

GENERAL CONDITIONS - DONATED PROJECTS

1. SCOPE: The work to be performed under these Specifications shall be the completed work as shown on the Plans and/or described herein. The Developer/Contractor shall furnish all machinery, tools, equipment, materials and labor necessary to complete the work. The Developer/Contractor shall also be required to furnish proof of acquisition of all necessary rights-of-way, survey staking and cut sheets. All of these must be furnished prior or beginning any construction. The cut sheets must be delivered to Charlotte Water (CLTWATER) (operated by the City of Charlotte) a minimum of 72 hours prior or laying any pipe in order that they may be checked against the construction plans. Any discrepancies between the plans and the cut sheets must be resolved prior to any work proceeding.
2. OBSERVANCE OF LAWS: The Developer/Contractor shall at all times observe and comply with all Federal, State, and Local laws, ordinances, regulations, and all such decrees that exist at present or which may be enacted during the period of construction, by bodies or tribunals having any jurisdiction or authority over the work, in any manner affecting the conduct of the work or those employed on the work. No plea of misunderstanding will be considered on account of his/their ignorance thereof.
3. PERMITS AND LICENSES: The Developer/Contractor shall procure all permits and licenses, shall pay all charges and fees, and shall give all notices necessary and incidental to the due and lawful prosecution of the work.
4. CONTACTOR APPROVAL: The Developer shall submit the name and license number of the contractor to perform this work to Charlotte Water's Construction Inspection Section for approval prior to commencing any work. The Contractor shall be currently licensed by the NORTH CAROLINA LICENSING BOARD FOR CONTRACTORS to perform water and/or sewer construction in the amount for which this proposed work was estimated. Failure to comply with this requirement shall negate the acceptance of the subject work and will result in this construction being disconnected from the City's system.
5. COMMENCING WORK: The Developer shall notify Charlotte Water's Subdivision Inspection Section in writing, at least 72 hours prior to beginning any work. This notice must include the utility contractor's N. C. license number, company name, address and phone number. The Contractor shall contact CLTWATER's Subdivision Inspection Section (Chief Inspector) by phone, at least 72 hours prior to beginning any work. The Chief Inspector shall authorize the Contractor to commence construction only if all appropriate approvals have been made and all required paper work (service applications, cut sheets, etc.) is in order. Failure to comply with this requirement shall negate the acceptance of any work performed prior to authorization by the Chief Inspector.

6. PUBLIC CONVENIENCE AND SAFETY: The Contractor shall at all times, conduct the work in such a manner as to insure the least obstruction to vehicular and pedestrian traffic. The convenience of the general public and of the residents along and adjacent to the work shall be satisfactorily provided for, including provisions for and maintenance of access to passageways and entrances into public and private property. Fire hydrants on or adjacent to the street shall be kept accessible to fire apparatus at all times, and no material or equipment shall be placed within fifteen (15) feet of any such hydrant. The Contractor shall provide, erect, and maintain all necessary barricades, suitable and sufficient warning lights and danger signals, provide watchmen, and take all precautions necessary for the protection of the work and safety of the public. Any necessary signs shall be mounted on suitable and approved standards, and "Street Closed" signs shall be conspicuously placed adjacent to the work where traffic demands.

The Contractor/Developer shall, at his own risk and expense, shore up, and otherwise protect buildings, bridges, fences, walk, property monuments, pipes, and other structures and objects legally existing along the line or adjacent to the work; and in the event of any injury to such public or private property by reason of, or consequent upon any act, omission, neglect or misconduct in the execution of the work provided for herein, the Developer/Contractor shall, at his own cost and expense, make all such repairs as may be necessary to restore such property to its former condition. Failure on the part of the Developer/Contractor to make all necessary repairs, or to satisfy any legal demand or liability, shall confer upon the City the right to disallow the connection of this project to the City's system.

It is clearly understood that it is the responsibility of the Developer/Contractor to maintain reasonable cleanness of all streets which are used in the construction of the project. When, in the opinion of the Engineer, any street inside or outside of the project becomes excessively dusty or unclean due to its use by the Contractor's equipment, the Contractor shall, at his own expense, furnish men and equipment and clean the street to a degree acceptable to the Engineer. At the completion of the project, the Contractor shall thoroughly clean the above mentioned streets to a degree acceptable to the Engineer. The inspection of these streets will be a part of the final inspection.

