 CITY OF HOUSTON

SCOPE OF WORK

FOR
 GENERAL SERVICES DEPARTMENT
 GSD Property Management
Electrical Scope and Agreement

It is the intent of the City of Houston to solicit the lowest and best responsible bid or price under competitive conditions.

Hire Houston First

Designation as a City Business or Local Business

To be designated as a City or Local Business for the purposes of the Hire Houston First Program, as set out in Article XI of Chapter 15 of the Houston City Code, a bidder or proposer must submit the Hire Houston First Application and Affidavit (“HHF Affidavit”) to the Director of the Mayor’s Office of Business Opportunities and receive notice that the submission has been approved prior to award of a contract. Bidders are encouraged to secure a designation prior to submission of a bid or proposal if at all possible.

Download the HHF Affidavit from the Office of Business Opportunities Webpage at the City of Houston e-Government Website at the following location:

www.houstontx.gov/obo/moreforms/hirehoustonfirstaffidavit.pdf
Award of Procurement of $100,000 or More for Purchase of Non-Professional Services, Including Construction Services:

THE CITY WILL AWARD THIS PROCUREMENT TO A ” CITY BUSINESS,” AS THAT TERM IS DEFINED IN SECTION 15-176 OF THE CITY OF HOUSTON CODE OF ORDINANCES (“THE CODE”):

· IF THE BID OF THE LOCAL BUSINESS IS THE LOWEST RESPONSIBLE BID OR IS WITHIN 3% OF THE LOWEST BID RECEIVED, AND

· UNLESS THE USER DEPARTMENT DETERMINES THAT SUCH AN AWARD WOULD UNDULY INTERFERE WITH CONTRACT NEEDS, AS PROVIDED IN SECTION 15-181 OF THE CODE.

IF THERE IS NO BID OF A LOCAL BUSINESS THAT MEETS THESE CRITERIA, THE CITY WILL AWARD THE PROCUREMENT TO THE LOWEST RESPONSIBLE BIDDER.

Award of Procurement under $100,000 Purchase of Non-Professional Services Including Construction Services:

THE CITY WILL AWARD THIS PROCUREMENT TO A “LOCAL BUSINESS,” AS THAT TERM IS DEFINED IN SECTION 15-176 OF THE CITY OF HOUSTON CODE OF ORDINANCES (“THE CODE”):

· IF THE BID OF THE CITY BUSINESS IS THE LOWEST RESPONSIBLE BID OR IS WITHIN 5% OF THE LOWEST BID RECEIVED, AND

· UNLESS THE USER DEPARTMENT DETERMINES THAT SUCH AN AWARD WOULD UNDULY INTERFERE WITH CONTRACT NEEDS, AS PROVIDED N SECTION 15-181 OF THE CODE.

IF THERE IS NO BID OF A LOCAL BUSINESS THAT MEETS THESE CRITERIA, THE CITY WILL AWARD THE PROCUREMENT TO THE LOWEST RESPONSIBLE BIDDER.

Award of Procurement that may be More or Less than $100,000 for Purchase of Non-Professional Services, Including Construction Services:

THE CITY WILL AWARD THIS PROCUREMENT TO A ” LOCAL BUSINESS,” AS THAT TERM IS DEFINED IN SECTION 15-176 OF THE CITY OF HOUSTON CODE OF ORDINANCES (“THE CODE”):

· IF THE BID OF THE LOCAL BUSINESS IS LESS THAN $100,000 AND IS THE LOWEST RESPONSIBLE BID OR IS WITHIN 5% OF THE LOWEST BID RECEIVED, OR

· IF THE BID OF THE LOCAL BUSINESS IS MORE THAN $100,000 AND IS THE LOWEST RESPONSIBLE BID OR IS WITHIN 3% OF THE LOWEST BID RECEIVED, AND

· UNLESS THE USER DEPARTMENT DETERMINES THAT SUCH AN AWARD WOULD UNDULY INTERFERE WITH CONTRACT NEEDS, AS PROVIDED IN SECTION 15-181 OF THE CODE.

IF THERE IS NO BID OF A LOCAL BUSINESS THAT MEETS THESE CRITERIA, THE CITY WILL AWARD THE PROCUREMENT TO THE LOWEST RESPONSIBLE BIDDER.

The following are the minimum acceptable specifications:

Over View

The General Services Department, Property Management Division is responsible for the maintenance of all City of Houston Fire, Police, Health and Library facilities. Also included are several Public Work Buildings, ARA and Municipal Courts facilities. The purpose of this request is to provide support Service for Repairs, Maintenance or Replacement of Electrical Parts/Equipment. Service will start from date noticed to 6/30/2016.
Any question about Scope of Work, Please contact Eric Alexander @832-393-8113.
1.0
Scope of Work
The Contractor shall provide all labor, materials, supplies, equipment, tools, transportation, permits and insurance necessary to perform Electrical Repairs, Minor Construction and New Installations at various City buildings. The Contractor maybe ask to provide Preventative Maintenance from time to time; which will be defined at the time of the request.
1.1 List of work to be performed may include, but not limited to the following:

1.1.1
Electrical Repairs

Electrical repairs shall include the repair to electrical devices/equipment; with control voltages ranging from 12AC, and line voltages up to 1,2470AC.
Sample of such repairs are:
a.
Branch Circuits

b.
Distribution Panels (Breakers)

c.
Lighting

d.
Control Circuits and Devices

e.
Repair interior and exterior lighting.

f.
Repair electrical outlets, switches, and various electrical fixtures

g.
Repair parking pole lights ranging of heights of up to 50.

h. Repair or replace bad underground circuits to equipment or pole lighting.

.

1.1.2
Electrical Installation
a.
Branch Circuits

b.
Distribution Panels

c.
Lighting

d.
Cable (various types)

e.
Underground piping

1.1.3
Electrical Preventive Maintenance
a. Distribution Panels

b. Motor Control Centers
c. Switch Gear

d. Breakers

e. Emergency Backup Systems

f. Inferred various Electrical Systems

g. Meg out winding on Transformers Switch Gear, MCC, and wiring.

1.2
Clean-up - At the completion of all work, contractor shall remove from the area, all trash, rubble and debris caused by its operation, leaving the facility clean.

