

Submit to:

Email: ContractorApplication@gwinnettcountry.com

**Application
for
Approved Utility Contractor List for *Developer Constructed Facilities***

All questions must be answered in full, without exception. Failure to do so will result in the applicant being deemed non-responsive, and the application returned to the applicant; and applicant will not be considered for pre-qualification until such time as a **complete application** is submitted for the applicable area for which you are requesting pre-qualification. Applicant shall not attach information in lieu of completion of the application, and qualification will be determined based upon the information presented. The application review and approval process will require a minimum of three (3) weeks from the date the **complete application** is received by Gwinnett County. Upon approval, applicant will remain pre-qualified until the County determines otherwise; or until expiration of the Pre-Qualification period, which shall be **June 30, 2022**; at which time applicant will need to submit a new application, if they desire to renew their pre-qualification. Contractor must be on approved list prior to obtaining a Development Permit.

Check applicable areas below for which applicant requests Pre-Qualification:

NOTE: For projects that exceed size parameters below, Applicant shall contact Department of Water Resources to verify Applicant's ability to complete larger projects.

Water:

Small Mains (8" to less than 16") _____
Medium Mains (16" to less than 24") _____

Backflow:

Preventer (3" and larger) _____

Sanitary Sewer:

Small Gravity Mains (8" to less than 12") _____
Medium Gravity Mains (12" to 16") _____
Force Mains (4" to 16") _____
Pump Stations (up to 100 hp) _____

Stormwater:

Pipe _____
Box Culvert _____
BMPs _____

Date: _____

- Company Name: _____
Address: _____
City: _____ State: _____ Zip: _____
Primary Contact Name: _____ Email Address: _____
Phone#: _____ Fax#: _____ Cell Phone#: _____

GWINNETT COUNTY USE ONLY:

New Applicant

Water (Small Mains): _____	Sanitary Sewer (Small Gravity): _____	Stormwater (Pipe): _____
Water (Medium Mains): _____	Sanitary Sewer (Medium Gravity): _____	Stormwater (Box Culvert): _____
Backflow (Preventer): _____	Sanitary Sewer (Force Mains): _____	Stormwater (BMP): _____
	Sanitary Sewer (Pump Stations): _____	

APPROVED BY: _____ DATED _____

2. Company is: Sole Proprietorship _____ Corporation _____ Partnership: _____

3. Information on Principal(s):

Name:

Title:

4. State of Georgia Utility License Number: _____

Bonding Capacity: \$ _____ (maximum)

Bonding Company: _____

Bonding Contact Person: _____ Phone #: _____

5. Additional **REQUIRED INFORMATION** to be attached to completed application:

- A. Letter of recommendation from City or County Engineer for three (3) of the below listed projects. Stormwater recommendations can be from either a municipal or a private sector design engineer.
- B. Biographical/Experience summary for each principal(s), supervisor(s), and foremen.
- C. Current “**Certificate of Insurance**” showing coverage limits for **General Liability and Worker’s Compensation Insurance**.
- D. Copy of Current **Business License** and **Utility Contractor License**.
- E. Subcontractor qualifications and experience *may* be requested, based upon scope and complexity of work.

6. List any other information you feel is pertinent that was not requested elsewhere in this application:

****IMPORTANT****

PLEASE PROVIDE NAME(S) OF PERSON(S) AUTHORIZED TO PICK UP PERMITS FOR YOUR COMPANY

I hereby certify that all provided information is true. I also hereby certify that I have obtained the latest edition of *Gwinnett County Department of Water Resources Water Main and Sanitary Sewer Design and Construction Standards and Specifications*, *Gwinnett County Department of Water Resources Developer Pump Station Standards*, *Gwinnett County Stormwater Management Manual*, or their respective, successor documents.

