope of Work to be performed by
the Subcontractor and require that such Work be performed in accordance with the
requirements of the Contract Documents.

A Each subcontract must contain language requiring each subcontractor, prior to
commencing onsite or offsite work, to comply with the provisions of the Public
Works Employment Verification Act (43 P.S. §§ 167.1 – 167.11), which requires
subcontractors to utilize the Federal E-Verify program to verify the employment
eligibility for every new employee hired after January 1, 2013 and to submit to
DGS a Commonwealth Public Works Verification Form available on DGS’s web
site at www.dgs.state.pa.gov

B Each subcontract must require each Subcontractor to include provisions in each
of its subcontracts regarding the applicability of the Public Works Employment
Verification Act (43 P.S. §§ 167.1 – 167.11), information regarding the use of the
Federal E-Verify program, and reference to DGS’s web site to obtain a
downloadable copy of the Commonwealth Public Works Employment Verification
Form required to be submitted to DGS.

C The Contractor shall submit one copy plus an electronic copy of all subcontracts
for Work to be performed on the Project to DGS for the Project prior to the
commencement of any Work by the Subcontractor.

D For every purchase order with a Small Diverse Business or Veteran Business
Enterprise Supplier and Small Diverse Business and Veteran Business
Enterprise Manufacturer, the Contractor shall submit a copy of the purchase
order to DGS’s Bureau of Small Business Opportunities. The purchase order for
a Nonstocking Supplier must include the fee or commission paid to the
Nonstocking Supplier

E The Contractor shall identify all material and/or equipment that will be supplied by
a Supplier on a separate line item (per Supplier not per material and/or
equipment) on the Contract Breakdown Sheet.

6.6 No Contractual Relationship between DGS or the Funding Agency and
Subcontractor. Nothing contained in the Contract Documents creates any
contractual relationship between DGS and any Subcontractor, Sub-Subcontractor
or any of its authorized representatives. Nothing contained in the Contract
Documents creates any contractual relationship between the Funding Agency and

GESA 2021-1 RFQ
Page 156

http://www.dgs.state.pa.gov/

any Subcontractor, Sub-Subcontractor or any of its authorized representatives.
Nothing in the Contract Documents should be construed to authorize any person
not a party to the GESA Contract to maintain any lawsuit involving that contract,
unless otherwise provided by law.

6.7 No Contractual Relationship between DGS or the Funding Agency and
Supplier. Nothing contained in the Contract Documents creates any contractual
relationship between DGS and any Supplier or its authorized representatives.
Nothing contained in the Contract Documents creates any contractual relationship
between the Funding Agency and any Supplier or its authorized representatives.
Nothing in the Contract Documents should be construed to authorize any person
not a party to the GESA Contract to maintain any lawsuit involving that contract,
unless otherwise provided by law.

6.8 Payment of Subcontractors by Contractor Governed by Prompt Payment
Schedule. Payments to Subcontractors are subject to the provisions of the
Commonwealth Procurement Code (62 Pa. C. S. §3931 et seq.) also known as the
“Prompt Payment Schedule”. The general description set forth in the General
Conditions does not relieve the Contractor from strict compliance with the
requirements of the Prompt Payment Schedule. Nothing described in these
General Conditions is intended to impose a duty greater than that imposed by the
Prompt Payment Schedule.

6.9 Failure to Release Progress Payment. If the Funding Agency or the Energy
Consultant does not approve the release of some or all of an approved Application
for Payment for any cause which is the fault of the Contractor and not the fault of a
particular Subcontractor, the Contractor shall pay that Subcontractor, upon demand
made by the Subcontractor at any time after the approved Application for Payment
should otherwise have been issued, for its Work to the extent completed, less the
percentage.

6.10 Percentage of Completion. The Energy Consultant may, on request, furnish to
any Subcontractor, if practicable, information regarding percentages of completion
stated by the Contractor in an Application for Payment of work done by such
Subcontractor.

6.11 No Obligation on Part of DGS or Funding Agency to Pay Subcontractors or
Suppliers. Subcontractor or Supplier issues concerning delayed and non-payment
should be addressed to the Contractor and the Contractor’s payment bond surety.
Neither DGS nor Funding Agency shall have any obligation to pay or to ensure the
payment of any moneys to any Subcontractor, or Supplier except as may otherwise
be required by law. Subcontractors or Suppliers acknowledge they have no direct
cause of action (unless otherwise provided by law) against the Energy Consultant,
DGS or Funding Agency relating to any payment issues.

6.12 Subcontractor and Supplier Claims. The Contractor agrees to require the
Subcontractor and Supplier to submit all claims for extras, extensions of time or for
damages to the Contractor in the manner provided in the Contract Documents for
claims against the Funding Agency. Since neither Subcontractors nor Suppliers
have privity of contract with DGS or Funding Agency, they may not pursue a claim
directly against the Commonwealth.

GESA 2021-1 RFQ
Page 157

ARTICLE 7: PROJECT SCHEDULE
The following is in addition to any ITQ language on the matter. Where there
are discrepancies between the ITQ and these General Conditions, these
General Conditions take precedence.

7.1 Submission of the Project Schedule. The Critical Path Method (CPM) shall be

used to generate the project schedule. The schedule need not be cost-loaded;
costs and payment will be governed by the Cost Breakdown sheet. The Project
Schedule is to be submitted to DGS within thirty (30) days of the Initial Job
Conference. The project shall be submitted in .pdf and XER formats. The Project
Schedule shall include all design, permitting, procurement, construction,
inspections and contract activities through thirty days past Final Inspection.

7.2 DGS Reservation of Rights. DGS reserves the right to accept the Project
Schedule developed, signed and submitted by the Contractor while preserving
exceptions to any defects in the means, methods, sequences, durations and/or
logic which DGS believes exist in the schedule. The acceptance of the updated
Project Schedule by DGS in no way relieves the Contractor from their duty to
coordinate the Work and shall not make DGS or its designee a guarantor of the
Project Schedule.

A The Energy Consultant, DGS Energy and Resource Management Office and the
Funding Agency reserves the right to accept the Project Schedule developed,
signed and submitted by the GESA Contractor while preserving exceptions to
any defects in the means, methods, sequences, durations and/or logic that exist
in the schedule. The acceptance of the updated Project Schedule by the Energy
Consultant, DGS Energy and Resource Management Office and the Funding
Agency in no way relieves the GESA Contractor from their duty to coordinate the
Work and shall not make the Energy Consultant, DGS Energy and Resource
Management Office and the Funding Agency a guarantor of the Project
Schedule.
1. Upon request, the GESA Contractor shall provide to the Energy Consultant

and the Funding Agency all the planning data used to develop the Project
Schedule. This planning data shall include, but is not limited to: Job
Sequences;

2. Activity Logic;
3. Man loading;
4. Crew sizes;
5. Number of shifts planned per working day;
6. Number of crews per shift; and
7. Equipment loading.

7.3 Time Is of the Essence. All time limits stated in the Contract Documents are of
the essence. The Contractor shall perform the Work expeditiously with adequate
forces using all calendar days to complete the Work no later than the Contract
Completion Date. No float shall be used by the Contractor without written

GESA 2021-1 RFQ
Page 158

directive from DGS' Energy and Resource Management Office. Total float is
defined as the amount of time between the early start date and the late start date,
or the early finish date and the late finish date, for each and every activity in the
Project Schedule. Extensions of time to interim milestone dates or the Contract
Completion Date under this Contract will be granted only to the extent that
equitable time adjustments to the activity or activities affected by the Contract
Modification or delay exceeds the total float of the affected or subsequent paths
and extends any interim milestone date or the Contract Completion Date. Such
determination shall be made at the discretion of the Energy Consultant and
Funding Agency.

7.4 Schedule Requirements. The minimum number of construction activities in the
Project Schedule diagram shall be at a level to describe a discreet amount of work
that can be accomplished within a fixed time frame.

A No activity, except for a design or procurement activity should have durations
greater than 30 calendar days.

B Separate subcontractors and other outside activities that could impact progress
shall be clearly identified. These activities include but are not limited to: approval
of submittal reviews, inspections/tests, utility outages, and delivery of equipment.
1. Show activities indicating furnished materials and equipment utilizing delivery

dates supplied by others.
2. External contractors’ or others’ activities will be driven by calendars that

reflect Saturdays, Sundays and all State Holidays as non-work days unless
any additional costs for these being work days are borne by the Contractor.

C The Project Schedule shall consider and include all time durations associated
with UCC Inspection criteria by DGS of Labor and Industry, along with all other
testing and inspections required by contract. It must take into account the
advance notice needed for L&I Inspectors as defined by the UCC Building Permit
criteria.

D Use of float suppression techniques, such as preferential sequencing (arranging
critical path through activities more susceptible to an owner caused delay),
special lead/lag logic restraints, zero total or free float constraints, extended
activity times, or imposing constraint dates other than as required by the contract,
shall not be used.

7.5 Design Activities.
A Design activities shall include but are not limited to: Tasks related to site

planning, preliminary design, final design, Energy Consultant, DGS and Funding
Agency reviews, regulatory requirements, and permitting. Activities will be driven
by calendars that reflect Saturdays, Sundays and all State Holidays as non-work
days unless any additional costs for these being work days are borne by the
Contractor.

B Design Activities will have the same properties as Construction Activities.
C Failure to include adequate time for Energy Consultant, DGS and Funding

Agency design reviews in the Project Schedule will be cause for rejection of the
submission.

GESA 2021-1 RFQ
Page 159

D List design activities as they will be completed. Design activities should be
concurrent with construction activities. Design activities will be discreet in
description so as to define the particular efforts associated with any one
particular building, area, site or system.

7.6 Construction Activities. Construction activities shall include, but are not limited
to: Tasks related to mobilization/demobilization; submittal and review activities, the
installation of temporary or permanent work; testing and inspections of installed
work; start-up and testing of equipment; site management and cleaning,
commissioning of building and related systems; scheduling of specified
manufacturer’s representatives; final clean-up; training to be provided; and
administrative tasks necessary to start, proceed with, accomplish or finalize the
contract. Contractor activities will be driven by calendars that reflect Saturdays,
Sundays and all State Holidays as non-work days unless any additional costs for
these being work days are borne by the Contractor. List items of construction as
they will be installed. When more than one building, level or floor is included, each
building, level or floor shall be listed separately.

7.7 Procurement Activities. Tasks related to the procurement of material or
equipment shall be included as separate activities in the project schedule.
Examples of procurement activities include but are not limited to
Material/equipment submittal preparation, submittal and approval of
material/equipment, material/equipment fabrication and delivery and delivery of
O&M manuals.

7.8 Initial Job Conference. The Initial Job Conference will be held within thirty (30)
calendar days from the Effective Date of Contract.

7.9 Commencement of On-Site Work. On-site work will commence within ten (10)
calendar days after the Initial Job Conference.

7.10 Work During Formation of Project Schedule. Until the Project Schedule is
signed by the GESA Contractor and accepted by the Energy Consultant, DGS
Energy and Resource Management Office and the Funding Agency, the GESA
Contractor must proceed with the Work utilizing all the information available to
them, including but not limited to attendance at Job Conferences, two week look
ahead activities, weekly superintendent’s meetings, and any other means
necessary to maintain work progress until such time as the Project Schedule is
complete and accepted. As such, the GESA Contractor shall not assert any claim
whatsoever for any delay or additional cost incurred with the development of the
Project Schedule.

7.11 Maintaining the Project Schedule. The GESA Contractor shall ensure that such
manpower, materials, facilities, and equipment is applied to the Work, and shall
work such hours as approved, including night shifts, overtime operations, Sundays,
and holidays, as may be necessary, to maintain its progress in accordance with the
Project Schedule so that no delays are caused to the Project and to insure the
progress and completion of the Work within the time allowed by the Contract. If the
GESA Contractor refuses or fails to keep up with the Project Schedule or fails to
proceed as directed by the Energy Consultant or Funding Agency, DGS’ Energy
and Resource Management Office will be notified, who will note this refusal/failure
in the Contractor Responsibility Program and will consider suspension of the
Contractor in accordance with Section 531 of the Commonwealth Procurement

GESA 2021-1 RFQ
Page 160

Code. DGS may also, in its sole discretion, find the GESA Contractor in breach of
its Contract and/or declare the Contractor in default of its Contract in accordance
with the Termination Article of these General Conditions.

7.12 Project Schedule Updating. The Project Schedule will be updated at least once
per month by the GESA Contractor to reflect actual progress. At its sole discretion,
the Energy Consultant/DGS may require more frequent updates if deemed
necessary to facilitate the Work. If the Project is not on schedule, Energy
Consultant/DGS reserves the right to request additional updates and recovery
schedules, at no cost to the Energy Consultant, DGS or the Funding Agency, from
the GESA Contractor.

7.13 Recovery Plan. The Energy Consultant/DGS reserves the right to require
submission of a Recovery plan if: occurrence of any of the following events:

A The progress of the Work or a single activity falls behind the contract time as
shown in a currently updated and approved Project Schedule by more than
fifteen (15) calendar days; or

B A missed milestone; or
C When an updated Project Schedule provides a completion date past the Contract

Completion Date; or
D When a late finish for any activity does not come within the time allowed by the

current Project Schedule.
E When, in the sole opinion of the Energy Consultant/DGS, it appears likely that

the Work will not be completed within the Contract Time.
F The GESA Contractor will prepare a Recovery Schedule indicating that all future

activities, project completion and occupancy dates will be met within the Contract
Duration. The Recovery Schedule shall be implemented within 3 days after
written direction from Energy Consultant/DGS. In order to create and maintain
the Recovery Plan, the GESA Contractor agrees to undertake, but not be limited
to, some or all of the following actions at no additional cost to the Energy
Consultant, DGS or the Funding Agency: increase the manpower, the number of
working hours per shift, the number of shifts per day, the number of working days
per week, the quantity of equipment, or any combination of the foregoing, and
reschedule such activities to bring the project back on schedule. Failure of the
GESA Contractor to comply with these requirements may result in default and/or
suspension and/or debarment of the GESA Contractor.

7.14 Requests for Extensions of Time. All requests for Extensions of Time shall be
submitted to the Energy Consultant/DGS and Funding Agency in writing on the
form provided by the Administrative Procedures. Reasons substantiating the
request shall be included or the request may be denied. All such requests must be
filed within ten (10) calendar days of the end of the event or issue that caused the
alleged delay.

7.15 Extensions of Time and Impact on Schedule. A change order, field order or
delay may not affect existing critical activities or cause non-critical activities to
become critical. Change orders, field orders or delays may result in the Energy
Consultant/DGS giving the Contractor part of or the entire available total float that
may exist within an activity chain on the Network, thereby not causing any effect on

GESA 2021-1 RFQ
Page 161

any interim milestone date or the Contract Completion Date of this Contract. The
Project Schedule shall not excuse the performance of the Contractor from activities
not indicated on the Project Schedule.

7.16 Unfavorable Weather. Unfavorable weather, including but not limited to rain,
snow, and cold or freezing weather, is not an excuse for stopping Work under the
Contract. The Contractor shall use such methods of protection as may be
necessary to continue the Work throughout the period of unfavorable weather. Any
Extension of Time due to unfavorable weather conditions shall be excusable and
non-compensable.

7.17 Extensions of Time Not an Admission of Liability for Delay. The approval of an
Extension of Time only constitutes a release by DGS of DGS’ ability to assess
liquidated damages against the GESA Contractor for the number of days granted
by the Extension of Time. The Energy Consultant’s/DGS approval of an Extension
of Time shall not be construed or interpreted by the Contractor as an admission
that DGS is liable for delay damages. The GESA Contractor agrees that Energy
Consultant’s/DGS grant of an Extension of Time will not be used as an admission
by DGS of any liability for delay in any subsequent dispute regarding delays. This
Paragraph does not preclude either the Contractor’s rights or DGS’ rights to pursue
a claim for damages under other provisions of the Contract Documents.

GESA 2021-1 RFQ
Page 162

ARTICLE 8: SUBMITTALS & COORDINATION DRAWINGS
The following is in addition to any ITQ language on the matter. Where there
are discrepancies between the ITQ and these General Conditions, these
General Conditions take precedence.

8.1 Submittals. The Contractor shall submit all necessary submittals to Energy

Consultant, DGS or Funding Agency for review as discussed at initial job
conference. Submittals shall be in accordance with the Contract Documents and
include, but not be limited to, such items as:

A Subcontractor's, manufacturer's or fabricator's shop drawings.
B Descriptive literature including, but not limited to:

1. Catalog cuts
2. Diagrams
3. Operation charts or curves
4. Test reports
5. Samples
6. Operations and maintenance manual, including parts lists
7. Certifications
8. Warranties

C The Energy Consultant's or others review of submittals does not relieve the
Contractor of the responsibility for any deviation from the requirements of the
Contract Documents. Failure to mention a deviation shall be construed as a non-
conformance with the Contract Documents. The Contractor shall be responsible
for all costs associated with bringing the Work back into conformance with the
Contract Documents, including costs incurred by the Contractor, the Contractor’s
Professional and DGS as a result of such non-conformance.

8.2 Standards of Quality. Where trade names, catalog number and manufacturers of
material or equipment are specified, they are mentioned for the purpose of
establishing a standard of quality, performance, and appearance. If the Contractor
wishes to utilize material or equipment that is of the same type but manufactured by
others than those named in the specifications, the Contractor shall certify that the
material or the equipment is equal in quality, performance and appearance to that
mentioned in the specifications. If the Contractor refuses or fails to proceed as
directed, DGS may declare the Contractor in default. The Contractor may file a
claim for additional costs resulting from this decision.

8.3 Substitution of Materials. If the Contractor desires to furnish materials or
equipment other than that which is specified, the Contractor shall submit to Energy
Consultant, DGS and/or the Funding Agency a comprehensive description of the
material or equipment proposed for substitution, including engineering,
construction, dimension, performance and appearance data, along with a statement
of the cost involved. Energy Consultant/DGS, with the approval of DGS and
Funding Agency, shall render a written determination to the Contractor. If the

GESA 2021-1 RFQ
Page 163

substituted material or equipment is approved, the Contractor is responsible for any
and all costs incurred and working to eliminate any additional time needed as a
result of the substitution. If the cost of the substituted item is less than the specified
item, Funding Agency is entitled to a credit for the difference between the cost of
the substituted item and the item specified.

GESA 2021-1 RFQ
Page 164

ARTICLE 9: PROTECTION OF PERSON & PROPERTY AND
INSURANCE AND INDEMNIFICATION

The following is in addition to any ITQ language on the matter. Where there
are discrepancies between the ITQ and these General Conditions, these
General Conditions take precedence.

9.1 Safety Precautions and Programs. The Contractor is responsible for initiating,

maintaining and supervising all safety precautions and programs required under its
portion of the Work.

9.2 Safety of Persons and Property. The Contractor shall take all reasonable
precautions for the safety of, and shall provide all reasonable protection to prevent
damage, injury, or loss to:

A All employees involved in the Work and all other persons who may be affected
thereby; and

B All the Work and all materials and equipment to be incorporated therein, whether
in storage on or off the site, under the care, custody or control of the Contractor
or any of its subcontractors or sub-subcontractors; and

C Other property within the Contract Limits or adjacent thereto, including trees,
shrubs, lawns, walks, pavements, roadways, structures, and utilities not
designated for removal, relocation, or replacement in the course of construction;
and

D All areas of the Project site where unauthorized entry or presence would present
a potential hazard to the health and safety of trespassers shall be adequately
posted to prevent access by unauthorized personnel.

9.3 Compliance with Safety Laws. The Contractor shall comply at all times with all
applicable Federal, Commonwealth, and local laws, ordinances, rules, regulations
and orders of any public authority having jurisdiction for the safety of persons or
property and to protect them from damage, injury or loss. The Contractor shall
erect and maintain, as required by existing conditions and progress of the Work, all
reasonable safeguards for safety and protection, including posting danger signs
and other warnings against hazards, promulgating safety regulations and notifying
owners and users of adjacent utilities until the acceptance of all on-site physical
work, change order work, and/or demobilization. All areas of the Project shall be
hardhat areas. All persons within the Contract Limits are required to be protected
by protective helmets in compliance with Occupational Safety & Health
Administration (OSHA) requirements.

9.4 Emergency Notification. A procedure will be established by the Contractor to
provide emergency communications to all individuals on the site. This procedure
will not be used to handle routine calls to individuals.

9.5 Failure to Comply with Safety Requirements. Failure to comply with the
Contract safety requirements will be considered as non-compliance with the
Contract and may result in remedial action provided by the Contract. The

GESA 2021-1 RFQ
Page 165

Contractor shall be responsible for payment of all fines and/or claims for damages
levied for deficiencies relating to conduct of Contractor’s Work.

9.6 Explosives. Unless explicitly permitted in writing from Funding Agency, the use of
explosives and other hazardous materials or equipment is not permitted for the
execution of the Work. If explosives are permitted, the Contractor shall observe the
utmost care, performing such Work with experienced personnel and in accordance
with all Federal, Commonwealth, local, Departmental, and institutional regulations,
so as not to endanger life or property. Rock encountered within five (5) feet of
pipelines or buildings shall be removed without blasting. All explosives shall be
stored in a secure and safe manner, in strict conformity with all Federal,
Commonwealth and municipal regulations and all such storage shall be clearly
marked "Dangerous-Explosives" and shall be in the care of competent watchmen at
all times. The Contractor shall provide insurance in accordance with the special
insurance provision in these General Conditions relating to "Blasting". The
Contractor shall be responsible for all damages caused by the use of explosives,
hazardous materials and/or equipment, and blasting and shall notify DGS of any
claims of damage associated with this Paragraph at the time of claim.

9.7 Remediation of Damages. The Contractor shall remedy all damages or loss to
any property caused in whole or in part by the Contractor, any Subcontractor, any
sub-subcontractor, or anyone directly or indirectly employed by any of them. If
damage or loss is attributable to faulty drawings or specifications or to the acts or
omissions of DGS, and the damage or loss is not attributable to any fault or
negligence of the Contractor, then the Contractor shall not provide remediation.

9.8 Contractor’s Liability Insurance. The Contractor, during the progress of the Work
and until the acceptance of all on-site physical work, change order work, and/or
demobilization, shall purchase and maintain such insurance as will protect it from
claims set forth below which may arise out of or result from the Contractor's
operations under the Contract, whether such operations by itself or by any
Subcontractor:

A Claims under Worker’s Compensation Disability Benefit and other similar
employee benefit Acts; and

B Claims for damages because of bodily injury, occupational sickness or disease,
or death of its employees, and claims insured by usual personal injury liability
coverage; and

C Claims for damages because of bodily injury, sickness or disease, or death, of
any person other than its employees, and claims insured by usual personal injury
liability coverage; and

D Claims for damages because of injury to or destruction of tangible property
including loss of use resulting therefrom.

9.9 Insurance Limits. The insurance required by this Article shall be written for not
less than any limits of liability specified in this Article, the RFQ, or required by Law.

9.10 Certificates of Insurance. Certificates of Insurance acceptable to DGS shall be
filed with DGS prior to the commencement of on-site work. These certificates shall
contain a provision that coverages afforded under the policies shall not be canceled

GESA 2021-1 RFQ
Page 166

or changed until at least ninety (90) calendar days written notice has been given to
DGS. Renewal certificates must be provided to DGS prior to the expiration of the
prior policy as stated on the certificate. The insurance certificate shall also name
the Commonwealth of Pennsylvania as an additional insured.

9.11 Comprehensive General Liability and Automobile Liability Insurances. The
Contractor's comprehensive general liability insurance and automobile liability
insurance shall be in the amounts set forth in the RFQ.

A For Subcontractors, the Contractor shall either:
1. Require each of its Subcontractors to procure and to maintain

Subcontractors’ comprehensive general liability, automobile liability, and
property damage liability insurance of the type and in the same amounts as
specified in this subsection for the life of its subcontract and/or until the
acceptance of all of its on-site physical work, change order work, and/or
demobilization;

OR
2. Insure the activity of its Subcontractors in its own policy.

B If required by a Special Condition, the Contractor's and its Subcontractors'
liability insurance shall include additional riders providing for adequate protection
against the indicated special hazards (e.g., blasting, flooding, underpinnings,
etc.).

C The Contractor must submit to DGS within ten (10) calendar days from the Initial
Job Conference, and prior to the beginning of on-site work, evidence that all
subcontractors and sub-subcontractors are covered by insurance.

9.12 Property Insurance. The Contractor shall, until all physical on-site work is
complete, including change order work, punch list work, demobilization or seasonal
work, maintain insurance on all insurable work included in the Contract against loss
or damage by fire and lightning and those perils covered by the extended coverage
endorsement. Insurable work includes work both inside and outside of any building
being constructed. The insurance (which must include Builder’s Risk Insurance or
an installation floater that covers all risks) must be in the names of DGS and the
Contractor in full insurable value thereof as will fully protect the interests of DGS
and the Commonwealth, the Contractor, Subcontractors, and Sub-subcontractors.

9.13 Risk to Construction Work. The risk of damage to the construction work is that of
the Contractor and surety. No claims for such loss or damage will be recognized
by DGS, nor will such loss or damage excuse the complete and satisfactory
performance of the Contract by the Contractor.

9.14 Unacceptable Surety or Insurance Company. If the surety on the bonds or the
insurance company providing the required coverage becomes unsatisfactory to
DGS, the Contractor must promptly furnish such additional security or insurance
coverage as may be required to protect the interest of DGS. The Contractor shall,
from time to time, furnish DGS, when requested, satisfactory proof of coverage of
each type of Bond and/or insurance required. Failure to comply with this provision
shall result in the cessation of the Work and shall be sufficient grounds to withhold
any further payments due the Contractor and/or to declare the Contractor in default.

GESA 2021-1 RFQ
Page 167

DGS will not consider any claim for an Extension of Time, costs, or damages
because of time lost due to such instance brought by the noncompliant Contractor.

9.15 Workplace Drug and Alcohol Policy.
A The Commonwealth is committed to providing a safe workplace for the workers

assigned to the Project, promoting high standards of employee health and
fostering productivity. Consistent with the intent and spirit of this commitment,
DGS requires the Contractor to establish and enforce a drug and alcohol policy
for the Project with the goal of maintaining a work environment that is free from
the effects of the use of illegal drugs and alcohol. Such policies often include,
but are not limited to, important features such as employee education and
awareness programs, employee assistance programs and treatment options.

B DGS requires that anyone employed at the Project site will comply with the
Contractor’s drug and alcohol policy.

C The Contractor is responsible for ensuring that all suppliers, vendors, and visitors
receive a copy of their policy and consequences for failure to comply with the
policy.

D In the event of an incident and/or accident occurrence involving suppliers,
vendors, and/or visitors, the same agree to submit to drug and alcohol testing at
the DGS’ request. Refusal to submit to drug and alcohol testing, which includes
failure to take the actual test and/or the tampering or adulterating of the sample,
when requested, would be grounds for DGS to have the supplier, vendor or
visitor permanently barred from the Project site.

GESA 2021-1 RFQ
Page 168

ARTICLE 10: CHANGES IN THE WORK

The following is in addition to any ITQ language on the matter. Where there
are discrepancies between the ITQ and these General Conditions, these
General Conditions take precedence.

10.1 Changes. Funding Agency, without invalidating the Contract, may direct changes

in the Work within the general scope of the GESA Contract, consisting of additions,
deletions or other revisions. All such changes in the Work will be authorized by
Change Order or Field Order.

A The Contractor agrees that payment under any method noted within this Article
will be the exclusive compensation for such addition, deletion, or other revision to
the original Contract, including any and all costs associated with acceleration,
stacking and re-sequencing of forces required by the change in order to maintain
the Project Schedule.

B If it is not possible to complete the Work in accordance with the Project Schedule
by acceleration, stacking or re-sequencing, the Contractor may request an
Extension of Time. Adequate information and proper form submission must be
provided to validate this request. Funding Agency reserves the right to deny
requests not accompanied by adequate information and proper form
submissions.

C The language in this Article must be construed in conjunction with the detailed
language of the Change Order Administrative Procedure.

10.2 Cost of Change Order. The debit or credit cost to Funding Agency resulting from
a change in the Work shall be determined in accordance with the Change Order
Administrative Procedure.

10.3 Owner-Controlled Contingency. Payment for Change Order work shall be from
the project’s owner-controlled contingency (contingency). Upon Closeout Inspection
and submission of the Final Application for Release of Payment, as provided in the
General Conditions, any remaining unused contingency shall be utilized by Funding
Agency as payment for project financing funds owed by the Funding Agency.

10.4 Disagreement as to Cost or Credit. If Funding Agency and the Contractor cannot
agree as to the cost or credit to Funding Agency resulting from a change in the
Work, Funding Agency shall determine the cost or credit. The Contractor must
proceed with the Change Order work under this Article if directed to do so. The
Contractor may submit the disputed cost to the Funding Agency when the Work is
completed for a re-evaluation in accordance with the Dispute Resolution Article of
these General Conditions. In the Funding Agency’s sole discretion, they may
monitor any or all disputed cost work on a time and material force account basis. If
the Funding Agency accepts the change as a force account Change Order, the
Contractor would be required to show proof of incurred cost.

10.5 Unclassified Excavation.
A Excavation, if required for this Project, will be unclassified and will include all

types of earth and soil, any pebbles, boulders, and bedrock, municipal trash,

GESA 2021-1 RFQ
Page 169

rubbish and garbage, and all types of debris of the construction industry such as
wood, stone, concrete, plaster, brick, mortar, steel and iron shapes, pipe, wire
asphaltic materials, paper and glass. Unclassified excavation does not include
unforeseen concrete foundations, walls, or slabs.

B All materials encountered which are identified as described in the previous
paragraph as unclassified shall be removed to the required widths and depths to
create a finished product as shown and/or noted on the drawings and as written
in the specifications. No additional compensation or time shall be given to the
Contractor for this unclassified excavation.

C Any unclassified items described in paragraphs b and c above that are
discovered during any excavation are not concealed conditions or unknown
physical conditions below the surface for purposes of the Concealed Conditions
paragraph of these General Conditions.

10.6 Concealed Conditions. There are only two types of concealed conditions which
might be encountered during the performance of the Work, namely:

A Concealed conditions which are unascertainable from the plans, Contract
Documents, visits to the site, or reasonable investigation, and which are at
variance with the conditions indicated by the Contract Documents; or

B Unknown physical conditions below the surface of the ground of an unusual
nature, differing materially from those ordinarily encountered and generally
recognized as inherent in work of the character provided for in this Contract.

C The Contractor has seven (7) days after the first observance of the concealed
condition to provide written notice to the Energy Consultant/DGS and the
Funding Agency. If the Funding Agency decides that either of the two concealed
conditions described above has occurred during construction, then the
construction Contract Sum shall be equitably adjusted by Change Order. No
adjustment shall be made to the Contract Sum under this paragraph, however,
for concealed conditions encountered during cutting and patching of Work.

10.7 No Claims for Additional Cost or Time. No claims for increased costs, charges,
expenses, or damages of any kind, except as provided in the General Conditions,
shall be made by the Contractor for any delays or hindrances from any cause
whatsoever, including, but not limited to, strikes, walkouts or work stoppages during
the progress of any portion of the Work. Funding Agency may, however, address
such non-compensable delays by extending the time for completion of the Work, as
provided in the Contract, which extensions shall constitute the exclusive remedy
between the parties.

10.8 Minor Changes in the Work. The Energy Consultant/DGS may direct minor
changes in the Work (such as minor relocations or field revisions) that the Funding
Agency and the Contractor mutually agree do not involve an adjustment in the
Contract Sum or an extension of the Contract time and which are not inconsistent
with the intent of the Contract Documents. Such changes may only be enacted by
written Field Order, as provided, or by other written order. Such changes are
binding on the Funding Agency and the Contractor. The Contractor shall carry out
such Field Orders promptly.

GESA 2021-1 RFQ
Page 170

10.9 Directive to Commence Change Order Work. DGS may direct the Contractor to
commence Change Order Work prior to a fully executed Change Order. Such
direction will not be given until DGS generates the scope and confirms that funding
is available to complete the Change Order Work.

GESA 2021-1 RFQ
Page 171

ARTICLE 11: NON-CONFORMING WORK AND CORRECTIONS

The following is in addition to any ITQ language on the matter. Where there
are discrepancies between the ITQ and these General Conditions, these
General Conditions take precedence.

11.1 Work Covered Contrary to Request. If any Work is covered contrary to the

request of the Funding Agency, DGS or Energy Consultant, the Work must, if
required by the Funding Agency, DGS or Energy Consultant, be uncovered for
observation and replaced, at the Contractor's expense with no Extension of Time.

11.2 Uncovering of Work. If any Work has been covered which Funding Agency, DGS
or Energy Consultant has not specifically requested to observe prior to being
covered, Funding Agency, DGS or Energy Consultant may request to see such
Work and the Work shall be promptly uncovered by the Contractor.

A If such Work is found to be in accordance with the Contract Documents, the cost
of uncovering and replacement shall be paid to Contractor by appropriate
Change Order.

B If such Work is found to be not in accordance with the Contract Documents, the
Contractor shall pay costs to make the Work conform and the cost of
replacement.

11.3 Acceptance of Nonconforming Work. If the Funding Agency knowingly elects to
accept nonconforming work, it may do so instead of requiring its removal and
correction. If nonconforming work is accepted, a credit Change Order shall be
issued to reflect an appropriate reduction in the Construction Contract Sum, or, if
the amount is determined after final payment, it shall be paid by the Contractor
and/or the Contractor's surety.

GESA 2021-1 RFQ
Page 172

ARTICLE 12: PAYMENTS AND COMPLETION

The following is in addition to any ITQ language on the matter. Where there
are discrepancies between the ITQ and these General Conditions, these
General Conditions take precedence.

12.1 Contract Breakdown. The language in this Article must be construed in

conjunction with the detailed language of the applicable Administrative Procedure.
12.2 Energy Consultant Payments.

A The Energy Consultant selected by DGS shall be entitled to receive funds as
proposed in the Energy consultant’s response to the RFQ and at a sum no
greater than as listed below:
1. 4% of the of the GESA Contract value for projects equal to or greater than

$18 million; or
2. 5% of the GESA Contract value for projects equal to or greater than $13

million but less than $18 million; or
3. 6% of the GESA Contract value for projects equal to or greater than $8

million but less than $13 million; or
4. 7% of the GESA Contract value for projects less than $8 million.

B Payments shall be in accordance with the following schedule:
1. 10% upon fully executed contract with ESCO;
2. 20% upon approval of all plans and specifications by both DGS and Labor &

Industry, to the extent L&I has jurisdiction over the project based upon the
scope of the project;

3. 60% divided into equal monthly payments based upon the duration of
construction;

4. 10% upon completion of the three years of Measurement and Verification of
post-construction services.

C Payments can be released to the Energy Consultant based upon two-line items
in the GESA Contractor’s Contract Breakdown:
1. 5% of the total Contract Value upon approval of an acceptable Contract

Breakdown (GSC-30), which occurs after a fully executed contract between
the Commonwealth and the GESA Contractor.

2. 5% of the total Contract Value upon the Commonwealth’s approval of plans
and specifications.

12.3 Application for Progress Payments.
A During the progress of the Work, the Contractor shall submit to the Energy

Consultant and DGS itemized Applications for Progress Payment on the form
specified in the Administrative Procedures. The Energy Consultant and DGS will

GESA 2021-1 RFQ
Page 173

review the application for validity, and if the Work is acceptable, shall approve the
release of funds to the Contractor.

B If, upon the determination by the Energy Consultant and DGS as to
reasonableness, payments are to be released to the Contractor on account of
materials or equipment which are not incorporated in the Work, but are delivered
and suitably stored at the site, or at some other location agreed to in writing, such
release of payment shall be conditioned upon submission by the Contractor of
Bills of Sale forms to establish Funding Agency’s title to such materials or
equipment as well as the compliance with the requirements in the Administrative
Procedures. The Contractor shall remain responsible for all losses of materials
and equipment that remain under its custody and control, regardless of the
exclusions in insurance policies. Warranties do not begin until the date of Final
Inspection.

C Non-Approval of Payment. If the Funding Agency fails to approve release of
payment to the GESA Contractor within forty-five (45) days after receipt of an
acceptable Application for Progress Payment, the GESA Contractor may file a
claim for interest. The GESA Contractor is not entitled to stop work in any event,
unless the Funding Agency exercises its right to suspend the work, as provided
in the Contract Documents.

12.4 If Work Cannot Be Completed Through No Fault of Contractor. If, after Final
Inspection, items of Work cannot be completed because of any of the following
conditions:

A Unseasonable considerations, such as bituminous paving, landscaping, etc.; or
B Funding Agency agrees that particular items need not be completed until a

subsequent date; or
C Funding Agency delays the approval of the Final Application for Payment for any

unreasonable length of time;
1. Then the Funding Agency may agree to release payment to the GESA
Contractor. The payment shall be deducted by one and one-half (1-1/2) times the
dollar value of items on the punch list.

GESA 2021-1 RFQ
Page 174

ARTICLE 13: PROJECT CLOSEOUT

The following is in addition to any ITQ language on the matter. Where there
are discrepancies between the ITQ and these General Conditions, these
General Conditions take precedence.

13.1 Project Closeout consists of a Final Inspection, through which DGS, the Funding
Agency, and/or the DGS Energy Consultant (if applicable) will determine whether
the Project is substantially complete.

A It shall be the GESA Contractor’s responsibility to request Final Inspection for a

Project. The Final Inspection should be completed within 15 days of request by
the GESA Contractor. Final Inspection shall be conducted by the DGS Energy
Consultant, DGS, and/or the Funding Agency. The GESA Contractor or its
authorized representative must be present throughout the duration of the Final
Inspection. The DGS Energy Consultant or DGS has the sole authority to
determine whether parts or the whole of the Project are ready for a Final
Inspection.

B DGS, the Funding Agency, and/or the DGS Energy Consultant (if applicable) have
the sole authority to determine whether the Project is ready for Final Inspection
and will conduct the Final Inspection. The GESA Contractor or an authorized
representative must be present throughout the duration of the Final Inspection.

C The GESA Contractor shall be required to obtain required occupancy permits from
L&I prior to Final Inspection

D If DGS, the Funding Agency, and/or the DGS Energy Consultant (if applicable) all
concur that the Project is at substantial completion, a certificate of completion and
final certificate for payment shall be issued to the GESA Contractor. In such case
DGS, the Funding Agency, and/or the Consultant shall provide the GESA
Contractor at the Final Inspection with a list of uncompleted items, referred to
herein as a Punch List.

E The GESA Contractor shall complete all Punch List items within 30 calendar days
of the Final Inspection.

F The Funding Agency will approve release of payment in full within 45 days of the
submission of the final application. Payment of any amount withheld for the
completion of the Punch List shall be paid upon completion of the items.

G The GESA Contractor shall verify at Final Inspection that a complete set of As-
Built Record Documents have been provided as described in Part II, Section 2,
Item G above.

H If the GESA Contractor does not complete all Punch List items or show just cause
to the satisfaction of the Funding Agency why they cannot be completed, the
Funding Agency may take action, including but not limited to correcting items and

GESA 2021-1 RFQ
Page 175

deducting the cost of completion from the amount retained or default the
Contractor and pursue its surety for completion of the Work.

I If work is completed in accordance with the Contract Documents, a report of the
Final Inspection shall be prepared by the DGS Energy Consultant, DGS, or the
Funding Agency in accordance with the Administrative Procedures. After
successful Final Inspection, the Funding Agency may utilize the project and the
warranty period shall commence.

GESA 2021-1 RFQ
Page 176

ARTICLE 14: DISPUTES
The following is in addition to any ITQ language on the matter. Where there are
discrepancies between the ITQ and these General Conditions, these General
Conditions take precedence.

14.1 Contractor Must Carry on Work During the Dispute Process. In the event of a

controversy/dispute or claim arising from this Contract, the GESA Contractor may
note its performance of the Work under protest and may keep records of costs
during the below dispute resolution process, but the GESA Contractor shall not
refuse to perform as directed by the Commonwealth. The GESA Contractor must
maintain the Project Schedule unless otherwise agreed to by the Energy
Consultant, DGS and/or the Funding Agency. If the GESA Contractor fails or
refuses to perform as directed, this action will constitute a breach of contract and
the Commonwealth may default the GESA Contractor and/or proceed to suspend
and/or debar the GESA Contractor.

14.2 Dispute Resolution is a 3-Step Process. The GESA Contractor, the Funding
Agency and DGS agree that any and all disputes arising out of this Contract are
subject to a 3-step resolution process described in this Article. The Contractor, The
Funding Agency and DGS agree that participation in each preceding step is a
condition precedent to the GESA Contractor’s right to pursue any and all
unresolved disputes to the next step.

14.3 Step 1: Field Dispute Review Meetings. The Field Dispute Review Meeting is
the initial step in identifying and attempting to reach a timely and equitable
resolution of the variety of issues that arise on any construction project. The nature
and structure of each Field Dispute Review Meeting shall be flexible and consist of
an informal, good-faith discussion of the current status of the Project, and
identification of potential and actual disputes.

A Project Intervals: A Field Dispute Review Meeting (“FDR Meeting”) will be
scheduled by the Energy Consultant/DGS to discuss issues arising as of the
following intervals of the Project:
1. 50% of the Contract Duration has elapsed; and
2. 100% of the Contract Duration has elapsed; or
3. At any time deemed necessary by DGS or Funding Agency.

B Location: The Energy Consultant/DGS will schedule a mutually convenient date
and time for each FDR Meeting. If possible, the FDR Meeting should be
convened at the Project site.

C Attendees: The Contractor and Funding Agency shall attend each Field Dispute
Review Meeting. The DGS Energy and Resource Management Office shall
attend each Field Dispute Review Meeting. The Energy Consultant/DGS will
chair the Meeting.

D Procedure: As the Project progresses and the time for an FDR Meeting
approaches, the Energy Consultant/DGS should establish the date for the
meeting during the discussion at a bi-weekly Job Conference.

GESA 2021-1 RFQ
Page 177

1. The Contractor must fill out a Field Dispute Review Meeting Form, a sample
of which appears in the Disputes Administrative Procedure. This Form should
be submitted to the Energy Consultant/DGS approximately 1 week prior to
the FDR meeting. The information on this Form should provide sufficient
information to allow attendees to research potential disputes, review the
Contract Documents, review the Project Schedule and examine site
conditions prior to the Meeting. In all cases of misunderstanding and
disputes, allegations that verbal instruction was given will not be considered.
The Contractor must produce written documentation in support of its
contentions and shall advance no claim in the absence of such written
documentation or use or attempt to use any conversation with any parties
against DGS or Funding Agency in prosecuting any claim.

2. The Energy Consultant/DGS shall convene the Field Dispute Review
Meeting.
a The FDR Meeting shall not be subject to 2 Pa. C.S. (relating to

administrative law and procedure).
b Neither audio recording nor videotaping will be allowed during the FDR

Meeting.
c No transcripts will be taken but attendees are free to take their own notes.
d The Meeting may be moved out to the field for visual inspection of the

condition if necessary to understand and resolve the issue.
e The Energy Consultant/DGS will allow all parties a reasonable time to

present and discuss the disputes raised in the Contractors’ FDR Meeting
Form.

3. The Contractor’s representative (an employee in the field familiar with the
day-to-day work on this Contract) shall present a description of:
a The Work performed since the last Field Dispute Review Meeting; and
b The Work to be performed in the near future; and
c The status of disputes raised at the previous FDR Meeting; and
d New disputes that have arisen since the previous FDR Meeting. For each

new dispute:
(1) Set forth the schedule impacts, which may only be presented using

the current Project Schedule; and
(2) Set forth a proposed solution to the dispute, including:

(i) Days needed in any Extension of Time; and/or
(ii) Damages attributed to the dispute.

4. The Energy Consultant’s/DGS representative shall present a description of:
a their understanding of the Work performed since the last FDR Meetings;

and
b the Work to be performed in the near future; and

GESA 2021-1 RFQ
Page 178

c status of disputes raised at the previous FDR Meeting; and
d a response to the new dispute(s) raised by the Contractor

5. Within two weeks of the FDR Meeting, the Energy Consultant/DGS will
render a written decision on the issues raised during the FDR Meeting. The
decision will be issued to all attendees. The decision is not binding upon any
party.

6. If any party is dissatisfied with the decision reached at the FDR Meeting, they
may appeal the decision to the second step in the dispute process.

7. Any issue or dispute arising on the Project must be presented at the
first FDR Meeting after the dispute arose. If the Contractor fails to raise
an issue at the appropriate FDR Meeting then the Contractor is deemed
to have waived the issue (e.g., an issue arising during first 25% of
contract duration must be presented at the 25% FDR Meeting and may
not be presented at any subsequent FDR Meeting).

8. Only claims raised during an FDR Meeting may be appealed to the
Claim Settlement Conference stage.

14.4 Step 2: Claim Settlement Conference. The second step in the dispute resolution
process is a Claim Settlement Conference, which is a more formal step in the
process and is described in general in §1712.1 of the Commonwealth
Procurement Code.

A Time to File a Claim: Under this second step of the process, the Contractor may
appeal the FDR Meeting decision by submitting a written claim to the Deputy
Secretary for Property and Asset Management, 401 North Street Room 414,
Harrisburg, PA 17125.
1. Any issue or dispute arising on the Project that is not mutually resolved

at the FDR Meeting stage may only be appealed to the Claim Settlement
Conference stage. If the Contractor fails to pursue any unresolved FDR
Meeting issue to a Claim Settlement Conference within the 6-month time
frame set forth below, then the Contractor is deemed to have waived the
issue.

2. A claim accrues upon the date of Energy Consultant’s/DGS written
decision in Step 1. If the Contractor decides to appeal the decision
reached at the FDR Meeting, the Contractor must file an appeal of the
decision to the Deputy Secretary within six months of the date of the
Energy Consultant’s/DGS written decision. If the Contractor fails to file
a written request within this time period, the Contractor is deemed to
have waived its right to assert the claim in any forum. The Deputy
Secretary will disregard untimely claims.

B Contents of the Claim: The claim filed by the Contractor with the Deputy
Secretary shall state all grounds upon which the Contractor asserts a controversy
exists. The claim must contain, at a minimum:
1. The Claim Settlement Conference request form set forth in the Disputes

Administrative Procedure; and

GESA 2021-1 RFQ
Page 179

2. The documentation submitted by the Contractor to the Energy
Consultant/DGS during the FDR Meeting to substantiate the Contractor’s
view of the issue; and

3. The Energy Consultant’s/DGS decision.
C Date of the Claim Settlement Conference: The Deputy Secretary or a designee

will schedule a mutually convenient date and time for the Claim Settlement
Conference.

D Attendees: All parties identified in the Claim Packet or deemed necessary by
DGS shall attend the Claim Settlement Conference. At a minimum, the
Contractor, Funding Agency and a representative from DGS’ Energy and
Resource Management Office shall attend the Claim Settlement Conference.

E Procedure: The Deputy Secretary or a designee will convene the Claim
Settlement Conference.
1. The Claim Settlement Conference shall not be subject to 2 Pa.C.S. (relating

to administrative law and procedure).
2. Neither audio recording nor videotaping will be allowed during the Claim

Settlement Conference.
3. No transcripts will be taken but attendees are free to take their own notes.
4. The Deputy Secretary or a designee will allow all parties a reasonable time to

present and discuss the issues.
5. The Contractor’s representative shall present a description of the issue,

including:
a the factual background of the issue;
b the schedule impacts, which may only be presented using the current

Project Schedule; and
c the proposed solution to the dispute, including:

(1) days needed in any Extension of Time; and/or
(2) damages attributed to the dispute.

6. The Energy Consultant/DGS shall present a description of:
a a response to the dispute(s) raised by the Contractor, including:
b the view of the schedule impact, which may only be presented using the

current Project Schedule; and
c the Contractor’s proposed solution; and
d the identity of the party the Energy Consultant/DGS believes is

responsible for creating the dispute.
7. The Deputy Secretary will render a final determination on the issue(s) raised

during the Claim Settlement Conference within 120 days of the receipt of the
claim. The parties may, during the 120-day period, mutually agree to extend
the 120-day deadline. If extended, the DGS will issue written confirmation of
the extension. If no decision is rendered within the 120 days, the claim is

GESA 2021-1 RFQ
Page 180

deemed to be denied on the 120th day. The determination of the Deputy
Secretary shall be the final order of DGS with regard to the issue(s).

14.5 Step 3: Filing a Claim at the Board of Claims. The third step in the dispute
resolution process is filing a Statement of Claim with the Board of Claims, which is
a more formal step in the process and is described in general in §1712.1 and
§1721 et seq. of the Commonwealth Procurement Code.

A Time to File a Statement of Claim. Within fifteen (15) days of:
1. The mailing date of the Deputy Secretary’s final determination denying a

claim; or
2. Within 135 days of the date the Contractor files a claim with the Deputy

Secretary if no final determination has been rendered and no extension has
been agreed to, whichever occurs first, the Contractor may proceed to the
third stage of the dispute resolution process by filing a claim with the Board of
Claims in Harrisburg.

B Only claims that were raised during an FDR Meeting and a Claim Settlement
Conference may proceed to the Board of Claims.

GESA 2021-1 RFQ
Page 181

ARTICLE 15: MISCELLANEOUS CONDITIONS
The following is in addition to any ITQ language on the matter. Where there
are discrepancies between the ITQ and these General Conditions, these
General Conditions take precedence.

15.1 Project Sign. No signs of any kind shall be placed anywhere on the project site
without the explicit written permission of the Funding Agency. Signs for safety
instruction, direction of traffic, instruction of visitors to the site and site restrictions
shall be fabricated, erected and maintained by the Contractor as required at no
additional cost to the Funding Agency. Upon Completion of the work, or when
directed by the Funding Agency, the Contractor shall remove signs.

15.2 Foundations for Mechanical Equipment. The Contractor shall furnish and install
foundations and supports for all equipment installed under the GESA Contract.
Foundations and supports shall include isolation mounting for noisy and vibrating
equipment.

15.3 Sanitary Facilities. The Contractor shall, at its cost, provide and maintain in a
clean and sanitary condition adequate and approved sanitary facilities in
accordance with O.S.H.A. requirements. All facilities shall be screened against
insects. Portable chemical toilets approved by the Pennsylvania Department of
Health are acceptable. Under temporary field conditions, provisions shall be made
to assure not less than one toilet facility is available.

15.4 Hoisting Facilities. The Contractor shall erect, maintain and operate at its cost,
hoisting facilities. All hoisting facilities must comply with the safety regulations of
the Department of Labor and Industry.

15.5 Temporary Ventilation. The Contractor shall provide temporary ventilation to
remove from the structure any excessive heat and/or humidity in enclosed portions
of the Work, resulting from its construction operations so that the Work may be
carried on without interruption and under correct conditions, including required
dryness for installation of the various materials. Removing any dangerous or
noxious fumes or particles suspended in the air is the responsibility of the
Contractor. Temporary equipment used for this temporary ventilation shall
produce no hazard to the Work or to any person in or near it. The Contractor shall
furnish all such temporary equipment; pay all costs for it and for its operation,
including fuel and power supplies during operation both in and out of normal
working hours. The Contractor shall remove the equipment when it is no longer
required, or when so directed by DGS.