7. INDEMNIFICATION OF THE CITY: The Contractor/Developer will indemnify, hold harmless and keep harmless the City and its agents and employees from and against all claims, damages, loss and expenses including attorney's fees arising out of or resulting from the performance of the work, provided that any such claims, damage, loss or expense is attributable to bodily injury, sickness, disease or death, or to injury to or destruction of tangible property including the loss of use resulting therefrom; and is caused in whole or in part by any negligent or willful act or omission of the Developer, Contractor, and subcontractor(s), or anyone directly or indirectly employed by any of them or anyone for whose acts any of them may be liable.

In any and all claims against the City or any of its agents or employees, by any employee of the Developer, Contractor, and Subcontractor(s), anyone directly or indirectly employed by any of them, or anyone for whose acts any of them may be liable, the indemnification obligation shall not be limited in any way by any limitation on the amount or type of damages, compensation or benefits

payable by or for the Developer, Contractor, and Subcontractor(s) under Workman's Compensation Acts, Disability Benefit Acts or other employee benefits acts.

8. INTERPRETATION OF PLANS: The plans for this project have been prepared by a Consulting Engineer employed by the Developer. They have been reviewed for compliance with Charlotte Water's extension policy and design standards and have been stamped "APPROVED FOR CONSTRUCTION" and signed by the CLTWATER Chief Engineer or his designated representative. However, the Developer and his Consulting Engineer are fully responsible for the accuracy of all dimensions and grades and for the adequacy of the proposed mains to serve any lots or structures within the proposed development.

The approved plans will show the locations, details, and dimensions of the work contemplated, which shall be performed in strict accordance with these Specifications. Any deviations from the Plans, Specifications, etc., as may be required by exigencies of construction, will be determined by the Charlotte Water's Construction Engineer, unless a design change is found necessary. In this instance the design change shall be made by the Developer's Consulting Engineer and approved by Charlotte Water's Chief Engineer. Only plans marked "APPROVED FOR CONSTRUCTION" by Charlotte Water and signed by the Chief Engineer or his designated representative may be used for construction and a copy of same (exhibiting said approved stamp and signature), along with these Specifications, must be kept at the job site as long as construction is in progress.

In all cases, the figured dimensions shall govern in the case of discrepancy between the scales and the figures. The Contractor shall take no advantage of any error or omission in the Plans, or of any discrepancy between the Plans and the Specifications, and the Engineer shall make such corrections and interpretations as may be deemed necessary for the fulfillment of the intent of the Specifications and the Plans as construed by him, and his decision shall be final.

9. CONSTRUCTION LAYOUT: The Developer/Contractor shall furnish all line and grade (staking and cut sheets) necessary to construct this project. Hubs shall be set by a Registered Land Surveyor employed by the Developer/Contractor and cut sheets furnished to the Engineer. The Contractor shall take his grade from this information. The work as completed shall conform to the APPROVED FOR CONSTRUCTION PLANS except where grade and/or alignment are changed to avoid obstructions and such changes have been previously approved by the Chief Engineer. Changes shall be made only as approved by the Engineer. Cut sheets shall be prepared under the supervision of a Registered Land Surveyor, licensed in North Carolina. Cut sheets shall be sealed and signed by the surveyor and shall contain the firm's name and phone number.
10. AUTHORITY OF INSPECTORS; INSPECTION OF WORK: Inspectors employed by the City are authorized to inspect all work done and materials furnished, and such inspection may extend to all or part of the work and to the preparation or manufacture of the materials to be used. An Inspector shall be assigned to the work to report to the Engineer as to the progress of the work and the manner in which it is being performed. He shall report to the Engineer whenever it appears that the materials

furnished and work performed by the Contractor/Developer fail to fulfill the requirements of the Specifications and the Developer's contract for extension, and shall call to the attention of the Contractor/Developer such failure or other default. Such inspection, or any failure to provide such inspection, however, shall not relieve the Contractor/Developer from his obligations to perform all work strictly in accordance with the requirements of the Approved For Construction Plans and these Specifications nor shall it release the Developer from any of the terms of the contract for this work. The Inspector is not authorized to revoke, alter, or waive any of the requirements of the Developer's contract; to approve or accept any portion of the completed project; nor to give any instructions to the Contractor/Developer which are contrary to the "Approved For Construction" plans and these Specifications. He shall have the authority to reject materials and to suspend the work until any questions at issue can be referred to and decided by the Engineer. The Inspector shall in no case act as Foreman or perform any other duties for the Contractor/Developer, nor shall he interfere with the management of the work by either the Contractor or Developer. Any advice or instructions which the Inspector may give the Contractor/Developer shall not be construed as releasing the Contractor/Developer from fulfilling the terms of these Specifications or the Developer from fulfilling all of the terms of his contract for this work.

