APPENDIX 3 G

BOARD OF REGENTS OF THE UNIVERSITY SYSTEM OF GEORGIA

ARCHITECTURAL/ENGINEERING CONTRACT

STATE OF GEORGIA

COUNTY OF FULTON

 PROJECT NO.
THIS CONTRACT made the day of in the year

Two Thousand ______________-by and between BOARD OF REGENTS OF THE UNIVERSITY SYSTEM OF GEORGIA, whose address is 270 Washington Street, S.W., Atlanta, Georgia 30334, hereinafter called the OWNER, and whose address is hereinafter called the ARCHITECT/ENGINEER, for architectural/engineering services for PROJECT NO. , , located at , Georgia:

W I T N E S S E T H,

WHEREAS, the Owner intends to accomplish a project to be known as as described on Exhibit "A" attached hereto and incorporated herein, on property located at at a construction cost (sometimes hereinafter referred to as "stated cost limitation") not in excess of the sum of $ on the base bid, and

WHEREAS, Architect/Engineer has been selected to perform architectural/ engineering services for design of said Project No. ;

NOW, THEREFORE, the Owner and the Architect/Engineer, in consid​eration of the mutual benefits and promises flowing to the parties hereto, agree as follows:

The Architect/Engineer agrees to perform for the Owner the work and the professional services hereinafter stated. The Owner agrees to pay the Architect/Engineer for such services a lump sum fee of $___ (except as to such net increase in cost as may result from the execution of change orders requested by the Owner) with other payments and reimbursements as hereinafter provided, the aforesaid fee being hereinafter known and referred to as the "basic rate", subject, however, to Article 13(b) of this contract.

The parties further agree to the following stipulations and conditions:

ARTICLE 1

THE ARCHITECT'S/ENGINEER'S BASIC SERVICES. ‑ The Architect's/Engineer's basic professional services shall consist of necessary conferences; the preparation of a schedule of the phases of the project, estimates, preliminary studies, schematic design documents, preliminary plans and outline specifi​ca​tions (hereinaf​ter sometimes referred to as "PRELIMINARY PLANS AND SPECIFICATIONS"); the completion of working drawings, detailed specifications, large‑scale and full‑size detail drawings; and the drafting of form of proposal and contract:

(a)
Upon authorization by the Owner in writing, the Architect/Engineer shall develop and submit for approval by and the Owner, a chronological schedule of the phases (design and construction) of the project and Sche​matic Design Documents for the project, said schedule to be furnished Owner within fourteen (14) days of the Owner's authorization, which schedule shall be updated and revised as necessary to reflect the current status of the project.

(b)
Upon approval of the Schematic Design Documents by the Owner, and authoriza​tion by the Owner in writing, the Archi​tect/Engineer shall proceed with the preparation of PRELIMINARY PLANS AND SPECIFI​CATIONS and all other data needed to complete and obtain approval of the PRELIMINARY PLANS AND SPECIFICATIONS in accordance with the PROGRAM furnished by the Owner. The Architect/Engineer agrees to furnish preliminary plans and outline specifica​tions within calendar days after written notice from the Owner to proceed.

(c)
Upon authorization by the Owner in writing, the Architect/Engineer shall proceed with the preparation of working drawings, specifications, large‑scale and full‑size detail drawings for architectural, structural, plumb​ing, heating, electri​cal, and other mechanical work; detailed estimates, and all other data needed for letting construc​tion contracts for the proposed project and the utilities to serve same (hereinafter sometimes referred to as "CONTRACT DOCUMENTS"). The Architect/Engineer agrees to furnish con​tract docu​ments within the number of days shown by the Archi​tect/Engineer in Paragraph 5 (i) of the Architect's/Engin​eer's budget certifi​cate submit​ted with the preliminary plans and outline specifications after written notice from the Owner to proceed.

The Architect/Engineer shall provide the Owner (Board of Regents) an artist's original color perspective rendering (minimum rendering size 16" x 28") of the project reflecting the approved preliminary design, matted (at top and each side and 4" at bottom) and framed in a black aluminum frame (frame size of 22" x 32"), said rendering to be submitted within 45 days of the Owner's approval of the preliminary design. The project name, institution and Architect's name shall be in a mat "window" (1 1/2" x 6" within the mat and centered below the rendering. Additionally, provide a full color same size photographic reproduction of the rendering, matted, framed and labeled, same as the original rendering, plus two 8 x 10 glossy photographs of the rendering.