15.6 Work Beyond Limit of Contract. For purposes of performing the Work, the site
is defined by the Limit of Contract lines shown on the drawings. The Contractor is
responsible for any work performed beyond the limit of Contract.

15.7 Advertising. No advertising is permitted within the Work area or adjacent area.
This does not apply to corporate vehicles or attire.

15.8 Federal and A.S.T.M. and Other Specifications. Reference to Federal, A.S.T.M.
and other standard specifications references and designations means those in
effect at the date of bid. Basic codes and regulations incorporated by reference,
standard regulations and codes refer to editions in effect at the date of Quotes,

GESA 2021-1 RFQ
Page 182

including current addenda or errata. The most stringent section of each code
applies.

15.9 Storage and Stockpiling on Roofs. No materials of any type may be stored or
stockpiled overnight on roofs.

15.10 Reduction of Noise. The Contractor must take reasonable steps to minimize
noise and shall perform work in accordance with local noise ordinances. The
Contractor shall perform noise-producing work in less sensitive hours of the day or
week as directed by Funding Agency, DGS or the Energy Consultant. The
Contractor shall maintain noise-producing work at or below the decibel levels and
within the time periods specified and shall perform construction activities involving
repetitive, high-level impact noise only between 8:00 a.m. and 6:00 p.m. unless
otherwise permitted by Funding Agency and permissible by local ordinance.

15.11 Visible Dust Emissions. No person shall perform any construction, demolition,
excavation, extraction, or other earthmoving activities unless appropriate
measures are sufficiently implemented to limit Visible Dust Emissions (VDE) to
20% opacity and comply with the conditions for a stabilized surface area when
applicable. The Contractor shall apply sufficient water to building exterior
surfaces, and/or unpaved surface areas where equipment will operate to limit VDE
to 20% opacity throughout the duration of razing and demolition activities or
handling, storage, and transport of bulk materials on-site or off-site. The
Contractor shall apply sufficient dust suppressants to unpaved surface areas
within 100 feet where materials from razing or demolition activities will fall in order
to limit VDE to 20% opacity. The Contractor shall also apply sufficient dust
suppressants to unpaved surface areas where wrecking or hauling equipment will
be operated in order to limit VDE to 20% opacity.

GESA 2021-1 RFQ
Page 183

ARTICLE 16: LEGAL MATTERS
The following is in addition to any ITQ language on the matter. Where there
are discrepancies between the ITQ and these General Conditions, these
General Conditions take precedence.

16.1 No Estoppel or Waiver of Legal Rights. DGS is not precluded or estopped by
the measurements or the release of Applications for Payment made or given by
DGS from showing the true and correct amount and character of the Work
performed and materials and equipment furnished by the Contractor. DGS may
show, at any time, that any such measurements or approvals of release of
Applications for Payment are untrue or incorrectly made in any particular, or that
the Work or materials, equipment or any parts thereof do not conform to the
specifications and the Contract. DGS may reject the whole or any part of the
aforesaid Work or materials and equipment if the measurements or approval of
release of Applications for Payment are found or become known to be inconsistent
with the terms of the Contract, or otherwise improperly given. DGS may,
notwithstanding any such measurements or approval of release of Applications for
Payment, demand and recover from the Contractor, its surety, or both, such
damages as DGS may sustain by reason of the Contractor's failure to comply with
the terms of the specifications and the Contract, or on account of any
overpayments made on any approved for release Application for Payment.
Neither the acceptance by DGS nor any certificate accepted for payment of
money, nor any approval for release of payments, nor acceptance of the whole or
any part of the Work by DGS nor any Extension of Time, nor any position taken by
DGS operates as a waiver of any portion of the Contract or any power herein
reserved by DGS or any right to damages. A waiver of any breach of the Contract
will not be held to be a waiver of any other or subsequent breach.

16.2 Law of the Place. The GESA Contract shall be governed by the Laws of the
Commonwealth of Pennsylvania.

16.3 Successors and Assigns. This GESA Contract shall be binding on the parties
hereto, their heirs, executors, administrators, successors and assigns. No part of
this GESA Contract may be assigned by the Contractor without the prior written
consent of DGS.

16.4 Written Notice. Written notice is duly served if delivered in person to the
individual or member of the firm or to an officer of the corporation for whom it was
intended, or mailed to its post office box address, if any, or addressed to the
Contractor at its place of business as set forth in the GESA Contract. Wherever
the term "notice" is used, such notices, to be effective, shall be in writing and, if to
DGS, shall be mailed by Certified or Registered mail, postage and fees prepaid, or
shall be delivered, in person, to the Deputy Secretary for Facilities Management,
Department of General Services.

16.5 Claims for Damages: Legal Relations and Responsibilities. The GESA Contract
covered by these General Conditions is not to be construed as being made for the
benefit of any person or political subdivision not a party to this GESA Contract, nor
shall this GESA Contract be construed to authorize any person or political
subdivision, not a party to this GESA Contract, to maintain any lawsuit hereunder,

GESA 2021-1 RFQ
Page 184

nor shall this GESA Contract be construed to constitute the basis for the
maintenance of any lawsuit by any person, or political subdivision not a party
hereto.

16.6 Tobacco Use on Project Site. Use of tobacco products (smoke and smokeless)
shall be restricted on site after the building has been enclosed (with permanent or
temporary enclosures). Personnel found in noncompliance with this directive may
be removed from the site upon discovery of this noncompliance.

16.7 Right-to-Know Law.
A The Pennsylvania Right-to-Know Law, 65 P.S. §§ 67.101-3104, (“RTKL”) applies

to this Contract. For the purpose of these provisions, the term “the
Commonwealth” shall refer to the contracting Commonwealth agency.

B If the Commonwealth needs the Contractor’s assistance in any matter arising out
of the RTKL related to this Contract, it shall notify the Contractor using the legal
contact information provided in this Contract. The Contractor, at any time, may
designate a different contact for such purpose upon reasonable prior written
notice to the Commonwealth.

C Upon written notification from the Commonwealth that it requires the Contractor’s
assistance in responding to a request under the RTKL for information related to
this Contract that may be in the Contractor’s possession, constituting, or alleged
to constitute, a public record in accordance with the RTKL (“Requested
Information”), the Contractor shall:
1. Provide the Commonwealth, within ten (10) calendar days after receipt of

written notification, access to, and copies of, any document or information in
the Contractor’s possession arising out of this Contract that the
Commonwealth reasonably believes is Requested Information and may be a
public record under the RTKL; and

2. Provide such other assistance as the Commonwealth may reasonably
request, in order to comply with the RTKL with respect to this Contract.

D If the Contractor considers the Requested Information to include a request for a
Trade Secret or Confidential Proprietary Information, as those terms are defined
by the RTKL, or other information that the Contractor considers exempt from
production under the RTKL, the Contractor must notify the Commonwealth and
provide, within seven (7) calendar days of receiving the written notification, a
written statement signed by a representative of the Contractor explaining why the
requested material is exempt from public disclosure under the RTKL.

E The Commonwealth will rely upon the written statement from the Contractor in
denying a RTKL request for the Requested Information unless the
Commonwealth determines that the Requested Information is clearly not
protected from disclosure under the RTKL. Should the Commonwealth determine
that the Requested Information is clearly not exempt from disclosure, the
Contractor shall provide the Requested Information within five (5) business days
of receipt of written notification of the Commonwealth’s determination.

F If the Contractor fails to provide the Requested Information within the time period
required by these provisions, the Contractor shall indemnify and hold the
Commonwealth harmless for any damages, penalties, costs, detriment or harm

GESA 2021-1 RFQ
Page 185

that the Commonwealth may incur as a result of the Contractor’s failure,
including any statutory damages assessed against the Commonwealth.

G The Commonwealth will reimburse the Contractor for any costs associated with
complying with these provisions only to the extent allowed under the fee
schedule established by the Office of Open Records or as otherwise provided by
the RTKL if the fee schedule is inapplicable.

H The Contractor may file a legal challenge to any Commonwealth decision to
release a record to the public with the Office of Open Records, or in the
Pennsylvania Courts, however, the Contractor shall indemnify the
Commonwealth for any legal expenses incurred by the Commonwealth as a
result of such a challenge and shall hold the Commonwealth harmless for any
damages, penalties, costs, detriment or harm that the Commonwealth may incur
as a result of the Contractor’s failure, including any statutory damages assessed
against the Commonwealth, regardless of the outcome of such legal challenge.
As between the parties, the Contractor agrees to waive all rights or remedies that
may be available to it as a result of the Commonwealth’s disclosure of
Requested Information pursuant to the RTKL.

I The Contractor’s duties relating to the RTKL are continuing duties that survive
the expiration of this Contract and shall continue as long as the Contractor has
Requested Information in its possession.

16.8 Non-Appropriation Clause. The Commonwealth’s obligation to make payments
during any Commonwealth fiscal year succeeding the current fiscal year shall be
subject to availability and appropriation of funds. When funds (state and/or
federal) are not appropriated or otherwise made available to support continuation
of performance in a subsequent fiscal year period, the Commonwealth shall have
the right to terminate the Contract or a Purchase Order. The Contractor shall be
reimbursed for the reasonable value of any nonrecurring costs incurred but not
amortized in the price of the supplies or services delivered under the Contract.
Such reimbursement shall not include loss of profit, loss of use of money, or
administrative or overhead costs. The reimbursement amount may be paid for any
appropriations available for that purpose.

GESA 2021-1 RFQ
Page 186

APPENDIX M

Administrative Procedures for

GESA Contract

Administrative Procedures for GESA ContractsGESA 2021-1 RFQ
Page 187

ADMINISTRATIVE
PROCEDURES

FOR
GESA

CONTRACTS

August 2019 EDITION

Portions of this form have been reproduced from the General Conditions of the
Contract for Construction, A.I.A., Document A201, copyrighted by the American
Institute of Architects, with its permission.

DEPARTMENT OF GENERAL SERVICES

ENERGY AND RESOURCE MANAGEMENT OFFICE

Administrative Procedures for GESA Contracts
GESA 2021-1 RFQ

Page 188

TABLE OF CONTENTS

Administrative Procedure #1
Correspondence

Administrative Procedure #2
Orientation Meeting

Administrative Procedure #3
Design Progress Meetings and Job Conferences

Administrative Procedure #4
Contract Breakdown Sheet

Administrative Procedure #5
Project Schedule

Administrative Procedure #6
Request for Approval of Materials
and/or Subcontractors

Administrative Procedure #7
Materials Testing and Balancing

Administrative Procedure #8
Submittals

Administrative Procedure #9
Application for Payments

Administrative Procedure #10
Changes in Contract Work

Administrative Procedure #11
Request for Extension of Time

Administrative Procedure #12
Submission Guidelines for Steel Certificates

Administrative Procedure #13
Inspections

Administrative Procedure #14
Field Dispute Resolution

Administrative Procedure #15
Small Diverse Business and Veteran Business Enterprise Participation

Administrative Procedures for GESA ContractsGESA 2021-1 RFQ
Page 189

ADMINISTRATIVE PROCEDURE #1
CORRESPONDENCE

1.1 Identification of Correspondence

A. The term “correspondence” includes letters, transmittals, and memoranda, but
does not include forms.

B. All correspondence must be identified by the GESA Project Number, including
Name of Facility, Project Description and Project Location.

C. Following is an example of proper identification:
Project #GESA- XXXX-X (R)
Betty Hall
Tomlinson University
Hatcher County, Grand City, PA

1.2 Addressing and Distribution of Correspondence

A. Correspondence shall be addressed to the following in the following manner with
the minimum distribution as indicated: If agreed to send by electronic methods,
the following entities shall all be included

If to the DGS Energy and Resource Management Office Director:

Director of Energy and Resource Management Office
403 North Office Building
Harrisburg, PA 17120

cc: Energy Consultant
GESA Contractor
GESA Contractor’s Professional,
Funding Agency, as required

If to the Energy Consultant

cc: Director, Energy and Resource Management Office
Funding Agency, as required
GESA Contractor
GESA Contractor Professional

If to the GESA Contractor:

cc: Director, Energy and Resource Management Office
Energy Consultant
GESA Contractor Professional
Funding Agency, as required

GESA 2021-1 RFQ
Page 190

ADMINISTRATIVE PROCEDURE #2
ORIENTATION MEETING

2.1 Scheduling of Orientation Meeting
A. The Energy Consultant and/or DGS will contact the GESA Contractor by letter within ten

days after the GESA Contractor’s contract effective date to schedule the meeting. The
purpose of the Orientation Meeting is to familiarize the GESA Contractor with DGS’
procedures and forms to be used during design and construction and to review the
Department’s requirements for design services, design progress meetings, submissions,
regulatory and other approvals, construction phase meetings, and other items including
the project schedule. Personnel from the GESA Contractor’s office, such as the principal
of the firm, Project manager and Project superintendent, the GESA Contractor’s
Professional and its consultants, and the GESA Contractor’s HVAC, plumbing and
electrical subcontractors must attend since instructions will be given on completion of
forms. DGS will provide copies of required forms either with the scheduling letter for the
meeting or at the meeting.

B. During the Orientation Meeting, the Energy Consultant and/or DGS shall conduct the
order of business and discuss specific requirements and particulars of Project.

C. The Energy Consultant and/or DGS shall appoint a person to take minutes of the Job
Conferences. Prior to the next Job Conference, the appointed individual shall distribute a
copy of the minutes, known as the Conference Report, to each addressee listed on the
record.

2.2 Agenda for Orientation Meeting
A. Introduction of personnel by the Energy Consultant and/or DGS.

B. Explanation of DGS Administrative Procedures and forms.

C. Overview of the Project Scope and Schedule.

D. Review of design, submission and approval requirements.

E. Question and answer period.

GESA 2021-1 RFQ
Page 191

ADMINISTRATIVE PROCEDURE #3
DESIGN PROGRESS MEETINGS AND JOB CONFERENCES

3.1 General Information Regarding Job Conferences and Design Progress Meetings
A. Design Progress Meetings are held to address and document Design Phase activities

and progress on the Project.

B. Job Conferences are held to address and document Construction Phase activities and
the progress on the Project.

C. The Initial Job Conference will be held prior to the Initial Design Progress Meeting. The
subsequent Job Conferences will be scheduled by the Energy Consultant and/or DGS
subsequent to the commencement of on-site work by the GESA Contractor.

D. In the event that site development construction work begins prior to the completion of the
Design Phase, both Job Conferences and Design Progress Meetings will be scheduled
as required. The GESA Contractor’s Professional and the Energy Consultant and/or
DGS may elect to schedule these meetings on the same date.

3.2 General Information Concerning Job Conferences
A. The following persons are required to attend Initial, Regular, and Special Job

Conferences:

GESA Contractor’s Project Manager or equivalent
GESA Contractor’s Professional
Energy Consultant,
Funding Agency representatives
Energy and Resource Management Office or designee

B. The Energy and Resource Management Office or Energy Consultant in its discretion
schedules Special Job Conferences and will specify the required attendees.

C. The following representatives are permitted, but not required, to attend any Job
Conference:

Funding Agency representatives
Facility representatives
Testing Laboratory Technicians
Other representatives, as appropriate (determined by DGS)

D. The Energy Consultant and/or DGS shall appoint a person to take minutes of the Job
Conferences. Prior to the next Job Conference, the appointed individual shall distribute a
copy of the minutes, known as the Conference Report, to each addressee listed on the
record.

E. Failure of any required GESA Contractor representative to attend any Job Conference is
a violation of the GESA Contract.

3.3 Initial Job Conference
A. Notice and attendance

1. The Energy Consultant and/or DGS will set a time, date, and place for the Initial Job
Conference (IJC), which will be no later than the fifteenth day following the effective
date of the contract.

2. The Notice initiating the IJC shall be addressed to the GESA Contractor with copies
of the notice to the following:

GESA 2021-1 RFQ
Page 192

GESA Contractor’s Professional
Director of Energy and Resource Management Office
Funding Agency
Facility
DGS Contract Compliance Officer
DGS GESA Project File

3. The date of the Initial Job Conference is the Contract Start Date for purposes of
calculating the Contract Completion Date.

4. During the IJC, the Energy Consultant and/or DGS shall conduct the order of
business and discuss specific requirements and particulars of Project design and
construction.

5. The Energy Consultant shall attach a separate sheet to the IJC Report, indicating the
names, addresses and telephone numbers of the GESA Contractor, the GESA
Contractor’s Professional, the DGS Director of Energy and Resource Management
Office and the Energy Consultant.

6. The Energy Consultant and/or DGS will distribute (email) the IJC Report as follows:

DGS Director of Energy and Resource Management Office
GESA Contractor
GESA Contractor Energy Consultant
Funding Agency
All in attendance

7. Agenda for Initial Job Conference

a. Introduction of attendees.

b. Permits, Notices

c. Establishment of date, time and location of the Initial Design Progress Meeting

d. Establishment of GESA Contractor’s projected start of on-site construction work.

e. Establishment of date, time and location of the first Regular Job Conference

f. Review of GESA Contractor contract General Conditions

g. General Comments

B. Design Meetings
1. General Information Concerning Design Progress Meetings

a. The following persons are required to attend Design Progress Meetings:

GESA Contractor’s Project Manager or equivalent
GESA Contractor’s Professional and its consultants
Energy Consultant
Funding Agency representatives
Facility representatives

b. The GESA Contractor schedules Design Progress Meetings in accordance with
the requirements of the RFP and will specify additional required attendees.

c. The GESA Contractor’s Professional shall take the minutes of Design Progress
Meetings. Within ten days of the meeting or not less than two days prior to the
next Design Progress Meeting, whichever occurs first, the appointed individual
shall distribute a copy of the minutes to each addressee listed on the record and
to others as required by the RFP.

2. Initial Design Progress Meeting
GESA 2021-1 RFQ

Page 193

a. At the Initial Job Conference, the GESA Contractor shall set a time, date, and
place for the Initial Design Progress Meeting, which will be no later than the tenth
day following the Initial Job Conference.

b. The Notice initiating the Design Progress Meeting shall be addressed to the
Energy Consultant with copies of the notice to the following:

GESA Contractor
GESA Contractor’s Professional
Energy and Resource Management Office
Funding Agency
Facility
Energy Consultant
Project Manager / Coordinator
DGS Project Coordinator

c. During the Design Progress Meeting, the GESA Contractor’s Professional or its
designee shall conduct the order of business.

d. Agenda for Initial Design Progress Meeting

(1). Introduction of attendees.

(2). A website link to the GESA Project Design Manual will be provided at the
meeting.

(a). Meeting minutes and correspondence

(b). Project schedule, submissions and reviews

(c). Project scope and changes

(d). Required Funding Agency and Department approvals

(e). Pre-design activities

(i). Site visit and existing conditions verification

(ii). Available existing documents acquisition and review

(iii). Code analysis verification

(iv). Proprietary and restricted products

e. Preliminary and Final Submission requirements

f. Drawing, specification and design standards to be met.

3. Review and verification of materials included with the RFP, as applicable:

a. Scope of work and technical requirements

b. Site drawings, utilities and interferences

c. Environmental, archaeological and related impacts

d. Facility prototype drawings

e. Identified adjustments or corrections required to prototype

f. Structural criteria including geotechnical report impacts

g. HVAC, plumbing, fire protection and electrical criteria

h. Telecommunications and data criteria

i. Security criteria

j. Outline, and other, specifications

k. Codes, regulatory approvals and permits
GESA 2021-1 RFQ

Page 194

l. Summarize determinations regarding site and facility criteria.

4. Other discussion

5. Establishment of date, time and location of the next Design Progress Meeting

C. Regular Design Progress Meetings
1. The GESA Contractor will hold Regular Design Progress Meetings as often as

deemed necessary, however, in no case less than bi-weekly unless a longer interval
is approved, in writing, by the Energy Consultant.

2. The GESA Contractor Professional, or designee, shall determine the required
agenda, notify all required participants and conduct the meeting among all those
concerned with Project design

3. The agenda of a Regular Design Progress Meeting shall include the following:

a. General Review of minutes of the previous Design Progress Meeting

b. Progress on Action Items, as noted on previous Design Progress Meeting
minutes, must be noted. The manner in which the item was addressed should
also be noted. Action Items will be included in each report until resolved.

c. Presentation of current drawings and specifications

d. Discussion of progress and identification of new Action Items

e. Review of Design Progress Schedule

f. Special attention will be given to items that are behind schedule.

g. Projected work for the next bi-weekly period

h. Delays

i. The GESA Contractor should pay special attention to identifying any outstanding
Action Item that may delay the completion of the construction documents.

j. Information to be incorporated into completed minutes should include percentage
of elapsed design time and estimated percentage contract document completion;
date, time and place of the next Design Progress Meeting; and the name of the
person who prepared the minutes.

4. The GESA Contractor Professional or designee will distribute Design Progress
Meeting minutes to the following:

GESA Contractor
GESA Contractor’s Professional
Energy and Resource Management Office
Funding Agency
Facility
Energy Consultant
Project Manager / Coordinator
DGS Project Coordinator

D. Construction Job Conference
1. The GESA Contractor will hold bi-weekly Job Conferences unless DGS agrees to a

longer interval. If needed DGS may direct for these meeting to be held weekly.

2. The agenda of a Regular Job Conference shall include the following:

a. General Review of Previous Report

(1). Unsatisfactory conditions and/or workmanship, as noted on previous Job
Conference Reports, must be noted when corrected and accepted on first
report following correction. The manner in which the correction was made
should also be noted. The unsatisfactory item will be included in each report
until correction is made.

GESA 2021-1 RFQ
Page 195

b. General discussion of Job Conditions

c. Review of past due Shop Drawings

d. Review of outstanding Change Orders

e. Review of Progress Schedule

f. Special attention will be given to items that are behind schedule.

g. Projected work for the next bi-weekly period

h. Delays

(1). The GESA Contractor should pay special attention to ensure that any delays
are documented on the Job Conference Reports, since Extensions of Time
will be determined from the information provided at the Job Conference.

i. Information to be incorporated into completed Job Conference Reports may
include, but is not limited to, percentage of elapsed Project time; percentage of
Project payment; percentage of Project job completion (based upon physical
inspection); date, time and place of the next Project job conference; and the
name of the person who prepared the report.

3. The Energy Consultant will distribute Regular Job Conference Reports to the
following:

GESA Contractor
GESA Contractor’s Professional
Energy and Resource Management Office
Funding Agency
Facility
Energy Consultant
Project Manager / Coordinator
DGS Project Coordinator

E. Special Job Conferences
1. The Energy and Resource Management Office or Energy Consultant may call a

Special Job Conference to consider any emergency or unusual job condition. Only
the subject(s) mentioned in the notice of the Special Job Conference shall be
discussed.

GESA 2021-1 RFQ
Page 196

ADMINISTRATIVE PROCEDURE #4
CONTRACT BREAKDOWN SHEET

4.1 The GESA Contractor shall prepare and submit, the Contract Breakdown Sheet to DGS for
its approval within 45 days of the effective date of the contract and prior to submission of the
GESA Contractor’s first Application for Release of Payment. The GESA Contractor will use
the Cost Proposal form completed in response to the RFQ as the basis for the Contract
Breakdown Sheet. DGS will require at least ten working days to review and approve the
breakdown sheet or any Supplemental breakdowns.

4.2 The GESA Contractor may request a meeting with the Energy and Resource Management
Office or Energy Consultant, for the purpose of reviewing a work copy of the Contract
Breakdown Sheet. The GESA Contractor shall prepare the Contract Breakdown Sheet work
copy prior to the requested meeting.

4.3 Following review of the Contract Breakdown Sheet work copy, the GESA Contractor shall
transmit the original and one copy of the final Contract Breakdown Sheet by letter to the
Energy and Resource Management Office and Energy Consultant.

4.4 The Energy Consultant shall, within five days of receipt, review and recommend approval or
disapproval of the Contract Breakdown Sheet based on items indicated in this Administrative
Procedure and the reasonableness of costs. The Energy Consultant should then sign and
date the Contract Breakdown Sheet and forward it to the Director of Energy and Resource
Management Office, by letter of transmittal, along with any comments or discrepancies noted.
The Contract Breakdown Sheet is not to be returned to the GESA Contractor for correction.

4.5 The Energy Consultant shall not approve any Application for Release of
Payment until DGS has approved the Contract Breakdown Sheet.

4.6 The DGS-approved Contract Breakdown Sheet will be the basis for the GESA Contractor’s
Applications for Release of Payment. DGS may also use the Contract Breakdown Sheet to
determine the cost or credit to DGS resulting from changes in the work.

4.7 General Information

A. The GESA Contractor shall show the Contract Bond as the first item. The bond cost shall
not exceed two percent of the contract award amount.

B. If a Roof Bond/Guarantee is required, it must be listed separately as the second item.

C. Temporary heat is required to maintain a minimum temperature. All cost and equipment
will be the responsibility of the ESCO contractor

D. The GESA Contractor must list items according to Energy Conservation Measures and
break the ECMs into buildings or floors.

E. The GESA Contractor shall not show temporary services and/or equipment furnished at
the GESA Contractor’s cost. The GESA Contractor must pro-rate the cost of these items
(with the exception of temporary heat) throughout the items of work, material and/or
equipment to which the cost pertains.

F. The GESA Contractor shall include a single line item for mobilization in its Contract
Breakdown Sheet, limited to include only those items listed in the General Conditions of
the GESA Contract. The total for mobilization shall not exceed 1.5 % of the contract
award amount, nor shall it exceed $90,000 for contracts where the total contract amount

GESA 2021-1 RFQ
Page 197

is $6,000,000 or less. For contracts exceeding $6,000,000, mobilization costs will be
determined by negotiation prior to submission of the Contract Breakdown Sheet.

G. The GESA Contractor shall show excavation and backfill as separate items. If hand
excavation is required, it must also be separately listed. All excavation and backfill
quantities shall be indicated in cubic yard units. If there is no backfill, an explanation
must be provided.

H. Concrete for structures is to be indicated in cubic yard units. Concrete sidewalk and
concrete paving may be indicated as square yard units. All unit prices for concrete work
shall include forming. Forming may not be indicated as a separate line item.

I. Painting must be a separate item, listed in square feet. DGS will not accept lump sum
painting costs.

J. The GESA Contractor shall not use the terms “furnish” or “install” as part of the
description of a line item. Procurement and installation costs must be included in the line
item of work. The only exception shall be in cases where materials or equipment are
furnished by the Department, the Funding Agency or another Commonwealth of
Pennsylvania entity for the GESA Contractor’s use in the Project.

K. “Demolition” shall include, in parentheses, the specific item(s) to be demolished.

L. The GESA Contractor shall include scaffolding in the item with which it is associated, not
as a separate line item.

M. The GESA Contractor may show sheet metal work as two items, i.e., (a) Sheet metal
shop drawings and (b) Sheet metal fabrication and installation. Shop drawings must be
shown at actual cost, as a “lump sum” item. The GESA Contractor shall obtain DGS’s
approval of the shop drawings prior to Application for Release of Payment. If a
subcontractor is used for shop drawings, a copy of the subcontractor’s invoice must be
attached to the Application for Release of Payment when the GESA Contractor requests
payment for the shop drawings.

N. When balancing of heating and ventilating systems is required by the specifications, the
GESA Contractor shall show it as a separate item.

O. Lump Sum items cannot be released for payment until the item is completely finished,
inspected, and accepted by DGS.

P. The GESA Contractor may submit a supplemental breakdown for those items listed as
Lump Sum on the original approved Contract Breakdown Sheet at a later date, indicating
quantity, unit price and extensions for all items to be furnished and installed under each
Lump Sum item. Lump Sum items should be kept to a minimum. Supplemental
breakdowns are not permitted for items where partial payment has been made.

Q. The GESA Contractor’s initial Contract Breakdown Sheet must designate any work to be
subcontracted by noting such in parenthesis after the scope of work, such as “Painting
(subcontracted)”. The line item for subcontract work may be broken into as many sub-
items as necessary, including building, area or floor.

R. A separate line item is required for each purchase order or subcontract issued to a Small
Diverse Business and/or Veteran Business Enterprise Supplier. The line item for the
purchase order or subcontract may be broken into as many sub-items as necessary,
including building, area or floor. The value for the purchase order or subcontract line item
(or the sum of the sub-items) shall be identical to the value of the purchase order or
subcontract.

GESA 2021-1 RFQ
Page 198

S. Descriptions shall be clear and concise for each item of work, material or equipment,
using the same designation as the specifications. The GESA Contractor shall list all
items (examples: concrete masonry units, conduit, pipe fittings, wire, cable, etc.) by type
and size to be installed.

T. The GESA Contractor shall list operation and maintenance manuals as one line item.
The value shall be not less than 1% of the contract award amount and is subject to the
approval of the DGS Director of Energy and Resource Management Office or Energy
Consultant.

U. The GESA Contractor shall list Record Drawings (as-built dwgs.) as one line item. The
value, which is subject to the approval of the Director of Energy and Resource
Management Office or Energy Consultant, shall be at least 2% of the contract award
amount.

GESA 2021-1 RFQ
Page 199

ADMINISTRATIVE PROCEDURE #5
PROJECT SCHEDULE

5.1 Project Schedule
The Project Schedule shall be developed using the Critical Path Method. The schedule shall
be developed, prepared, and submitted in accordance with the same requirements and time
frames as required by the General Conditions of the GESA Contract and the requirements of
this Administrative Procedure, in addition to the following:

A. The CPM Schedule is to be created by the GESA Contractor.

B. The GESA Contractor shall complete all work in accordance with the accepted Project
Schedule. The Project Schedule will reflect the decisions of the GESA Contractor as to
sequence, duration, construction logic and all means and methods of construction.

C. The Project Schedule shall be reviewed at the Initial Job Conference. No Application for
Release of Payment beyond #1 will be approved by DGS until the Project Schedule is
submitted by the GESA Contractor and accepted by DGS.

D. DGS will not automatically grant an extension of time due to activity time delays. As a
contract modification or delay may result in only absorbing a part of the available total
float that may exist within an activity or chain of activities, the modification or delay may
not affect existing critical activities or interim milestone dates or cause non-critical
activities to become critical.

E. Total float is defined as the amount of time between the early start date and the late start
date, or the early finish date and the late finish date, for each and every activity in the
Project Schedule. Float is not for the exclusive use or benefit of either DGS or the GESA
Contractor. DGS will consider extensions of time to interim milestone dates or the
Contract Completion Date only to the extent that equitable time adjustments to the
activity or activities affected by the contract modification or delay exceeds the total float of
the affected or subsequent paths and extends any interim milestone date or the Contract
Completion Date.

F. If the time limits set for preparation and submission of the Project Schedule are not met,
DGS will prepare the schedule which the GESA Contractor must adhere to. The costs
DGS incurs in preparing the schedule will be assessed to the GESA Contractor by credit
change order.

G. General Information

1. The GESA Contractor shall list design activities, indicating Required Submissions
dates and required review time.

2. The GESA Contractor shall list items of construction as they will be installed, listing
each ECM separately The GESA Contractor shall also include in its schedule
submissions of shop drawings for approval, approval of shop drawings, placing of
material orders, and delivery of materials.

3. The GESA Contractor is responsible for assuring that any/all subcontract work as
well as work performed by its own forces, is included in the schedule.

4. The Project Schedule shall reflect Early Start/Early Finish Dates, Late Start/Late
Finish Dates, and available float or slack time for each and every activity.

5. The GESA Contractor shall identify and incorporate construction progress milestones
into the Project Schedule in accordance with the General Conditions of the GESA
Contract. The milestones shall signify the start date or completion date of a specific
activity that is critical to the completion of the project on schedule.

GESA 2021-1 RFQ
Page 200

ADMINISTRATIVE PROCEDURE #6
REQUEST FOR APPROVAL OF MATERIALS

AND/OR SUBCONTRACTORS

6.1 The GESA Contractor shall prepare and submit the submissions as required by the General
Conditions of the GESA Contract, and this Administrative Procedure.

6.2 The GESA Contractor shall number each submission and each page within each submission
consecutively and shall give resubmissions the same number as the original submission.

6.3 The GESA Contractor shall submit a copy of the Certification for Welders and a copy of the
License for Blasters.

6.4 If the GESA Contractor has a financial interest in a Subcontractor, Sub-subcontractor or
Supplier, it must disclose its relationship to the Subcontractor, Sub-subcontractor or Supplier
in accordance with the General Conditions of the GESA Contract.

6.5 Prior to the commencement of work by any Subcontractor, Sub-subcontractor or Supplier, the
GESA Contractor must submit a copy of the Subcontractor/Supplier Agreement, in accordance
with the General Conditions of the GESA Contract to the Energy Consultant. The Energy
Consultant shall retain this copy for the Field Office files The GESA Contractor shall also
submit a copy of every Agreement with a Small Diverse Business and/or Veteran Business
Enterprise (MBE, WBE, VBE, or SDVBE) to the Department’s Bureau of Small Business
Opportunities.

6.6 The GESA Contractor shall specifically identify the Subcontractor, Sub-subcontractor or
Supplier on a separate line on the Contract Breakdown Sheet (if known prior to approval), or
on the Application for Release of Payment as described more completely elsewhere in the
Administrative Procedures.

6.7 The Energy Consultant will review the submission for compliance with the RFP and notify the
Energy and Resource Management Office of his/her findings. If any discrepancies are found,
the Energy Consultant shall notify the GESA Contractor’s Professional in writing.

6.8 It is the GESA Contractor’s Professional’s responsibility to check each item for conformity with
the requirements of the specifications and design performance. The GESA Contractor’s
Professional will indicate by stamp whether each item is approved, disapproved (with the
reason), or that approval is withheld, pending submission of additional qualifying material or
information (catalog cuts, engineering data, test data, etc.) from the GESA Contractor.

6.9 The GESA Contractor’s Professional will make distribution of the approved submission as
follows:

A. One copy to the DGS Director of Energy and Resource Management Office

B. One copy to the GESA Contractor

C. One copy to the Energy Consultant

GESA 2021-1 RFQ
Page 201

ADMINISTRATIVE PROCEDURE #7
MATERIALS TESTING AND BALANCING

7.1 Materials and Concrete Testing (General Requirements)

A. The GESA Contractor shall:

1. Give the funding agency timely notice of its readiness and of the date arranged, so
Energy Consultant/Funding Agency may observe such inspection or testing.

2. Bear all costs of inspections and tests, unless otherwise specified. All expenses
incurred in the collecting, packing, and delivering of samples of materials or equipment
to or from the Project site or laboratory will be paid by the GESA Contractor, unless
otherwise noted in the General Conditions, Specifications, or Contract Drawings.

3. The contractor shall inform the Energy Consultant, Funding agency and/or DGS of test
a minimum of 7 days before test.

4. For concrete cylinders, each cylinder shall be numbered consecutively and prefaced
for design mix tests, precast concrete, and prestressed concrete. The type of cylinder
shall be noted on the form as follows:

DM - Design Mix
PC - Precast Concrete
PS - Prestressed Concrete

5. Cylinders for concrete other than these types will not be prefaced. Approved samples
to be incorporated into the work shall be returned to the site by the Testing Laboratory.

B. The GESA Contractor’s Professional shall:

1. Secure from the Testing Laboratory an original and four copies of the test reports and
distribute as follows:

2. The Original must be sent to the DGS Director of Energy and Resource Management
Office, with copies to the, Energy Consultant and Funding Agency.

3. Any reports showing deficiencies in test results will be immediately communicated by
the GESA Contractor’s Retained Professional to the GESA Contractor, Energy and
Resource Management Office, Funding Agency and Energy Consultant.

7.2 Concrete Testing (Approval of Mix Computations)

A. The GESA Contractor (or testing laboratory) shall prepare Forms, Concrete Mix
Computation, in an original and four copies for each type of design mix to be used. Forms
shall be forwarded to the GESA Contractor’s Professional for review and approval. All
information required by the form must be provided.

B. The GESA Contractor’s Professional shall review the Forms for compliance with the
Contract Documents and approve/disapprove as appropriate. It shall forward all copies to
the Energy Consultant for review and distribution.

C. Upon receipt of the approved forms from the Energy Consultant, the GESA Contractor shall
instruct the testing laboratory to pick up samples for mix design testing from either the
batch plant or the site. An original of Forms, Laboratory Sample or Field Test Identification,

GESA 2021-1 RFQ
Page 202

must accompany each sample to be tested. A separate form must be submitted for each
test. These forms may be obtained from the Energy Consultant.

7.3 Manufacturer’s High Voltage Cable Test Report (Birth Certificate)

A. The GESA Contractor will ensure the Cable Test Report (Birth Certificate) complies with
the Contract Documents. The GESA Contractor shall submit a copy of this report to the
GESA Contractor’s Professional, with copies to the Energy Consultant.

B. The GESA Contractor’s Professional will review the report for compliance with the Contract
Documents, affix a stamp of approval directly to each copy of the report, and forward all
copies to the Energy Consultant. Only a stamp as indicated in the sample provided in
Administrative Procedure #8 will be accepted.

C. High Voltage Cable may not be installed until DGS approves the Manufacturer’s Cable
Test Reports.

D. If the GESA Contractor’s Professional disapproves the report, the GESA Contractor’s
Professional shall return all copies to the GESA Contractor with a letter of explanation.
Copies of this correspondence must be sent to the Energy and Resource Management
Office and Energy Consultant.

7.4 High Voltage Cable Field Test Report

A. The GESA Contractor shall, by letter of transmittal, submit an original of the report to the
GESA Contractor’s Professional, with a copy of the transmittal letter and report to be sent
to the Energy and Resource Management Office and Energy Consultant.

B. The GESA Contractor’s Professional shall, upon receipt from the GESA Contractor, review
the Field Test Report for compliance with testing procedures and Contract Documents. If
the report is approved, the GESA Contractor’s Professional will affix its stamp of approval
directly to each copy of the report and forward all copies to the DGS Director of Energy
and Resource Management Office and Energy Consultant.

C. DGS will consider approving the release of payment for High Voltage Cable only after (a)
the Manufacturer’s Test Report is approved, and (b) the cable is installed, and (c) the Field
Test Report is approved by the GESA Contractor’s Professional and (d) reviewed by DGS.

D. If it disapproves the report, the GESA Contractor’s Professional shall advise the GESA
Contractor of the appropriate corrective action to assure compliance with the Contract
Documents. When it approves the Field Test Report, the GESA Contractor’s Professional
will distribute the report in accordance with Paragraph “B” of this section.

7.5 HVAC Systems Balancing Report

A. The GESA Contractor shall submit an original of the HVAC Systems Balancing Report to
the GESA Contractor’s Professional. The Energy and Resource Management Office and
Energy Consultant must be copied on the transmittal letter and the Report.

B. The GESA Contractor’s Professional shall review the Balancing Report for compliance with
balancing procedures and the Contract Documents. If approved, the GESA Contractor’s
Professional shall affix its stamp of approval directly to each copy of the report and forward
all copies to the Energy Consultant and/or DGS. Only a stamp as indicated in the sample
provided in Administrative Procedure #8 will be accepted. The Director of Energy and
Resource Management Office must be copied on the transmittal letter.

GESA 2021-1 RFQ
Page 203

C. If the report is disapproved, the GESA Contractor’s Professional shall advise the GESA
Contractor of the appropriate corrective action to assure compliance with the Contract
Documents. The GESA Contractor’s Professional must notify the Energy Consultant that
the report has been disapproved and state the proposed method of correction. When the
report is approved the GESA Contractor’s Professional shall proceed in accordance with
Paragraph “B” of this section.

D. If the Energy Consultant and/or DGS disapproves any report or concurs with a “qualified”
approval by the GESA Contractor’s Professional, the GESA Contractor’s Professional shall
verify that the GESA Contractor has completed any required remedial action. The GESA
Contractor’s Professional shall notify the Director of Energy and Resource Management
Office and Energy Consultant, in writing, that the GESA Contractor has completed the
required remedial action. The GESA Contractor shall be responsible for the retesting and
rebalancing of any and all zones affected by the corrective action. The GESA Contractor
shall then resubmit a Balancing Report for these areas to the GESA Contractor’s
Professional in accordance with paragraph “A” of this section. The GESA Contractor’s
Professional shall review, approve, and distribute this Balancing Report in accordance with
the requirements of paragraph “B” of this section.

E. Payment for test and balancing will not be made until the report(s) are approved by the
DGS.

GESA 2021-1 RFQ
Page 204

ADMINISTRATIVE PROCEDURE #8
SUBMITTALS

8.1 The GESA Contractor’s Professional, Energy Consultant and/or DGS will review and approve
all submittals in accordance with the applicable paragraph of the GESA General Conditions by
stamping with an approval stamp. Only a stamp as indicated in the sample provided at the end
of this section will be accepted.

8.2 The GESA Contractor shall make any corrections the GESA Contractor’s Professional, Energy
Consultant and/or DGS may require and resubmit the required number of corrected copies of
shop drawings or new samples until approved. The GESA Contractor’s Professional, Energy
Consultant and/or DGS shall act on the resubmission within ten (10) days of its receipt, unless
DGS approves a different period of time. The resubmission of submittals by the GESA
Contractor and the subsequent review shall be in accordance the General Conditions of the
GESA Contract.

8.3 The GESA Contractor shall distribute the Final Shop Drawings or Catalog Data by Email as
follows:

A. GESA Contractor

B. Energy Consultant

C. Energy and Resource Management Office or Energy Consultant

D. Using Agency

8.4 The GESA Contractor must maintain at the Project site one copy of all Project drawings,
updated daily to indicate as-built conditions.

8.5 Any work commenced by the GESA Contractor prior to final approval of the submittals is
performed at the GESA Contractor’s own risk.

8.6 The box below is a sample of the “Approval Stamp” to be utilized by the GESA Contractor’s
Professional in the review and approval process of all submissions. Only a stamp with the
language as indicated in this sample will be accepted.

□ APPROVED □ NOT APPROVED

□ APPROVED AS NOTED □ REVISE AND
RESUBMIT

SIGNATURE/TITLE DATE

A note may be added to: Advise the GESA Contractor that
quantities have not been verified.
Advise the GESA Contractor that all
materials must meet the requirements of
the specifications.

GESA 2021-1 RFQ
Page 205

ADMINISTRATIVE PROCEDURE #9

APPLICATION FOR PAYMENTS

9.1 General Information

A. The GESA Contractor’s Applications for Release of Payment shall be prepared, submitted,
and processed in accordance with the General Conditions of the GESA Contract and this
Administrative Procedure.

B. DGS will not process an Application for Release of Payment until the Contract Breakdown
Sheet, has been approved.

C. If the GESA Contractor submits an incorrect Application for Release of Payment, DGS will
authorize release of payment for all items which are correct and notify the GESA
Contractor, within fifteen days of the submittal, of the deficiencies in the Application. DGS
will return Applications for Release of Payment to the GESA Contractor only if there is
missing or incomplete paperwork.

D. When DGS receives an Application for Release of Payment, the Energy Consultant shall
date and initial the Forms in the upper right corner. The Energy Consultant has three days,
from the date of receipt to review, correct, and approve the Application for Release of
Payment and forward the Application to the Energy and Resource Management Office.

E. The Energy and Resource Management Office shall review the copy of the Application for
Release of Payment and notify the Energy Consultant of any required adjustments or
changes within seven calendar days of receipt, with a written copy of any comments sent
to the GESA Contractor.

F. The GESA Contractor will make any adjustments or changes required as a result of the
DGS’ review on the next Application for Release of Payment submitted after receipt of the
Energy Consultant comments.

9.2 Prevailing Minimum Wage Certificate -

A. The GESA Contractor must attach a completed Form to each Application for Release of
Payment to certify compliance with the payment of Prevailing Minimum Wages as required
by the Contract Documents.

B. The GESA Contractor and its subcontractors are required to submit Form LLC-25 (formerly
LIPW-128) or, if Davis-Bacon Wage Act applies to the contract, Form WH-347, to the
Energy Consultant on a weekly basis.

9.3 Recapitulation of GESA Contractor’s Application for Release of Payment

A. The GESA Contractor must number each application consecutively and complete the
heading information.

B. The GESA Contractor must note “Final” when requesting release of final payment of the
contract amount. If the GESA Contractor is revising a request for release of the final
payment application, the “Post Final” must be noted.

C. The Amended Contract Amount is the Total Contract Award, plus or minus all DGS-
approved change orders (debit or credit).

9.4 Application for Release of Payment of Labor, Materials/Equipment Incorporated

GESA 2021-1 RFQ
Page 206

A. The GESA Contractor must provide a true and correct list, according to the item number(s)
on the approved Contract Breakdown Sheet, of the Project work performed for each pay
period.

B. The GESA Contractor shall list all items in numerical sequence, as shown on the Contract
breakdown sheet, and carry all items on each and every Application for Release of
Payment.

C. The GESA Contractor shall individually list all completed debit and/or credit change order
work previously approved by DGS under the heading “Executed Change Orders”.

D. DGS may authorize payment of an approved change order on a percentage basis as the
work is completed, upon the request of the GESA Contractor.

E. The GESA Contractor shall individually list all pending debit and/or credit change orders,
which have received DGS scope authorization under the heading “Pending Change
Orders”.

F. The GESA Contractor shall refer to the Administrative Procedures for information
concerning the processing of Change Orders.

9.5 Stored Materials

A. The GESA Contractor may invoice stored materials when materials are ordered in advance
and stored at the Project site pending their installation. Material scheduled for installation
in fewer than forty-five days from the date of procurement is not eligible for payment as
stored material.

B. The GESA Contractor must submit invoice for the materials with the Application for
Release of Payment.

C. Prior DGS approval to store materials is not required. The signatures of the GESA
Contractor and the Energy Consultant will signify that the material and amount have been
reviewed and are correct.

D. The GESA Contractor is responsible for proper storage of the materials at the Project site.
Materials shall be stored off the ground and properly protected from the elements.

E. The GESA Contractor shall submit separately for each Supplier.

F. The description of line items on the GESA Contractor’s Supplier invoice should be identical
to the description on the GESA Contractor’s breakdown. If an item description on the
Supplier’s invoice is not identical to the items on the breakdown sheet, the GESA
Contractor must clearly describe, either on the invoice or an attachment, how the invoiced
item(s) relate to the items on the breakdown sheet.

G. The GESA Contractor’s Supplier invoice must also show the Unit Wholesale Price and the
Extended Unit Wholesale Price. The GESA Contractor may add information to the
Supplier’s invoice for the purpose of clarity.

H. If items that are being submitted as stored material are combined with other items on a
GESA Contractor’s Supplier invoice, the claimed stored items must be clearly identified.

I. When a Supplier’s invoice lists two or more separate items that are component parts of a
previously submitted single line item on the breakdown sheet, a “Supplemental Cost
Breakdown Sheet” must be submitted and approved prior to payment for the individual
items. Line items with differing unit prices must be shown as separate items on the

GESA 2021-1 RFQ
Page 207

Supplemental Cost Breakdown Sheet. Each component part must be shown as an
individual item.

J. The GESA Contractor’s submittal for each Application for Release of Payment, must also
have the following documents attached:

1. Supplier’s Invoice

2. Fire and theft insurance policy rider for the materials

3. Evidence of payment, or when payment has not been made, a letter on the GESA
Contractor’s letterhead authorizing payment to be made jointly to the GESA Contractor
and the Supplier.

4. Power of Attorney (from bonding company)

9.6 Payroll Affidavit, GESA Contractor’s Affidavit and Statement of Surety Company. Power
of Attorney

A. The GESA Contractor must submit a Final Application for Release of Payment.

B. The GESA Contractor need not complete the Payroll Affidavit section if the prevailing
minimum wage scale does not apply. However, the GESA Contractor must make a
statement on the reverse side of the Payroll Affidavit indicating that the prevailing minimum
wage scale does not apply.

C. The GESA Contractor should forward an original and two copies with the Application for
Release of Payment, with a copy of the Power of Attorney attached to each.

9.7 For Each Application for Release of Payment

A. Prior to the Energy Consultant’s submission and distribution of the Application for Release
of Payment packets, they shall be assembled in the following order:

1. Application for payment

2. Application for Release of Payment of Labor, Materials/Equipment

3. Stored Materials)

a. Power of Attorney (from bonding company)
b. Supplier’s Invoice
c. Fire and theft insurance policy rider
d. Evidence of payment, or when payment has not been made a letter on the GESA

Contractor’s letterhead authorizing payment to be made jointly to the GESA
Contractor and the supplier

4. Payroll Affidavit, GESA Contractor’s Affidavit and Statement of Surety Company.
Power of Attorney (if Final Invoice)

5. Notarized LLC-25 (formerly LIPW-128) or WH-347 for federal funded projects (if Final
Invoice)

B. Upon completion of the Energy Consultant’s assembly of the Application for Release of
Payment packets, the Energy Consultant will submit the original and two complete copies
to the Energy and Resource Management Office. The Energy Consultant will complete

GESA 2021-1 RFQ
Page 208

the entire “Invoice Transmittal” and place it on top of the entire submission to the Energy
and Resource Management Office. It is not necessary to attach a transmittal to other
copies. The Energy Consultant will attach two additional copies of the application for
payment, without attachments, followed by the Invoice Correction Letter, to the back of the
entire submission.

C. Upon Final Inspection, DGS will adjust the retainage to reflect the actual amounts withheld
as set out in the General Conditions of the GESA Contract. The Application for Release
of Payment packet will include the pertinent pages of the Final Inspection Report, including
DGS’s certificate detailing the incomplete items and value, pending credit change orders,
liquidated damages, claims, and other pertinent information. To receive payment, the
GESA Contractor must have completed or settled the open items listed on DGS’s
certificate. As individual paperwork items are completed, DGS may approve
proportionately reduced retainage amount. The Energy Consultant shall attach the
pertinent pages of the Final Inspection Report to the Application for Release of Payment
noting items which have been resolved and shall calculate, insert, and highlight the
adjusted retained amount on each copy of the Final Inspection Report attached to the
Application for Release of Payment packets.

GESA 2021-1 RFQ
Page 209

ADMINISTRATIVE PROCEDURE #10
Changes in Contract Work

10.1 General Information - Any change to the GESA Contract must be documented by either
a Field Order or a Change Order according to the conditions for each as defined below.

A. Field Order - this condition can be defined as any change to the Contract which meets both
of the following criteria:

1. The GESA Contractor and Energy Consultant and/or DGS agree that the change
constitutes neither a net additional nor deductible cost to the Contract; and

2. The change consists of a minor relocation, substitution, or revision to quantity of
contract items which does not constitute a significant design change and does not need
to be documented by revision to Project Drawings and/or Specifications.

3. Field Orders are issued by the Energy Consultant and/or DGS. The GESA Contractor
shall request a Field Order in writing to the Energy Consultant and/or DGS.

B. Change Order - this condition can be defined as any change to the Contract which does
not meet all of the Field Order criteria. A change order may only be requested by GESA
Contractor or Funding Agency.

