Eastville Beach Excavation

Sylvia State Beach Dune/Beach Nourishment

Oak Bluffs, Massachusetts

sECTION 01000
SUPPLEMENTAL GENERAL AND SPECIAL CONDITIONS

PART 1 GENERAL

1.01 SCOPE OF WORK

A. Measurements and calculations shall be prepared for submission to the County and reviewed for accuracy by the County. The Contractor shall coordinate any and all construction activities to allow the County to verify quantities such that the County’s verification activities are minimized and the processing of payment application is effectuated in a timely and organized manner.

B. Any requests for information (RFI’s) shall be submitted to the County’s Engineer in writing. The County’s Project Manager shall endeavor to have all responses from Contractor’s request for information within three (3) working days; thereby the Contractor is to plan construction activities accordingly.
1.02 COUNTY ENGINEERING REPRESENTATIVE OR AGENT

The County may employ an “Project Manager” who shall act as a “Representative or Agent” in conjunction with or on behalf of the County throughout the Project.

1.03 PROJECT SITE

C. The work to be performed is located at Eastville Beach and Joseph A. Sylvia State Beach, more specifically at the south side of northerly channel to Sengekontacket Pond in Oak Bluffs, Massachusetts. The Project exact location is denoted as shown on the plans/drawings associated with this project.

1.04 DRAWINGS AND SPECIFICATIONS

All work shall conform and be in accordance with these specifications and/or the accompanying drawings entitled:

 “Eastville Beach Sand Source, Habitat Improvement and Dewatering Site – Construction Plan: Proposed Sand Excavation and Grading” Sheet 1 of 1 by CLE Engineering, Inc., January 28, 2014.

and

“Sylvia State Beach, Beach/Dune Nourishment – Construction Plan: Proposed Beach/Dune Nourishment” Sheets 1-9 By CLE Engineering, Inc., dated January 28, 2014.
These Project Plans are issued by the County and are on file with the County, along with any changes, drawings and direction(s) that may from time to time be furnished by the County.

1.05 WORK SEQUENCE

D. General: There are certain essential criteria relative to the preparation of a work sequence and time schedule that the Contractor will be required to implement and follow during the performance of all work. The Contractor shall begin work by providing and establishing horizontal and vertical control, locating the project limits and mobilization of all necessary equipment on to the project site.
C. The Contractor’s work methods shall be planned and carried out such that there is no damage to any existing structures. Any and all existing structures are to be carefully and adequately protected, such that they are not in any way damaged or compromised, except as needed to access the sites. Any of such damage shall be restored to the original condition and grade unless the Construction Plans state otherwise. Any other damage to adjacent structures or any property which is in any way damaged as a result of (directly or consequently) to any activities undertaken by the Contractor shall remain at all times at the Contractor’s expense and peril.

C. Contractor’s schedule for progress and completion of work will be reviewed and approved by the County. The Contractor’s work methods shall be planned and carried out such that there is no damage to any existing structures. The Contractor is advised that there is an environmental permit window restriction from April 1st to October 1st of any given year for beach nourishment activities. The work is to be completed by March 19, 2014.
D. The Contractor shall be required to prosecute said work diligently and to complete the furnishing all labor, materials, equipment, and incidentals for the excavation of approximately 3,700 cubic yards (CY) of sand as removed from the Eastville Beach sediment disposal site, of which approximately 3,000 CY of sand being trucked from the Eastville Beach site and placed along Sylvia State Beach for beach nourishment as required to meet the specifications of the Contract Documents.
E. The Contractor is advised that construction activities are restricted by permits. The Contractor is advised and will be held to any and all permits and the constraints contained therein and shall review the project permits and application of statutes to determine what work is impacted by these restrictions and shall plan and price their work accordingly.
F. The Order of Work shall be developed by the Contractor and submitted in his/her construction schedule. The Contractor will be responsible for coordinating construction activities with the County.
G. Hours of Operation: It is anticipated that work will be allowed 10 hours per day, seven (7) days per week, including any holidays, for the entire specified construction period. Transportation and disposal of sediments to Sylvia State Beach will be allowed between 7 A.M. to 5 P.M. and may be extended upon approval by the County.
H. Should the Contractor fail to complete the project in accordance with this agreement, and should they have to de-mobilize from the site prior to full competition and acceptance of the project, the costs associated with demobilization shall be the sole responsibility of the Contractor and shall not be paid by the County as demobilization under the measurement and payment section provided herein.
1.06 PRE-BID MEETING

E. A pre-bid conference and followed by a site walk-through will be performed by the County on February 5, 2014 at 9:30 AM in the Dukes County Administration Building on Martha’s Vineyard, 9 Airport Road, Edgartown, MA, which will overview and acquaint the Contractor with the work set forth hereunder. The Contractor is to fully apprise himself or herself of the site conditions, access to the project site and price their bid in order to take any and all constraints into account such that the Contractor is prepared to provide whatever means and at whatever costs necessary to insure that measures are in place to insure that the project is executed according to the plans and specification set forth herein. Any questions regarding the site or request to coordinate any site access prior to the submission of a bid shall be addressed to the County. The Contractor shall examine the existing conditions and thoroughly acquaint himself or herself with the obstacles and advantages of performing the work. The Contractor shall also study the drawings and compare the same with the information gathered during his examination of the site, as no extra compensation will be considered or authorized for work resulting from the Contractor’s unfamiliarity with the site and/or the drawings, or the conditions peculiar to this job. If the Contractor chooses not to attend this meeting, he/she shall waive the right to raise their non-attendance as a defense or claim for of any cause whatsoever for any information provided at this meeting.
1.07 PROJECT SCHEDULE

F. Time required for review and approval of these items shall not constitute a basis for time extension. Full compensation for supplying the "Progress Schedule" and all required updates shall be considered as included in the contract prices paid for the various bid items and no separate payment will be made.

1.08 DIFFERING SITE CONDITIONS

G. The Contractor shall promptly, and before such conditions are disturbed, notify the County in writing of: subsurface or latent physical conditions at the site, of an unusual nature, differing materially from those ordinarily encountered and generally recognized as inhering in work of the character provided for in this contract. No claim of the Contractor under this clause shall be allowed unless the Contractor has given the notice required in A. above; provided, however, the time prescribed therefore may be extended by the County.
H. No claim by the Contractor for an equitable adjustment hereunder shall be allowed if asserted after final payment under this contract.

1.09 CLEANING AND EQUIPMENT

I. During the progress of the work, the site shall be cleaned daily of all rubbish, packing materials or other debris. No debris capable of being wind-blown or washed away by rainfall shall be left unsecured on the site overnight. All roadways that have been used as access routes shall be swept on a regular basis, and kept in reasonably clean condition. “Reasonably clean” shall be defined as a condition acceptable to the local Department of Public Safety, and/or County having jurisdiction over the specific roadways. All equipment shall be located as authorized by the County to provide that at the end of work day or shift the site or roadways are left in a passable condition and all equipment is safe and secure.

1.010 CONSTRUCTION SEQUENCE

J. For the protection of life and property any and all construction operations shall be phased such that the site is safe and secure. The Contractor shall insure that no-equipment or materials are left unattended.

K. The Contractor is responsible for the requisition and logistics of on-site local law enforcement detail where required by state or local law. Contractor’s responsibilities include all contract and Sub-Contractor sites associated with the project and are inclusive of any and all pricing set forth herein.

1.011 UTILITIES

L. Prior to commencing work, the Contractor is responsible for obtaining the location, size and depth of all existing underground or underwater utilities and structures. Dig Safe Systems, Inc. (DigSafe) may assist in this task, but should not be considered comprehensive.

M. The Contractor shall assume that there are existing utility lines in the vicinity of the work, whether they appear on the drawings or not and should be independently verified by the Contractor using commercially reasonable methods that are normal and customary in the business of excavation construction work.

N. Existing utilities may not be known by the County. The Contractor assumes any and all risks associated with the damage, disruption or repair of any utilities that are disturbed by any action(s) of the Contractor in the prosecution of the work set forth herein. As such, the Contractor will assure the County that any and all repairs to utilities that are damages by Contractor’s operations will be made expeditiously, in a professional, workman like manner and must be satisfactory to the County at no additional cost to the County.

O. It is not the intent of the plans to show the exact location of existing or relocated utilities, and the County assumes no responsibility therefore. Whenever any such utilities are indicated thereon, the Contractor shall be responsible for verifying their actual location and depth in the field. The Contractor shall notify DIG SAFE (1-888-344-7233) prior to excavation.

P. The Contractor has reviewed the project site and areas surrounding the project and shall take full responsibility for existing utilities or apparatuses which may in any way impede, hamper or delay the Contractors performance of the work set forth herein. The County shall bear no responsibility for the removal of or temporary relocation of any existing utilities or apparatuses.

Q. Where excavations are performed in the vicinity of underground utility mains and/or services the Contractor shall, as necessary, perform initial exploratory excavations to determine their exact depth and location. Extreme care shall be exercised to avoid damage, and it will be the Contractor's responsibility to have repairs made to existing facilities at his/her expense in the event of damage.

R. Construction work for each site shall be coordinated with any work by other Contractors and utility entities to avoid conflicts. It is anticipated that any necessary work by others will be identified and performed prior to operations by the Contractor.

S. Schedule constraints will be discussed at the pre-construction conference and the Contractor shall consider such adjustments in contract scheduling as necessary.

T. Full compensation for complying with the above provisions shall be considered as included in the contract price for the various bid items and no separate payment will be made.

1.012 BARRICADES, GUARD LIGHTS AND TRAFFIC

U. Barricades, signs, fences, and similar safety and warning devices shall be provided as required in order to insure the protection of the public at large as well as employees of the Contractor and all Sub-Contractor employees.

