Pre Storm – Contract for Debris Management Services

THIS CONTRACT is made this the __ day of, 20__, by and between ____________
____________________ (herein referred to as “Contractor’) and the Municipality a political subdivision of the State of _____________ (herein referred to as “Municipality”).

RECITALS

WHEREAS, it is foreseen that it may be in the public interest to provide for the expedient removal of storm debris within the corporate limits of The Municipality plus recovery Technical Assistance to the appointed and elected officials resulting from a future storm or manmade event; and

WHEREAS, the Municipality has in the past suffered the full force and effects of major storms and the resulting destruction brought upon Municipality by such storms or manmade disasters; and

WHEREAS, the Public Health and Safety of all the citizens will be at serious risk; and

WHEREAS, the immediate economical recovery of the Municipality and its citizens is a major concern and the primary priority for recovery; and

WHEREAS, the availability of experienced prime storm debris contractors may be severely limited; and

WHEREAS, Contractor has the experience, equipment, manpower, permits and licenses to perform all storm related debris services; and

WHEREAS, the Municipality and the Contractor have agreed to the Scope of Services, prices, terms and conditions as set out in this Contract; and

 NOW THEREFORE, in consideration of the promises contained herein and acknowledge by both parties, the parties do agree as follows:

1.0 SERVICES

1.0.1 Scope of Contracted Services:
The Contractor shall provide all expertise, personnel, tools, materials, equipment, transportation, supervision and all other services and facilities of any nature necessary to execute, complete and deliver the timely removal and lawful disposal of all eligible storm- generated debris (herein referred to as “debris”), including hazardous and industrial waste materials and within the time specified within this Contract. Emergency clearance, debris removal, disposal, and demolition of structures will be limited to:
1) That which is determined to eliminate immediate threats to life, public health, and safety; 2) That which has been determined to eliminate immediate threats of significant damage to improved public or private property; and 3) That which is considered essential to ensure the economic recovery of the affected community to the benefit of the community at large.

These contracted services shall provide for the cost effective and efficient removal and lawful disposal of debris accumulated on all public, residential and commercial properties, streets, roads, other rights-of-way and public school properties, including any other locally owned facility or site as may be directed by the Municipality. Contracted services will only be performed when requested and as designated by the Municipality.
1.1.0 Emergency Protective Measures Emergency Road Clearance:
The Contractor may be requested to accomplish the cutting, tossing and/or clearance of debris from the primary transportation routes to allow emergency vehicles to traverse the roadways. The Municipality will determine route priorities for this clearance. The time and materials operational aspect of the scope of this contracted service should not exceed the first 70 hours of actual clearance work following a disaster event.

1.2.0 Right-of-Way (ROW) Removal:
The Contractor shall remove all debris from the ROW of the Municipality when directed to do so by the Municipality. This debris removal work will include 1) examining debris to determine whether or not the debris is eligible vegetative, construction and demolition or other debris, 2) loading the debris, 3) hauling the debris to an approved dumpsite or landfill, and 4) dumping the debris at the dumpsite or landfill. Ineligible debris will not be loaded, hauled, or dumped under this contract. Mixed loading of debris shall be kept to a minimum. Debris removal shall include all eligible disaster related debris found on the ROW within the area designated by the Municipality. The Municipality may specify any eligible debris within the ROW which should not be removed, or which should be removed at a later time or by others. Any eligible debris, such as fallen trees, which extends onto the ROW from private property, shall be cut, by the Contractor, at the point where it enters the ROW, and that part of the debris which lies within the ROW shall be removed. The Contractor shall not enter onto private property during the performance of this contract without the approval of the Municipality. The Contractor maybe requested by the Municipality to remove debris from public areas which may include operational facilities, utility facilities and other land owned by the Municipality. The Contractor shall use reasonable care not to damage any public or private property not already damaged by the storm event. Should any property be damaged due to negligence on the part of the Contractor, the Municipality may either bill the Contractor for the damages or withhold funds due to the Contractor. Debris removal and delivered to a debris disposal site will be paid based on a cubic yard according to the prices found in Addendum 1 of this contract. Debris removed and delivered to an authorized landfill will be paid based on per cubic yard hauled according with the prices found in Addendum 1 of this contract.
1.2.1 Geographic Assignment:
The geographic boundary for work by the Contractor’s crews shall be directed by the Municipality and will be limited to properties located within the Municipality’s legal boundaries.
 1.2.2 Multiple, Scheduled Passes (optional):
The Contractor shall make scheduled passes at the direction of the Municipality and/or unscheduled passes of each area impacted by the storm event. The Municipality shall direct the interval timing of all passes. Sufficient time shall be permitted between subsequent passes to accommodate reasonable recovery and additional debris placement at the ROW by the citizens and the Municipality.