(d)
When requested by the Owner, the Architect/Engineer shall assist in the letting of the contract, including but not limited to the tabulation and evaluation of bids.

(e)
The Architect/Engineer shall conform to and be bound by standards, criteria, and memorandum of policy furnished to him by the Owner. He shall design the project in compliance with all applicable

laws and codes in effect at the time final plans and specifications are delivered to the Owner complete and ready for bidding.

(f)
All specifications and architectural/engineering drawings shall bear the signature and seal of the Architect/Engineer. One set of specifications bearing the signatures and seals of the structural, electrical, and mechanical engineers, licensed in the State of Georgia, shall be furnished to the Owner. Structural draw​ings shall bear the signature and seal of a struc​tural engi​neer li​censed in the State of Georgia. Electrical drawings shall bear the signature and seal of an electrical engineer licensed in the State of Georgia. Mechani​cal draw​ings shall bear the signature and seal of a mechanical engineer licensed in the State of Geor​gia. The Architect/Engineer is fully responsible for any work designed by his engineers the same as if said work were designed, approved, certified, or accepted by him.

(g)
The Architect/Engineer is responsible for detailed calculations of all structur​al, mechanical, and electrical work. He is responsible for ascertaining and verifying (i) the adequacy and correct​ness of equipment specified or shown on the drawings, and (ii) verifying that the plans and specifications do not violate sound and accepted engineering principles. He shall confirm that there has been ample provision in the en​tire struc​tur​al system for expansion and contrac​tion, in​cluding but not limited to building frames, the roof sys​tem, gravel stops, gutters, roof expansion joints, metal flash​ing and metal counter flashing, roof decks, and masonry walls; and he shall confirm that there has been ample provision in the mechanical work for expansion and contraction.

(h)
The Architect/Engineer agrees to prepare drawings, specifica​tions, and other documents in which he designates complete, definite, and clear methods and materials of construc​tion. The Archi​tect/Engineer shall call for no result unless he has furnished complete, definite, and clear draw​ings and specifica​tions as to the methods and materials to be used in producing the said result. All site plans and floor plans, including legend sheets, of each discipline, shall be developed in Computer Aided Design and Drafting (CADD), Autocad DXF format. Prior to initiating work, the Architect/Engineer shall coordinate & comply with the institution's layering system criteria. The meaning of "methods", as it is used in this paragraph shall be the meaning given that word in Para​graph 27(b) on Page 13 of the Memo​randum of Policy, Form No. GBA-5. See also Paragraph 27(c) of the said memorandum. These specific references to the Memorandum of Policy shall not detract from its general incorporation into this Agreement.

(i) The Architect/Engineer shall design the work in such manner that the building will be free from leaks if all components are in​stalled in accordance with the methods and materials called for in the contract documents.

(j)
The Archi​tect/Engineer agrees that budgetary limitations are not a justifica​tion for breach of sound principles of architec​tural and engineer​ing design. The Archi​tect/Engineer shall take no calculated risks in the design of the work. The Architect/Engineer agrees that in the event he cannot design the work within the financial limitations without disre​garding sound princi​ples of design or in the event the Architect/Engineer is requested by any person, agency, or public body to make any changes in design involving quality or quantity which will increase the cost of the work to an amount which is in excess of the stated cost limitation set forth hereinabove, he will give written notice at once and in any event within seven days to the Owner and to . The Architect/Engineer agrees that in the absence of an amendment to the architectural/engineering contract in writing he will not design work at the request of any person, agency, or public body which he estimates will cost in excess of the amount certified in his original budget certificate and set forth hereinabove as the stated cost limitation.

(k)
The Archi​tect/Engineer shall render other collateral services which are customary in work of this character and may be conducive to economic and sound construc​tion. Collateral services shall include all customary and special professional services appropriate to produce fully developed design and construction documents for the project. Special consultant services, unless specifically identified as Extra Services in this Agreement, shall be provided as part of the Architect's/Engineer's Basic Service.

(l)
The Architect/Engineer acknowledges and agrees that the Owner does not under​take to approve or pass upon matters of design. The Architect/Engineer ac​knowl​edges and agrees that the approval or accep​tance of plans and specifica​tions by the Owner is limited to the functions of determining whether there has been compliance with instruc​tions issued to the Archi​tect/Engineer regard​ing general layout of space, whether the plans and specifications meet the program requirements and whether the functional relationships and appearance of the building(s) are acceptable. The Owner does not undertake to inquire into the adequacy, fitness, suitability, or correctness of engineering or architectural design. The Architect/Engineer agrees that no approval of plans and specifications by any person, body, or agency shall relieve him of the responsibil​ity for the adequacy, fitness, suitability, and correctness of architectural and engi​neering design and for designing the work in accor​dance with sound and accepted engineering and architectural princi​ples.

