

INVITATION TO BID

The City of Rochester, New Hampshire is accepting sealed bids for **“Fire Alarm Maintenance”**. Bids must be submitted in a sealed envelope plainly marked:

“Sealed Bid, Fire Alarm Maintenance”

“Bid # 08-50”

City of Rochester
31 Wakefield Street
Rochester, NH 03867
Attn: Purchasing Agent

All bids must be received no later than **“June 12 2008”** at **“2:45”** p.m. No late bids, faxed, e-mailed or telephone bids will be accepted. Bid proposals and specifications may be obtained by visiting www.rochesternh.net, or emailing purchasing@rochesternh.net, or by contacting the Purchasing Agent at City Hall, 31 Wakefield Street, Rochester, NH 03867, (603) 335-7602. All bid questions must be submitted in writing (email preferred) to the Purchasing Agent. All bid proposals must be made on the bid proposal forms supplied, and the bid proposal forms must be fully completed when submitted.

CITY OF ROCHESTER, NEW HAMPSHIRE
BID SPECIFICATIONS FOR FIRE ALARM MAINTENANCE SERVICE

The City of Rochester is requesting bids on building fire alarm maintenance service. This is a three (3) year bid, renewable each year. Minimum specifications are listed below. Work to include all materials, labor, tools and equipment to complete the project. No subcontractors shall be allowed unless written approval is given by the City of Rochester.

1. The selected vendor will provide inspection, testing and maintenance services for fire alarm systems at various building locations listed below in accordance to **NFPA 72**, the "*National Fire Alarm Code*".
2. The vendor shall notify monitoring station before and after testing. Records must be available upon request of the Rochester Fire Department.
3. The vendor will supply all labor, vehicles, tools, testing equipment and parts, which satisfy manufacturer's applicable requirements.
4. In addition, the vendor will be responsible for maintaining a schedule governing all alarm system maintenance and inspection activities, i.e., the specific periodic tasks to be performed for each building.
5. A copy of the schedule must be submitted to the Department of Public Works.
6. The vendor will be responsible for providing advance notification to the facility managers of any inspection or maintenance activities.
7. The vendor will establish a logbook for each location, which documents the inspection or maintenance activity.
8. In addition, the vendor quote should specify;
 - a. Labor billing rate for repair activities not covered under the fixed price activities-include straight time and overtime rates, and under what circumstances overtime rates are charged.
 - b. Mileage charges for repair activities not covered under the fixed price activities.
 - c. Policies if any, on pricing of replacement parts not covered under the fixed price activities.
 - d. A list of customers with contract names and phone numbers that your company provides fire alarm system maintenance and inspection services too.

REQUIRED INSPECITON, TESTING AND MAINTENANCE ACTIVITY
LISTING-Service Frequency
Component-Annually

1. CONTROL EQUIPMENT: FIRE ALARM SYSTEMS MONITORED FOR ALARM, SUPERVISORY, TROUBLE SIGNALS
 - a. Fuses
 - b. Functions
 - c. Interfaced Equipment
 - d. Lamps & LEDs
 - e. Primary (Main) Power Supply
 - f. Transponders
2. BATTERIES
 - a. Lead-Acid Type
 1. Charger test (Replace battery as needed)
 2. Discharge Test (30 Minutes0)
 3. Load Voltage test
 4. Specific Gravity
 - b. Nickel-Cadmium
 1. Charger Test (Replace battery as needed)
 2. Discharge Test (30 minutes)
 3. Load Voltage test
 - c. Primary (Dry Cell)
 1. Load voltage Test
 - d. Sealed Lead-Acid
 1. Charger Test (Replace battery every 4 years)
 2. Discharge Test (30 minutes)
 3. Load Voltage Test
3. CONTROL PANEL TROUBLE SIGNALS
4. EMERGENCY VOICE/ALARM COMMUNICATIONS EQUIPMENT
5. REMOVE ANNUNCIATORS
6. INITIATING DEVICES
 - a. Air Sampling
 - b. Duct Detectors
 - c. Electromechanical Releasing Devices
 - d. Fire-Extinguishing System(s) or Suppression System(s) Switches
 - e. Fire Gas and Other Dectors
 - f. Fire Alarm Boxes
 - g. Heat Detectors