1.2.3 Operation of Equipment:
The Contractor shall operate all trucks, trailers and all other equipment in compliance with any/all applicable federal, state and local rules and regulations. Equipment shall be in good working condition. Contractor should use mechanical equipment to load and reasonably compact debris into trucks and trailers. All loading equipment shall be operated from the road, street or ROW using buckets and/or boom and grapple devices to collect and load debris. No equipment shall be allowed behind the curb or outside of the public ROW unless otherwise directed by the Municipality.
1.2.4 Certification of Load Carrying Capacity:
The Contractor shall submit to the Municipality a certified report indicating the type of vehicle, make and model, license plate number and/or trailer VIN number, assigned debris hauling number and measured maximum volume, in cubic yards, of the load bed of each piece of equipment to be utilized to haul debris. The measured volume of each piece of equipment shall be calculated from the actual physical measurement performed by the Municipality and Contractor Representative(s). A standard measurement form certifying actual physical measurements of each piece of equipment shall be an attachment to the certified report(s) submitted to the Municipality.

1.2.5 Vehicle Information:
The maximum load capacity of each hauling vehicle will be rounded to the nearest whole cubic yard (CY). (Decimal values of .1 through .4 will be rounded down and decimal values of .5 through .9 will be rounded up.) The measured maximum load capacity (as adjusted) of any vehicle load bed will be the same as shown on the trailer measurement form and painted on each numbered vehicle or piece of equipment used to haul debris. All vehicles or equipment used for hauling will have and use a Contractor approved tailgate and sideboards will be limited to those that protect the load area of the trailer.
1.2.6 Security of Debris During Hauling:
The Contractor shall be responsible for the security of debris on/in each vehicle or piece of equipment utilized to haul debris. Prior to leaving the loading site(s), the Contractor shall ensure that each load is secure and trimmed so that no debris extends horizontally beyond the bed of the equipment in any direction. All loose debris shall be reasonably compacted and secured during transport. As required, the Contractor will survey the primary routes used by the Contractor and recover fallen or blown debris from the roadway(s).
1.2.7 Traffic Control:
The Contractor shall mitigate impact on local traffic conditions to all extents possible. The Contractor is responsible for establishing and maintaining appropriate traffic control in accordance with the latest Manual of Uniform Traffic Control Devices. The Contractor shall provide sufficient signing, flagging and barricading to ensure the safety of vehicular and pedestrian traffic at all debris removal, reduction and/or disposal site(s).

1.2.8 Work Days/Hours:
The Contractor may conduct debris removal operations from sunup to sundown, seven days per week as directed by the Municipality. Adjustments to work days and/or work hours shall be as directed by the Municipality following consultation and notification to the Contractor.

1.2.9 Hazardous and Industrial Wastes:
The Contractor shall set aside and reasonably protect all hazardous or industrial materials encountered during debris removal operations for collection and disposal in accordance with State and Federal Hazardous and Industrial Materials Cleanup and Disposal requirements. The Municipality shall contract with a firm specializing in the management and disposal of such materials and waste.

1.2.10 Stumps:
All hazardous/eligible stumps identified by the Municipality will be pulled, loaded, transported, stored, reduced and disposed in accordance with FEMA standards. All stumps with a diameter of 24 inches or smaller will be documented, invoiced and paid as cubic yard debris in accordance with FEMA Recovery Policy RP9523.11.

1.2.11 Work Safety:
The Contractor shall provide and enforce a safe work environment as prescribed in the Occupational Safety and Health Act of 1970, as amended. The Contractor will provide such safety equipment, training and supervision as may be required by the Municipality and/or Government. The Contractor shall ensure that its subcontracts contain a similar safety provision.

1.2.12 Inspection and Testing:
All debris shall be subject to adequate inspection by the Municipality or any public authority in accordance with generally accepted standards to ensure compliance with the Contract and applicable federal, state and local laws. The Municipality will, at all times, have access to all work areas. In addition, authorized representatives and agents of the Government shall be permitted to inspect all work, materials, invoices and other relevant records and documentation.
1.2.13 Monitoring:

The Municipality may assign Monitors at the load sites to oversee the Contractors debris operations. Monitors would verify all information on the load ticket and the Loading Site Monitor’s signature would be needed to have a valid load ticket.
1.2.14 Accountable Debris Load Tickets:
The Municipality shall accept the serialized copy of the Contractor’s debris load ticket(s) as the certified, original source documents to account for the measurement and accumulation of the volume of debris delivered and processed at the reduction and/or disposal site(s). The ticketing system will also be used in the event of additional debris handling for volume reduction and/or the possible requirement for a debris transfer station(s). These tickets shall be used as the basis of any electronic generated billing and/or report(s). They should include the following

· Date

· Preprinted Number

· Hauler’s name

· Truck number

· Truck capacity in cubic yards

· Load percentage full, as assigned the Municipality

· Load amount in billable cubic yards

· Debris classification as burnable, non-burnable, mixed other

· Point of origin for debris collected and time loaded

· Dumpsite location and time dumped

1.2.15 Reports:
The Contractor shall submit periodic, written reports to the Municipality as requested or required, detailing the progress of debris removal and disposal. These reports may include, but not limited to:
· Daily Reports:
The daily reports may detail the location where passes for debris removal were conducted, the quantity of debris (by type) removed and disposed and the total number of personnel crews engaged in debris management operations. The Contractor will also report damages to private property caused by the debris operation or damage claims made by citizens and such other information as may be required to completely describe the daily conduct of the Contractor’s operations.
· Weekly Summaries:
A summary of all information contained in the daily reports as set out in Daily Report of this Contract or in a format required by the Municipality.
· Report(s) Delivery:
The scheduling, point of delivery and receiving personnel for the debris operations report(s) will be directed by the Municipality in consultation with the Contractor.