ARTICLE 2

REIMBURSEMENTS. ‑ The Owner shall reimburse the Architect/Engineer for the cost of transportation and living expenses incurred by him and his assistants while traveling in the discharge of duties connected with the work provided the travel is at the direction of the Owner and the cost is approved by the Owner before it is incurred. Statements for travel and living expenses must be submitted to the Owner for reimbursement within ninety (90) days of the date the expense is incurred, otherwise the Architect/Engineer waives his right to reimbursement. The latest rules and regulations promulgated by the State Auditor for travel expenses, a copy of which is attached hereto and incorpo​rated herein by reference, shall apply to travel of the Architect/Engineer, his engineers, and his employ​ees. The Owner will not make reimbursement for any other expenses unless the services for which the expense will be incurred are requested by the Owner and the Owner approves the expense before the service is rendered. Reproduction costs, courier services, and long distance tele​phone charges shall not be reimbursable unless approved in advance in writing by the Owner.

ARTICLE 3

SEPARATE CONTRACTS. ‑ Unless agreed to in writing by the Owner, the entire work shall be awarded under a single contract in contradistinction to several contracts, but in either event the basic rate shall apply.

ARTICLE 4

EXTRA SERVICES AND SPECIAL CASES.

(1)
If the Architect/Engineer is caused extra dra​fting or other extra expenses because of fire on the PREMISES of the work, storm damage on the premis​es of the work, changes in the program made by the Owner, or any action or inaction by the Owner, he shall be paid at the hourly rates set forth hereinbelow, PROVIDED: That the Architect/Engineer shall have given notice in writing of demand for payment under this article prior to execution of the extra work and both the Owner and the shall have consented in advance in writing. When work designed or speci​fied by the Archi​tect/Engineer under this article is aban​doned by the Owner, the

Archi​tect/Engineer shall be paid for the services per​formed. This article does not ap​ply to work required of the Archi​tect/Engineer in con​nection with the preparation of change orders pursu​ant to Paragraph 69 of the Memorandum of Policy, Form No. GBA-5, nor does it apply to any work re​quired of the Architect/Engineer as a result of his own oversight.

(2)
Payment for special consultants or special studies when requested by the Owner and agreed to by the Owner and Architect/Engineer in advance shall be in addition to the basic rate. In that event payment will be made in accordance with Exhibit "B" attached hereto. In the event there is no Exhibit "B" attached hereto there will be no payment for special consultants or special studies.

(3)
The hourly rates to be included in the invoices of the Archi​tect/Engineer shall be as follows:

(A)
For principals of the architectural firm and for principals of engineer​ing firms engaged as consultants -- at a rate of $110.00 per hour.

(B)
Associates/Project Managers of the architectural firm and engineering firms

engaged as consultants -- at a rate of $90.00 per hour.

(C)
For registered architects/engineers of the architectural/engineer​ing firm and for registered engineers of the engineering firms engaged as consul​tants -- at a rate of $75.00 per hour.

(D)
For senior draftsmen (defined as persons with a degree in archi​tecture or in engineering and at least five years of experience) of the architectural/ engineering firm and of the engineering firm engaged as consultants -- at a rate of $60.00 per hour.

(E)
For intern architects and engineers in training of the architectural/engineering firm and of the engineering firms engaged as consultants -- at a rate of $45.00 per hour.

(F)
For draftsmen's or CADD operators' time of the architectural/engineering firm or engi​neering firms engaged as consultant's -- at a rate of $25.00 per hour.

(G)
For clerical time of the architectural/engineering firm or engi​neering firms engaged as consultants -- at a rate of $18.00 per hour.

ARTICLE 5

PAYMENTS. ‑

(1)
The Architect/Engineer agrees that:

(a)
Statements for architectural/engineering fees before award of the construc​tion contract must be accompanied by a current budget certifi​cate in accor​dance with Paragraph 5 of the Memorandum of Policy and must contain notations as follows:

(1)
Regarding site conditions as stated under Paragraph 5 of the Memo​randum of Policy.

(2)
Regarding the furnishing of copies of the Memorandum of Policy to consulting engineers as stated under Paragraph 56 of the Memoran​dum of Policy.