- h. Radiant Energy Fire Detectors
 - i. All Smoke Detectors
 - j. Smoke Detectors-Sensitivity
 - k. Supervisory Signal Devices
 - l. Waterflow Devices
7. INTERFACE EQUIPMENT
8. SPECIAL HAZARD EQUIPMENT
9. ALARM NOTIFICATION APPLIANCES-SUPERVISED
- a. Audible Devices
 - b. Audible Textual Notification Appliances
 - c. Visible Devices
10. SUPERVISING STATION FIRE ALARM SYSTEMS-TRANSMITTERS
- a. Dact
11. SPECIAL PROCEDURES

The following outlines the contact names, addresses, phone and fax numbers and associated work groups.

Public Works Department
45 Old Dover Road
Rochester, NH 03867
Phone # 603-335-4096 Fax 603-335-4352

Buildings and Grounds
Municipal Services Supervisor, Bruce Young
Phone# 603-335-7593 Fax# 603-335-7597

Wastewater Treatment Plant
Chief WWTP Operator-David Green
Phone #603-335-6942 Fax # 603-335-6940

Water Treatment Plant
Tom Willis, City Engineer
Phone# 603-335-4291 Fax # 603-335-9286

INVENTORY OF FIRE ALARMED BUILDINGS

Old Police Station, City Hall & Opera House, 31 & 37 Wakefield Street, (Rochester)

Installed in 1995 By BK Systems Inc. 4 Cote Avenue, Goffstown, NH 03045

System: Notifier – AFP-400 Intelligent Fire Detection and Alarm System; with the Main panel in the Police Station; 1 ea. remote annunciator; 11 ea. addressable manual stations; 55 ea. addressable smoke detectors; 8 ea. addressable rate of rise & fixed temperature heat detectors; 1 ea. 200° fixed temperature heat detector; 52 ea. combination rate of rise & 135° fixed temperature detectors; 1 ea. addressable duct smoke detector; 10 ea. addressable monitor modules, 37 ea. 15-candela ADA strobe lights; 4 ea. 30-candela ADA strobe lights; 1 ea. 75-candela ADA strobe light; 9 ea. horns w/ 15-candela ADA strobe lights; 6 ea. horns w/ 30-candela ADA strobe lights; 8 ea. horns w/ 75-candela ADA strobe lights.

Police Station, 23 Wakefield Street (Rochester)

Installed in 2004 By BK Systems Inc. 4 Cote Avenue, Goffstown, NH 03045

System: Notifier-Model NFS-540, 17 ea. manual pull stations; 11 ea. heat detectors; 53 photo detectors; 2 duct detectors; 5 water flow switches; 7 supervisory switches; 49 ea. horn/strobes; 39 ea. strobes; 8 ea. alarm indicating circuits.

Library, 65 South Main Street, (Rochester)

Installed in 1995 by Interstate Electric Company

System: Cerberus Pyrotronics Model CP-35, System 3, Universal Alarm Control; 10 ea. 15 candela horn/strobe; 8 ea. 30 candela horn/strobe; 6 ea. 75 candela horn/strobe, 11 ea. 15 candela strobe only; 43 ea. Photo smoke detectors (3 with RR-3 relays for elevator recall); 35 ea. 135° rate of rise heat detectors; 4 ea. 200° rate of rise heat detectors; 4 ea. duct smoke detectors; 12 ea. double action manual pull stations; 1 ea. remote annunciator.

Rochester Fire Station No. 2, 74 Main Street, (Gonic)

Installed in 2000 by Simplex, 10 Commerce Park North, Unit #5, Bedford, NH 03110.