V. All signs and other warning devices (including construction and warning signs placed beyond the limits of work), shall be provided by the Contractor, and shall remain his/her property after the completion of the contract. If required by the Oak Bluffs Police Department, all Police detail shall be provided by the Contractor at his/her expense.

W. Barricades, Guard Lights and Traffic Control shall include furnishing all labor (including Police detail and detours, when necessary), materials and equipment necessary to provide for the convenience and safety of the public and to facilitate the performance of the contract work as shown on the plans and specified herein. Full compensation for complying with the above provisions shall be considered as included in the contract price for the various bid items and no separate payment will be made.

1.013 PROTECTION OF WORK AND PROPERTY

A. The Contractor shall be responsible for the preservation of all public and private property or their prosecution of the work and shall carefully protect the property from disturbance or damage on all structures/property.

B. The Contractor shall be responsible for all damage or injury to public or private property resulting from any act, omission, neglect, or misconduct in, or either the Contractor’s or its Subcontractors’ manner or method of executing the work, or in consequence of the non-execution thereof. Furthermore, the Contractor shall be responsible for all such damage due to defective materials or acts. The Contractor shall restore, at its own expense such property to a condition similar or equal to that existing before such damage or injury was done, by repairing, rebuilding, or otherwise restoring as directed by the County.

C. The Contractor shall provide temporary containment for all fuel tanks, pumps and appurtenances as a precaution against accidental spills or leaks. The Contractor shall maintain no greater than a two (2) day supply of fuel to any piece of equipment located on the site. The containment structures shall be capable of preventing releases of any fuel or other hazardous liquids to the environment, shall have volumes greater than that of the fuel tanks to be contained and shall be covered if necessary to eliminate the intrusion of rain water. In accordance with State or local laws and permit requirements, the Contractor shall furnish and maintain all other necessary containment materials to insure zero release of hazardous materials to the environment.

1.014 RESTORATION

X. The Contractor shall be solely responsible for performing any necessary acts and providing any materials required to restore areas disturbed during construction to their pre-construction condition. During the Pre-Bid time period prior to submitting a Bid, the Contractor shall note the condition of all areas within the project and include costs in their Bid for full and complete restoration.

1.015 GENERAL CLAUSES AND CONDITIONS
Y. If the performance of all or any part of the work is, for an unreasonable period of time, suspended, delayed, or interrupted by an act of the County in the administration of this project, or by the County’s failure to act within the time specified in this contract (or within a reasonable time if not specified), an adjustment shall be made for any increase in the cost of performance of this project (excluding profit) necessarily caused by the unreasonable suspension, delay, or interruption, and the contract modified in writing accordingly. However, no adjustment shall be made under this clause for any suspension, delay, or interruption to the extent that performance would have been so suspended, delayed, or interrupted by any other cause, including the fault or negligence of the Contractor.

Z. A submittal shall not be allowed for any costs incurred more than twenty (20) days before the Contractor shall have notified the County in writing of the act or failure to act involved (but this requirement shall not apply as to a claim resulting from a suspension or work notice), and unless the claim, in an amount stated, is asserted in writing as soon as practicable after the termination of the suspension, delay, or interruption, but not later than the date of final payment under the contract.

1.016 MASSACHUSETTS SALES TAX EXEMPTION
A. Materials for use in the work under this Contract are exempt from the Massachusetts Sales Tax. The Tax Exemption number will be provided.

1.017 ANTI-DISCRIMINATION CLAUSE
A. In connection with the performance of work under this Contract, the Contractor agrees not to discriminate against any employee or applicant for employment because of race, color, religious creed, national origin, age or ancestry. The aforesaid provision shall include but not be limited to the following: employment upgrading, demotion or transfer; recruitment or recruitment advertising; layoff or termination; rates of pay or other forms of compensation; conditions or privileges of employment; and selection for training, including apprenticeship. The Contractor agrees to post hereafter in conspicuous places available for employees and applicants for employment, notices to be provided by the Massachusetts Commission Against Discrimination setting forth the provisions of the fair employment practice law of the Commonwealth. The aforesaid provision shall be binding upon all subcontractors, except subcontractors for standard commercial supplies or raw materials.

1.018 SIGNIFICANT CHANGES IN SCOPE OF WORK

D. The County reserves the right to make, at any time during the work, such increases or decreases in quantities and such alteration in the work as necessary to satisfactorily complete the project. Such increases or decreases and alterations shall not invalidate the contract nor release the Surety, and the Contractor agrees to perform the work as altered.

B. If the decrease on any item of work for which a unit price exists in the contract does not exceed 20 percent of the contract quantity, then such decrease shall be regarded as covered by the unit bid price for such item as contained in the original contract.

C. If the alteration or decrease in an item of work significantly changes the scope or the character of the work, then an adjustment may be made to the unit price. The basis for the adjustment shall be agreed upon prior to the performance of the work. If a basis cannot be agreed upon, an adjustment will be made either for or against the Contractor in an amount as the County or it’s authorized representative may determine to be fair and equitable.

D. Eliminated Items:
1. Should any items contained in the bid be found unnecessary for the proper completion of the work, the County may, upon written order to the Contractor, eliminate such items from the contract, and such action shall in no way invalidate the Contract.
2. If the Contractor is notified of the decrease or elimination of an item, reimbursement will be made for the reasonable cost of material incurred, in connection with such item or portions, prior to the date of such decrease or elimination made by order of the County but in no case shall such compensation exceed the contract bid price for the item.

3. No claim shall be made by the Contractor for any loss of anticipated profits because of any alteration or variation between the approximate quantities and the quantities of work as done.

1.019 CONTRACTOR ABANDONMENT

AA. The Contractor may not remove any mobilized equipment that is material to the project without the expressed written consent of the County or the County’s Project Manager.
PART 2 PRODUCTS

NOT USED

PART 3 EXECUTION

NOT USED

END OF SECTION

TECHNICAL SPECIFICATIONS

Section

Pages
01100
Measurement & Payment

01100-1 to 01100-4
01300
Submittals

01300-1 to 01300-7
01500
Temporary Facilities

01500-1 to 01500-3
01600
Environmental Protection

01600-1 to 01600-5
01700
General Safety Requirements

01700-1 to 01700-4
02300
Beach Nourishment

02300-1 to 02300-4
02405
Site Preparation, Excavation, Loading

 and Eastville Beach Sand Placement
02405-1 to 02405-12

SECTION 01100
MEASUREMENT & PAYMENT

PART 4 GENERAL

1.1 RELATED DOCUMENTS

AB. Drawings and general provisions of Contract, including Supplemental General and Special Conditions and Technical Specification sections, apply to work of this section.

1.2 SCHEDULE OF VALUES

A. Coordination: Coordinate preparation of the Schedule of Values with preparation of Contractor's Construction Schedule.

1. Correlate line items in the Schedule of Values with other required administrative forms and schedules, including Application for Payment forms and Contractor's Construction Schedule.

B. Format and Content: Provide at least one line item for each Schedule of Values.

1. Identification: Include the following Project identification on the Schedule of Values:

2. Provide a breakdown of the Contract Sum in enough detail to facilitate continued evaluation of Applications for Payment and progress reports. Provide several line items for principal subcontract amounts, where appropriate.

3. Round amounts to nearest whole dollar; total shall equal the Contract Sum.

4. For unit-price items, payment shall be based on the actual amount of work accepted and for the actual amount of materials in place, as shown by the final measurements.

a. All units of measurement shall be standard United States convention as applied to the specific items of work by tradition and interpreted by the County’s Project Manager.

b. At the end of each day’s work, the Contractor’s Superintendent or other authorized representative of the Contractor shall meet with the County Project Manager and determine the quantities of unit price work accomplished and/or completed during the work day.

c. The County Project Manager will than prepare a “Daily Progress Reports” which shall be signed by both the County Project Manager and the Contractor’s Representative.

d. These completed forms will provide the basis of the County’s Project Manager’s quantity estimate upon which payment shall be made. Items not appearing on the Daily Progress Reports and Project Completion Summation will not be included for payment. Items appearing on forms not properly signed by the Contractor will not be included for payment.

e. After the work is completed and before final payment is made therefore, the County’s Project Manager and/or the County’s Engineer will make final measurements to determine the quantities of various items of work accepted as the basis for final settlement.