For all projects, I agree to fully comply with the Gwinnett County Department of Water Resources applicable policies, regulations, and requirements; together with its approved plans and current installation specifications in the construction of water mains, sanitary sewer gravity and force mains, pump stations, stormwater pipes, box culverts, and BMPs, and the Unified Development Ordinance.

Further, I agree to obtain and fully comply with the *Gwinnett County Water Resources Standard Policy for Installation and Maintenance of Temporary Construction Plugs* as follows:

COST RECOVERY FEES RELATING TO PLUG POLICY VIOLATIONS

Fee is to be paid to Department of Water Resources prior to re-televising of new pipelines for Project Acceptance, Final Plat, and/or Certificate of Occupancy.

1. **Failure to install plugs during new construction and/or removal of same without Gwinnett County Department of Water Resources Authorization, or failure to install plug properly allowing inflow into existing sanitary sewer system:**
First Offense: - **\$500.00 Fee** for not installing, or improperly installing plugs in first upstream manhole.
Second Offense (Within a six (6)-month period from first offense): - **\$500.00 Fee and suspension** from Approved Utility Contractor List for a minimum of six (6) months.
2. **Any/all incidents of flushing and/or draining of newly constructed sewers into the existing sanitary sewer system:**
\$500.00 Fee and automatic suspension from Approved Utility Contractor List for a minimum of nine (9) months.
3. **Failure to properly install plugs, (i.e. use of air plugs, plugs not properly tied off, etc.):**
First Offense: - **Warning** placed in Contractor's file.
Second Offense (Within a six (6)-month period from first offense): - **\$500.00 Fee and suspension** from Approved Utility Contractors List for a minimum of six (6) months.

In addition to the above fees, and in accordance with the current Plug Policy, any Contractor who fails to remove plugs after being instructed to do so by Gwinnett County Department of Water Resources:

- (1) Will be suspended from the Approved Utility Contractor List for a minimum of six (6) months,
- (2) Will be required to reimburse all costs to the Department of Water Resources for clean-up of any spills,
- (3) Will be held liable for any damages to public or private property, and
- (4) Will fully reimburse any penalties assessed Gwinnett County by Georgia EPD.

This policy pertains to all phases of construction and includes the requirement of reporting to the Department of Water Resources, any sewer overflows which might have been caused by Contractor's actions. By accepting a Sanitary Sewer Construction Permit, I also hereby agree that said plugs shall only be installed and removed at the direction of Gwinnett County Department of Water Resources.

I understand and agree that failure to comply with the above stated policies and requirements may result in Applicant's liability for any local, state and federal penalties, cost recovery fees, and suspension from the *Approved Utility Contractor List for Developer Constructed Facilities* for a period of not less than one (1) year and/or revocation of any or all current construction permits.

Signature of Applicant

Title

Date

******Complete and attach the applicable sections below for areas which you are requesting pre-qualification******

****IMPORTANT****

Approved applicants shall be on a "PROBATIONARY STATUS" until completion and approval of first project. Any failure to comply with any of the above requirements during probation will result in immediate suspension from the Approved Utility Contractor List.

Upon approval of this application and in order to main your current status for Approved Utility Contractor list for Developer Constructed Facilities. It's the responsibility of your company to provide renewed Occupational business licenses, Utility Contractor license, General liability and Workers compensation insurance certificates annually: To Planning and Development, 446 West Crogan Street Suite 150, Lawrenceville, Ga 30046 Attn: Utility Contractor List for Developer Constructed Facilities.

WATER: (SMALL MAINS ONLY)

List *three (3)* different small water main development construction projects (water mains **8” to less than 16”** diameter, with a minimum length of **500 LF per project**), completed by your company in the last five (5) years. List *three (3)* different references, one per project.