System: Simplex – 4010 Fire Alarm Control, 5 ea. double action manual pull stations, 14 ea. photoelectric smoke detectors; 1 ea. heat detector; 1 ea. duct smoke detector; 5 ea. addressable monitors, 9 ea. 15 candela strobe only; 5 ea. 15 candela horn/strobe; 1 ea. 30 candela horn/strobe; 4 ea. 110 candela strobe; 2 ea. 110 candela horn/strobe

Department of Public Works, 45 Old Dover Road, (Rochester)

Installed in 1997 by Honeywell Inc., 915 Holt Avenue, Unit #7, Manchester, NH 03109

System: Fire Control Instruments – FC-72 Series Fire Alarm Control; 6 ea. manual pull stations; 3 ea. smoke detectors; 5 ea. horn/strobe; 4 ea. strobe only; 27 heat detectors.

East Rochester Fire Station, Main Street, (East Rochester)

Installed in 1996 By DM Burns Security, Dover, NH

System: Fire Control Instruments – 1 ea. manual pull stations; 2 ea. smoke detectors; 3 ea. strobe only; 16 heat detectors.

Central Fire Station, 37 Wakefield Street, (Rochester)

Installed in 1977 by DM Burns Security, Dover, NH

System: Radionics Omegalarm D8112 - 2 ea. manual pull stations; 26 ea. smoke detectors; 4 ea. horn/strobe; 5 ea. strobe only; 17 heat detectors.

Community Center, 150 Wakefield Street, (Rochester)

Installed in 1997 by Honeywell Inc., 915 Holt Avenue, Unit #7, Manchester, NH 03109

System: Honeywell Excel Life Safety 1000; 40 ea. manual pull stations; 108 ea. smoke detectors; 102 ea. horn/strobe; 18 ea. strobe only; 98 heat detectors; 6 ea. beam smoke detectors; 4 ea. magnetic door holders.

Revenue Offices, 19 Wakefield Street, (Rochester)

Installed in 2000 by Rochester Security, 169 Milton Road, Rochester, NH

System: NAPCO Magnum Fire Alert 6000 Series; 3 ea. manual pull stations; 9 ea. smoke detectors; 4 ea. horn/strobe; 2 ea. strobe only; 11 heat detectors.

Wastewater Treatment Plant Complex, 175 Pickering Road, (Gonic)

Installed in 2000 by Simplex, 10 Commerce Park North, Unit #5, Bedford, NH 03110.

System: Simplex 4005 Fire Alarm Control - 16 ea. manual pull stations; 12 ea. horn/strobe; 4 ea. carbon dioxide detector/strobe. System is within 3 buildings.

Pickering Road Lift Station, 63 Pickering Road, (Gonic)

Installed by RB Allen Co., Inc. 131 Lafayette Road, North Hampton, NH

System: Gamewell - 2 ea. manual pull stations; 3 ea. smoke detectors; 1 ea. strobe only.

Water Treatment Plant, 64 Strafford Road, Route 202A, (Rochester)

Installed by Simplex, 10 Commerce Park North, Unit #5, Bedford, NH 03110.

System: Simplex 2001 - 1 ea. manual pull stations; 4 ea. smoke detectors; 6 ea. horn/strobe; 7 heat detectors.

INVOICING FOR SERVICES

1. A checklist/summery documenting the extent of each required inspection/maintenance to be completed by vendor and submitted to City of Rochester, Department of Public Works within 30 working days of performance.
2. A logbook of the inspection/maintenance activities shall be kept at each building location for the City's review.
3. Failure to provide this service document within the specified time frame, constitutes a breach of contract; unless a written waiver has been authorized by the Director of the Department of Public Works.
4. All invoices require the approval of the Director of the Department of Public Works.
5. Any repairs in excess of \$50.00 must be approved by Director of the Department of Public Works prior to performing the work.