4. The Funding Agency will only issue a debit change order for unforeseen
conditions. No change order other than unforeseen conditions will be issued
unless it is for a credit.

a. An unforeseen condition is defined as a site condition discovered that could not
have been determined by the GESA Contractor during the site investigation or a
condition that did not occur until after the project was awarded.

C. Emergency situation - If a change order condition is an emergency, it is essential that the
Funding Agency issue the Change Order and authorize the GESA Contractor to begin work
as soon as possible.

10.2 Step By Step Instructions - The following table lists actions comprising the total
beginning to end route for a Change Order. All actions are to be performed
chronologically.

STEP
NO.

RESPONSIBLE
 FOR ACTION

ACTION

1 Funding Agency or
GESA Contractor

Identify Unforeseen Condition.

2 GESA
CONTRACTOR

Submit a request for Change Order with cost and scope and
signed by Professional. Attach itemized cost breakdown for
review and verify that costs are within remaining project
contingency. Forward to Energy consultant and/or DGS.

3 Energy Consultant
and/or DGS

Review to verify unforeseen condition. If cause correct,
review breakdown for completeness and arithmetic accuracy.
If correct, forward to the Funding Agency and DGS.

4 Funding Agency &
DGS

Review completed Change Order Packet for accuracy and
completeness.

5 Funding Agency&
DGS

Review C/O for accuracy and validity. Forward to Energy
Consultant for final review.

GESA 2021-1 RFQ
Page 210

6 ENERGY
CONSULTANT
AND/OR DGS

Review packet for validity and impact, if any, upon ECMs.
Also verify costs within project contingency. If acceptable,
sign and forward to Funding Agency for signature.

7 Funding Agency Review and approve.
8 GESA Contractor Perform Change Order work upon receipt letter. Upon

completion of work, the GESA Contractor may invoice for
work performed in an amount equal to the final determined
cost.

10.3 General Comments as to Processing C/O.

A. GESA Contractor and Professional - The GESA Contractor shall describe in detail the
unforeseen condition that constitutes a change from original contract. The description
should include all reference drawings, sketches, specification sections, GESA Contractor’s
Professional scoping letters necessary to define the scope of work. GESA Contractor must
provide a detailed cost breakdown of the actual costs. DGS will consider this cost to be the
final binding cost for this Change Order unless an unforeseen change in scope occurs
during the performance of the Change Order work. If any new work is being requested in
lieu of specified contract work, the GESA Contractor should clearly define both the
requested (new) and the superseded (specified) work. The description should also make
reference to any Energy Conservation Measure impacted by the proposed change order.

B. Cost Breakdown - The Energy Consultant and/or DGS shall check the detailed cost
breakdown and verify its accuracy. Any inaccurate information discovered in the cost
breakdown that may be corrected by the Energy Consultant and/or DGS (such as math
errors, incorrect application of overhead and profit, burden, and/or bond rate adjustment)
should be adjusted in lieu of returning it to the GESA Contractor for correction by marking
up a detailed breakdown and generating a cost to support the revised cost. Any missing,
incomplete, or improper information that cannot be corrected t should be referred back to
the GESA Contractor for correction. The resulting alternate cost basis should be forwarded
to the Energy and Resource Management Office with copies to the GESA Contractor.

C. Director Energy and Resource Management Office - The Director of Energy and
Resource Management Office shall review all components of the Change Order packet for
completeness and accuracy. If the Energy Consultant’s/DGS recommended cost is
different from the GESA Contractor’s, the Energy Consultant and/or DGS must include an
alternate cost basis and listed in SECTION 4 of the GSC-1 Form.

10.4 Change Order Breakdown

A. The breakdown shall contain separate sections detailing materials, labor, equipment,
subcontractors and a total cost.

1. Material - The Cost Breakdown shall list, as a minimum for each material item used,
the material description, the unit and the quantity. The Cost Breakdown shall then
include the total of all the individual cost totals which is defined as the pre-mark-up cost
total. Any freight charges for specific materials listed must be included in the unit cost
for the particular material. The Funding Facility will not authorize payment of any
separate line items in the Cost Breakdown for such freight charges. The GESA
Contractor may claim 5% mark-up for material.

2. Labor - The Cost Breakdown shall include for each labor classification listed, the
number of workers, duration of work for each worker, the total labor hours, the
classification description, the hourly base wage rate paid (BR), the total hourly wage
rate paid (WR), the base rate individual cost (H x BR) and the wage rate individual
cost (H x WR). The Cost Breakdown shall then include the total of all the individual
base rate costs (TBR) and the total of all the individual wage rate costs (TWR). The
hourly base wage rate (BR) is defined as the rate of wages paid by the employer

GESA 2021-1 RFQ
Page 211

directly to the employee. The total hourly wage rate (WR) is defined as the total rate
of wages paid by the employer including wages paid directly to the employee (BR) plus
any employer participation or contribution to employee benefits paid on behalf of the
employee. The GESA Contractor may claim 5% mark-up for labor. The Funding
Facility will not authorize reimbursement of line items in the GESA Contractor’s or
Subcontractor’s Cost Breakdown for items such as travel, lodging and per-diem.

3. Equipment - The Cost Breakdown shall include for each piece of equipment used to
perform the work, the description of the piece of equipment used, the quantity of that
particular piece used, the duration the piece of equipment was used, the rental rate for
the duration used and the total rental cost. DGS expects the GESA Contractor to
procure/provide the most economical rental rate available over the duration of the work
performed. For example, if the piece of equipment was used over a four-week period,
DGS will expect a monthly rate in lieu of a daily or weekly rate, if the monthly rate is
more economical than the other two rates. The Funding Facility will not authorize
payment of equipment costs for any piece of equipment not specifically identified, or
for any tools such as hand tools used in the everyday performance of contract work.
The GESA Contractor may claim sales tax paid for any piece of equipment rented from
an outside (non-GESA Contractor owned) rental agency provided that a receipt
showing the sales tax paid amount accompanies the cost breakdown. DGS will
disallow sales tax for any rental item without such proper verification. The GESA
Contractor may claim mark-up for overhead, general support and profit equal to 5%
times the sum of the total rental costs plus the total applicable sales tax. The total
rental costs are the sum of all the individual rental costs. The total applicable sales tax
is the sum of all the individual verified sales taxes.

4. Subcontractors – A detailed cost breakdown from the Subcontractor is required from
the GESA Contractor showing any Change Order work being performed by a
Subcontractor. Include any costs for the GESA Contractor’s Professional as
subcontract work. For those breakdowns containing work performed by one or more
Subcontractors, the GESA Contractor is responsible for clarifying somewhere in the
breakdown, the exact scope of work being performed by each Subcontractor. The
GESA Contractor may claim mark-up for overhead, general support and profit equal to
5% times the sum of the total costs realized by the GESA Contractor’s Subcontractor
in performance of the work.

5. Summary - At the end of the detailed cost breakdown, the GESA Contractor shall list
individually the total costs of material, labor, equipment, sub-contracts and deductions.
The GESA Contractor shall then apply the adjustment to contract bond which is equal
to the GESA Contractor’s bond rate times the Change Order cost subtotal. DGS
considers the appropriate bond adjustment rate to be equal to the percentage rate
used by the GESA Contractor to establish the contract bond amount shown on the
GESA Contractor’s original cost breakdown GSC-30 previously approved by DGS.

6. Change Order Approval Letter (see example format provided in this manual section)
will be issued to the GESA Contractor by the Funding Agency upon review and
approval of every Change Order not disputed by DGS. This letter authorizes the GESA
Contractor to perform the subject work, and upon completion of work, invoice for that
work in a cost amount equal to the final determined cost which has been agreed to by
the GESA Contractor and the Funding Agency.

7. Disputed Change Order - A Disputed Change Order Approval Letter (see example
format provided in this manual section) will be issued to the GESA Contractor by the
Funding Agency on any Change Order which contains a GESA Contractor’s cost
proposal being disputed. The letter authorizes the GESA Contractor to perform the
work, and upon completion of work, invoice for that work in a cost amount equal to the
final cost as determined by the Funding Agency and in conflict with the GESA
Contractor’s proposed cost. The letter will establish DGS’ determined cost and the

GESA 2021-1 RFQ
Page 212

GESA Contractor’s rejected proposed cost. If the GESA Contractor disputed the
Funding Agency’s cost, additional compensation may be pursued after completion of
the Change Order work by pursuing a Field Dispute Resolution.

GESA 2021-1 RFQ
Page 213

GESA Contractor: __
CHANGE ORDER #: _______
FINAL DGS APPROVED C/O COST $ __________________________ (To be filled out by DGS)

SECTION 1 GESA Contractor’s Professional’s Scope of Work (Complete and
forward to DGS)

The description of this construction change (including reference to drawings/sketches to
define scope) is as follows:

GESA Contractor agrees to furnish and or delete labor and materials in order to complete
the construction included within the scope of this Change Order to contract plans and
specifications for the net additional or deductible cost amount of :$ _______ in accordance
with the attached cost breakdown. GESA Contractor further agrees that the completion
date for construction as contained in the contract shall not be changed by approval of this
Change Order without the submission of a request for an extension of time to the DGS of
General Services on forms provided for such purposes.

GESA Professional Signature: ____________________________ Date __________
GESA Contractor Signature: ______________________________ Date __________

SECTION 2-RECOMMENDATION OF Energy Consultant and/or DGS
Check one box only:

GESA Contractor's breakdown costs have been checked and are
recommended.

GESA Contractor's breakdown costs are not recommended. Energy
Consultant and/or DGS cost of $ ____________________
I have enclosed a separate breakdown.

Approval of this Change Order:

Recommended Not recommended

GESA CHANGE ORDER
Project: GESA _____________
Agency: ___________________
Locale: ___________________

GESA 2021-1 RFQ
Page 214

APPROVAL OF FUNDING AGENCY:

Signature Date
Funding Agency

APPROVAL OF ENERGY CONSULTANT (if applicable):

Signature Date
Energy Consultant

GESA 2021-1 RFQ
Page 215

EXAMPLE COMPLETED COST BREAKDOWN

GESA Contractor’S NAME

MATERIAL LABOR HOURS (OPTIONAL)
QTY.
(Q)

UNIT
(U)

DESCRIPTION UNIT COST
(MU)

COST TOTAL
(Q x MU)

HOURS/UNIT
(HU)

TOTAL HOURS
(Q x HU)

8000 S.F. 1/2” GYPSUM WALL BOARD $0.15 $1,200.00 .008 64
15 EACH DOUBLE HUNG WINDOWS $120.00 $1,800.00 .800 12

PRE-MARK-UP MAT’L. COST TOTAL $3,000.00 TOTAL LABOR HRS. 76
6% SALES TAX $180.00

SUBTOTAL $3,180.00
10% OVERHEAD, GEN. SUPT. & PROFIT(ON

SUBTOTAL)
 $318.00

TOTAL MATERIAL COST $3,498.00

LABOR
NUMBER

OF
WORKERS DURATION

HOURS
(H) CLASSIFICATION

HOURLY BASE
RATE
(BR)

TOTAL HOURLY
WAGE RATE

(WR)

BASE RATE
COSTS
(H x BR)

WAGE RATE
COST

(H x WR)

2 38 76 CARPENTER $20.27 $30.59 $1,540.52 $2,324.84
TOTAL LABOR HOURS 76 TOTAL BASE RATE COST (TBR) $1,540.52

 TOTAL WAGE RATE COST (TWR) $2,324.84

RATE MANDATED BURDEN

7.65% SOCIAL SECURITY (ON TOTAL TBR) $117.85
12.39% UNEMPLOYMENT TAXES (ON TOTAL TBR) $190.87
8.90% WORKMEN’S COMP. INS. (ON TOTAL TBR) $137.11
2.46% PUBLIC LIABILITY INS. (ON TOTAL TBR) $37.90

TOTAL MANDATED BURDEN (TMB) $483.73 $483.73
SUBTOTAL LABOR COSTS (TWR + TMB) $2,808.57

15% OVERHEAD, GEN. SUPT. & PROFIT(ON SUBTOTAL) $421.29
TOTAL LABOR COST $3,229.86

EQUIPMENT
DURATION QTY. EQUIPMENT RENTAL RATE FOR DURATION RENTAL COST

N/A 1 N/A N/A N/A
 % SALES TAX (IF RENTED)

SUBTOTAL EQUIPMENT COST
10% OVERHEAD, GEN. SUPT. & PROFIT(ON SUBTOTAL)

TOTAL EQUIPMENT COST $0

SUBCONTRACTORS (IF APPLICABLE)
COMPANY *Total Cost From Attached Subcontractor’s Detailed Breakdown *TOTAL COST
XYZ Paving $31,973.26

SUBTOTAL $31,973.26
10% OVERHEAD, GEN. SUPT. & PROFIT(ON SUBTOTAL) $3,197.33

TOTAL SUBCONTRACTS $35,170.59

SUMMARY
TOTAL MATERIAL $3,498.00

TOTAL LABOR $3,229.86
TOTAL EQUIPMENT N/A

TOTAL SUBCONTRACTS $35,170.59
LESS DEDUCTS (Explain Separately) N/A

SUBTOTAL $41,898.45
2.0% BOND COST ADJUSTMENT(ON SUBTOTAL) $837.97

TOTAL PROPOSAL $42,736.42

GESA Contractor’s Signature
XYZ PAVING (SUBCONTRACTOR)

GESA 2021-1 RFQ
Page 216

MATERIAL LABOR HOURS (OPTIONAL)
QTY.
(Q)

UNIT
(U)

DESCRIPTION UNIT COST
(MU)

COST TOTAL
(Q x MU)

HOURS/UNIT
(HU)

TOTAL HOURS
(Q x HU)

4900 S.Y. 3” BITUM. ASPHALT PAVING $4.50 $22,050.00 .0196 96
PRE-MARK-UP MAT’L. COST TOTAL $22,050.00 TOTAL LABOR HRS. 96

6% SALES TAX $1,323.00
SUBTOTAL $23,373.00

10% OVERHEAD, GEN. SUPT. & PROFIT(ON
SUBTOTAL)

 $2,337.30

TOTAL MATERIAL COST $25,710.30

LABOR
NUMBER

OF
WORKERS DURATION

HOURS
(H) CLASSIFICATION

HOURLY BASE
RATE
(BR)

TOTAL HOURLY
WAGE RATE

(WR)

BASE RATE
COSTS
(H x BR)

WAGE RATE
COST

(H x WR)

1 8 8 LAB. FOREMAN $16.91 $24.80 $135.28 $198.40
7 8 56 LABORER $16.16 $24.05 $904.96 $1,346.80
4 8 32 OPERATOR $21.03 $31.69 $672.96 $1,014.08

TOTAL LABOR HOURS 96 TOTAL BASE RATE COST (TBR) $1,713.20

TOTAL WAGE RATE COST (TWR) $2,559.28

RATE MANDATED BURDEN

 7.65% SOCIAL SECURITY (ON TOTAL TBR) $131.06
11.91% UNEMPLOYMENT TAXES (ON TOTAL TBR) $204.04
10.23% WORKMEN’S COMP. INS. (ON TOTAL TBR) $175.26
 3.17% PUBLIC LIABILITY INS. (ON TOTAL TBR) $54.31

TOTAL MANDATED BURDEN (TMB) $564.67 $564.67
SUBTOTAL LABOR COSTS (TWR + TMB) $3,123.95

15% OVERHEAD, GEN. SUPT. & PROFIT(ON SUBTOTAL) $468.59
TOTAL LABOR COST $3,592.54

EQUIPMENT
DURATION QTY. EQUIPMENT RENTAL RATE FOR DURATION RENTAL COST

1 DAY 1 ASPHALT PAVER 130 H.P. $1200.00/DAY $1,200.00
1 DAY 2 STEEL WHEEL ROLLERS $230.00/DAY (EACH) $460.00
1 DAY 1 PNEUMATIC WHEEL

ROLLER
$225.00/DAY $225.00

6% SALES TAX (IF RENTED) $113.10
SUBTOTAL EQUIPMENT COST $1,998.10

10% OVERHEAD, GEN. SUPT. & PROFIT(ON SUBTOTAL) $199.81
TOTAL EQUIPMENT COST $2,197.91

SUMMARY
TOTAL MATERIAL $25,710.30

TOTAL LABOR $3,592.54
TOTAL EQUIPMENT $2,197.91

LESS DEDUCTS (Explain Separately) N/A
SUBTOTAL $31,500.75

1.5% BOND COST ADJUSTMENT(ON SUBTOTAL) $472.51
TOTAL PROPOSAL $31,973.26

GESA 2021-1 RFQ
Page 217

CHANGE ORDER APPROVAL LETTER

Date: _____________

GESA Contractor Name
GESA Contractor Address

Re: Change Order No.________
Project GESA - ____________________
Title________________________________
Location____________________________

Gentlemen:

The [FUNDING AGENCY] has issued the subject Change Order to your firm in the approved debit/credit
amount of $_______________ to perform the following work scope:

This letter serves as the formal authorization and approval to perform the subject work and invoice for
payment upon completion of the work. Enclosed is a copy of the approved Form GSC-1.

Sincerely.

[TITLE OF FUNDING AGENCY GESA
PROJECT

COORDINATOR/PERSONNEL]

cc: Director of Energy and Resource Management Office
Energy Consultant
Funding Agency

GESA 2021-1 RFQ
Page 218

DISPUTED CHANGE ORDER APPROVAL LETTER (EXAMPLE FORMAT)

Date: _____________

GESA Contractor Name
GESA Contractor Address

Re: Change Order No.________
Project GESA -____________________
Title________________________________
Location____________________________

Gentlemen:

The Department of General Services has issued the subject Change Order to your firm in the approved
debit/credit amount of $_______________ to perform the following work scope:

DGS determined that your original cost breakdown amount of $_______________ is too high. The
discrepancy in cost is due to _______________.

This letter serves as the formal authorization and approval to perform the subject work and invoice for
payment upon completion of the work. Enclosed is a copy of the approved Form GSC-1.

If you disagree with this assessment and feel that the work involved is worth more than $______________,
you may pursue a claim through the Field Dispute Review process.

Sincerely.

[TITLE OF FUNDING AGENCY GESA
PROJECT COORDINATOR/PERSONNEL]

cc: Director of Energy and Resource Management Office
Energy Consultant
Funding Agency

GESA 2021-1 RFQ
Page 219

ADMINISTRATIVE PROCEDURE #11
REQUEST FOR EXTENSION OF TIME

All Requests for an Extension of Time shall be prepared and processed by the GESA Contractor
and DGS in accordance with the General Conditions of the Contract, and this Administrative
Procedure.

11.1 General Information

A. The DGS will furnish to the GESA Contractor the Request for Extension of Time form if
requested. The GESA Contractor may copy the form if it needs more of them.

B. The GESA Contractor must verbally inform the DGS at the first Job Conference after any
alleged delay it has encountered. No forms or correspondence are required at this time,
however, the GESA Contractor should verify that the verbal notification of the alleged
delay has been noted in the Job Conference Report. Within ten (10) days after the end
of the alleged delay, the GESA Contractor must submit the form to the Energy Consultant
and/or DGS. Failure to submit the form within ten days may result in the denial of the
request.

C. The front of the form is for the GESA Contractor’s use. The GESA Contractor must enter
all required information and answer all questions to the best of its ability. Omission of
data or failure to answer any of the questions will result in the form being returned to the
GESA Contractor for completion (Please note that the Request Number will be assigned
by the Energy Consultant and/or DGS). The GESA Contractor or its authorized
representative is required to sign the Form in attestation of the submitted facts.

D. Only one delay shall be submitted on a Form, multiple delays must be submitted on
separate forms.

E. If explanation of the delay is lengthy and/or the GESA Contractor wishes to attach
additional documentation, it is permissible to indicate “see attached” in any appropriate
area of the form. It is mandatory, however, that as much of a factual synopsis as
possible be included on the form itself.

F. Claims for weather related delays must be substantiated by Weather Data, which may be
secured from local weather records and/or the National Oceanic & Atmospheric
Administration, National Climatic Center, Asheville, North Carolina 28801.

G. The GESA Contractor will keep one (1) copy of the Form, and forward the original to the
Energy Consultant and/or DGS.

H. Upon receipt of the Form, the Energy Consultant and/or DGS will review the form to
assure the GESA Contractor has provided the required information, answered all
questions and signed the form. If the information is incomplete the Energy Consultant
and/or DGS will return the original form, with an appropriate explanation, to the GESA
Contractor for correction and resubmission. If the form is in order the Energy Consultant
and/or DGS will assign a sequential number, enter the received date and acknowledged
date and return a copy to the GESA Contractor for its files. A request number will not be
assigned until a properly completed form is received.

I. Within five days of receipt, the Energy Consultant and/or DGS shall review the extension
request, GESA Contractor’s supporting documentation, field documentation and all other
sources of information required for evaluation by the DGS. Energy Consultants’/DGS
recommendation shall be appended directly to the form in the appropriate area.

GESA 2021-1 RFQ
Page 220

Additional sheets may be attached as required. The Energy Consultant and/or DGS shall
also attach all pertinent information and documentation required to justify and support the
recommendation. The form shall then be signed and dated by the Energy Consultant
and/or DGS. A complete copy of the Form and all supporting documentation should be
retained by the Energy Consultant and/or DGS. A copy of the transmittal letter only, shall
be provided to the GESA Contractor and the Director of Energy and Resource
Management Office.

GESA 2021-1 RFQ
Page 221

ADMINISTRATVIE PROCEDURE NO. 12

SUBMISSION GUIDELINES FOR STEEL CERTIFICATIONS
PURSUANT TO THE STEEL PRODUCTS PROCUREMENT ACT

73 P.S. §1881, ET SEQ.

12.1 GENERAL INFORMATION CONCERNING THE STEEL PRODUCTS PROCUREMENT ACT AND STEEL
CERTIFICATIONS

A. The GESA Contractor shall submit Steel Certification forms to the Funding Agency. Only one fully
executed certification form for each product is required to be submitted.

B. According to Section 1886 of the Steel Products Procurement Act (the Act), cast iron products are
considered to be steel products. The appropriate certification form, therefore, is required to be submitted
for cast iron products.

C. Aluminum and brass products are not steel products; therefore, steel certification forms are not required
for such items.

D. Pursuant to Section 1884(b)(2) of the Act, DGS has created a list of exempt machinery and equipment steel
products, which is posted on the DGS website at www.dgs.pa.gov If a product to be utilized on the project
appears on the exemption list, steel certification forms are not required.

E. Modification or alteration of the Steel Certification forms is strictly prohibited.

F. Questions regarding steel certification submissions and/or compliance with the Act shall be submitted in
writing to the Funding Agency as soon as possible after the Initial Job Conference. The Funding Agency
will investigate and render a response in a timely fashion.

G. Nothing in this Administrative Procedure should be construed as relieving the GESA Contractor,
Subcontractor, supplier, or fabricator from complying with the requirements of the Act. Steel
Certification forms must be submitted and approved by DGS personnel before a steel product
arrives on site. If the GESA Contractor enters into a purchase order for a "steel product" prior to
submitting acceptable steel certification, the GESA Contractor does so at its own risk and faces
penalties which include, but are not limited to, nonpayment, and/or replacement costs, and/or
debarment. If steel products are incorporated into the Project prior to the submission of proper
certification, the GESA Contractor assumes the full risk of nonpayment, replacement costs and/or
debarment if the products are not certifiable.

H. No Application for Release of Payment containing steel products will be processed until the appropriate
steel certification form(s) has been approved by the Funding Agency.

I. Domestic availability will be determined as of the date the ST-4 form is submitted to the Funding
Agency for approval.

J. The forms that follow ST-1 through ST-4 - have been developed by the Funding Agency of General
Services for use on DGS projects. The DGS assumes no responsibility or liability for any use of these
forms on the public works projects of any other entity subject to the Act.

K. The North American Free Trade Agreement (NAFTA) does not supersede or preempt the Act.

GESA 2021-1 RFQ
Page 222

http://www.dgs.pa.gov/

ST-1 GUIDLINES

FORM ST-1 MUST BE FILLED OUT FOR EACH “STEEL PRODUCT”
ON THE PROJECT UNLESS OTHERWISE NOTED.

SECTION A

Line #1 This is the GESA Contractor’s formal business name. If a sub’s name appears on this form, the form must
be rejected and resubmitted.

Line #2 This is the GESA Contractor’s business address.

Line #3 This is the GESA Contractor’s business phone number.

Line #4 This is the date the ST form is submitted to Funding Agency.

Line #5 This is the contract number for the project.

Line #6 This is the project description.

Line #7 This is the “steel product” being certified, such as an I-beam, angle, bolt, channel, etc. The GESA
Contractor may not fill in the line with a description like “structural steel”, heating unit” or “air
conditioning system”.

LINE #7 IS THE MOST CRITICAL PART OF THE FORM.
FAILURE TO PROPERLY FILL OUT LINE #7 ON EACH ST FORM

MAKES THE ENTIRE FORM INVALID AND A NEW FORM MUST BE SUBMITTED.

NOTE: The GESA Contractor does not have to submit a form for each piece of steel which is being put into the
project. The GESA Contractor only has to submit an ST form for each type of steel product. For example, if the
project needs 56 I-Beams of varying lengths, the contractor must submit 1 ST form for “steel I-Beams” with a listing
of the various sizes covered by that ST form. The contractor does not submit 56 ST-1 forms. If, on the other hand,
only 30 of the I-Beams are identifiable (stamped) structural steel, the contractor submits an ST-1 form with Section
B(1) marked off. The other 26 I-Beams are non-identifiable structural steel, so the contractor must also submit an
ST-1 with Section B(2) marked off and attached the appropriate supporting documentation.

If the contractor is using different suppliers, each supplier must submit the appropriate steel form.

Line #8 This is the fabricator or supplier of the product listed on Line #7.

SECTION B

ONLY ONE OF THESE ITEMS CAN BE CHECKED AS APPLICABLE

_________1. Identifiable Steel Product

This type of steel product is limited to products which are stamped “made in the USA” or otherwise
identifiable as U.S. Steel.

a) supporting documentation: GESA Contractor only needs to submit the ST-1 form. Funding
Agency field personnel will verify the markings when product arrives on-site.

_________2. Non-identifiable Structural Steel Product

GESA 2021-1 RFQ
Page 223

This type of steel product is limited to items of structural steel which are not marked as made in
USA.

a) supporting documentation: GESA Contractor must also submit, attached to the ST-1 form,
bills of lading, invoices and mill certificates.

_________3. Non-identifiable, Non-structural Steel Product

This type of steel product is every product which is non-structural steel, including, but not limited
to, doors, door frames, windows, machinery and equipment.

a) supporting documentation: Fully executed ST-2

b) NOTE: A steel product may not appear on any Invoice until such time as the ST-1 and ST-
2 are accepted by Funding Agency.

SECTION C

1. Language – No modifications, cross-outs or alterations of any type may be made to the language of
this certification paragraph.

2. Signature – Two signatures are required on the ST-1 form. The GESA Contractor’s President/Vice
President must sign on one line and the Secretary or Treasurer must sign as a witness. The names should
be typed or printed beneath the signature lines. Failure to type in the names does not invalidate the ST
form.

GESA 2021-1 RFQ
Page 224

FORM ST-1
STEEL ORIGIN CERTIFICATION

This form must be executed by the GESA Contractor and submitted to the Funding Agency. No steel product may
be delivered on-site unless the Funding Agency has received an ST form. A completed form is required for each type
of steel product (e.g., beams, columns, stairways, etc.), from each supplier but not for each piece of steel product.

A. TO BE COMPLETED BY THE GESA CONTRACTOR:

1. Name of Contractor’s firm__

2. Firm’s address:___

3. Firm’s phone number:____________________4. Date submitted:__________________

5. Contract No._____________________6. Contract Title___________________________

7. Steel Product Certified:__________________________

8. Name & Address of Supplier:__

B. TYPE OF STEEL PRODUCT (Check and complete one (1) applicable category):

9. _____ Identifiable steel product: 100% of the steel in the product is identifiably marked as
manufactured in the United States.
a. Other documentation required: NONE
b. Manner in which steel product is identifiable:

(1) _____ Stamped “Made in U.S.A.”
(2) _____ Stamped “Made in ________________.”
(3) _____ Other: Explain:________________________

10. _____ Non-identifiable structural steel: Less than 100% of the steel contained in the product is
identifiable as provided above. Structural steel is defined as steel products used as a basic
structural element of a project (i.e., steel beams, columns, decking, stairways, reinforcing bars,
structural lintels, pipes, etc.)
a. Other documentation required: Bills of lading, invoices and mill certificates that certify

that the steel contained in the product was melted and/or manufactured in the United
States.

11. _____ Non-identifiable non-structural steel: all other steel products including door and window
frames, machines, equipment, etc.
a. Other documentation required: Executed Form ST-2

CERTIFICATION: I, the undersigned office of the Contractor, do certify that, to the best of my knowledge, the steel product
listed above complies with the provisions of the Steel Products Procurement Act (73 P.S. § 1881, et seq., as amended). I
understand that by signing this document I certify that the facts contained herein are true. I further understand that this
document is subject to the provision of the Unsworn Falsification to Authorities (18 P.S. § 4904) and the Steel Products
Procurement Act, which provides penalties including, but not limited to, debarment from bidding on any Commonwealth of
Pennsylvania public works project for a period of five years. I agree to provide documentation supporting these facts if
requested by the Commonwealth. The Commonwealth reserves the right to pursue any action deemed necessary to protect
the Commonwealth’s interest and ensure compliance with the laws of the Commonwealth.
WITNESS:

__
Name:
Secretary or Treasurer

______________________________________(Seal)
Name:
President or Vice President

AP #12

GESA 2021-1 RFQ
Page 225

ST-2 GUIDELINES

FORM ST-2 MUST BE FILLED OUT FOR NON-IDENTIFIABLE, NON-STRUCTURAL STEEL PRODUCTS.

SECTION A To be filled out by the Purchaser, the firm that pays the Fabricator

Line #1 This is the name of the firm that is dealing directly with the Fabricator

Line #2 This is the purchaser’s mailing address.

Line #3 This is the purchaser’s business phone.

Line #4 This is the date the ST-2 form is sent to the fabricator.

Line #5 This is the Funding Agency contract number or the project.

Line #6 This is the Funding Agency project description.

Line #7 This is the “steel product” being certified, such as a chiller, condenser, hollow metal doors. The
GESA Contractor may not fill in the line with a description like “structural steel”, “heating unit” or
“air conditioning Unit”. The model number, if any, of the steel product must be listed as indicated.

LINE #7 IS THE MOST CRITICAL PART OF THE FORM.
FAILURE TO PROPERTY FILL OUT LINE #7 ON EACH ST FORM

MAKES THE ENTIRE FORM INVALID AND A NEW FORM MUST BE
SUBMITTED.

SECTION B To be filled out by the Fabricator, the firm that assembles the product listed on Line #7.

Line #1 This is the Fabricator’s name.

Line #2 This is the Fabricator’s mailing address.

Line #3This is the Fabricator’s business phone.

Line #4 This is the date the Fabricator receives the ST-2 from the Purchaser.

Line #5 This is the Fabricator’s Federal I.D. number.

SECTION C

1. Language – No modifications, cross-outs or alterations of any type may be made to the language of this
certification paragraph.

2. Signature – Two signatures are required on the ST-1 form. The GESA Contractor’s President/Vice President
must sign on one line and the Secretary or Treasurer must sign as a witness. The names should be typed or
printed beneath the signature lines. Failure to type in the names does not invalidate the ST form.

GESA 2021-1 RFQ
Page 226

FORM ST-2
STEEL ORIGIN CERTIFICATION:

NON-IDENTIFIABLE, NON-STRUCTURAL STEEL

This form must be executed by the Purchaser and the Fabricator of any item containing steel that is not structural
steel. This form must be submitted to the Funding Agency. No steel product may be delivered on-site unless
Funding Agency has received the ST form. Structural steel is defined as steel products used as a basic structural
element or a project (i.e. steel beams, columns, decking stairways, reinforcing bars, pipes, etc.). Purchasers of structural
steel products (contractors or subcontractors) must provide bills of lading, invoices and mill certifications that the steel was
manufactured in the United States instead of this form. The Fabricator shall be herein defined as the firm that assembles
the component parts of the product to be purchased. The Funding Agency of General Services will accept the certification
of firms that are earlier in the chain of purchase (i.e. manufacturers of components, steel suppliers) in lieu of the Fabricator.

A. TO BE COMPLETED BY THE PURHCASER:

1. Name of purchasing firm:__

2. Firm’s address:__

3. Firm’s phone number:____________________ 4. Date submitted to Fabricator: _____________

5. Contract No. Funding Agency______________ 6. Contract Title:__________________________

7. Steel Product Certified:________________________________

Model:_______________________________

B.TO BE COMPLETED BY THE FABRICATOR/MANUFACTURER:

1. Name of firm:___

2 Address of firm:___

3. Firms phone number:____________________ 4. Date Received:________________________

5. Federal Employer ID. No:_______________________________________

CERTIFICATION: I, the undersigned officer of the Fabricator/Manufacturer, do certify that our firm assembled/fabricated
the components to the steel products listed in Section A, Item 7, and that all steel components therein are comprised of
steel that is melted and/or fabricated in the United States. I understand that, by signing this document, I certify that I have
received assurances from the suppliers/manufacturers of the components that said components do not contain foreign
manufactured steel. I further understand that this document is subject to the provisions of the Unsworn Falsification to
Authorities Act (18 P.S. § 4904). I also understand that I am subject to the provisions of the Steel Products Procurement
Act (73 P.S. § 1881, et. seq.) which provides penalties including, but not limited to, debarment from supplying any products
for Commonwealth of Pennsylvania Public works projects for a period of five (5) years for violations therein. I agree to
provide documentation supporting these facts if requested by the Commonwealth. The Commonwealth reserves the right
to pursue any action deemed necessary to protect the Commonwealth’s interest and ensure compliance with the laws of
the Commonwealth.

WITNESS:

__
Name:
Secretary or Treasurer

______________________________________(Seal)
Name:
President or Vice President

AP #12

GESA 2021-1 RFQ
Page 227

ST-3 GUIDELINES

2-STEP ELIGIBILITY ANALYSIS:

BEFORE A GESA CONTRACTOR CAN SUBMIT AN ST-3, THE FOLLOWING ANALYSIS MUST BE SATISFIED

STEP #1: The GESA Contractor must establish that the “product” contains BOTH:

• Steel melted in the USA

AND

• Foreign Steel

Note: Step #1 focuses upon the content of the “product”.

Note: The % need not be close; it can be 99-1, so long as there is both foreign and domestic steel
in the “product”.

STEP #2: The GESA Contractor must establish that 75% of the cost of the “product” has been mined,
produced or manufactured in the USA.

 Note: Step #2 focuses upon the cost of the entire “product”, not just the steel within it.

SECTION A

Line #1 This is the GESA Contractor’s name.

Line #2 This is the GESA Contractor’s business address.

Line #3 This is the GESA Contractor’s phone number.

Line #4 This is the date the ST-3 is submitted to the fabricator.

Line #5 This is the contract number for the project.

Line #6 This is the project description.

Line #7 This is the “steel product” being certified, such as a chiller, condenser, hollow metal doors. The
GESA Contractor may not fill in the line with a description like “structural steel”, “heating unit” or
“air conditioning unit”. The model number, if any, or the steel product must be listed as indicated.

LINE #7 IS THE MOST CRITICAL PART OF THE FORM.
FAILURE TO PROPERLY FILL OUT LINE #7 ON EACH ST FORM

MAKES THE ENTIRE FORM INVALID AND A NEW FORM MUST BE
SUBMITTED.

SECTION B To be filled out by the Fabricator/Manufacturer, the firm that fabricates the product listed on Line
A7.

Line #1 This is the Fabricator’s name.

Line #2 This is the Fabricator’s business address.

GESA 2021-1 RFQ
Page 228

Line #3 This is the Fabricator’s business phone.

Line #4 This is the date the Fabricator receives the ST-3 from the purchaser.

Line #5 This is the Fabricator’s Federal I.D. Number.

Line #6 The Fabricator must insert the percentage of the cost of the articles, materials and supplies which have
been mined, produced or manufactured in the U.S. for the product listed on Line A7.

SECTION C

1. Language – No modifications, cross-outs or alterations of any type may be made to the language of this
certification paragraph.

2. Signature – Two signatures are required on the ST-3 form. The Fabricator’s President/Vice President must
sign on one line and the Secretary or Treasurer must sign as a witness. The names should be typed or printed
beneath the signature lines. Failure to type in the names does not validate the ST form.

NOTES on ST-3 Forms:

• It is not necessary to submit an ST-1 with the ST-3.

• The Funding Agency reserves the right to request additional documentation to support the percentage
specified on Line 14. If the Fabricator/manufacturer refuses to produce such documentation and/or the
Funding Agency deems it to be in the Commonwealth’s best interests, the Funding Agency may request
the Office of Inspector General to investigate the submission of the ST-3 form.

GESA 2021-1 RFQ
Page 229

FORM ST-3
75% U.S. MANUFACTURE CERTIFICATION

The Steel Products Procurement Act (73 P.S. § 1881, et. seq.) allows the use of steel products with both foreign
and domestic steel if at least 75 percent of the cost of the materials (including steel, rubber, wood, plastics, etc.) in the
product are manufactured or produced, as the case may be, in the United States.

This form must be executed by a Fabricator of any item containing BOTH U.S. AND FOREIGN STEEL. The
fabricator shall hereby be defined as the firm that assembles the component parts of the product to be purchased. The
Funding Agency will accept the certification of firms that are earlier in the chain of purchase (i.e., manufacturers of
components, steel suppliers) in lieu of the Fabricator.

This form must be submitted to the Funding Agency. No steel product may be delivered on-site unless the
Funding Agency has received an ST form.

A. TO BE COMPLETED BY THE GESA CONTRACTOR (PURCHASER):

1. Name of Contractor:___

2. Address of Contractor:__

3. Phone Number:__________________________ 4. Date submitted to Fabricator:____________________

5. Contract No. Funding Agency:___________________6. Contract Title:_____________________________

7. Steel Product Certified:_____________________________________

Model:_________________________________

B. TO BE COMPLETED BY THE FABRICATOR/MANUFACTURER:

1. Name of Firm:__

2: Address of Firm:__

3: Firm’s Phone number:_________________ 4. Date Received:__________________________________

5: Federal Employer ID No. ___

6 Percentage of the cost of the articles, materials and supplies which have been mined, produced or manufactured
in the U.S. for the product listed above on line A7:___________________________________

CERTIFICATION: I, the undersigned Officer of the Fabricator/Manufacturer, do certify that our firm
assembled/manufactured the components to the steel product listed in Section 7, that the steel in said product is both
foreign and domestically manufactured, and that all the facts contained in this document are true. I agree to provide
documentation supporting these facts if requested by the Commonwealth. I further understand that this document is
subject to the provisions of the unsworn Falsification to Authorities Act (18 P.S. § 4904) and the Steel products
Procurement Act (73 P.S. §1881, et seq.) which provide penalties including, but not limited to, debarment from supplying
any products for Commonwealth of Pennsylvania public works projects for a period of five (5) years for violations therein.
The Commonwealth reserves the right to pursue any action deemed necessary to protect the Commonwealth’s interest
and ensure compliance with the laws of the Commonwealth.

WITNESS:

___ ______________________________________(Seal)
Name: Name:
Secretary or Treasurer President or Vice President

GESA 2021-1 RFQ
Page 230

ST-4 GUIDELINES

This form may be submitted in circumstances where the GESA Contractor believes that the “product” on Line #7 is not
made in sufficient quantities to satisfy the requirements of the contract.

The information submitted by a GESA Contractor is subject to verification by the Funding Agency. Any GESA
Contractor who executes a Purchase Order or other type of purchase agreement encompassing a “steel product”
prior to receiving the Funding Agency’s written determination that the “steel product” listed on Line #7 of the ST-
4 form is not manufactured in sufficient quantity to meet the requirements of the project does so at its own risk
and faces penalties including, but not limited to, non-payment for the product; removal and replacement of the
product at its own costs; and/or an Office of Inspector General investigation which may lead to debarment.

DOMESTIC AVAILABILITY WILL BE DETERMINED AS OF THE DATE
 THE ST-4 FORM IS SUBMITTED TO THE FUNDING AGENCY FOR APPROVAL

Line #1 this is the GESA Contractor’s formal business name.

Line #2 This is the GESA Contractor’s business address.

Line #3 This is the GESA Contractor’s business phone.

Line #4 This is the date the ST-4 form is submitted to Funding Agency.

Line #5 This is the contract number for the project.

Line #6 This is the project description.

Line #7 This is the “steel product” being certified, such as a chiller, condenser, hollow metal doors. The GESA
Contractor may not fill in the line with a description like “structural steel”, “heating unit” or
air conditioning unit”.

LINE #7 IS THE MOST CRITICAL PART OF THE FORM.
FAILURE TO PROPERLY FILL OUT LINE #7 ON EACH ST FORM

MAKES THE ENTIRE FORM INVALID AND A NEW FORM MUST BE
SUBMITTED FOR APPROVAL.

Line #8 These four lines, (a) through (d), are to be filled out completely by the GESA Contractor. At least four
suppliers/manufacturers must be contacted by the GESA Contractor to ascertain if the “product” on Line #7 is manufactured
with domestic steel.

CERTIFICATION

1. Language – No modifications, cross-outs or alterations of any type may be made to the language of
this certification paragraph.

2. Signature – Two signatures are required on the ST-4 form. The GESA Contractor’s President/Vice
President must sign on one line and the Secretary or Treasurer must sign as a witness. The names should
be typed or printed beneath the signature line. Failure to type in the names does not invalidate the ST
form.

NOTE ON ST-4 FORMS:

•It is not necessary to submit an ST-1 form with an ST-4 form.

GESA 2021-1 RFQ
Page 231

FROM ST-4
NOT DOMESTICALLY MANUFACTURED

This form must be executed by the GESA Contractor and submitted to the Funding Agency. No steel product may be delivered on-site unless the Funding Agency
has received, reviewed and provided written approval of the ST-4 form. An ST-4 form can only be submitted for approval when a steel product is not domestically
produced in sufficient quantities. The Funding Agency will verify the accuracy of the information on the ST-4 form and will contact additional
suppliers/manufacturers to ascertain the availability of a domestic steel product.

1. GESA Contractor:_________________________________ 2. Address:__
3. Phone Number:___________________ 4. Date Submitted:__________________________ 5. Contract No. :______________________________
6. Contract Title:___________________________ 7. Steel Product:___

8. Suppliers/manufacturers contacted by the GESA Contractor that claimed that the above product is not produced/manufactured with U.S. manufactured steel. At
least four Suppliers/Manufacturers are needed. Manufacturers listed in specifications must be contacted.

a. Firm Name:__ Phone Number:_________________________
Address:__
Person Contacted:___________________________________ Date Contacted:_________________________

b. Firm Name:__ Phone Number:_________________________
Address:__
Person Contacted:___________________________________ Date Contacted:_________________________

c. Firm Name:__ Phone Number:_________________________
Address:__
Person Contacted:___________________________________ Date Contacted:_________________________

d. Firm Name:__ Phone Number:_________________________
Address:__
Person Contacted:___________________________________ Date Contacted:_________________________

CERTIFICATION: I, the undersigned Officer of the Contractor, do certify that I have contacted the firms listed in Section 9, and was informed that said firms do not
produce/manufacture the steel product listed on Line 7 with U.S. Steel in sufficient quantities to complete the above-referenced project. I understand that this document is
subject to the provisions of the Unsworn Falsifications to Authorities Act (18 P.S. § 4904) and the Steel Products Procurement Act, which provide penalties including, but
not limited to, debarment from bidding on any Commonwealth of Pennsylvania public works project for a period of five years. The Commonwealth reserves the right to
pursue any action deemed necessary to protect the Commonwealth’s interest and ensure compliance with the laws of the Commonwealth.

WITNESS:

__
Name:
Secretary or Treasurer

__(SEAL)
Name:
President or Vice President

AP #12 AP #12

AP #12 GESA 2021-1 RFQ
Page 232

FORM ST-4 – FOR FUNDING AGENCY USE ONLY – CONTRACTORS – DO NOT WRITE ON THIS SIDE OF ST FORM

A. Funding Agency Field Personnel Receiving Form ST-4:________________________

1. Date ST-4 submitted by GESA Contractor:___________________________

2. Funding Agency Reviewer:___

3. Additional Suppliers/Manufacturers Contacted to verify domestic availability:

a. Firm Name:______________________________________ Phone:______________________

Address:___

Person Contacted:__________________________________ Date Contacted:______________

b. Firm Name:______________________________________ Phone:______________________

Address:___

Person Contacted:__________________________________ Date Contacted:______________

c. Firm Name:______________________________________ Phone:______________________

Address:___

Person Contacted:__________________________________ Date Contacted:______________

D. Office of Chief Counsel Date received:_________________________ Action (Accept/Reject):________________________

E. Deputy Secretary Date received:_________________________ Action (Accept/Reject):_______________________

GESA 2021-1 RFQ
Page 233

ADMINISTRATIVE PROCEDURE #13

Inspections

13.1 Occupancy/Utilization Inspection

A. The DGS may use or permit the Funding Agency to use or occupy any completed or
partially completed portion(s) of the work in accordance with the General Conditions of the
GESA Contract and this Administrative Procedure.

B. The request by the Funding Agency must be made, in writing, to the Director of Energy
and Resource Management Office. If permission is granted, the Energy Consultant and/or
DGS will establish the date and time for an Occupancy/Utilization Inspection and will notify
the following:

1. Director of Energy and Resource Management Office

2. Energy Consultant

3. GESA Contractor

4. GESA Contractor’s Professional

5. Funding Agency

6. Facility

C. The inspection will be conducted to evaluate the area(s) to be occupied or equipment to
be utilized for conformity to the Contract Documents. The use and/or occupancy of the
work does not constitute acceptance of any portion so taken or used. The
Occupancy/Utilization Inspection must be attended by the DGS, the GESA Contractor’s
Professional, the GESA Contractor and a representative of the Funding Agency.

D. The GESA Contractor’s Professional shall conduct the inspection, unless another party is
designated by the DGS. A report of the Occupancy/Utilization Inspection shall be prepared
and distributed in accordance with Administrative Procedure No.1, by the GESA
Professional or Energy Consultant within five work days of the inspection, and shall include
the following information:

1. Project Number

2. Name of Facility

3. Project Description

4. Project Location

5. Area(s) and/or equipment to be occupied/utilized

6. Attendees along with their respective title and organization

7. The responsibilities of the GESA Contractor for maintenance, heat and utilities

8. A list of all items remaining to be completed or corrected in the area(s) to be occupied
or equipment to be used

GESA 2021-1 RFQ
Page 234

9. Form GSC-46, “Certificate of Occupancy/Utilization”

13.2 Form GSC-46, “Certificate of Occupancy/Utilization”

A. The Energy Consultant and/or DGS will provide a copy of the Form GSC-46 to the GESA
Contractor. The form must be prepared by the GESA Contractor’s Professional and
submitted in an original and four copies to the Energy Consultant and/or DGS.

B. At the conclusion of the Occupancy/Utilization Inspection, the attendees shall review the
responsibilities of the GESA Contractor for maintenance, heat and utilities, the remaining
items to be completed or corrected and shall sign Form GSC-46 to indicate their
concurrence with the items.

C. The work list, prepared by the GESA Contractor’s Professional, DGS and the Funding
Agency shall be appended directly to the Form GSC-46, additional sheets may be attached
as required. The work list shall indicate, in detail, all items requiring completion or
correction. The failure to include an item on the work list will not relieve the GESA
Contractor of its responsibility to complete all work in accordance with the Contract
Documents.

D. The Energy Consultant and/or DGS shall, within five working days after receipt, review the
Certificate of Occupancy/Utilization for completeness. If properly completed, the Energy
Consultant/DGS shall sign, date and distribute the Form GSC-46, with any attachments, in
accordance with Administrative Procedure #1.

E. The Funding Agency shall not be permitted to occupy nor utilize any portion of the work
until a fully executed copy of the Form GSC-46 has been received from the Energy
Consultant and/or DGS.

F. The date of the fully executed Form GSC-46 shall be the start date of any warranties or
guarantees associated with the occupied area(s) or utilized equipment.

G. Any damage subsequent to the inspection due solely to the use and/or occupancy of the
completed or partially completed portion of the work shall not be the responsibility of the
GESA Contractor.

13.3 Final Completion Inspection

A. The Final Inspection shall be requested and conducted in accordance with the General
Conditions of the GESA Contract, and this Administrative Procedure. The GESA
Contractor’s request for a Final Inspection must be submitted, in writing, to the Energy
Consultant and/or DGS.

B. Within thirty days of receipt of the request, the Energy Consultant and/or DGS shall
establish a date and time for the Final Completion Inspection and will notify the following:

1. Director of Energy and Resource Management Office or Energy Consultant

2. GESA Contractor

3. GESA Contractor’s Professional

4. Project Site

5. Funding Agency

GESA 2021-1 RFQ
Page 235

6. Facility

C. The Final Inspection must be attended by the Energy Consultant, DGS, the GESA
Contractor’s Professional, the GESA Contractor and a representative of the Funding
Agency.

D. The GESA Contractor shall submit, at the Final Inspection, a final Application for Release
of Payment to the Energy Consultant and/or DGS. The final Application for Release of
Payment should be completed and submitted in its entirety and in accordance with
Administrative Procedure.

E. Line numbers 9, 10, 12 and 14 of the Form GSC-17, “Recapitulation of GESA Contractor
Application for Release of Payment,” should not be completed until the conclusion of the
Final Inspection and all items requiring funds to be retained, as provided in the General
Conditions of the Contract, Article 11, have been determined. At that time the GESA
Contractor and the Energy Consultant and/or DGS shall review the total amount to be
retained, if any, and complete the applicable portions of the Form GSC-17. The Energy
Consultant and/or DGS shall then prepare and submit the final Application for Release of
Payment to the Fiscal Division in accordance with Administrative Procedure #9.

F. The Energy and Resource Management Office and Energy Consultant shall conduct the
Final Inspection. The inspection shall include all aspects of the Contract(s), including any
areas or equipment previously occupied or utilized by the Funding Agency or DGS. If the
work is “substantially complete”, in accordance with the General Conditions of the Contract,
Article 1, Section 1.45, a report of the Final Inspection shall be prepared and distributed in
accordance with Administrative Procedure #1, by the Energy Consultant within five work
days of the inspection, and shall include the following information:

1. Project Number and Contract Number(s)

2. Name of Facility

3. Project Description

4. Project Location

5. Attendees along with their respective title and organization

6. A detailed list of all remaining work to be completed or corrected with a reasonable
cost to complete each item and a statement that all items shall be completed within
thirty days from the date of Final Inspection

7. The status of any pending change orders and the status of the associated work

8. The status of payment of approved change orders to include CO#, approval date,
debit/credit and amount to be released for payment.