· Final Project Closeout:
Upon final inspection and/or closeout of the project by the Municipality, the Contractor shall prepare and submit a detailed description of all debris management activities to include, but not limited to the total volume, by type of debris hauled, reduced and/or disposed, plus the total cost of the project invoiced to the Municipality. If requested, any other additional information as may be necessary to adequately document the conduct of the debris management operations for the Municipality and/or Government.
Additional Supporting Documentation:
The Contractor shall submit sufficient reports and/or documentation for debris loading, hauling, disposal, and load capacity measurements as may be required by the Municipality and/or Government to support requests for debris project reimbursement from external funding sources.

1.3.0 Right-of-Entry (ROE) Removal (if implemented by the Municipality):
The Contractor may be requested to remove ROE debris from private property with due diligence, as directed by the Municipality. The Contractor also agrees to make reasonable efforts to save from destruction items that the property owners wish to save, (i.e., trees, small buildings, etc.) The Contractor will exercise caution when working around public utilities (i.e., gas, water, electric, etc.). Every effort will be made to mark these utilities but the Municipality does not warrant that all will be located before debris removal begins, nor does the Contractor warrant that utility damages will not occur as a result of properly conducting the contracted services. The Municipality reserves the right to contract ROE with outside contractors as deemed necessary.

1.4.0 Demolition of Structures (if implemented by the Municipality):
The Contractor will remove structures designated for removal by and at the direction of the Municipality. The Contractor agrees to remove in a timely manner all structures as determined by the Municipality as set out in Section 1.1 of this Contract. The Municipality reserves the right to bid and contract structure demolition under separate contract with contractor or other contractors as deemed necessary.

1.5.0 Private Property Waivers:
The Municipality will secure all necessary permissions, waivers and Right-of-Entry Agreements from property owners as prescribed by the Government for the removal of debris and/or demolition of structures from residential and/or commercial properties, as set out in Sections 1.3.0 and 1.4.0 above.

1.6.0 Disposal/ Temporary Debris Storage Sites
The first part includes site setup/preparation and site closeout/restoration and shall be compensated on a time and materials basis in accordance with the hourly rates provided in the Price Proposal Form. Site set-up/preparation/closeout/restoration includes: clearing, stripping, hauling, fill placement, constructing/deconstructing processing pads, lime rock or crushed concrete access roads, and any other similar activity necessary to make the site usable for its intended purposes and to return the site to its original condition as direct by the Municipality.
The second part shall consist of managing the operations of a debris storage site(s) and performing debris reduction by air curtain incineration and or grinding of storm generated debris as directed by the Municipality. The Contractor shall provide equipment, operators, and laborers for debris storage site operations as specified by Municipality. Unit prices provided in Addendum 1 shall include all labor and materials necessary to fully operate and maintain (including fuel, oil, grease, repairs, operator, mobilization, demobilization, overhead, profit, and insurance and security bonds) all equipment under this contract. In addition, materials needed for Contractor’s site setup/preparation/closeout/restoration (including rental or construction of the Inspection Towers) are to be included in these unit rates. All rates shall include the cost of protective clothing (to include hardhats and steel-toed boots), fringe benefits, hand tools, supervision, transportation, and any other associated costs.
1.6.1 Types:
The Municipality plans to use two (2) types of debris storage sites as needed. Vegetative debris storage sites will be primary devoted to the reduction of clean woody debris by either burning or grinding. Mixed debris and Construction & Demolition (C&D) debris storage sites will be operated as transfer points. Mixed and C&D debris will be deposited at these sites and then reloaded for final transport to an authorized landfill. Material coming into the Vegetative or C&D debris storage site(s) will be measured and paid for by a unit price measurement according to the Price Proposal Form. Materials removed and transported from a C&D debris storage site(s) will be measured and paid by a unit price measurement according to rates found in Addendum 1 of this contract.
1.6.2 Locations of debris management sites:
Locations of all debris storage sites will be provided by the Municipality. The Municipality must approve site improvements before work begins and any costs, other than those found in Addendum 1 of this contract.
1.6.3 Contractor’s Debris Site Management Plan:
Once the debris storage site(s) is/are identified by the Municipality, the Contractor will prepare and provide a Site Management Plan for review and approval by the Municipality prior to beginning work.