CITY OF ROCHESTER NEW HAMPSHIRE
PURCHASING AGENT
BID PROPOSAL FORM

Buildings and Grounds Sites-Annual Service**Item #1-Old Police Station, City Hall & Opera House**

1st year Annual Service

2nd year Annual service

3rd year Annual Service**Item # 2-Police Station**

1st year Annual Service

2nd year Annual service

3rd year Annual Service**Item #3-Library**

1st year Annual Service

2nd year Annual service

3rd year Annual Service**Item #4-Rochester Fire Station No. 2**

1st year Annual Service

2nd year Annual service

3rd year Annual Service**Item #5-Public Works Offices & Garage**

1st year Annual Service

2nd year Annual service

3rd year Annual Service**Item #6-East Rochester Fire Station**

1st year Annual Service

2nd year Annual service

3rd year Annual Service**Item #7-Central Fire Station**

1st year Annual Service

2nd year Annual service

3rd year Annual Service

Item #8-Community Center

1st year Annual Service

2nd year Annual service

3rd year Annual Service**Item #9-Revenue Offices**

1st year Annual Service

2nd year Annual service

3rd year Annual Service**Public Works Department Sites****Item #10-Wastewater Treatment Plant**

1st year Annual Service

2nd year Annual service

3rd year Annual Service**Item #11 Pickering Road Lift Station**

1st year Annual Service

2nd year Annual service

3rd year Annual Service**Item #12-Water Treatment Plant**

1st year Annual Service

2nd year Annual service

3rd year Annual Service**Time & Materials Rates for Maintenance and Service****Item #13-Straight time, Labor rate, not covered under fixed price activities.**

Price per Hour**Item #14-After Hour Callout, Labor rate, not covered under fixed price activities,
and include any policy**

Price per Hour

Item #15-Emergency Callout

Price per Hour**Item #16-Mileage Charges, for repair activities not covered under the fixed activities.**

Price per Hour**Item #17-Parts, Percent Markup, for repair activities not covered under the fixed activities.**

Price per Hour

Vendor Name: _____

Address: _____

Phone: _____

E-mail: _____

Prices Good through date: _____

Date: _____

Print Name & Title: _____

Authorized Signature: _____

INSTRUCTION TO BIDDERS

PREPARATION OF BID PROPOSAL

1. The Bidder shall submit her/his proposal upon the form(s) furnished by the City (attached). The bidder shall specify a unit price for each pay item for which a quantity is given and shall also show the products of the respective unit prices and quantities written in figures in the space provided for that purpose. The total amount of the proposal, written both in words and figures shall be obtained by adding the amounts of all bid items. All words and figures shall be in ink or typed.
2. If a unit price or lump sum bid already entered by the bidder on the proposal form is to be altered it should be crossed out with ink, the new unit price or lump sum bid entered above or below it, and initialed by the bidder, also with ink. In case of discrepancy between the prices written in words and those written in figures, the prices written in words shall govern.
3. The bidder's proposal must be signed with ink by the individual, by one or more members of the partnership, by one or more members or officers of each firm representing a joint venture, by one or more officers of a corporation, or by an agent of the contractor legally qualified and acceptable to the owner. If the proposal is made by an individual, his name and post office address must be shown, by a partnership the name and post office address of each partnership member must be shown; as a joint venture, the name and post office address of each must be shown; by a corporation, the name of the corporation and its business address must be shown, together with the name of the state in which it is incorporated, and the names, titles, and business addresses of the President, Secretary, and Treasurer.
4. All questions shall be submitted in writing to the Purchasing Agent. The Purchasing Agent will then forward both the question and the City's response to the question to all prospective bidders.

IRREGULAR PROPOSALS

Bid proposals will be considered irregular and may be rejected for any of the following reasons:

1. If the proposal is on a form other than that furnished by the Owner or if the form is altered or any part thereof is detached.
2. If there are unauthorized additions, conditional or alternate bids, or irregularities of any kind which may tend to make the proposal incomplete, indefinite or ambiguous as to its meaning.
3. If the bidder adds any provisions reserving the right to accept or reject an award, or to enter into a contract pursuant to an award.
4. If the proposal does not contain a unit price for each pay item listed, except in the case of authorized alternate pay items.