(3)
Regarding current payment of consulting engineers as stated under Paragraph 57 of the Memorandum of Policy.

(b)
Payments to the Architect/Engineer on account of his fee shall be made as follows, subject to the provisions of Articles 2, 4, 6, and 13(b):

(1)
Upon approval of Schematic Design Documents - 25% of the basic rate;

(2)
Upon approval of Preliminary Design Documents an additional 25% of the basic rate, for a total of 50%;

(3)
For completion of 50% of Construction Documents - an additional 15% of the basic rate, for a total of 65%;

(4)
Upon approval of 100% of Construction Documents - an additional 20% of the basic rate, for a total of 85%;

(5)
For Final Construction Documents - an additional 5% of the basic rate, for a total of 90%; and

(6)
Upon the receipt and award of a construction contract - the final 10% of the basic rate, for a total of 100% of the basic rate.

(2)
If the Architect/Engineer so desires he may request monthly payments for services rendered; otherwise payments shall be made on a percentage basis in accordance with the subparagraphs set forth hereinabove. Every thirty days during the terms of this contract Architect/Engineer may submit to Owner an original invoice covering the prior month's services. Each invoice must contain an evaluation of all services performed by Architect/Engineer during prior month with applicable compensation listed. In no event shall the monthly amounts exceed the amounts for each step as set forth in Subparagraph (b) of Paragraph (1) of Article 5.

(3)
Payments to the Architect/Engineer, other than those on his fee, shall become payable as his work is completed.

(4)
No deductions shall be made from the Architect's/Engineer's fee on account of penalty, liquidated damages, or other sums withheld from pay​ments to contractor.

(5)
If construction of the building is abandoned, or if bids have not been re​ceived within six (6) months after completion and approval of the Con​tract Documents, a sum shall be paid to the Architect/Engineer which shall be sufficient to increase payment on the fee to 100% of the basic rate. This provision does not apply if abandonment or delay in receiv​ing bids result from over​sight on the part of the Archi​tect/Engineer.

(6)
If the Owner declares a default on the construction contract, the Archi​tect/ Engineer shall receive extra compensation for his services after contract time has expired as follows:

For Work performed by the Architect/Engineer at the

site at a rate of $ 300.00 per diem.

The words "Owner declares a default on the construction con​tract" as used in this section shall mean when the Owner issues a no​tice of declaration of default in writing to the surety and contractor and demands that the surety shall give written no​tice of its election (i) to remedy or (ii) to perform as

fully set out in the performance bond. The Archi​tect/Engin​eer does not have au​thority (a) to declare the contrac​tor in default or (b) to give the contractor or surety a notice of termination or notice of inten​tion to terminate.

(7)
If the Architect/Engineer will incur additional expense or fee as the result of vacating an order of condemnation under Article E-17 of the general condi​tions, the Architect/Engineer shall give notice to the Owner and the Owner must have agreed in writing to the additional fee or expense before it is incurred.

(8)
The Architect/Engineer shall make payments to his consultants within not more than five (5) working days following receipt of payment from the Owner.

ARTICLE 6

SURVEYS, BORINGS, AND TEST. ‑

(a)
Investigations by Architect/Engineer. ‑ The Owner shall pay approved statements for the cost of the obtaining of the following informa​tion by the Architect/Engineer from a competent laboratory, engineer, or surveyor selected by and employed by the Archi​tect/Engineer, provided the cost is approved by the Owner before it is incurred, and provided further that the Archi​tect/Engineer shall not be liable for errors on the part of the said laboratory, engineer, or surveyor:

(1)
Plat of Survey of Building Site Conditions. ‑ A com​plete and accurate survey of the building site giv​ing the grades and lines of streets, pave​ments, and adjoining properties, contours of the build​ing site, and full informa​tion as to sewer, water, gas, elec​trical services, tele​phone lines, or other utilities; and

(2)
Report on Subsurface Investigations. Test borings or test pits and chemical, mechanical, laboratory or other tests.

(b)
Information from Owner. -The Owner shall furnish the Architect/Engineer with a survey showing boundaries of the build​ing site and all rights, easements, and restrictions apper​taining thereto.

(c)
Obtained by Architect/Engineer. ‑ The surveys, tests, engineering data, and any other information described under Subparagraphs (a) (1) and (a) (2) of Article 6 of this contract shall in no event be obtained by the Owner or the

but shall be obtained by the Archi​tect/Engineer only.