9. The status of claims, if any, to include the request date and position within the DGS
system

10. The status of Requests for Extension of Time, if any, to include request date, number
and position within the DGS system

11. Liquidated damages, if any, to include the number of days overrun, amount per day
and total amount to be withheld

12. Recapitulation of retained amounts to include the following:

GESA 2021-1 RFQ
Page 236

a. Punch List Items, plus one and one-half times the aggregate value of the items

b. Credit Change Orders

c. Pending Claims

d. Liquidated Damages

13. The status of Small Diverse Business and/or Veteran Business Enterprise
Commitments

14. The status of Bonds, Guarantees, Warranties, Tests and Instructions still required, to
include page and paragraph of the specifications

15. The status of the as-built drawings

16. The status of GESA Contractor’s papers, Form GSC-24 ($500.00 shall be retained
until properly submitted)

17. General comments, if any

18. Statement regarding the start date of all warranties and guarantees

19. Statement that the Contract has been completed in accordance with the plans and
specifications

20. Statement that the GESA Contractor shall continue insurance coverage pending
written permission to terminate by the DGS

21. Statement that the Report as written shall be deemed acceptable to all parties in
receipt, unless written notification of objections is received by the Energy Consultant
within seven days of receipt of the Final Inspection Report

22. Form GSC-47, “Certificate of Final Completion and Final Payment”

G. If through the course of the inspection, it is determined by the GESA Contractor’s
Professional, Energy Consultant, DGS and Funding Agency that the work is not
“substantially complete”, in accordance with the General Conditions of the Contract, Article
1, Section 1.45, the GESA Contractor’s Professional and Funding Agency shall not issue
the Certificate of Final Completion and Final Payment.

13.4 Form GSC-47, “Certificate of Final Completion and Final Payment”

A. The Energy Consultant and/or DGS will provide a copy of the Form GSC-47 to the GESA
Contractor’s Professional. The form must be prepared by the GESA Contractor’s
Professional and submitted in an original and four copies to the Energy Consultant and/or
DGS.

B. At the conclusion of the Final Inspection, the attendees shall review all of the remaining
responsibilities of the GESA Contractor, the remaining responsibilities of the GESA
Contractor’s Professional, the status of all pending change orders, the status of all pending
Requests for Extension of Time, the status of any pending claims against the DGS and any
other obligations of any party necessary to fulfill the requirements of the Contract
Documents. Upon completion of this review the GESA Contractor, GESA Contractor’s
Professional and the Energy Consultant shall affix their signatures to the Form GSC-47,
Certificate of Final Completion to indicate their concurrence with the remaining
responsibilities of each party.

GESA 2021-1 RFQ
Page 237

C. The Final Punch List, prepared by the GESA Contractor’s Professional shall be appended
directly to the Form GSC-47, additional sheets may be attached as required. The punch
list shall indicate, in detail, all items requiring completion or correction and a reasonable
cost of completion plus one and one-half times the aggregate value of the items.

D. The Energy Consultant and/or DGS shall, within five working days after receipt, review the
Certificate of Final Completion and Final Payment for completeness and attach the Form
GSC-47 to the Final Inspection Report, as indicated in Final Completion Inspection,
paragraph “E” above.

GESA 2021-1 RFQ
Page 238

ADMINISTRATIVE PROCEDURE NO. 14

FIELD DISPUTES

14.1 General Information on Dispute Process

A. The Dispute Process is set forth in detail in the Disputes Article of the General Conditions.

B. The GESA Contractor shall use the Field Dispute Resolution Form attached to and
incorporated by reference to this Administrative Procedure.

GESA 2021-1 RFQ
Page 239

DGS Project GESA _____

Page _1__ of _____

Field Dispute Review

Meeting Form

This Section for DGS Use Only

Contract No. . _________

Project %: 25 50 75 100 Other

Date of FDR Meeting:

_____/__________/_______

Date Received

SECTION 1 TO BE FILED OUT BY GESA CONTRACTOR:

A. General Description of Work Performed Since the Last FDR Meeting:

B. General Description of Work To Be Performed in the Near Future:

C. Status of Disputes Raised at Previous FDR Meetings:

D. New Disputes Arising Since the Previous FDR Meeting (for each, set forth the schedule impacts based upon the current
Master Project Schedule and a proposed solution to the dispute, including days needed in an EOT, damages and the identity of
the party the DBC believes is responsible for creating the dispute):

GESA 2021-1 RFQ
Page 240

DGS Project ___________

Page __2____ of _____

Field Dispute Review

Meeting Form

D. New Disputes Arising Since the Previous FDR Meeting (continued):

(For additional space to continue dispute identification, attach additional sheets as necessary, which will be incorporated by reference.)

CERTIFICATION BY GESA CONTRACTOR:

I hereby certify that this dispute is made in good faith; that the supporting documentation and data are accurate
and complete to the best of my knowledge and belief; that the amount requested accurately reflects the contract
adjustment for which the GESA CONTRACTOR believes the Department is liable; and that I am duly authorized
to certify the dispute on behalf of the GESA CONTRACTOR.

_____________________________ __________________________
Signature Date

Name Printed Legibly

GESA 2021-1 RFQ
Page 241

ADMINISTRATIVE PROCEDURE NO. 15

SMALL DIVERSE BUSINESS (SDB) and VETERAN BUSINESS
ENTERPRISE (VBE) PARTICIPATION

15.1 General Information: The GESA Contractor must meet or exceed the SDB participation goal
and the VBE participation goal set forth on the SDB and VBE Participation Summary Sheet,
unless BDISBO and the Issuing Office have granted the GESA Contractor a full or partial Good
Faith Efforts Waiver. The GESA Contractor may satisfy its SDB and VBE participation
requirements by utilization of DGS-verified SDBs (Minority Business Enterprises (MBE),
Women Business Enterprises (WBE), Disability-Owned Business Enterprises (DOBE), LGBT
Business Enterprises (LGBTBE), Service-Disabled Veteran-Owned Small Business
Enterprises (SDVBE)) and DGS-verified VBEs (Veteran-Owned Small Business Enterprises
and Service-Disabled Veteran-Owned Small Business Enterprises). The GESA Contractor
must meet or exceed the SDB and VBE participation commitments prior to the date of the
Final Inspection.

15.2 Small Diverse Business Utilization Report

A. The GESA Contractor shall submit an SDB and VBE Utilization Report with each
Application for Release of Payment (See section C below).

B. The GESA Contract must begin submitting the SDB and VBE Utilization Report by the first
full month after the Initial Job Conference or the first Application for Release of Payment
(whichever is earlier).

C. Each SDB and VBE Utilization Report must have current data (totals to date) identifying at
least each element as follows:

1. Detailed information including, but not limited to, any subcontracts and purchase
orders documenting the dollar value commitments to SDB and VBE firms to be used
toward the satisfaction of the SDB and VBE participation percentages as required by
the Contract. All SDB and VBE firms listed on the SDB and VBE Utilization Report shall
be retained on the Utilization Report throughout the duration of the Project.

2. Detailed information regarding any work that is claimed to be self-performed by the
GESA Contractor and therefore allegedly not eligible for subcontracting to a SDB or
VBE firm.

3. Construction Subcontracts and Purchase Orders:

a. Dollar value of all subcontracts and/or Purchase Orders awarded to date.

b. Total value of commitment to SDBs and VBEs, indicated as both dollars and as a
percentage of the total contract value.

c. For each subcontract and purchase order awarded since the previous Application
for Release of Payment the:

(1). Identity of the SDB or VBE that will be performing the work; and

(2). The type of work/service/material to be performed/supplied; and

(3). The amount paid to date on each SDB or VBE subcontract/purchase order this
month.

GESA 2021-1 RFQ
Page 242

(4). The designation of SDB or VBE Stocking Suppliers as either a MEP (i.e.,
mechanical, electrical, and plumbing) Stocking Suppliers or a General
Construction Stocking Supplier.

(5). The fee or commission paid to the Non-Stocking Supplier. No credit will be
given if the fee or commission is not listed and, the maximum credit shall not
exceed 10 percent of the purchase order cost.

D. Failure to submit an SDB and VBE Utilization Report with each Application for Release of
Payment will result in an incomplete Application for Release of Payment. Such incomplete
Application will be returned to the GESA Contractor and no payment will be processed until
a complete Application is submitted.

E. BDISBO will credit the selected offeror for SDB and VBE participation as follows:

1. SDB or VBE subcontractors. An SDB or VBE subcontractor, through its own
employees, shall perform at least 50% of the amount of the subcontract. 100% of the
total subcontract amount shall be counted towards the SDB participation goal, unless
the SDB or VBE subcontractor is performing one of the functions listed in paragraphs
2-4 below.

2. SDB or VBE manufacturers. An SDB or VBE manufacturer is a firm that operates or
maintains a factory or establishment that produces, on the premises, the materials,
supplies, articles or equipment required under the contract and of the general character
described by the specifications. 100% of the total cost of the materials or supplies
purchased from the SDB or VBE manufacturer shall be counted towards the SDB or
VBE participation goal, as applicable.

3. SDB or VBE stocking suppliers. An SDB or VBE stocking supplier is a firm that owns,
operates or maintains a store, warehouse or other establishment in which the
materials, supplies, articles or equipment of the general character described by the
specifications and required under the contract are bought, kept in stock and regularly
sold or leased to the public in the usual course of business. 60% of the total cost of
the materials or supplies purchased from the SDB or VBE stocking supplier shall be
counted towards the SDB or VBE participation goal, as applicable.

4. SDB or VBE nonstocking suppliers. An SDB or VBE nonstocking supplier is credited
at only the amount of the fee or commission charged by the SDB or VBE nonstocking
supplier for assistance in the procurement of the materials and supplies, provided that
the fees or commissions are reasonable and not excessive as compared with fees
customarily allowed for similar services, and with the understanding that under no
circumstances shall the credit for an SDB or VBE nonstocking supplier exceed 10
percent of the purchase order cost. A nonstocking supplier does not carry inventory
but orders materials from a manufacturer, manufacturer’s representative, or a stocking
supplier. In order for a nonstocking supplier to receive credit, it must perform a useful
business function by engaging in meaningful work (i.e., negotiating price; AND
determining quality and quantity; AND ordering materials; AND paying for the
materials) and the fee or commission must be provided with the purchase order and
the Utilization Report. Industry practices and other relevant factors will be considered.

F. The GESA Contractor will receive credit forwards their SDB and VBE participation
commitments for use of SDB or VBE firms at any tier of supply or subcontracting; however,
the dollar value of any commitment to an SDB or VBE cannot be counted twice.

1. If the GESA Contractor or any of its non-SDB or VBE Subcontractors or Suppliers
makes a commitment to a SDB or VBE, the credit for the subcontract/purchase order
commitment, regardless of the level or tier, shall be calculated as indicated in this

GESA 2021-1 RFQ
Page 243

Section E and credited toward the GESA Contractor’s SDB or VBE participation
commitments as applicable.

2. In the event that the SDB or VBE whose entire subcontract value is counted towards
the SDB or VBE participation commitments then subcontracts a portion of the work or
supplies associated with this subcontract to another SDB or VBE, the dollar value of
the subcontract with/to this lower tier SDB or VBE is NOT counted towards the GESA
Contractor’s SDB or VBE participation commitments, as applicable, in order to prevent
the duplicate counting of SDB or VBE commitment dollars. In this case, the dollar value
of this lower tier SDB or VBE subcontract has already been included within the scope
of work and dollar value of the SDB or VBE commitment already counted as a part of
the GESA Contractor’s SDB or VBE participation commitment as applicable.

a. All SDBs or VBEs must present a photocopy of their current SDB or VBE certificate
from DGS to the GESA Contractor. To receive credit towards their SDB or VBE
participation commitments, the SDB or VBE must be a DGS-verified SDB or VBE as
of the date the work to be completed by the SDB or VBE has commenced.

G. A GESA Contractor’s SDB or VBE participation commitments are calculated by adding all
or a percentage of the dollar commitments (as set forth in Section E) to DGS-verified SDB
or VBE subcontractors of all tiers, DGS-verified SDB or VBE manufacturers, DGS-verified
SDB or VBE stocking suppliers, and the fee or commission paid to the DGS-verified non-
stocking supplier and dividing that total amount by the total Commonwealth payments to
the GESA Contractor.

15.3 Remedies

A. The DGS may, in accordance with the General Conditions for the GESA Contract
(Payments Withheld), decline to approve an Application for Release of Payment in whole
or in part if the SDB and VBE Utilization Report is not included and return the incomplete
Application for Release of Payment.

B. If after the first three months following Contract execution, the GESA Contractor fails to
progress in achieving their SDB and VBE commitments (based upon the data supplied in
the SDB and VBE Utilization Report), the Funding Agency may withhold payments until the
GESA Contractor and the Funding Agency discuss the reasons for lack of progress and
achieve a resolution. The GESA Contractor is not entitled to interest on any funds withheld
due to their failure to submit a properly completed SDB and VBE Utilization Report or their
failure to progress in achieving the SDB and VBE participation commitments.

C. The GESA Contractor’s compliance with requirements of the SDB and VBE participation
commitments, including the fulfillment of any SDB and VBE commitments in all
subcontracts and purchase orders is material to the contract between the GESA Contractor
and the Funding Agency. Any failure to comply with these requirements constitutes a
substantial breach of the Contract. It is further understood and agreed that in the event
the Funding Agency determines that the GESA Contractor has failed to comply with these
requirements, the Funding Agency may, in addition to any other rights and remedies the
Funding Agency may have under the contract, any bond filed in connection therewith, or
at law or in equity, impose remedies as applicable on the GESA Contractor. Remedies for
breach of this component may include entry into the CRP, termination, suspension, default,
penalties, and/or debarment from future contracting opportunities with the Commonwealth
of Pennsylvania. The remedies enumerated herein are for the sole benefit of the Funding
Agency and the Funding Agency’s enforcement of any provision or the Funding Agency’s
indulgence of any non-compliance with any provision hereunder shall not operate as a
waiver of any of the Funding Agency’s rights in connection with the Contract, nor shall it
give rise to actions by any third parties, including any SDB or VBE firms.

GESA 2021-1 RFQ
Page 244

APPENDIX N

GESA Project Design Manual

GESA 2021-1 RFQ
Page 245

Guaranteed Energy Savings Project
Design Manual

September 2019 Edition

GESA 2021-1 RFQ
Page 246

DGS GESA PROJECT DESIGN MANUAL

CHAPTER 1 - PROJECT ADMINISTRATION

CHAPTER 2 – INVESTMENT GRADE AUDIT ACTIVITIES

CHAPTER 3 – SCHEMATIC DOCUMENTS SUBMISSION

CHAPTER 4 – CONSTRUCTION DOCUMENTS SUBMISSION

CHAPTER 5 – DRAWINGS

CHAPTER 6 – PROJECT SPECIFICATIONS

CHAPTER 7 – DGS STANDARD DESIGN PRACTICES

CHAPTER 8 – CONSTRUCTION CONTRACT ADMINISTRATION

CHAPTER 9 – MISCELLANEOUS INSTRUCTIONS

CHAPTER 10 – DGS SPECIFICATIONS REQUIREMENTS

CHAPTER 11 – PROJECT INFORMATION EXHIBITS

EXHIBITS
Section A Submission Checklists
A1 Schematic Documents Submission Checklist
A2 Construction Documents Submission Checklist

Section B Drawing Standards
B1 Cover Sheet Layout
B2 Cover Sheet Title Block
B3 Standard Sheet Title Block

Section C Miscellaneous Items
C1 List of Regulatory Approvals/Permits
C2 Boiler System Test Report
C3 Sample Electrical Panel Schedule
C4 Funding Agency Design Submission Approval Form
C5 Exceptions to L & I Special Inspections

Section D HazMat Protocol
D1 Professional’s Protocol Regarding Asbestos, Lead, PCB’s/Mercury,
 Radon and Other Hazardous Materials

GESA 2021-1 RFQ
Page 247

CHAPTER 1

PROJECT ADMINISTRATION

1.1 INTRODUCTION

A PURPOSE. This Manual provides the GESA Contractor with a guideline of procedures
and standards for the design and construction stages of the Department of General
Services’ GESA projects. The Manual’s organization reflects the sequence in which
services and submissions will normally occur. The Department of General Services is
also referred to throughout this Manual as “DGS”. The GESA Contractor will seal the
drawings.

The term “Professional” used hereinafter is synonymous with the term “GESA
Contractor”.

B EXCEPTIONS. It is not the purpose of the Manual to establish inflexible rules that
hinder practical performance. If a specific situation appears to justify a deviation from
the guidelines, it should be brought to the attention of Project Coordinator.

1.2 REFERENCE AND STANDARD DOCUMENTS

A MANUAL INCORPORATED INTO GESA PROJECT DOCUMENTS. This Project
Procedure Manual is incorporated into the GESA Contract documents and is
complimentary to that Contract and documents incorporated therein.

1.3 MEETINGS, MINUTES AND REPORTS

A MINUTES. The Professional is to furnish minutes of all meetings to DGS and the
Funding Agency. The minutes are to be sent to the DGS Project Coordinator within one
(1) week following the meeting. Minutes shall be emailed as set forth in the
Administrative Procedures.

B PROGRESS REPORTS. The Professional is to email DGS a Monthly Progress Report
during the Design Stages as part of its monthly invoice. The Monthly Progress Report
must be submitted to DGS and the Funding Agency even if an invoice is not submitted
for that month. The Report must include at least the following information:

1 Percentage of design/document completion

2 Significant actions taken during the period

3 Anticipated circumstances that may affect schedule or cost

C INSURANCE. No payment for any services will be made without a current certificate of
Professional Liability Insurance and a current certificate of General Liability Insurance on
file with the DGS Energy and Resource Management Office. It is the Professional’s
responsibility to provide current certificates as soon as the previous certificates expire.

1.4 APPROVALS AND COMPLIANCES

GESA 2021-1 RFQ
Page 248

B DGS APPROVAL. The Department may choose to Approve / Conditionally Accept / or
Reject a Design Submission.

C FUNDING AGENCY APPROVAL. The design submissions must, be approved by the
Funding Agency at, or following, the Review Conference. The Professional is to secure
the Funding Agency Head’s approval in the form of a letter, prior to the Construction
Documents Stage approval by DGS.

D REGULATORY AGENCIES. The Professional must obtain the design approval of all
Local, State, Federal and other regulatory agencies having jurisdiction over the Work of
the Project. Permits and approvals required at various stages are covered in more detail
in subsequent chapters of this manual. The Project costs shall include the cost of
permits, filing fees or similar approvals obtained during the Design Stages. The
Professional shall obtain the necessary Building Permit from Pa. Department of Labor
and Industry under the PA UCC Code. Commonwealth projects are exempted from the
local building permit approval. Where other permit applications are part of the codes
approval process, the Professional shall make application and obtain permits.

1 ‘Furnish’: To supply and deliver to Project site, ready for unloading, unpacking,
assembly, installation, and similar operations.

2 ‘Install’: Operations at the Project site, including unloading, temporarily storing,
unpacking, assembling, erecting, placing, anchoring, applying, working to dimension,
finishing, curing, protecting, cleaning and similar operations.

3 ‘Funding Agency’: The facility at which the work of the Project is located.

4 ‘Provide’: To furnish and install, complete and ready for the intended use.

5 ‘Quality Assurance’: Testing and inspection services provided by the Professional as
additional services, and performed by an independent Consultant, retained by the
Professional and acting on behalf of the Department, to ensure a quality project.

6 ‘Quality Control’: Testing services required by the specifications and performed by
an agent of the Contractor.

GESA 2021-1 RFQ
Page 249

CHAPTER 2

INVESTMENT GRADE AUDIT ACTIVITIES

1.1 SITE VISIT

A The Professional shall visit the site during the project specific RFQ process and as
needed during the investigation and preparation of the Investment Grade Audit (IGA).
These visits should provide the Professional the opportunity to review with the Funding
Agency’s and Funding Agency’s representatives the Project Description, the Funding
Agency’s purpose, the Project feasibility, site location, special design or construction
considerations and any available program information.

1.2 SURVEY OF EXISTING CONDITIONS

A SITE VERIFICATION. The Professional shall investigate existing site conditions visually
and by measurement, as well as by examining available records and drawings, to
determine the location and nature of utility lines and all other manmade conditions as
well as natural conditions, that may influence the project. As-Built records and any
existing survey cannot be relied upon to adequately disclose the pertinent information.

B EXISTING BUILDING CONDITIONS VERIFICATION. The Professional is to survey the
existing conditions as needed to determine all existing conditions affecting the GESA
project ECMs. The survey shall include HVAC, Plumbing, Electrical, and all other
conditions necessary for the IGA and appropriate recommendations for ECMs. As-Built
drawings, if available, are only intended as a guide. DGS assumes no responsibility for
the accuracy of any As-Built drawings. Surveys of existing conditions include
reasonable cutting of exploratory holes and other investigations to determine the location
of existing elements as necessary for coordinating the design. The Funding Agency
shall determine if the exploratory hole location is acceptable, considering the facility’s
operation and shall assist with relocation of property and personnel, if possible and
reasonable. The Funding Agency is responsible for actual cutting and patching of the
holes.

C AS-BUILT RECORD DRAWINGS. DGS may have access to As-Built Record Drawings
for some of the projects constructed by the Department and the Former General State
Authority (GSA). The Professional should review the documents available at the Facility
and determine their need for as-built drawings. If they exist, As-Built record drawings
will be made available.

1.3 SECTION 202 - CODES AND PERMITS

A PROFESSIONAL’S RESPONSIBILITY. The Professional shall design the GESA Project
in compliance with all applicable Federal, State and Local Codes, ordinances, laws, and
regulations.

B VARIANCES. Variances to codes and ordinances are to be avoided unless necessary
for the project. If a variance must be obtained, the issue must be presented and

GESA 2021-1 RFQ
Page 250

reviewed with DGS prior to submission of the variance. In no case is a variance
application to be made without prior approval of DGS.

C BUILDING CODES. The Project design and construction must conform to the
Pennsylvania Uniform Construction Code (UCC) adopted under Act No. 45 of 1999, as
amended (35 P.S. §§ 7210.101 – 7210.1103).

1 The UCC adopts various standards and codes, including the International Building
Code (IBC) for use throughout the Commonwealth of Pennsylvania. The Pa.
Department of Labor and Industry will perform code enforcement and enforce the
UCC. State-owned buildings are exempt from local (Municipal, Township) review of
projects for a building permit.

a The PA Uniform Construction Code (UCC) is administered by the PA Department
of Labor and Industry.

b All Commonwealth projects are exempted from fees for plan review and building
permit application.

2 Other Building Codes and Standards (Local, State and Federal) not listed may also
apply.

D ZONING. DGS is required to comply with local land use, setback, height and other local
zoning restrictions. The scope of work for the Professional includes making application
and obtaining zoning approval and variances prior to Construction Documents
Submission at no additional cost to the project.

E SUBDIVISION AND LAND DEVELOPMENT APPROVAL. DGS will comply with local
subdivision and land development ordinances. The scope of work for the Professional
includes making application and obtaining those approvals if necessary.

F PERMITS. Professional shall obtain all other design approval permits, such as those
issued by DEP, PHMC, Highway Occupancy permits, and permission to connect to utility
systems.

1.4 LAND SURVEY

A INITIAL INFORMATION. If necessary, for the GESA Project, the Professional shall
collect all available topographic and other site information available from the Funding
Agency and DGS at the time of the initial site visit or shortly thereafter and review,
analyze and determine completeness of Project Information.

B OBTAINING A LAND SURVEY. An existing Property/Topographic survey, if within DGS’
possession will be provided by DGS. If necessary, for the GESA Project, the
Professional should obtain confirmation from public records that all existing easements
are shown on the land survey.

1.5 SECTION 204 - SUBSURFACE AND RELATED SITE INVESTIGATION

A INTENT. If necessary, for the GESA Project, the Professional, with a Civil/Structural
Engineer, is to obtain data that will yield sufficient information for an accurate evaluation
of the existing subsurface and related conditions for the following purposes:

1 Analysis, design and construction of foundation and substructure.

2 Analysis, design, and construction of site work such as embankment, slopes,
retaining structures, site and subsurface drainage, roads and pavements.

GESA 2021-1 RFQ
Page 251

3 Soil Erosion and Sedimentation Control.

4 Analysis and cost estimation of rock and soil excavation and fill.

5 Wetlands and other land use evaluation.

6 Archaeological studies.

B OBTAINING SUBSURFACE AND RELATED INFORMATION. The Professional, in
collaboration with a Civil/Structural Engineer, is to gather available information from any
previous studies or reports and by observing the site.

C SUBSURFACE FUEL TANK INVESTIGATIONS. There are specific regulations
regarding existing and new fuel storage systems. Unforeseen fuel systems, whether
discovered during design or construction, shall be addressed by the Professional in the
most appropriate manner so as not to impede the project. The Professional shall use
due diligence to determine the presence of or lack of underground tank systems.

D SUBSURFACE UTILITY INVESTIGATIONS. When it is necessary to locate
unobservable utility lines, tanks, or other objects due to complexity or special
circumstances of the Project, the Professional may obtain the necessary information
using geophysical prospecting techniques.

E SOILS ENVIRONMENTAL ASSESSMENT. The Funding Agency shall alert DGS and
the Professional of any previous activity which could have created soil contamination
problems. Where the likelihood of contamination is real, the Department and the
Professional shall jointly determine if a soils environmental assessment is appropriate.
Installing improvements on top of contaminated soil is to be avoided.

1.6 DESIGN RESTRICTIONS

A STEEL PRODUCTS. Pursuant to the Steel Products Procurement Act (73 P.S. §§ 1881
– 1887), steel products including approved proprietary products must be composed of
steel manufactured in the U.S. Products containing foreign steel are permitted only if
75% of the cost of the product is composed of articles or materials mined, produced or
manufactured in the U.S. DGS may grant an exception to the prohibition if DGS
determines that the product is not manufactured of U.S. steel in sufficient quantity for the
Project. The Professional shall not knowingly specify a prohibited product.

B ENERGY SOURCE FOR SPACE HEATING. Heating systems or heating units installed
in a facility owned by the Commonwealth shall be fueled by coal, consistent with Act
1990-28 (71 P.S. §650).

1 When an alternate fuel source is proposed, justification for not using coal is required.
Information for the type of fuel proposed for this Project supporting the justification
must be submitted to DGS for review.

2 The Professional’s written justification to use an alternative fuel source should
include such considerations as:

a Heating system first costs, and life cycle analysis.

b Space considerations for handling and storage.

c Space considerations for equipment.

d Manpower requirements for operation and maintenance of a coal system.

GESA 2021-1 RFQ
Page 252

e State and Federal Air Quality considerations.

f Aesthetic appeal of the site, building and/or facility.

g Other information you consider appropriate.

h Using natural gas from wells located in PA may be an appropriate justification.

3 Information must be specific enough to present a provable argument for using the
proposed fuel in place of coal. An extensive report is not required; information can
be presented in letter form addressing items listed above.

C DEVIATION FROM CONSTRUCTION CONTRACT GENERAL CONDITIONS. DGS
uses our standard General Conditions to the Construction Contract for all projects. The
Professional may not deviate from the standard practices and procedures established in
the General Conditions without specific prior written approval from DGS.

GESA 2021-1 RFQ
Page 253

CHAPTER 3

SCHEMATIC SUBMISSION

1.1 GENERAL

A PURPOSE. The Schematic Design shall illustrate the concept, scope, scale and
relationship of the project components. When the Funding Agency has accepted the
IGA, the Professional shall begin to prepare the Schematic Design documents. The
Design is to present the general type of construction proposed, the basic HVAC,
plumbing and electrical system concepts and the relationship of the facility to the site.

B SUBMISSION TO THE DGS Energy and Resource Management Office. Applicable
Schematic Submission documents are to be delivered to Energy and Resource
Management Office on or before the date established in the GESA Contract, unless
another date has been approved by DGS.

C SUBMISSION TO FUNDING AGENCY. The Professional is to furnish the Funding
Agency with one complete set of the Schematic Submission documents to the Funding
Agency main office and one complete set to the Funding Agency personnel at the
Facility on the same date they are delivered to DGS.

D REVIEW CONFERENCE. A conference to review the Schematic Submission with the
Professional, the Funding Agency and the Energy and Resource Management Office will
be scheduled by Energy and Resource Management Office. The conference will
normally occur approximately one (1) week after the submission and is held at a location
identified by Energy and Resource Management Office. The GESA Contractor and the
Professional must attend.

E ENERGY CONSULTANT (EC). When the Department has engaged an Energy
Consultant, the Professional is to provide one (1) set of Schematic Submission
documents to the EC, on the same day the submission is delivered to DGS.

1.2 SCHEMATIC SUBMISSION DOCUMENTS

A SCHEMATIC SUBMISSION PACKAGE. On the scheduled date of the Schematic
Submission the Professional shall deliver a disc(s) containing the following information to
the Energy and Resource Management Office: Supply if applicable:

1 Code Review and Analysis.

2 Design Drawings, including Cover Sheet in the appropriate format.

3 Estimated loads, telephone call reports, and Notification Letters to all Utility
Companies (Electric, Gas, Water, Sewer, Telephone, etc. as applicable). Include
utility reply letters confirming service, should be included if available.

4 Fuel Feasibility Study (with Coal Non-Use Justification).

5 Structural Engineers’ Initial Subsurface and Related Site Investigation Reports.

6 Initial Report on Site Restrictions, including zoning, land development, flood plains,
wetlands, hazardous materials, water table, sinkholes, endangered species,
easements required, etc.

GESA 2021-1 RFQ
Page 254

7 List of Regulatory Approvals/Permits – Status Report that the Professional
recognizes as necessary for the Project.

8 Initial contact letter to Pennsylvania Historical and Museum Commission.

9 Additional Items, as applicable:

a Initial project report for flood control and/or water resources projects.

b Initial report of water supply facilities.

c Initial report on sewerage facilities.

d Copy of other additional items requested by the DGS, or otherwise determined
by the Professional to be required for the Project.

B SITE PLANS. Site plans must include the following information:

1 A small-scale Overall Site Plan showing the Project’s relationship to surrounding
improvements and conditions.

2 Plans of adequate scale to show the work, showing site boundaries, Limit of Contract
line, existing and proposed topographic contours, at maximum two (2) foot intervals.

3 Plans should show all existing and proposed underground and aboveground utility
lines, points of attachment to utility lines and point of entrance into buildings (Gas,
Water, Sewerage, Steam, Electric Power, Telephone, etc.).

C FLOOR PLANS. Plans are to be minimum 1/8” = 1’-0” scale, showing each floor and
roof if modified. Renovations or alterations may be single line drawings superimposed
on existing drawings. Floor plans shall show the relative space, size, and location of all
major mechanical/HVAC, plumbing, electrical, telephone, equipment rooms, as well as
all programmed space.

D ELEVATIONS AND SECTIONS. Principle building elevations and sections should be
shown for clarification as needed.

E MECHANICAL AND ELECTRICAL SYSTEMS. Drawings shall indicate the general
arrangements of HVAC, plumbing and electrical system being provided. Statements of
reasoning justifying the selection of the proposed systems shall be provided.

F EXISTING FACILITIES. Where existing facilities are to be retained, altered, or modified,
the pertinent information shall be indicated on site plans, floor plans and/or other
diagrams.

1.3 REGULATORY APPROVALS AND PERMITS

A REQUIREMENTS. The Professional should refer to General Conditions of the GESA
Contract and this Manual relative to required submittals to applicable agencies in a
timely manner.

B DEPARTMENT NOTIFICATION. If any required approval is withheld by any agency, the
Professional shall immediately notify the DGS Energy & Resource Office.

C LIST OF REQUIRED PERMITS. With the Schematic Submission, the Professional shall
include a list of all required approvals/permits with a schedule of application dates.

GESA 2021-1 RFQ
Page 255

Information concerning application documents and other requirements for each approval
and permit is to accompany the list.

D COAL-FIRED SYSTEMS. If the Project contains Coal-Fired Boilers, and/or Incinerators,
the Professional shall discuss the Project with the appropriate regional office of the DEP,
Bureau of Air Quality Control. The Professional shall make application for a permit in
accordance with the latest rules and regulations. One (1) copy of the approved
application must be submitted with the Construction Documents Submission.

1.4 APPROVALS AND POST-CONFERENCE ACTIVITIES

A 303.1 FUNDING AGENCY APPROVAL. The Funding Agency’s approval must be
provided before the Department will approve the Schematic Design.

B 303.2 DGS APPROVAL. Approval of the Schematic Submission by the Department is
contingent upon the Professional making all changes requested or required.

C 303.3 MINUTES. The Professional shall furnish minutes of the Schematic Review
Conference to the Department, Funding Agency and Energy Consultant (if applicable)
within five (5) days following the conference. Professional’s post-conference comments,
included with the meeting minutes, shall be identified as not a part of the meeting
minutes.

GESA 2021-1 RFQ
Page 256

CHAPTER 4

CONSTRUCTION DOCUMENTS SUBMISSION

1.1 GENERAL

A PURPOSE. The Construction Documents Submission (“CD”) is to provide 100%
complete final construction documents including drawings and specifications as required
for construction.

B SUBMISSION TO THE DGS ENERGY AND RESOURCE MANAGEMENT OFFICE.
The Construction Documents shall be submitted on disc(s) to DGS’ Energy and
Resource Management Office and the Funding Agency on or before the date
established in the GESA Contract unless another date has been approved by DGS.

C UCC APPLICATION FOR BUILDING PERMIT. If DGS determines that the Construction
Documents Submission is adequate for building permit purposes, DGS will direct the
Professional i to submit all the Construction Documents to the Pa. Department of Labor
and Industry with a completed UCC Application for Building Permit. Commonwealth
projects are exempt from UCC Building Permit Application fees.

D REVIEW CONFERENCE. A conference to review the Construction Documents
Submission with the Professional, the Funding Agency, Energy and Resource
Management Office and Energy Consultant will be scheduled in a location selected by
Energy and Resource Management Office, within two (2) weeks after receipt of
submission. Professional, the GESA Contractor and any Consultants are required to
attend the Conference.

1.2 CONSTRUCTION DOCUMENTS SUBMISSION

A CONSTRUCTION DOCUMENTS SUBMISSION PACKAGE. On the scheduled date of
the Construction Documents Submission, the Professional shall deliver a disc(s)
containing the following information:

1 One copy of Project Specifications with the Professional’s seal and signature on the
Cover Page.

2 One complete set of all Construction Drawings, including the Cover Sheet, with the
Professional’s seals and signatures on all drawings.

3 One copy of a Report Summarizing the Status of all Utilities required for the Project
(Electric, Gas, Water, Sewer, Telephone, etc., as applicable). If applicable, provide a
written estimate for the Utility Company’s cost to extend service to the building.

4 G. One copy of the List of Regulatory Approvals/Permits – Status Report indicating
the status of the submission/review/approval process for all required permits and
approvals, with copies of all approvals/permits obtained to date. Completed
applications for regulatory approvals/ permits must be submitted to appropriate
agencies with copies to DGS prior to Construction Documents Submission.

5 One copy of a CPM Construction Schedule, with recommended number of calendar
days of construction and temporary heat requirements

B SPECIFICATIONS. The Professional must submit the 100% complete specifications,
including Cover Page, Table of Contents, List of Drawings, General Requirements, and
technical specifications of all contracts, describing the type, quality and use of materials,

GESA 2021-1 RFQ
Page 257

equipment, processes, and systems to be incorporated in the work. The Cover Page
must bear the Professional’s Seal and Signature.

1.3 DRAWINGS. Construction drawings are to be 100% complete dimensioned plans,
elevations, sections, details, schedules, and diagrams of all architectural, landscaping, civil,
structural, HVAC, plumbing, electrical and other miscellaneous contract work. The
Professional’s seals and signatures must appear on all drawings.

A The Professional’s and respective Consultants’ seals and signatures shall be affixed to
all drawings.

B Bind sets as indexed, with Cover Sheet.

C All approvals from various regulatory agencies shall be noted on Cover Sheet of the
drawings.

1.4 SITE PLAN DRAWING. The site development drawing should include the following:

A General Construction: The CD Submission must include a site plan sheet showing the
Limit of Contract line and locate staging areas, trailer locations, and the GESA
Contractor parking area. The following information shall also be included as applicable to
the project:

1 Existing conditions plan with site demolition, if any.

2 New improvements plan with all surface features indicated and detail cuts, if any.

3 Site details of all conditions.

4 Layout plan of new improvements with tie to control monuments, locations of
easements and property lines near the work, floor elevations and source/date of
survey with location/description of benchmarks.

5 Grading and drainage plan with Stormwater Management system.

6 Profiles of drainage lines with crossover pipes indicated.

7 Common utility plan showing interrelationship of all utilities and the POC
(Pennsylvania One Call System) Serial Number. Include a ‘Utility Contact Table’ as
required by Act 287.

8 Landscape plans with details.

9 Soil erosion and sedimentation plans and details with narrative.

B After approval of the Construction Documents submission, for purposes of Land
Title/Lease Confirmation by DGS Legal Unit, the Professional shall provide an electronic
file of an 11” x 17” Site Plan, showing all property lines, easements, ROWs, and Limit of
Contract line. Verify exact requirements with the DGS Project Coordinator.

1.5 UTILITY SERVICES. The Professional shall provide a report summarizing the status of all
utilities for the Project. The report shall indicate the nominal capacity of each service and
confirm that each service is adequately sized to serve the Project. The report shall indicate
what documents were provided for the DGS Legal to prepare easement agreements and the
dates the documents were provided. The report shall also detail what actions are required
to obtain services, when the actions are required, and who is to take the necessary actions.

GESA 2021-1 RFQ
Page 258

1.6 REGULATORY APPROVALS AND PERMITS

A CONSTRUCTION/BUILDING PERMITS. The Professional shall obtain a UCC Building
Permit from the Pa/ Department of Labor and Industry. DGS requires the GESA
Contractor to obtain and pay for all other necessary permits, licenses and certificates
required by law for proper execution and completion of its work.

1.7 APPROVALS AND POST-CONFERENCE ACTIVITIES

A Funding Agency APPROVAL. The Professional should obtain the Funding Agency’s
formal approval of the Construction Documents in the form of a letter to the Director of
the Energy and Resource Management Office signed by the Funding Agency’s
Secretary, or designee, with approval authority. This letter is required following the
Construction Documents Review Conference, and prior to DGS Final Approval.

B DGS APPROVAL. Approval of the Construction Documents Submission by DGS is
contingent on all changes requested or required being incorporated into the Construction
Documents and approval of Funding Agency.

C MINUTES. The Professional shall furnish minutes of the Construction Documents
Review Conference to the Department and Funding Agency within five (5) days following
the conference. Professional’s post-conference comments, included with the meeting
minutes, shall be identified as not a part of the meeting minutes.

GESA 2021-1 RFQ
Page 259

CHAPTER 5

DRAWINGS

1.1 GENERAL

A PURPOSE. This Chapter presents standards and guidelines for drawings prepared for
GESA projects. Generally accepted professional practices are to be used, except where
different DGS standards or practices are given.

B WORKING DRAWINGS. Original drawings must be AutoCAD-generated drawings.
Lettering must be legible on half-size prints. Except where drawings are diagrammatic,
all drawings shall be drawn to scale.

C INFORMATION. Final construction drawings on the disc shall contain adequate
information, including schedules, details, and pertinent information necessary to perform
the work.

D ‘AS-BUILT’ RECORD DRAWINGS. Record drawings of the construction shall adhere to
the industry standard for ‘As-Built’ Record Drawings in AutoCAD and .pdf format
drawings.

1.2 SIZE, FORMAT AND APPROVALS

A COVER SHEET. All projects shall have a Cover Sheet. The Index to Drawings shall list
each drawing by name, sheet number and descriptive title. Cover Sheet shall have all
pertinent regulatory approval references. List all Consultants, indicating their discipline.

B PROFESSIONAL SEAL AND SIGNATURE. For the Construction Documents
Submission, the Professional Seal of the Registrant in charge of the work must appear
on all drawings, specifications, plans, and reports issued by the Professional.

1.3 SYMBOLS, REFERENCES AND SCHEDULES

A SYMBOLS. A Legend showing all reference symbols and abbreviations with a clear
explanation of each must be provided. Symbols utilized in the development of drawings
shall be those commonly recognized by Professionals throughout the building industry
as being both identifiable and universal in meaning.

B SCHEDULES. Provide accurate and complete schedules. Schedules shall include as
applicable to the project:

1 Beam and column, and other structural member schedules with design and
construction loads and information.

2 Fixture schedules (all contracts), including design conditions, size of service
connections. Fixtures must be identified on the drawings.

3 Equipment schedules (all contracts), including design conditions, size and capacity,
motor horsepower and all electrical characteristics.

4 Electrical panel schedules.

GESA 2021-1 RFQ
Page 260

1.4 MISCELLANEOUS

A AS-BUILT CHANGES. At the completion of the Project, the Professional shall prepare
and submit record ‘As-Built’ drawings as further discussed in the General Conditions of
the GESA Contract. The Professional shall identify ‘As-Built’ changes using symbol and
description key on the standard title block.

GESA 2021-1 RFQ
Page 261

CHAPTER 6

PROJECT SPECIFICATIONS

1.1 PROJECT MANUAL FORMAT

A The preferred format is CSI Master Format/Section Format. The AIA ‘Master Spec’ or
similar formats are acceptable.

B LIST OF DRAWINGS. This document is to be match numbers and names on cover
sheet.

1.2 INSTRUCTIONS ON TECHNICAL SPECIFICATIONS

A EDITING. Specifications are to be created to suit the requirements of each individual
project, editing specs to exclude all non-pertinent information. Procedures specified
must not conflict with the GESA’s General Conditions.

B QUALITY CONTROL TESTING. Quality control tests to be done by the GESA
Contractor are to be included in the Project Specifications.

C BASIC CODES/REGULATIONS. Reference to an edited list of the latest edition of
design codes shall be made in each appropriate section of each contract specification,
as applicable. The following is a partial list, as a guide:

1 Life Safety Code – NFPA 101

2 Labor & Industry – Uniform Construction Code (UCC)

3 Pennsylvania Code – Department of Health regulations

4 National Electrical Code – NFPA 70

5 National Electrical Safety Code – ANSI C2

6 ASHRAE

7 Pennsylvania Code – Elevators, lifts, escalators, dumbwaiters, hoists and tramways
– Labor & Industry 34 Code Chapters 7 and 8

8 Safety Code for Elevators and Escalators – ASME/ANSI A 17.1

9 Accessibility Codes - UCC

10 City or Local Municipal Codes

GESA 2021-1 RFQ
Page 262

CHAPTER 7

DGS STANDARD DESIGN PRACTICES

1.1 GENERAL

A PURPOSE. This Chapter provides information concerning design and drawing
standards adopted by DGS as standard for GESA projects. This section in no way limits
the responsibilities of the Professional and its Consultants stated or implied elsewhere.

B ACCEPTABLE DGS PRACTICES. The practices included are both those written by
DGS and standards referenced from other agencies. It is not the intent of this Manual to
furnish a complete and up-to-date list of all acceptable industry standards. Questions
should be discussed with the DGS Project Coordinator.

1.2 ARCHITECTURAL

A ARCHITECTURAL. Architectural design shall be by a Professional Architect, licensed in
the Commonwealth of Pennsylvania.

B ROOF DECK. Metal roof decks, new or existing, shall not be used for suspension or
support of ductwork, conduit, ceiling systems, lighting fixtures or any other
miscellaneous equipment or items.

1 All suspended items shall be supported from the structural members or a suspension
system supported by the structural members.

1.3 CIVIL/STRUCTURAL

A CIVIL. Site design shall be by a Civil Engineer Registered in the Commonwealth of
Pennsylvania. Design shall comply with all codes, and federal, state, and local
regulations and obtain required design approvals. Information shall include but not be
limited to:

1 Drawings:

a Existing site plan with all above ground and underground improvements, property
line metes and bounds if the site borders property lines and site demolition,
indicated and described in detail. Locate and describe two or preferably three
benchmarks and indicate the source and date of the survey. Note PA One Call
design notification serial number.

b Site improvements indicating all visible surface improvements. Provide building
layout dimensions from control points. Locate the Contract Limit Line and the
Contractor staging and parking areas.

c Grading and drainage with existing and new contours or point grades to allow
construction. Show stormwater management system. Show all drainage
structures with invert and top elevations; provide profiles with pipe crossings
indicated.

d Landscaping drawings.

e Soil erosion and sedimentation drawings, and narrative.

GESA 2021-1 RFQ
Page 263

f Details of all work with section cuts on plans.

B STRUCTURAL. Structural design shall be by a Professional Engineer, licensed in the
Commonwealth of Pennsylvania.

1 General: Design all primary and secondary structural elements and comply with all
requirements of the Pennsylvania UCC. Commonwealth office buildings are to be
designed for live load of 125 psf. Where renovating an existing building, the
structural adequacy shall be analyzed for code compliance.

2 Drawings: Provide design notes with design load criteria and notes on all structural
systems. Information shall be provided on drawings, which includes but is not limited
to:

a Foundation Systems: Following the recommendations of the Geotechnical
Engineer Consultant, provide a complete design of foundation systems. Fully
define the work, providing bearing elevations necessary to establish a clear
scope of work for bidding. Consider ground water conditions and accommodate
foundation drain and waterproofing systems. Drilled piers requiring inspection are
to be a minimum of 30” diameter.

b Concrete: Design in accordance with applicable current ACI specifications.

c Structural Steel: Design in accordance with applicable current AISC
specifications.

d Steel Joists: Design in accordance with applicable current SJI specifications.

e Steel Deck: Design in accordance with applicable current SDI specifications.

f Cold-Formed Steel Framing: Design in accordance with applicable current AISI
specifications.

g Masonry: Design in accordance with applicable current ACI specifications.

h Wood framing: Design in accordance with applicable current NDS specifications.

i Other Systems: Other structural systems shall be designed in accordance with
requirements of stated applicable specifications required by Code or, where no
code governs, by engineering judgment.

3 Specifications: Specifications, not the drawings, are to contain testing requirements.
Tests and inspections to occur are to be listed.

4 Metal Stud Bearing Walls: DGS policy does not allow Commonwealth buildings to
be constructed with metal stud bearing walls.

5 Slabs on Grade Within Buildings: Slabs are to be designed to allow removal and
replacement, without disturbing exterior walls or the supporting structure, unless
specifically authorized.

1.4 HEATING, VENTILATING AND AIR-CONDITIONING

A STEAM AND HOT WATER HEATING SYSTEMS. All equipment used for steam or hot
water heating systems shall be constructed and installed in accordance with
requirements of the Department of Labor & Industry, Boiler Division and ASME Boiler
and Pressure Vessel Codes.

GESA 2021-1 RFQ
Page 264

1 Steam and HWS and HWR pipes shall be steel per ASTM A 53, A 106 or A 120
Schedule 40. Condensate return pipes shall be steel per ASTM A 53, Schedule 80.

2 All valves for hot water boilers, hot water pressure vessels-, high- and low-pressure
steam boilers and pressure reducing stations shall be marked in accordance with
ASME, Boiler and Pressure Vessel Code indicating type of service, capacity of valve
in BTU/hr. or lbs. steam per hour and operating pressure. Pressure relief valve
rating shall not exceed the maximum allowable working pressure of the boiler.

3 Pipe joints for steel piping shall be threaded up to and including 2” diameter. Pipes
2-1/2” diameter and over shall be joined by welding or flanged fittings. Copper tubing
shall be joined by brazing or soldering. For 3” diameter or larger, mechanical
couplings may be used for low pressure hot and cold-water systems only in
accessible locations. Seals for mechanical couplings shall be designed for the
specified operating and type service.

4 Piping for branches to baseboard radiation, fan coiled units and such other local
heating equipment which may require servicing or replacement shall be provided
with a union on each side of the device.

5 Connections to pumps, circulator, hot water heater and all other equipment which
may require servicing or replacement shall be provided with a union on each side of
the device.

6 When specifying underground pre-insulated conduit systems, all related vaults/pits
shall be equipped with sump pits, sump pumps, and high-water level alarms.
Conduit jackets shall be vented to a location visible to facility staff. Cathodic
protection shall be as required by manufacturer.

B INCINERATORS. Incinerators used for burning of trash or medical waste shall conform
to the requirements of DEP, and/or the local Health Department. The GESA contractor
must file a permit application with DEP and other regulatory agencies prior to the
Construction Documents Submission.

C TESTING, ADJUSTING AND BALANCING (TAB) AGENCY. The services of a qualified
TAB agency shall be provided by the GESA Contractor. Such agency shall have in its
employ a Professional Engineer registered in Pennsylvania. The TAB agency shall have
a minimum of five (5) years’ experience in the testing, adjusting and balancing of all
water, hydraulic and air systems.

1 The testing and recording of all dates shall in general conform to standards of AABC
or NEBB or as may be approved by the Professional.

2 All TAB reports shall be certified by the testing agent and reviewed and approved by
the Professional. The report shall make record of all deficiencies found by the
testing agent prior to, during and after testing. The Professional, prior to approval,
shall provide to the Energy Consultant and Energy and Resource Management
Office appropriate comments regarding such deficiencies indicating how such
deficiency, if any, was corrected.

1.5 PLUMBING

A BASIC REQUIREMENTS. The following provides basic requirements for the design and
construction of plumbing systems. This guide does not supersede any state, municipal
or other governing agency’s codes and regulations.

GESA 2021-1 RFQ
Page 265

1 Special Temperature Controls: Hot water for baths and showers in all hospitals,
health care centers and other such Institutions shall be provided with temperature-
pressure controllers, so that the delivered hot water temperature does not exceed
110oF.

2 Materials: Unless otherwise instructed, plumbing fixtures shall conform, as a
minimum, to the following indicated standards. All fixtures shall be of a water
conservation type and conform to applicable codes.

a Piping and Fittings:

I Water Service: Schedule 40 (Type A), galvanized steel per ASTM A 53 or
ASTM A 120.

II Water Distribution: Copper tubing Type A or Type B per ASTM B 88.

b Sanitary Drainage System and Vents:

I Aboveground: Type A, Type B or Type D (cast iron ASTM A 74 – service
weight)

II Underground: Type C (cast iron ASTM A 74 – heavy weight) (Type D).

III Vents: Galvanized steel (per ASTM A 53 or cast iron per ASTM A 74 light
weight). Vents through roof shall not be less than 3” diameter.

c Rainwater Conductors: Type D (cast iron ASTM A 74 light weight).
NOTE: Downspout and roof gutters are to be within the scope of work of
the General Contractor.

d Pipe Fittings: Malleable iron per ANSI B 16.3.

1.6 ELECTRICAL

A REQUIREMENTS. Electrical design shall comply with all applicable codes, regulations
and good engineering practices.

B MINIMUM DESIGN CRITERIA. Electrical design shall meet or exceed the following:

1 Lighting levels shall use Illuminating Engineering Society (IES) recommendations as
maximum and 80% of IES standards as minimum, unless directed otherwise by the
UCC or the Department. Construction stage lighting shall meet OSHA, Standards for
Light Levels.