2.0
Suitability of Materials

2.1
All supplies, materials, repair or replacement parts, equipment or tools used or furnished by the Contractor in the performance the work specified herein shall be of the type, quality, size, etc., customarily used in the trade for such work. Any such items deemed unsuitable by the Facility Manager(s) will be replaced by the Contractor at his expense.

2.2 All repair or replacement parts shall be new equal to or better than original equipment and either from the original equipment manufacturer (OEM) or approved equal to OEM parts. Parts must meet or exceed the original equipment manufacturers minimum requirements for particular pieces of equipment. Parts remanufactured to original manufacturer’s specifications may be accepted if original OEM or aftermarket parts cannot be obtained.
2.3 The Contractor shall maintain a stock of commonly-used service parts to ensure immediate availability, and to have a system in place that will ensure that repair parts are on-hand for installation within a twenty-four (24) - hour period. If custom/specialty parts must be ordered to complete a job, Contractor must guarantee to make partial repairs.

2.4 Truck Stock is not billable unless contractor is able to provide invoicing. Sample of truck stock is various electrical tape, solvents, tie wraps, wire connectors, glue, cleaner, rags, lubricants, screws, bolts, washers, and nuts, just to name a few.
2.5 Contractor shall have sufficient access to ordered parts to complete repairs within two (2) calendar days, excluding custom/specialty parts. Contractor shall also have sufficient access to ordered parts to complete custom parts repairs within ten (10) calendar days.

2.5
The Contractor shall obtain and maintain a copy of the Material Safety Data Sheets (MSDS) for all hazardous materials used. MSDS shall be posted at each facility.

3.0
Damage Appraisal/Proposal:
3.1
If the City of Houston needs only an estimate for a location, the City shall inform the Contractor that this is an estimate only. All estimates where no immediate repairs or replacements will be made must be performed and provided to the City by the Contractor within three (3) business days. All estimates must be valid for Thirty (30) days upon submittal to the City. There shall be no additional charge for estimates (Section 4.3).
3.2 The Contractor’s estimate shall include labor hours for repairs, material costs, etc. as listed below in EXHIBIT “A”. In order to determine the total estimated repair amount, the Contractor shall apply the Contract labor rate to estimated labor hours and the Contractor’s price for parts/materials. If the Contractor’s repair estimate is determined to be reasonable, the Contractor shall be given written authorization to proceed with the repair by the ordering department by the City department’s representative’s authorization on the Contractor’s proposal. The signed estimate will be email/faxed to the Contractor. If additional work is required beyond the original estimate amount, it shall not be performed without prior approval of the ordering department. Additional work will be authorized by the issuing of a Purchas Order.
4.0
Duties of the Contractor

4.1
The contractor shall assure all work performed under this Contract, is done in a professional manner; in compliance with the City of Houston Electrical Codes and shall be performed by trained and licensed personnel having experience with Electrical service repairs.

4.2 Contractor shall be responsible for all costs incurred for corrections due to poor workmanship, non-fit, omissions and/or nonconformance due to noncompliance with applicable current industry standards and codes. Work will be inspected after completion for workmanship, appearance, proper functioning of all equipment and compliance with industry standards and codes. In the event deficiencies are discovered, the repair work will be rejected and Contractor shall be notified by the General Services Department Building Maintenance Superintendent with a statement of correction and a time schedule in which the repair(s) must be corrected. Payment and/or the commencement of discount period (if applicable) will not be made until corrective repairs are made and work is re-inspected and approved. Failure to correct the deficiencies within the designated time schedule will result in the City having corrections made at the Contractor’s expense.

4.3 Should the City of Houston need only an estimate for a job, the City shall request an estimate from the contractor. No cost shall be incurred for this estimate.
4.4 Contractor shall not commence work until prior approval is granted, and payment by SRO, PO, EPO or P-Card is in place.

5.0
Response Time

5.1 Non-Emergency Repairs - Response Time 4 hours

5.2 Emergency Repairs Response within 2 hour.

5.3 Non-Emergency Repairs: Contractor shall arrive at the location within Four (4) hours upon receipt of a call, emailed/fax, or work order from the ordering department. A Work Order Number shall be given by the City of Houston Supervisor to the contractor prior to the start of work.

Should Contractor’s technicians determine that repairs will exceed $3,000.00, Contractor shall submit a written estimate to the ordering department within twenty-four (24) hours for approval. Upon receipt of a written approval from the ordering department, the Contractor shall complete all repairs within forty-eight (48) hours upon receipt of such authorizations. If repairs cannot be completed within forty-eight (48) hours, the Contractor shall notify the ordering department of the reasons why the repairs cannot be completed within the specified time frame.
5.4
Emergency Repairs: Contractor will arrive at a facility location and secure it within two (2) hours upon receipt of a call, emailed/fax, or work order from the ordering department. Because work most likely will be after normal work hours a Work Order Number shall be given by the City of Houston Supervisor on the following business day.

Should Contractor’s technicians determine that repairs will cost less than $3,000.00; and if Contractor obtains a written approval from the ordering department; repairs must be made immediately. Should Contractor’s technicians determine that repairs will exceed $3,000.00, Contractor shall submit a written estimate to the ordering department for approval. Once the Contractor obtains an approval from the ordering department, repairs must be made within four (4) hours.

6.0
Permits

Contractor shall be responsible for securing any and all permits, if required, for proposed work. Any fee charged for these permits shall be paid by Contractor and shall be reimbursable to the contractor upon written submittal attached to the contractor’s invoices. No markup cost on permits.
7.0
Work Personnel

A Minimum of one journeyman electrician licensed by the State of Texas shall be required on the job site at all times.
Inspections shall be conducted by a Master or Journeyman electrician as such is required by the City of Houston or State of Texas.

7.1
UNIFORMS
All Contractor personnel assigned to this Contract shall be required to wear a uniform identifying the Company and Name of the employee: shirt, safety shoes, protective eyewear and head gear shall be required. When seasonal clothing is required, it shall have the Contractor's name clearly displayed on the front of the shirt and seasonal outerwear.
7.2
An City of Houston identification badge (section 8.0) must be worn by Contractor’s personnel when on site. Personnel must sign in and out at the management office during normal hours and sign in and out at the guard station after hours.