Where there is disagreement between the Contractor/Developer or his representative and the Inspector, such as refusal by the Contractor/Developer to use properly approved materials, performing work not in compliance with "Approved For Construction" Plans and these Specifications, or refusing to suspend work until problems at issue can be referred to and decided upon by the Engineer, the Inspector will immediately direct the Engineer's attention to the issues of disagreement. If the Contractor/Developer still refuses to make corrections, comply, or suspend the work, the Engineer will prepare and deliver to the Contractor/Developer, by mail or otherwise, a written order suspending the work and explaining the reason for such shutdown. Subsequent inspections will not be made until such time as the issues at hand are resolved, and any work performed during the Inspector's absence will not be accepted and may be required to be removed and disposed at the Contractor's/Developer's expense. The Contractor/Developer shall remove, at his own expense, any work or materials rejected by the Engineer, and shall rebuild/replace same to the standard required by the Specifications.

Failure of the Contractor/Developer to comply with these Specifications and determinations of the Engineer, and to remove rejected materials or work, will jeopardize his acceptability on future work under the jurisdiction of Charlotte Water. Failure of the Developer to insure the required compliance by his Contractor or to faithfully comply with all of the terms of his contract with the City for this work will prevent the activation of the construction until the issues at hand are satisfactorily resolved, and will be considered prior to the issuance of future extension contracts. If deemed necessary by Charlotte Water, the Director may instruct his construction forces to physically disconnect the sub-standard construction from the City's system.

11. QUALITY OF MATERIALS: The source of supply and/or manufacture of the materials shall be approved by the Construction Engineer before delivery is started. Representative preliminary samples and certifications of independent testing laboratories relevant to the

character and quality herein described shall be submitted by the by the Contractor/Developer for all materials furnished prior to obtaining any materials form the respective sources of supply. Only approved materials conforming to the requirements of these specifications shall be used in the work. All materials proposed may be inspected at any time during the progress of their preparation and use, and they shall be stored so as to insure the preservation of their quality and fitness for incorporation into the work.

12. PROSECUTION OF WORK: The work shall be prosecuted from as many different points in such part or parts as may be requested by the Developer/Contractor. All construction activities shall be carried out during Charlotte Water's normal working hours and days. Normal working hours and days for the Construction Inspection Section shall be defined as:

8:00 a.m. - 5:00 p.m., Monday - Friday

No work will be scheduled on Saturdays, Sundays, New Years Day, Easter Friday, July Fourth, Labor Day, Thanksgiving Day, Christmas Eve and Christmas Day except for emergencies that threaten the safety of the public or puts the project at risk. However, night, weekend and holiday work may be required by Charlotte Water for the convenience of the public and shall be scheduled at least three days in advance.

When the Contractor has completed the work in an acceptable manner in accordance with these Specifications and the terms of the Developer's contract for this work, the Engineer shall make a final inspection of this project, and upon completion of all necessary-repairs or renewals, he shall certify in writing as to said satisfactory completion thus allowing the connection to the City's System and the activation of service connections.

13. LAND AND RIGHTS OF WAY: Before a contract for this work is issued to the Developer, the Developer shall acquire, or cause to be acquired, all land and rights-of-way necessary for the completion of the work to be performed pursuant to the contract. No work may be performed by the Developer or his Contractor until any necessary off site rights-of-way have been acquired and a contract has been issued to and executed by the Developer.