A minimum of three (3) copies of the plan is required. The plan shall be drawn to a scale of 1" = 50' and address following functions:

· Access to site

· Site management, to include point-of-contact, organizational chart, etc

· Site preparation, - clearing, erosion control, and grading

· Traffic control procedures

· Site Safety

· Site Security

· Site Layout/Segregation of debris

· Hazardous waste material plan

· Location of ash disposal area, hazardous material containment area, contractor work area, and inspection tower (if required)

· Location of incineration operations, grinding operation (if required). Note: All incineration and grinding operations shall be in accordance with Appendix H, Public Assistance Debris Management guide, FEMA 325 dated April 1999 or latest edition, and with NC Division of Solid Waste and Air Quality Control.

· Location of existing structures or sensitive areas requiring protection

· Environmental mitigation plan, including consideration for smoke, dust, noise, traffic, buffer zones, storm water runoff
· All necessary licenses, permits, and fees for the same are the responsibility of the Contractor.
The Contractor shall provide all utilities, sanitation facilities, as required. The Contractor shall protect existing structures and natural resources at the site(s) and repair any damage caused by the Contractor’s operations at no additional cost to the Municipality or any other Governmental Identity.
1.6.4 Inspection Tower:
The Contractor shall construct an inspection tower at each debris storage site as requested by the Municipality. The tower shall be constructed using pressure treated wood or metal scaffolding. The floor elevation of the tower shall be 10-feet above the existing ground elevation. The floor area shall be a minimum 8' by 8', constructed of 2"x 8" joists, 16" O.C. with 3/4" plywood supported by a minimum of four 6" x 6" posts. A 4-foot high wall constructed of 2" x 4" studs and ½” plywood shall protect the perimeter of the floor area. The floor area shall be covered with a roof. The roof shall provide a minimum of 6'-6" of headroom below the support beams. Steps with a handrail shall provide access to the tower. Tower shall be built in accordance with approved Municipality building standards and shall be inspected by the Municipality building inspector’s office.

1.6.5 Household Hazardous Waste Issues:
The Contractor will be required to construct a containment area at each debris storage site. This containment area will be consisted of an earth berm with a non-permeable soil liner and 4” of sand. This area shall be 30' x 30'. The HHW containment area must be covered at all times with a non-permeable cover.

Any material found that is classified as HHW shall be reported immediately to the Municipality. This material shall be segregated from the remaining debris using a method that will allow the remaining non-HHW debris to be processed. All HHW debris will be moved and placed in the designated HHW containment area. Disposal of HHW debris will be by separate contract.
1.6.6 Contractor HHW Spills:
The Contractor shall be responsible for reporting to the Municipality and cleaning up all HHW spills caused by the Contractor’s operation at no additional cost to the Municipality or any other governmental identity. Immediate containment action shall be taken as necessary to minimize effect of any spill or leak. Cleanup shall be in accordance with applicable federal, state, and local laws and regulations.

Spills other than the site shall be reported to the Municipality Emergency Management Coordinator and to the Municipality for this project immediately following discovery. A written follow-up shall be submitted to the Municipality coordinator not later than seven (7) days after the initial report. The written report shall be in narrative form and as a minimum shall include the following:

· Description of the material spilled (including identity, quantity, manifest number, etc.).

· Determination as to whether or not the amount spilled is EPA/state reportable, and when and to whom it was reported.

· Exact time and location and spill, including description of the area involved.

· Receiving stream or waters.

· Cause of incident and equipment and personnel involved.

· Injuries or property damage.

· Duration of discharge.

· Containment procedures initiated.

· Summary of all communication the CONTRACTOR has had with press, agencies, or government officials other than the Municipality.

· Description of cleanup procedures employed or to be employed at the site, including disposal location of spill residue.
1.6.7 Operations Requirements:
The Contractor shall supervise and direct the work, using skilled labor and proper equipment for all tasks. Safety of the Contractor's personnel and equipment is the responsibility of the Contractor to include maintaining all OSHA safety records and inspections as may be required for this type of service. Additionally, the Contractor shall pay for all materials, personnel, taxes, and fees necessary to perform under the terms of this contract.

The Contractor shall be responsible for control of pedestrian and vehicular traffic in the work area.

The Contractor shall be responsible for installing site security measures and maintaining security for the operation at the site.

The Contractor shall be responsible for fire protection and shall manage the site to minimize the risk of fire.
1.6.8 Contractor Temporary Debris Storage Site Foreman (if required):
The debris storage site foreman and/or night foreman is responsible for management of all operations of the site to include, traffic control, dumping operations, segregation of debris, burning, grinding, and safety. All night operations must be approved by the Municipality, which may be limited primarily to burning if approved by the appropriate authority.

The Contractor’s Debris Storage Site Foreman will be responsible for monitoring and documenting equipment and labor time and providing the daily operational report to the Municipality.