8.0
SECURITY CLEARANCE

8.1
CRIMINAL JUSTICE INFORMATION SYSTEMS (CJIS) COMPLIANCE

(Applicable to Houston Police Department (HPD) Occupied Facilities :

8.1.1
To comply with state and federal regulations, the Houston Police Department is required to document and investigate access requests to be sure access is necessary and permitted. Bidders/Respondents, therefore, agree to a review by the Criminal Justice Information Systems (CJIS) process and related documents located at: http://www.houstontx.gov/police/cjis/hpdvendorcertification.htm Contractor shall comply with the terms and requirements therein.

8.2
CITY OF HOUSTON FACILITIES (non HPD)
8.2.1
All personnel shall be subject to a Security background check and a condition of assignment to any City of Houston facility. The results of the background check shall be submitted to the facility Supervisor in charge.

8.2.2
All cost associated with the background check shall be the responsibility of the contractor.

8.2.3
The Facility Supervisor in charge shall have the authority to instruct the Contractor to remove undesirable personnel for just cause

8.2.4
The decision by the Director and or the Designee shall be the final in all cases involving removal of contract personnel from preforming work herein specified.

8.2.5
The Contractor shall comply with all building Security Measures as they pertain to each facility.

8.2.6
The contractor is responsible for the training of his staff and sub-contractors in the security measures pertaining to these facilities.

8.3
BADGING

33.3.1
 Upon the completion of the background check, all contractors’ employees and sub-contractors shall be required to obtain a City of Houston Contractors Badge from the General Serveries Department’s Security Office located at 611 Walker Annex 3rd floor. Time and scheduled hours will be provided.
9.0
Warranty

9.1
All work shall have a warranty period of 90 days for repairs.
9.2
Parts and replacement items will carry the full manufactures warranties; ​ Contractor may be compensated for labor if failure is not associated with Poor workmanship.
9.3
Warranty periods will not begin until work has been approved by GSD representative.

10.0
Silence of These Specifications

The specification set forth herein covers the minimum requirements for Electrical services. The descriptions contained in these specifications shall be considered as instructive to the Contractor as to the type and quality of materials desired. The apparent silence of these specifications as to any detail, or the apparent omission from them of a detailed description concerning any point, shall be regarded as meaning that only the best commercial practices shall prevail. All interpretation of these specifications shall be made based upon this statement.

11.0 Additions & Deletions:

The City, by written notice from the City Purchasing Agent, or the Direct of the General Services Department,(or Designee) to the Contractor, at any time during the term of this contract, may add or delete like or similar equipment, supplies, locations and/or services to the list of equipment, supplies, locations, and/or services to be provided. Any such written notice shall take effect on the date stated in the notice from the City. Similar equipment, supplies, services, or locations added to the contract shall be in accordance with the contract specification/scope of services, and the charges or rates for items added shall be the same as specified in the fee schedule. In the event that the additional equipment, supplies, locations and/or services are not identical to the item(s) already under contract, the charges therefore will then be the Contractor’s normal and customary charges or rates for the equipment, supplies, locations and/or services classified in the fee schedule.

12.0
Rates

12.1
EXHIBIT “A” list the Labor Rates, Parts/Materials and Rental Rates that will be used under this agreement. The contractor’s responsibility is to provide the City of Houston their best completive pricing for each of the items listed in EXHIBIT “A”.
12.2
Rates for time accrued over an hour will be charged in fifteen (15) minute increments, e.g., 2.5 hours at $35.00/hour will be paid $87.50 for labor.

13.0
PAYMENTS TYPES

The contract shall accept all forms of City of Houston payment types, which include but not limited to:
13.1
Credit Card (P-Card)

13.2
Service Release Order (SRO)
13.3
Purchases Orders

13.4
Emergency Purchase Orders (EPO)

14.0
Payment/Invoicing
14.1
Contractor will invoice monthly for work that has been completed. Copy of original invoices(s) for materials purchased or equipment rented shall accompany the billing invoice.

14.2
Payment to the Contractor shall be made by the City thirty (30) days after the City has accepted the work and approved the invoice. Payment for labor shall be computed as follows: Contractor shall be paid a minimum of one (1) hour of labor for actual work performed during the first hour, regardless of the amount of time required to complete the service, per the hourly labor charge in this Contract (Fee Schedule). For example, if the service is completed within twenty-five (25) minutes, the Contractor shall invoice the City for one (1) hour, and be paid accordingly. Should the required time to complete work exceed one (1) hour, Contractor shall be paid in 15-minute increments after the first hour. For example, if the service is completed in one hour and five minutes, the Contractor shall invoice the City for one hour and fifteen minutes, and be paid accordingly.
14.3
Invoices need to be submitted to the appropriate department within three-to-five (3-5) business days after completion of the job.
14.4
All invoices must be submitted in triplicate (one original and two copies). All invoices shall be original invoices or certified original invoices on the Contractor’s company stationery, with the original signed by an authorized agent of the company. The invoice number shall not be duplicated during the term of the Contract period(s). Each invoice shall detail the following information:

City Contract number and Ordinance Number

14.5 Copy of GSD work order
14.6 Copy of Contractor’s sign service ticket (if separate from invoice)

14.7 Ordering department and facility name and address where services were performed
14.8
Date(s) and time(s) when services were performed

14.9
Parts or components repaired or replaced

14.10
Manufacturer model and part numbers Installed detailing net unit pricing, percentage markup, and total cost per line item.

14.11
Labor minutes/hour(s) factored out to include extended costs

14.12
Total invoice cost.

14.13
All unit prices for labor and parts shall be listed and easily identified against the quoted Contract pricing.

Verification of Contractor Costs: For each invoice, the Contractor shall provide with their invoice a photocopy of the paid supplier’s invoice for parts purchased or rented.