WATER: Small Mains:

A. **Project No. 1:** _____

Location: _____

Owner: _____

Contact Person: _____ Phone: _____ Email _____

Pipe Size/Footage: _____ / _____ Pipe Size/Footage: _____ / _____

Pipe Size/Footage: _____ / _____ Pipe Size/Footage: _____ / _____
(List different sizes and associated footages separately)

Total Fire Hydrants: _____ Total Gate Valves: _____

Total Butterfly Valves: _____

Date Completed: _____ Pressure Tested: Yes _____ No _____

Project Engineer: _____ Phone: _____

Contact Person: _____ Phone: _____

Contract Bid Amount: \$ _____

Final Contract Amount \$ _____

Contract Completion Days: _____ Actual Completion Days: _____

Comments: _____

WATER: Small Mains:

B. **Project No. 2:** _____

Location: _____

Owner: _____

Contact Person: _____ Phone: _____ Email _____

Pipe Size/Footage: _____ / _____ Pipe Size/Footage: _____ / _____

Pipe Size/Footage: _____ / _____ Pipe Size/Footage: _____ / _____
(List different sizes and associated footages separately)

Total Fire Hydrants: _____ Total Gate Valves: _____

Total Butterfly Valves: _____

Date Completed: _____ Pressure Tested: Yes _____ No _____

Project Engineer: _____ Phone: _____

Contact Person: _____ Phone: _____

Contract Bid Amount: \$ _____

Final Contract Amount \$ _____

Contract Completion Days: _____ Actual Completion Days: _____

Comments: _____

WATER: Small Mains:

C. **Project No. 3:** _____

Location: _____

Owner: _____

Contact Person: _____ Phone: _____ Email _____

Pipe Size/Footage: _____ / _____ Pipe Size/Footage: _____ / _____

Pipe Size/Footage: _____ / _____ Pipe Size/Footage: _____ / _____
(List different sizes and associated footages separately)

Total Fire Hydrants: _____ Total Gate Valves: _____

Total Butterfly Valves: _____

Date Completed: _____ Pressure Tested: Yes _____ No _____

Project Engineer: _____ Phone: _____

Contact Person: _____ Phone: _____

Contract Bid Amount: \$ _____

Final Contract Amount \$ _____

Contract Completion Days: _____ Actual Completion Days: _____

Comments: _____

WATER: (LARGE MAINS ONLY)

List *three (3)* different large water main development construction projects (water mains **16” diameter and larger**, with a minimum length of **1,000 LF per project**), completed by your company in the last five (5) years. List *three (3)* different references, one per project.

WATER: Large Mains:

A. **Project No. 1:** _____

Location: _____

Owner: _____

Contact Person: _____ Phone: _____ Email _____

Pipe Size/Footage: _____ / _____ Pipe Size/Footage: _____ / _____

Pipe Size/Footage: _____ / _____ Pipe Size/Footage: _____ / _____
(List different sizes and associated footages separately)

Total Fire Hydrants: _____ Total Gate Valves: _____

Total Butterfly Valves: _____

Date Completed: _____ Pressure Tested: Yes _____ No _____

Project Engineer: _____ Phone: _____

Contact Person: _____ Phone: _____

Contract Bid Amount: \$ _____

Final Contract Amount \$ _____

Contract Completion Days: _____ Actual Completion Days: _____

Comments: _____

WATER: Large Mains:

B. **Project No. 2:** _____

Location: _____

Owner: _____

Contact Person: _____ Phone: _____ Email _____

Pipe Size/Footage: _____ / _____ Pipe Size/Footage: _____ / _____

Pipe Size/Footage: _____ / _____ Pipe Size/Footage: _____ / _____
(List different sizes and associated footages separately)

Total Fire Hydrants: _____ Total Gate Valves: _____

Total Butterfly Valves: _____

Date Completed: _____ Pressure Tested: Yes _____ No _____

Project Engineer: _____ Phone: _____

Contact Person: _____ Phone: _____

Contract Bid Amount: \$ _____

Final Contract Amount \$ _____

Contract Completion Days: _____ Actual Completion Days: _____

Comments: _____

WATER: Large Mains:

C. **Project No. 3:** _____

Location: _____

Owner: _____

Contact Person: _____ Phone: _____ Email _____

Pipe Size/Footage: _____ / _____ Pipe Size/Footage: _____ / _____

Pipe Size/Footage: _____ / _____ Pipe Size/Footage: _____ / _____
(List different sizes and associated footages separately)

Total Fire Hydrants: _____ Total Gate Valves: _____

Total Butterfly Valves: _____

Date Completed: _____ Pressure Tested: Yes _____ No _____

Project Engineer: _____ Phone: _____

Contact Person: _____ Phone: _____

Contract Bid Amount: \$ _____

Final Contract Amount \$ _____

Contract Completion Days: _____ Actual Completion Days: _____

Comments: _____

BACKFLOW: (PREVENTER)

List *three (3)* different **3” or larger** Backflow Devices **installed** by your company in the last five (5) years. List *three (3)* different references, one per project.

BACKFLOW: Preventer:

A. **Project No. 1:** _____

Location: _____

Owner: _____

Contact Person: _____ Phone: _____ Email _____

Backflow Device Size _____

Was vault included? Yes _____ No _____

Tap Size on Main: _____

Was Tap performed by Sub-Contractor? Yes _____ No _____

If Yes, who _____

Date Completed _____

Project Engineer: _____ Phone: _____

Contact Person: _____ Phone: _____

Contract Bid Amount: \$ _____

Final Contract Amount \$ _____

Contract Completion Days: _____ Actual Completion Days: _____

Comments: _____

BACKFLOW: Preventer:

B. **Project No. 2:** _____

Location: _____

Owner: _____

Contact Person: _____ Phone: _____ Email _____

Backflow Device Size _____

Was vault included? Yes _____ No _____

Tap Size on Main: _____

Was Tap performed by Sub-Contractor? Yes _____ No _____

If Yes, who _____

Date Completed _____

Project Engineer: _____ Phone: _____

Contact Person: _____ Phone: _____

Contract Bid Amount: \$ _____

Final Contract Amount \$ _____

Contract Completion Days: _____ Actual Completion Days: _____

Comments: _____

BACKFLOW: Preventer:

C. **Project No. 3:** _____

Location: _____

Owner: _____

Contact Person: _____ Phone: _____ Email _____

Backflow Device Size _____

Was vault included? Yes _____ No _____

Tap Size on Main: _____

Was Tap performed by Sub-Contractor? Yes _____ No _____

If Yes, who _____

Date Completed _____

Project Engineer: _____ Phone: _____

Contact Person: _____ Phone: _____

Contract Bid Amount: \$ _____

Final Contract Amount \$ _____

Contract Completion Days: _____ Actual Completion Days: _____

Comments: _____

SANITARY SEWER: (SMALL GRAVITY MAINS ONLY)

List *three (3)* different gravity sanitary sewer main development construction projects (**8” up to 12” diameter**, with a minimum length of **500 LF per project**), completed by your company in the last five (5) **years**. List *three (3)* different references, one per project.

SANITARY SEWER: Small Gravity Mains:

A. **Project No. 1:** _____

Location: _____

Owner: _____

Contact Person: _____ Phone: _____ Email _____

Pipe Size/Footage: _____ / _____ Pipe Size/Footage: _____ / _____

Pipe Size/Footage: _____ / _____ Pipe Size/Footage: _____ / _____
(List different sizes and associated footages separately)

Date completed: _____ Air Tested: Yes _____ No _____

T.V. Inspection: Yes _____ No _____

Project Engineer: _____ Phone: _____

Contact Person: _____ Phone: _____

Contract Bid Amount: \$ _____

Final Contract Amount \$ _____

Contract Completion Days: _____ Actual Completion Days: _____

Comments: _____

SANITARY SEWER: Small Gravity Mains:

B. **Project No. 2:** _____

Location: _____

Owner: _____

Contact Person: _____ Phone: _____ Email _____

Pipe Size/Footage: _____ / _____ Pipe Size/Footage: _____ / _____

Pipe Size/Footage: _____ / _____ Pipe Size/Footage: _____ / _____
(List different sizes and associated footages separately)

Date completed: _____ Air Tested: Yes _____ No _____

T.V. Inspection: Yes _____ No _____

Project Engineer: _____ Phone: _____

Contact Person: _____ Phone: _____

Contract Bid Amount: \$ _____

Final Contract Amount \$ _____

Contract Completion Days: _____ Actual Completion Days: _____

Comments: _____

SANITARY SEWER: Small Gravity Mains:

C. **Project No. 3:** _____

Location: _____

Owner: _____

Contact Person: _____ Phone: _____ Email _____

Pipe Size/Footage: _____ / _____ Pipe Size/Footage: _____ / _____

Pipe Size/Footage: _____ / _____ Pipe Size/Footage: _____ / _____
(List different sizes and associated footages separately)

Date completed: _____ Air Tested: Yes _____ No _____

T.V. Inspection: Yes _____ No _____

Project Engineer: _____ Phone: _____

Contact Person: _____ Phone: _____

Contract Bid Amount: \$ _____

Final Contract Amount \$ _____

Contract Completion Days: _____ Actual Completion Days: _____

Comments: _____

SANITARY SEWER: (LARGE GRAVITY MAINS ONLY)

List **three (3)** different gravity sanitary sewer main development construction projects (**greater than 12” diameter**, with a minimum length of **1,000 LF per project**), completed by your company in the last five (5) years. List **three (3)** different references, one per project.

SANITARY SEWER: Large Gravity Mains:

A. **Project No. 1:** _____

Location: _____

Owner: _____

Contact Person: _____ Phone: _____ Email _____

Pipe Size/Footage: _____ / _____ Pipe Size/Footage: _____ / _____

Pipe Size/Footage: _____ / _____ Pipe Size/Footage: _____ / _____
(List different sizes and associated footages separately)

Date completed: _____ Air Tested: Yes _____ No _____

T.V. Inspection: Yes _____ No _____

Project Engineer: _____ Phone: _____

Contact Person: _____ Phone: _____

Contract Bid Amount: \$ _____

Final Contract Amount \$ _____

Contract Completion Days: _____ Actual Completion Days: _____

Comments: _____

SANITARY SEWER: Large Gravity Mains:

B. **Project No. 2:** _____

Location: _____

Owner: _____

Contact Person: _____ Phone: _____ Email _____

Pipe Size/Footage: _____ / _____ Pipe Size/Footage: _____ / _____

Pipe Size/Footage: _____ / _____ Pipe Size/Footage: _____ / _____
(List different sizes and associated footages separately)

Date completed: _____ Air Tested: Yes _____ No _____

T.V. Inspection: Yes _____ No _____

Project Engineer: _____ Phone: _____

Contact Person: _____ Phone: _____

Contract Bid Amount: \$ _____

Final Contract Amount \$ _____

Contract Completion Days: _____ Actual Completion Days: _____

Comments: _____

SANITARY SEWER: Large Gravity Mains:

C. **Project No. 3:** _____

Location: _____

Owner: _____

Contact Person: _____ Phone: _____ Email _____

Pipe Size/Footage: _____ / _____ Pipe Size/Footage: _____ / _____

Pipe Size/Footage: _____ / _____ Pipe Size/Footage: _____ / _____
(List different sizes and associated footages separately)

Date completed: _____ Air Tested: Yes _____ No _____

T.V. Inspection: Yes _____ No _____

Project Engineer: _____ Phone: _____

Contact Person: _____ Phone: _____

Contract Bid Amount: \$ _____

Final Contract Amount \$ _____

Contract Completion Days: _____ Actual Completion Days: _____

Comments: _____

SANITARY SEWER: FORCE MAINS ONLY

List *three (3)* different force main development construction projects (**4” to 16” diameter**) with a minimum length of **500 LF per project**, completed by your company in the last five (5) years. List *three (3)* different references, one per project.