1.6.9 Debris Storage Site Monitoring:
The Contractor and the Municipality’s Monitor will inspect each load to verify the contents are in accordance with the accepted definition of eligible debris as approved by the Municipality. If any load is determined to contain material that does not conform to the definition of eligible debris, the load will be ordered to be deposited at another landfill or receiving facility and no payment will be allowed for that load and the Contractor will not invoice the Municipality for such loads. The Contractor and the Municipality’s Monitor will inspect each load to verify the volume of eligible debris that has been hauled to the staging site. The Municipality’s Monitor will note on the load ticket the verified debris capacity hauled to the staging site. The Municipality’s Monitor signature is required on all valid load tickets. If the Contractor is continually not in agreement with the Municipality’s Monitor regarding inspections the Contractor should contact the Municipality’s. All unloading of debris should stop until an agreement can be reached.
1.6.10 Inspection and Testing of Debris Site Operations:
All Debris Storage Site operations shall be subject to inspections by the Municipality or any public authority in accordance with generally accepted standards to ensure compliance with the Contract and applicable federal, state and local laws. The Municipality will, at all times, have access to all work areas. In addition, authorized representatives and agents of the Government shall be permitted to inspect all work, materials, invoices and other relevant records and documentation.

1.6.11 Reporting:
The Contractor shall submit a report to the Municipality by close of business each day of the term of the Task Order. Each report shall contain, at a minimum, the following information:
Contractor’s Name

Contract/Task Order Number

Daily and cumulative hours for each piece of equipment, if appropriate

Daily and cumulative hours for personnel, by position, if appropriate

Daily and cumulative totals of debris processed, to include method(s) of processing and disposal location(s)

Any problems encountered or anticipated

Failure to provide audit quality information will subject CONTRACTOR to non-payment in each instance at the sole discretion of the Municipality.
2.0 PERFORMANCE OF SERVICES

2.1 Description of Service:
The Contractor agrees to perform the contracted services in a professional and workmanlike manner and in compliance with all applicable laws, ordinances, rules, regulations and permits. Only the highest quality workmanship will be acceptable. Services, equipment and workmanship not conforming to the Contract documents or meeting the approval of the Municipality may be rejected. Replacements and/or rework, as required, will be accomplished at no additional cost to the Municipality.

2.2 Cost of Services:
The Contractor shall bear the costs of performing all contracted services hereunder, as directed by the Municipality, including but not limited to that which is set out in Section 1.0, plus applicable permit and license fees and all maintenance costs required to maintain its vehicles and other equipment in a condition and manner adequate to accomplish and sustain all contracted services as set out in this Contract.

2.3 Matters Related to Performance:

2.3.1 Subcontractor(s):
The Contractor may utilize the service of subcontractors and shall be responsible for the acts or omissions of its subcontractors to the same extent the Contractor is responsible for the acts and omissions of its employees. The Contractor shall submit a subcontract plan including a clear description of the percentage of the work the contractor may subcontract out. The Contractor shall ensure that all its subcontracts have and carry the same major provisions of this Contract and that the work of their subcontractors is subject to said provisions. Nothing contained in this Contract shall create any contractual relationship between any subcontractor and the Municipality. The Contractor shall supply the names and addresses of subcontractors for approval and materials suppliers when requested to do so by the Municipality. Notwithstanding, the Contractor will be expected to use fully qualified and properly equipped local firms, including Minority/Women Business Enterprises, to maximum extent practicable.

2.3.2 Indemnification:
The Contractor agrees to indemnify, hold harmless and defend the Municipality from and against any and all liabilities, suits, actions, legal proceedings, claims demands, damages, costs and expenses (including attorney’s fees) rising out of any act or omission of the Contractor, its agents, subcontractors or employees in the performance of this Contract.

2.3.3 Insurance(s):
The Contractor agrees to keep the following Insurance in full force and effective during the term of this Contract. The Contractor must also name the Municipality, as additional insured, while working within the boundaries of the Municipality.

2.3.4 Worker’s Compensation:
This coverage is required if the Contractor employs individuals on either a full or part-
time basis to perform the contracted services.

Coverage A Statutory State Requirements
Coverage B $1,000,000

2.3.5 Automobile Liability:
Bodily Injury $1,000,000 each person $1,000,000 each accident
Property Damage $1,000,000 each accident

2.3.6 Comprehensive General Liability:

Bodily Injury $1,000,000 each person $2,000,000 aggregate
Property Damage $1,000,000 each accident $2,000,000 aggregate

2.3.7 Insurance Cancellation I Renewal:
The Contractor will notify the Municipality at least thirty (30) days in advance of cancellation, non-renewal or adverse change to the required insurance. New certificates of insurance are to be provided to the Municipality at least ten (10) days following coverage renewals or changes.

3.0 STANDARDS OF PERFORMANCE

3.1 Contractor Representative:
The Contractor shall have a knowledgeable and responsible Representative report to the
Municipality’s designated Contract Representative within 24 hours following the execution of this Contract. The Contractor Representative shall have the authority to implement all actions required to begin the performance of contracted services as set out in this Contract and the Contractor’s General Operations Plan.