ARTICLE 7

ESTIMATES. ‑ When requested to do so, the Architect/Engineer shall complete, execute, and deliver to the Owner budget certificates on forms furnished by the Owner in which the Architect/Engineer states his true estimate of the cost of work. All estimates shall be made with respect to facts existing as of the date of execution of the budget certificate and shall represent the true state of the Architect's/Engineer's mind.

ARTICLE 8

DEFINITION OF THE COST OF THE WORK. ‑ The cost of the work as herein referred to means the cost to the Owner, but such cost shall not include any Architect's/Engineer's or Engineer's fees or reimbursements or cost of the services of a resident engineer inspector. When labor or material is furnished by the Owner below its market cost, the cost of the work shall be computed upon such market cost.

ARTICLE 9

SUPERVISION OF THE WORK. ‑

(a)
In addition to the architectural/engineering services described above, upon a request in writing by the Owner, the Architect/Engineer agrees to supervise the construction of the work and to use his powers to require that the contractor shall comply with the contract documents, and further agrees that all definitions and terms of trade usage set forth in the general conditions of the construction contract are incorporated into this contract by reference as if fully set forth herein. A copy of the general conditions to the construction contract are attached hereto and incorporated herein by reference. The Architect/Engineer shall have general supervision and direction of the work except in respect to safety as stated under Article E-12 of the general conditions to the construc​tion contract and except as qualified by Articles E-13 and E-60 of the general conditions to the construction contract. The general contractor shall be solely responsible for safety. Such supervision shall include the general administration of the business relating to the contract; the issuance of certificates of payment; the keeping of ac​counts; the approval of materials, equipment, and apparatus used in the work; and the supervision of construction. General administration of the business relating to the contract includes but is not limited to performing all of the acts or things de​scribed, referred to, or implied in the general conditions of the contract to be done by the Architect/Engineer, and said general administration of the business relating to the contract shall include, but is not limited to, the following:

(1)
The Architect/Engineer shall use his powers to enforce faithful performance of the contract which shall include but shall not be limited to [a] immediate condemnation of work or materials known by him to be in violation of the contract; [b] the withhold​ng of fees; [c] stopping of the work under order; [d] requiring rigid compliance with the applicable laws and codes; [e] requiring efficient superintendence and operation by the contractor; and [f] enforcing the provision of the contract re​quiring the contractor to remove unskilled workmen from the job.

(2)
The Architect/Engineer by periodic inspections made personally by principals of the architectural/engineering firm and made personally by registered principals of the structural engineering firms, electrical engineering firms, and mechanical engineering firms employed by the Archi​tect/Engineer shall (i) enforce the faithful performance of the contract, and (ii) assure himself that work has been or is being installed in accordance with the contract documents before allowing it to be covered. The Architect/Engineer will certify no work for payment which has been covered prior to his consent. The Architect/ Engineer is fully re​sponsible for any work designed, approved, certified, or accepted by his engineers the same as if the said work were designed, ap​proved, certified, or accepted by him.

(3)
The Architect/Engineer shall require receipts from all known subcontractors and all materialmen (a) if the Architect/Engi​neer has evidence of delinquency on the part of the contrac​tor in making payments, or (b) if he is requested to do so by the Owner.

(4)
The Architect/Engineer shall make decisions prompt​ly, and in any event within ten days after presentation of an issue, claim, or complaint by either party to the construc​tion contract. Decisions with respect to complaints about the work after occupancy of the project by the Owner shall be ren​dered in accordance with and on forms furnished by the Owner, and in the event of noncompli​ance, including omis​sion of work or faulty workman​ship, the Archi​tect/Engineer shall recite in the decision the para​graph number or article of the specifications and/or the detail or drawing which has been violated, indi​cating precisely in which respect there has been deviation from the methods and/or materials of construction required by the contract documents. The Archi​tect/Engineer will include in his decision suitable specifications and/or drawings indicating precisely the methods and materi​als to be used in execut​ing the correction or remedy of condemned work. For this service, beginning one year after execution of the final certificate, the Owner shall pay the Architect/Engin​eer $ 300.00 per diem plus travel and living expenses, Provided, That, the facts indicate that the com​plaint is not the result of delinquency of the Archi​tect/Engineer.

(5) The Architect/Engineer shall use his powers to en​force rigidly and literally the requirement of the Owner that no changes may be made in the work by any party without written con​sent of the Owner in advance.