15.0 COMPUTER MAINTENANCE MANAGEMENT SYSTEM (CMMS) COMPLIANCE:

15.1 Overview

The City of Houston General Service Department (GSD) utilizes a COMPUTER MAINTENANCE MANAGEMENT SYSTEMCMMS (CMMS) to monitor and track all work progress, to better manage finances and to create reporting documents for senior leadership. The City captures this important information through the use of work orders. The current CMMS which is known as the Sprocket Work Order System (SWOS), is a development of Johnson Controls Inc. (JCI); who has the complete knowledge of its operational parameters. JCI Contact Information: Clark.F.May@jci.com

15.2 The City GSD may choose at any time to implement a program requiring the selected contractor to utilize the Sprocket Work Order System (SWOS) to execute all work performed for the City of Houston General Services Department (GSD).

15.3
All work will be transmitted from the City GSD to the contractor through the CMMS system and the contractor will monitor, execute and field close work orders with all pertinent information including initial response date (not applicable to PM work orders), field complete date, total job cost billed to the City (includes labor and materials used to complete specific work order that is above and beyond scope included in fixed contract with City), invoice number, and a brief description of the work performed.

15.4
The City GSD may provide additional parameters for report formatting at any time.
15.5
The Contractor will bill all work for payment using standard billing practices described in Section 13.
15.6 GSD internal expenditure control policy is as follows:
15.6.1 Work orders with a cost estimate less than $3,000.00, and approved by a GSD Representative can be executed against Service Release Order (SRO number) up on approval.

15.6.2 Jobs exceeding $3,000.00 shall require a written estimate and the issuing of a Purchase Order (PO) number before the work order can be executed by the contractor.

15.6.3 Emergency Purchase Orders (EPO) can be executed upon verbal approval by a GSD Representative regardless of cost.

15.6.4 Work orders shall not serve as invoicing documents for the contractor. Payments will only be made as described in Section 21.

15.6.5 Work orders are to be field closed electronically upon completion to maximize accuracy to enable GSD managers to provide real-time reporting to upper management.

15.6.6 The GSD will provide contractor with the following:
15.6.6.1 One (1) Sprocket user license
15.6.6.2 Initial Sprocket configuration setup
15.6.6.3 Three (3) hours of basic SWOS training by GSD employees at no cost to the contractor
15.6.7 Additional user licenses are optional, but cost for these must be purchased by the contractor by contacting JCI as outlined I this section.

EXHIBIT “A”