3.2 Mobilization:
When the written Notice to Proceed has been received by the Contractor and/or the on-site Contractor Representative, he/she will make all necessary arrangements to mobilize a minimum of 50% of the required resources within 48 hours and 100% of the required resources within 72 hours to commence and conduct these contracted services.

3.3 Time to Complete:
The Contractor shall complete all directed work as set out in Section 1.0 of this Contract. A completion date will be determined once the extent of damage has been determined and a time frame will be put in place to be followed.

3.4 Completion of Work:
The Contractor shall be responsible for removal of all debris up to the point where remaining debris can only be described as storm litter and additional collection can only be accomplished by the use of hand labor.

3.5 Extensions (optional):
In as much as this is a “time is of the essence” based Contract; the commencement of contracted services will be as set out in Section 3.2. If the completion of this Contract is delayed by actions of the Municipality, then and in such event the time of completion of this Contract shall be extended for such additional time within which to complete the performance of the Contract as is required by such delay. This Contract may be extended by mutual consent of both the Municipality and the Contractor for reasons of additional time, additional services and/or additional areas of work.

3.6 Term of Contract:
The term of the Contract shall be for two (2) consecutive years beginning on the date of acceptance by and signatures of the Municipality and Contractor, whichever comes later.

3.7 Contract Termination:
This Agreement may be terminated by the Contractor upon sixty (60) days prior written notice to the Municipality in the event of substantial failure by the Municipality to perform in accordance with the terms of the Agreement through no fault of the Contractor. It may also be terminated by the Municipality with or without cause immediately upon written notice to the Contractor. Unless the Contractor is in breach of this Agreement, the Contractor shall be paid for services rendered to the Municipality satisfaction through the date of termination. After receipt of a Termination Notice and except as otherwise directed by the Municipality, the Contractor shall:
a) Stop work on the date and to the extent specified.
b) Terminate and settle all orders and subcontracts relating to the performance of the terminated work.

c) Transfer all work in process, completed work, and other material related to the terminated work to the Municipality.
d) Continue and complete all parts of the work that have not been terminated.

4.0 GENERAL RESPONSIBILITIES

4.1 Other Agreements:
The Municipality may be required to enter into agreements with Federal and/or State agencies for disaster relief. The Contractor shall be bound by the terms and conditions of such agreements.

4.2 Municipality Obligations:
The Municipality shall furnish all information and documents necessary for the commencement of contracted services, to include a valid written "Notice To Proceed". A representative will be designated by the Municipality to be the primary point of contact for inspecting the work and answering any on site questions prior to and after activation of this Contract via a written "Notice To Proceed". The Municipality is responsible for issuing all Public Service Announcements (PSA) to advise citizens and agencies of the available debris services. The Contractor may assist the Municipality with the development of debris-based PSA(s), if requested.

4.3 Conduct of Work:
The Contractor shall be responsible for planning and conducting all operations in a satisfactory workmanship manner. The Contractor shall exhibit respect for the citizens and their individual private properties. All operations shall be conducted under the review of the Municipality. The Contractor shall have and require strict compliance with a written Code of Ethics.

4.4 Supervision:
The Contractor will supervise and/or direct all contracted services. The Contractor is solely responsible for the means, methods, techniques, safety program and procedures. The Contractor will employ and maintain on the work site a qualified supervisor who shall have full authority to act on behalf of the Contractor and all communications given to the supervisor by the Municipality Authorized Representative shall be as binding as if given to the Contractor.

4.5 Damages:
The Contractor shall be responsible for conducting operations in such a manner as to cause the minimum damage possible to existing public, private and commercial property and/or infrastructure. Contractor shall also be responsible for any damages due to the negligence of its employees and subcontractors.
4.6 Other Contractor(s):
The Contractor shall acknowledge the presence of other contractors involved in disaster response and recovery activities by the federal, state and local government and of any private utility, and shall not interfere with their work.

4.7 Ownership of Debris (optional):
All debris, including regulated hazardous waste, shall become the property of the Contractor for removal and lawful disposal. The debris will consist of, but not limited to vegetative, construction and demolition, white goods and household solid waste. Disposal plans of this debris must still be given to the Municipality and all debris must be dispose of in accordance with all Federal and State laws.

5.0 GENERAL TERMS AND CONDITIONS
The Contractor shall, to every extent possible, give priority to utilizing resources within the Municipality. Debris Contract local preferences will include, but not limited to, procurement of services, supplies and equipment, plus awarding service subcontracts and employment to the local work force.

5.1.0 Other Agencies:
The term “Government” as used in this Contract refers to those governmental agencies, which may have a regulatory or funding interest in this Contract.
5.2.0 Cost, Prices, and Payments:

5.2.1 Price for Emergency Push I Road Clearance:
The Contractor will invoice the Municipality and be paid for this contracted service in accordance with the rates as set out in Addendum 1 (Sections B and C).

