

SUPPLEMENTARY GENERAL CONDITIONS
OF THE CONTRACT FOR CONSTRUCTION

1.0	The following supplements shall modify, delete, and/or add to the General Conditions. Where any article, paragraph, or subparagraph in the General Conditions is supplemented by one of the following paragraphs, the provisions of such article, paragraph, or subparagraph shall remain in effect, and the supplemental provisions shall be considered as added thereto. Where any article, paragraph, or subparagraph in the General Conditions is amended, voided, or superseded by any of the following paragraphs, the provisions of such article, paragraph, or subparagraph not so amended, voided, or superseded shall remain in effect.

2.0 Asbestos Certification

	Contractor shall verify that all material/equipment installed in any portion of the Work shall be asbestos free. The Owner may perform sampling to verify all suspect material/equipment is asbestos free. If any material/equipment is found to contain asbestos, the Contractor shall remove and properly dispose of it, and reinstall acceptable material/equipment all at its sole expense.

	For purposes of this requirement, materials include, but are not limited to, the following:

2.1 Surfacing Treatments

Fireproofing					Acoustical Plaster
Finish Plasters					Skim Coats of Joint Compound

2.2 Thermal System Insulation

	Equipment Insulation
Boiler, Breeching, Boiler Rope, Duct or Tank Insulation, Cement or Mortar used for boilers and refractory brick
Piping and fitting insulations including but not limited to Wrapped Paper, Aircell, Millboard, Rope, Cork, Preformed Plaster, Job Molded Plaster and coverings over fibrous glass insulation

2.3 Roofing and Siding Miscellaneous Materials

Insulation Board					Vapor Barriers			
Coatings						Felts
Flashing						Shingles
Cementitious Board (Transite) 			Galbestos
Non-Metallic or Non-Wood Roof Decking

2.4 Other Miscellaneous Materials

Cove Base					Floor Leveling Compound
Ceiling Tile					Vermiculite Insulation
Vibration Isolators				Laboratory Tables and Hoods	
Chalkboards					Cementitious Board
Electrical Wire Insulation				Fire Curtains
Fire Blankets					Fire Doors
Brakes and Clutches				Mastics, Adhesives & Glues
Caulks						Sheet Flooring (Linoleum)
Wallpaper					Drywall			
Plasterboard					Spackling/Joint Compound
Textured Paint					Grout
Glazing Compound				Terrazzo
Floor Tile					
Gaskets, Seals, Sealants (including for condensate control)
Pipe Penetration Packing or other Firestopping Material

3.0 Erosion and Sediment Control Plan -- Storm Water Pollution Prevention Plan (SWPPP)

3.1 If the construction project is not required to be covered under a New York State General Storm Water Permit (i.e., disturbs less than one acre), the Contractor will develop an Erosion and Sediment Control Plan and implement appropriate erosion and sediment control measures.

3.2 If the construction project is required to be covered under a New York State General Storm Water Permit (i.e., disturbs one acre or more), the Contractor will ensure that the following steps are completed.

3.2.1 Prior to Construction

3.2.1.1 Develop an Erosion and Sediment Control Plan, as well as a Storm Water Pollution Prevention Plan (SWPPP).

3.2.1.2 The Contractor and all Sub-Contractors that will be involved with disturbing soil shall sign a certification statement identified in the SWPPP.

3.2.1.3 Assist RIT in preparing the Notice of Intent (NOI) for Permit Coverage to be filed with the New York State Department of Environmental Conservation (NYSDEC).

3.2.1.4 Confirm with the RIT Project Manager that the NOI has been submitted to the NYSDEC and that the appropriate review period has passed (i.e., 5 or 60 day review).

3.2.1.5 Ensure that all erosion and sediment control structures have been installed or implemented per the SWPPP.

3.2.1.6 Designate a qualified professional for the project. A “Qualified professional” means a person knowledgeable in the principles and practice of erosion and sediment controls, such as a licensed professional engineer, Certified Professional in Erosion and Sediment Control (CPESC), or soil scientist.

3.2.1.7 Ensure that the qualified professional conducts an assessment of the site and certifies in an inspection report that the appropriate erosion and sediment controls described in the SWPPP have been adequately installed or implemented to ensure overall preparedness of the site for the commencement of construction.

3.2.1.8 Post the NOI at a visible location at that construction site.

3.2.1.9 Determine a location at the construction site where the General Permit, SWPPP, and the inspection reports will be filed.