LABOR RATES AND FEES
	ITEM
	DESCRIPTION
	UNIT OF MEASURE
	Rate/% AS Applicable
	NUMBER OF UNITS
	UNIT PRICE

	1
	Standard Service Rate (Journeyman Electrician) Each
	Per hour
	
	 50
	

	2
	Standard Service Rate (Apprentice Electrician) Each
	Per hour
	
	50
	

	3
	Overtime/Holiday Service Rate (Journeyman Electrician) Each
	Per hour
	
	10
	

	4
	Overtime/Holiday Service Rate (Apprentice Electrician) Each
	Per hour
	
	10
	

	5
	Emergency Rate (Journeyman Electrician)
	Per hour
	
	10
	

	6
	Emergency Rate (Apprentice Electrician)
	Per hour
	
	10
	

	7
	Parts and Material (Original Invoice)
	Markup %
	
	$15,000
	

	8
	Rental Equipment (Original Invoice)
	Markup %
	
	$10,000
	

	9
	Permits (Original Invoice)
	Markup 00%
	
	10
	

EXHIBIT “B”
Locations

	Item
	Dept.
	Description

	
	ARA
	Administration & Regulatory Affairs

	1
	ARA
	ARA BARC Animal Reg/Care FAC (2700 Evella,454W)

	2
	ARA
	ARA Property Disposal Whse (2511 Broad, 534Q)

	3
	ARA
	ARA Parking Mgmt. (2020 McKinney, 493R)

	
	GEN
	General Government

	4
	GEN
	City Hall Annex (900 Bagby, 493L)

	5
	GEN
	City Hall (901 Bagby, 493L)

	6
	GEN
	Prop MGMT Trades & Crafts (2707 Dalton, 535K)

	7
	GEN
	Houston Emergency Center (5320 N Shepherd, 452H)

	8
	GEN
	Facilities Management HQ (3026 Berry Rd, 454E)

	9
	GEN
	Old Barbara Jordan Child Care (1522 Fulton,493H)

	10
	GEN
	AUX Houston Transtar (6922 Katy Rd, 492A)

	
	HFD
	Houston Fire Department

	11
	HFD
	Station #2 (5880 Woodway, 491K)

	12
	HFD
	Station #3 (3735 W Alabama, 492S)

	13
	HFD
	Station #4 (6530 W Little York, 411X)

	14
	HFD
	Station #5 (2020 Hollister, 450V)

	15
	HFD
	Station #6 (3402 Washington, 493E)

	16
	HFD
	Station #7 (1402 Elgin, 493T)

	17
	HFD
	Station #8 NEW (1919 Louisana, 493P)

	18
	HFD
	Station #9 (702 Hogan, 493D)

	19
	HFD
	Station #10 (6600 Corporate Dr, 529H)

	20
	HFD
	Station #11 (460 T C Jester, 492C)

	21
	HFD
	Station #12 (1502 Alber, 453Z)

	22
	HFD
	Station #15 (5306 N Main, 453S)

	23
	HFD
	Rescue Command Ctr (402 Tabor, 453X)

	24
	HFD
	Station #16 (1700 Richmond, 492V)

	25
	HFD
	Station #17 (2805 Navigation, 494J)

	26
	HFD
	Station #18 (619 Telephone, 494T)

	27
	HFD
	Station #19 (1811 Gregg, 494F)

	28
	HFD
	Station #20 (6902 Navigation, 494R)

	29
	HFD
	Station #21 (10515 S Main-Willow Bend, 532L)

	30
	HFD
	Station #22 HAZMAT (7825 Harrisburg, 495W)

	Item
	Dept.
	Description

	31
	HFD
	Station #23 (8005 Lawndale, 535B)

	32
	HFD
	Station #24 (2625 Reed Road, 273K)

	33
	HFD
	Station #25 (3902 Scott, 533D)

	34
	HFD
	Station #26 (7111 Dixie, 534R)

	35
	HFD
	Station #27 (6515 Lyons, 494D)

	36
	HFD
	Station #28 (3000 Chimney Rock, 491T)

	37
	HFD
	Station #29 (4831 Galveston Rd, 535R)

	38
	HFD
	Station #30 (6702 Irvington, 453R)

	39
	HFD
	Station #31 (222 W Crosstimbers, 452M)

	40
	HFD
	Station #32 (8614 E Tidwell, 455C)

	41
	HFD
	Station #33 (7117 Fannin, 532H)

	42
	HFD
	Station #34 (3100 Laura Koppe, 454E)

	43
	HFD
	Station #35 (5535 Van Fleet, 534S)

	44
	HFD
	Station #36 (7720 Airport Blvd, 575B)

	45
	HFD
	Station #37 (7026 Stella Link, 532J)

	46
	HFD
	Station #38 (1120 Silber, 451Y)

	47
	HFD
	Station #39 (5810 Pickfair, 454Q)

	48
	HFD
	Station #40 (5830 OST, 534G)

	49
	HFD
	Station #41 (805 Pearl, 495F)

	50
	HFD
	Station #42 (8675 Clinton, 495P)

	51
	HFD
	Station #43 (7330 N Wayside, 455K)

	52
	HFD
	Station #44 (675 Maxey Rd, 496C)

	53
	HFD
	Station #45 (4910 McCarty, 455U)

	54
	HFD
	Station #46 (3902 Corder, 533Q)

	55
	HFD
	Station #47 (2615 Tidewater, 572L)

	56
	HFD
	Station #48 (11616 Chimney Rock, 571B)

	57
	HFD
	Station #49 (1212 Gessner, 450W)

	58
	HFD
	Station #50 (4420 Bingle, 451E)

	59
	HFD
	Station #51 (6902 Bellaire, 530H)

	60
	HFD
	Station #52 (10343 Hartsook, 576K)

	61
	HFD
	Station #53 (13349 Vicksburg, 497E)

	62
	HFD
	Station #54 (2500 Fuel Storage Rd, 333Z)

	63
	HFD
	Station #55 (11212 Cullen, 573H)

	64
	HFD
	Station #56 (5820 E Little York, 412V)

	65
	HFD
	Station #57 (13602 Memorial Dr, 489F)

	Item
	Dept.
	Description

	66
	HFD
	Station #58 (10413 Fulton, 453B)

	67
	HFD
	Station #59 (13925 S Post Oak, 571L)

	68
	HFD
	Station #60 (2925 Jeannetta, 490T)

	69
	HFD
	Station #61 (9726 Monroe, 575L)

	70
	HFD
	Station #62 (1602 Seamist, 452S)

	71
	HFD
	Station #63 (5626 Will Clayton Parkway, 374D)

	72
	HFD
	Station #64 (3000 Greens Rd, 374N)

	73
	HFD
	Station #65 (11531 FM 1960 E, 338R)

	74
	HFD
	Station #66 (5800 Teague, 450A)

	75
	HFD
	Station #67 (1616 W Little York, 412X)

	76
	HFD
	Station #68 (8602 Bissonnet, 530Q)

	77
	HFD
	Station #69 (1102 W Belt, 489R)

	78
	HFD
	Station #70 (11410 Beamer, 576X)

	79
	HFD
	Station #71 (15200 Space Center Blvd, 618F)

	80
	HFD
	Station #72 (17401 Saturn Ln, 618Q)

	81
	HFD
	Station #73 (9640 Wilcrest, 529U)

	82
	HFD
	Station #74 (460 Aldine Bender, 373W)

	83
	HFD
	Station #75 (1995 Dairy Ashford, 488P)

	84
	HFD
	Station #76 (7200 Cook Rd, 529J)

	85
	HFD
	Station #77 (10155 Kempwood Dr, 450J)

	86
	HFD
	Station #78 (15100 Memorial, 488C)

	87
	HFD
	Station #80 (16111 Chimney Rock, 611B)