DELIVERY OF BID PROPOSALS

When sent by mail, the sealed proposal shall be addressed to the City of Rochester, Purchasing Agent, 31 Wakefield Street, Rochester, NH 03867. All proposals shall be filed prior to the time and at the place specified in the invitation for bids. Proposals received after the time for opening of the bids will be returned to the bidder, unopened. Emailed or faxed bid proposals are not acceptable.

WITHDRAWAL OF BID PROPOSALS

A bidder will be permitted to withdraw his proposal unopened after it has been deposited if such request is received in writing prior to the time specified for opening the proposals.

PUBLIC OPENING OF BID PROPOSALS

Proposals will be opened and read publicly at the time and place indicated in the invitation for bids. Bidders, their authorized agents, and other interested parties are invited to be present.

DISQUALIFICATION OF BIDDERS

Either of the following reasons may be considered as being sufficient for the disqualification of a bidder and the rejection of her/his bid proposal(s):

1. Evidence of collusion among bidders.
2. Failure to supply complete information as requested by the bid specifications.

AWARD AND EXECUTION OF CONTRACT**CONSIDERATION OF PROPOSALS**

1. Bids will be made public at the time of opening and may be reviewed only after they have been properly recorded. In case of discrepancy between the prices written in words and those written figures, the prices written in words shall govern. In case of a discrepancy between the total shown in the proposal and that obtained by adding the products of the quantities of items and unit bid prices, the latter shall govern.
2. The right is reserved to reject any or all proposals, to waive technicalities or to advertise for new proposals, if in the judgment of the City, the best interest of the City of Rochester will be promoted thereby.
3. Bid results will be available on the website at www.rochesternh.net within 48 hours of the bid opening.

AWARD OF CONTRACT

If a contract is to be awarded, the award will be made to the lowest responsible and qualified bidder whose proposal complies with all the requirements prescribed as soon as practical after the bid opening. No bid shall be withdrawn for a period of (60) sixty days subsequent to the opening of bids without the consent of the City of Rochester. The successful bidder will be notified, via mail to the address on his proposal, that her/his bid has been accepted and that she/he has been awarded the contract.

CANCELLATION OF AWARD

The City reserves the right to cancel the award of any contract at any time before the execution of such contract by all parties without any liability against the City.

BID EVALUATION

In addition to the bid amount, additional factors will be considered as an integral part of the bid evaluation process, including, but not limited to:

1. The bidder's ability, capacity, and skill to perform within the specified time limits.
2. The bidder's experience, reputation, efficiency, judgment, and integrity.
3. The quality, availability and adaptability of the supplies and materials sold.
4. The bidder's past performance.
5. The sufficiency of bidder's financial resources to fulfill the contract.
6. The bidder's ability to provide future maintenance and/or services.
7. Any other applicable factors as the City determines necessary and appropriate (such as compatibility with existing equipment).

CONDITIONS AT SITE

Bidders shall be responsible for having ascertained pertinent local conditions, such as: location, accessibility and general character of the site of the building. The character and extent of existing work within or adjacent to the site, and any other work being performed thereon at the time of the submission of her/his bid.

LAWS, PERMITS AND REGULATIONS

1. The Contractor shall obtain and pay for all licenses and permits as may be required of him by law, and shall pay for all fees and charges for connection to outside services, and use of property other than the site of the work for storage of materials or other purposes.
2. The Contractor shall comply with all State and Local laws, ordinances, regulations and requirements applicable to work hereunder, including building code requirements. If the Contractor ascertains at any time that any requirement of this Contract is at variance with applicable laws, ordinances, regulations or building code requirements, she/he shall promptly notify the City of Rochester in writing.

CONTRACTOR'S AND SUBCONTRACTOR'S INSURANCE

1. The Contractor shall deliver at the time of execution of the Contract, certificates of all insurance required hereunder and shall be reviewed prior to approval by the City of Rochester. The certificates of insurance shall contain the description of the Project, and shall state that the companies issuing insurance will endeavor to mail to the City of Rochester ten (10) days notice of cancellation, alteration or material change of any listed policies. The Contractor shall keep in force the insurance required herein for the period of the Contract. At the request of the City of Rochester, the Contractor shall promptly make available a copy of any and all listed insurance policies. The requested insurance must be written by a Company licensed to do business in New Hampshire at the time the policy is issued.
2. The City of Rochester, NH shall be listed as additional insured on all the Certificates of Insurance.