2 Voltage drop in feeders shall not exceed 2%.

3 Voltage drop in branch circuits shall not exceed 3%.

4 All conduits, raceways, etc. shall be equipped with a green colored insulated
grounding conductor. The conduit system shall not be relied upon as the only
grounding path.

5 Provide 15% provisions for installation of future breakers (not just space) in all
panels.

6 Panelboard schedules shall include raceway and wire size and equipment ratings.

GESA 2021-1 RFQ
Page 266

7 Specify methods of controlling spread of fire and smoke. Specify fire-rated sealants
and ‘poke through’ fittings.

1.7 VERTICAL TRANSPORTATION

A REQUIREMENTS. Elevator, escalator, dumb-waiter, chair lift, etc. design shall comply
with all applicable codes, regulations, and engineering standards.

B MINIMUM DESIGN CRITERIA. Vertical transportation design shall meet or exceed the
following criteria:

GESA 2021-1 RFQ
Page 267

CHAPTER 8

CONSTRUCTION CONTRACT ADMINISTRATION

1.1 GENERAL

A GENERAL. The Professional’s activities during the Construction Contract Administration
Stage are presented in general terms.

B OVERVIEW OF RESPONSIBILITIES. The Construction Phase commences when DGS
issues a Notice to Proceed after accepting the Investment Grade Audit (IGA). After the
Project is completed and formally accepted by DGS, the Professional shall execute a
Certificate of Completion and revise the original Contract Documents, reflecting all
changes recorded during construction. Record As-Builts shall be delivered to DGS and
be identified as “As-Built Record Drawings” in .pdf format.

C ADMINISTRATION. The GESA Contractor is the lead project administrator during the
Construction Phase. The Energy Consultant/Funding Agency is the prime contact for
the GESA Contractor.

D ROLE OF THE ENERGY AND RESOURCE MANAGEMENT OFFICE. The Energy and
Resource Management Office should be copied on all design/construction-related
correspondence, except shop drawings and product/material submittals unless agreed to
receive to assist agency in making recommendations.

E JOB CONFERENCES. The Energy Consultant if on project or GESA Professional
chairs regular bi-weekly Job Conferences at the site. Attendance by the GESA
Contractor and the Professional is mandatory at all Job Conferences, whether it is a
regularly scheduled bi-weekly conference or a special meeting called for by DGS.

1.2 PROJECT REPRESENTATION

A BASIC SERVICES. The Professional shall visit the project site at least bi-weekly during
periods of construction. In addition to bi-weekly visits to project sites, the Professional is
required to attend, at the request of DGS, any/all project site conferences that may be
necessary to clarify the Contract Documents.

B CONSULTANTS. It shall be the duty of the Professional to have his Consultants visit
the project site periodically during their respective disciplines’ period of active
construction, at least bi-weekly, or at such intervals as required by DGS to ensure the
progress and quality of the work and to determine if work is proceeding in accordance
with the Contract Documents.

C QUALIFICATIONS. The Professional’s Representative (full time or not) must be
qualified by training and experience to make decisions and interpretations of the
Construction Documents. DGS reserves the right to request the replacement of any
Project Representative assigned to the Project who is not performing satisfactorily.

1.3 DOCUMENTS

A SUBMITTALS. The Energy Consultant/Professional must promptly review and
accept/reject shop drawings, samples, and other submissions of the GESA Contractor.

B SUPPLEMENTAL DRAWINGS. Interpretations of the Contract Drawings and Project
Manuals must be reviewed and approved by Energy Consultant/DGS prior to being

GESA 2021-1 RFQ
Page 268

issued to the GESA Contractor. Drawings issued to clarify the work must be marked as
“SUPPLEMENTAL”, followed by the date of issue.

1.4 PROJECT CLOSE-OUT

A DEPARTMENT OF LABOR AND INDUSTRY AS-BUILT RECORD DRAWINGS. The
Professional is responsible for submitting to the Pa. Department of Labor and Industry a
revised set of Construction Documents for approval for changes made during
construction that are not in accordance with the approve Construction Documents. This
revised set of Construction Documents shall be referred to as ‘L&I As-Built Record
Drawings’ and shall be submitted in accordance with L&I UCC requirements.

B DGS AS-BUILT RECORD DRAWINGS. Within ninety (90) days from the Final
Inspection of the Project, the Professional shall submit Record Drawings on disc(s)
showing all changes from the Construction Documents made during construction. The
Record Drawing shall indicate the vertical and horizontal alignment of concealed pipes,
conduits and similar items. Recorded changes shall be obtained from clearly marked
field prints provided by the GESA Contractor and field office. The As-Built Record
Drawings shall be on disc(s) in AutoCAD and .pdf format and shall be identified as
“Record Drawings”, shall be delivered to, and shall become the sole property of, the
Department and the Funding Agency.

C OPERATION/MAINTENANCE MANUAL. After Final Inspection the following should be
collected from the GESA Contractor: all shop drawings, catalog data, manufacturer’s
operating and maintenance instructions, warranties, guaranties, certificates, test reports
and other material pertinent to operating and maintaining the facility. They must be
correlated and indexed, into an organized Operation/Maintenance Manual by the GESA
Contractor. The Professional, Energy Consultant and DGS must review the Operation/
Maintenance Manual for completeness and accuracy. If unacceptable, it is to be
returned to the GESA Contractor with specific criticisms. If accepted, forward to a copy
of all discs to DGS and one copy of all discs to the Funding Agency with all the
information in .pdf format.

D CERTIFICATE OF OCCUPANCY. Inspections required by the code enforcement
agencies to obtain Certificate of Occupancy must be arranged by the Professional. All
permits needed to permit occupancy must be obtained.

GESA 2021-1 RFQ
Page 269

CHAPTER 9

MISCELLANEOUS INSTRUCTIONS

1.1 INTRODUCTION

A INTRODUCTION. This Chapter contains instructions to the Professional on specific
topics for which the Department has standards that it wants the Professional to observe,
if applicable. Applicability is determined by the nature of the GESA project.

1.2 QUALITY CONTROL AND QUALITY ASSURANCE TESTING

A GENERAL. The Professional is to adopt the DGS system for specifying Quality Control
(by Contractor’s Quality Control Agency) and Quality Assurance (by the Professional’s
Quality Assurance Agency) testing and inspection. The Professional is to adopt DGS
terminology and approach, with the end result of ensuring that all materials deemed to
require testing are tested or inspected to ensure a quality project and to comply with
requirements of the UCC, including Special Inspections in Chapter 17 of the IBC.

1. The Department requires that Professionals follow our strict guidelines regarding
testing and inspection in the interest of uniformity of administration. Professional is
to include Quality Control Testing Services, and Quality Assurance Testing and
Inspection Services for structural-related testing and inspections, adopt the
Department’s program and Project Manual format and terminology, and assign
testing and inspection responsibilities to the recommended parties. Non-structural
materials and systems which are to be independently tested or inspected are to have
the testing specified within the appropriate technical specifications. The Department
does not require shop testing during fabrication of structural components, when an
appropriate trade association provides independent QC oversight, such as is
provided for structural steel fabricators under the AISC Quality Certification Program.
The Department does not ordinarily require testing of materials for which
manufacturers can provide Certificates of Compliance from independent testing
laboratories. These policies are not in conflict with IBC requirements.

B SCOPE. All testing is to be Quality Control Testing (by the GESA Contractor’s QC
Agent) with random check testing under Quality Assurance (by Professional’s QA
Agent). Quality Control tests shall be required by specific type and frequency or quantity
of tests. The exception to this is soils testing which is to be Quality Control with no
specified quantities. The GESA Contractor is to do whatever testing is required, without
limitation, to comply with specification standards. Construction monitoring of earthwork
and soils testing is by the Professional’s Geotechnical Engineer, who is acting as the QA
Agent for soils work.

1. All Special Inspections required by IBC Chapter 17 are to be Quality Assurance (by
Professional’s QA Agent).

2. When structural Quality Control Testing is required, the technical specification for all
testing requirements, where types and frequencies of tests shall be listed in detail.
Testing requirements shall not be stated on the Drawings, or in the technical
specification sections. Detailed descriptions of testing may be included in the
specifications where necessary.

3. When structural Quality Assurance Testing or Inspection is required for all testing
and inspection requirements, where types of tests and inspections only shall be

GESA 2021-1 RFQ
Page 270

listed. Testing and inspection requirements shall not be stated in the technical
specification sections.

C WORK ORDER FOR QUALITY ASSURANCE TESTING AND INSPECTION SERVICES

1. If Quality Assurance Testing or Inspection is required, the GESA Contractor
Professional is responsible to provide this service. Based upon Project conditions,
the GESA Contractor Professional is to authorize check tests and inspection hours
during construction as deemed necessary to assure the GESA Contractor
Professional of contract compliance and as required to comply with the IBC,
including Chapter 17 of the IBC. Tests shall be standard tests that are identified by
ASTM or other designation. Include any tests that might be taken in order to
establish unit prices.

2. The GESA Contractor Professional is responsible for directing the Quality Assurance
program. It shall solicit advice from Consultants as it deems appropriate. It should
direct the testing and inspection in accordance with need, based upon minimum
documentation, Contractor performance, Quality Control Agent reports, quality of
materials furnished, Project conditions and UCC requirements.

3. The Energy Consultant/ Funding Agency shall be consulted prior to implementing
any action by the Quality Assurance Agent. The purpose of this consultation shall be
to bring areas of concern to everyone’s attention and assure that all involved parties
are aware of the rationale being used. The inspection staff shall also bring to the
attention of the Professional any items that may be of concern that would require
further review and supplemental testing. Implementation of the Quality Assurance
Agent shall be a collective effort that must be closely coordinated between the
Professional and the inspection staff.

4. When unsatisfactory test results occur, the Professional and ensure that appropriate
corrective action is initiated.

1.3 UTILITY REQUIREMENTS

A PURPOSE. The purpose is to outline the procedure for providing utilities on a GESA
project.

B CONSTRUCTION DOCUMENTS. As soon as practical during the Construction
Documents design phase, the Professional shall contact each utility company and
obtain, in writing, a final scope of work for service installation, routing plan (includes
right-of-way requirements), meter location, and the utility’s cost to install its service. The
Professional should forward this information along with the utility company point of
contact to the DGS Project Coordinator for initiation of a utility agreement(s), which is
reviewed and prepared as needed by DGS lawyers. Service arrangements must be
completed prior to final submission of the design to DGS for review. The necessary
drawings for DGS Legal to prepare easement documents shall be included.

1. Construction documents shall include any terms and conditions that the GESA
Contractor must coordinate including costs to be paid to the utilities that are not
incorporated in a utility agreement(s).

C UTILITY EASEMENTS/AGREEMENTS. All information must go through the Project
Coordinator for tracking purposes. The Professional shall provide the GESA Project
Coordinator with the final utility company information, including a written legal description
of each proposed easements, along with a drawing showing the location of each
easement, with the metes and bounds, as well as any other information required by DGS

GESA 2021-1 RFQ
Page 271

Legal Unit. The Project Coordinator informs the DGS Legal Unit that a utility
easement/agreement(s) must be developed and discusses details and the project
schedule and transmits to Legal the utility company scope of work, the service routing
plan (with right-of-way), utility company cost proposal and utility company point of
contact. Using this information, Legal develops a utility easement/agreement.

D CONSTRUCTION DOCUMENTS SUBMISSION. The Professional must follow the
service requirements of each utility company described in its scope of work. The
Professional should show all service work required by the GESA Contractor on the
contract documents, as well as work provided by the utility company.

E CONSTRUCTION. Service applications are applied for by the GESA Contractor on
behalf of the Department, designating the initial payer of use charges according to
requirements of the Construction Contract. The Department will authorize changing the
name of the payer at the appropriate time.

1.4 SUBSURFACE INVESTIGATIONS AND GEOTECHNICAL REPORT

A SCOPE. The Professional shall obtain assistance from its Civil/Structural Engineer as
set forth in these instructions and be responsible for obtaining subsurface and related
data that will yield sufficient information for an accurate evaluation of the existing
subsurface and related conditions for the following purposes:

1. Analysis, design and construction of foundation and substructure.

2. Analysis, design, and construction of site work, including embankments, slopes,
retaining structures, underground structures, site and subsurface drainage, roads
and pavements.

3. Soil erosion and sedimentation control.

4. Cost analysis and estimating of ‘Unclassified’ excavation.

5. Analysis of excavation and fill conditions.

B CONTRACTING FOR GEOTECHNICAL SERVICES. Geotechnical Services shall
include test borings and other subsurface investigation, the Geotechnical Report and
Construction Monitoring which shall all be included in the cost of the GESA project.

1. Specifications for Test Borings and the Geotechnical Report shall be based upon
best practices and shall include a test-boring plan based upon the proposed footprint
of the work and the expected foundation type to be used.

2. The Geotechnical Report shall include specific recommendations for designing
structures, slabs on grade and paving.

3. The Geotechnical Consultant shall be required to submit with the Final submission a
sealed statement to the effect that the design drawings and specifications are in
accordance with his recommendations.

4. The Geotechnical Report shall not contain a broad disclaimer that excuses the
consultant of responsibility.

C SUBMISSION OF DOCUMENTS TO THE DEPARTMENT. The Final Geotechnical
Report shall be prepared, signed, and sealed by a Registered Pennsylvania Professional
Engineer.

GESA 2021-1 RFQ
Page 272

1. Upon completion of the boring contract, the Geotechnical Consultant shall submit to
the Professional two (2) electronic copies of a complete report, covering the field
work and laboratory testing, with complete analysis of each boring and with
recommendations for soil and rock bearing capacities. The Professional shall retain
one (1) copy and submit the other copy to DGS.

D CONSTRUCTION DOCUMENTS SUBMISSION. As part of the Construction
Documents Submission, the Professional shall submit a letter stating that this Project
was designed in accordance with the recommendations of the Geotechnical Consultant.
If exceptions are taken, they must be justified.

1.5 SPECIAL SITE INVESTIGATIONS

A WETLANDS IDENTIFICATION AND DELINEATION. The Professional's responsibility
in site selection and site expansion includes the determination of the presence of
wetlands by a qualified wetlands delineation specialist, familiar with state and federal
criteria and regulations. DGS will accept a letter from the Professional stating that
wetlands are not found on the site. If wetlands are present, the Professional shall submit
two (2) copies of the completed study to the Department.

B ENVIRONMENTAL IMPACT STUDIES. For all projects, the Professional shall make a
preliminary Environmental Assessment (EA) to include any environmental and
historic/archeological considerations for the Project. If more extensive investigation is
required, then the Professional shall prepare an Environmental Impact Statement (EIS)
in accordance with the requirements of NEPA. The Professional shall submit two (2)
copies on disc of the completed study to the Department.

1.6 HAZARDOUS MATERIALS

A PROFESSIONAL’S RESPONSIBILITIES. The GESA Project may encompass
hazardous material (Asbestos, Lead, PCB, Radon, etc.) The GESA Contractors
Professional is responsible for addressing hazardous materials to the extent they may
impact the Project, as more fully described in the project-specific RFP for each GESA
project.

B ACT 287, UTILITIES. The Professional shall comply with the current Act 287 (amended
by Act 187 of 1996), and PA One Call System provisions (73 P.S. §§176 – 186). The
Professional shall contact the institutions and utility companies for location and
identification of utilities on project site prior to survey. The surveyor shall identify and
record PA One-Call paint marks on the survey.

1.7 SUBSURFACE UTILITY ENGINEERING

A SCOPE. The Professional shall determine if Subsurface Utility Engineering is
necessary for development of the GESA Project. If needed, Subsurface Utility
Engineering shall be provided by the Professional to precisely locate all underground
utilities on the construction drawings.

1. Appropriate geophysical prospecting techniques, including radio frequency electro-
magnetic, magnetic, acoustic emission sonics, terrain conductivity and ground
penetrating radar, shall be used to provide a comprehensive horizontal map and give
an indication of vertical position. Select excavation may be used to determine
precise depth when the Project requires.

1.8 FUEL FEASIBILITY STUDY

GESA 2021-1 RFQ
Page 273

A COAL FUEL NON-USE JUSTIFICATION. State Act 1990-28 (73 P.S. §650) requires
that any heating system or heating unit installed in a Commonwealth-owned facility must
use Pennsylvania coal as a source of fuel. The following should also be addressed and
expanded when a fuel other than coal is proposed:

1. Using coal as the fuel for the heating system or heating unit would violate existing or
reasonably anticipated environmental laws or regulations.

2. Using coal as the fuel for the heating system or heating unit would not be cost
effective when compared to using other forms of energy.

3. Using electricity generated primarily from the combustion of coal would be more cost
effective when compared to using coal as the fuel for the heating system or heating
unit.

4. The principal fuel for the heating system or heating unit would be natural gas from
wells located in Pennsylvania or wood from forests located in Pennsylvania, if such
fuels were at least as cost effective as using coal as the fuel.

1.9 PREPARATION OF STANDARD DRAWINGS AND PROJECT MANUALS

A DRAWING STANDARDS. The Cover Sheet, Approval Blocks, and Title Blocks must
have the proper names of the approving authorities, the correct names of the
Professional and Consultant and the correct Project Number and Title, etc., entered in
the appropriate places. Identify on the Cover Sheet the responsibilities of the
Consultants.

B PROJECT MANUAL STANDARDS. The Professional shall use DGS standards for
Project Manual Cover Page, Table of Contents, List of Drawings, General Requirements
sections.

1.10 ARCHAEOLOGICAL AND HISTORICAL REQUIREMENTS

A PHMC REVIEW. The Pennsylvania Historical and Museum Commission (PHMC) is
required to review all renovation work on State-owned buildings for historical significance
and all excavation work for Archaeological significance. All costs associated with this
review is to be factored into the project cost. Prior to the Construction Document
Submission, the Professional is requested to contact the PHMC for their review of the
location and scope of the work.

1. Inquiries shall be directed to:
2. Bureau of Historic Preservation
3. Pennsylvania Historical & Museum Commission
4. 400 North Street, Commonwealth Keystone Building, 2nd Floor
5. Harrisburg, Pennsylvania 17120-0093
6. Telephone: (717) 783-9926
7. Upon completion of their evaluation, PHMC will provide a response letter to the

Professional, either indicating a finding of no significance, or requesting additional
information.

B ARCHAEOLOGICAL. For their archaeological review process, PHMC generally needs a
map (preferably a portion of a geological survey map) showing the project location and a
brief description of any ground-disturbing activity. Even an activity such as parking lot
construction can be significant enough to disturb archaeological resources.

GESA 2021-1 RFQ
Page 274

1. If PHMC’s evaluation indicates a potential for archaeological resources, they may
ask for a Phase I survey to identify any archaeological resources at the project
location. The survey must be done by a person or persons whose qualifications
meet certain requirements. PHMC has a list of some qualified people, but this list is
not exclusive.

2. Based on the results of the Phase I survey, PHMC may ask for a more intensive
Phase II survey to evaluate the archaeological resources at the project location. In
some cases, PHMC may then ask for a Phase III survey to mitigate adverse effects
to the site.

C HISTORICAL. After initial contact with the applicant, PHMC checks whether the building
is on or is eligible for the National Register. A survey form is used to determine
eligibility. The Professional shall complete the form to the best of their ability; a
historical analysis or survey is not required for this.

1. If National Registry eligibility is determined, PHMC reviews the Project based on the
Secretary of the Interior’s Standards for Rehabilitation. Each step in the review
process may take up to thirty (30) days.

GESA 2021-1 RFQ
Page 275

CHAPTER 10

DGS SPECIFICATIONS REQUIREMENTS

1.1 INTRODUCTION

A PURPOSE. This Chapter contains technical guidelines and requirements documents for
reference or use by the Professional. Follow the instructions preceding each document
on the specific recommendations or requirements for use of that document.

1.2 EARTHWORK SPECIFICATIONS

A DGS REQUIREMENTS. There is to be only one earthwork specification in the Project
Manual. Where Site work or other General Construction specifications require
earthwork, it should be specified by requiring compliance to the main earthwork
specification. If there are any special earthwork or concrete work requirements not
covered by the Earthwork specification, they should add these special requirements to
their sections without nullifying the requirements of the Earthwork specification.

1. BASIS OF CONTRACT

a. Excavation for this Project shall be considered unclassified and shall include all
types of earth and soil, any pebbles, boulders, and bedrock, municipal trash,
rubbish and garbage and all types of debris of the construction industry such as
wood, stone, concrete, plaster, brick, mortar, steel and iron shapes, pipe, wire,
asphaltic materials, paper, and glass. Unclassified excavation does not include
unforeseen concrete foundations, walls, or slabs. All such materials encountered
which are identified by this paragraph as unclassified shall be removed to the
required widths and depths to create a finished product as shown and/or noted
on the drawings and as written in the specifications. No additional compensation
shall be made to the contractor for this unclassified excavation. The materials
defined by this paragraph as unclassified will not be considered to be concealed
conditions or unknown physical conditions below the surface of the ground for
purposes of interpreting the language in the General Conditions of the
Construction Contract.

2. SUBSURFACE INFORMATION

a. Any available data concerning subsurface materials or conditions based on
soundings, test pits or test borings, has been obtained by the Department for its
own use in designing this Project. The Test Boring logs contained within the
Geotechnical Report are incorporated into the construction contract as a Contract
Document. The remainder of the Geotechnical Report, with all other exhibits, is
available for informational/guidance purposes only.

b. Test Boring logs reflect the conditions at the specific locations of each Test
Boring only. The Department will not be responsible in any way for the
consequences of failure to conduct such investigation. Excavation for the Project
is “Unclassified”, as fully described in the Earthwork Section.

3. APPROVAL OF BEARING STRATA

a. The GESA Contractor shall furnish adequate advance notification to the
Professional of times when footing excavations are to be completed, so that the

GESA 2021-1 RFQ
Page 276

bearing quality of bottoms may be inspected and/or tested and approved.
Formwork and concreting shall follow only after this approval.

b. If the bearing at the levels indicated be found by the Professional to be
inadequate, they may order the excavation carried down to sound bearing. If
suitable bearing is found at a lesser depth than indicated, the Professional may
order the reduction of excavation specified or shown on the drawings.

4. QUALITY CONTROL TESTING

a. The GESA Contractor shall perform all necessary Quality Control tests and
procedures for the performance of the work to produce end results specified.
The GESA Contractor shall maintain clear and orderly records of such tests and
procedures and make them available for field review and approval of the
Professional.

b. Quality Control tests shall include tests on fill material, optimum moisture content
and maximum density and field density tests of fill layers. The Q.C. Testing
agent shall comment on the suitability of all subgrades, and the subgrades shall
be acceptable to the Q.A. Agency.

c. Handwritten copies of field test reports shall be provided to the Contractor. They
shall be given to the Contractor and inspector within two (2) hours of completion,
but in no event shall the technician leave the site without providing the Contractor
and inspector with a copy of the test results. This shall include density, %
moisture, plan location, elevation, comments, and any other relevant data.
Comments shall include any condition that might have an adverse effect on the
operations, including weather, drainage, etc.

d. The GESA Contractor shall request consultation with the Consulting
Geotechnical Engineer on any problems that arise during construction. Copies of
the daily in-place soil density tests shall be emailed to the consultant by the
Contractor through the testing agency within twenty-four (24) hours of the time
the tests are made.

e. The GESA Contractor shall approve each subgrade and each fill layer before
proceeding to the next layer. Any area which does not meet density, % moisture
or other requirements at any time, shall be suitably reworked and retested by the
Contractor at his own expense.

f. The Professional a will perform Quality Assurance tests if deemed necessary for
the assurance of the Professional. This does not relieve the Contractor of his
responsibilities.

5. Compaction standards are to be based on Modified Proctor standards, as defined by
ASTM D1557.

1.3 CAST-IN-PLACE CONCRETE SPECIFICATIONS

A DGS REQUIREMENTS. The cast-in-place concrete specification should be based upon
requirements of ACI 301, except samples are to be taken and broken by the Quality
Control Agent for each 50 cy. Slump tests and recording of temperature is to occur for
each truckload. Air tests are to occur with each sampling that contains air. As with
earthwork, there is to be only one Cast-In-Place Concrete specification in the
Specifications. Also, we want to include a penalty for accepted under-strength concrete.
Include the following language in the cast-in-place concrete specification:

GESA 2021-1 RFQ
Page 277

“If the structural members are accepted based on tests other than the original
cylinder tests, the Contractor shall compensate DGS for the Contractor’s failure to
meet specified strength requirements by paying to DGS one hundred ($100)
dollars per cubic yard for each one hundred pounds per square inch below the
specified strength. The original laboratory- cured 28-day test cylinder results only
shall be used to determine the difference between specified and furnished
strengths.”

1.4 UNIT MASONRY ASSEMBLIES SPECIFICATIONS

A DGS REQUIREMENTS. To avoid the requirement in Chapter 17 – Special Inspections
of the IBC for “continuous” inspection of grout placement in CMU cores, the
specifications shall require that the GESA Contractor mark in an approved manner the
location of filled cores for the QA Agent to verify the presence of reinforcing steel using a
rebar locator and the presence of grout using an ultrasound device.

1.5 STRUCTURAL STEEL SPECIFICATIONS

A DGS REQUIREMENTS. To avoid the requirement in Chapter 17 – Special Inspections
of the IBC for “continuous” inspection of high-strength bolting in slip-critical connections,
the Professional shall require the GESA Contractor to use Direct Tension Indicator
Washers or Twist-Off bolts or other systems providing visual verification of proper
tightening. Require the GESA Contractor’s QC Agent to provide field proof of
appropriate tightening methods and calibration of the Contractor’s equipment as
necessary to ensure compliance. This shall be approved by the Professional and its QA
Agent.

1.6 ARCHITECTURAL SPECIFICATIONS

A PURPOSE. To specify construction materials, methods and/or contract requirements,
required to be included on project. The following provisions are to appear in all
specifications, unless obviously inapplicable.

B ROOFING WARRANTY. The Professional shall include the following paragraphs in the
Roofing Section for roofing work.

1. Quality Assurance:

a. Manufacturer Qualifications: The manufacturer shall have a minimum of ten (10)
years of experience in the production of the type of roofing herein specified and
shall be able to show experience with projects of similar size and complexity.

b. The Installer Qualifications: The installer shall have a minimum of five (5) years
of experience installing the type of roofing herein specified, on projects of similar
size and complexity.

2. GESA Contractor’s Warranty:

a. GESA Contractor’s Responsibility: The Contractor shall take, or cause to have
taken, all corrective measures necessary to keep the roofing system free of all
defects, to the satisfaction of the Department, and to maintain the roofing system
in a watertight condition. The Contractor shall have the responsibility for said
corrective measures for two (2) years after the date of Final Inspection
acceptance. The Contractor shall be responsible for the removal and
replacement of the roofing system, to maintain the roofing system in a watertight
condition. The Contractor shall also repair, or remove and replace, any part of

GESA 2021-1 RFQ
Page 278

the building, including the interior, damaged because of leaks in the roofing
system. The interior of the building includes, but is not limited to, the furnishings
and fixtures. There shall be no limit to the Contractor’s liability for fulfilling the
aforementioned responsibilities.

(1).Final Inspection shall include a statement, supplied by the Contractor, and
signed by an authorized representative of the roofing manufacturer, attesting
to the fact that the roofing installation and finished condition is acceptable for
warranty by that manufacturer.

b. Exclusions: The GESA Contractor shall not be responsible for repairs to, or
replacement of, the roofing system, if repairs or replacement is necessary due to
a natural disaster, such as lightning, flood, tornado, or earthquake.

c. Notification: The Department/Funding Agency will notify the GESA Contractor,
as soon as reasonably possible, after it has knowledge of defects in the roofing
system. Should the Contractor fail to promptly take corrective measures, the
Department/Funding Agency may undertake corrective measures. The GESA
Contractor shall be responsible for any and all expenses incurred by the
Department/Funding Agency in undertaking the necessary corrective measures.
In addition, undertaking of corrective measures shall in no way relieve the
Contractor of any of the aforementioned responsibilities.

3. Manufacturer’s Warranty:

a. The GESA Contractor shall provide the Funding Agency with a twenty (20) year
warranty, furnished by the manufacturer, which shall warrant that the said
manufacturer will repair any leaks in the roofing system, not to exceed the
original cost of the installed roof over the life of the warranty, installed by an
applicator authorized by said manufacturer.

b. Leaks from the following causes shall be covered by the manufacturer’s
warranty:

(1).Defects in the roofing system material.

(2).Workmanship of the authorized applicator.

c. The following exclusions are permitted in the manufacturer’s warranty:

(1).Natural disasters such as lightning, hail, floors, tornadoes, or earthquakes.

(2).Damage from traffic or storage of materials on the roof.

(3).Structural failure of roof deck, parapet or coping.

(4).Infiltration of moisture in, through or around walls, coping or building
structure.

(5).Movement or deterioration of metal counterflashing or other metal
components adjacent to the roof.

(6).Damage to the building (other than roofing and insulation) or its components
adjacent to the roof.

GESA 2021-1 RFQ
Page 279

d. The warranty shall provide that in the event a leak should occur within the
warranty period, and if such leak is within the coverage of the warranty, the
warrantor will, at no expense to the Funding Agency, make or have made, all
necessary repairs to put the roof membrane, base flashing, and roof insulation in
a dry and watertight condition, using the same materials and specifications as the
original application. There will be no limit to the warrantor’s liability for making
such repairs over the period of the warranty.

e. The warranty shall provide that if, upon proper notification, the warrantor fails to
promptly repair the roof, the Funding Agency may make temporary repairs to
avoid damage to the facility. Such action shall not be considered a breach of the
provisions of the warranty.

f. The Funding Agency shall be permitted to make alterations, additions, and
repairs to the roof, within the written approved guidelines of the warrantor without
jeopardizing the unexpired portion of the warranty’s original term.

g. Metal roofs and exposed fasteners shall be warranted against rust. Also, on
metal roofs, the manufacturer, upon completion, inspection, and written
acceptance of the roof installation, shall furnish a warranty covering paint finish
against cracking, checking, blistering, peeling, flaking and chipping for a period of
twenty (20) years.

1.7 HVAC SPECIFICATIONS

A PURPOSE. To provide information to assist the Professional in the preparation of
contract drawings and specification for the Heating, Ventilating and Air Conditioning
systems, and to assure consistency in contract documents to reduce errors of omission
and/or commission.

B GENERAL. The Professional shall follow these general guidelines in designing and
documenting the HVAC work for all DGS projects.

1. The Professional shall comply with the latest applicable codes, standards, and
regulations:

a. ASHRAE Handbooks to be used as Industry Standards

b. ASHRAE Published Standards, as appropriate

c. ASHRAE 62 – Ventilation for Acceptable Indoor Air Quality

d. ASHRAE 15 – Safety Code for Mechanical Refrigeration

e. ASHRAE 34 – Number Designation and Safety Classification of Refrigeration

f. ASHRAE 90.1 – Energy Design New Buildings

g. Life Safety Code – NFPA 101

h. NFPA Published Standards, as appropriate

i. SMACNA Standards for Ductwork

j. International Energy Conservation Code

GESA 2021-1 RFQ
Page 280

k. PA Air Quality Act, Title 5 (DEP)

l. Pennsylvania L&I Boiler Code

m. Pennsylvania Code – Health Department

n. PA UCC

o. City and Local Codes, as applicable

p. Other codes and regulations determined to be applicable.

2. Vibration and Sound Controls: The Professional is to design HVAC systems with
vibration and sound controls as appropriate for the spaces involved. The ASHRAE
HVAC Application Manual shall be used as a guide for Vibration and Sound Design
Criteria. Use of air-conditioning system condensers, especially air-cooled units, are
to be discussed with the Funding Agency and the Department relative to sound and
vibration criteria. Professional is to monitor design and field changes during
construction with the effect of changes on sound and vibration distribution.
Contractor shall perform measurements and provide report to Professional for
approval.

a. NOTE: The Professional shall consult with the Funding Agency and/or Funding
Agency to determine requirements for special usage areas. Special attention
shall be taken for such areas as auditoriums, conference rooms, classrooms, and
hospital patient rooms.

3. Seismic and Wind Restraint Design is required by Code and is to be designed using
ASHRAE HVAC Application Manual for guidance.

4. The Professional shall present in his documents flow diagrams for all air systems,
indicating hot and chilled water distribution, outside air, exhaust air, supply air and air
movement within buildings and spaces. An air flow diagram is to be included in
Construction Documents and all subsequent Submissions.

C HVAC SPECIFICATION GUIDE. Guide information and direction may be distributed to
the Professional by the Energy and Resource Management Office during design.

1. A complete HVAC specification outline shall be provided with the Construction
Documents Submission.

2. All engineering analysis and computations, drawings, specifications, and other
documents shall be prepared by a Registered Professional Engineer, or under the
responsible supervision of a Professional Engineer, and must bear the Professional
seal and signature of the Engineer.

3. The Professional is to design to good engineering practices. The Department
reserves the right to direct the Professional to use materials, systems, performance
characteristics, or equipment that it determines to be in the best interest of the
Funding Agency, Project, and/or Department even if beyond the code requirements.

D BALANCING AND ADJUSTING HVAC SYSTEMS. The following paragraphs are
intended to guide the Professional in preparing the Testing and Balancing (TAB)
specifications.

GESA 2021-1 RFQ
Page 281

1. The balancing firm’s report shall include a section which will provide all information
regarding all problems encountered prior to, during and remaining after test and what
action should be taken to correct the problem(s).

2. The Professional must review and approve the final test report. Should problems
remain to be resolved, the Professional shall submit the reports for Funding
Agency/DGS review, with comments as to the nature of the problem and
acceptability of the system(s) and/or action which may need to be taken.

3. No Final Reports shall be submitted which indicate that the system(s) is incomplete,
inoperative or that unresolved problems exist.

4. Specification for the testing shall include:

a. The GESA Contractor shall provide as part of this contract the services of an
independent testing and balancing firm as listed by the Associated Air Balance
Council (AABC), NEBB or a qualified firm as approved by the Department or the
Professional. The GESA Contractor will be responsible for all balancing work.

b. The GESA Contractor and its selected and approved balancing firm shall report
to and review the work required with the Professional prior to beginning of work.
At least two (2) 1-day inspections of the Hydronic and Air Systems at appropriate
times during construction shall be made by the balancing firm and it shall report
its findings to the Professional and DGS in a written report. The Professional
shall impose upon the GESA Contractor that all openings, pressure taps, wells
and closures required, over and above those shown on the drawings, to perform
the required test and adjustments shall be installed during or after construction at
no additional cost to the Funding Agency.

c. The GESA Contractor shall furnish all services for a minimum of two (2) complete
adjustments of water systems and air handling and exhaust systems, water and
air distribution and controls, for the first cooling season and for the first heating
season after the job is in complete operation under load conditions.

d. During all tests, it shall be demonstrated that the systems are free from leaks and
that all parts of the system will operate correctly. The Balancing Firm shall make
final adjustments to all equipment and controls as may be required for proper
operation, maintaining correct temperatures in all parts of the building. Controls
shall be adjusted by the control manufacturer’s mechanics, on the advice of the
balancing firm.

e. The final test report shall include appropriate reference to all problems regarding
the system(s) encountered prior to, during and after testing and what action
should be taken to correct the problem(s), including noise and vibration.

f. The following work shall be included in the project by the GESA Contractor:

(1).Supervise the balancing of all water circulation systems and parts thereof
installed under this contract to obtain the water quantities and temperature
drops in all parts of the system specified in the plans and in the
specifications.

(2).Supervise the balancing of the air conditioning and ventilating systems to
achieve the air quantities specified at each air inlet, outlet and damper shown
on the plans at the proper conditions of static pressure and temperature
differential. Conduct all leakage tests on ductwork in a manner acceptable to

GESA 2021-1 RFQ
Page 282

the Professional and the Department. Leakages shall not exceed 3% of total
air to be delivered.

(3).Study and report on noise and vibration problems, which may develop during
system balancing.

(4).Submit reports on the cooling and heating water circulating systems, ATC
system, and heating and ventilating systems. These reports shall certify test
methods and instruments used, all readings obtained, temperature and
pressure drops, rpm of equipment, amperage of all motors, air quantities at
each outlet supply, return and air balancing problems encountered and
suggestions. Reports to be submitted to the Professional and the
Department shall include data on all tests in the form normally used by AABC
and NEBB. The reports must, however, be varied to suit these specifications.
Reports shall include fan and pump curves for the final speeds developed
from the fan manufacturer’s performance test data for all major equipment,
and schematics for ALL systems tested.

(5).Perform tests on heating systems when the outside temperature is averaging
less than 30oF and on cooling systems when the outside temperature is
above 80oF.

(6).Instruct the building maintenance employees for all shifts as required during
the adjusting and balancing period. Obtain signed statements from each
employee verifying this instruction has been received by each.

(7).Carry out the ‘start-up’ of the various systems with the Contractor and with
any necessary assistance of the equipment manufacturer’s representative.

(8).Furnish all instruments and provide all instrumentations required to perform
the above work. The equipment and instrumentations shall remain the
property of the balancing Subcontractor; however, all equipment must be first
approved by the Professional before being used on the Project.

E PIPE AND DUCT PENETRATIONS. In compliance with the requirements of NFPA 90A,
it is essential that the Professional determine and indicate locations of all horizontal and
vertical fire separations and the hourly requirement of the separation on the contract
floor plans and building services.

1. The GESA project plans shall show where ducts, pipes and conduits pierce required
fire rated separations with standard symbols for:

a. Duct penetration of vertical separation.

b. Duct or shaft penetrations of horizontal separation.

c. Ceiling dampers for opening protection in a floor-ceiling or roof-ceiling assembly.

d. Location of duct fire dampers.

e. Location of duct smoke detectors.

2. A duct access door shall be specified at each fire damper, and ATL sensor location,
for inspection and resetting the fire damper. Typical detail(s) shall be shown on the
drawings.

GESA 2021-1 RFQ
Page 283

3. There may be occasion where ceiling or wall access panels need to be provided to
reach duct access doors or above ceiling pipe valves. All access panels shall be
shown on the construction drawings and the GESA Contractor shall provide the
access panels.

4. Duct smoke detectors shall be furnished, installed, and wired by the GESA
Contractor.

5. When dampers and detectors are to be controlled by a Central Fire Management
System, including sprinkler system monitoring, the GESA Contractor shall install the
dampers and detectors.

6. Approved fire and smoke sealant shall be used at all pipe penetrations of fire rated
walls, floors and ceilings.

F ELECTRICAL EQUIPMENT WIRING.

1. Wiring for Heating, Ventilating and Air-Conditioning:

a. All equipment for the heating, ventilating and air conditioning systems shall be
furnished and installed under the GESA Contract, including furnishing all labor
and materials required for the installation and connection of all electrical power
wiring to and for this equipment.

b. In general, all special control equipment required for the heating, ventilating and
air conditioning equipment will be furnished and installed under the GESA
contract.

2. Temperature Control Wiring:

a. All interlocking control wiring in connection with the temperature control system
for all heating and air conditioning systems shall be furnished, installed and
connected under the GESA contract, including providing a source of power and
making final power connections at each air handling unit and at each apparatus
control panel location where noted on the plans.

G ABOVEGROUND STORAGE TANKS (AST) AND UNDERGROUND STORAGE TANKS
(UST). The Pennsylvania Storage Tank and Spill Prevention Act (35 P.S. §§ 6021.101 –
6021.2104) dictates all installation, modification, removal, and inspection activities
related to regulated aboveground and underground storage systems. Therefore, the
Professional shall prepare associated specifications and drawings to assure that such
storage tanks comply with this Act.

1. All removal, installation and repair operations shall employ DEP certified Contractors
as required.

2. Upon the discovery of fuel contamination, notify The Professional for direction.

3. All utility and regulatory permits, certifications and fees must be addressed and
satisfied by the Contractor.

4. Adhere to the following requirements as a minimum:

a. Underground storage tank installation procedures shall in general conform to API
recommended practices as well as DEP and PA Labor and Industry codes and
regulations.

GESA 2021-1 RFQ
Page 284

b. API Recommended Practice No. 1615 – Installation of USTs.

c. API Recommended Practice No. 1604 – Removal and Disposal of USTs.

(1).NOTE: Installation in Philadelphia County and Allegheny County shall further
conform to their respective codes and regulations.

d. Provide STAGE I and STAGE II vapor recovery for gasoline.

5. Tank Requirements:

a. USTs shall be double-wall steel, 360o containment meeting the requirements of
STI-P3 and UL 58 or double-wall fiberglass conforming to UL 1316, and be
provided with a remote emergency shut off switch, corrosion protection of all
ferrous components, vehicle protection, spill containment, and overfill protection
and impervious surfaces at fill and dispensing ports.

b. All ASTs shall conform to UL 142 as a minimum and be provided with a remote
emergency shut off switch, product line anti-siphon valves, vehicle collision
protection, spill containment, protection fence, and overfill protection.

c. Steel USTs shall be protected from exterior corrosion with 125 mils of fiberglass
reinforced polyester resin meeting the requirements of ACT 100 or ACT 100U.

d. USTs shall be anchored to an adequately sized reinforced concrete hold-down
pad.

e. Containment sumps will be utilized on all UST’s with submersible pumping
systems.

f. Inventory and leak detection for USTs and piping shall be done electronically.

g. All product lines shall be non-metallic, sloped back to the sump and have
secondary containment. Include a provision for leak detection and flow
restrictors.

h. The UST interstitial space and dispenser sumps shall be monitored for leaks.

i. Provide drop tube overfill protection and spill containment at fill port.

6. Drawing Requirements – As a minimum, the following information shall be indicated:

a. Site Plan:

(1).Topographic survey of site must conform to the PA Labor and Industry’s area
requirement stated in the Application for Approval. The plan must further
indicate the location of all physical features and utilities, both aboveground
and underground, relevant to the design, installation, and demolition of the
fuel facility.

(2).Indicate all USTs, associated piping/conduit systems and island/site facilities
scheduled for removal or demolition.

GESA 2021-1 RFQ
Page 285

(3).If a site assessment is necessary, develop an Environmental Boring Plan,
from a copy of the Site Plan, indicating the location, depth, and soil/ground
sample tests for each environmental boring around the existing USTs.

(4).Adequate vehicle accessibility, stack-up and entrance/egress patterns must
be demonstrated for all anticipated truck types, Commonwealth fleet vehicles
and the fuel delivery truck.

(5).Indicate the location, size and content of each UST/AST and the associated
excavation/foundation.

(6).Stormwater management must be accommodated with the area affected by
excavation or facility construction.

(7).Property lines must be clearly represented.

(8).Indicate the location of any required existing or desired monitor/recovery
wells.

(9).UST manholes and sumps should be out of the normal path of vehicle traffic,
protected from surface water flooding and designed to be immune from
snowplow damage.

(10). The extent and characteristics of all paving work shall be exhibited and
defined.

(11). Identify and label all piping/conduit routes.

(12). Indicate all fencing modifications, gate installations and vehicle collision
protection features.

(13). Identify apron/canopy size and dispenser island equipment. Slope apron
to prevent surface water accumulation.

(14). Indicate the location of all ancillary equipment and systems required to
support the location of the fuel facility.

(15). Identify the intended location of Contractor parking, equipment/material
storage and excavated soil storage/remediation operations.

(16). Indicate a means for isolating escaped product within the stormwater
system.

b. Detail Drawings:

(1).Provide an elevation detail of pipe/conduit penetration of
wall/foundation/sumps; specify cross-over intersection and backfill
requirements.

(2).Provide an elevation detail of excavation cross-sections indicating all
dimensional and shoring/cutback requirements.

(3).Provide uniform pea gravel backfill around USTs with a minimum 12”
between the UST and the hold-down pad.

GESA 2021-1 RFQ
Page 286

(4).Provide elevation details of any required monitor/recovery wells.

(5).Provide clear and precise details for canopy structure and island foundation.

(6).Indicate accommodation for canopy rainwater runoff.

(7).Provide elevation details of UST/hold-down pad attachment and pump
sumps.

(8).Provide an elevation section indicating fill, vent inventory/leak sensor
locations, arrangement and interface without the UST/AST.

(9).Locate the inventory sensor at the UST/AST midpoint.

c. Site Assessment Program: After accurate topographic and subsurface survey
information is gained and integrated onto the Site Plan, the Professional may be
asked to perform a site assessment, utilizing the results from laboratory analysis
of soil/ground water samples, to determine the extent and constituents of soil/
groundwater fuel contamination. The site assessment program may consist of
the following tasks as requested:

(1).Development of an Environmental Boring Plan for the Department’s review
and approval.

(2).On-site placement, direction and drilling of the environmental borings to
ascertain the extent of soil and ground water contamination.

(3).Professional on-site representation during the boring operations with the
ability to perform additional discretionary environmental borings and
monitor/recovery wells.

(4).Applicable laboratory analysis of soil/ground water samples for specific
constituents, existing MTBE and lead concentration from former leaded
gasoline USTs. Consider full range target pollutant tests at the locations of
new USTs.

(5).Samples are not to be homogenized or taken at recurrent boring depths.

(6).All results are to be recorded and submitted to the Department to serve as a
baseline reference for the site.

(7).Evaluation of current and seasonal high ground water elevations, gradient
and soil recharge rates.

(8).Provide a site assessment program summary report to include the results of
the environmental tests, the testing methodology and an assurance plan from
the testing laboratory.

(9).If necessary, develop DEP required Site Characterization Report and/or
Remedial Action Plan based on contamination after report is complete.

(10). Interim remedial actions shall be executed upon the confirmation of
reportable contamination.

GESA 2021-1 RFQ
Page 287

(11). The specifications/drawings will direct the Contractor to dispose or
remediate a finite amount of contaminated soil.

(12). Dewatering the excavation and proper disposal of any captured water,
whether contaminated or not, is the Contractor’s responsibility.

(13). The removal and disposal of contaminated soil and ground water will be
supervised by the Professional.

(14). Any contamination of an extensive nature, or from other sources, not
covered by the drawings or specifications, shall be considered outside the
scope of the project. The Professional shall notify the Department and the
Funding Agency of the results.

7. Procedure Information:

a. Requirements:

(1).Design Stage Procedure:

(a).If applicable the Professional shall have the local or L & I Fire Marshal
review and comment on proposed UST design and installation procedure
with respect to Fire and Safety requirements. File Form SP-FP2 with
Plan.

(b).Such reviews and comments shall be filed with DGS.

(c). Such comments shall be incorporated into the contract documents.

(2).Responsibility:

(a).Professional may submit to Labor and Industry for review and comment,
the proposed UST/AST design and installation procedure. Include in
contract document complete requirement for UST/AST, regarding
installation/ removal/registration, etc.

(b).Contractor shall file for permit, for the Owner, with the Labor and Industry.
The Owner is defined as the Funding Agency on whose property the UST
will be installed.

(c). Register UST removal, installation and upgrade with DEP and obtain a
registration number for each UST.

(d).Provide registered certification from tank fabricator.

(e).Install/Remove USTs by a certified UST installer/remover.

(f). Have inspected, tested and certified by a certified UST Installation
Inspector.

(g).Submit certified statement regarding compliance with requirements for the
proper disposal of tanks required to be removed.

GESA 2021-1 RFQ
Page 288

8. Specification Guide Information – The following information shall be incorporated into
the UST specifications. The Professional shall review and modify, as necessary, to
suit the specific project requirements.

a. The Storage Tank and Spill Prevention Act (35 P.S. §§ 6021.101 – 6021.2104):

(1).The Pennsylvania Storage Tank and Spill Prevention Act regulates all
installation, modification, removal and inspection activities related to
aboveground and underground storage systems.

(2).Each Contractor shall comply with the requirements of the Storage Tank and
Spill Prevention Act as it applies to this project.

(3).Each Contractor, prior to commencement of any work, regulated by the Act,
shall provide to the Department proof of certification by the Department of
Environmental Protection as a certified installer or remover.

(4).Each Contractor, prior to commencement of any work, regulated by the Act,
shall provide to the Department proof of certification by the Department of
Environmental Protection for the required certified Inspector on this project.

b. Regulatory Submittals:

(1).The certified tank installer shall be responsible for notification and/or
submittals required by the Pennsylvania Department of Environmental
Protection. All notifications and submittals shall be copied and turned over to
the Funding Agency, which shall file copies with project records and forward
copies to the Funding Agency for record keeping required by DEP
regulations.

(2).The Pennsylvania Department of Environmental Protection, Bureau of Water
Quality Management Regional Office for this project site is:

c. Soil Testing:

(1).The DEP certified installer shall conduct soil testing after removal of the
storage tank(s) and pipe systems to measure for contamination which may
have occurred during the operation of the system.

(2).The soil testing shall be conducted in compliance with all DEP and local
regulations.

(3).The certified installer shall take separate samples of the soil and test for
specific constituents.

(4).Samples shall be tested for presence of specific petroleum hydrocarbons,
MTBE and lead at former leaded gas UST.

(5).The certified installer shall submit to DGS the laboratory test results, along
with a copy of the methodology of testing, and a quality assurance plan from
the testing laboratory.

(6).All analysis shall be conducted by DEP and EPA Methodology when
available.

GESA 2021-1 RFQ
Page 289

d. Contaminated Materials:

(1).The certified installer shall notify DEP and obtain approval for disposal of
contaminated materials. Materials shall be disposed of in accordance with
DEP requirements.

(2).The landfill area used for disposal of materials shall be certified to receive
and bury materials contaminated by petroleum products. The Contractor
shall obtain from DEP, a list of certified landfill sites. The certified installer
shall make arrangements with and obtain approval from landfill manager prior
to hauling material.

(3).Disposal of contaminated water, sludge, or unusable product (fuel, oil,
gasoline) shall be done by a method approved by DEP and the EPA.

(4).The certified installer shall submit copies of all DEP permits, approvals and
letters of notification to the Department.

1.8 PLUMBING SPECIFICATIONS

A PURPOSE. The purpose is to provide guide information to assist the Professional in the
preparation of contract drawings and specification.

B GENERAL INFORMATION. The work covered by this specification includes the
Plumbing work including all labor, material, equipment, and services and performing all
operations in connection with the plumbing installation complete, in strict accordance
with this specification and the applicable drawings.

1. The Professional shall comply with the latest applicable codes and regulations:

a. PA UCC – Pennsylvania Uniform Construction Code.

b. Fire Protection Systems – NFPA

c. Sprinklers NFPA 13

d. Life Safety Code – NFPA 101

e. Pennsylvania Code – Health Department as applicable

f. Other codes, standards, and regulations, as applicable

2. The Professional is to design to good engineering practices. The Department
reserves the right to direct the Professional to use materials, systems, or equipment
that it determines to be in the best interest of the Funding Agency, Project, and/or
Department even if beyond the code requirements.

1.9 ELECTRICAL SPECIFICATIONS

A PURPOSE. To specify construction materials, methods, and contract requirements,
determined to benefit DGS included in all applicable projects.