The Developer shall provide the Engineer satisfactory evidence that all necessary rights-of-way have been acquired and recorded in the Mecklenburg County Register of Deeds Office for both on-site (lands owned by the Developer) and off-site (any lands owned by other than the Developer) construction. Water mains-in residential subdivisions will normally be installed within street rights-of-way which are shown on the subdivision plat map and recorded at the Register of Deeds with that map. In instances where a water main must be activated before the plat map is recorded, the right-of-way will be drawn on separate right-of-way maps and transferred and recorded in the same manner as "off-site" right-of-way. In some instances, off-site rights-of-way may be required when extending mains along existing streets. Rights-of-way for "on-site" sewer mains in residential subdivisions will normally be shown on the subdivision plat and recorded at the Register of Deeds with that map. In instances where a sewer main must be activated before the plat map is recorded, and in all commercial subdivisions, the right-way will be drawn on separate right-of-way maps and

transferred and recorded in the same manner as "off-site" right-of-way. Off site rights-of- way shall be acquired by the Developer in his name, recorded at the Register of Deeds, and held in the Developer's name until the project is completed. Copies of these agreements shall be furnished to CLTWATER before off-site construction is permitted. When the project is complete, and before final inspection is scheduled, the off-site rights-of-way shall be drawn on standard CLTWATER right-of-way sheets, signed and sealed by a surveyor registered in North Carolina, and presented to CLTWATER for approval. Upon approval of these maps, they will be sent to the City Real estate Division for transfer of the rights-of-way to the City. The Developer shall utilize only those rights-of-way documents supplied and/or approved by the City Real Estate Division. Right-of-way maps will be drawn on sheets supplied and/or approved by the Chief Engineer of Charlotte Water and finished drawings must be reviewed and approved by the Chief Engineer prior to recordation. Right-of-way widths shall be as required and approved by the Chief Engineer.

Encroachments and Permits for Work within State and City Roadways:

The City will acquire all necessary encroachments from the North Carolina Department of Transportation, Division of Highways, and no construction may be initiated in their rights-of-way until such time as the necessary encroachment has been issued. The necessary encroachment maps shall be prepared by the Developer's Engineer and approved by CLTWATER. The Developer/Contractor shall abide by all terms and conditions of the Highway Encroachment and will keep a copy of same at the project site at all times. The required notifications will be made in writing with copies to Charlotte Water.

Prior to beginning any construction within existing road rights of-way maintained by the City of Charlotte, the Contractor/Developer shall acquire a permit for this construction from the Superintendents of both the Street and the Landscaping Divisions of the Operations Department and notify those divisions 72 hours prior to beginning any work and upon completion of the work. The Contractor/Developer shall furnish the Construction Engineer with proof of acquisition of said permits and shall abide by all requirements of those Divisions for the duration of the work within rights-of-way. All work adjacent to the public streets within the corporate limits of the City of Charlotte will be performed in accordance with the City Department of Transportation Work Area Traffic Control Handbook.

14. ACCEPTANCE OF CONSTRUCTION AND CONNECTION TO EXISTING PUBLIC SYSTEM:

Preliminary acceptance and permission for lateral connections as hereinafter outlined may be granted by the Engineer when:

- A. The North Carolina Department of Natural Resources and Community Development Discharge permit has been issued and a copy is on file at Charlotte Water.
- B. As-built construction plans, on original tracings or Mylar sepias only, have been submitted and approved by the Engineer. As-built sewer drawings must be sealed by a Surveyor registered in the State of North Carolina. As-built water data shall include station numbers for fittings, valves, fire hydrants and air releases; fire hydrant detail and service connection

locations referenced to a valve. As-built sewer data shall include changed stations, bearings, distances, slopes, manhole depths, rims, and laterals.

- C. The-subdivision plat map has been recorded at the Register of Deeds and a certified copy furnished to the Engineer. The plat map must show all street rights-of-way and all off street sewer rights-of-way.
- D. Agreements transferring all of-site rights-of-way from the property owner to the Developer have been furnished to the Engineer along with corresponding right-of-way maps drawn on standard CLTWATER right-of-way sheets.
- E. The Engineer has determined that ductile iron pipe has been installed in all locations where the sewer line crosses water mains or storm drains as specified in this document.
- F. If a Developer installed sewer project serves the same development, then the requirements stated in the sewer specifications for acceptance (General Conditions Section 14) must be satisfied prior to preliminary acceptance of both water and sewer extension.
- G. Service applications and fees must be received by CLTWATER and backflow preventions devices must be installed in accordance with CLTWATER standards.

