

SECTION 513

MOBILIZATION/DEMOBILIZATION

I. GENERAL

1.1 DESCRIPTION OF WORK

The Contractor shall furnish all labor, supervision, material (except as herein provided), tools, equipment, supplies, and services; and, shall perform all preparatory operations, including moving personnel and equipment to the project site; paying bonds and insurance premiums; and establishing the Contractor's offices, buildings, and other facilities necessary to allow work to begin on a substantial phase of the Work.

1.2 SUBMITTALS

If required in the Contract Documents, the Contractor shall provide a site plan for material and equipment storage, and operations trailer(s).

II. EXECUTION

2.1 PROCEDURES

Not Applicable to this Section

III. MEASUREMENT FOR PAYMENT

A. Mobilization will be paid for at the contract lump sum price. The price shall include demobilization.

B. A payment of 50% of the total mobilization cost will be made as an initial progress payment and 50% will be paid at substantial completion of mobilization.

C. The lump sum price paid for mobilization will be subject to the following limitations:

Original Contract Amount <u>Including Mobilization</u>	Maximum Lump Sum Bid <u>for Mobilization</u>
From \$0 to < \$200,000	8% of total contract amount
From \$200,000 to \$1,000,000	7% of total contract amount
Greater than \$1,000,000	6% of total contract amount

D. No additional payment will be made for demobilization and remobilization because of shutdowns, suspensions of work, or other mobilization activities.

E. When not shown as a pay item, the cost of mobilization shall be incidental to the Work.

End of Section