3. The Contractor shall require each Subcontractor employed on the Project to maintain the coverage listed below unless the Contractor's insurance covers activities of the Subcontractor on the Project.
4. No operations under this Contract shall commence until certificates of insurance attesting to the below listed requirements have been filed with and approved by the Department of Public Works, and the Contract approved by the City Manager.
 - a. Workmen's Compensation Insurance
Limit of Liability - \$100,000.00 per accident
 - b. Commercial General Liability
Limits of Liability
Bodily Injury: \$1,000,000.00 per occurrence, \$1,000,000.00 aggregate
Property Damage: \$500,000.00 per occurrence, \$500,000.00 aggregate
Combined Single Limit, Bodily Injury and Property Damage:
\$5,000,000.00 aggregate
 - c. Automobile Liability
Limits of Liability - \$500,000.00 per accident
5. The Contractor shall indemnify, defend, and save harmless the City of Rochester and its agents and employees from and against any suit, action or claim of loss or expenses because of bodily injury. Including death at any time resulting there from, sustained by any person or persons or on account of damage to property, including loss of use thereof, whether caused by or contributed to by said City of Rochester, its agents, employees or others.

ACCIDENT PROTECTIONS

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

SUBCONTRACTS

1. Nothing contained in the Specifications or Drawings shall be construed as creating any contractual relationship between any Subcontractor and the City of Rochester. The Division or Sections of the Specifications are not intended to control the

Contractor in dividing the work among Subcontractors or to limit the work performed by any trade.

2. The Contractor shall be as fully responsible to the City of Rochester for the acts and omissions of Subcontractors and of persons employed by her/him, as she/he is responsible for the acts and omissions of persons directly employed by her/him.

PROTECTION OF WORK AND PROPERTY

The Contractor shall, at all times, safely guard the City's property from injury or loss in connection with this Contract. She/he shall, at all times, safely guard and protect her/his own work and that of adjacent property from damage. All passageways, guard fences, lights and other facilities required for protection by State or Municipal laws, regulations and local conditions must be provided and maintained.

USE OF PREMISES AND REMOVAL OF DEBRIS

The Contractor expressly undertakes at his own expense:

1. To take every precaution against injuries to persons or damage to property;
2. To comply with the regulations governing the operations of premises which are occupied and to perform his Contract in such a manner as not to interrupt or interfere with the operation of the Institution;
3. To perform any work necessary to be performed after working hours or on Sunday or legal holidays without additional expense to the City, but only when requested to do so by the City;
4. To store his apparatus, materials, supplies and equipment in such orderly fashion at the site of the work as will not unduly interfere with the progress of his work or the work of any other Contractors;
5. Daily to clean up and legally dispose of (away from the site), all refuse, rubbish, scrap materials and debris caused by his operation. Including milk cartons, paper cups and food wrappings left by his employees, to the end that at all times the site of the work shall present a neat, orderly and workmanlike appearance;
6. **All work shall be executed in a workmanlike manner by experienced mechanics in accordance with the most modern mechanical practice and shall represent a neat appearance when completed.**

MATERIALS AND WORKMANSHIP

1. Unless otherwise specified, all materials and equipment incorporated into the work under the Contract shall be new. All workmanship shall be first class and by persons qualified in their respective trades.
2. Where the use of optional materials or construction method is approved, the requirements for workmanship, fabrication and installation indicated for the prime material or construction method shall apply wherever applicable. Required and necessary modifications and adjustments resulting from the substitution or use of an optional material or construction method shall be made at no additional cost to the City.