B APPLICABLE CODES AND REGULATIONS. Electrical design shall comply with the
latest applicable codes:

1. National Electrical Code – NFPA 70

GESA 2021-1 RFQ
Page 290

2. National Electrical Safety Code – ANSI C2

3. Life Safety Code – NFPA 10 1

4. Pennsylvania UCC

5. Pennsylvania Code, Department of Health Regulations - as applicable

6. City or Local Codes, as applicable

7. Other codes, as applicable

C SPREAD OF FIRE, OR PRODUCTS OF COMBUSTION. The design and specifications
shall be developed in accordance with the following.

1. All lighting, power, control, and fire alarm wiring shall be run in rigid metal conduit,
intermediate electrical conduit, electrical metallic tubing, flexible metallic conduit,
liquid tight flexible metal conduit, surface metallic raceways, or metal wireways within
the parameters established by the National Electrical Code.

2. Plastic conduit, which may produce toxic smoke or contribute to the spread of fire,
shall not be used without permission from DGS. Plastic conduit installed
underground or in concrete encasement will be acceptable.

3. Non-metallic sheathed cable or armored cable is not to be used, except with
permission.

4. All telephone, television, electronic data processing, sound and other
telecommunication cables shall be run in conduit as specified above, except as
follows:

a. Data processing cables installed under raised floors shall comply with NEC
Article 645.

b. Plenum conductors shall be listed as having adequate fire resistant and low
smoke producing characteristics. Conductors insulated with materials that
produce toxic smoke are not acceptable. The manufacturer of the cable shall
certify that its product complies with the above.

D SURGE PROTECTION. All electrical systems susceptible to damage by lightning or
other surges shall incorporate surge protection to protect the equipment. The equipment
shall be protected from surges on the downstream side of the equipment as well as from
surges on the incoming lines. Surge protection shall be specified as factory installed on
all input and output terminals where the transmitting control panel is interconnected with
other buildings for remote annunciation, alarm or data interface.

E INSTALLATION OF EMERGENCY OR STANDBY GENERATORS. Contract
responsibilities for the furnishing and installing of materials and equipment associated
with emergency or standby generators shall be broken down as described below. The
project design and specifications shall be developed in accordance with the following.

1. Scope shall include:

a. Furnish and install concrete pad (minimum 6” high), vibration isolators and
anchor bolts for the engine generator set(s).

b. Furnish and install the engine generator set(s).

GESA 2021-1 RFQ
Page 291

c. Furnish and install the automatic transfer switch(s).
d. Provide pressure regulator(s) for natural gas or LP fueled engines.
e. Provide day tank(s) for diesel-fueled generators in place.
f. Provide exhaust mufflers t.
g. Furnish and install all engine exhaust piping.
h. Insulate all muffler and exhaust line piping.
i. Furnish and install drip loop(s) in exhaust line piping.
j. Furnish and install UST or AST diesel fuel tanks with level meters and piping.**

 OR

a. Furnish, install all diesel fuel lines, including flexible connectors.**
b. Provide all excavation and backfill required for installation of underground tanks

and fuel lines.
c. Provide motorized intake louver(s)*
d. Provide exhaust air louver(s)*

* Finishes to be coordinated by the Professional.
** GESA Contractor shall comply with the requirements of the Storage Tank and

Spill Prevention Act and shall be listed by the Department of Environmental
Protection as a certified installer.

F EMERGENCY AND/OR STANDBY GENERATOR TESTING. Emergency or standby
generators shall be tested at full load for four (4) hours using resistance banks.

1. Readings of all pertinent data shall be recorded at ten (10) minute intervals for the
first two (2) hours, and at thirty (30) minute intervals for the remainder of the test.

2. If it becomes necessary to abort the test, another full four (4) hour test shall be made
after correction of the problem(s).

G MEDIUM VOLTAGE SHIELDED POWER CABLE AND FUEL TESTING. Following are
cable and field-testing specifications for XLP and EPR cable. The selection of the cable
type will be the responsibility of the Professional in concurrence with the Funding
Agency.

1. EPR Cable:

a. General:

(1).Scope – This specification covers single conductor, ethylene propylene
rubber insulated, shielded, and jacketed power cable for use at 5,000 or
15,000 volts, 133% insulation level. Cable shall be rated at 90oC for normal
operation; 130oC for short circuit conditions. Cables shall be UL listed and
designated MV-90 in accordance with the National Electrical Code.

(2).Standards – The cable shall meet or exceed the industry standards of the
latest edition of ICEA-NEMA Standard S-68-516, WC-8 and AEIC Standard
CS-6.

b. Cable:

(1).Basic Construction – Cable shall have a single Class ‘B’ stranded bare
copper conductor, extruded semi-conducting conductor screen, ethylene
propylene rubber insulation, extruded semi-conducting insulation screen,
copper tape shielding and extruded PVC jacket. The cable conductor screen,

GESA 2021-1 RFQ
Page 292

insulation and the insulation screen shall be manufactured by employing an
in-line triple tandem extrusion process.

(2).Conductor – Annealed copper with concentric lay Class ‘B’ stranding
conforming to ASTM B 8 and ICEA S-68-516, Part 2.

(3).Conductor Screen – Extruded layer of semi-conducting ethylene propylene
rubber compound shall be applied over the conductor. The DC volume
resistivity of the screen shall not exceed 50,000 ohm/cm at 90oC when tested
in accordance with AEIC No. CS-6. The conductor screen shall be clean
stripping from the conductor and inseparably bound to the overlying
insulation.

(4).Insulation – Ethylene propylene rubber with physical and electrical
characteristics that comply with the requirements of ICEA Standard S-68-516.
The insulation thickness shall be as follows for 133% insulation level.

5 KV - 115 Mils
15KV - 220 Mils

The thickness at any cross-section of the insulation shall not be less than
90% of the specified thickness.

(5).Insulation Screen – Extruded layer of semi-conducting ethylene propylene
rubber compound shall be applied over the insulation. The DC volume of
resistivity of the screen shall not exceed 50,000 ohm/cm at 90°C when tested
in accordance with AEIC No. CS-6. Average thickness shall be in
accordance with AEIC.

(6).Metallic Shield – Non-magnetic metallic conducting covering consisting of a
5-mil copper tape helically applied with a minimum overlap of not less than
12.5%.

(7).Cable Jacket – Polyvinylchloride jacket meeting the physical requirements of
ICEA. The jacket shall have a minimum average thickness in accordance
with ICEA S-68-516.

(8).Identification – The following information shall be permanently printed every
24” on the surface of the jacket.

(a).Manufacturer/Conductor Size

(b).And Type/Insulation Type and

(c). Thickness/% Insulation Level/

(d).Rated Voltage/MV-90/Year of Manufacture

c. Factory Testing and Certification:

(1).DC Resistance Test – Conductor DC resistance shall meet the requirements
of ICEA S-68-516.

(2).AC and DC Voltage Tests – Each reel of cable shall be subjected to AC and
DC tests in accordance with Part 6 of ICEA per the cable rated voltage for
133% insulation level. The cable shall be given a five (5) minute AC voltage
withstand test and fifteen (15) minute DC voltage withstand test.

GESA 2021-1 RFQ
Page 293

(3).Insulation Resistance – Insulation resistance shall be measured and recorded
in megohms per 1,000 ft. and when corrected to 15.6oC the series insulation
resistance shall not be less the 50,000 megohms per 1,000 ft.

(4).Corona Discharge – Each reel of cable shall be given a corona discharge
test. The test shall be in accordance with AEIC No. CS-6, latest edition. An
X-Y recording graph shall be furnished showing corona test results. The
maximum partial discharge allowed is 5 pico coulombs.

(5).Certification – For each reel of cable, a certified and notarized factory test
report, reel numbers for cable identification with date of manufacturer and
testing shall be submitted. Nine (9) copies of this certification and test report
shall be submitted through the Project Inspector for approval.

2. XLP Cable:

a. General:

(1).Scope – This specification covers single conductor, cross linked polyethylene
insulated, shielded, and jacketed power cable for use at 5,000 or 15,000
volts, 133% insulation level. Cable shall be rated at 90oC for normal
operation; 130oC for emergency overload conditions; 250oC for short circuit
conditions. Cables shall be UL listed and designated MV-90 in accordance
with the National Electric Code.

(2).Standards – The cable shall meet or exceed the industry standards of the
latest edition of ICEA-NEMA Standard S-66-524, WC-7 and AEIC Standard
CS-5.

b. Cable:

(1).Basic Construction – Cable shall have a single Class ‘B’ stranded bare
copper conductor, extruded semi-conducting conductor screen, cross-linked
polyethylene insulation, extruded semi-conducting insulation screen, copper
drain wire shielding and extruded PVC jacket. The cable conductor screen,
insulation and the insulation screen shall be manufactured by employing an
in-line triple tandem extrusion process.

(2).Conductor – Annealed copper with concentric lay Class ‘B’ stranding
conforming to ASTM B 8 and ICEA S-66-524, Part 2.

(3).Conductor Screen – Extruded layer of semi-conducting cross-linked
polyethylene compound shall be applied over the conductor. The DC volume
resistivity of the screen shall not exceed 50,000 ohm/cm at 90oC when tested
in accordance with AEIC No. CS-5. The conductor screen shall be clean
stripping from the conductor and inseparably bound to the overlying
insulation.

(4).Insulation – Cross-linked polyethylene with physical and electrical
characteristics that comply with the requirements of ICEA Standard S-66-524.
The insulation thickness shall be as follows for 133% insulation level.

5 KV - 90 Mils
15KV - 220 Mils

The thickness at any cross-section of the insulation shall not be less than
90% of the specified thickness.

GESA 2021-1 RFQ
Page 294

(5).Insulation Screen – Extruded layer of semi-conducting cross-linked
polyethylene compound shall be applied over the insulation. The DC volume
of resistivity of the screen shall not exceed 50,000 ohm/cm at 90oC when
tested in accordance with AEIC No. CS-5. Average thickness shall be in
accordance AEIC.

(6).Metallic Shield – Soft drawn uncoated copper wires helically applied over the
insulation shield. The drain wire shield shall meet the requirements of ICEA
S-66-524, Part 4 and UL 1072; minimum of 5,000 circular mils per inch of
insulated conductor diameter. A non-metallic separator tape shall be helically
applied over the metallic wire shield.

(7).Cable Jacket – Polyvinylchloride jacket meeting the physical requirements of
ICEA. The jacket shall have a minimum average thickness in accordance
with ICEA S-66-524.

(8).Identification – The following information shall be permanently printed every
24” on the surface of the jacket.
(a).Manufacturer/Conductor Size
(b).And Type/Insulation Type and
(c). Thickness/% Insulation Level/
(d).Rated Voltage/MV-90/Year of Manufacture

c. Factory Testing and Certification:

(1).DC Resistance Test – Conductor DC resistance shall meet the requirements
of ICEA S-66-524.

(2).AC and DC Voltage Tests – Each reel of cable shall be subjected to AC and
DC tests in accordance with Part 6 of ICEA per the cable rated voltage for
133% insulation level. The cable shall be given a five (5) minute AC voltage
withstand test and a fifteen (15) minute DC voltage withstand test.

(3).Insulation Resistance – Insulation resistance shall be measured and recorded
in megohms per 1,000 ft. and when corrected to 15.6oC the series insulation
resistance shall not be less than 50,000 megohms per 1,000 ft.

(4).Corona Discharge – Each reel of cable shall be given a corona discharge
test. The test shall be in accordance with AEIC No. CS-5, latest edition. An
X-Y recording graph shall be furnished showing corona test results. The
maximum partial discharge allowed is 5 pico coulombs.

(5).Certification – For each real of cable, a certified and notarized factory test
report, reel numbers for cable identification with date of manufacture and
testing shall be submitted. Nine (9) copies of this certification and test report
shall be submitted through the Project Inspector for approval.

3. Field Testing:

a. General:

(1).Scope – Field testing cables, splices and terminations shall consist of a non-
destructive, direct current, dielectric test for insulation of primary cable
system using ICEA standard procedure.

GESA 2021-1 RFQ
Page 295

(2).The GESA Contractor shall notify the Professional, Department and Funding
Agency two (2) weeks prior to the date of tests. Tests must be witnessed by
representatives of the Funding Agency.

(3).Testing shall be by an independent testing firm acceptable to the Department.
Testing is not to be by the GESA Contractor. All tests shall be made by a
qualified field technician especially trained for dielectric testing and
interpretation of results and regularly engaged in dielectric testing.

(4).The GESA Contractor shall be responsible for disconnecting and
reconnecting existing equipment as required to make these tests.

(5).If at any time during the test procedure, the test is stopped due to excessive
readings, the installation shall be checked to locate the problems. Corrective
measures shall be taken prior to continuing the test.

b. Cable, Splicing and Termination Testing:

(1).Scope – All new cables, including all splices and termination, shall be tested
after installation prior to being energized. All cables not under test shall be
properly grounded and tied to the shield of the cable under test. If it is
necessary to repeat a test, the capacitance and absorption current shall be
discharged by grounding the conductor for sufficient time to allow complete
drainage. If the cable has been energized prior to testing, the capacitance
shall be completely discharged by grounding the conductor in an approved
manner.

(2).Field Testing – Tests performed and recorded shall be of the following types:

(a).Step Voltage Tests for New Cable Circuits

(b).Step Voltage and Time Resistance (Polarization Index) Tests for Existing
Circuits

(3).An installation having only new cable, splices and termination shall be tested
as follows:

(a).5 KV System – Test to 25 KV DC

(b).15 KV System – Test to 55 KV DC* (*64 KV DC for cable only)

(c). Under no circumstances is the test voltage to exceed 80% of the
manufacturer’s original DC over-voltage acceptance test

(4).An installation consisting of a combination of new and existing cables, splices
and terminations shall be tested as follows:

(a).5 KV System – Test to 20 KV DC provided the existing system passes the
meggar test

(b).15 KV System – Test to 35 KV DC provided the existing system passes
the meggar test

(c). Lower test voltages may be used upon direction from the Funding Agency
or the Department

GESA 2021-1 RFQ
Page 296

(d).Under no circumstances is the test voltage to exceed 60% of the
manufacturer’s original DC over-voltage acceptance test

(5).The results shall be plotted in the form of a curve on kilovolt-megohm paper.

(6).In the step voltage tests, voltage shall be applied evenly to the insulation in
ten (10) consecutive steps of a specified magnitude or steps equal to the
kilovolt rating (whichever is the lower), starting at a pre-selected and specified
initial value. Voltage shall be held at each step for one (1) minute and current
readings shall be taken and recorded at the end of each one (1) minute
period for each voltage step. For certain very long cables, the test current will
not have stabilized at the end of one (1) minute. In these cases, each step
shall be held for two (2) minutes or for sufficient time to allow for stabilization
of the capacitance and absorption currents. In conducting the test, the
voltage shall not be increased or decreased during the time period. At the
completion of the step voltage test and when the maximum specified voltage
is achieved, the voltage shall be held at this maximum for ten (10) minutes
and current readings taken and recorded.

(7).In the Polarization Index Test, a specified constant test voltage shall be
applied for ten (10) minutes to each conductor, recording insulation
resistance at 1/4, 1/2 and 3/4 and one (1) minute and every minute thereafter.
The Polarization index (ratio of ten (10) minute insulation resistance to one
(1) minute insulation resistance) shall be at least 1.00 to permit application of
high potential in the step voltage test.

c. Test Results:

(1).Determination – A determination is to be made by the testing firm field
technician as soon as the test is completed, as to whether the system should
be energized.

(2).Distribution – Nine (9) certified copies of the field test reports shall be
furnished to the Professional through the Project Inspector for approval, and
shall include the following:

(a).All readings shall be recorded and plotted on kilvoltmegohm paper.

(b).A written summary by the tester as to the conditions of the installation,
and recommendations relative to the acceptability of the installation.

(3).If the Department concludes that the test results are marginal, another test
shall be run prior to the expiration of the one (1) year bonding period. The
test shall be arranged for and paid for by the Electrical Contractor.

1.2 HAZARDOUS MATERIALS SPECIFICATION

A PURPOSE. Based on past project experience, the Department has developed the
“Protocol Regarding Asbestos, Lead, PCB’s/Mercury, Radon and Other Hazardous
Materials”, which includes guidance specifications for handling of hazardous materials.

B GUIDANCE SPECIFICATIONS. The Protocol and Guidance Specifications for
hazardous materials work include the following:

1. Professional's Responsibilities to The Funding Agency and the Department

GESA 2021-1 RFQ
Page 297

2. Sample Hazardous Materials Survey RFP Letter

3. Sample Quality Assurance Hazmat Monitoring RFP Letter

4. Guidance Spec for Removal of Asbestos-Containing Materials*

5. Guidance Spec for Disturbance of Lead-Containing Surface Coatings*

6. Guidance Spec for Removal/Disposal of PCB and Mercury-Containing Materials*

7. Guidance Spec for Radon Testing and Mitigation Design*

8. Lead-Based Paint Guidance Note for Drawings*
* Sections D through H are available upon request; contact the GESA Project

Coordinator.

C EDITING. These specifications are provided for guidance only and should not be copied
verbatim. Edit specifications accordingly to suit project scope and field conditions. All
guidance documents are provided to indicate the level of detail that the Department is
expecting in the Construction Documents. The use of competent qualified individuals
should be used for design.

GESA 2021-1 RFQ
Page 298

CHAPTER 11

PROJECT INFORMATION EXHIBITS
EXHIBIT TITLE

Section A Submission Checklists
A1 Schematic Documents Submission Checklist
A2 Construction Documents Submission Checklist
Section B Drawing Standards
B1 Cover Sheet Layout
B2 Cover Sheet Title Block
B3 Standard Sheet Title Block
Section C Miscellaneous Items
C1 List of Regulatory Approvals/Permits – Status Report
C2 Boiler System Test Report
C3 Sample Electrical Panel Schedule
C4 Funding Agency Design Submission Approval Form
C5 Exceptions to L & I Special Inspections
Section D HazMat Protocol
D1 Protocol Regarding Asbestos, Lead, PCB’s/Mercury, Radon and
 Other Hazardous Materials

GESA 2021-1 RFQ
Page 299

GESA PROJECT

SCHEMATIC DOCUMENT SUBMISSION CHECKLIST

Project Number: _____________ Submission Date: _____________________

Project Title: ___

 1  Transmittal Letter
 (w/ this Schematic Submission Checklist attached)

 2  Code Review and Analysis

 3  Schematic Design Drawings w/ Cover Sheet

 4

 Notification Letters to All Utility Companies (include reply letters if
available):

  Electric  Telephone  Storm Sewer
 Water  TV Cable  Other
 Gas  Sanitary Sewer  Other

 5  Fuel Feasibility Study (w/ Coal Non-Use Justification, where applicable)

 6
 Structural Engineer’s Initial Subsurface and Related Site Investigation

Reports w/ Professional’s Request for Proposals for Geotechnical
Services

 7  Initial Report on Site Restrictions

8  List of Required Regulatory Approvals/Permits – Status Report

9  Initial Contact Letter to PHMC
1
0
 Report on Status of Current and Anticipated Additional Services (if

applicable)

1
1  Additional Items as applicable (list items in Transmittal Letter)

GESA 2021-1 RFQ
Page 300

GESA PROJECT

CONSTRUCTION DOCUMENT SUBMISSION CHECKLIST

Project Number: Submission Date:

Project Title:

 1  Transmittal Letter
 (w/ this Construction Documents Submission Checklist attached)

 2  Code Review and Analysis

 3  Project Specifications

 4  All Construction Drawings w/ Cover Sheet

 5  Report Summarizing the Status of All Utilities

 6  List of Required Regulatory Approvals/Permits – Status Report
 with copies of all applications/approvals

 7  Geotechnical Report and All Other Reports (if applicable)

8  Funding Agency’s Final Design Approval Letter

Submit Final Documents to L&I for UCC Review/Approval and Building Permit after you
receive the Construction Documents Submission Acceptance Letter from the Department.

GESA 2021-1 RFQ
Page 301

GESA 2021-1 RFQ
Page 302

GESA 2021-1 RFQ
Page 303

GESA 2021-1 RFQ
Page 304

LIST OF REGULATORY APPROVALS / PERMITS – Status Report
 Project Number: ___________________ Time Period: ______________________
Project Location: _________________________ Funding Agency: __________________
Professional Firm: __

 NO
. ITEM GRANTING

AUTHORIT

STATUS REPORT
(Incl. anticipated approval date)

1 Local Approvals (as
applicable) Municipality

2 Zoning Permit Municipality

3 Storm Water Mgt. Approval Municipality/
County

4 Soil Erosion and
Sedimentation Control

Municipality/
County

5 Land Development Plan/
Subdivision Approval

Municipality/
County

6 PA. UCC Approval
(incl. Building Permit) L & I

7 Pa. Natural Diversity Index D.C.N.R.

8 Highway Occupancy Permit PennDOT

9 Sanitary Sewer Module D.E.P.

10 Underground Tanks
Approval

L&I/
D.E.P.

12 Flood Plain Approval D.E.P.

13 Wetlands Approval D.E.P.

14 Archaeological Approval P.H.M.C.

15 Historical Building Approval P.H.M.C.

16 NPDES Approval D.E.P.

Instructions to Professional: Add additional Permits/Approvals, as applicable, for complete
list of all required for the Project. Attach copies of all approval letters, as applicable.

GESA 2021-1 RFQ
Page 305

Date: _______________________

BOILER SYSTEM TEST REPORT

PROJECT NO. D.G.S. ________________

________ (Coal, Gas, Oil) _____Boiler

__________________ (Funding Agency) ___________________

PREPARED BY: REPORT DATE:

__________(Name)_______________________ ______________________

_________(Representing)__________________

SAMPLE GUIDE

GESA 2021-1 RFQ
Page 306

Date: _______________________

REPORT OF BOILER SYSTEM TEST

The attached report of the Boiler System Test of Project No. D.G.S. GESA_______________,
High Pressure Boiler, ____ (Funding Agency and Location) _____, has been prepared for the
Department of General Services by _______(Contractor)___________.

SAMPLE

Testing Agent: _______________________________________

Witnessed By: _______________________________________
 (Funding Agency)

Approved By: _______________________________________
 (Professional)

Date: _____________________

Approved By: __
 (Department of - Agency -)

GESA 2021-1 RFQ
Page 307

 Date: _____________________

BOILER SYSTEM TEST REPORT

I. PROJECT IDENTIFICATION

Project No. D.G.S. GESA ________________

High Pressure Boiler

_______ (Funding Agency) ___________________________________

_______(Location)___

Test Dates: _____________________

Test Dates: _____________________

II. SYSTEM DESIGN

A. Equipment (*)

Boiler: (Provide description, model number(s) and serial number(s)
of all equipment)

Instrumentation:

Fuel Oil Service Pump:

Chemical Feed System:

(*) For coal fired included all associated system equipment – See ______________.

B. Predicted Performance – Boiler/Burner – No. 2 Fuel Oil

 MINIMUM 1 MAXIMUM HOUR
PEAK

Actual evaporation, lbs/hr 10,000 70,000
Operation pressure, psig 150 150
Steam quality, % 99.5 99.5
Steam temperature at nozzle, oF 366 366
Feedwater temperature, oF 212 212
CO2 at boiler outlet, % 12.8* 13.4*
Gas temperature at boiler outlet, oF 410 505
Total weight of exit gas, lbs/hr 11,310 77,955
Fuel burning rate, lbs/hr 650 4,480
Draft loss through boiler, WG 0.17 5.75
BTU release/ft3 gross furnace volume 7,540 52,160
Efficiency complete unit, % 81.3 82.3

* Air Atomization

GESA 2021-1 RFQ
Page 308

SAMPLE
1 Data is to be provided by the boiler manufacturer and to be included as part of Contractor’s bid
package – See _____________ for coal-fired boiler.

C. Fuel Analysis

Fuel Oil No. 2
Specific gravity, API 0.844
Viscosity, SSU, @ 60oF 40.6
Sulfur, Wt. %, Maximum 0.15
Weight, lbs/gal 7.030
BTU, as fired 136,544

(Data from Laboratory Analysis)

III. OPERATING DATA – (Data as Result of Test)

Fuel Oil No. 2
Evaporation

Maximum lbs/hr 62,000
Minimum lbs/hr 5,000
Average lbs/hr 21,160
Total lbs/96 hrs 2,031.330

Steam Conditions
Drum pressure, psig 150
Outlet temperature, oF 401
Enthalpy, saturated steam, BTU/lbs 1195.6
Purity, calorimeter, % 99.5

Feedwater Conditions
Temperature to boiler, oF 224
Enthalpy, feedwater, BTU/lbs 192.17
Blowdown, % (approximately) 10.0

Fuel
Consumed, gallons 16,452
BTU/gallons 136,544

IV. EFFICIENCY CALCULATIONS (Calculated for Test Data)

A. Fuel Oil No.2

% Eff. = W s (h-hf) + Wb x hfl x 100
 Vo x Hv

Ws Weight steam produced, lbs
Wb Weight blowdown, lbs
Vo Volume oil, gallons
H Enthalpy saturated steam, BTU/lbs
Hf Enthalpy feedwater, BTU/lbs
Hv Heating value fuel, BTU/gal
Hfl Enthalpy blowdown, BTU/lbs

SAMPLE

% Eff = 2,031,330 (1195.6 – 192.17) + 20,313 (173.83) x 100 = 90.7

 16,452 x 136,544

GESA 2021-1 RFQ
Page 309

V. OBSERVATIONS (Information Prepared by Testing Agent)

A. The boiler performance test was conducted on _____(Date)________ and
_____(Date)__________, in accordance with the Department’s standard boiler
system testing procedures. The primary interest of the test was to determine the
ability of the boiler system components furnished and installed under Project D.G.S.
GESA_____________, to satisfy the requirements of the system under normal
institutional steam demand. No. 2 fuel oil was burned for the entire ninety-six (96)
hour test.

B. A capacity test of approximately one (1) hour duration was run. Difficulty was

experienced at peak of _______ lbs. per hour. The lack of sufficient quantity of
boiler feedwater resulted in this limitation of capacity.

C. The ninety-six (96) hour test was started at 10:00 A.M. on ____(Date)______, and

ended at 10:00 A.M. on ______(Date)_______. No difficulties were encountered
other than the limitation as detailed in Paragraph B.

D. The calculated overall boiler efficiency was 90.7%. This obviously high calculated

efficiency is believed related to: (1) the steam flow recorder calibration factor and
need to change orifice size and (2) an oil flow meter range below that recommended
by the meter manufacturer.

E. Difficulty was experienced in feeding the boiler at near peak conditions while using

the existing Funding Agency boiler feedwater system. Peak boiler steam capacity
was not obtained.

F. The smoke density of combustion gases was satisfactory and in compliance with

DEP regulations.

G. The boiler water chemical control was not satisfactory. Concentrations exceeded

recommended control limits throughout the test.

H. The boiler chemical feed system failed on the third day of the test due to cutout of

electrical overload in pump motor. Piping restrictions would cause such a condition.

I. The installation, operation and performance of the system components were

satisfactory except as follows:

 Funnel drain to discharge overflow from injector was inadequately sized
resulting in flooding boiler room floor. Drain piping size should be increased.

SAMPLE

 The orifice related to the Bailey steam flow recorder should be changed to
have the recorded flow read direct without correction factor.

VI. SUMMARY (Information Prepared by Testing Agency)

A. The results of the test were satisfactory except for items listed under VI above.
Those items considered to be the responsibility of the Mechanical Contractor should
be corrected promptly. Other items of a design nature are offered for consideration
by the Authority. Some items are the responsibility of the Funding Agency. All
safety controls and lockout devices were tested and found to be satisfactory.

GESA 2021-1 RFQ
Page 310

VII. RECOMMENDATIONS (Provided by Design Professional)

 Shall verify test results are proper.

 Shall comment as to action to be taken regarding any noted deficiencies, if any.

 Shall recommend acceptance or qualified rejection of boiler and provide action to be

taken.

 For coal fired boilers, the Contractor shall obtain from DEP, Bureau of Air Quality

Management ‘Certification to Operate’. A copy shall be included in report.

VIII. ATTACHMENTS

A. Data sheets, Boiler System Test (for each test day)

B. Steam Flow Recorder Charts (for each test day)

C. Fuel Analysis

D. List of Representatives in Attendance (for each test day)

E. Copy of ‘Certificate to Operate’

SAMPLE

GESA 2021-1 RFQ
Page 311

GESA 2021-1 RFQ
Page 312

FUNDING AGENCY DESIGN SUBMISSION

APPROVAL FORM

Project Number: ____________________________ Date: ____________

Project Title: __

__

The ___ has completed its review of

the Construction Document Submission on the GESA Project dated _________________, for

the above-referenced Project, and hereby accepts and approves the design of the project with

comments, if any attached to this sheet

APPROVED BY:
 Funding Agency Representative Date

 __
 Title

cc: Project Coordinator

GESA 2021-1 RFQ
Page 313

GESA 2021-1 RFQ
Page 314

PROTOCOL REGARDING
ASBESTOS, LEAD, PCBs/MERCURY,

RADON AND OTHER HAZARDOUS MATERIALS

SECTION TITLE

A. GESA Professional Responsibilities to Funding Agency

B. Sample Hazardous Materials Survey Letter

C. Sample Quality Assurance Hazmat Monitoring Letter

D. Guidance Spec for Removal of Asbestos-Containing Materials

E. Guidance Spec for Disturbance of Lead-Containing Surface Coatings

F. Guidance Spec for Removal/Disposal of PCB and Mercury-Containing Materials

G. Guidance Spec for Radon Testing and Mitigation Design

H. Lead-Based Paint Guidance Note for Drawings

GESA 2021-1 RFQ
Page 315

APPENDIX O

Environmental Statement

GESA 2021-1 RFQ
Page 316

ENVIRONMENTAL STATEMENT

According to the Commonwealth Procurement Code, Act of May 15, 1998, P.L.
358, No. 57, 62 Pa.C.S. §§ 101-4509, all Requests for Proposals for construction projects
issued by any government agency shall set forth any provision of Federal and State
statutes, rules and regulations dealing with the prevention of environmental pollution and
the preservation of public natural resources that affect the projects.

 The Proposer is hereby notified that this Project is subject to those statutes, rules
and regulations shown on the following list, and the Work must be carried out in
compliance with these statutes, rules and regulations.

STATE LAW

I. Purdon's Statutes - Title 3 (Agriculture)

Fertilizer Act, Act of Dec. 13, 2001, 3 Pa. C.S.A. § 6701, et seq.
Soil and Plant Amendment Act, Act of Dec. 13, 2001, 3 Pa. C.S.A. § 6901, et seq.

PA Pesticide Control Act of 1973, Act of March 1, 1974 as amended, 3 P.S. § 111.21, et seq.

Agricultural Liming Materials Act, Act of March 17, 1978, as amended, 3 P.S. § 132-1, et seq.

The PA Plant Pest Act of 1992, Act of December 16, 1992 as amended, 3 P.S. § 258.1, et seq.

Noxious Weed Control Law, Act of April 7, 1982 as amended, 3 P.S. § 255.1, et seq.

Conservation District Law, Act of May 15, 1945 as amended, 3 P.S. § 849, et seq.

(Relating to weather modification), Act of January 19, 1968, as amended, 3 P.S. § 1101, et seq.

II. Purdon's Statutes - Title 16 (Counties)

(Relating to land use), Act of January 13, 1966 as amended, 16 P.S. § 11941, et seq.

III. Purdon's Statutes - Title 18 (Crimes and Offenses)

The Crimes Code, Act of December 6, 1972, as amended, 18 Pa. C.S.A. § 101, et seq.

IV. Purdon's Statutes - Title 24 (Education)

Public School Code of 1949, Act of March 10, 1949, as amended, 24 P.S. § 7-731, et seq.

V. Purdon's Statutes - Title 30 (Fish)

The Fish and Boat Code, Act of October 16, 1980, as amended, 30 Pa. C.S.A. § 101, et seq.

GESA 2021-1 RFQ
Page 317

VI. Purdon's Statutes - Title 32 (Forests, Waters and State Parks)

(Relating to water power and water supply permits), Act of June 14, 1923, as amended, 32 P.S.
§ 591, et seq.

Water Well Drillers License Act, Act of May 29, 1956, as amended, 32 P.S. § 645.1, et sec.

(Relating to Flood Control Districts), Act of August 7, 1936, as amended, 32 P.S. § 653, et seq.

Flood Plain Management Act, Act of October 4, 1978, as amended, 32 P.S. § 679.101, et seq.

Storm Water Management Act, Act of October 4, 1978, as amended, 32 P.S. § 680.1, et seq.

Dam Safety and Encroachments Act, Act of November 26, 1978, as amended, 32 P.S. § 693.1,
et seq.

(Relating to Stream Clearance), Act of June 5, 1947, as amended, 32 P.S. § 701, et seq.

(Relating to Potomac River Pollution), Act of May 29, 1945 (P.L. 1134, § 1), as amended, 32
P.S. 741 et seq. Repealed in Part. Section 4 of Act 1981, May 1, P.L. 22 No. 9, repeals this
section to “the extent it required one of the members of the Interstate Commission on the
Potomic River Basin to be a member of the Pennsylvania Commission on Interstate
Cooperation.”

(Relating to Schuylkill River pollution), Act of June 4, 1945, as amend., 32 P.S. § 751.1, et seq.

(Relating to Delaware River pollution) Act of April 19, 1945 as amend.32 P.S. § 815.31, et seq.

Delaware River Basin Compact, Act of July 7, 1961, as amended, 32 P.S. § 815.101, et seq.

Ohio River Valley Water Sanitation Compact, Act of April 2, 1945, as amended, 32 P.S. § 816.1,
et seq.

Great Lakes Basin Compact, Act of March 22, 1956, as amended, 32 P.S. § 817.1, et seq.

Brandywine River Valley Compact, Act of September 9, 1959, as amend. 32 P.S. § 818, et seq.

Wheeling Creek Watershed Protection and Flood Prevention District Compact, Act of August 2,
1967, as amended, 32 P.S. § 819.1, et seq.

Susquehanna River Basin Compact, Act of July 17, 1968, as amended, 32 P.S. § 820.1, et seq.

Chesapeake Bay Commission Agreement, Act of June 25, 1985, as amended, 32 P.S. §
820.11, et seq.

(Relating to Preservation and Acquisition of Land for Open Space Uses), Act of January 19,
1968, as amended, 32 P.S. § 5001, et seq.

Land and Water Conservation and Reclamation Act, Act of January 19, 1968, § 2), as amended,
32 P.S. § 5101, et seq.

GESA 2021-1 RFQ
Page 318

Bluff Recession and Setback Act, Act of May 13, 1980, as amended, 32 P.S. § 5201, et seq.

Wild Resource Conservation Act, Act of June 23, 1982, as amended, 32 P.S. § 5301, et seq.

VII. Purdon's Statutes - Title 34 (Game)

The Game and Wildlife Code, Act of July 8, 1986, as amended, 34 Pa. C.S.A. § 101, et seq.

VIII. Purdon's Statutes - Title 35 (Health and Safety)

(Related to public eating and drinking places), Act of May 23, 1945, as amended, 35 P.S. 655.1
et seq. Repealed in Part. Section 6(b) of Act 1994, repealed this section in so far as it is
inconsistent with said act (3 Pa. C.S.A. § 6501, et seq.). §§ 655.1 to 655.11. §§ 655.12a to
655.13a repealed by 2010, Nov. 23, P.L. 1039, No.106, § 8(2)(ii), effective in 60 days [Jan.24,
2011]

The Public Bathing Law, Act of June 23, 1931, as amended, 35 P.S. § 672, et seq.

The Clean Streams Law (Related to the protection of public water supply), Act of June 22, 1937,
as amended, 35 P.S. § 691.1, et seq.

PA Safe Drinking Water Act, Act of May 1, 1984, as amended, 35 P.S. § 721.1, et seq.

PA Sewage Facilities Act, Act of January 24, 1966 as amended, 35 P.S. § 750.1, et seq.
Repealed in Part. Section 15 of Act 1990, July 1, repealed this section insofar as it relates to
fee payments.

PA Solid Waste-Resource Recovery Development Act, Act of July 20, 1974, as amended, 35
P.S. § 755.1, et seq.

(Related to pollution from abandoned coal mines), Act of December 15, 1965 as amended, 35
P.S. § 760.1, et seq.

Low-Level Radioactive Waste Disposal Act, Act of February 9, 1988, as amended, 35 P.S. §
7130.101, et seq.

(Related to Camp Regulation), Act of November 10, 1959 as amended 35 P.S. § 3001, et seq.

Air Pollution Control Act, Act of January 8, 1960, as amended 35 P.S. § 4001, et seq.

Solid Waste Management Act, Act of July 7, 1980 as amended, 35 P.S. § 6018.101, et seq.
Repealed in Part. Section 905(b) of Act 1988, Feb. 9, the Low-Level Radioactive Waste
Disposal Act (35 P.S. § 7130.101, et seq.), repealed this section insofar as it is inconsistent with
said act.

Radiation Protection Act, Act of July 10, 1984, as amended, 35 P.S. 7110.101, et seq. Repealed
in Part. Section 17(b) of Act 1992, Dec. 18, provides that this section is repealed insofar as it is
inconsistent with said act. Section 6(3) of 2007, July 13, P.L. 95, No. 31, imd. Effective, provides
that “[a]ll other acts and parts of acts are repealed insofar as they are inconsistent with this act.

GESA 2021-1 RFQ
Page 319

Worker and Community Right-to-Know Act, Act of October 5, 1984 as amended, 35 P.S. §
7301, et seq.

IX. Purdon's Statutes - Title 36 (Highways and Bridges)

State Highway Law, Act of June 1, 1945, as amended, 36 P.S. § 670-101, et seq. Repealed in
Part. Section 4 of Act 1985, July 3, repealed this act insofar as it’s inconsistent with said act.

Junkyards and Automotive Recycler Screen Law, Act of July 28, 1966, as amended, 36 P.S. §
2719.1, et seq.

Highway Vegetation Control Act of December 20, 1983 as amended, 36 P.S. § 2720.1, et seq.

X. Purdon’s Statutes – Title 37 APPENDIX (Historical & Museums)

History Code, Act of May 26, 1988, as amd, 37 Pa.C.S.A. § 101, et seq.

XI. Purdon's Statutes - Title 43 (Labor)

General Safety Law
(Related to General Safety), Act of May 18, 1937, as amended, 43 P.S. § 25-1, et seq.

Seasonal Farm Labor Act, Act of June 23, 1978, as amended, 43 P.S. § 1301.101, et seq.

XII. Purdon's Statutes - Title 52 (Mines and Mining)

Coal Refuse Disposal Control Act of September 24, 1968, as amended, 52 P.S. § 30.51, et seq.

Surface Mine Land Acquisition & Reclamation Law
(Related to Coal Land Improvement), Act of July 19, 1965, as amended, 52 P.S. § 30.101, et
seq.

Mine Fire and Subsidence Remedial Project Indemnification Law
(Related to Mine Fires & Subsidence),Act of April 3,1968, as amd. 52 P.S. § 30.201, et seq.

PA Anthracite Coal Mine Act, Act of November 10, 1965 as amended, 52 P.S. § 70-101, et seq.

(Related to discharge of coal into streams), Act of June 27, 1913 as amended, 52 P.S. § 631,
et seq.

(Caving-in, Collapse, Subsidence), Act of May 27, 1921, as amended, 52 P.S. § 661, et seq.

Anthracite Coal Mining Regulation Law
(Related to Subsidence), Act of September 20, 1961 as amended, 52 P.S. § 672.1, et seq.

Anthracite Strip Mining and Conservation Act, Act of June 27, 1947 as amended, 52 P.S. §
681.1, et seq. Repealed in Part. Section 16 of Act 1971, Nov. 30, provided that this section
repealed insofar as it is inconsistent with Act No. 147.

Anthracite Mine Drainage Law

GESA 2021-1 RFQ
Page 320

(Related to control and drainage of water from coal formations), Act of July 7, 1955 as
amended, 52 P.S. § 682, et seq.

Bituminous Coal Mine Safety Act, Act of July 7, 2008, 52 P.S. § 690-101, et seq.

(Related to Abandoned Mines – abandoned mines; sealing entries and air shafts), Act of May 7,
1935, as amended, 52 P.S. § 809, et seq.

(Related to maps and plans of mines), Act of June 15, 1911, as amended, 52 P.S. § 823.

Surface Mining Conservation and Reclamation Act, Act of May 31, 1945 as amended, 52 P.S. §
1396.1 et seq. Repealed in Part. Section 27 of Act 1984, Dec. 19, provides that, except as
provided in § 3304 of this title, this section “is repealed to the extent that it applies to the surface
mining of minerals other than bituminous and anthracite coal.”

The Bituminous Mine Subsidence and Land Conservation Act, Act of April 27, 1966, as
amended, 52 P.S. § 1406.1, et seq

Bituminous Mine Subsidences in Counties of the Second Class. (Related to cave-in or
subsidence of surface above mines), Act of July 2, 1937, as amended, 52 P.S. § 1407, et seq.

(Related to Coal Stripping – Coal stripping Operation Defined), Act of June 18, 1941 as
amended, 52 P.S. § 1471, et seq.

(Related to Coal under State Lands – Easements and Rights of Way), Act of June 1, 1933 as
amended, 52 P.S. § 1501, et seq.

(Related to Mining Safety Zones – Establishment of Safety Zones), Act of Dec. 22, 1959 as
amended, 52 P.S. § 3101, et seq. Repealed in Part – Act 1959, Dec. 22, P.L. 1994, No. 729
[52 P.S. §§3101 TO 3109], is repealed to the extent applicable to bituminous coal mines by
2008, July 7, P.L. 654, No. 55, §3101(b)(3), effective in 180 days [Jan. 5, 2009]

(Coal and Clay Mine Coal Subsidence Insurance Fund Law), Act of August 23, 1961 as
amended, 52 P.S. § 3201, et seq.

Interstate Mining Compact, Act of May 5, 1966 as amended, 52 P.S. § 3251, et seq.

Noncoal Surface Mining Conservation and Reclamation Act, Act of December 19, 1984, as
amended, 52 P.S. § 3301, et seq.

XIII. Purdon's Statutes - Title 58 (Oil and Gas)

Oil and Gas Conservation Law, Act of July 25, 1961 as amended, 58 P.S. § 401, et seq.

PA Used Oil Recycling Act, Act of April 9, 1982, as amended, 58 P.S. § 471, et seq.

Coal & Gas Resource Coord.Act, Act of Dec.18, 1984, as amended, 58 P.S. § 501, et seq.

(Relates to oil and gas), Act of February 14, 2012, 58 Pa. C.S.A. § 3201, et seq.

XIV. Purdon's Statutes Title 63 (Professions and Occupations)

GESA 2021-1 RFQ
Page 321

Water and Wastewater Systems Operators' Certification Act, Act of November 18, 1968 as
amended, 63 P.S. § 1001, et seq.

XV. Purdon's Statutes - Title 64 (Public Lands)

PA Appalachian Trail Act, Act of April 28, 1978, as amended, 64 P.S. § 801, et seq.

XVI. Purdon's Statutes - Title 71 (State Government)

The Administrative Code of 1929, Act of April 9, 1929 as amended, 71 P.S. § 51, et seq.

XVII. Purdon's Statutes - Title 72 (Taxation and Fiscal Affairs)

Project 70 Land Acquisition and Borrowing Act, Act of June 22, 1964 as amended, 72 P.S. §
3946.1, et seq.

(Related to pollution control services), Act of March 4, 1971 as amended, 72 P.S. § 7602.1, et
seq. Deleted Section 7602.5 by the Act 2000, May 24. Repealed in Part. Section 7602.3 of the
Act 2007, Dec. 18, was repealed to effectuate the enactment of 35 P.S. § 6021.4.

XVIII. Purdon's Statutes - Title 73 (Trade and Commerce)

Infrastructure Development Act, Act of July 11, 1996, as amended, 73 P.S. § 393.21, et seq.

(Related to Explosives), Act of July 1, 1937 as amended, 73 P.S. § 151, et seq.; Suspended in
Part. This section is suspended insofar as it is in conflict with the provisions of Reorganization
Plan No. 8 of 1981. See 71 P.S. § 751-35.

(Related to Explosives), Act of July 10, 1957 as amended, 73 P.S. § 164, et seq. Suspended in
Part. Section 164 is suspended insofar as it is in conflict with the provisions of Reorganization
Plan No. 8 of 1981. See 71 P.S. § 751-35.

Purchase of Black Powder in Contiguous States
(Related to Black Powder), Act of May 31, 1974, 73 P.S. § 169 et seq.
(Related to excavation and demolition), Act of Dec.10, 1974 as amended, 73 P.S. § 176, et seq.

XIX. Purdon's Statutes - Title 75 (Vehicles)

Vehicle Code, Act of June 17, 1976, as amended., 75 Pa. C.S.A. § 101, et seq.
Snowmobile and All-Terrain Vehicle Law, Act of June 17, 1976, as amended, 75 Pa. C.S.A. §
7701, et seq.

(Related to hazardous materials transportation), Act of June 30, 1984, 75 Pa. C.S.A. § 8301, et
seq.

XX. Purdon's Statutes - Title 77 (Workmen's Compensation)

Workers’ Compensation Act, Act of June 2, 1915 as amended, 77 P.S. § 1, et seq.
PA Occupational Disease Act, Act of June 21, 1939, as amended, 77 P.S. § 1201, et seq.

GESA 2021-1 RFQ
Page 322

XXI. Other Statutes

Infectious and Chemotherapeutic Waste Disposal
(Relating to Medical Waste-Manifesting and Transporter Licensing), Act of July 13, 1988, 35
P.S. § 6019.1, et seq.

Municipal Waste Planning, Recycling and Waste Reduction Act, Act of July 28, 1988, 53 P.S. §
4000.1501.

Hazardous Sites Cleanup Act, Act of October 18, 1988, 35 P.S. § 6020.101. Repealed insofar
as inconsistent with the Hazardous Sites Cleanup Fund Funding Act, 35 P.S. § 6021.1 ET
SEQ., PURSUANT TO 2007, Dec. 18, P.L. 486, No. 77, § 18(b) imd. effective

XXII. Pennsylvania Constitution - Article I, Section 27 (Adopted May 18, 1971)

FEDERAL LAW

Acid Precipitation Act of 1980 (42 U.S.C. § 8901-8912).

Act to Prevent Pollution from Ships (33 U.S.C. § 1901-1915).

Americans with Disabilities Act of 1990, (42 U.S.C. § 12101-12213 and 47 U.S.C. § 225 and
611).

Asbestos Hazard Emergency Response Act of 1986 [see Toxic Substances Control Act secs.
201-214 (15 U.S.C. § 2641-2656)].

Atomic Energy Act of 1954 (42 U.S.C. § 2014, 2021, 2021a, 2022, 2111, 2113, 2114).

Aviation Safety and Noise Abatement Act of 1979 (49 U.S.C. § 47501-47510).

Clean Air Act (42 U.S.C. § 7401-7642).

Clean Water Act [see Federal Water Pollution Control Act].

Coastal Zone Management Act of 1972 (16 U.S.C. § 1451-1466).

Comp.Env.Response, Compensation, and Liability Act of 1980 (42 U.S.C. § 9601-9675).

Emergency Planning and Community Right-to-Know Act of 1986 (42 U.S.C. § 11001-11050).

Energy Supply and Environmental Coordination Act of 1974 (15 U.S.C. § 791-798).

Environmental Quality Improvement Act of 1970 (42 U.S.C. § 4371-4375).

Federal Insecticide, Fungicide, and Rodenticide Act (7 U.S.C. § 136-136y).

GESA 2021-1 RFQ
Page 323

Federal Land Policy and Management Act of 1976 (43 U.S.C. § 1701-1784).

Federal Water Pollution Control Act (33 U.S.C. § 1251-1387).

Geothermal Energy R& Development, Demonstration Act of 1974 (30 U.S.C. § 1101-1164).

Global Climate Protection Act of 1987 (15 U.S.C. § 2901 note).

Hazardous Substance Response Revenue Act 1980 (see 26 U.S.C. § 4611, 4612, 4661, 4662).

Low-Level Radioactive Waste Policy Act (42 U.S.C. § 2021b-2021d).

Marine Protection, Research, and Sanctuaries Act of 1972 (33 U.S.C. § 1401-1445)

National Climate Program Act (15 U.S.C. § 2901-2908).

National Environmental Policy Act of 1969 (42 U.S.C. § 4321-4370h).

Noise Control Act of 1972 (42 U.S.C. § 4901-4918).

Nuclear Waste Policy Act of 1982 (42 U.S.C. § 10101-10270).

Outer Continental Shelf Land Act Amendments of 1978 (43 U.S.C. § 1801-1866).

Public Health Service Act (42 U.S.C. § 300f-300j-11).

Safe Drinking Water Act [Public Health Service Act 1401-1451 (42 U.S.C. § 300f-300j-26)].

Soil and Water Resources Conservation Act of 1977 (16 U.S.C. § 2001-2009).

Solid Waste Disposal Act (42 U.S.C. § 6901-6991i).

Surface Mining Control and Reclamation Act of 1977 (30 U.S.C. § 1201-1328)

Toxic Substances Control Act (15 U.S.C. § 2601-2695d).

Uranium Mill Tailings Radiation Control Act of 1978 (42 U.S.C. § 7901-7942).

Water Resources Research Act of 1984 (42 U.S.C. § 10301-10309).

GESA 2021-1 RFQ
Page 324

APPENDIX P

Energy Consultant Contract

(Sample)

GESA 2021-1 RFQ
Page 325

ENERGY CONSULTANT CONTRACT

GESA [PROJECT TITLE]

This Energy Consultant Contract (“CONTRACT”), executed this _____ day of
____________________ 20 ___ , by and between the [FUNDING AGENCY] (“the Department”), and
[CONSULTING FIRM] (“Energy Consultant”) at this address: [CONSULTANT ADDRESS], a corporation
incorporated under the Laws of the State of [STATE], its successors and assigns, with its principal offices
located at [CONSULTANT ADDRESS], with Federal Identification No. [FED ID#] and Commonwealth
Vendor Identification No. [PA VEN ID#].

WHEREAS, the Department requires energy consultant services for Project and construction
administration and assessments and design review for certain GESA projects in various areas of the
Commonwealth.

WHEREAS, the Department has determined that the best method for making these Energy
Consultant services available is to contract with Energy Consultant firms on a nonspecific basis to permit
the Department to obtain services by Work Order on GESA Projects to be specified at some future time.