5. Schedule Updating: Update and resubmit the Schedule of Values before the next Applications for Payment when Change Orders or Construction Change Directives result in a change in the Contract Sum.
1.3 EXTENT OF WORK

A. BID ITEM No. 1: Mobilization and Demobilization
This item includes all work associated with project preparations, procurement and assembly of all equipment, materials, supplies and labor, movement of equipment, accomplishing the work required by the Permits with respect to the protection of the environment, and bonds required for the site preparation, excavation, loading, trucking and spreading of sand, temporary facilities and prosecution of work not otherwise included in other bid items and upon completion of work as specified and/or directed, and the removal of all equipment, materials and supplies from the work area upon project completion.
B. BID ITEM No. 2: Removal and Disposal of Vegetation
This item includes all removal and disposal of vegetation including ground cover and shrubs from the north face of the mound in the area of the proposed ramp from the beach to the top of the mound. The vegetation is to be disposed of by dumping in the bottom of the existing depression on the east side of the mound.
C. BID ITEM No. 3: Stripping of Top 6” of Soil, Screening, Disposal of Screenings, Placement of Screened Sand and Habitat Improvement at Eastville Beach
This item includes all stripping and screening of the top 6” of surface sand to remove and dispose of invasive vegetation. The top 6” of material shall be passed through a screen with a ½” mesh opening. The material remaining on the screen (screenings) disposed of by placement in the bottom of the existing depression to the east of the excavation area. The sand passing through the screen is to remain on-site as it is likely to contain seeds of the invasive weed currently colonizing the top of the mound. The screened material is to be used to create a berm at the North West corner of the excavation area as shown on the Construction Plans. This item also includes spreading of 1’ of sand (approximately 700 CY) in the area on the north side of Eastville Beach shown as Plover Habitat on the Construction Plans.
D. BID ITEM No. 4: Excavation and Loading of Eastville Beach Sand
This item includes the excavation of sand from the mound within the excavation area after the top 6” have been scraped as described in Bid Item 3. The County Engineer will inspect the material and make a determination of its suitability for beach\dune nourishment. Unsuitable material shall be handled as directed by the County Project Manager and stockpiled on the Eastville Beach mound. The suitable sand is to be loaded into trucks for transportation; the Town of Oak Bluffs Eastville Beach parking lot has been provided for use as a loading area. The Contractor is also responsible for the tally of numbers of trucks loaded and the loaded volume independently of the tally maintained by the County Project Manager.
E. BID ITEM No. 5: Trucking
This item includes the trucking of the sand to the Sylvia State Beach nourishment site from the Town of Oak Bluffs Eastville Beach parking lot, preparation of trucking logs, and cleaning/maintenance of equipment and roadways along trucking route.
F. BID ITEM No. 6: Beach Nourishment
This item includes the spreading and placement of sand as nourishment at Sylvia State Beach, preparation of nourishment area(s) and all other appurtenances required to spread/place sediments within authorized limits, grades and slopes.
1.4 MEASUREMENT

A. BID ITEM No. 1: Mobilization and Demobilization
1. All costs in connection to all preparatory work for the project including materials and equipment to the project site, coordination and submittals as required, but not limited to obtaining any necessary permits and approvals for the work specified in accordance with the Contract; full reimbursement for the premiums actually paid for the payment and performance bonds and any other work that is necessary in advance of the actual construction operations. Complete mobilization to the project site by the Contractor and all equipment necessary to complete the scheduled work as outlined in the plans and specifications to the satisfaction of the County. Upon completion of the said work, demobilization shall include the complete removal of all equipment, plant and excess materials and clean-up of the site. It shall also include any restoration of structures damaged by the Contractor’s operations to the satisfaction of the County. All work performed under this bid item will be measured as a LUMP SUM unit cost.
2. There will only be one mobilization and one demobilization paid. If for any other reason, the Contractor must shut down and remove his plant/equipment from the site, then re-mobilize, County will not be responsible for payment of any additional costs associated with such work. If in the sole opinion of the County, the Contractor’s bid price for Mobilization appears unbalanced, the County may request that the Contractor provide a detailed breakdown of all mobilization costs. If the Contractor cannot justify his mobilization costs based on standard cost accounting procedures, the County will only be obligated to make a mobilization payment equal to the accepted detailed costs, plus an amount of 20% for the Contractor’s overhead and profit, with the remaining costs being paid at the conclusion of the project. The maximum allowable payment for mobilization shall be 60% of the Contractor’s accepted Bid Item for Mobilization/Demobilization or as substantiated by accounting data as set forth herein. The remaining 40% or any remaining contract fund owing under the Contractor Bid Item for Mobilization/Demobilization shall be paid for Demobilization, and shall be paid upon complete demobilization from the site, which shall include all cleanup and restoration as set forth herein and in accordance with the Contract Documents.
B. BID ITEM No. 2: Removal and Disposal of Vegetation
The Contractor is responsible for the removal of vegetation including roots in the area of the proposed ramp from the north side of Eastville Beach to the top of the mound to be excavated. The vegetation is to be disposed of by dumping in the bottom of the existing depression on the east side of the mound. All work performed under this bid item shall be measured as a LUMP SUM unit cost.
C. BID ITEM No. 3: Stripping of Top 6” of Soil, Screening, Disposal of Screenings, Placement of Screened Sand and Habitat Improvement at Eastville Beach
Contractor is responsible for the stripping and screening of the top 6” layer of the excavation area in order to remove vegetation. The sand passing through the screen is to be used to create a berm at the northwest corner of the excavation area as shown on the Construction Plans. The material remaining on the screen (screenings) disposed of by placement in the bottom of the existing depression to the east of the excavation area. This item also includes spreading of sand in the area shown as Plover Habitat on the Construction Plans. All work performed under this bid item shall be measured as a LUMP SUM unit cost.
D. BID ITEM No. 4: Excavation and Loading of Eastville Beach Sand
This Bid Item shall be measured by the Cubic Yards (CY) of sand loaded into trucks for transport as determined by the County Project Manager. The Contractor is also responsible for the tally of numbers of trucks loaded and the loaded volume independently of the tally by the County Project Manager.
E. BID ITEM No. 5: Trucking:
All labor, equipment and materials necessary to load, transport and offload sand to the authorized nourishment footprint located at Sylvia State Beach. This Bid Item shall be measured by the Cubic Yard (CY) of sand computed under Bid Item No. 4.
F. BID ITEM No. 6: Beach Nourishment

All labor, equipment and materials necessary to spread and place sand within the authorized nourishment footprint located at Sylvia State Beach area by will be measured by the Cubic Yard (CY) of sediment computed under Bid Item No. 4.
1.5 WORK NOT PAID FOR SEPARATELY

AC. Bonds: Payment for bonds as required by the Contract is to be included in the various items of work in the bid, and no separate payment will be made by the County for any bonds.

PART 5 PRODUCTS

NOT USED

PART 6 EXECUTION

NOT USED

END OF SECTION

SECTION 01300
SUBMITTALS

PART 7 GENERAL

1.020 RELATED DOCUMENTS

AD. Drawings and General Provisions of this Contract, including Supplemental General and Special Conditions, apply to this Section.

1.021 SUMMARY

A. This Section specifies administrative and procedural requirements for submittals required for performance of the Work, including;

1.022 SUBMITTALS

AE. Submit the following reports directly to the County’s Project Manager:

1. Request for Information (RFI)

2. Project Schedule and Brief Description of Operations
3. Verification of Underground Utilities

4. Contractor’s Equipment List
5. All applicable inspections and certifications for equipment

6. Project Health and Safety Plan
7. Environmental Protection/Contingency Plan

8. Daily Progress Reports
9. List of all Subcontractors
10. Weekly Quality Control Report
AF. Administrative submittals: Refer to other Sections and other Contract Documents for requirements for administrative submittals. Such submittals include, but are not limited to:

1. Contractor Agreement
2. 50% Payment Bonds for contract valued greater than $25,000
3. Insurance certificates as required by the Contract Documents
4. Applications for Payment(s) Form including
a. Field Quantities

b. Certified Payrolls

PART 8 PRODUCTS

NOT USED

PART 9 EXECUTION

3.01 SUBMITTAL PROCEDURES

A. Coordination: Coordinate preparation and processing of submittals with performance of construction activities. Transmit each submittal sufficiently in advance of performance of related construction activities to avoid delay.

1. Coordinate transmittal of different types of submittals for related elements of the Work so processing will not be delayed by the need to review submittals concurrently for coordination.

a. The County reserves the right to withhold action on a submittal requiring coordination with other submittals until related submittals are received.

B. Submittal Preparation: Place a permanent label or title block on each Submittal for identification. Indicate the name of the entity that prepared each Submittal on the label or title block.

1. Provide a space approximately 4" x 5" on the label or beside the title block on any Shop Drawings to record the Contractor's review and approval markings and the action taken.

2. Include the following information on the label for processing and recording action taken.

a. Project name.

b. Date.

c. Name and address of County.

d. Name and address of Contractor.

e. Name and address of Sub-Contractor.

f. Name and address of supplier.

g. Name of manufacturer.

h. Number and title of appropriate Specification Section.

i. Drawing number and detail references, as appropriate.

C. Submittal Transmittal: Package each submittal appropriately for transmittal and handling. Submittals received from sources other than the Contractor will be returned without action.

1. On the transmittal, record relevant information and requests for data. On the form, or separate sheet, record deviations from Contract Document requirements, including minor variations and limitations. Include Contractor's certification that information complies with Contract Document requirements.

3.02 CONTRACTOR'S CONSTRUCTION SCHEDULE

A. Prepare a proposed Contractor's construction schedule and submit the proposed schedule with the Bid. Contractor’s schedule shall be capable of electronic transmission. Upon acceptance of the bid the Contractor shall prepare a fully developed construction schedule and submit to the County with three (3) business days from Notice of Award of the Contract. Contractor shall provide the County with electronic copies of any and all submitted schedules.

1. Provide a separate time bar for each significant construction activity. Provide a continuous vertical line to identify the first working day of each week. Use the same breakdown of units of the Work as indicated in the "Schedule of Values".

2. Within each time bar indicate estimated completion percentage in twenty (20) percent increments. As Work progresses, place a contrasting mark in each bar to indicate Actual Completion.

3. Secure time commitments for performing critical elements of the Work from parties involved. Coordinate each element on the schedule with other construction activities; include minor elements involved in the sequence of the Work. Show each activity in proper sequence. Indicate graphically sequences necessary for completion of related portions of the Work.

4. Coordinate the Contractor's construction schedule with the schedule of values, list of subcontracts, submittal schedule, progress reports, payment requests and other schedules.

5. Indicate completion in advance of the date established for substantial Completion. Indicate substantial Completion on the schedule to allow time for the County's procedures necessary for certification of substantial Completion.

B. Phasing: Provide notations on the schedule to show how the sequence of the Work is affected by requirements for phased completion to permit work by separate Contractors.

C. Work Stages: Indicate important stages of construction for each major portion of the Work, including testing and installation.

D. Distribution: Following response to the initial submittal, print and distribute copies to the County, Sub-Contractors, and other parties required to comply with scheduled dates.