3.2.2 During Construction

3.2.2.1 Ensure Site Inspections are being performed by the qualified professional according to the following schedule:

3.2.2.1.1 at least every 7 calendar days (weekly); and

3.2.2.1.2 within 24 hours of the end of a storm event of 0.5 inches or greater.

3.2.2.2 An inspection report must be filled out for each site inspection and be kept at the construction site. The inspection reports shall be completed in accordance with the General Permit.

3.2.2.3 The contractor shall develop a monthly report summarizing site inspection activities. This monthly report must be posted at the site, in a publicly-accessible location.

3.2.2.4 The contractor shall also prepare a written summary of its status with respect to compliance with the General Permit at a minimum frequency of every three months during which coverage under this permit exists. The summary should address the status of achieving each component of the SWPPP.

3.2.2.5 Any deficiency identified in any inspection report shall be corrected as soon as possible. If for some reason the deficiency can not be resolved in a timely manner, the contractor will immediately notify the RIT Project Manager.

3.2.2.6 Sediment shall be removed from sediment traps or sediment ponds whenever their capacity has been reduced by fifty (50) percent from the design capacity.

3.2.2.7 The Contractor shall initiate stabilization measures as soon as practicable in portions of the site where construction activities have temporarily or permanently ceased, but in no case more than 14 days after the construction activity in that portion of the site has temporarily or permanently ceased. This requirement does not apply in the following instances:

3.2.2.7.1 Where the initiation of stabilization measures by the 14th day after construction activity temporarily or permanently ceased is precluded by snow cover or frozen ground conditions, stabilization measures shall be initiated as soon as practicable;

3.2.2.7.2 Where construction activity on a portion of the site is temporarily ceased, and earth-disturbing activities will be resumed within twenty-one (21) days, temporary stabilization measures need not be initiated on that portion of the site.

3.2.3 Post Construction

3.2.3.1 Once soil disturbance activities have been completed, the contractor must ensure final stabilization has been met. Final stabilization means that a uniform, perennial vegetative cover with a density of eighty (80) percent has been established or equivalent stabilization measures (such as the use of mulches or geotextiles) have been employed on all unpaved areas and areas not covered by permanent structures.

3.2.3.2 Once final stabilization has been met, the contractor shall ensure that the qualified professional performs a final inspection to certify that the site meets the final stabilization criteria and that all temporary erosion and sediment controls (such as silt fencing) not needed for long-term erosion control have been removed.

3.2.3.3 The contractor will inform the RIT Project Manager when the final inspection is complete and final stabilization has been met, in order for RIT to start the Notice of Termination Process.

4.0 RIT Published Guidelines

The following website links detail guidelines applicable to projects performed for the Rochester Institute of Technology. Contractor will be responsible for understanding and complying with these guidelines where applicable to assigned work.

Design Guidelines			

5.0 Non-Discrimination Compliance

RIT neither affiliates with nor grants recognition to any individual, contractor or organization, on or off campus, having policies that discriminate on the basis of age, citizenship, color, creed, culture, including deaf culture, disabilities, gender, marital status, national origin, political affiliation or preference, race, sexual orientation, gender identity or gender expression as defined by applicable laws and regulations. Provider agrees that it will comply with all Federal, State and Local regulations.

Contractor and/or subcontractor shall abide by the requirements of 41 CFR 60-741.5(a). This regulation prohibits discrimination against qualified individuals on the basis of disability and requires affirmative action by covered prime contractors and subcontractors to employ and advance in employment qualified individuals with disabilities.

Contractor and/or subcontractor shall abide by the requirements of 41 CFR 60-300.5(a). This regulation prohibits discrimination against qualified protected veterans and requires affirmative action by covered prime contractors and subcontractors to employ and advance in employment qualified protected veterans.

6.0 SMALL/MINORITY/WOMEN-OWNED BUSINESS ENTERPRISES

The Bidder agrees to make positive efforts to utilize small business and minority/women owned business sources of supplies and services for the work. The bidder agrees to use its best efforts to give small and minority-owned business the maximum practicable opportunity to participate in any subcontracts it may award and shall submit to the Owner a list of all Subcontractors proposed for the work which shall indicate whether any of such Subcontractors are small businesses or minority/women-owned businesses. The Bidder agrees to use the Subcontractors on such list for the work unless others are approved by the Owner.				
RIT requests a WBE/MBE usage log for subcontractors assigned to work on this project as part of the final invoice for services.

RIT Procurement Services Office 		Supplementary General Conditions of the Contact 00800
Page 1 of 34		rev. 9/2025

image1.png
R I T Rochester Institute of Technology