	88
	HFD
	Station #81 (7990 Paul B Koonce Rd, 575F)

	89
	HFD
	Station #82 (11250 Braesridge,530Y)

	90
	HFD
	Station #83 (3350 Breeze Wood, 489X)

	91
	HFD
	Station #86 (14300 Briar Forest, 489E)

	92
	HFD
	Station #90 (16525 Park Row, 477Y)

	93
	HFD
	Station #92 (4300 Will Clayton, 374C)

	94
	HFD
	Station #93 (911 FM 1959, 617A)

	95
	HFD
	Station #94 (235 El Dorado, 617R)

	96
	HFD
	Station #96 (7409 Willowchase, 370P)

	97
	HFD
	Station #99 (18580 Chanute, 393H)

	98
	HFD
	Station #101 (1863 Kingwood, 336C)

	99
	HFD
	Station #102 (4102 W Lake Houston Pkwy, 297T)

	100
	HFD
	Station #103 (2907 High Valley, 297Z)

	Item
	Dept.
	Description

	101
	HFD
	Station #104 (910 Forrest Cove Dr, 336K)

	102
	HFD
	Station #105 (14014 W. Lake Houston Pkwy, 377)

	103
	HFD
	Logistical Center (1205 Dart, 493G)

	104
	HFD
	Logistical Center Bldg. A(1205 Dart, 493G)

	105
	HFD
	Logistical Center Bldg. B(1205 Dart, 493G)

	106
	HFD
	Logistical Center Bldg. C(1205 Dart, 493G)

	107
	HFD
	Logistical Center Bldg. D(1205 Dart, 493G)

	108
	HFD
	Logistical Center Bldg. E(1205 Dart, 493G)

	109
	HFD
	Logistical Center Bldg. J(1205 Dart, 493G)

	110
	HFD
	Logistical Center Pump Station (1205 Dart, 493G)

	111
	HFD
	Logistical Center Sec Shack (1205 Dart, 493G)

	112
	HFD
	Logistical Center (1205 Dart, 493G)

	113
	HFD
	Fire Alarm Building OLD (333 Preston, 493G)

	114
	HFD
	Fire Alarm Building OLD (333 Preston, 493G)

	115
	HFD
	Training Academy (8030 Braniff, 575K)

	116
	HFD
	Fire Museum (2403 Milam, 493P)

	117
	HFD
	Fire Marshall/Arson (60 Braeswood Sq, 531T)

	118
	HFD
	Fire Arson-Lab (3102 Center, 493L)

	119
	HFD
	Fire Dept. BRAC (7077 Perimeter, 409V)

	
	HLT
	Health Department

	120
	HLT
	Health Dept. Admin Bldg. (8000 N Stadium, 532M)

	121
	HLT
	Northside HC (8523 Arkansas, 454E)

	122
	HLT
	Northside WIC (8504 Schuler, 454E)

	123
	HLT
	Lyons HC (5602 Lyons Ave, 494C)

	124
	HLT
	West End HC (190 Heights Blvd, 493E)

	125
	HLT
	La Nueva Casa HC (1809 N Main, 493G)

	126
	HLT
	Riverside HC (3315 Delano, 493Y)

	127
	HLT
	Sunnyside HC (9314 Cullen Blvd, 533Z)

	128
	HLT
	Magnolia MSC (7037 Capital, 494V)

	129
	HLT
	Magnolia WIC (7037 Capital , 494V)

	130
	HLT
	Sunnyside MSC (4605 Wilmington, 573B)

	131
	HLT
	Sunnyside WIC (4605 Wilmington #178, 573B)

	132
	HLT
	West End MSC (170 Heights Blvd, 493E)

	133
	HLT
	Fifth Ward MSC (4014 Market Street, 494E)

	134
	HLT
	Kashmere MSC (4802 Lockwood Dr, 454U)

	Item
	Dept.
	Description

	135
	HLT
	Acres Homes MSC (6719 W Montgomery, 412Y)

	136
	HLT
	West Montgomery WIC, (6719 W Montgomery, 412Y)

	137
	HLT
	Denver Harbor MSC (6402 Market, 494E)

	138
	HLT
	Denver Harbor WIC (6402 Market, 494E)

	139
	HLT
	Third Ward MSC (3611 Ennis, 533C)

	140
	HLT
	Tri-County Senior SC (9525 Clinton Dr, 495V)

	141
	HLT
	John Peavy SC (3814 Market St, 494F)

	142
	HLT
	Medical Center Lab/Cl (1115 S Braeswood, 532H)

	143
	HLT
	Environmental HLT Bldg (7411 Park Place, 535N)

	144
	HLT
	Boat Barn Pump Util(22627 Shorewood Loop, 338V)

	145
	HLT
	Southwest WIC STE E (6400 High Star 531A)

	146
	HLT
	Southwest Library (6400 High Star, 531A)

	147
	HLT
	Southwest MSC STE E (6400 High Star 531A)

	148
	HLT
	Southwest WIC STE E (6400 High Star 531A)

	149
	HLT
	Crocket House Bldg (1620 Crockett St, 493G)

	150
	HLT
	Northeast MSC (9720 Spaulding, 455C)

	151
	HLT
	Northeast WIC (9720 Spaulding, 455C)

	152
	HLT
	Louie Welch HC (1818 Crockett, 493G)

	153
	HLT
	Hiram Clarke MSC/Vinson Lib (3810 W Fuqua,572S)

	154
	HLT
	Vinson Libary (3810 W Fuqua,572S)

	155
	HLT
	Hiram Clarke MSC (3810 W Fuqua,572S)

	156
	HLT
	Holcombe Lab (2250 Holcombe, 532G)

	157
	HLT
	Holcombe BSL3 Lab (2252 Holcombe, 532G)

	158
	HLT
	Holcombe Warehouse (3301 Commerce St, 494N)

	159
	HLT
	Croquet Air Monitoring (12836 Croquet, 571P)

	160
	HLT
	Wayside Air Monitoring (7330 N Wayside, 415X)

	161
	HLT
	Clinton Air Monitoring (9525 1/2 Clinton Dr, 495V)

	162
	HLT
	Crawford Air Monitoring (1307 Crawford, 493Q)

	163
	HLT
	Monroe Air Monitoring (9726 Monroe, 575L)

	164
	HLT
	Texas Air Monitoring (2311 Texas, 494S)

	165
	HLT
	Lang Air Monitoring (4401 1/2 Lang, 451J)

	166
	HLT
	Park Place Air Monitoring (7421 Park Place,) Inac

	167
	HLT
	Westhollow Air Monitor (3333 1/2 S Hwy6,488W) In

	168
	HLT
	Sharpstown HC (6201 Bonhomme, 530C)

	169
	HLT
	Sharpstown WIC (6201 Bonhomme, 530C)

	Item
	Dept.
	Description

	170
	HLT
	Northwest WIC (8536 Hammerly, 451N)

	171
	HLT
	Braesner WIC (8632 S Braeswood, 530U)

	172
	HLT
	Hunting Bayou WIC (11430 East Frwy, 496E)

	173
	HLT
	Aldine WIC (5198 Aldine Mail Route, 414G)

	174
	HLT
	Airline WIC Center (5990 Airline Ste 200, 453B)

	175
	HLT
	HLT Alief WIC (12660 Beechnut #180, 529J)

	
	HPD
	Police Department

	176
	HPD
	Police Academy (17000 Aldine Westfield ,373H)

	177
	HPD
	Acres Homes SF (6719 W Montgomery, 412Y)

	178
	HPD
	Airport Police K-9 (2452 Rankin, 373H)

	179
	HPD
	Airport Police-Hobby (7800 Airport Blvd, 575B)

	180
	HPD
	Airport Police-IAH (3100 Terminal Road B, 334W)