1. When revisions are made, distribute to the same parties and post in the same locations. Delete parties from distribution when they have completed their assigned portion of the Work and are no longer involved in construction activities.

E. Schedule Updating: Revise the schedule after each meeting or activity, where revisions have been recognized or made or milestones are reached in the project. Issue the updated schedule within three (3) days of such event, but in no circumstance less than weekly.

3.03 SUBMITTAL SCHEDULE

AG. After development and acceptance of the Contractor's construction schedule, prepare a complete schedule of submittals. Submit the schedule within three (3) business days of the date of Notice of Award of the Bid.

1. Prepare the schedule in chronological order; include submittals required during construction. Provide the following information:

a. Scheduled date for the first submittal.

b. Submittal category.

c. Name of Sub-Contractor.

d. Description of the part of the Work covered.

e. Scheduled date for re-submittal

f. Scheduled date the County's final release or approval.

AH. Distribution: Following response to initial submittal, print and distribute copies to the County, Sub-Contractors, and other parties required to comply with submittal dates indicated.

1. When revisions are made, distribute to the same parties. Delete parties from distribution when they have completed their assigned portion of the work and are no longer involved in construction activities.

3.04 DAILY CONSTRUCTION REPORTS

A. The Contractor shall prepare a daily construction report, recording the following information concerning events at the site; and submit duplicate copies to the County at weekly intervals or as requested by the County:

1. List of Sub-Contractors at the site.

2. Approximate count of personnel at the site.

3. High and low temperatures, general weather conditions.

4. Accidents and unusual events.

5. Meetings and significant decisions.

6. Stoppages, delays, shortages, losses.

7. Daily plan of areas worked.

8. Emergency procedures.

9. Any Orders and or requests of governing authorities.

10. Change Orders received and implemented.

11. Substantial Completions authorized.

12. Digital photographs of project site prior to and following the completion in an electronic format.
13. Odometer readings of all trucks used to transport sand to Sylvia State Beach shall be provided at the beginning and ending of each day they are used for the project.

14. The log of operating hours of the each piece of heavy equipment on each site (Eastville Beach and Sylvia State Beach) shall be provided at the beginning and ending of each day they are used for the project.
3.05 COUNTY PROJECT MANAGER’S ACTION

AI. Except for submittals for the record, information or similar purposes, where action and return is required or requested, the County’s Project Manager will review each submittal, mark to indicate action taken, and return promptly.

AJ. Submittal Record Form: The County’s Project Manager will prepare a Submittal Record Form for each Contractor submittal with a uniform, self-explanatory action denoted, as follows, to indicate the action taken:
1. Final Unrestricted Release: Where submittals are marked "No Exception Taken," that part of the Work covered by the submittal may proceed provided it complies with requirements of the Contract Documents; final acceptance will depend upon that compliance.

2. Final-But-Restricted Release: When submittals are marked "Approved as Noted," that part of the Work covered by the submittal may proceed provided it complies with notations or corrections on the submittal and requirements of the Contract Documents; final acceptance will depend on that compliance.

3. Returned for Re-submittal: When a submittal is marked "Revise and Resubmit," do not proceed with that part of the work covered by the submittal, including purchasing, fabrication, delivery, or other activity. The Contractor is to revise or prepare a new submittal in accordance with the notations; resubmit without delay to the County. The Contractor shall repeat if necessary to obtain a different action mark.

a. Do not permit submittals marked "Revise and Resubmit" to be used at the Project site, or elsewhere where Work is in progress.

4. Other Action: When a submittal is primarily for information or record purposes, special processing or other activity, the submittal will be returned to the Contractor, marked "Action Not Required".

END OF SECTION

SECTION 01500
TEMPORARY FACILITIES

PART 10 GENERAL

1.1 RELATED DOCUMENTS

A. Drawings and general provisions of Contract, including Supplemental General and Special Conditions and other Specification Sections, apply to this Section.

1.2 SUMMARY

A. This Section specifies requirements for temporary services and facilities, including utilities, construction and support facilities, security and protection.

B. Temporary utilities required and include at a minimum but are not limited to:

1. Cellular Telephone service
2. Sanitary Facilities.
C. Temporary construction and support facilities may be required and shall be coordinated through the County. Construction facilities and materials are to be staged/stored on site in a manner such that they minimally impact non-construction areas on the subject property. The Town of Oak Bluffs parking lot at Eastville Beach and parking lot south of Little Bridge at Sylvia State Beach are available to the Contractor. The Contractor shall be responsible for securing all necessary permissions and for the associated costs if alternative site(s) are to be used.
D. Security and protection facilities required include but are not limited to:

1. Environmental protection.

2. Emergency Spill Response Kit.
1.3 QUALITY ASSURANCE

A. Regulations: Comply with industry standards and applicable laws and regulations of authorities having jurisdiction, including but not limited to:

1. Building Code requirements.

2. Health and safety regulations.

3. Utility company regulations.

4. Police, Fire Department and Rescue Squad rules.

5. Environmental protection regulations.

1.4 PROJECT CONDITIONS

A. Conditions of Use: The Contractor shall keep temporary services and facilities clean and neat in appearance. Operate in a safe and efficient manner. Take necessary fire prevention measures. Do not overload facilities, or permit them to interfere with progress. Do not allow hazardous, dangerous or unsanitary conditions, or public nuisances to develop or persist on the site.

PART 11 PRODUCTS

NOT USED

PART 12 EXECUTION

3.06 INSTALLATION

A. The Contractor shall use qualified personnel for installation of temporary facilities. Locate facilities where they will serve the Project adequately and result in minimum interference with performance of the Work. The Contractor shall relocate and modify facilities as required.

B. The Contractor shall provide each facility ready for use when needed to avoid delay. The Contractor shall maintain and modify as required. The Contractor shall not remove any facility until facilities are no longer needed, or are replaced by authorized use of completed permanent facilities.

3.07 TEMPORARY CONSTRUCTION AND SUPPORT FACILITIES INSTALLATION

A. The Contractor shall locate sanitary facilities and other temporary construction and support facilities for easy access.

B. The Contractor shall maintain temporary construction and support facilities until near Substantial Completion. Remove prior to Substantial Completion.

C. The Contractor shall install self-contained toilet units. Shield toilets to ensure privacy. Use of pit-type privies will not be permitted. Provide toilet tissue, paper towels, paper cups and similar disposable materials for each facility. Provide covered waste containers for used material.

D. The Contractor shall provide containerized tap-dispenser bottled-water type drinking water units, including paper supply.

3.08 PERMITS AND CODES

AK. Comply with all applicable codes, ordinances, rules, regulations and laws of all local, municipal, and state authorities having jurisdiction over the work, without additional cost to the County.

END OF SECTION

SECTION 01600
ENVIRONMENTAL PROTECTION

PART 13 GENERAL

1.023 RELATED DOCUMENTS

A. Construction Plans and general provisions of Contract, including Supplemental General and Special Conditions and other Specification Sections, apply to this Section.

B. The Contractor must fully adhere to the provisions set forth in all permits and shall hold the County harmless for any failure to adhere to a permit condition. Permits that have been issued for this project are included at the end of these specifications.
1.024 SUMMARY

A. This Section specifies requirements for environmental protection.

1.025 SUBCONTRACTORS

E. Assurance of compliance with this specification by Sub-Contractors will be the responsibility of the Contractor.

1.026 NOTIFICATION

F. The County/County’s Project Manager shall notify the Contractor in writing of any observed noncompliance with the Federal, State or local laws or regulations, permits and other elements of the Contractor’s environmental protection plan. The Contractor shall, after receipt of such notice, inform the County of proposed corrective actions and take such actions as may be approved. If the Contractor fails to comply promptly, the County may issue an order stopping all or part of the work until satisfactory corrective action has been taken. No time extensions shall be granted, nor costs or damages allowed to the Contractor for any such suspension.

1.027 FINES AND PENALTIES

G. The Contractor shall be solely responsible for any and all permit violations and fines levied thereto as a result of their construction or operations. The Contractor indemnifies the County and County’s Project Manager from any fines or penalties levied and shall defend said fines or penalties as its sole cost with the County’s cost relating to any defense of said fines or penalties to be assessed to the Contractor.

PART 14 PRODUCTS

NOT USED

PART 15 EXECUTION

3.09 GENERAL

H. The Commonwealth of Massachusetts along with other Municipal and Federal Agencies have issued permits, orders of conditions and strict regulations for construction in environmentally sensitive areas. In addition to any orders, the following restrictions apply:

1. Under no circumstance will any equipment be allowed to operate or materials be stored in or on any of the adjoining grass beds, salt marshes, or mudflats. In addition no equipment will be operated in such a manner as to cause damage to these areas except as needed to access the site in accordance with the Permit Conditions.

2. Absolutely no release is allowed into any waterway of any petroleum product, epoxies, resins, admixtures, touch-up coatings, concrete, waste water of any kind, any foreign particular which is associated with any of the activities, or the like of the Contractor. Accidental releases shall be reported to the appropriate authority, Harbormaster, and, if applicable, the Coast Guard. The Contractor assumes all responsibilities for fines or penalties levied and agrees to fully indemnify the County and County’s Project Manager for any accidental, negligent or intention discharge of any foreign material into any waterway associated with the work prescribed herein.

3. Prior to beginning any work the Contractor shall submit, in writing, a contingency plan, subject to approval by the County, which will set forth the procedures to be followed in the event of an accidental release. This plan will require, as a minimum, that the Contractor have on-site, sufficient sorbent pads and booms to contain an accidental spill. Absolutely no work shall begin on the project until this plan has been approved by the County and or the County’s Project Manager.