SANITARY SEWER: Force Mains:

A. **Project No. 1:** _____

Location: _____

Owner: _____

Contact Person: _____ Phone: _____ Email _____

Pipe Size/Footage: _____ / _____ Pipe Size/Footage: _____ / _____

Pipe Size/Footage: _____ / _____ Pipe Size/Footage: _____ / _____
(List different sizes and associated footages separately)

Date completed: _____ Pressure Tested: Yes _____ No _____

Project Engineer: _____ Phone: _____

Contact Person: _____ Phone: _____

Contract Bid Amount: \$ _____

Final Contract Amount \$ _____

Contract Completion Days: _____ Actual Completion Days: _____

Comments: _____

SANITARY SEWER: Force Mains:

B. **Project No. 2:** _____

Location: _____

Owner: _____

Contact Person: _____ Phone: _____ Email _____

Pipe Size/Footage: _____ / _____ Pipe Size/Footage: _____ / _____

Pipe Size/Footage: _____ / _____ Pipe Size/Footage: _____ / _____
(List different sizes and associated footages separately)

Date completed: _____ Pressure Tested: Yes _____ No _____

Project Engineer: _____ Phone: _____

Contact Person: _____ Phone: _____

Contract Bid Amount: \$ _____

Final Contract Amount \$ _____

Contract Completion Days: _____ Actual Completion Days: _____

Comments: _____

SANITARY SEWER: Force Mains:

C. **Project No. 3:** _____

Location: _____

Owner: _____

Contact Person: _____ Phone: _____ Email _____

Pipe Size/Footage: _____ / _____ Pipe Size/Footage: _____ / _____

Pipe Size/Footage: _____ / _____ Pipe Size/Footage: _____ / _____
(List different sizes and associated footages separately)

Date completed: _____ Pressure Tested: Yes _____ No _____

Project Engineer: _____ Phone: _____

Contact Person: _____ Phone: _____

Contract Bid Amount: \$ _____

Final Contract Amount \$ _____

Contract Completion Days: _____ Actual Completion Days: _____

Comments: _____

SANITARY SEWER: PUMP STATIONS

List **three (3) different** pump station construction projects, including at least one (1) station with 100hp or larger pumps, completed by your company in the last five (5) years. List three (3) different references, one per project. Applicant must have been the prime contractor performing at least 50% of the work. The project experience must show coordination with owners, inspectors, and standard requirements. Pump station work experience must include mechanical, electrical, instrumentation, concrete, and any other work required to complete construction of a pump station. Approval of this application is for new pump station work only.

SANITARY SEWER: Pump Stations:

A. **Project No. 1:** _____

Location: _____

Owner: _____

Contact Person: _____ Phone: _____ Email _____

Pump Type: _____

Motor Size: _____

Generator Size: _____

Telemetry System Type: _____

Date Completed: _____ Date Accepted by Owner: _____

Project Engineer: _____ Phone: _____

Contact Person: _____ Phone: _____

Contract Bid Amount: \$ _____

Final Contract Amount: \$ _____

% Work Completed by Prime: _____

Subcontractors Utilized: _____

Contract Completion Days: _____ Actual Completion Days: _____

Comments: _____

SANITARY SEWER: Pump Stations:

B. Project No. 2: _____

Location: _____

Owner: _____

Contact Person: _____ Phone: _____ Email _____

Pump Type: _____

Motor Size: _____

Generator Size: _____

Telemetry System Type: _____

Date Completed: _____ Date Accepted by Owner: _____

Project Engineer: _____ Phone: _____

Contact Person: _____ Phone: _____

Contract Bid Amount: \$ _____

Final Contract Amount: \$ _____

% Work Completed by Prime: _____

Subcontractors Utilized: _____

Contract Completion Days: _____ Actual Completion Days: _____

Comments: _____

SANITARY SEWER: Pump Stations:

C. Project No. 3: _____

Location: _____

Owner: _____

Contact Person: _____ Phone: _____ Email _____

Pump Type: _____

Motor Size: _____

Generator Size: _____

Telemetry System Type: _____

Date Completed: _____ Date Accepted by Owner: _____

Project Engineer: _____ Phone: _____

Contact Person: _____ Phone: _____

Contract Bid Amount: \$ _____

Final Contract Amount: \$ _____

% Work Completed by Prime: _____

Subcontractors Utilized: _____

Contract Completion Days: _____ Actual Completion Days: _____

Comments: _____

STORMWATER: (STORMWATER PIPE ONLY)

List **three (3)** different stormwater drainage pipe construction projects, with a minimum length of **500 LF per project**, completed by your company in the last five (5) **years**. List **three (3)** different references, one per project.

STORMWATER: Pipe:

A. **Project No. 1:** _____

Location: _____

Pipe Material Type: _____

Owner: _____

Contact Person: _____ Phone: _____ Email _____

Pipe Size/Footage: _____ / _____ Pipe Size/Footage: _____ / _____

Pipe Size/Footage: _____ / _____ Pipe Size/Footage: _____ / _____
(List different sizes and associated footages separately)

Date completed: _____

T.V. Inspection: Yes _____ No _____

Project Engineer: _____ Phone: _____

Contact Person: _____ Phone: _____

Contract Bid Amount: \$ _____

Final Contract Amount \$ _____

Contract Completion Days: _____ Actual Completion Days: _____

Comments: _____

STORMWATER: Pipe:

B. **Project No. 2:** _____

Location: _____

Pipe Material Type: _____

Owner: _____

Contact Person: _____ Phone: _____ Email _____

Pipe Size/Footage: _____ / _____ Pipe Size/Footage: _____ / _____

Pipe Size/Footage: _____ / _____ Pipe Size/Footage: _____ / _____
(List different sizes and associated footages separately)

Date completed: _____

T.V. Inspection: Yes _____ No _____

Project Engineer: _____ Phone: _____

Contact Person: _____ Phone: _____

Contract Bid Amount: \$ _____

Final Contract Amount \$ _____

Contract Completion Days: _____ Actual Completion Days: _____

Comments: _____

STORMWATER: Pipe:

C. **Project No. 3:** _____

Location: _____

Pipe Material Type: _____

Owner: _____

Contact Person: _____ Phone: _____ Email _____

Pipe Size/Footage: _____ / _____ Pipe Size/Footage: _____ / _____

Pipe Size/Footage: _____ / _____ Pipe Size/Footage: _____ / _____
(List different sizes and associated footages separately)

Date completed: _____

T.V. Inspection: Yes _____ No _____

Project Engineer: _____ Phone: _____

Contact Person: _____ Phone: _____

Contract Bid Amount: \$ _____

Final Contract Amount \$ _____

Contract Completion Days: _____ Actual Completion Days: _____

Comments: _____

STORMWATER (BOX CULVERT ONLY)

List *three (3)* different stormwater drainage box culvert construction projects, with a minimum length of **30 LF per project**, completed by your company in the last five (5) years. List *three (3)* different references, one per project.