Final acceptance of the sewer facilities constructed under this contract will be made by the Engineer when:

- A. All roadwork is completed and a surface is placed up to the finished grade.
 - B. The area between the back of the curb and the street right-of-way line shall be graded smooth and to finished grade and the water meter boxes set as required by these specifications. All construction materials must be cleared from this area.
 - C. Work within City maintained streets has been approved by the Street Division of the Operations Department and work within State maintained road rights-of-way has been approved by the North Carolina Department of Transportation Division Engineer.
 - D. A final inspection has been conducted by a representative designated by the Engineer and all deficiencies have been corrected.
15. INSTALLATION OF SANITARY SEWER LATERALS IN NEW SUBDIVISIONS: The Developer must have his Contractor install service laterals as hereinafter specified, in conjunction with the sewer main construction. Prior to the installation of laterals, the Developer must make application to the Public Service Section of the Engineering Division of Charlotte Water.
16. INSTALLATION OF WATER SERVICE CONNECTIONS IN NEW SUBDIVISIONS: The Developer must have his Contractor install 3/4-inch and 1-inch service connections as hereinafter specified, in conjunction with the water main construction. 1 1/2-inch and larger meters and fire line connections may be installed by the Contractor at the Developer's option. Prior to the installation of service connections,

the Developer must make application to the New Service Section of the Engineering Division of Charlotte Water, and appropriate meter charges for 3/4-inch and 1-inch service connections must be paid.

17. EROSION CONTROL: The Contractor/Developer is hereby instructed to notify the County Engineering Department or the City Engineering Department, whichever is applicable, prior to commencing this land-disturbing activity. The Contractor/Developer shall abide by all of the requirements of the appropriate controlling agency pursuant to erosion control and the Environmental Protection Section of these specifications.
18. ALL WORK SUBJECT TO THE CONTROL OF THE ENGINEER: The Developer and his Contractor are responsible for construction of the facilities described the contract in full compliance with the "APPROVED FOR CONSTRUCTION" plans and these specifications. The Engineer shall be solely responsible for interpretation of the plans and specifications and for determination of compliance with them. In this capacity, the Engineer shall determine the quality, acceptability and fitness of all parts of the work. Upon request the Engineer shall confirm any determination in writing. The description in these specifications of particular instances in which the opinion, judgment, discretion or determination of the Engineer shall control, or in which work shall be performed subject to his approval shall not imply that matters similar to those described shall be so governed and performed, but without exception, all work shall be SO governed and performed.
19. ALL WEATHER ACCESS: The Developer/Contractor shall, prior to beginning any construction on this project, construct a roadway that will provide all weather access to the project by two wheel drive vehicles. This is to insure that Inspectors and Soils Technicians employed by CLTWATER will be able to visit the project and perform their duties without undue delay or difficulty.
20. GUARANTEED REPAIRS: The United States Department of Health, Education, and Welfare's "Public Health Service Drinking Water Standards", revised 1962, charges the "Water Purveyor" (Charlotte Water) with the enforcement of rules and regulations to prevent the development of health hazards in the water distribution system exclusive of the customer's piping. In order to comply with these standards and to discharge this responsibility, all repairs to activated water mains shall be made only by Charlotte Water Forces at the Developer's expense.
21. SUBSTITUTION OF MATERIAL: The Engineer may waive certain requirements of the Material Specifications, provided that the Contractor requests such waiver in writing and provided that the function of the material is not impaired. The Contractor may request to substitute for a material that has been specified. The Engineer, in writing only, may accept or reject such request.
22. SAFETY: The Contractor shall be responsible for the safety of all vehicles and persons and shall barricades, signs, and warnings in the proper areas. The City shall not be held responsible for ally damage or injuries incurred under this contract.

The Contractor and any Subcontractors or suppliers shall be solely responsible for the complete compliance with all applicable Federal, State, and Local laws, ordinances, regulations, or decrees

relevant to the safe conduct of the work and the protection of both their employees and the general public, as well as the protection of both public and private property encountered during construction. This obligation shall include but not be limited to all requirements set forth within Title 29 - Labor, Chapter XVII - Occupational Safety and Health Standards (applicable to construction work). Pursuant to this OSHA regulation, the City and the Engineer do not propose to either delineate all necessary safety precautions to be employed by the Contractor nor to take corrective measures when said precautions are not taken, but will endeavor to report any unsafe action or violation to the appropriate enforcement agency.