4. Debris from construction operations is to be cleaned up on a regular basis and disposed of off-site at a properly designated facility at the Contractor’s expense. Organic debris (epoxies, etc.) are considered releases and shall be cleaned up immediately in accordance with the approved plan.

5. In the event that wetland areas are destroyed in conjunction with the construction, it shall be replaced, at no cost to the County, by a firm experienced in restoration of such areas.

6. Any materials stored or stockpiled on the site will be assessed for its potential to create a run-off problem. Such materials shall be stored and/or protected in such a way that run off from the stockpiles will not create a nuisance or damage down gradient resource areas. Any and all property located at or used in conjunction with this project shall be returned to pre-construction conditions prior to completion of project and release of demobilization retainage.

7. Clean, fill soils may be stockpiled on site provided that erosion controls are used to prevent erosion and sedimentation.

3.010 PROTECTION OF ENVIRONMENTAL RESOURCES

AL. The environmental resources within the project boundaries and those affected outside the limits of permanent work under this contract shall be protected during the entire period of this contract. The Contractor shall confine his activities to areas defined by the drawings and specifications.

B. Work and Staging Area Limits: Prior to any construction the Contractor shall mark the areas that are required to accomplish all work to be performed under this contract. Monuments and markers shall be protected before construction operations commence. The Contractor shall convey to his personnel the purpose of marking and/or protection of all necessary objects.

C. Protection of Water Resources: The Contractor shall keep construction activities under surveillance, management, and control to avoid pollution of surface and ground waters. Special management techniques shall be implemented to control water pollution resulting from the construction activities, which are included in this contract.

D. Protection of Fish and Wildlife Resources: The Contractor shall keep construction activities under surveillance, management and control to minimize interference with, disturbance to, and damage of fish and wildlife.

E. Protection of Air Resources: The Contractor shall keep construction activities under surveillance, management, and control to minimize pollution of air resources. All activities, equipment, processes, and work operated or performed by the Contractor in accomplishing the specified construction shall be in strict accordance with the Commonwealth of Massachusetts and all Federal emission and performance laws and standards. Ambient Air Quality Standards set by the Environmental Protection Agency, specifically as they apply in the Commonwealth of Massachusetts shall be maintained for all construction operations and activities.

F. Particulates: Dust particles, aerosols, and gaseous by-products from all construction activities, processing and preparation of materials shall be controlled at all times, including weekends, holidays and hours when work is not in progress.

G. Hydrocarbons and Carbon Monoxide: Hydrocarbons and carbon monoxide emissions from equipment shall be controlled to Federal and Massachusetts allowable limits at all times.

H. Odors: Odors shall be controlled at all times for all construction activities, processing and preparation of materials.

I. Protection of Sound Intrusions: The Contractor shall keep construction activities under surveillance, and control to minimize damage to the environment by noise. The Contractor shall use methods and devices to control noise emitted by equipment.

J. Ownership of any fuel on the project site at all times will be under the control of the Contractor. The Contractor will contact, coordinate and comply with any local, county, state or federally mandated regulations, codes or rules set forth regarding the storage, use and or disposition of any petroleum products. Under no circumstances are any permanent fuel facilities to be constructed on the project site. Any fuel spills shall be the sole responsibility of the Contractor.

K. Environmental Windows: The Contractor is advised that there is an environmental permit window restriction from April 1st to October 1st of any given year for beach nourishment activities.
3.011 POST CONSTRUCTION CLEAN UP

AM. The Contractor shall clean up all areas affected by construction to pre-construction conditions prior to completion of project.

3.012 RESTORATION OF LANDSCAPE DAMAGE

AN. The Contractor shall restore all landscape features of staging, storing or other areas damaged or destroyed during construction operations outside the limits of the approved work areas. Such restorations shall be in accordance with the plan submitted for the approval of the County. This work will be accomplished at the Contractor’s expense.

3.013 MAINTENANCE OF POLLUTION CONTROL FACILITIES

AO. The Contractor shall maintain all constructed facilities and portable pollution control devices for the duration of the contract or for that length of time construction activities create the particular pollutants.

3.014 TRAINING OF CONTRACTOR PERSONNEL

AP. The Contractor shall train his personnel in all phases of environmental protection. The training shall include methods of detecting and avoiding pollution, familiarization with pollution standards, both statutory and contractual, and installation and care of facilities to ensure adequate and continuous environmental pollution control.

*** END OF SECTION ***

SECTION 01700
GENERAL SAFETY REQUIREMENTS

PART 16 GENERAL

1.1 RELATED DOCUMENTS

I. Construction Plans and general provisions of Contract, including Supplemental General and Special Conditions and Specification sections, apply to work of this section.

1.2 SUMMARY

J. The work covered in this section consists of furnishing all labor, equipment and appliances in performing all operations in connection with safety of persons and property during construction. The safety requirements specified in this section are in addition to those contained in the sections pertaining to the specific items of work involved or indicated on the drawings. Where there is a conflict between the requirements of this section and sections pertaining to the specific items of work, the requirements of this section shall govern. Specific requirements of this section include:

· The Contractor shall provide safety controls for protection of persons and property in compliance with all applicable Federal, State and Municipal statutes and/or regulations.

· The Contractor shall maintain accurate records and report to the County exposure data and all accidents.

· The Contractor shall promptly correct noncompliance with safety provisions where they are observed or when notified.

· The Contractor shall develop a safety program and submit bids for effective accident prevention.

· The Contractor shall attend project meetings relative to administration of the overall safety program.

1.3 REFERENCES

K. The following publications listed below form a part of this specification to the extent referenced.

1. U.S. Army Corps of Engineers Engineering Manual (EM): Safety and Health Requirements Manual, EM 385-1-1, 2008 Edition

2. ASME International B30.5 (2004) Mobile Crane

3. ASME International B30.22 (2003) Articulating Boom Cranes

4. U.S. National Archives and Records Administration (NARA) 29 CFR 1910.94 Ventilation

5. U.S. National Archives and Records Administration (NARA) 29 CFR 1910.120 Hazardous Operations and Emergency Response

6. U.S. National Archives and Records Administration (NARA) 29 CFR 1926.65 Hazardous Operations and Emergency Response

7. U.S. National Archives and Records Administration (NARA) 29 CFR 1926.502 (f) Warning Line Systems

8. National Fire Protection Association (NFPA) 10 (1995) Portable Fire Extinguishers

9. NFPA 241 (1996) Safeguarding Construction, Alteration, and Demolition Operations

10. Occupational Safety and Health Act (OSHA)

PART 17 PRODUCTS

NOT USED

PART 18 EXECUTION

3.01 ACCIDENT PREVENTION

AQ. The Contractor shall comply with the Massachusetts Occupational Safety and Health Act, and will also take, or cause to be taken, such additional measures as may be necessary for the prevention of accidents.

AR. Prior to commencement of Work the Contractor shall (1) submit proposal in writing for effectuating provisions for accident prevention, and (2) meet in conference with the County Project Manager to discuss and develop mutual understandings relative to administration of an overall safety program.

AS. During the performance of Work under the Contract, the Contractor shall institute controls and procedures for the control and safety of persons visiting the job site.

AT. The Contractor shall maintain an accurate record of, and shall report to the County in writing, exposure data and all accidents resulting in death, traumatic injury, occupational disease, or damage to property, materials, supplies, or equipment incident to Work performed under the Contract.

AU. The County shall notify the Contractor of any noncompliance with the foregoing provisions. The Contractor shall, after receipt of such notice, immediately take corrective action. If the Contractor fails or refuses to comply immediately, the matter will be referred to the proper authority. No part of the time lost due to any stop order issued by proper authority shall be made the subject or claim for extension of time or for extra costs or damages by the Contractor.

AV. Compliance with the provisions of this Part by Subcontractors will be the responsibility of the Contractor.

3.02 CONTRACTOR’S SAFETY PROGRAM

A. The Contractor shall have a written safety program in place. At a minimum, it shall include a drug and alcohol policy, accident reporting criteria and example forms.

B. A safety officer shall be appointed by an officer of the Contractor’s Corporation and be charged with any and all safety activities relating to this project.

C. The County and the County’s Project Manager shall not be responsible for implementing and/or providing any safety training and/or direction regarding the Contractor’s operations as they relate to the project’s safety.

D. Accident Prevention Program: Within five (5) calendar days after receipt of Notice of Award of Contract the Contractor shall furnish his Accident Prevention Program to the County or his authorized representative for review and approval. The program shall include a copy of company policy statement of accident prevention and any other guidance statements normally provided to new employees.

1. The Contractor shall not commence physical work at the project site until the program has been received and acknowledged by the County or its authorized representative. As an additional measure to implementation of the Accident Prevention Program, the Contractor shall meet with the County Project Manager as soon as practicable after receipt of Notice to Award of Contract and before start of work to discuss and develop a mutual understanding relative to administration of the overall safety program. Minutes of the meeting shall be prepared, signed by the Contractor and the County Project Manager. At the County's discretion, the Contractor shall submit his Job Hazard Analysis for certain phases of the Project. All submitted proposed additional measures of prevention shall be accepted by the County’s Project Manager prior to the beginning of work in each phase.

3.03 ACCIDENT INVESTIGATION AND REPORTING

L. Accidents shall be investigated by immediate supervisor of the employee(s) involved and reported to the County within one working day after the accident.

1. The Contractor shall insure that all accidents which involve loss of life, occupational disease of the employee, injury incapacitating any person for normal work beyond the day of injury, or damage to property, materials, supplies, or equipment, of $1,000.00 or more, and which relate to the site preparation, excavation, loading, trucking and beach nourishment shall be recorded, investigated, and reported to the County or his authorized representative.