	181
	HPD
	Asian Task Force(15355 Vantage Pkwy, 373U)

	182
	HPD
	Auto Theft Storage Complex (1204 Morin, 493L)

	183
	HPD
	Central Police Complex (61 Riesner, 493L)

	184
	HPD
	Chaves High School SF (4701 Galveston, 535R)

	185
	HPD
	Clear Lake SS (2855 Bay Area Blvd, 618G)

	186
	HPD
	County Court Liaison(301 San Jacinto, 493M)

	187
	HPD
	CPS Juvenile (2500 Bolsover, 491Y)

	188
	HPD
	Long Point SF SEE PL121(8400 Long Point, 450V)

	189
	HPD
	Auto Theft Vehicle Lot (1300 Dart, 493L)

	190
	HPD
	Dive Team/Facility Maint (35 Artesian, 493L)

	191
	HPD
	Explorer Scouts (22 Artesian, 493L)

	192
	HPD
	Facilities Supplies (718 Houston Ave, 493L)

	193
	HPD
	FBI Terrorism TF (2500 E TC Jester, 452N)

	194
	HPD
	Vacant Fifth Ward SF (4300 Lyons Suite 200, 494F)

	195
	HPD
	Property Room (1202 Washington, 493L)

	196
	HPD
	Gerson Building (33 Artesian, 493L)

	197
	HPD
	Gulf Coast (701 San Jacinto Ste 118, 493L)

	198
	HPD
	Helicopter Complex (8402 Larson, 575G)

	199
	HPD
	Homicide Print Stall (1305 Dart, 493L)

	200
	HPD
	SWAT (1500 W Dallas, 493K)

	201
	HPD
	Independence Heights SF (803 Crosstimbers,453J)

	202
	HPD
	Joe Frank Bld(101 Preston/1001 Washington,493L)

	203
	HPD
	Kingwood Station (3915 Rustic Woods Dr, 297X)

	Item
	Dept.
	Description

	204
	HPD
	Lake Patrol Comp(22619 W Shorewood Drive, 338V)

	205
	HPD
	Magnolia Sub/Eastside Patrol (7525 Sherman,495W)

	206
	HPD
	McNair Police Sta So Cen (2202 St Emanuel,493O)

	207
	HPD
	Mounted Patrol (5005 Little York,414U)

	208
	HPD
	Mtd Patrol Admin Bldg (5005 Little York,414U)

	209
	HPD
	NE Police Station Complex (8301 Ley Road, 455L)

	210
	HPD
	North Police Complex (9455 W Montgomery Rd,412N)

	211
	HPD
	NW Station Complex (6000 Teague, 410W)

	212
	HPD
	Canal Health Clinic (7228 Canal, 495S)

	213
	HPD
	Magnolia Substation Vacant (7233 Ave F, 495S)

	214
	HPD
	Palm Center SF (5330 Griggs Road, 534J)

	215
	HPD
	Park Place Police Vacant(7414 Park Place, 535N)

	216
	HPD
	Police Headquarters (1200 Travis, 493L)

	217
	HPD
	Police Memorial (2400 Memorial, 493K)

	218
	HPD
	PWW OT Prog./EB CAPE (4501 Leeland, 494X)

	219
	HPD
	Reed Road Storefront (3511 Reed Road, 573C)

	220
	HPD
	Secret SVS Task Force (602 Sawyer 5th Flr, 493K)

	221
	HPD
	SE Command Station Complex (8300 Mykawa, 574Z)

	222
	HPD
	SW Command Station Complex (4503 Beechnut, 531R)

	223
	HPD
	Hooks Airport USC (9103 Boudreaux Tomball, 289U)

	224
	HPD
	Port of Houston USC (8090 Highlevel Rd, 495K)

	225
	HPD
	Uniform Supply (700 Houston Ave, 493L)

	226
	HPD
	Volker Building (1103 Morin, 493L)

	227
	HPD
	West Police Sta(3203 S. Dairy Ashford, 488Z)

	228
	HPD
	West Police Sta(3203 S. Dairy Ashford, 488Z)

	229
	HPD
	GRB SF (1001 Avenida de las Americas, 493R)

	230
	HPD
	East Frwy SF (12001A East Frwy, 496E)

	231
	HPD
	Fleet Central Garage (50 Reisner, 493L)

	232
	HPD
	Tire Shop (29 Reisner,493L)

	233
	HPD
	Fleet Administration (52 Reisner, 493L)

	234
	HPD
	Midwest Police Dist 18 (7277 Regency Sq, 530D)

	235
	HPD
	S. Gessner Police Station (8605 Westplace,570B)

	236
	HPD
	HPD BRAC (6903 Perimeter Park Dr, 409V)

	237
	HPD
	HPD Fondren Division (7567 W Bellfort, 530Y)

	238
	HPD
	Aldine Community SF (10966 North Freeway, 372Z)

	Item
	Dept.
	Description

	239
	HPD
	Asian Community SF(9160 F Bellaire, 530E)

	240
	HPD
	Broadway Square SF (8751 Broadway, 535G)

	241
	HPD
	Fondren Police Station (11168 Fondren, 530Y)

	242
	HPD
	Greensport SF(208 Greenspoint Mall, 372R)

	243
	HPD
	Gulfton Area SF (5980 Renwick, 531B)

	244
	HPD
	Heights SF Office (1127 N Shepherd, 452U)

	245
	HPD
	Hiram Clark SF (4363 WFuqua,571V)

	246
	HPD
	Irvington Village SF (2901 Fulton #725, 493D)

	247
	HPD
	Near North SF (1335 W. 43rd Street, 452K)

	248
	HPD
	Neartown SF (802 Westheimer, 493S)

	249
	HPD
	Navigation SF Ripley House (4401 Navigation, 494P)

	250
	HPD
	Southmore SF(3711 Southmore, 533C)

	251
	HPD
	Spring Branch SF (8400 Long Point, 451S)

	252
	HPD
	Telephone Road SF (10201 Telephone Road, 575W)

	253
	HPD
	Westbury SF (5600 S Willows, 571B)

	254
	HPD
	Westwood Mall SF (9700 Bissonnet #1740 W, 529V)

	255
	HPD
	Willowbrook SF (17375 Tomball Pkwy, 370J)

	256
	HPD
	Internal/Proactive Affairs (1415 N Loop West,452Q)

	257
	HPD
	Drug Enforcement Admin (1413 W Loop S, 491R)

	258
	HPD
	Richmond SF (6308 Richmond Ave, 491W)

	259
	HPD
	Neighborhood Protect (7125 Ardmore, 533K)

	
	HPL
	Houston Public Library

	260
	HPL
	Acres Homes Lib (8501 West Montgomery, 412T)

	261
	HPL
	Alief Lib (7979 South Kirkwood, 529J)

	262
	HPL
	Blue Ridge Lib (7200 W Fuqua, 571W)

	263
	HPL
	Bracewell Lib (9002 Kingspoint Drive, 575Z)

	264
	HPL
	Carnegie Lib (1050 Quitman, 493D)

	265
	HPL
	Clayton Genealogy Lib (5300 Caroline, 493W)

	266
	HPL
	Clayton Carriage House Lib (5300 Caroline,493W)

	267
	HPL
	Clayton Genealogy Lib (5300 Caroline, 493W)

	268
	HPL
	Clayton Guest House Lib (5300 Caroline,493W)

	269
	HPL
	Clayton House Lib (5300 Caroline, 493W)

	270
	HPL
	Collier Lib (6200 Pinemont, 451F)