5.2.2 Unit Price for Debris:
The unit price per cubic yard includes all costs for mobilization, loading, transportation, storage, reduction, disposal, overall project management and de-mobilization (plus ROE site work, if applicable) as directed by the Municipality in accordance with the rates as set out in Addendum 1 (Sections A).

5.2.3 Billing Cycle:
The Contractor shall invoice the Municipality on a 30 day basis reflecting the close of business on the last working day of the billing period. Serialized debris reporting tickets and disposal site verification of the actual cubic yardage for each load of debris or itemized stumps will support all invoices.

5.2.4 Payment Responsibility:
The Municipality agrees to accept the Contractor’s invoice(s) and supporting documentation as set out in this Contract and process said invoices for payment within 10 business days. The Municipality will advise the Contractor within five (5) working days of receiving any debris service invoice that requires additional information for approval to process for payment.
5.2.5 Tipping Fees:

All Tipping Fees paid by the Contractor will be reimbursed at cost to the Contractor by the Municipality upon submittal of receipts in the billing period as stated as set out in Sections 5.2.3 and 5.2.4 above These fees should not be reflected in the unit price(s) of this contract.

5.2.6 Ineligible Work:
The Contractor will not be paid for the removal, transportation, storage, reduction and/or disposal of any material or stumps as may be determined by the Municipality and/or Government as ineligible debris.

5.2.7 Price/Service Negotiations:
Unknown and/or unforeseen events or conditions may require an adjustment to the stated prices of this Contract. Any amendments, extensions or changes to the scope of contracted services or prices are subject to full negotiation(s) between the Municipality and the Contractor and subject to the review of the Government. Any amendments, extensions or changes to the scope of this contracted agreed upon shall, be put in writing, signed by both parties and dated before it becomes effective.

5.2.8 Specialized Services:
The Contractor may invoice the Municipality for costs incurred to mobilize and demobilize specialized equipment required to perform services in addition to those specified under Section 1.0 of this Contract. Additional specialized services will only be performed if/when directed by the Municipality. The rate for specialized mobilization and demobilization shall be fair and reasonable as determined by the Municipality.
5.2.9 Confidentiality:

No reports, information, computer programs, documentation, and/or data given to, or prepared or assembled by the Contractor under this Agreement shall be made available to any individual or organization by the Contractor without prior written approval of the Municipality.

6.0 MISCELLANEOUS
6.1 Notice:
Whenever in this Contract it is necessary to give notice or demand by either party to the other, such notice or demand shall be given in writing and forwarded by certified or registered mail and addressed as follows:
To Contractor at: __
(Address)
(City, State, Zip Code)
To Municipality ______________
(Address)

(City, State, Zip Code)

6.2 Applicable Law:
The laws of the State of North Carolina shall govern this Contract.

6.3 Entire Contract:
This Contract (including any schedules or exhibits attached hereto) constitutes the entire Contract and understanding between the parties with respect to the matters contained herein. This Contract supersedes any prior contracts and/or understandings relating to the subject matter hereof. This Contract may be modified, amended or extended by a written instrument executed by both parties.

6.4 Waiver:
In the event one of the parties waives a default by the other, such a waiver shall not be construed or deemed to be a continuing waiver of any subsequent breach or default of the other provisions of this Contract, by either party.

6.5 Severability:
If any provision of this Contract is deemed or becomes invalid, illegal or unenforceable under the applicable laws or regulations of any jurisdiction, such provision will be deemed amended to the extent necessary to conform to applicable laws or regulations. If it cannot be so amended without materially altering the intention of the parties, it will be stricken and the remainder of this Contract will remain in full force and effect.
IN WITNESS WHEREOF, the Contractor has caused this Contract to be signed in its corporate name by its authorized representative and the Municipality has caused this Contract to be signed in its legal corporate name by persons authorized to execute said Contract as of the day and year first written above on page one
CONTRACTOR:

MUNICIPALITY NAME:
BY:_______________________________
BY:_______________________________

Title:______________________________

Title:_______________________________

ATTEST:

ATTEST:

Name – Title

Name – Title
ADDENDUM 1 PRICING
 A. DEBRIS REMOVAL, PROCESSING AND DISPOSAL.