2. Each accident shall be verbally reported to the County at the earliest practicable time, but within 24 hours. Each accident involving loss of life or traumatic injury to any person shall be reported to the County verbally, telephonically, or by radio immediately.

3. The Contractor shall promptly investigate each accident and submit a written, signed report on ENG Form 3394 to the County’s Project Manager within 48 hours.

4. A factual record of each accident shall be entered in the Contractor's official daily log book.

3.04 INSPECTIONS

M. The Contractor shall institute an inspection program to assure all safety requirements are being fulfilled. Reports of all inspections shall be maintained in the Contractor's official daily log book. The reports shall be records of the inspections and resulting actions. Each report shall include, as a minimum, the following:

1. Phase(s) of construction underway during the inspection.

2. Locations of areas inspections were made.

3. Results of inspection, including nature of deficiencies observed and corrective actions taken, or to be taken, date, and signature of the person responsible for its contents.

*** END OF SECTION ***

SECTION 02300
BEACH NOURISHMENT

PART 1 GENERAL
1.01 related documents
A. Construction Plans and general provisions of Contract, including Supplemental General and Special Conditions and Specification sections, apply to work of this Section.
1.02 SUMMARY OF WORK
A. The requirements herein shall apply to all work and operations occurring at Sylvia State Beach. No work under this section may be performed within the tidal range of waters of Massachusetts. The Contractor is advised to plan his/her construction activities to accommodate the daily predicted tides for the duration of the project.
B. Mobilization and demobilization of all equipment, labor, materials, supervision, survey and any incidentals required to satisfactorily complete this project are to be done in accordance with these Specifications, the Construction Plans and as directed by the County.
C. Spreading and placement of an estimated ±3,000 cubic yards (CY) of sand removed from the Eastville Beach excavation site for the purposes of beach/dune nourishment at Sylvia State Beach as shown on the Construction Plans, specified herein and as directed by the County.
D. Perform all other miscellaneous work obviously required to complete the project, but not covered by individual items in the contract.
E. Survey Control

1. Locate, protect, and maintain benchmarks, monuments, control points and project engineering reference points. Re-establish disturbed or destroyed items.

2. Survey baseline(s) and benchmarks are shown on the Construction Plans. The Contractor shall recover these reference marks in cooperation with the County’s Project Manager prior to the start of work.

3. The Contractor shall provide at his own expense all materials and labor as may be required to establish all project control for layout and grading and additional reference marks.

4. If the Contractor, through willfulness or carelessness, removes or permits the removal of such reference marks before prosecution of the work requires it, they shall be replaced at the Contractor's own expense.

5. All work shall conform during its progress and on its completion truly to the lines and grades given by the County. The work shall be done in a thoroughly substantial and workmanlike manner, in accordance with the Construction Plans, these Specifications and as directed by the County.

6. The plane of NGVD 29 referred to in these Specifications and on the Construction Plans is that, which was established by CLE Engineering, Inc. during the preliminary survey conducted for the work herein described.

7. The Contractor shall make, check and be responsible for all measurements and dimensions necessary for proper construction.

F. Control dust caused by the work. Dampen surfaces as required. Comply with pollution control regulations of governing authorities.

G. Protect existing buildings, paving, walls, utilities, access paths and all other structures and facilities that are adjacent to the work area, from damage caused by the project operations. Repair all damage caused to the satisfaction of the County, at the sole expense of the Contractor.

H. If the Contractor, in the course of work uncovers or otherwise encounters any artifacts, whether historic or prehistoric, he shall bring them to the immediate attention of the County, and stop all work in that vicinity of said artifacts until directed by the County.
I. If the Contractor, in the course of work, uncovers or otherwise encounters any suspected hazardous or unidentified substances, he shall bring them to the immediate attention of the County, and stop all work in that vicinity of said substances until directed by the County.
1.03 Related Work in Other Sections

Section 02405
- Site Preparation, Excavation, Loading and Eastville Beach Sand Placement
PART 2 MATERIALS
2.01
BEACH NOURISHMENT
A. Sand removed from the Eastville Beach excavation site shall be utilized for nourishment along Sylvia State Beach. Sand shall be free of debris and deleterious materials prior to placement.
PART 3 SUBMITTALS

1.1 Beach Nourishment Plan

A. Within three (3) business days of the receipt of the Notice of Award of Contract, the Contractor shall provide the County with his/her proposed Beach Nourishment Plan which shall include, but not be limited to the means/methods that will be used to conduct nourishment activities and survey methods to be used to position areas to be to ensure all work will meet the requirements of this Specification herein and the authorized limits, grades and slopes shown on the Construction Plans.

PART 4 EXECUTION
4.01 GENERAL
A. Notify "Dig Safe" and local utilities and services as applicable prior to conducting any work in order to have all known utilities and services marked out before work begins.

B. Prior to commencing work, the Contractor shall review the pre-placement survey provided in the Contract Plans of beach/dune areas to be nourished to confirm existing grades. Nourishment activities shall occur only within the authorized limits, grades and slopes as shown on the Construction Plans and permits.
C. Equipment access to the nourishment area shall be from Beach Road. All equipment shall be staged/stored within the parking lot area at the south end of Little Bridge. The Contractor is responsible to construct/remove any temporary access ramps to/from the beach area, if necessary to conduct his/her operations.
D. The County shall be permitted at all times to check the lines, grades, elevations, reference marks, etc. set by the Contractor. The Contractor shall correct any errors or discrepancies in these items discovered by checks. Such checks shall not be construed as to be an approval of the Contractor's work and shall not relieve or diminish in any way the responsibilities of the Contractor for the accurate and satisfactory completion of the entire work. The Contractor shall be available to assist the County with these checks as needed.
4.02 MATERIAL PLACEMENT

A. Spreading and placement of sand as nourishment shall be done using conventional equipment. All equipment utilized by the Contractor shall be capable of operating within a beach environment. All objectionable materials, debris, roots, litter and other foreign material, shall be removed from sand and disposed of by the Contractor prior to placement. Sediment shall be placed in lifts no more than 12 inches in height and shall be compacted in place by the use of the spreading equipment.
B. All sand used for nourishment shall be dried to a sufficient level to allow for adequate placement and compaction with equipment. Sediments shall not be placed over material that is frozen or spread/placed during unfavorable weather conditions.
C. The Contractor shall avoid impacting/damaging adjacent dune/vegetated areas. Any areas impacted/damaged during the course of the construction not within the designed areas of work shall be remediated at the Contractor's expense.
D. Any damage occurring to existing roadways, parking areas, structures within the vicinity of the project area during Contractor operations shall be repaired at the Contractor’s expense.

4.03
FINAL EXAMINATION AND ACCEPTANCE

A. As soon as practicable after the completion of work, the Contractor shall request of the County a post-placement survey to ensure that all nourishment activities has been performed in accordance with the Construction Plans, permits and Specifications herein. A copy of the post-placement survey shall be provided by the County and submitted to the Contractor for review. Should area(s) of non-compliance be identified by the County or the County’s Project Manager and/or County Engineer, the Contractor will be required to take the necessary corrective actions at no additional cost to the County.

END OF SECTION

SECTION 02405
SITE PREPARATION, EXCAVATION, LOADING and EASTVILLE BEACH SAND PLACEMENT
PART 19 GENERAL

1.1 RELATED DOCUMENTS

N. Construction Plans and general provisions of Contract, including Supplemental General and Special Conditions and Specification sections, apply to work of this section.

1.2 SUMMARY OF WORK
O. The work includes labor, materials, equipment and services required for completion of the work under this Section; all as shown on the drawings and as specified herein.

1. Removal and disposal of vegetation as indicated on plans.
2. Stripping and screening of top 6” of excavation with on-site disposal of screened material.
3. Excavation of sufficient sand (3,000 CY±) to complete beach\dune restoration.
4. Loading of sand for transportation to Sylvia State Beach.

5. Placement and spreading of sand on Eastville Beach Plover habitat area.

P. This Section includes all water control, manpower, fueling, maintenance, operation, positioning systems, progress surveys, and all other work incidental to perform excavation and on-site nourishment operations.
Q. Sand to be removed to provide sufficient quantity (3,700 CY±) to complete the beach/dune nourishment to the limits shown on the Construction Plans. Material is expected to consist primarily of fine cobbles, gravel, and sand. Variations in the subsurface materials are to be expected and, if encountered, shall not be considered as being materially different. Bidders are expected to examine the site of the work along with the sediment data provided in Attachment A and decide for themselves the character of the materials.
R. Vegetation, including but not limited to Spotted Knapweed (Centaurea biebersteinii), Bayberry (Myrica pensylvanica), and Rosa rugosa is expected to be encountered on the northern slope and within the excavation area. The shrubs on the northern slopes are to be removed from the area shown as the 10h:1v slope on the plans and deposited in the bottom of the depression to the east of the excavation area. The top 6” of the excavation area is to be stripped prior to excavation and passed through a screen with a mesh opening size of ½”. The material retained by the screen is expected to contain the plant and root matter of the invasive Spotted Knapweed and is to be disposed of in the depression to the east of the excavation area. Bidders are expected to examine the site of the work to decide for themselves the character of the site.
S. The sand is to be excavated from within the area shown, bringing the grade down uniformly to approximately elevation 12.5 NGVD 29 in order to provide approximately 3,000 CY for transport to Sylvia State Beach and 700 CY to the Eastville Beach Plover habitat.