NOW, THEREFORE, the parties, intending to be legally bound, agree as follows:

ARTICLE 1

DEFINITIONS

A. Contract Documents: The Contract Documents consists of the Invitation to Qualify
(ITQ) documents (including the ITQ and all appendices and attachments), the ITQ
Proposal submitted by the GESA Contractor and Energy Consultant the ITQ Contract, this
Contract and all attachments hereto, the Request for Quote for GESA Contractor, as
well as Request for Quote for Energy Consultant, the GESA Contract, Bonds, the GESA
Contractor’s Proposal, the Conditions of the GESA Contract (General, Special,
Supplementary, and other Conditions), all drawings created by or for the GESA
Contractor and/or their Design Consultant, the specifications created by or for the
GESA Contractor and/or their Design Consultant, the Comprehensive Energy Audit (i.e.,
Investment Grade Audit) prepared by the GESA Contractor, all bulletins and addenda
issued prior to execution of the GESA Contract, all change orders, the GESA Project
Design Manual, and the Administrative Procedures for the GESA Contract.

B. Department of General Services (“Department”): The executive agency of the
Commonwealth of Pennsylvania, also known as “DGS” and referred through the
Contract documents as singular in number.

C. ESCO: The Energy Savings Company that was awarded the GESA Contract for the
Project. After award to the ESCO, they are also known as the GESA Contractor.

GESA 2021-1 RFQ
Page 326

D. Funding Agency: The executive agency that will enter the Contracts for the GESA Project and
that operates the facilities included in the scope of the Work Order and GESA Project.

E. GESA: Guaranteed Energy Savings Act: 62 Pa. C.S. §§ 3751-3758, as amended.

F. Energy Use Intensity (EUI) score: EUI is a unit of measurement that describes a
building’s energy use. EUI represents the energy consumed by a building relative to its
size. Its value is expressed in kBTUs/sq. ft.

G. GESA Project (“Project”): The evaluation and recommendations of energy conservation
measures and for implementation of one or more such measures at a facility that will
be included in the Energy Consultant’s Work Order.

H. Work Order: The authorization by the Department that defines the Energy Consultant’s
specific scope of Work and location of the GESA Project.

ARTICLE 2

SCOPE OF SERVICES

The Energy Consultant, after a Work Order is executed and during the Project, along with other
items specifically stated elsewhere in this Contract, will provide the following architectural,
engineering, and consulting services to assist the Department and Funding Agency:

A. Energy Consultant shall provide peer reviews of all architectural and engineering
services performed by the ESCO during the Project, including, but not limited to,
reviews of structural, mechanical, and electrical engineering services. The Energy
Consultant warrants that the reviewers of the ESCO’s architectural and engineering
services are regularly licensed, as required by the Pennsylvania Statutes and
Pennsylvania Code (Architects Licensure Law, Act of Dec. 14, 1982, P.L. 1227, as
amended, 63 P.S. §34.1 et seq. and Regulations of the State Architects Licensure Board,
49 PA. CODE §9.1 et seq. and the Engineer, Land Surveyor and Geologist Registration
Law, Act 367, 63 P.S. §148-158.2, as amended and Regulations of the Board of
Engineers, Land Surveyors and Geologists, 37 PA. Code §37.31 et seq.), to practice their
professions in the Commonwealth of Pennsylvania.

B. Energy Consultant shall designate an individual as the Project Manager in charge of the
Project upon issuance of a Work Order.

C. Energy Consultant shall become familiar with their role in the GESA Contract
Documents posted on the Department’s web site.

D. Energy Consultant shall assist the Department in the preparation of a Request for
Quote (“RFQ”) to solicit competitive Quotes from the ESCOs for the Project, as further
discussed in Article 3.

GESA 2021-1 RFQ
Page 327

E. If requested to do so by the Department, Energy Consultant shall assist with conducting
interviews with the ESCOs, clarify the scope and cost of the proposed Projects, and
review the qualifications and experience of each ESCO team.

F. Energy Consultant shall assist the Department and/or Agency in creating a standard
ECM matrix to fairly evaluate both the core ECMs and any additional ECMs submitted
by the ESCO.

G. If requested to do so by the Department, Energy Consultant shall assist and advise
regarding financing for the Project.

H. Energy Consultant shall monitor and review the ESCO during the ESCO’s preparation of
specifications and drawings for the Project. The drawings, plans, and specifications
prepared by the ESCO will be prepared in compliance with all applicable laws, rules,
regulations, and codes, including, but not limited to, the GESA, Uniform Construction
Code, and other applicable standards as appropriate. The Energy Consultant will review
and comment on the final submission to the Department and Funding Agency.

I. Energy Consultant shall provide construction administration/inspection services
throughout the Project to ensure that work is completed in accordance with approved
plans and specifications, and the GESA Contract in accordance with Article 5 of this
Contract.

J. Energy Consultant shall supervise the ESCO’s monitoring, verification, and
commissioning procedures to ensure that savings will be realized.

K. Energy Consultant shall prepare certificate(s) of substantial completion and assist the
Funding Agency and the ESCO in applying for and receiving grants, incentives, rebates,
and aid for the Project.

L. For a period of three (3) years after the date of substantial completion, Energy
Consultant shall assist the Funding Agency with the evaluation of actual energy savings
realized by the Project. This will include, where needed, discussions and meetings with
the Funding Agency and the ESCO, and the review of monitoring and verification
procedures, reports, and related calculations. If the guaranteed savings do not
materialize, the Energy Consultant will assist the Funding Agency to recoup the deficit.

M. Energy Consultant shall certify that it is free from financial interest in all the ESCOs
submitting Quotes for the Project which conflicts with the proper completion of the
audit and any Consulting work associated with the GESA Project, and that full disclosure
will be made to the Department detailing all financial compensation received from the
ESCO at the appropriate time. By signature to this Contract, the Energy Consultant
represents and warrants that it will not have any interest, monetary or otherwise,
and/or is not affiliated with the ESCO selected for the Project, and that it will abide by
the Contractor Integrity Provisions included in this Contract.

These above services shall be performed in accordance with all applicable laws, rules, and

GESA 2021-1 RFQ
Page 328

regulations.

ARTICLE 3

REQUESTS FOR QUOTE and ENERGY CONTRACT AWARD

A. The Energy Consultant shall assist the Department in the preparation of a Request for Quote
(“RFQ”) to solicit Quotes from the ESCOs for a specific GESA Project. The Energy Consultant shall
insure that the RFQ is capable of attracting competitive and qualified proposers and include
energy saving measures preferred by the Funding Agency.

B. The Energy Consultant will cooperate with the Department in the preparation of the RFQ. The
Energy Consultant shall insure that the RFQ specifies non-binding, no obligation Quotes that
result in a no cost, no risk, energy performance Project.

C. The Energy Consultant, in cooperation and consultation with the Department, following the
Department's approval of the RFQ format, shall assist the Department during the procurement
period, including the following services:

1. Provide the Department with draft answers to any written
Request for Information received during the procurement
process so that the Department may issue bulletins
providing these answers to the proposers.

2. Attend and present Project specifics at the Pre-Proposal
Conference and site visit of the facilities with prospective
ESCOs.

3. If requested by the Department, attend any pre-award
conferences with successful proposers. Any such
conferences will be conducted by the Department.

D. If requested by the Department, the Energy Consultant shall review the Quotes received
including, but not limited to, the feasibility of the proposed energy Project, the financial and
technical evaluation of ECMs proposed, the guarantee and the qualifications, and experience
of proposers, and assist the Department in determining the proposal that is in the
Department’s best interest.

E. Upon the Department’s selection of an ESCO, the Energy Consultant will review and monitor
the development of the Investment Grade Audit (“IGA”) submitted by the ESCO to ensure that
a feasible energy Project exists. The Energy Consultant shall review all ESCO documentation to
justify the proposed energy savings contained in the IGA and present this information to the
Department.

F. The Energy Consultant will review the GESA Contract with regard to specific products and
procedures that will be employed in constructing the various ECMs that were agreed to in the

GESA 2021-1 RFQ
Page 329

GESA Contract.

ARTICLE 4

DESIGN SERVICES

A. The ESCO (not the Energy Consultant) shall be the design professional for the Project. The
Energy Consultant will communicate with the ESCO during the ESCO’s preparation of plans,
specifications, and applications for approval by the appropriate authorities. These documents
will reflect the scope of services for the Project in accordance with the Department’s GESA
Design Manual.

B. Energy Consultant shall review and evaluate plans, specifications, and applications for approval
by appropriate authorities that are produced by the ESCO to ensure the quality and proper
utilization of ECMs. Energy Consultant shall review the costs submitted by the ESCO to verify
the accuracy of the construction costs. The Energy Consultant shall further review the cash flow
analysis for the Project to be certain that work to be performed by the ESCO will guarantee
that the Funding Agency will maintain a non-negative cash flow for each year during the term
of the GESA Contract and guarantee period.

C. The Energy Consultant will work with the Funding Agency in assisting the ESCO to prepare a
Project schedule to accomplish the work of the Project, as set forth in detail in the General
Conditions of the Energy Contract.

ARTICLE 5

CONSTRUCTION ADMINISTRATION SERVICES

A. The Energy Consultant shall provide construction administration of the GESA Contract for the
Project, as set forth in this Article and the Project-specific Contract Documents. If a conflict
arises, the construction administrative services that best serve the Department or Funding
Agency will control.

B. The Energy Consultant’s responsibility to provide services for the construction phase of this
Contract commences as of the effective date of GESA Contract with the ESCO and terminates
upon the issuance to the Funding Agency of the final certificate of payment to the contractor.

C. The Energy Consultant shall have authority to act on behalf of the Department only to the extent
provided in this Contract, unless the Department consents to such authority, and/or unless
otherwise set forth in the Contract Documents.

D. The Energy Consultant shall set aside 1 work day (approximately 8 to 10 hours) each week to
visit the sites, under construction, while there is active work, and as often as required to resolve
critical design issues in the field, to observe the site and work, to familiarize itself with the
general progress and quality of the work, and to determine for the Funding Agency's benefit
and protection if the work is proceeding in accordance with the intent of the Contract

GESA 2021-1 RFQ
Page 330

Documents. The sites which are to be visited weekly will be decided at the biweekly
construction meetings.

E. The Energy Consultant shall consult with the Funding Agency as often as necessary concerning
design issues arising during construction and the ESCO’s compliance with the Contract
Documents.

F. On the basis of its on-site observations, the Energy Consultant shall keep the Funding Agency
and DGS informed by email of the progress and quality of the work, and it shall use reasonable
care in guarding the Funding Agency against defects and deficiencies in the work and against
the ESCO’s failure to carry out the work in accordance with the construction documents.

G. The Energy Consultant shall be present at bi-weekly Project meetings with the ESCO and the
Funding Agency’s representatives to discuss issues relative to design, progress of the work,
quality of the work, and timely completion of the work. Agenda and minutes for said meetings
shall be developed by the Energy Consultant. The project meetings shall be held at a single,
central location.

H. The Energy Consultant shall review, comment, and advise appropriate action upon the ESCO’s
submittals (including Shop Drawings, Product Data and Samples, etc.) as discussed in the
General Conditions of the GESA Contract (“General Conditions”) to ascertain their
conformance with design requirements, as indicated in the Contract Documents. The Energy
Consultant’s review shall not be conducted for the purposes of confirming dimensions or
quantities, except to the extent that the ESCO has requested in writing, the assistance of the
Energy Consultant to determine certain dimensions, because those indicated in the Contract
Documents conflict with existing field conditions, or because the dimensions in the Contract
Documents contain erroneous, inconsistent, or incomplete dimensions for which clarification
is needed and can best be supplied by the Energy Consultant.

I. The Energy Consultant shall maintain a record of each submittal received from the ESCO as
discussed in the General Conditions. The record shall include, at a minimum, the subject matter
of the submittal, the related specification section number, the provider or supplier of the
subject item, material or system, the date received, the action taken, and the date returned to
the ESCO.

J. The Energy Consultant’s review of a specific item shall not indicate approval of an assembly of
which the item is a component. When professional certification of performance characteristics
of materials, systems, or equipment is required by the Contract Documents, the Energy
Consultant shall be entitled to rely upon such certification to establish that the materials,
systems, or equipment will meet the performance criteria required by the Contract Documents.

K. The Energy Consultant may authorize a field order (a minor change in the Work not involving
an adjustment in the Contract Sum and/or an extension of the Contract Time), which is
consistent with the intent of the Contract Documents.

L. The Energy Consultant shall not have control over, or charge of, and shall not be responsible
for: construction means, methods, techniques, sequences, procedures, scheduling, or for

GESA 2021-1 RFQ
Page 331

safety precautions and programs in connection with the Work. The Energy Consultant shall not
have control over, charge of, or responsibility for, acts or omissions of the Department, the
Funding Agency, the ESCO, its subcontractors, or their agents or employees, or of any other
persons performing portions of the work. However, as set forth in subparagraph M, the Energy
Consultant shall report to the Funding Agency known material deviations from the Contract
Documents as to quality and scope of work, as well as timeliness of the ESCO’s performance as
ascertained from the most recent construction schedule submitted by the ESCO.

M. The Energy Consultant shall advise the ESCO of work which does not conform to the Contract
Documents as to quality of the work, scope of the work, or progress of the work. If the Energy
Consultant observes or is aware of work which does not conform to the Contract Documents,
he shall immediately advise the Funding Agency.

N. Whenever the Energy Consultant considers it necessary or advisable for implementation of the
intent of the Contract Documents, the Energy Consultant will have authority to require
additional inspection or testing of the Work in accordance with the provisions of the Contract
Documents, whether or not such Work is fabricated, installed, or completed, at no cost to the
Funding Agency, as further described in the General Conditions. Additionally, when the Energy
Consultant receives a recommendation that such additional testing or inspection is required,
the Energy Consultant shall require such additional inspection or testing. However, neither this
authority of the Energy Consultant nor a decision made in good faith, either to exercise or not
to exercise such authority, shall give rise to a duty or responsibility of the Energy Consultant to
the ESCO, its subcontractors, material, and equipment suppliers, their agents or employees, or
other persons performing portions of the Work.

O. Based on the Energy Consultant’s on-site observations and analysis of the ESCO’s Applications
for Release of Payment, the Energy Consultant shall review and certify the amounts due to the
ESCO. The Energy Consultant’s certification for payment shall constitute a representation to
the Funding Agency, based on the Energy Consultant’s evaluations of the work and on the data
comprising the ESCO’s Application for Release Payment, that the Work has progressed to the
point indicated and that, to the best of the Energy Consultant’s knowledge, information and
belief, the quality of the Work is in accordance with the Contract Documents. The foregoing
representations are subject to an evaluation of the Work for conformance with the Contract
Documents upon Substantial Completion and measurement and verification for three (3) years
thereafter, to results of subsequent tests and inspections, to minor deviations from the
Contract Documents correctable prior to completion, and to specific qualifications expressed
by the Energy Consultant.

P. The Energy Consultant shall maintain a record of the ESCO’s applications for release payment,
copies of which applications shall be sent to the Funding Agency with certification of each such
application by the Energy Consultant. Further, the Energy Consultant shall not certify said
application for release payment if it does not comply with the Administrative Procedure
governing payment, including, but not limited to:

1. A current Sworn Statement from the ESCO setting forth all subcontractors and material
suppliers with whom the ESCO has subcontracted, the amount of such subcontract, the
amount requested for any subcontractor or material supplier in the application for

GESA 2021-1 RFQ
Page 332

payment and the amount to be paid to the ESCO from such progress payment,
together with a current, duly executed waiver of mechanics' and material supplier's
liens from the ESCO establishing receipt of payment or satisfaction of the payment
requested by the ESCO in the current Application for Release of Payment;

2. PA Prevailing Wage Certified payrolls for employees and employees of subcontractors
performing work on the Project;

3. Other documents as deemed necessary by the Funding Agency relevant to an
Application for Release of Payment (e.g., E-Verify).

ARTICLE 6

ENERGY CONSULTANT’S CLOSE-OUT SERVICES

A. The Energy Consultant, in accordance with this Article and the Contract Documents, shall
provide the following services upon completion of the work:

1. Preparation of punch lists for completion of the Work by the ESCO.

2. Review of final close-out paperwork submitted by the ESCO, reviewed and collected,
and execute such documents which require the Energy Consultant’s signature.

3. The Energy Consultant shall conduct inspections to determine the date or dates of
Substantial Completion and the date of final completion, shall receive and review,
approve or disapprove as appropriate, and forward to the Funding Agency, for the
Funding Agency's review and records written warranties and related documents
required by the Contract Documents and assembled
by the ESCO, and shall recommend the Funding Agency issue a final Certificate for Payment
upon compliance with the requirements of the Contract Documents.

B. The Energy Consultant’s responsibility to provide services for Close-out phase are included in the
Contract Documents and terminates upon issuance to the Funding Agency of the final
certificates for payment from all contractors.

C. The Energy Consultant shall provide post construction services to the Funding Agency, including
an evaluation of actual energy savings realized during the first, second, and third years of the
ESCO guarantee period following completion of the Project.

ARTICLE 7

ADDITIONAL SERVICES

A. The Department reserves the right to request Additional Services from the Energy Consultant.
Such request will be in writing by the Department or Funding Agency and generally based on

GESA 2021-1 RFQ
Page 333

the Energy Consultant’s advice as to the need for these Additional Services arise. The
Department or Funding Agency is not liable for any costs incurred by Energy Consultant in
performing any services without the Department’s or Funding Agency’s prior written
authorization. If Additional Services are required due to circumstances beyond the Energy
Consultant’s control, the Energy Consultant shall notify the Department or Funding Agency prior
to commencing such services. If the Department or Funding Agency deems that such Additional
Services are not authorized, the Department or Funding Agency shall give prompt written notice
to the Energy Consultant.

B. The Energy Consultant’s compensation for the Additional Services must be agreed upon by the
ESCO for purposes of reimbursement from the ESCO in accordance with Article 9 of this
Contract. All approved Additional Services shall be invoiced by the Energy Consultant pursuant
to the hourly rate schedule annexed as Chart A.

ARTICLE 8

DEPARTMENT'S RESPONSIBILITIES

A. The Department shall furnish the following documentation, if it possesses same, to the Energy
Consultant to assist it in the performance of its obligations under this Contract:

1. Existing surveys describing physical characteristics, legal limitations, and utility
locations for the site or the Project, and a written legal description of the site. The
surveys and legal information shall include, as applicable, grades and lines of streets,
alleys, pavements and adjoining property and structures; adjacent drainage; rights-of-
way, restrictions, easements, encroachments, zoning, deed restrictions, boundaries
and contours of the site; locations, dimensions, and necessary data pertaining to
existing buildings, other improvements and trees; and information concerning
available utility services and lines, both public and private, above and below grade,
including inverts and depths.

2. Existing Long-Range Planning Studies prepared on behalf of the Department.

3. Existing Asbestos Reports on file with the Department or Funding Agency.

4. Utility bills and water usage bills of the Funding Agency who operates the facility for
as many years as possible.

B. Ownership of documents: All design concepts; preliminary, feasibility, and special studies;
design calculations; Contract Drawings and Specifications; Special Conditions; Statements of
Probable Construction Costs; and all other data, samples, and surveys compiled by the Energy
Consultant or its Consultants under this Contract, become the sole property of the Department.
Such documents may be used by the Department for any desired purpose without any
compensation to the Energy Consultant.

1. All proprietary materials and methodologies brought by the Energy Consultant to the

GESA 2021-1 RFQ
Page 334

Project and all documents, sketches, drawings, designs, works, papers, files, reports,
computer programs, data, computer documentation, and other tangible materials
authored and prepared by Energy Consultant as the work product covered in the scope
of work shall be treated in accordance with the following principles:

a. Patent Ownership: Energy Consultant and its subconsultants shall retain
ownership to patentable items, patents, processes, inventions, or
discoveries (collectively the “PATENTABLE ITEMS”) made by the Energy
Consultant during the performance of this Contract. Notwithstanding the
foregoing, the Department is granted a non-exclusive, non-transferable,
royalty free license to use or practice the PATENTABLE ITEMS. The
Department may disclose to third parties any such PATENTABLE ITEMS made
by Energy Consultant or any of its Subconsultants under the scope of work
for the Project that have been previously publicly disclosed. The Department
understands that any third- party disclosure will not confer any license under
such PATENTABLE ITEMS.

b. Copyright Ownership – Ownership of materials developed as part of the
Scope of Work for the Project: All documents, sketches, drawings, designs,
works, papers, files, reports, computer programs, data, computer
documentation, and other tangible materials authored and prepared by
Energy Consultant as the Work Product covered in the scope of work for the
Project (collectively the “Works”), including Works developed by
Subconsultants, are the sole and exclusive property of the Department and
shall be considered works made for hire under the federal Copyright Act of
1976, as amended. (Copyright Act). In the event that such Works do not fall
within the specifically enumerated works that constitute works made for hire
under the Copyright Act, Energy Consultant agrees to assign and, upon their
authorship or creation, expressly and automatically assigns all copyright
interests, proprietary rights, trade secrets, and other right, title, and interest
in and to such Works to the Department. The Department shall have all rights
accorded a holder of copyright under the Copyright Act including, but not
limited to, the exclusive right to reproduce the Works in copies, the right to
distribute copies by sale or other transfers, the right to register all copyrights
in its own name as author in the United States and in foreign countries, the
right to prepare derivative works based upon the WORKS, the right to display
the WORKS and the right to perform the work digitally. Upon completion or
termination of this Contract, all working papers, files, and other
documentation shall immediately be delivered by Energy Consultant to the
Department. Energy Consultant warrants that the Works are original and do
not infringe the rights of any other work.

c. Engineer License: Notwithstanding the foregoing, Energy Consultant and any
Subconsultants shall retain a royalty free non-exclusive license to reproduce
such Works for internal use and to have such Works published for any
academic purpose including, but not limited to, publication as part of any
thesis or dissertation or journal article. This license is conditioned on the

GESA 2021-1 RFQ
Page 335

Energy Consultant’s and the Subconsultants’ compliance with the provisions
of the intellectual property laws of the United States. All copies of
reproductions and publications made pursuant to this License shall bear
appropriate proprietary notices.

d. Pre-existing Materials Brought by the Energy Consultant to the Project: The
Department shall have no ownership rights to Energy Consultant’s
proprietary materials, data, software, methodologies, or other intellectual
property that Energy Consultant brings to the Project or has previously
developed with or obtained from third parties (“Energy Consultant
Property”);

e. Federal Government Interests: It is understood that certain funding under
this Contract may be provided by the Federal government. Accordingly, the
rights to Works or Patentable Items of Energy Consultants or Subconsultants
hereunder will be further subject to government rights, as set forth in 37
C.F.R. Section 401, and other applicable statutes. Notwithstanding the
foregoing, the Department retains the right to share information relating to
WORKS or Patentable Items developed under the scope of work for a wholly
state-funded contract with the Federal Government.

ARTICLE 9

PAYMENTS TO THE ENERGY CONSULTANT

A. Payment for the services under this Contract shall be fully realized from the guaranteed savings
realized by the GESA Contract. The Department or Funding Agency shall not be responsible to
the Energy Consultant for any direct payments for services performed under this Contract. The
Energy Consultant acknowledges that the Department, through a Work Order, may engage the
Energy Consultant in connection with a GESA Project, and that payment for the Energy
Consultant’s services will be subject to the execution of the GESA Contract.

B. In the event that the Funding Agency enters into a GESA Contract, the Energy Consultant’s
compensation for the services outlined in Article 2 through 7 from the selected ESCO shall be:

1. 4% of the of the GESA Contract value for projects equal to or greater than $18 million; or

2. 5% of the GESA Contract value for projects equal to or greater than $13 million but less
than $18 million; or

3. 6% of the GESA Contract value for projects equal to or greater than $8 million but less
than $13 million; or

GESA 2021-1 RFQ
Page 336

4. 7% of the GESA Contract value for projects less than

$8 million, as approved and financed by the

Department or Funding Agency.

C. The Energy Consultant shall prepare and submit invoices for its statement of services rendered
to the Department for the Department’s review and approval. If authorized by the Department,
the Department will transmit the invoices to the Funding Agency and/or ESCO for payment to
the Energy Consultant. The Department shall not be responsible for any delays associated with
payment to the Energy Consultant.

1. In accordance with the above, the Department agrees to insert the following payment
schedule into the RFQ and resulting GESA Contract, if any:

D. Payment of all fees identified in this Contract shall be the sole responsibility of the ESCO
selected by the Department for this Project. The Department or Funding Agency shall not be
responsible for any Energy Consultant fees not covered by the guaranteed savings and the
schedule of fees as provided by the Energy Consultant.

E. In the event that the Funding Agency decides not to pursue a GESA Contract for any reason
whatsoever, the Funding Agency shall pay the Energy Consultant ten percent of the ESCO’s IGA

The Energy Consultant selected by the Department shall be entitled to receive:

 4% of the of the GESA Contract value for projects equal to or greater than $18 million; or

 5% of the GESA Contract value for projects equal to or greater than $13 million but less than
$18 million; or

 6% of the GESA Contract value for projects equal to or greater than $8 million but less than $13
million; or

 7% of the GESA Contract value for projects less than $8 million.

Payments shall be in accordance with the following schedule:

 10% upon fully executed contract with the ESCO;

 20% upon approval of all plans and specifications by both the Department and Labor & Industry,
to the extent L&I has jurisdiction over the project based upon the scope of the project;

 60% divided into equal monthly payments based upon the duration of construction;

 10% upon completion of the three years of Measurement and Verification of post-construction
services.

GESA 2021-1 RFQ
Page 337

fee.

F. Any additional compensation provided for in this Contract will also be funded by the selected
ESCO, and this obligation must be included in the ESCO contract with the Funding Agency. To
that end, the Department agrees to include a copy of Chart A in the GESA Contract with the
Funding Agency, if any.

ARTICLE 10

TERMINATION

A. The Department may terminate this Contract any time for any reason upon fourteen (14)
calendar days’ written notice to the Energy Consultant. The Department shall be under no
obligation to pay for any services provided by the Energy Consultant.

B. The Energy Consultant may terminate this Contract any time prior to full execution of a Work
Order regarding a GESA Project for any reason upon fourteen (14) calendar days’ written notice
to the Department. The Department shall be under no obligation to pay for any services
provided by the Energy Consultant.

C. Subsequent to the full execution of a Work Order regarding a GESA Contract, if this Contract
is terminated by the Department pursuant to any of the provisions of this Article, the Energy
Consultant shall be compensated for work performed to the date of such termination, if the
termination is not the fault of the Energy Consultant. In the event that the Energy Consultant
has not completed any issued Work Order prior to the Termination Date, the Contract shall
remain in effect as to that Work Order until its completion.

ARTICLE 11

MISCELLANEOUS PROVISIONS

A. This Contract shall be governed by the laws of Pennsylvania.

B. By entering this Contract, the Energy Consultant is not guaranteed any present or future Work
Orders.

C. The Energy Consultant shall not assign this Contract without the prior written consent of the
Department, which consent shall not be unreasonably withheld.

D. This Contract represents the entire and integrated agreement between the Department and
Energy Consultant and supersedes all prior negotiations, representations, or agreements,
either written or oral. This Contract may be amended only by written instrument signed by
both Department and Energy Consultant.

E. Nothing contained in this Contract shall create a contractual relationship with, or a cause of

GESA 2021-1 RFQ
Page 338

action in favor of, a third party against either the Department or Energy Consultant. Nothing in
this Contract between the Department and the Energy Consultant should be construed to
authorize any person not a party to this Contract to maintain any lawsuit involving the Contract,
unless otherwise provided by law.

F. The Energy Consultant shall have the right to include representations of the design of the
Project, such as photographs of the exterior and interior, among the Energy Consultant’s
promotional and professional materials in accordance with Article 11, with the approval of the
Funding Agency. The Energy Consultant’s materials shall not include the Department’s
confidential or proprietary information if the Department
has previously advised the Energy Consultant in writing of the specific information considered by
the Department to be confidential or proprietary.

G. The Energy Consultant shall provide Worker's Compensation, automobile, comprehensive
general liability and professional liability (Errors and Omission) insurance in amounts set forth
herein. All policies shall be in a form, with a deductible, and with a carrier reasonably acceptable
to the Department. Promptly upon signing this Contract, and thereafter as necessary or
requested, the Energy Consultant shall provide the Department with proof of the required
insurance coverages. Simultaneously with the execution of this Contract, Energy Consultant
shall deliver insurance policies and certificates to Department which will provide at least a 30-
day notice of cancellation or amendment.

H. The Energy Consultant shall maintain professional liability insurance in an amount no less than
$1,000,000 per occurrence, $3,000,000 aggregate, worker's compensation in amounts
required by law, and general liability insurance (including owned, non-owned, and hired motor
vehicles) in a single limit amount of no less than $1,000,000.

I. The Energy Consultant shall hold the Commonwealth harmless from, and indemnify the
Commonwealth against, any and all third-party claims. Demands and actions based upon or
arising out of any activities performed by the Energy Consultant and its employees and agents
under this Contract, provided the Commonwealth gives Energy Consultant prompt notice of
any such claim of which it learns. Pursuant to the Commonwealth Attorneys Act (71 P.S. Section
732-101, et seq.), the Office of Attorney General (OAG) has the sole authority to represent the
Commonwealth in actions brought against the Commonwealth. The OAG may, however, in its
sole discretion and under such terms as it deems appropriate, delegate its right of defense. If
OAG delegates the defense to the Energy Consultant, the Commonwealth will cooperate with
all reasonable requests of Energy Consultant made in the defense of such suits.

J. Notwithstanding the above, neither party shall enter into any settlement without the other
party’s written consent, which shall not be unreasonably withheld. The Commonwealth may,
in its sole discretion, allow the Energy Consultant to control the defense and any related
settlement negotiations.

K. The Pennsylvania Right-to-Know Law, 65 P.S. §§ 67.101-3104, (“RTKL”) applies to this Contract.
For the purpose of these provisions, the term “the Commonwealth” shall refer to the contracting
Commonwealth agency.

GESA 2021-1 RFQ
Page 339

1. If the Commonwealth needs the Energy Consultant’s assistance in any matter arising
out of the RTKL related to this Contract, it shall notify the Energy Consultant Funding
the legal contact information provided in this Contract. The Energy Consultant, at any
time, may designate a different contact for such purpose upon reasonable prior
written notice to the Commonwealth.

2. Upon written notification from the Commonwealth that it requires the Energy
Consultant’s assistance in responding to a request under the RTKL for information
related to this Contract that may be in the Energy Consultant’s possession,
constituting, or alleged to constitute, a public record in accordance with the RTKL
(“Requested Information”), the Energy Consultant shall:

a. Provide the Commonwealth, within ten (10) calendar days after receipt of
written notification, access to, and copies of, any document or information
in the Energy Consultant’s possession arising out of this Contract that the
Commonwealth reasonably believes is Requested Information and may be a
public record under the RTKL; and

b. Provide such other assistance as the Commonwealth may reasonably
request, in order to comply with the RTKL with respect to this Contract.

3. If the Energy Consultant considers the Requested Information to include a request for
a Trade Secret or Confidential Proprietary Information, as those terms are defined by
the RTKL, or other information that the Energy Consultant considers exempt from
production under the RTKL, the Energy Consultant must notify the Commonwealth
and provide, within seven (7) calendar days of receiving the written notification, a
written statement signed by a representative of the Energy Consultant explaining why
the requested material is exempt from public disclosure under the RTKL.

4. The Commonwealth will rely upon the written statement from the Energy Consultant
in denying a RTKL request for the Requested Information unless the Commonwealth
determines that the Requested Information is clearly not protected from disclosure
under the RTKL. Should the Commonwealth determine that the Requested Information
is clearly not exempt from disclosure, the Energy Consultant shall provide the
Requested Information within five (5) business days of receipt of written notification
of the Commonwealth’s determination.

5. If the Energy Consultant fails to provide the Requested Information within the time
period required by these provisions, the Energy Consultant shall indemnify and hold the
Commonwealth harmless for any damages, penalties, costs, detriment, or harm that
the Commonwealth may incur as a result of the Energy Consultant’s failure, including
any statutory damages assessed against the Commonwealth.

6. The Commonwealth will reimburse the Energy Consultant for any costs associated
with complying with these provisions only to the extent allowed under the fee
schedule established by the Office of Open Records or as otherwise provided by the
RTKL if the fee schedule is inapplicable.

GESA 2021-1 RFQ
Page 340

7. The Energy Consultant may file a legal challenge to any Commonwealth decision to
release a record to the public with the Office of Open Records, or in the Pennsylvania
Courts; however, the Energy Consultant shall indemnify the Commonwealth for any
legal expenses incurred by the Commonwealth as a result of such a challenge and shall
hold the Commonwealth harmless for any damages, penalties, costs, detriment, or
harm that the Commonwealth may incur as a result of the Energy Consultant’s failure,
including any statutory damages assessed against the Commonwealth, regardless of
the outcome of such legal challenge. As between the parties, the Energy Consultant
agrees to waive all rights or remedies that may be available to it as a result of the
Commonwealth’s disclosure of Requested Information pursuant to the RTKL.

8. The Energy Consultant’s duties relating to the RTKL are continuing duties that survive
the expiration of this Contract and shall continue as long as the Energy Consultant has
Requested Information in its possession.

L. The Energy Consultant shall comply with, and shall include in substantially, the same form in
any and all contracts between the Energy Consultant and any consultant or contractor hired by
the Energy Consultant to perform work related to the Project, all of the clauses, provisions, and
requirements agreed to in the ITQ Part IV – Terms and Conditions.

M. CLAIMS. The following process will be followed for claims:

Claims By Energy Consultant Against the Department:

1. Any claim, dispute, question, or other matter, which the Energy Consultant may have
against the Department under this Contract, will be considered by the Deputy
Secretary or their designee, if the Energy Consultant files a written claim with the
Deputy Secretary within six (6) months after the Energy Consultant knew, or should
have known, that the claim arose. No claim can be filed later than six (6) months after
the Energy Consultant knew, or should have known, of the conditions or facts giving
rise to the claim, dispute, or other matter.

2. If the controversy is not resolved by mutual agreement, the Deputy Secretary will issue
a decision in writing. The decision will:

a. State the reasons for the action taken; and

b. Inform the Energy Consultant of its right to administrative and judicial review.

3. A copy of the decision will be delivered to the Energy Consultant by registered mail.

4. The decision issued by the Deputy Secretary is final and conclusive unless the Energy
Consultant files a claim with the Board of Claims within (15) fifteen days of its receipt
of the decision.

5. If the Deputy Secretary does not issue a written decision within 120 days after the

GESA 2021-1 RFQ
Page 341

claim is filed, then the Energy Consultant may proceed as if an adverse decision had
been received. The 120- day period may be extended with the written consent of the
Department and the Energy Consultant.

6. The Energy Consultant shall carry on its work during the claims process, including Board
of Claims proceedings, if any, unless otherwise agreed by it and the Department in
writing. Should the Energy Consultant fail to continue to perform its responsibilities
regarding all non-disputed work, without delay, any additional costs incurred by the
Department, or the Energy Consultant, as a result of such failure to proceed shall be
borne by the Energy Consultant, and the Energy Consultant shall make no claim
against the Department for such costs.

N. Claims against the Energy Consultant:

1. Should any claim be brought, or action brought, either directly or indirectly relating to
the Energy Consultant’s services supplied under this Contract, the Energy Consultant
shall render to the Department without compensation any proper and necessary
assistance which the Department may require, provided however, that if the claim is
the result of action or negligence by the Department, the Energy Consultant shall be
reimbursed for any assistance he may be required to provide.

2. The terms and conditions of this Contract, the General Conditions and Special
Conditions, and any other document incorporated by reference herein, shall not be
construed so as to enable any party other than the Department and its assigns to bring
any claim or action as referenced in this Section 7 to this Contract.

3. The Energy Consultant shall carry on its work during the claims process, including Board
of Claims proceedings, if any, unless otherwise agreed by the Energy Consultant and
the Department in writing. Should the Energy Consultant fail to continue to perform its
responsibilities regarding all non-disputed work, without delay, any additional costs
incurred by the Department or the Energy Consultant as a result of such failure to
proceed shall be borne by the Energy Consultant, and the Energy Consultant shall make
no claim against the Department for such costs.

[SIGNATURE PAGE IMMEDIATELY FOLLOWS]

GESA 2021-1 RFQ
Page 342

IN WITNESS WHEREOF, the Department of General Services and the Energy Consultant have caused this

Contract to be executed the day and year above written.

[CONSULTING FIRM NAME] COMMONWEALTH OF PENNSYLVANIA,
ACTING THROUGH THE [FUNDING AGENCY]

________ __ ______
Title: Date Deputy Secretary Date

[FUNDING AGENCY]

APPROVED AS TO LEGALITY AND FORM:

________ _ __ ______
Office of Chief Counsel, DGS Date Office of Attorney General Date

Office of General Counsel Date

Comptroller Operations Date

(Comptroller Operations execution may be by electronic
signature and does not imply verification of funds)

GESA 2021-1 RFQ
Page 343

Chart A

Hourly Rate Schedule

Licensed Engineer $250.00
Project Engineer $200.00

Certified Energy Manager $175.00
LEED Certified Professional $150.00

Project Administrator $125.00

Note: Chart A lists the maximum hourly fees that can be charged for any additional work, outside of
the normal scope of the project, that has been agreed upon by the Funding Agency & the ESCO.

GESA 2021-1 RFQ
Page 344

APPENDIX Q

Prevailing Wage Rates

GESA 2021-1 RFQ
Page 345

Project Name: GESA-2021-1

Awarding Agency: DGS

Contract Award Date: 8/1/2021

Serial Number: 21-01788

Project Classification: Building

Determination Date: 3/4/2021

Assigned Field Office: Scranton

Field Office Phone Number: (570)963-4577

Toll Free Phone Number: (877)214-3962

Project County: Schuylkill County

BUREAU OF LABOR LAW COMPLIANCE
PREVAILING WAGES PROJECT RATES

Commonwealth of Pennsylvania Department of Labor & Industry
Report Date: 3/12/2021 Page 1 of 14

GESA 2021-1 RFQ
Page 346

Project: 21-01788 - Building Effective
Date

Expiration
Date

Hourly Rate Fringe
Benefits

Total

Asbestos & Insulation Workers 6/26/2017 $33.90 $24.61 $58.51

Asbestos & Insulation Workers 7/2/2018 $32.80 $26.76 $59.56

Asbestos & Insulation Workers 7/2/2019 $33.80 $27.26 $61.06

Asbestos & Insulation Workers 6/29/2020 $34.80 $28.01 $62.81

Boilermaker (Commercial, Institutional, and Minor
Repair Work)

3/1/2017 $28.52 $18.22 $46.74

Boilermaker (Commercial, Institutional, and Minor
Repair Work)

3/1/2018 $29.52 $18.22 $47.74

Boilermaker (Commercial, Institutional, and Minor
Repair Work)

1/1/2019 $29.26 $18.48 $47.74

Boilermakers 1/1/2018 $46.26 $33.36 $79.62

Boilermakers 3/1/2018 $45.89 $33.73 $79.62

Boilermakers 1/1/2019 $45.51 $34.11 $79.62

Boilermakers 8/1/2019 $47.21 $34.11 $81.32

Boilermakers 1/1/2021 $49.32 $34.90 $84.22

Bricklayer (Pointer, Cleaner, Caulker, Cement Mason,
Plasterer, Tile Setter)

5/1/2018 $28.15 $22.45 $50.60

Bricklayers, Stone Masons, Pointers, Caulkers,
Cleaners

5/1/2017 $31.04 $17.69 $48.73

Bricklayers, Stone Masons, Pointers, Caulkers,
Cleaners

5/1/2018 $31.36 $18.17 $49.53

Bricklayers, Stone Masons, Pointers, Caulkers,
Cleaners

5/1/2019 $31.77 $18.66 $50.43

Bricklayers, Stone Masons, Pointers, Caulkers,
Cleaners

5/3/2020 $30.97 $20.46 $51.43

Bricklayers, Stone Masons, Pointers, Caulkers,
Cleaners

5/1/2021 $32.76 $19.77 $52.53

Carpenters, Drywall Hangers, Framers, Instrument
Men, Lathers, Soft Floor Layers

6/1/2017 $28.88 $15.75 $44.63

Carpenters, Drywall Hangers, Framers, Instrument
Men, Lathers, Soft Floor Layers

6/1/2018 $29.53 $16.20 $45.73

Carpenters, Drywall Hangers, Framers, Instrument
Men, Lathers, Soft Floor Layers

6/1/2019 $30.18 $16.65 $46.83

Carpenters, Drywall Hangers, Framers, Instrument
Men, Lathers, Soft Floor Layers

6/1/2020 $30.88 $17.10 $47.98

Carpenters, Drywall Hangers, Framers, Instrument
Men, Lathers, Soft Floor Layers

6/1/2021 $31.77 $17.41 $49.18

Cement Finishers 5/1/2017 $27.20 $22.45 $49.65

Cement Masons 5/1/2017 $28.40 $22.88 $51.28

Cement Masons 5/1/2019 $31.00 $22.68 $53.68

Cement Masons 5/1/2020 $31.60 $23.33 $54.93

Drywall Finisher 5/1/2017 $27.81 $18.17 $45.98

Drywall Finisher 5/1/2019 $28.61 $20.04 $48.65

Drywall Finisher 5/1/2020 $29.19 $20.71 $49.90

Electricians 9/1/2017 $34.77 $21.77 $56.54

Electricians 9/1/2018 $36.02 $22.51 $58.53

Electricians 9/1/2019 8/31/2020 $36.77 $23.53 $60.30

Electricians 9/1/2020 $37.77 $24.07 $61.84

Elevator Constructor 1/1/2016 $45.04 $30.28 $75.32

BUREAU OF LABOR LAW COMPLIANCE
PREVAILING WAGES PROJECT RATES

Commonwealth of Pennsylvania Department of Labor & Industry
Report Date: 3/12/2021 Page 2 of 14

GESA 2021-1 RFQ
Page 347

Project: 21-01788 - Building Effective
Date

Expiration
Date

Hourly Rate Fringe
Benefits

Total

Elevator Constructor 1/1/2018 $47.48 $33.00 $80.48

Glazier 5/1/2017 $34.69 $18.05 $52.74

Glazier 5/1/2018 $35.69 $18.35 $54.04

Glazier 5/1/2019 4/30/2020 $35.53 $20.06 $55.59

Glazier 5/1/2020 4/30/2021 $35.53 $21.51 $57.04

Glazier 5/1/2021 $35.53 $22.86 $58.39

Iron Workers (Bridge, Structural Steel, Ornamental,
Precast, Reinforcing)

7/1/2017 $31.33 $28.42 $59.75

Iron Workers (Bridge, Structural Steel, Ornamental,
Precast, Reinforcing)

7/1/2018 $32.53 $28.42 $60.95

Iron Workers (Bridge, Structural Steel, Ornamental,
Precast, Reinforcing)

7/1/2019 $32.76 $29.88 $62.64

Iron Workers (Bridge, Structural Steel, Ornamental,
Precast, Reinforcing)

7/1/2020 $33.76 $30.13 $63.89

Laborers (Class 01 - See notes) 5/1/2017 $21.57 $15.04 $36.61

Laborers (Class 01 - See notes) 5/1/2018 4/30/2019 $22.07 $15.59 $37.66

Laborers (Class 01 - See notes) 5/1/2019 4/30/2020 $23.02 $15.79 $38.81

Laborers (Class 01 - See notes) 5/1/2020 $23.77 $16.09 $39.86

Laborers (Class 02 - See notes) 5/1/2017 $23.57 $15.04 $38.61

Laborers (Class 02 - See notes) 5/1/2018 4/30/2019 $24.07 $15.59 $39.66

Laborers (Class 02 - See notes) 5/1/2019 4/30/2020 $25.02 $15.79 $40.81

Laborers (Class 02 - See notes) 5/1/2020 $25.77 $16.09 $41.86

Laborers (Class 03 - See notes) 5/1/2017 $23.29 $15.58 $38.87

Laborers (Class 03 - See notes) 5/1/2018 4/30/2019 $23.84 $15.88 $39.72

Laborers (Class 03 - See notes) 5/1/2019 $24.89 $15.69 $40.58

Laborers (Class 03 - See notes) 5/3/2020 $25.79 $15.99 $41.78

Laborers (Class 03 - See notes) 5/2/2021 $26.69 $15.99 $42.68

Laborers (Class 03 - See notes) 5/1/2022 $27.64 $15.99 $43.63

Laborers (Class 03 - See notes) 4/30/2023 $28.24 $16.59 $44.83

Laborers (Class 04 - See notes) 5/1/2017 $24.79 $15.58 $40.37

Laborers (Class 04 - See notes) 5/1/2018 4/30/2019 $25.34 $15.59 $40.93

Laborers (Class 04 - See notes) 5/1/2019 $26.39 $15.69 $42.08

Laborers (Class 04 - See notes) 5/3/2020 $27.29 $15.99 $43.28

Laborers (Class 04 - See notes) 5/2/2021 $28.19 $15.99 $44.18

Laborers (Class 04 - See notes) 5/1/2022 $29.14 $15.99 $45.13

Laborers (Class 04 - See notes) 4/30/2023 $29.74 $16.59 $46.33

Laborers (Class 05 - See notes) 5/1/2017 $25.29 $15.58 $40.87

Laborers (Class 05 - See notes) 5/1/2018 4/30/2019 $25.84 $15.59 $41.43

Laborers (Class 05 - See notes) 5/1/2019 $26.89 $15.69 $42.58

Laborers (Class 05 - See notes) 5/3/2020 $27.79 $15.99 $43.78

Laborers (Class 05 - See notes) 5/2/2021 $28.69 $15.99 $44.68

Laborers (Class 05 - See notes) 5/1/2022 $29.64 $15.99 $45.63

Laborers (Class 06 - See notes) 5/1/2017 $22.92 $15.04 $37.96

Laborers (Class 06 - See notes) 5/1/2018 4/30/2019 $23.42 $15.59 $39.01

Laborers (Class 06 - See notes) 5/1/2019 4/30/2020 $24.37 $19.79 $44.16

Laborers (Class 06 - See notes) 5/1/2020 $25.12 $15.99 $41.11

BUREAU OF LABOR LAW COMPLIANCE
PREVAILING WAGES PROJECT RATES

Commonwealth of Pennsylvania Department of Labor & Industry
Report Date: 3/12/2021 Page 3 of 14

GESA 2021-1 RFQ
Page 348

Project: 21-01788 - Building Effective
Date

Expiration
Date

Hourly Rate Fringe
Benefits

Total

Marble Mason 5/1/2017 $29.27 $15.62 $44.89

Marble Mason 5/1/2018 $29.88 $16.01 $45.89

Marble Mason 5/1/2019 $30.46 $16.43 $46.89

Marble Mason 5/1/2020 $31.02 $16.87 $47.89

Marble Mason 5/1/2021 $31.55 $17.34 $48.89

Millwright 5/1/2017 $33.79 $18.16 $51.95

Millwright 5/1/2018 4/30/2019 $34.41 $18.64 $53.05

Millwright 5/1/2019 4/30/2020 $35.30 $18.90 $54.20

Millwright 5/1/2020 $36.04 $19.31 $55.35

Operators (Building, Class 01 - See Notes) 5/1/2017 $35.24 $24.58 $59.82

Operators (Building, Class 01 - See Notes) 5/1/2018 $36.78 $25.03 $61.81

Operators (Building, Class 01 - See Notes) 5/1/2019 $36.78 $27.03 $63.81

Operators (Building, Class 01 - See Notes) 5/1/2020 $38.32 $27.49 $65.81

Operators (Building, Class 01 - See Notes) 5/1/2021 $39.87 $27.94 $67.81

Operators (Building, Class 01A - See Notes) 5/1/2017 $37.49 $25.23 $62.72

Operators (Building, Class 01A - See Notes) 5/1/2018 $39.03 $25.69 $64.72

Operators (Building, Class 01A - See Notes) 5/1/2019 $39.03 $27.69 $66.72

Operators (Building, Class 01A - See Notes) 5/1/2020 $40.57 $28.15 $68.72

Operators (Building, Class 01A - See Notes) 5/1/2021 $42.12 $28.60 $70.72

Operators (Building, Class 02 - See Notes) 5/1/2017 $34.96 $24.49 $59.45

Operators (Building, Class 02 - See Notes) 5/1/2018 $36.50 $24.95 $61.45

Operators (Building, Class 02 - See Notes) 5/1/2019 $36.50 $26.94 $63.44

Operators (Building, Class 02 - See Notes) 5/1/2020 $38.05 $27.39 $65.44

Operators (Building, Class 02 - See Notes) 5/1/2021 $39.59 $27.85 $67.44

Operators (Building, Class 02A - See Notes) 5/1/2017 $37.21 $25.16 $62.37

Operators (Building, Class 02A - See Notes) 5/1/2018 $38.75 $25.61 $64.36

Operators (Building, Class 02A - See Notes) 5/1/2019 $38.75 $27.61 $66.36

Operators (Building, Class 02A - See Notes) 5/1/2020 $40.30 $28.06 $68.36

Operators (Building, Class 02A - See Notes) 5/1/2021 $41.84 $28.52 $70.36

Operators (Building, Class 03 - See Notes) 5/1/2017 $32.23 $23.68 $55.91

Operators (Building, Class 03 - See Notes) 5/1/2018 $33.78 $24.12 $57.90

Operators (Building, Class 03 - See Notes) 5/1/2019 $33.78 $26.13 $59.91

Operators (Building, Class 03 - See Notes) 5/1/2020 $35.32 $26.59 $61.91

Operators (Building, Class 03 - See Notes) 5/1/2021 $36.87 $27.04 $63.91

Operators (Building, Class 04 - See Notes) 5/1/2017 $30.33 $22.12 $52.45

Operators (Building, Class 04 - See Notes) 5/1/2018 $32.63 $23.80 $56.43

Operators (Building, Class 04 - See Notes) 5/1/2019 $32.63 $25.81 $58.44

Operators (Building, Class 04 - See Notes) 5/1/2020 $34.18 $26.26 $60.44

Operators (Building, Class 04 - See Notes) 5/1/2021 $35.72 $26.72 $62.44

Operators (Building, Class 05 - See Notes) 5/1/2016 $29.87 $28.99 $58.86

Operators (Building, Class 05 - See Notes) 5/1/2017 $29.87 $21.99 $51.86

Operators (Building, Class 05 - See Notes) 5/1/2018 $32.18 $23.69 $55.87

Operators (Building, Class 05 - See Notes) 5/1/2019 $32.19 $25.67 $57.86

Operators (Building, Class 05 - See Notes) 5/1/2020 $33.73 $26.13 $59.86

BUREAU OF LABOR LAW COMPLIANCE
PREVAILING WAGES PROJECT RATES

Commonwealth of Pennsylvania Department of Labor & Industry
Report Date: 3/12/2021 Page 4 of 14