	271
	HPL
	Dixon Lib (8002 Hirsh, 454T)

	272
	HPL
	Fifth Ward Lib (4014 Market , 494F)

	Item
	Dept.
	Description

	273
	HPL
	Flores Lib (110 North Milby, 494N)

	274
	HPL
	Frank Lib (10103 Frondren, 530Y))

	275
	HPL
	Gregory School (1300 Victor, 493P)

	276
	HPL
	Heights Lib (1302 Heights, 453W)

	277
	HPL
	Hillendahl Lib(2436 Gessner, 450N)

	278
	HPL
	Jessie Jones Lib (500 McKinney, 493L)

	279
	HPL
	Julia Ideson Lib (400 McKinney, 493L)

	280
	HPL
	Johnson Lib (3517 Reed, 573B)

	281
	HPL
	Jungman Lib (5830 Westheimer, 491T)

	282
	HPL
	Kashmere Gardens Lib (5411 Pardee, 454U)

	283
	HPL
	Kendall Lib (609 N. Eldridge Pkwy, 488C)

	284
	HPL
	Lakewood Lib(8815 Feland, 455G)

	285
	HPL
	Looscan Lib(2510 Willowick, 492S)

	286
	HPL
	Mancuso Lib (6767 Bellfort, 534Z)

	287
	HPL
	Marston (820 Marston, 492M)

	288
	HPL
	Melcher Lib(7200 Keller, 535E)

	289
	HPL
	Meyer Lib(5005 West Bellfort, 531Y)

	290
	HPL
	Montrose Lib(4100 Montrose, 493S)

	291
	HPL
	Moody Branch Lib (9525 Irvington, 453C)

	292
	HPL
	Oak Forest Lib(1349 West 43rd, 452K)

	293
	HPL
	Old Bracewell Lib (10115 Kleckley, 576P)

	294
	HPL
	Old Frank Storage (6440 W Bellfort, 570D)

	295
	HPL
	Old Kendall Lib (14330 Memorial, 489E)

	296
	HPL
	Old Vinson (3100 West Fuqua, 572T)

	297
	HPL
	Park Place Lib (8145 Park Place, 535P)

	298
	HPL
	Pleasantville Lib (1510 Gellhorn, 495K)

	299
	HPL
	Ring Lib(8835 Long Point, 450V)

	300
	HPL
	Robinson-Westchase Lib (3223 Wilcrest, 489Y)

	301
	HPL
	Scenic Woods Lib (10677 Homestead , 414Z)

	302
	HPL
	Smith Lib (3624 Scott, 533D)

	303
	HPL
	Stanaker Lib (611 S/Sgt. Macario Garcia, 494V)

	304
	HPL
	Stella Link Lib (7505 Stella Link, 532J)

	305
	HPL
	Tuttle Lib (702 Kress, 494H)

	306
	HPL
	Walter Lib (7660 Clarewood, 530G)

	307
	HPL
	Young Lib (5260 Griggs, 534K)

	Item
	Dept.
	Description

	
	MUN
	Municipal Courts

	308
	MUN
	Municipal Courts (1400 Lubbock, 493L)

	
	PR
	Parks & Recreation

	309
	PR
	PARKS/REC Adaptive Rec Ctr. (1475 W Gray, 492R)

	
	PWE
	Public Works

	310
	PWE
	Bob Lanier Bldg. (611 Walker, 493L)

	311
	PWE
	Houston Permitting Ctr. (1002 Washington, 493L)

EXHIBIT "C"

DEFINITIONS

As maybe used in this Agreement; the following terms have the meanings set out below:

"Agreement" means this contract between the Parties, including all exhibits, change orders, and any written amendments authorized by City Council and Contractor.

"City" is defined in the preamble of this Agreement and includes its successors and assigns.

“City Purchasing Agent” is defined as the person or duly authorized successor, authorized in writing to act for the City. The term includes, except as otherwise provided in this Contract, the authorized representative of the City Purchasing Agent acting within the limits of delegated authority.

“Contractor Administrator” means the representative of the Department who is responsible for the administration for the Contract.

“Contract Award Notice” means the official notification substantiated by the Notice to Proceed issued by the City Purchasing Agent to the Contractor.

“Contract Charges” means charges that accrue during a given month as defined in Article III.

“Contract Term” is defined in Article IV.

"Contractor" is defined in the preamble of this Agreement and includes its successors and assigns.

"Countersignature Date" means the date this agreement is countersigned by the City Controller.

“Director" means the Department Directors/Chiefs of each of the Departments or the person(s) he or she designates.

“Effective Date” is defined as date contract is countersigned by the City Controller.
Electrical Repairs - Involves fixing any sort of electrical device should it become out of working order or broken (known as repair, unscheduled, or casualty maintenance).
Electrical Installation - Specialized construction work that is performed during the erection or reconstruction of buildings or structures intended for various purposes and that entails the installation of electric wiring and electrical equipment. The electric wiring may be overhead power lines, cable lines, current leads, or interior wiring. Examples of electrical equipment include electric machinery, distribution centers, and control consoles.
Electrical Preventive Maintenance - Systematic inspection, detection, correction, and prevention of incipient failures; before they become actual or major failures.

Facility Manager – GSD Building Manager who is responsible for the maintaining of a building or group of buildings assuring that the Maintenance and Operations of the facilities are being met.

“Governing Body” means the Mayor and City Council of the City of Houston.

“GSD” Acronym for General Services Department
“Hazardous Materials” is defined in Article II (Environmental Laws).

“Notice to Proceed” means a written communication from the City Purchasing Agent to Contractor instructing Contractor to begin performance.

“Parties” mean all the entities set out in the Preamble who are bound by this Agreement.
8