The above stated quantity shall only be considered an estimate. The actual amount removed will be dependent on the amount of material the Contractor places on Sylvia State Beach and the Eastville Beach Plover habitat.
1.3 SUBMITTALS
The following submittals shall be submitted in accordance with Section 01300:
A. WORK (Operations & Management) PLAN:
Within three (3) business days after receipt of Notice to Award Contract, the Contractor shall furnish his work plan detailing his proposed sequence, equipment and procedures for performance of the work required under the Contract and as shown on the Construction Plans. The work plan shall include, but not be limited to, details of equipment and procedures for vegetation clearing, screening, and excavation, including plans and description indicating location, depth and sequence of excavation, methods loading sand for transport to Sylvia State Beach, and details of Contractor’s proposed method for maintaining horizontal and vertical control of the excavation.
B. Quality Control Plan:
Within three (3) business days after receipt of Notice to Award Contract, the Contractor shall furnish his Quality Control Plan to the County’s Project Manager for review and approval. The plan shall cover in detail each feature of the project. Copies of the Quality Control Plan shall be made available on site. The Quality Control Plan the Contractor proposes to implement shall identify the personnel, procedures, instructions, records, and forms, and as a minimum, shall include:

1. A description of the quality management organization.

2. The number, classifications, qualifications, duties, responsibilities and authorities of personnel. A copy of the letter signed by an authorized official of the firm, which describes the responsibilities and delegates the authorities of the system manager, shall be furnished.

3. Procedures for processing reports, samples and other submittals.

4. Quality control activities to be performed, including those of subcontractors.

5. Compliance inspections shall be recorded on a Weekly Quality Control Report. Construction will be permitted to begin only after approval of the Quality Control Plan, or approval of that portion of the plan applicable to the particular feature of work to be started. As an additional measure to the implementation of the Quality Control Plan, the Contractor shall meet with representatives of the County as soon as practicable after receipt of Notice to Award Contract and before start of construction to discuss the Contractor's quality control system. The meeting shall develop a mutual understanding relative to details of his Quality Control Program including the forms for recording the quality control operations; control activities, testing, administration of the system for both onsite and offsite, and the interrelationship of Contractor and County Project Manager’s control and surveillance. Minutes of the meeting shall be prepared, signed by both the Contractor and the County or his authorized representative and shall become a part of the contract file. There may also be occasions when subsequent conferences will be called to reconfirm understandings.

1.4 QUALITY ASSURANCE - CONTRACTOR QUALITY CONTROL

A. Contractor Quality Control is the means by which the Contractor verifies that his construction work complies with the requirements of the contract specifications. Contractor Quality Control shall be adequate to cover all excavation, trucking and beach\dune nourishment operations.

B. General: The Contractor shall provide and maintain an effective quality control program. The Contractor's Quality Control Program through inspection, equipment/system operation, and reporting shall demonstrate and document the extent of compliance of all work with the standards and quality established by the contract documents. Inspection and test reports shall make reference to specific drawing and/or specification requirements and shall state inspection/test procedures with both expected and actual results. The burden-of-proof of contract compliance is placed on the Contractor and not assumed by the County’s Project Manager. The Contractor's Quality Control will not be accepted without question.

C. The County Project Manager will inspect the material transported from the Eastville Beach to Sylvia State Beachh to ensure the sand texture is sufficiently similar to that of Sylvia State Beach to allow its use as beach\dune nourishment.
D. The County Engineer will determine and log the volume of sand in each truck independently of the tally of the volume and number of trucks leaving the site kept by the Contractor.

E. Notification of Changes: After approval of the Quality Control Plan, the Contractor shall notify the County or his authorized representative in writing of any proposed change.

F. Work Deficiencies: The Contractor shall not build upon or conceal any work containing uncorrected defects. If deficiencies indicate that the Contractor's quality control system is not adequate or does not produce the desired results, corrective actions in both the quality control system and the work shall be taken by the Contractor. If the Contractor does not promptly make the necessary corrections, the County may issue an order stopping all or any part of the work until satisfactory corrective action has been taken. Payment for deficient work will be withheld until work has been satisfactorily corrected. If the above does not obtain effective improvement in the Contractor's quality control system, the County’s Project Manager may direct changes be made in the quality control system and/or organization, including but not limited to the removal and replacement of unsatisfactory quality control representatives at any level or the addition of quality control personnel or services. Any additional cost to the County for providing quality control services that are not satisfactorily performed by the Contractor, will be deducted from payment due the Contractor. If recurring deficiencies in an item or items indicate that the quality control system is not adequate, such corrective actions shall be taken as directed by the County’s Project Manager or his authorized representative.

G. Quality Control Organization:

1. System Manager: The Contractor shall identify an individual within his organization at the site of the work, who shall be responsible for overall management and have the authority to act in all Contractor quality control matters for the Contractor.

2. Personnel: Staff shall be maintained under the direction of the system manager to perform all quality control activities. At least one full-time Contractor quality control person fully alert and awake shall be present on-site at all times operations are in progress. The personnel of this staff shall be fully qualified by experience and technically trained to perform their assigned responsibilities.

H. Control: The Contractor's quality control system shall include at least the following three phases of control and management for definable features of work:

1. Preparatory: Twenty-four (24) hours in advance of beginning any definable features of work, the Contractor's quality control manager shall review with the County’s Project Manager the applicable provisions of the specifications and Quality Control Plan and confirm the methods to assure compliance.

2. Initial: This phase of control must be accomplished at the time of arrival of personnel on site to accomplish a definable feature of work and at any time new workmen or crews arrive for assignment to the work. The Contractor's control system must permit the transfer of information on quality requirements specified in this contract to each workman before he starts, demonstration from each workman that he can provide the specified quality of work, and motivate him to continue. It is also during this phase that control testing to prove the adequacy of the Contractor's control procedures shall be initiated and verified. The County’s Project Manager shall be notified at least 24 hours in advance of each initial activity.

3. Follow-up: The follow-up phase shall be performed continuously to verify that control procedures are providing an end product which complied with contract requirements. Adjustments to control procedures may be required based upon the results of this phase and compliance inspections.

G. Completion: At the completion of the work, the Contractor's quality control representative shall conduct a joint completion review with the County’s Project Manager. During this review the work shall be examined, quality control shall be reviewed, and a list shall be developed of work not properly completed or not conforming to plans and specifications. This list shall be included in the quality control documentation with an estimated date for correction of each deficiency. The Contractor shall make sure that deficiencies have been corrected prior to the specified completion date. Payment will be withheld for defective or deficient features until they are satisfactorily corrected.

H. Quality Control Records: The Contractor shall maintain current records, on an appropriate approved form, of quality control operations, activities, and tests performed including the work of suppliers and subcontractors. These records shall include factual evidence that the required activities or tests have been performed, including but not limited to the following:

1. Type and number of control activities and compliance inspections.

2. Results of control activities or inspections.

3. Nature of defects, causes for rejection, etc.

4. Proposed remedial action.

5. Corrective actions taken.

These records shall cover both conforming and defective or deficient features and shall include a statement that supplies and materials incorporated in the work comply with the contract. The Contractor shall submit legible, daily quality control reports to the County’s Project Manager on the day following the report period. The records shall cover activities performed during the time period for which the records are furnished. These records shall be verified by person so designated by the Contractor. Failure to follow these procedures will be considered a breach of the Quality Control Program and portions of the progress payment may be withheld until it is demonstrated by the Contractor that the construction activities covered by the delinquent reports meet the requirements of the plans and specifications.

1.5 PROJECT CONDITIONS

T. Information and data furnished or referred to below are furnished for information only and it is expressly understood that the County will not be responsible for any interpretations or conclusions drawn therefore by the Contractor.

B. Weather Conditions: Complete weather records and reports may be obtained from the U.S. Weather Bureau. The Contractor shall satisfy himself as to the hazards likely to arise from weather conditions during the work period. A portion of the site of work is exposed, and suspension of work may at times be necessary during extreme storm periods.
C. Transportation Facilities: The Contractor shall make his own investigation of transportation facilities including the weight limits of the Little Bridge in the vicinity of the work.

D. Conditions of Excavation and Beach\Dune Nourishment Areas: The best information available as to the present conditions of the project site is shown on the Construction Plans, described by the specifications provided herein and based upon sediment sampling data provided in Attachment A. The Contractor shall coordinate with the local utility companies for locations of any utility cables, which will obstruct excavating operations.
E. The proposed excavation material encountered is believed to consist primarily of fine cobbles and sand. Minor variations in subsurface materials are to be expected and, if encountered, shall not be considered as being materially different. Bidders are expected to examine the site of the work and decide for themselves the character of the material.
F. Hours of Operation: The Contractor will be allowed to perform all operations on a 10-hour per day, seven days per week basis, including holidays for the entire performance period. Transportation and disposal of sediments to Sylvia State Beach will be allowed Monday-Friday, 7 A.M. to 5 P.M. and may be extended upon approval by the County.

1.6 SURVEY BENCH MARKS, LINES AND GRADES

U. The Contractor shall be responsible for the layout of his work. The County’s Project Manager will stake out the limits of the excavation footprint and provide grade stakes. The Construction Plan provides the descriptions of the existing horizontal and vertical control available within the project area. Should the existing/available control not be deemed adequate by the Contractor to perform operations, he/she will be responsible for establishing additional control. This work shall be performed by a Professional Land Surveyor (PLS) or Professional Engineer licensed in the State of Massachusetts. The Contractor shall be responsible, by utilizing this data, to excavate within the areas that are shown on the Construction Plan and to spread the sand for the beach\dune nourishment in the areas shown on the Construction Plans. The Contractor shall maintain, preserve, repair or replace, at his own expense, any location markers that are lost, damaged or destroyed for any reason subsequent to their initial establishment until authorized to remove them. The Contractor may, at his option, establish offset stakes, back-up stakes, and gages to be utilized in re-establishing any markers that are lost, damaged or destroyed. The contract completion time will not be increased due to work delays that result from the failure of the Contractor to maintain, repair or replace the established baselines or markers.