GESA 2021-1 RFQ
Page 349

Project: 21-01788 - Building Effective
Date

Expiration
Date

Hourly Rate Fringe
Benefits

Total

Operators (Building, Class 05 - See Notes) 5/1/2021 $35.27 $26.59 $61.86

Operators (Building, Class 06 - See Notes) 5/1/2017 $29.00 $21.72 $50.72

Operators (Building, Class 06 - See Notes) 5/1/2018 $31.31 $23.41 $54.72

Operators (Building, Class 06 - See Notes) 5/1/2019 $31.31 $25.41 $56.72

Operators (Building, Class 06 - See Notes) 5/1/2020 $32.86 $25.86 $58.72

Operators (Building, Class 06 - See Notes) 5/1/2021 $34.40 $26.32 $60.72

Operators (Building, Class 07A- See Notes) 5/1/2017 $42.44 $28.13 $70.57

Operators (Building, Class 07A- See Notes) 5/1/2018 $44.29 $28.68 $72.97

Operators (Building, Class 07A- See Notes) 5/1/2019 $44.60 $30.77 $75.37

Operators (Building, Class 07A- See Notes) 5/1/2020 $46.46 $31.31 $77.77

Operators (Building, Class 07A- See Notes) 5/1/2021 $48.31 $31.86 $80.17

Operators (Building, Class 07B- See Notes) 5/1/2017 $42.09 $28.03 $70.12

Operators (Building, Class 07B- See Notes) 5/1/2018 $43.95 $28.58 $72.53

Operators (Building, Class 07B- See Notes) 5/1/2019 $44.26 $30.66 $74.92

Operators (Building, Class 07B- See Notes) 5/1/2020 $46.11 $31.21 $77.32

Operators (Building, Class 07B- See Notes) 5/1/2021 $47.96 $31.77 $79.73

Painters Class 1 (see notes) 5/1/2017 $27.25 $18.17 $45.42

Painters Class 1 (see notes) 5/1/2019 $28.05 $20.04 $48.09

Painters Class 1 (see notes) 5/1/2020 $28.63 $20.71 $49.34

Painters Class 2 (see notes) 5/1/2017 $30.15 $18.17 $48.32

Painters Class 2 (see notes) 5/1/2019 $30.95 $20.04 $50.99

Painters Class 2 (see notes) 5/1/2020 $31.53 $20.71 $52.24

Painters Class 3 (see notes) 5/1/2017 $36.25 $18.17 $54.42

Pile Driver Divers (Building, Heavy, Highway) 1/1/2017 $49.13 $17.95 $67.08

Pile Driver Divers (Building, Heavy, Highway) 1/1/2020 $53.10 $19.70 $72.80

Pile Driver Divers (Building, Heavy, Highway) 1/1/2021 $54.75 $20.10 $74.85

Pile Driver Divers (Building, Heavy, Highway) 1/1/2022 $56.40 $20.50 $76.90

Piledrivers 1/1/2018 $33.55 $18.55 $52.10

Piledrivers 1/1/2019 $34.30 $19.30 $53.60

Piledrivers 1/1/2020 $35.40 $19.70 $55.10

Piledrivers 1/1/2021 $36.50 $20.10 $56.60

Piledrivers 1/1/2022 $37.60 $20.50 $58.10

Plasterers (Use Cement Finisher Rates) 5/1/2018 $25.88 $20.58 $46.46

Plasterers 5/1/2017 $25.03 $20.58 $45.61

Plasterers 5/1/2019 $32.08 $21.86 $53.94

Plasterers 5/1/2020 $32.88 $22.31 $55.19

Plumbers and Steamfitters 6/1/2017 $41.24 $20.77 $62.01

Plumbers and Steamfitters 6/1/2018 $42.64 $20.77 $63.41

Plumbers and Steamfitters 6/1/2019 $43.54 $21.27 $64.81

Plumbers and Steamfitters 12/1/2020 $44.74 $21.82 $66.56

Roofers (Composition) 5/1/2017 $36.15 $30.22 $66.37

Roofers (Composition) 5/1/2018 $37.15 $31.27 $68.42

Roofers (Composition) 5/1/2019 $38.35 $31.80 $70.15

Roofers (Composition) 5/1/2020 $39.50 $32.30 $71.80

BUREAU OF LABOR LAW COMPLIANCE
PREVAILING WAGES PROJECT RATES

Commonwealth of Pennsylvania Department of Labor & Industry
Report Date: 3/12/2021 Page 5 of 14

GESA 2021-1 RFQ
Page 350

Project: 21-01788 - Building Effective
Date

Expiration
Date

Hourly Rate Fringe
Benefits

Total

Roofers (Shingle) 5/1/2016 $25.70 $19.17 $44.87

Roofers (Shingle) 5/1/2019 $28.50 $20.87 $49.37

Roofers (Shingle) 5/1/2020 $29.50 $21.25 $50.75

Roofers (Slate & Tile) 5/1/2016 $28.70 $19.17 $47.87

Roofers (Slate & Tile) 5/1/2018 $30.50 $20.37 $50.87

Roofers (Slate & Tile) 5/1/2019 $31.50 $20.87 $52.37

Roofers (Slate & Tile) 5/1/2020 $32.50 $21.25 $53.75

Sheet Metal Workers 5/1/2017 $30.61 $22.95 $53.56

Sheet Metal Workers 5/1/2018 $30.63 $23.73 $54.36

Sheet Metal Workers 5/1/2019 $30.79 $25.07 $55.86

Sheet Metal Workers 5/1/2020 $31.04 $26.32 $57.36

Sprinklerfitters 4/1/2017 $37.40 $21.74 $59.14

Sprinklerfitters 4/1/2018 $38.80 $22.74 $61.54

Sprinklerfitters 4/1/2020 $38.90 $26.42 $65.32

Terrazzo Finisher 5/1/2017 $31.64 $15.62 $47.26

Terrazzo Finisher 5/1/2018 $32.35 $15.91 $48.26

Terrazzo Finisher 5/1/2019 $33.04 $16.22 $49.26

Terrazzo Finisher 5/1/2020 $32.26 $18.48 $50.74

Terrazzo Grinder 5/1/2020 $32.95 $18.48 $51.43

Terrazzo Mechanics 5/1/2020 $32.91 $20.11 $53.02

Terrazzo Setter 5/1/2017 $30.63 $18.85 $49.48

Terrazzo Setter 5/1/2018 $31.23 $19.25 $50.48

Terrazzo Setter 5/1/2019 $31.81 $19.67 $51.48

Tile & Marble Finisher 5/1/2017 $26.89 $13.86 $40.75

Tile & Marble Finisher 5/1/2018 $27.60 $14.15 $41.75

Tile & Marble Finisher 5/1/2019 $28.29 $14.46 $42.75

Tile & Marble Finisher 5/1/2020 $28.96 $14.79 $43.75

Tile & Marble Finisher 5/1/2020 $29.00 $14.75 $43.75

Tile & Marble Finisher 5/1/2021 $29.61 $15.14 $44.75

Tile Setter 5/1/2017 $29.27 $15.62 $44.89

Tile Setter 5/1/2018 $29.88 $16.01 $45.89

Tile Setter 5/1/2019 $30.46 $16.43 $46.89

Tile Setter 5/1/2020 $31.02 $16.87 $47.89

Tile Setter 5/1/2020 $31.02 $16.87 $47.89

Tile Setter 5/1/2021 $31.55 $17.34 $48.89

Truckdriver class 1(see notes) 5/1/2017 $34.47 $0.00 $34.47

Truckdriver class 1(see notes) 5/1/2018 $35.32 $0.00 $35.32

Truckdriver class 1(see notes) 5/1/2019 $36.12 $0.00 $36.12

Truckdriver class 2 (see notes) 5/1/2017 $34.54 $0.00 $34.54

Truckdriver class 2 (see notes) 5/1/2018 $35.39 $0.00 $35.39

Truckdriver class 2 (see notes) 5/1/2019 $36.19 $0.00 $36.19

Truckdriver class 3 (see notes) 5/1/2017 $35.03 $0.00 $35.03

Truckdriver class 3 (see notes) 5/1/2018 $35.88 $0.00 $35.88

Truckdriver class 3 (see notes) 5/1/2019 $36.68 $0.00 $36.68

BUREAU OF LABOR LAW COMPLIANCE
PREVAILING WAGES PROJECT RATES

Commonwealth of Pennsylvania Department of Labor & Industry
Report Date: 3/12/2021 Page 6 of 14

GESA 2021-1 RFQ
Page 351

Project: 21-01788 - Building Effective
Date

Expiration
Date

Hourly Rate Fringe
Benefits

Total

Window Film / Tint Installer 6/1/2019 $24.52 $12.08 $36.60

BUREAU OF LABOR LAW COMPLIANCE
PREVAILING WAGES PROJECT RATES

Commonwealth of Pennsylvania Department of Labor & Industry
Report Date: 3/12/2021 Page 7 of 14

GESA 2021-1 RFQ
Page 352

Project: 21-01788 - Heavy/Highway Effective
Date

Expiration
Date

Hourly Rate Fringe
Benefits

Total

Carpenter 5/1/2018 $30.75 $15.96 $46.71

Carpenter 5/1/2019 $31.51 $16.55 $48.06

Carpenter 5/1/2020 $32.22 $17.19 $49.41

Carpenter 5/1/2021 $33.12 $17.74 $50.86

Carpenters 5/1/2013 $27.92 $12.84 $40.76

Carpenters 5/1/2014 $28.72 $13.24 $41.96

Carpenters 5/1/2015 $29.13 $13.83 $42.96

Carpenters 5/1/2016 $29.67 $14.54 $44.21

Carpenters 5/1/2017 $30.12 $15.34 $45.46

Cement Finishers 5/1/2016 $26.40 $22.48 $48.88

Electric Lineman 1/1/2018 $55.43 $22.48 $77.91

Iron Workers (Bridge, Structural Steel, Ornamental,
Precast, Reinforcing)

7/1/2017 $31.33 $28.42 $59.75

Iron Workers (Bridge, Structural Steel, Ornamental,
Precast, Reinforcing)

7/1/2018 $32.53 $28.42 $60.95

Iron Workers (Bridge, Structural Steel, Ornamental,
Precast, Reinforcing)

7/1/2019 $32.76 $29.88 $62.64

Iron Workers (Bridge, Structural Steel, Ornamental,
Precast, Reinforcing)

7/1/2020 $33.76 $30.13 $63.89

Iron Workers 7/1/2106 $31.95 $27.65 $59.60

Laborers (Class 01 - See notes) 5/1/2016 $19.81 $15.79 $35.60

Laborers (Class 01 - See notes) 5/1/2017 $20.36 $16.29 $36.65

Laborers (Class 01 - See notes) 5/1/2018 $20.96 $16.79 $37.75

Laborers (Class 01 - See notes) 5/1/2019 $21.61 $17.29 $38.90

Laborers (Class 01 - See notes) 5/1/2020 $22.41 $17.69 $40.10

Laborers (Class 01 - See notes) 5/1/2021 $23.21 $18.09 $41.30

Laborers (Class 01 - See notes) 5/1/2022 $24.01 $18.54 $42.55

Laborers (Class 01 - See notes) 5/1/2023 $24.81 $18.99 $43.80

Laborers (Class 01 - See notes) 5/1/2024 $25.61 $19.49 $45.10

Laborers (Class 02 - See notes) 5/1/2016 $26.43 $15.79 $42.22

Laborers (Class 02 - See notes) 5/1/2017 $26.98 $16.29 $43.27

Laborers (Class 02 - See notes) 5/1/2018 $27.58 $16.79 $44.37

Laborers (Class 02 - See notes) 5/1/2019 $28.23 $17.29 $45.52

Laborers (Class 02 - See notes) 5/1/2020 $29.03 $17.69 $46.72

Laborers (Class 02 - See notes) 5/1/2021 $29.83 $18.09 $47.92

Laborers (Class 02 - See notes) 5/1/2022 $30.63 $18.54 $49.17

Laborers (Class 02 - See notes) 5/1/2023 $31.43 $18.99 $50.42

Laborers (Class 02 - See notes) 5/1/2024 $32.23 $19.49 $51.72

Laborers (Class 03 - See notes) 5/1/2016 $23.42 $15.79 $39.21

Laborers (Class 03 - See notes) 5/1/2017 $23.97 $16.29 $40.26

Laborers (Class 03 - See notes) 5/1/2018 $24.57 $16.79 $41.36

Laborers (Class 03 - See notes) 5/1/2019 $25.22 $17.29 $42.51

Laborers (Class 03 - See notes) 5/1/2020 $26.02 $17.69 $43.71

Laborers (Class 03 - See notes) 5/1/2021 $26.82 $18.09 $44.91

Laborers (Class 03 - See notes) 5/1/2022 $27.62 $18.54 $46.16

Laborers (Class 03 - See notes) 5/1/2023 $28.42 $18.99 $47.41

BUREAU OF LABOR LAW COMPLIANCE
PREVAILING WAGES PROJECT RATES

Commonwealth of Pennsylvania Department of Labor & Industry
Report Date: 3/12/2021 Page 8 of 14

GESA 2021-1 RFQ
Page 353

Project: 21-01788 - Heavy/Highway Effective
Date

Expiration
Date

Hourly Rate Fringe
Benefits

Total

Laborers (Class 03 - See notes) 5/1/2024 $29.22 $19.49 $48.71

Laborers (Class 04 - See notes) 5/1/2016 $23.77 $15.79 $39.56

Laborers (Class 04 - See notes) 5/1/2017 $24.32 $16.29 $40.61

Laborers (Class 04 - See notes) 5/1/2018 $24.92 $16.79 $41.71

Laborers (Class 04 - See notes) 5/1/2019 $25.57 $17.29 $42.86

Laborers (Class 04 - See notes) 5/1/2020 $26.37 $17.69 $44.06

Laborers (Class 04 - See notes) 5/1/2021 $27.17 $18.09 $45.26

Laborers (Class 04 - See notes) 5/1/2022 $27.97 $18.54 $46.51

Laborers (Class 04 - See notes) 5/1/2023 $28.77 $18.99 $47.76

Laborers (Class 04 - See notes) 5/1/2024 $29.57 $19.49 $49.06

Laborers (Class 05 - See notes) 5/1/2016 $24.44 $15.79 $40.23

Laborers (Class 05 - See notes) 5/1/2017 $24.99 $16.29 $41.28

Laborers (Class 05 - See notes) 5/1/2018 $25.59 $16.79 $42.38

Laborers (Class 05 - See notes) 5/1/2019 $26.24 $17.29 $43.53

Laborers (Class 05 - See notes) 5/1/2020 $27.04 $17.69 $44.73

Laborers (Class 05 - See notes) 5/1/2021 $27.84 $18.09 $45.93

Laborers (Class 05 - See notes) 5/1/2022 $28.64 $18.54 $47.18

Laborers (Class 05 - See notes) 5/1/2023 $29.44 $18.99 $48.43

Laborers (Class 05 - See notes) 5/1/2024 $30.24 $19.49 $49.73

Laborers (Class 06 - See notes) 5/1/2016 $23.86 $15.79 $39.65

Laborers (Class 06 - See notes) 5/1/2017 $24.41 $16.29 $40.70

Laborers (Class 06 - See notes) 5/1/2018 $25.01 $16.79 $41.80

Laborers (Class 06 - See notes) 5/1/2019 $25.66 $17.29 $42.95

Laborers (Class 06 - See notes) 5/1/2020 $26.46 $17.69 $44.15

Laborers (Class 06 - See notes) 5/1/2021 $27.26 $18.09 $45.35

Laborers (Class 06 - See notes) 5/1/2022 $28.06 $18.54 $46.60

Laborers (Class 06 - See notes) 5/1/2023 $28.86 $18.99 $47.85

Laborers (Class 06 - See notes) 5/1/2024 $29.66 $19.49 $49.15

Laborers (Class 07 - See notes) 5/1/2016 $24.15 $15.79 $39.94

Laborers (Class 07 - See notes) 5/1/2017 $24.70 $16.29 $40.99

Laborers (Class 07 - See notes) 5/1/2018 $25.30 $16.79 $42.09

Laborers (Class 07 - See notes) 5/1/2019 $25.95 $17.29 $43.24

Laborers (Class 07 - See notes) 5/1/2020 $26.75 $17.69 $44.44

Laborers (Class 07 - See notes) 5/1/2021 $27.55 $18.09 $45.64

Laborers (Class 07 - See notes) 5/1/2022 $28.35 $18.54 $46.89

Laborers (Class 07 - See notes) 5/1/2023 $29.15 $18.99 $48.14

Laborers (Class 07 - See notes) 5/1/2024 $29.95 $19.49 $49.44

Laborers (Class 08 - See notes) 5/1/2015 $24.03 $15.34 $39.37

Laborers (Class 08 - See notes) 5/1/2016 $24.63 $15.79 $40.42

Laborers (Class 08 - See notes) 5/1/2017 $25.18 $16.29 $41.47

Laborers (Class 08 - See notes) 5/1/2018 $25.78 $16.79 $42.57

Laborers (Class 08 - See notes) 5/1/2019 $26.43 $17.29 $43.72

Laborers (Class 08 - See notes) 5/1/2020 $27.23 $17.69 $44.92

Laborers (Class 08 - See notes) 5/1/2021 $28.03 $18.09 $46.12

BUREAU OF LABOR LAW COMPLIANCE
PREVAILING WAGES PROJECT RATES

Commonwealth of Pennsylvania Department of Labor & Industry
Report Date: 3/12/2021 Page 9 of 14

GESA 2021-1 RFQ
Page 354

Project: 21-01788 - Heavy/Highway Effective
Date

Expiration
Date

Hourly Rate Fringe
Benefits

Total

Laborers (Class 08 - See notes) 5/1/2022 $28.83 $18.54 $47.37

Laborers (Class 08 - See notes) 5/1/2023 $29.63 $18.99 $48.62

Laborers (Class 08 - See notes) 5/1/2024 $30.43 $19.49 $49.92

Laborers Class 01 - See Notes (Building, Heavy,
Highway)

5/1/2020 $22.41 $17.69 $40.10

Laborers Class 01 - See Notes (Building, Heavy,
Highway)

5/1/2021 $23.21 $18.09 $41.30

Laborers Class 01 - See Notes (Building, Heavy,
Highway)

5/1/2022 $24.01 $18.54 $42.55

Laborers Class 01 - See Notes (Building, Heavy,
Highway)

5/1/2023 $24.81 $18.99 $43.80

Laborers Class 01 - See Notes (Building, Heavy,
Highway)

5/1/2024 $25.61 $19.49 $45.10

Laborers Class 02 - See Notes (Building, Heavy,
Highway)

5/1/2020 $29.03 $17.69 $46.72

Laborers Class 02 - See Notes (Building, Heavy,
Highway)

5/1/2021 $29.83 $18.09 $47.92

Laborers Class 02 - See Notes (Building, Heavy,
Highway)

5/1/2022 $30.63 $18.54 $49.17

Laborers Class 02 - See Notes (Building, Heavy,
Highway)

5/1/2023 $31.43 $18.99 $50.42

Laborers Class 02 - See Notes (Building, Heavy,
Highway)

5/1/2024 $32.23 $19.49 $51.72

Laborers Class 03 - See Notes (Building, Heavy,
Highway)

5/1/2020 $26.02 $17.69 $43.71

Laborers Class 03 - See Notes (Building, Heavy,
Highway)

5/1/2021 $26.82 $18.09 $44.91

Laborers Class 03 - See Notes (Building, Heavy,
Highway)

5/1/2022 $27.62 $18.54 $46.16

Laborers Class 03 - See Notes (Building, Heavy,
Highway)

5/1/2023 $28.42 $18.99 $47.41

Laborers Class 03 - See Notes (Building, Heavy,
Highway)

5/1/2024 $29.22 $19.49 $48.71

Laborers Class 04 - See Notes (Building, Heavy,
Highway)

5/1/2020 $26.37 $17.69 $44.06

Laborers Class 04 - See Notes (Building, Heavy,
Highway)

5/1/2021 $27.17 $18.09 $45.26

Laborers Class 04 - See Notes (Building, Heavy,
Highway)

5/1/2022 $27.97 $18.54 $46.51

Laborers Class 04 - See Notes (Building, Heavy,
Highway)

5/1/2023 $28.77 $18.99 $47.76

Laborers Class 04 - See Notes (Building, Heavy,
Highway)

5/1/2024 $29.57 $19.49 $49.06

Laborers Class 05 - See Notes (Building, Heavy,
Highway)

5/1/2020 $27.04 $17.69 $44.73

Laborers Class 05 - See Notes (Building, Heavy,
Highway)

5/1/2021 $27.84 $18.09 $45.93

Laborers Class 05 - See Notes (Building, Heavy,
Highway)

5/1/2022 $28.64 $18.54 $47.18

Laborers Class 05 - See Notes (Building, Heavy,
Highway)

5/1/2023 $29.44 $18.99 $48.43

Laborers Class 05 - See Notes (Building, Heavy,
Highway)

5/1/2024 $30.24 $19.49 $49.73

BUREAU OF LABOR LAW COMPLIANCE
PREVAILING WAGES PROJECT RATES

Commonwealth of Pennsylvania Department of Labor & Industry
Report Date: 3/12/2021 Page 10 of 14

GESA 2021-1 RFQ
Page 355

Project: 21-01788 - Heavy/Highway Effective
Date

Expiration
Date

Hourly Rate Fringe
Benefits

Total

Laborers Class 06 - See Notes (Building, Heavy,
Highway)

5/1/2020 $26.46 $17.69 $44.15

Laborers Class 06 - See Notes (Building, Heavy,
Highway)

5/1/2021 $27.26 $18.09 $45.35

Laborers Class 06 - See Notes (Building, Heavy,
Highway)

5/1/2022 $28.06 $18.54 $46.60

Laborers Class 06 - See Notes (Building, Heavy,
Highway)

5/1/2023 $28.86 $18.99 $47.85

Laborers Class 06 - See Notes (Building, Heavy,
Highway)

5/1/2024 $29.66 $19.49 $49.15

Laborers Class 07 - See Notes (Building, Heavy,
Highway)

5/1/2020 $26.75 $17.69 $44.44

Laborers Class 07 - See Notes (Building, Heavy,
Highway)

5/1/2021 $27.55 $18.09 $45.64

Laborers Class 07 - See Notes (Building, Heavy,
Highway)

5/1/2022 $28.35 $18.54 $46.89

Laborers Class 07 - See Notes (Building, Heavy,
Highway)

5/1/2023 $29.15 $18.99 $48.14

Laborers Class 07 - See Notes (Building, Heavy,
Highway)

5/1/2024 $29.95 $19.49 $49.44

Laborers Class 08 - See Notes (Building, Heavy,
Highway)

5/1/2020 $27.23 $17.69 $44.92

Laborers Class 08 - See Notes (Building, Heavy,
Highway)

5/1/2021 $28.03 $18.09 $46.12

Laborers Class 08 - See Notes (Building, Heavy,
Highway)

5/1/2022 $28.83 $18.54 $47.37

Laborers Class 08 - See Notes (Building, Heavy,
Highway)

5/1/2023 $29.63 $18.99 $48.62

Laborers Class 08 - See Notes (Building, Heavy,
Highway)

5/1/2024 $30.43 $19.49 $49.92

Operators (Building/Heavy, Class 01 - See Notes) 5/1/2016 $32.16 $22.64 $54.80

Operators (Building/Heavy, Class 01 - See Notes) 5/1/2017 $33.80 $24.16 $57.96

Operators (Building/Heavy, Class 01 - See Notes) 5/1/2018 $35.35 $24.61 $59.96

Operators (Building/Heavy, Class 01 - See Notes) 5/1/2019 $35.35 $26.61 $61.96

Operators (Building/Heavy, Class 01 - See Notes) 5/1/2020 $36.90 $27.06 $63.96

Operators (Building/Heavy, Class 01 - See Notes) 5/1/2021 $38.44 $27.52 $65.96

Operators (Building/Heavy, Class 01a - See Notes) 5/1/2017 $36.05 $24.82 $60.87

Operators (Building/Heavy, Class 01a - See Notes) 5/1/2018 $37.60 $25.27 $62.87

Operators (Building/Heavy, Class 01a - See Notes) 5/1/2019 $37.60 $27.27 $64.87

Operators (Building/Heavy, Class 01a - See Notes) 5/1/2020 $39.14 $27.73 $66.87

Operators (Building/Heavy, Class 01a - See Notes) 5/1/2021 $40.69 $28.18 $68.87

Operators (Building/Heavy, Class 02 - See Notes) 5/1/2017 $33.52 $24.07 $57.59

Operators (Building/Heavy, Class 02 - See Notes) 5/1/2018 $35.07 $24.52 $59.59

Operators (Building/Heavy, Class 02 - See Notes) 5/1/2019 $35.07 $26.52 $61.59

Operators (Building/Heavy, Class 02 - See Notes) 5/1/2020 $36.61 $26.98 $63.59

Operators (Building/Heavy, Class 02 - See Notes) 5/1/2021 $38.16 $27.43 $65.59

Operators (Building/Heavy, Class 02a - See Notes) 5/1/2017 $35.78 $24.72 $60.50

Operators (Building/Heavy, Class 02a - See Notes) 5/1/2018 $37.32 $25.19 $62.51

Operators (Building/Heavy, Class 02a - See Notes) 5/1/2019 $37.32 $27.19 $64.51

Operators (Building/Heavy, Class 02a - See Notes) 5/1/2020 $38.87 $27.64 $66.51

BUREAU OF LABOR LAW COMPLIANCE
PREVAILING WAGES PROJECT RATES

Commonwealth of Pennsylvania Department of Labor & Industry
Report Date: 3/12/2021 Page 11 of 14

GESA 2021-1 RFQ
Page 356

Project: 21-01788 - Heavy/Highway Effective
Date

Expiration
Date

Hourly Rate Fringe
Benefits

Total

Operators (Building/Heavy, Class 02a - See Notes) 5/1/2021 $40.41 $28.10 $68.51

Operators (Building/Heavy, Class 03 - See Notes) 5/1/2017 $30.60 $23.21 $53.81

Operators (Building/Heavy, Class 03 - See Notes) 5/1/2018 $32.15 $23.66 $55.81

Operators (Building/Heavy, Class 03 - See Notes) 5/1/2019 $32.15 $25.66 $57.81

Operators (Building/Heavy, Class 03 - See Notes) 5/1/2020 $33.69 $26.12 $59.81

Operators (Building/Heavy, Class 03 - See Notes) 5/1/2021 $35.24 $26.57 $61.81

Operators (Building/Heavy, Class 04 - See Notes) 5/1/2017 $29.47 $22.88 $52.35

Operators (Building/Heavy, Class 04 - See Notes) 5/1/2018 $31.01 $23.32 $54.33

Operators (Building/Heavy, Class 04 - See Notes) 5/1/2019 $31.01 $25.33 $56.34

Operators (Building/Heavy, Class 04 - See Notes) 5/1/2020 $32.55 $25.79 $58.34

Operators (Building/Heavy, Class 04 - See Notes) 5/1/2021 $34.10 $26.24 $60.34

Operators (Building/Heavy, Class 05 - See Notes) 5/1/2017 $29.02 $22.74 $51.76

Operators (Building/Heavy, Class 05 - See Notes) 5/1/2018 $30.56 $23.20 $53.76

Operators (Building/Heavy, Class 05 - See Notes) 5/1/2019 $30.56 $25.20 $55.76

Operators (Building/Heavy, Class 05 - See Notes) 5/1/2020 $32.11 $25.65 $57.76

Operators (Building/Heavy, Class 05 - See Notes) 5/1/2021 $33.65 $26.11 $59.76

Operators (Building/Heavy, Class 06 - See Notes) 5/1/2017 $28.14 $22.49 $50.63

Operators (Building/Heavy, Class 06 - See Notes) 5/1/2018 $29.68 $22.93 $52.61

Operators (Building/Heavy, Class 06 - See Notes) 5/1/2019 $29.68 $24.94 $54.62

Operators (Building/Heavy, Class 06 - See Notes) 5/1/2020 $31.23 $25.39 $56.62

Operators (Building/Heavy, Class 06 - See Notes) 5/1/2021 $32.77 $25.84 $58.61

Operators (Heavy, Class 07A - See Notes) 5/1/2017 $40.73 $27.63 $68.36

Operators (Heavy, Class 07A - See Notes) 5/1/2018 $42.58 $28.18 $70.76

Operators (Heavy, Class 07A - See Notes) 5/1/2019 $42.89 $30.27 $73.16

Operators (Heavy, Class 07A - See Notes) 5/1/2020 $44.74 $30.82 $75.56

Operators (Heavy, Class 07A - See Notes) 5/1/2021 $46.59 $31.37 $77.96

Operators (Heavy, Class 07B - See Notes) 5/1/2017 $40.38 $27.53 $67.91

Operators (Heavy, Class 07B - See Notes) 5/1/2018 $42.23 $28.09 $70.32

Operators (Heavy, Class 07B - See Notes) 5/1/2019 $42.54 $30.17 $72.71

Operators (Heavy, Class 07B - See Notes) 5/1/2020 $44.39 $30.72 $75.11

Operators (Heavy, Class 07B - See Notes) 5/1/2021 $46.25 $31.26 $77.51

Operators (Highway, Class 01 - See Notes) 5/1/2016 $32.16 $22.64 $54.80

Operators (Highway, Class 01 - See Notes) 5/1/2017 $32.93 $23.87 $56.80

Operators (Highway, Class 01 - See Notes) 5/1/2018 $34.47 $24.33 $58.80

Operators (Highway, Class 01 - See Notes) 5/1/2019 $34.47 $26.33 $60.80

Operators (Highway, Class 01 - See Notes) 5/1/2020 $37.56 $25.24 $62.80

Operators (Highway, Class 01 - See Notes) 5/1/2021 $39.10 $25.70 $64.80

Operators (Highway, Class 01a - See Notes) 5/1/2017 $35.18 $24.56 $59.74

Operators (Highway, Class 01a - See Notes) 5/1/2018 $36.72 $25.01 $61.73

Operators (Highway, Class 01a - See Notes) 5/1/2019 $36.72 $27.01 $63.73

Operators (Highway, Class 01a - See Notes) 5/1/2020 $39.81 $25.92 $65.73

Operators (Highway, Class 01a - See Notes) 5/1/2021 $41.35 $26.38 $67.73

Operators (Highway, Class 02 - See Notes) 5/1/2016 $30.98 $22.31 $53.29

Operators (Highway, Class 02 - See Notes) 5/1/2017 $31.75 $23.53 $55.28

BUREAU OF LABOR LAW COMPLIANCE
PREVAILING WAGES PROJECT RATES

Commonwealth of Pennsylvania Department of Labor & Industry
Report Date: 3/12/2021 Page 12 of 14

GESA 2021-1 RFQ
Page 357

Project: 21-01788 - Heavy/Highway Effective
Date

Expiration
Date

Hourly Rate Fringe
Benefits

Total

Operators (Highway, Class 02 - See Notes) 5/1/2018 $33.30 $23.98 $57.28

Operators (Highway, Class 02 - See Notes) 5/1/2019 $33.29 $25.99 $59.28

Operators (Highway, Class 02 - See Notes) 5/1/2020 $36.38 $24.90 $61.28

Operators (Highway, Class 02 - See Notes) 5/1/2021 $37.93 $25.35 $63.28

Operators (Highway, Class 03 - See Notes) 5/1/2016 $30.28 $22.10 $52.38

Operators (Highway, Class 03 - See Notes) 5/1/2017 $31.06 $23.32 $54.38

Operators (Highway, Class 03 - See Notes) 5/1/2018 $32.59 $23.80 $56.39

Operators (Highway, Class 03 - See Notes) 5/1/2019 $32.59 $25.79 $58.38

Operators (Highway, Class 03 - See Notes) 5/1/2020 $35.69 $24.69 $60.38

Operators (Highway, Class 03 - See Notes) 5/1/2021 $37.23 $25.16 $62.39

Operators (Highway, Class 04 - See Notes) 5/1/2016 $29.82 $21.98 $51.80

Operators (Highway, Class 04 - See Notes) 5/1/2017 $30.60 $23.20 $53.80

Operators (Highway, Class 04 - See Notes) 5/1/2018 $32.14 $23.66 $55.80

Operators (Highway, Class 04 - See Notes) 5/1/2019 $32.14 $25.66 $57.80

Operators (Highway, Class 04 - See Notes) 5/1/2020 $35.23 $24.57 $59.80

Operators (Highway, Class 04 - See Notes) 5/1/2021 $36.77 $25.03 $61.80

Operators (Highway, Class 05 - See Notes) 5/1/2016 $29.31 $21.83 $51.14

Operators (Highway, Class 05 - See Notes) 5/1/2017 $30.08 $23.06 $53.14

Operators (Highway, Class 05 - See Notes) 5/1/2018 $31.63 $23.51 $55.14

Operators (Highway, Class 05 - See Notes) 5/1/2019 $31.63 $25.51 $57.14

Operators (Highway, Class 05 - See Notes) 5/1/2020 $34.72 $24.42 $59.14

Operators (Highway, Class 05 - See Notes) 5/1/2021 $36.26 $24.87 $61.13

Operators (Highway, Class 06 - See Notes) 5/1/2016 $32.40 $22.70 $55.10

Operators (Highway, Class 06 - See Notes) 5/1/2017 $33.17 $23.94 $57.11

Operators (Highway, Class 06 - See Notes) 5/1/2018 $34.71 $24.39 $59.10

Operators (Highway, Class 06 - See Notes) 5/1/2019 $34.71 $26.39 $61.10

Operators (Highway, Class 06 - See Notes) 5/1/2020 $36.25 $26.85 $63.10

Operators (Highway, Class 06 - See Notes) 5/1/2021 $39.33 $25.78 $65.11

Operators (Highway, Class 06/A - See Notes) 5/1/2016 $34.65 $23.36 $58.01

Operators (Highway, Class 06/A - See Notes) 5/1/2017 $35.42 $24.59 $60.01

Operators (Highway, Class 06/A - See Notes) 5/1/2018 $36.96 $25.05 $62.01

Operators (Highway, Class 06/A - See Notes) 5/1/2019 $36.96 $27.05 $64.01

Operators (Highway, Class 06/A - See Notes) 5/1/2020 $40.04 $25.97 $66.01

Operators (Highway, Class 06/A - See Notes) 5/1/2021 $41.58 $26.43 $68.01

Operators (Highway, Class 07/A - See Notes) 5/1/2016 $38.56 $25.99 $64.55

Operators (Highway, Class 07/A - See Notes) 5/1/2017 $39.66 $27.31 $66.97

Operators (Highway, Class 07/A - See Notes) 5/1/2018 $41.52 $27.84 $69.36

Operators (Highway, Class 07/A - See Notes) 5/1/2019 $41.82 $29.95 $71.77

Operators (Highway, Class 07/A - See Notes) 5/1/2020 $45.23 $28.94 $74.17

Operators (Highway, Class 07/A - See Notes) 5/1/2021 $47.08 $29.49 $76.57

Operators (Highway, Class 07/B - See Notes) 5/1/2016 $37.17 $25.57 $62.74

Operators (Highway, Class 07/B - See Notes) 5/1/2017 $38.25 $26.89 $65.14

Operators (Highway, Class 07/B - See Notes) 5/1/2018 $40.10 $27.44 $67.54

Operators (Highway, Class 07/B - See Notes) 5/1/2019 $40.41 $29.53 $69.94

BUREAU OF LABOR LAW COMPLIANCE
PREVAILING WAGES PROJECT RATES

Commonwealth of Pennsylvania Department of Labor & Industry
Report Date: 3/12/2021 Page 13 of 14

GESA 2021-1 RFQ
Page 358

Project: 21-01788 - Heavy/Highway Effective
Date

Expiration
Date

Hourly Rate Fringe
Benefits

Total

Operators (Highway, Class 07/B - See Notes) 5/1/2020 $43.81 $28.53 $72.34

Operators (Highway, Class 07/B - See Notes) 5/1/2021 $45.66 $29.08 $74.74

Painters Class 2 (see notes) 5/1/2020 $31.53 $20.71 $52.24

Painters Class 3 (see notes) 5/1/2019 $37.05 $20.04 $57.09

Painters Class 3 (see notes) 5/1/2020 $37.63 $20.71 $58.34

Pile Driver Divers (Building, Heavy, Highway) 1/1/2017 $49.13 $17.95 $67.08

Pile Driver Divers (Building, Heavy, Highway) 1/1/2020 $53.10 $19.70 $72.80

Pile Driver Divers (Building, Heavy, Highway) 1/1/2021 $54.75 $20.10 $74.85

Pile Driver Divers (Building, Heavy, Highway) 1/1/2022 $56.40 $20.50 $76.90

Piledrivers 1/1/2017 $32.75 $17.95 $50.70

Piledrivers 1/1/2018 $33.55 $18.55 $52.10

Piledrivers 5/1/2018 $30.75 $15.96 $46.71

Piledrivers 1/1/2019 $34.30 $19.30 $53.60

Piledrivers 5/1/2019 $31.51 $16.55 $48.06

Piledrivers 5/1/2020 $32.22 $17.19 $49.41

Piledrivers 5/1/2021 $33.12 $17.74 $50.86

Steamfitters (Heavy and Highway - Gas Distribution) 5/1/2017 $40.98 $32.53 $73.51

Truckdriver class 1(see notes) 5/1/2016 $33.57 $0.00 $33.57

Truckdriver class 1(see notes) 5/1/2017 $34.47 $0.00 $34.47

Truckdriver class 1(see notes) 5/1/2018 $35.32 $0.00 $35.32

Truckdriver class 1(see notes) 5/1/2019 $36.12 $0.00 $36.12

Truckdriver class 2 (see notes) 5/1/2016 $33.64 $0.00 $33.64

Truckdriver class 2 (see notes) 5/1/2017 $34.54 $0.00 $34.54

Truckdriver class 2 (see notes) 5/1/2018 $35.39 $0.00 $35.39

Truckdriver class 2 (see notes) 5/1/2019 $36.19 $0.00 $36.19

Truckdriver class 3 (see notes) 5/1/2016 $34.13 $0.00 $34.13

Truckdriver class 3 (see notes) 5/1/2017 $35.03 $0.00 $35.03

Truckdriver class 3 (see notes) 5/1/2018 $35.88 $0.00 $35.88

Truckdriver class 3 (see notes) 5/1/2019 $36.68 $0.00 $36.68

BUREAU OF LABOR LAW COMPLIANCE
PREVAILING WAGES PROJECT RATES

Commonwealth of Pennsylvania Department of Labor & Industry
Report Date: 3/12/2021 Page 14 of 14

GESA 2021-1 RFQ
Page 359

APPENDIX R

Energy Conservation Measures

GESA 2021-1 RFQ
Page 360

Core Energy Conservation Measures

Note: All items listed below must be considered in the RFQ response. For any
measure that cannot be incorporated into the proposal or is determined infeasible, a
detailed explanation must be provided that clearly outlines the financial and technical
rationale behind the choice not to include the measure. Please use the same ECM
names/numbers when referencing them in your RFQ response.

ECM 1 Replace underground steam and condensate pipe with above ground
piping.

ECM 2 Replace absorption chiller with a properly sized chiller with consideration
for future expansion plans.

ECM 3 Rebuild, replace, or repair all steam traps.

ECM 4 LED upgrades to all housing units and any other areas not currently using
LEDs.

ECM 5 Install water usage control system in the housing units.

ECM 6 Replace the kitchen hood controls.

ECM 7 Freezer and Chiller upgrades and monitoring. (Currently using R12, 22,
404A, 502)

ECM 8 Install facility wide BAS/BMS & upgrade existing pneumatic control.

ECM 9 Investigate/repair infiltration from storm water.

ECM 10 Construct above ground pipe supports to allow for future chilled water
supply and return.

Operations & Maintenance Cost: This will be provided at the pre-quote conference.

GESA 2021-1 RFQ
Page 361

APPENDIX S

ECM and Cash Flow Templates

GESA 2021-1 RFQ
Page 362

ECM Chart Template

Project Column Description
A: Construction cost to supply, install and start up ECM
B: Preliminary calculated utility rebate
C: Preliminary calculated energy savings
D: Operation and Maintenance (O&M) savings (provided in the RFQ)
E: C + D
F: (B-C) ÷ E
G: Calculated utility savings (energy constant by ESCO)
H: Additional funds needed annually for 18 year simple payback

Natural
Gas

(MCF)
Electric
(kWh)

Water
Sewer
(Kgal)

Coal
(MMBTU)

Oil
(Kgal)

1 Lighting $1,500,000 $103,900 $145,563 25000 $170,563 8.2 2,005,000
3 Window Film $207,500 $5,123 150 $5,273 39.4 1 66,757 24
5 Steam Trap Repair/Replace $410,000 $52,335 3100 $55,435 7.4 870 15
6 Building Automation System $1,500,000 $33,600 $114,635 0 $114,635 12.8 1,579,000
8 Water Conservation $1,185,000 $93,480 1200 $94,680 12.5 430 7520
13 Back Up Fuel Tank $450,000 -2500

ESCO 1* Kitchen Hood Control $100,000 $10,041 $10,041 10.0 125 35,000
ESCO 2* Piping Insulation $70,000 $16,500 $16,500 4.2 275

Energy Consultant Fee (4%) $216,900.00
$5,639,400 $137,500 $437,677 $26,950 $467,127 11.8 1,701 3,685,757 7,559 0 0 0

$137,500
Energy Related Cost Savings $0
Financed Amount $5,501,900

Natural
Gas

(MCF)
Electric
(kWh)

Water
Sewer
(Kgal)

Coal
(MMBTU)

Oil
(Kgal)

1 Lighting $1,500,000 103900 $145,563 $25,000 $170,563 8.2 2,005,000
2 Lighting Controls $50,000 530 $682 $682 72.5 9,400 $2,066
3 Window Film $207,500 $5,123 $150 $5,273 39.4 1 66,757 24 $6,255
5 Steam Trap Repair/Replace $410,000 $52,335 $3,100 $55,435 7.4 870 15
6 Building Automation System $1,500,000 33600 $114,635 $0 $114,635 12.8 1,579,000
7 Solar Panel Array 1.5MW $2,500,000 $113,619 -$8,000 $105,619 23.7 1,565,000 $33,270
8 Water Conservation $1,185,000 $93,480 $1,200 $94,680 12.5 430 7520

11 Central Office Windows $500,000 $265 $265 1,885.4 2 2000 $27,513
12 Submetering $250,000 $0 -$500 -$500 $14,389
13 Back Up Fuel Tank $450,000 -2500 $0 $25,000

ESCO 1* Kitchen Hood Control $100,000 $10,041 $10,041 10.0 125 35,000
ESCO 2* Piping Insulation $70,000 $16,500 $16,500 4.2 275

Energy Consultant Fee (4%) $348,900.00
$9,071,400 $138,030 $552,244 $18,450 $573,194 15.6 1,703 5,262,157 7,559 0 0 $108,492

138,030
Energy Related Cost Savings 108,492
Financed Amount $8,824,878

Natural
Gas

(MCF)
Electric
(kWh)

Water
Sewer
(Kgal)

Coal
(MMBTU)

Oil
(Kgal)

4 New boilers 2,500,000 $84,000 5000 $89,000 28.1 1400 $49,888.89
9 Roof Replacement Building A 900000 $1,481 5000 $6,481 138.9 15 8000 $43,519.20

10 Transformer replacement $250,000 $1,815 $800 $2,615 95.6 25000 $11,273.89

Self Funded Project (18 year payback) - SAMPLE

Utility Rebates

Totals

ECM # ECM Description

A
Construction

Cost

B
Utility

Rebates

C
Annual
Energy
Savings

D
O&M

Savings

E
Total Energy

and O&M
Savings

F
Simple

Payback

G Annual Utility Savings H
Annual

SPB
Shortfall

H
Annual

SPB
Shortfall

Totals

ECM #

G Annual Utility Savings

ECM Description

A
Construction

Cost

B
Utility

Rebates

C
Annual
Energy
Savings

D
O&M

Savings

Utility Rebates

Proposed Project With Energy Related Cost Savings - SAMPLE

ECMs Evaluated but not Included - SAMPLE

ECM Charts (SAMPLE)

ECM # ECM Description

F
Simple

Payback

A
Construction

Cost

B
Utility

Rebates

C
Annual
Energy
Savings

D
O&M

Savings

E
Total Energy

and O&M
Savings

E
Total Energy

and O&M
Savings

F
Simple

Payback

G Annual Utility Savings H
Annual

SPB
Shortfall

GESA 2021-1 RFQ
Page 363

GESA Cash Flow Template

$ 4%
$ 1%
$ 12
$ Annual

Year

A
Annual Energy
Costs without
Improvements

B
Annual Energy

Costs with
Improvements

C
Annual

Energy Cost
Savings (A-B)

D
O&M

Savings
(Provided)

E
Total

Savings
(C+D)

F
Payments for

Financing
Equipment

G
Energy

Related Cost
Savings

H
Payments for
Monitoring &
Maintenance

Services

I
Net

Annual
Benefit

J
Cumulative
Cash Flow

K
Net Present

Value of
Cash Flow

0
1
2
3
4
5
6
7
8
9

10
11
12
13
14
15
16
17
18

Energy Performance Contract Cash Flow (SAMPLE)

Net Project Cost to be Financed
Rebates / Incentives

Project Cost

First Year Energy Savings

Interest Rate
Utility Escalation Rate

Construction Period (Months)
Payment Frequency

GESA 2021-1 RFQ
Page 364

	Notice to Offerors
	Table of Contents
	Part 1 - General Information
	Calendar of Events

	Part 2 - Required Information
	Part 3 - SDB and VBE Participation
	Part 4 - Evaluation Process
	Part 5 - Work Statement
	Appendix A - Quote Signature
	Appendix B - Non-Collusion Affidavit
	Appendix C - SDB and VBE Participation
	Summary Sheet
	SDB-1
	SDB-2
	SDB-3
	SDB-4
	SDB-5
	VBE-1
	VBE-2
	VBE-3
	VBE-4
	VBE-5

	Appendix D - Mandatory Requirements Checklist
	Appendix E - Technical Scoring Matrix
	Appendix F - ECM/Cost Scoring Matrix
	Appendix G - Energy Data
	Appendix H - Site Plan
	Appendix I - Supplemental Provisions
	Appendix J - Hazardous Material Abatement Info
	Appendix K - GESA Contract
	Appendix L - General Conditions
	Appendix M - Administrative Procedures
	Appendix N - GESA Project Design Manual
	Appendix O - Environmental Statement
	Appendix P - Energy Consultant Contract
	Appendix Q - Prevailing Wage Rates
	Appendix R - Energy Conservation Measures
	Appendix S - Cash Flow Templates

	Group1: Off
	Type of SDB:
	MBE: Off
	WBE: Off
	LGBTBE: Off
	DOBE: Off
	SDVBE: Off
	BidderOfferor Company Name:
	BidderOfferor Contact Name:
	BidderOfferor Contact Email:
	BidderOfferor Contact Phone Number:
	Was this work made available to SDB Firms? Explain:
	Was this work made available to SDB Firms? Explain2:
	Was this work made available to SDB Firms? Explain3:
	Was this work made available to SDB Firms? Explain4:
	Was this work made available to SDB Firms? Explain5:
	Group3: Off
	Group4: Off
	Group5: Off
	Group6: Off
	Group7: Off
	Group8: Off
	Group9: Off
	Group10: Off
	Group11: Off
	Group12: Off
	Left Message:
	Describe Item of Work SolicitedSDB Name MBE WBE LGBTBE DOBE SDVBE:
	Describe Item of Work SolicitedSDB Name MBE WBE LGBTBE DOBE SDVBE_2:
	Left Message2:
	Date_3:
	Date_4:
	Date3_af_date:
	Date4_af_date:
	SDB Name::
	SDB Name:2:
	Group14: Off
	Group15: Off
	Group16: Off
	Group17: Off
	Group18: Off
	Group19: Off
	Group20: Off
	Group21: Off
	Group22: Off
	Group23: Off
	MBE2: Off
	WBE2: Off
	LGBTBE2: Off
	DOBE2: Off
	SDVBE2: Off
	MBE3: Off
	WBE3: Off
	LGBTBE3: Off
	DOBE3: Off
	SDVBE3: Off
	3:
	Group24: Off
	Describe Anticipated Scope of Work not being performed by SDBsRow1:
	selfperforming using NonSDB Name:
	Describe Anticipated Scope of Work not being performed by SDBsRow2:
	selfperforming using NonSDB Name_2:
	Describe Anticipated Scope of Work not being performed by SDBsRow3:
	selfperforming using NonSDB Name_3:
	Describe Anticipated Scope of Work not being performed by SDBsRow4:
	selfperforming using NonSDB Name_4:
	Describe Anticipated Scope of Work not being performed by SDBsRow5:
	selfperforming using NonSDB Name_5:
	Group25: Off
	Group26: Off
	Group27: Off
	Group28: Off
	Group29: Off
	Group30: Off
	Group31: Off
	Group32: Off
	Group33: Off
	Group34: Off
	Name of SDB:
	SDB is either unavailable for the workservice or:
	Date:
	DGS SDB Certification:
	Date_2:
	percentage:
	SAP Vendor Number 6digit number:
	Type of VBE:
	Group2: Off
	Description of Work to be Performed Statement of WorkSpecification reference:
	percentage2:
	Project Description:
	Commonwealth Agency Name:
	Solicitation:
	Solicitation Due Date and Time:
	Anticipated Scopes of WorkRow1:
	Was this work made available to VBE Firms If not explain why:
	Anticipated Scopes of WorkRow2:
	Was this work made available to VBE Firms If not explain why2:
	Anticipated Scopes of WorkRow3:
	Was this work made available to VBE Firms If not explain why3:
	Anticipated Scopes of WorkRow4:
	Was this work made available to VBE Firms If not explain why4:
	Anticipated Scopes of WorkRow5:
	Was this work made available to VBE Firms If not explain why5:
	Name of Identified VBE:
	Date5_af_date:
	Describe Item of Work SolicitedVBE Name VBE SDVBE:
	Spoke with::
	Date7_af_date:
	Date8_af_date:
	Left Message::
	Name of Identified VBE2:
	Describe Item of Work SolicitedVBE Name VBE SDVBE_2:
	Date6_af_date:
	Spoke with:2:
	Group13: Off
	Left Message:2:
	with specific work categories:
	Offeror made the following attempts:
	DESCRIBE EFFORTS:
	Describe Anticipated Scope of Work not being performed by VBEsRow1:
	selfperforming using NonVBE Name:
	price capabilities other:
	Describe Anticipated Scope of Work not being performed by VBEsRow2:
	selfperforming using NonVBE Name_2:
	price capabilities other_2:
	Describe Anticipated Scope of Work not being performed by VBEsRow3:
	selfperforming using NonVBE Name_3:
	price capabilities other_3:
	Describe Anticipated Scope of Work not being performed by VBEsRow4:
	selfperforming using NonVBE Name_4:
	price capabilities other_4:
	Describe Anticipated Scope of Work not being performed by VBEsRow5:
	selfperforming using NonVBE Name_5:
	Group35: Off
	price capabilities other_5:
	Name of VBE:
	Street:
	City:
	was offered an opportunity to bid on Solicitation No:
	Name of Prime Contractors Firm:
	VBE is either unavailable for the workservice or:
	unable to prepare a Proposal for this project for the following reasons:
	Title:
	DGS VBE Certification:
	Telephone:
	Title_2:

