CONTRACTOR SUBMITTALS

FINPROJ NO.: ________________________
DATE: ____________________

F.A.P NO.: __________________
CONTRACT NO.: ________________

PRIME CONTRACTOR: ____________________________

ACKNOWLEDGE
N/A
SUBMITTED 


AT


PRECON


_____

1.  The Work Progress Schedule Chart (Form 700-010-29A, B, C) or 


     CPM and the concise written work plan – one (1) copy 


     Submitted to engineer in accordance with Article 8.3.2 of the 


     Specifications


_____

2.  Maintenance of Traffic Plan; receipt for Certified letters to local 


     policing agencies;  MOT qualifications including emergency 


     telephone number – 1 copy

_____
     3.  Erosion control plan and schedule; completed certification form 650-040-05;   

        
     completed certification form 650-040-07, (signed by a principal of the  

                                company) the prime and any subcontractors performing erosion control or 

  
     final stabilization work;  NOI for the FDEP Generic Permit for Stormwater 
         
     Discharge from Large and Small Construction Activities;  NOI for the FDEP  

    
     Generic Permit for the Discharge of Produced Ground Water from any Non-
  
     Contaminated Site Activity; St. Johns River Water Management District NOI to 
   
use Noticed General Permit for Short Term Construction Dewatering.  (if applicable)     2 copies of erosion control plan and schedule


_____

4.  Computer Access Request Forms for CQR/LIMS

5.   General Check list overall safety program – 1 copy


_____

6.  Contractor’s motor vehicle registration acknowledgement.  (No 


     payment will be made to the Contractor until the required proof of 


     registration is on file with the Department.  See Section 337-141(2) 

 F.S. (latest edition) and Section 320 F.S. (latest edition) Authorization letter to execute project changes

_____

7.  Name and address of Company executive for Contract Modifications and

                                     Final Payment letter.


             _____
_____

8.  Lighting plan if there will be night work (if applicable)


            _____
_____

9.  Provide railroad insurance (if applicable)


            _____
_____

10.  Will the Contractor furnish the borrow pit?  If so, provide required 

 


       documentation.


            _____
_____

11.  Contractor to request an endangered species biological 


       investigation report.


            _____
_____

12.  Optional base to be used on the project.  Provide letter signed by 


       the Contractor at the preconstruction conference.

_____
            _____


13.  Partial payment for delivery of certain materials.

_____
            _____


14.  Notification of lane closures of 2 hours or more.

_____


15.  Certification of previous payments to subcontractors, unpaid bills 


       procedure, sublets, rental agreements and Purchase Orders.

_____


16.  Procedure for handling time extensions/adjustments/initiating time 


       extensions plus handling contractor claims.

_____


17.  Change in Traffic Control Plans following the preconstruction 


       meeting.

_____


18.  Handling and disposal of waste or used oil on the project (Bill No. 


       CS/SB 986 Section 57-87).

_____


19.  Contractor’s past performance report (blank copy).

_____


20.  Record of construction materials affidavit.

_____


21.  Safety requirements in accordance with MUTCD.


SIGNED: _______________________________________________

           


         (CONTRACTOR’S DESIGNATED OFFICIAL)

Revised as of 01/01/2011