V. The Contractor shall give the County adequate/advanced notice of the commencement of work in order to assure the timely establishment of any necessary excavation or beach\dune nourishment layouts. The notice shall be given at least five (5) days prior to mobilization of the excavation equipment to the work site.

D. Datum and Bench Marks: The plane of reference NGVD 29 shall be used in these specifications for excavation and beach\dune nourishment operations. The Contractor shall be responsible for the placement and maintenance of elevation reference points until all work has been accepted as complete.
E. Horizontal Control: All excavation and beach\dune nourishment control and positioning for this project shall be the responsibility of the Contractor in accordance with the project plans. No excavation or beach\dune nourishment work will be allowed to commence until the Contractor’s survey control is approved by the County’s Project Manager.
1.7 CODES

W. Comply with all applicable permits, codes, ordinances, rules, regulations and laws of all local, municipal, and state authorities having jurisdiction over the work, without additional cost to the County.

1.8 CONTRACTOR'S RESPONSIBILITY

1. The Contractor shall be responsible that his employees strictly comply with all Federal, State, and municipal laws that may apply to operations under the contract; and it is understood and agreed that the Contractor assumes full responsibility for the safety of his employees, plant, and materials, and for any damage or injury done by or to them from any source or cause, except damage caused to the plant or equipment by acts of the County, its officers, agents or employees, in which event such damages will be the responsibility of the County in accordance with applicable Federal laws. For the purpose of this clause, the terms "officers, agents or employees" of the County shall not include persons who are employed by the Contractor and whose services have been furnished to the County pursuant to this or any other contract. Warranty: The Contractor warrants to the County the quiet and peaceable use of the aforesaid property, and in case of any disturbance, by suit or otherwise, will defend the same free of charge to the County in or before the proper State or United States courts.

2. Delays: If the Contractor refuses or fails to make delivery of the project within the time specified or any extension thereof, as provided in specifications, or to maintain the property in serviceable condition and diligently and competently to conduct the specified operations, the County may, by written notice terminate the right of the Contractor to proceed with delivery or with further performance under the contract or such parts or parts thereof affected by the contract or otherwise and the Contractor shall be liable to the County for any excess cost occasioned thereby.

3. Disclaimer: The Contractor shall hold and save harmless the County, its officers and employees, from all claims that may arise resulting from the Contractor's negligence in connection with the work to be performed under the contract, or from noncompliance by the Contractor with the provisions of the contract, Construction Plans, and specifications and/or the instructions of the County’s Project Manager.

PART 20 PRODUCTS
2.01 ENVIRONMENTAL LITIGATION: (1974 NOV OCE)

X. If the performance of all or any part of the work is suspended, delayed, or interrupted due to an order of a court of competent jurisdiction as a result of environmental litigation, as defined below, the County’s Project Manager, at the request of the Contractor, shall determine whether the order is due in any part to the acts or omissions of the Contractor or a Subcontractor at any tier not required by the terms of this contract. If it is determined that the order is not due in any part to acts or omissions of the Contractor or a Subcontractor at any tier other than as required by the terms of this contract, such suspension, delay, or interruption shall be considered as if ordered by the County’s Project Manager in the administration of this contract under the terms of the “Suspension Of Work”. The period of such suspension, delay or interruption shall be considered unreasonable, and an adjustment shall be made for any increase in the cost of performance of this contract (excluding profit) as provided in that clause, subject to all the provisions thereof.

Y. The term "environmental litigation", as used herein, means a lawsuit alleging that the work will have an adverse effect on the environment or that the County has not duly considered, either substantively or procedurally, the effect of the work on the environment.

3.01 HANDLING & TRUCKING OF SAND
A. Sand shall be transported in sealed trucks as necessary to prevent any loss of material/leakage during transportation to Sylvia State Beach. Work areas and hauling routes used to transport sediments shall be kept clean/free of sediments and swept/cleaned daily (or as required).
B. Sand shall be sufficiently dry prior to transporting to Sylvia State Beach. Sufficiently dewatered sediment is considered to be when there are no free liquids present as determined by the Paint Filter Test (or other suitable, analogous method as acceptable to MA DEP).
3.02 TRANSPORTING AND DISPOSAL

A. Prior to loading sediments into trucks, the Contractor shall demonstrate that sediments have sufficiently dewatered such that no free liquid is observed through performance of the Paint Filter Test (or suitable analogous method approved by MA DEP). Additionally the County Project Manager shall determine if the material is suitable for beach\dune nourishment as established by grain size and color.
B. Sediments shall be transported in sealed trucks as necessary to prevent any loss of material/leakage during trucking and shall be covered to minimize fugitive dust. Work areas and hauling routes used to transport sediments to Sylvia State Beach shall be kept clean/free of sediments and swept/cleaned daily (or as required). Truck tires and undercarriage washing (or equally effective mitigation measures) shall be employed daily or as deemed necessary by the County’s Project Manager to minimize tracking of sediment onto roadways. All sediment handling areas and hauling routes used to transport sediments shall be kept clean/free of sediments and swept/cleaned daily (or as deemed necessary by the County’s Project Manager).

C. Transportation routes, as provided in Attachment B, shall be used when hauling dredge material to Sylvia State Beach.

D. A Material Shipping Record and Log (MSR) shall be completed by the Contractor as required to document that all sand has been properly transported and spread for the beach\dune nourishment.
3.03 MISPLACED EXCAVATED MATERIAL

Z. Any material that is deposited elsewhere other than in places designated or approved by the County’s Project Manager will not be paid for and the Contractor may be required to remove such misplaced material and deposit it where directed at his expense. Misplaced excavated material may constitute a violation of applicable Federal, State, and Local statutes and the Contractor shall be liable for any civil and/or criminal penalties imposed by these statutes.
3.04 RESTORATION OF LANDSCAPE DAMAGE

AA. Any tree, grassed area or other landscape scarred or damaged by the Contractor's equipment shall be restored as nearly as possible to its original condition at the Contractor's expense. The County’s Project Manager shall determine the methods of restoration to be used.

3.05 NON-COMPLIANCE

AB. The County’s Project Manager will notify the Contractor in writing of any noncompliance with the foregoing provisions. Such notice, when delivered to the Contractor or his authorized representative at the site of the work, shall be deemed sufficient for the purpose. Within 24 hours after the receipt of such notice, the Contractor shall mail, or personally deliver to the County’s Project Manager, a complete proposal of the prompt correction of the noncompliance. The County’s Project Manager will review the proposal and return it to the Contractor approved, subject to such changes or conditions as he finds necessary to assure correction of noncompliance. Immediately upon receipt of such approval, the Contractor shall begin the corrective work and shall carry it to completion. If the Contractor fails or refuses to submit his proposal or to proceed with the corrective work, the County’s Project Manager may suspend all or any part of the work until satisfactory corrective action has been taken. No part of the time lost due to any such suspension shall be made the subject of a claim for extension of time, nor for excess costs or damages by the Contractor. If he so elects, the County’s Project Manager may cause the corrective work to be accomplished by others, in which event the cost thereof shall be chargeable against any monies otherwise due the Contractor from the County.

3.06 INSPECTION

AC. Inspection: The work will be conducted under the general direction of the County’s Project Manager and will be subject to his inspection to insure strict compliance with the specifications. The County’s Project Manager will direct the maintenance of the location system, location marks, and excavation limit marks in proper order. The presence of the County’s Project Manager or any other representative of the County shall not relieve the Contractor of responsibility for the proper execution of the work in accordance with the specifications. Portable lighting shall be provided upon request of the County’s Project Manager for more detailed inspection of potential trouble areas.
AD. The County’s Project Manager will direct suspension of operations at any unit of work where the Contractor upon request does not correct:
1. A safety hazard, which is so grave as to endanger life, limb, or property or cause serious damage to the work. This includes but is not limited to a failure on the part of the Contractor (1) to have a full-time quality control person present and fully alert and awake on the disposal area at all times operations are in progress.

3.07 FINAL EXAMINATION AND ACCEPTANCE

AE. As soon as practicable after the completion of the entire work or any section thereof (if the work is divided into sections) as in the opinion of the County’s Project Manager, such work will be thoroughly examined at the cost and expense of the County.
AF. The Contractor shall allow sufficient time for the confirmation of excavation and beach\dune nourishment by the County’s Project Manager and the County Engineer and for any associated clean-up of areas to be performed within the established windows for beach\dune nourishment. If it is determined that the Contractor has not satisfactorily performed excavation to the required limits/depth and the established disposal windows close, the Contractor will be responsible for returning the following season to complete all required excavation at his own expense.
AG. Final acceptance of the whole or a part of the work and the deductions or corrections of deductions made thereon will not be reopened after having once been made, except on evidence of collusion, fraud, or obvious error, and the acceptance of a completed section shall not change the time of payment of the retained percentages of the whole or any part of the work.
END OF SECTION
list of attachments
ATTACHMENT A.
Sediment Grain Size Data

ATTACHMENT B.
Trucking Routes (Description and picture)
PERMITS
Order of Conditions - Town of Oak Bluffs - DEP File No. SE 53-0687
Date of Issuance: January 24, 2014
zoning board of appeals - special permit or WAIVER (will be provided after public hearing on february 20th, 2014)

CONSTRUCTION PLANS
“Eastville Beach Sand Source, Habitat Improvement and Dewatering Site – Construction Plan: Proposed Sand Excavation and Grading” Sheet 1 of 1 by CLE Engineering, Inc., January 28, 2014.
 “Sylvia State Beach, Beach/Dune Nourishment – Site Plan: Proposed Beach/Dune Nourishment” Sheets 1-9 By CLE Engineering, Inc., dated January 15, 2014.

SECTION 01000

01000-9
SUPPLEMENTAL GENERAL & SPECIAL CONDITIONS