	ITEM
	DESCRIPTION OF SERVICE
	COST
	UNIT
	

	1
	Debris Removal from Public Property (Right-of-Way) and Hauling to Temporary Debris Storage and Reduction Site(TDSRS)
	$
	CY
	

	2
	Debris Removal from Temporary Debris Storage and Reduction Site (TDSRS)and Hauling to Final Disposal Site
	$
	CY
	

	3
	Debris Removal from Public Property (Right-of-Way) and Hauling directly to Final Disposal Site
	$
	CY
	

	4
	Processing (Grinding/Chipping) of Debris at TDSRS or Final Disposal Site
	$
	CY
	

	5
	Processing (Burning) of Debris at TDSRS or Final Disposal Site
	$
	CY
	

	6
	Pick Up and Haul of White Goods to Disposal Site within County
	$
	UNIT
	

	7
	Pick Up and Disposal of Hazardous Material
	$
	LB
	

	8
	Freon Management and Recycling
	$
	UNIT
	

	9
	Sand Removal, Screening and Return to Beach
	$
	CY
	

	10
	Dead Animal Collection, Transportation and Disposal
	$
	LB
	

	
	Hazardous Stump Removal & Hauling to Disposal Site
	
	
	

	11
	24 inch diameter to 47.99
	$
	STUMP
	

	12
	48 inch diameter and greater
	$
	STUMP
	

	
	The following items shall be billed on a Time and Material (T&M) basis according to Schedules B_&_C_on_the following pages:

	
	Emergency Road Clearance
	T&M
	
	

	
	Debris removal from water bodies (bays, rivers, streams, canals, lakes)
	T&M
	
	

	
	Debris Removal from Private Property (Right-of-Entry Program) and Publicly Owner Property(other than Right-of-Way)
	T&M
	
	

	
	Leaning Trees/Hanging Limbs/Tree-off Program
	T&M
	
	

	
	Demolition of Structures
	T&M
	
	

ADDENDUM 1 PRICING

B. EQUIPMENT RATES

	Equipment Description
	Unit
	Unit Price

	JD 544 Wheel Loader with debris grapple
	Hour
	$

	JD 644 Wheel-Loader with debris grapple
	Hour
	$

	Extendaboom Forklift with debris grapple
	Hour
	$

	753 Bobcat Skid Steer Loader with debris grapple
	Hour
	$

	753 Bobcat Skid Steer Loader with bucket
	Hour
	$

	753 Bobcat Skid Steer Loader with street sweeper
	Hour
	$

	30 - 50 HP Farm Tractor with box blade or rake
	Hour
	$

	2 - 2 1/2 cu. yd. Articulated Loader with bucket
	Hour
	$

	3 -4 cu. yd. Articulated Loader with bucket
	Hour
	$

	JD 648E Log Skidder, or equivalent
	Hour
	$

	CAT D4 Dozer
	Hour
	$

	CAT D6 Dozer
	Hour
	$

	CAT D8 Dozer
	Hour
	$

	CAT125 - 140 HP Motor Grader
	Hour
	$

	JD 690 Trackhoe with debris grapple
	Hour
	$

	JD 690 Trackhoe with bucket & thumb
	Hour
	$

	Rubber Tired Trackhoe with debris grapple
	Hour
	$

	D 310 Rubber Tire Backhoe with bucket and hoe
	Hour
	$

	Rubber Tired Excavator with debris grapple
	Hour
	$

	210 Prentiss Knuckleboom with debris grapple
	Hour
	$

	Self-Loader Scraper Cat 623 or equivalent
	Hour
	$

	Hand Fed Debris Chipper
	Hour
	$

	300 - 400 Tub Grinder
	Hour
	$

	800 -1,000 HP Diamond Z Tub Grinder
	Hour
	$

	30 Ton Crane
	Hour
	$

	50 Ton Crane
	Hour
	$

	100 Ton Crane (8 hour minimum)
	Hour
	$

	40 - 60’ Bucket Truck
	Hour
	$

	Service Truck
	Hour
	$

	Water Truck
	Hour
	$

	Portable Light Plant
	Hour
	$

	Equipment Transports
	Hour
	$

	Pickup Truck, unmanned
	Hour
	$

	Self-loading Dump Truck with knuckleboom and debris grapple
	Hour
	$

	Single Axle Dump Truck, 5 - 12 Cu. Yd.
	Hour
	$

	Tandem Dump Truck, 16 - 20 Cu. Yd.
	Hour
	$

	Frailer Dump Truck, 24-40 Cu. Yd.
	Hour
	$

	Trailer Dump Truck, 4 1-60 Cu. Yd.
	Hour
	$

	Trailer Dump Truck, 61 - 80 Cu. Yd.
	Hour
	$

	Power Screen
	Hour
	$

	Stacking Conveyor
	Hour
	$

	Off Road Trucks
	Hour
	$

ADDENDUM 1 PRICING

C. LABOR AND MATERIAL RATES

	Personnel Description
	Unit
	Price

	Operations Manager
	Hour
	$

	Superintendent with truck, phone, and radio
	Hour
	$

	Foreman with truck, phone, and radio
	Hour
	$

	Safety/Quality Control Inspector with vehicle, phone, and radio
	Hour
	$

	Inspector with vehicle, phone, & radio
	Hour
	$

	Climber with gear
	Hour
	$

	Saw Hand with chainsaw
	Hour
	$

	Laborers & Flagmen
	Hour
	$

	Timekeeper
	Hour
	$

	Materials Description
	Unit
	Price

	Fill Dirt for Stump Holes - Purchased, Placed, and Shaped
	CY
	$

	
	
	

12
2