STANDARDS

1. Materials specified by reference to the number, symbol or title of a specific standard, such as a Commercial Standard, a Federal Specification, Department's Standard Specifications, a trade association standard or other similar standard. Shall comply with requirements in the latest revision thereof and any amendment or supplement thereto in effect on the date of advertisement, except as limited to type, class or grade or modified in such reference.
2. Reference in the Specifications to any article, device, product, material, fixture, form or type of construction by name, make or catalog number shall be interpreted as establishing a standard of quality and shall not be construed as limiting competition. In such cases the Contractor may, at his option, use any articles, device, product, material fixture, form or type of construction that, in the judgment of the City expressed in writing to all Bidders before opening of bids as an addendum, is an acceptable substitute to the specified.
3. Substitution During Bid Time: Whenever any particular brand or make of material or apparatus is called for in the Specifications, a Bidder's Proposal must be based upon such material or apparatus, or upon a brand or make which has been specifically approved as a substitution in an Addendum issued to all Bidders during the bidding time.
4. The intent is that the brand or make of material or apparatus that is called for herein establishes a standard of excellence that, in the opinion of the Consultant and Engineer, is necessary for this particular Project.
5. Substitution After Bid Opening: No substitutions will be considered after bids have been opened unless necessary due to strikes, lockouts, bankruptcy or discontinuance of manufacture, etceteras. In such cases, the Contractor shall apply to the City, in writing within ten (10) days of his realizing his inability to furnish the article specified, describing completely the substitution he desires to make.

EXTRAS

Except as otherwise herein provided, no charge for any extra work or material will be allowed unless the Director of Public Works has ordered the same, in writing.

GUARANTEE OF WORK

1. Except as otherwise specified, all work shall be guaranteed by the Contractor against defects resulting from the use of inferior materials, equipment or workmanship for one (1) year from the Date of Final Acceptance.
2. Make good any work or material, or the equipment and contents of said building or site disturbed in fulfilling any such guarantee.
3. In any case, wherein fulfilling the requirements of the Contract or of any guarantee, should the Contractor disturb any work guaranteed under another contract, the Contractor shall restore such disturbed work to a condition satisfactory to the Director of Public Works. And guarantee such restored work to the same extent as it was guaranteed under such other contracts.
4. If the Contractor, after notice, fails to proceed promptly to comply with the terms of

the guarantee, the City of Rochester may have the defects corrected and the Contractor shall be liable for all expense incurred.

5. All special guarantees applicable to definite parts of the work that may be stipulated in the Specifications or other papers forming a part of the Contract shall be subject to the terms of this paragraph during the first year of the life of such special guarantee.

DEFAULT AND TERMINATION OF CONTRACT

If the Contractor:

1. Fails to begin work under Contract within the time specified in the notice to proceed; or
2. Fails to perform the work with sufficient workers and equipment, or with sufficient materials to assume prompt completion of said work; or
3. Performs the work unsuitably or neglects or refuses to remove materials or to perform anew such work as may be rejected as unacceptable and unsuitable; or
4. Discontinues the prosecution of the work; or
5. Fails to resume work, which has been discontinued, within a reasonable time after notice to do so; or
6. Becomes insolvent or has declared bankruptcy, or commits any act of bankruptcy or insolvency; or
7. Makes an assignment for the benefit of creditors; or
8. For any other causes whatsoever, fails to carry on the work in an acceptable manner the City of Rochester will give notice, in writing, to the Contractor for such delay, neglect, and default.

If the Contractor does not proceed in accordance with the Notice, then the City of Rochester will have full power and authority without violating the Contract to take the prosecution of the work out of the hands of the Contractor. The City of Rochester may enter into an agreement for the completion of said Contract according to the terms and conditions thereof, or use such other methods as in the City's opinion will be required for the completion of said Contract in an acceptable manner.

All extra costs and charges incurred by the City of Rochester as a result of such delay, neglect or default, together with the cost of completing the work under the Contract will be deducted from any monies due or which may become due to said Contractor. If such expenses exceed the sum which would have been payable under the contract, then the Contractor shall be liable and shall pay to the City of Rochester the amount of such excess.

OBTAINING BID RESULTS

Bid results will be available on the website at www.rochesternh.net within 48 hours of the bid opening.