STORMWATER: Box Culvert:

A. **Project No. 1:** _____

Location: _____

Pipe Material Type: _____

Owner: _____

Contact Person: _____ Phone: _____ Email _____

Box Size/Footage: _____ / _____ Box Size/Footage: _____ / _____

Box Size/Footage: _____ / _____ Box Size/Footage: _____ / _____

(List different sizes and associated footages separately)

Date completed: _____

T.V. Inspection: Yes _____ No _____

Project Engineer: _____ Phone: _____

Contact Person: _____ Phone: _____

Contract Bid Amount: \$ _____

Final Contract Amount \$ _____

Contract Completion Days: _____ Actual Completion Days: _____

Comments: _____

STORMWATER: Box Culvert:

B. **Project No. 2:** _____

Location: _____

Pipe Material Type: _____

Owner: _____

Contact Person: _____ Phone: _____ Email _____

Box Size/Footage: _____ / _____ Box Size/Footage: _____ / _____

Box Size/Footage: _____ / _____ Box Size/Footage: _____ / _____
(List different sizes and associated footages separately)

Date completed: _____

T.V. Inspection: Yes _____ No _____

Project Engineer: _____ Phone: _____

Contact Person: _____ Phone: _____

Contract Bid Amount: \$ _____

Final Contract Amount \$ _____

Contract Completion Days: _____ Actual Completion Days: _____

Comments: _____

STORMWATER: Box Culvert:

C. **Project No. 3:** _____

Location: _____

Pipe Material Type: _____

Owner: _____

Contact Person: _____ Phone: _____ Email _____

Box Size/Footage: _____ / _____ Box Size/Footage: _____ / _____

Box Size/Footage: _____ / _____ Box Size/Footage: _____ / _____
(List different sizes and associated footages separately)

Date completed: _____

T.V. Inspection: Yes _____ No _____

Project Engineer: _____ Phone: _____

Contact Person: _____ Phone: _____

Contract Bid Amount: \$ _____

Final Contract Amount \$ _____

Contract Completion Days: _____ Actual Completion Days: _____

Comments: _____

STORMWATER BMPs (Ponds, Bioretention, etc.)

List **three (3)** different stormwater BMP development construction projects (with **at least one (1)** detention pond installation consisting of a **minimum dam height of 9 feet**, and involving the installation of **an outlet control structure with orifice and principal spillway**), completed by your company in the last five (5) years. List **three (3)** different references, one per project.

STORMWATER: BMP:

A. **Project No. 1:** _____

Location: _____

BMP Type: _____

Owner: _____

Contact Person: _____ Phone: _____ Email _____

Dam Height/Length: _____ / _____ Pipe Size/Footage: _____ / _____

Dam Height/Length: _____ / _____ Pipe Size/Footage: _____ / _____

(List different sizes and associated footages separately)

Date completed: _____

Project Engineer: _____ Phone: _____

Contact Person: _____ Phone: _____

Contract Bid Amount: \$ _____

Final Contract Amount \$ _____

Contract Completion Days: _____ Actual Completion Days: _____

Comments: _____

STORMWATER: BMP:

B. **Project No. 2:** _____

Location: _____

BMP Type: _____

Owner: _____

Contact Person: _____ Phone: _____ Email _____

Dam Height/Length: _____ / _____ Pipe Size/Footage: _____ / _____

Dam Height/Length: _____ / _____ Pipe Size/Footage: _____ / _____
(List different sizes and associated footages separately)

Date completed: _____

Project Engineer: _____ Phone: _____

Contact Person: _____ Phone: _____

Contract Bid Amount: \$ _____

Final Contract Amount \$ _____

Contract Completion Days: _____ Actual Completion Days: _____

Comments: _____

STORMWATER: BMP:

C. **Project No. 3:** _____

Location: _____

BMP Type: _____

Owner: _____

Contact Person: _____ Phone: _____ Email _____

Dam Height/Length: _____ / _____ Pipe Size/Footage: _____ / _____

Dam Height/Length: _____ / _____ Pipe Size/Footage: _____ / _____
(List different sizes and associated footages separately)

Date completed: _____

Project Engineer: _____ Phone: _____

Contact Person: _____ Phone: _____

Contract Bid Amount: \$ _____

Final Contract Amount \$ _____

Contract Completion Days: _____ Actual Completion Days: _____

Comments: _____