(6)
The responsibility of the Archi​tect/Engineer for enforcing the faith​ful performance of the contract is not relieved or affected in any re​spect by the pres​ence of a resi​dent engineer in​spector at the site or by inspections by other employees of the Owner. The Archi​tect/Engineer agrees that the respon​sibility as​sumed by him for approv​ing, ac​cepting, consenting to the covering of, and certifying work for payment is not shared by the resident engineer inspec​tor or by any employ​ees of the Owner. If the resident engineer inspector has been assigned to the job, the Archi​tect/Engineer shall direct the resident engineer inspector to enter in the diary the date on which the Archi​tect/E​ngin​eer ap​proves or consents to covering of given work together with precise identifi​cation of the said work.

(b)
The supervision described above is to be distinguished from the continuous services of a resident engineer inspector.

(c)
The Architect/Engineer shall engage registered structural, electrical, and mechani​cal engineers licensed in the State of Georgia to make periodic inspections and a final inspection of the work and to assist him in supervis​ing. As to work in a field or trade in which the Archi​tect/Engineer is not skilled and competent, the Archi​tect/Engin​eer shall not accept, authorize the covering of, or certify for payment such work except upon the personal advice and approval of said engi​neers. Before the Architect/ Engineer shall (i) accept, (ii) consent to the covering of, or (iii) certify for payment any work designed by a structural, electrical, or mechani​cal engineer, the Archi​tect/Engineer shall, if requested by the Owner to do so, file with the Owner a written notice in accordance with the specimen set forth in Paragraph 86 of the Memorandum of Policy, Form No. GBA-5, and in the absence of the filing of such notice the Architect/Engineer shall arrange, at the expense of the Archi​tect/Engineer, for the structural, electrical, and mechanical engineers responsible to the Architect/Engineer for periodic inspections to advise the Architect/Engineer in writing from time to time and as the work progresses of concurrence on the part of the engineers, in (i) the accepting, (ii) the consenting to the covering of, and (iii) the certifying for payment of work in their fields of practice. The Owner reserves the right to demand copies of the aforesaid written concurrences.

(d)
When desired by the Owner, a resident engineer inspector to whom the Archi​tect/Engineer shall make no reasonable objection shall be engaged by the Owner for and on behalf of the Owner, subject to instructions of the Owner and paid by the Owner.

(e)
Upon demand of the Owner, the Architect/Engineer shall furnish the Owner a copy of each contract between the Architect/Engineer and his consulting engineers and such contracts must indicate (i) completely, definitely, and clearly the supervision services to be performed by the consulting engineers, and (ii) agreement by the engineers to the terms of this contract which apply to the services of engineers.

(f)
For the above services, the Owner agrees to pay the Archi​tect/Engineer an additional lump sum fee of $____________________________; (except as to such net increase in cost as may result from the execution of change orders requested by the Owner). The supervision services of the Architect/Engineer shall commence upon receipt of a letter from the Owner requesting the Archi​tect/Engineer to supervise and shall continue until comple​tion of the project. If the completion of the project is delayed by more than sixty (60) days past the established contract time as amended by extensions of time, the Architect/Engineer shall be paid an additional fee of $ 300.00 per diem for each day of work by the Architect/Engineer at the job site, Provided, the facts indicate that the delay is not the result of delinquency of the Archi​tect/Engineer.

(g)
Payments to the Architect/Engineer on account of the fee under this article and other provisions of the contract shall be made as follows, subject to the provisions of Articles 2, 4, 6, and 13(b):

(1)
During the execution of the work by the contractor and in equal proportions to the amount of work certified for pay​ment by the Architect/Engineer on the periodical estimate of the contractor, monthly payments until the sum of payments equal 95% of the addi​tional fee under this article.

(2)
When the final certificate has been executed and the Archi​tect/Engi​neer has completed all requirements of the contract including the furnishing of "As‑Built Documents", a sum sufficient to increase payments to 100% of the additional fee under this article.

(h)
The foregoing provisions of this article are subject to Article 13(b) of this contract.

(i)
The distinction made in the Memorandum of Policy between ultimate and interme​diate methods, incorporated specifically for design matters into Article 1(a) above, shall apply as well to supervi​sion and shall supplement Article E-38 and, in particu​lar Article E-12 (b) of the standard General Conditions to the construction con​tract.

ARTICLE 10

PROPRIETARY STATEMENT. ‑ All design calculations, designs, drawings, specifi​cations, or other data, or documents produced hereunder by the Architect/Engineer, his engi​neers, or his consultants shall be delivered to the Owner upon request, and title thereto shall vest in the Owner regardless of the stage to which the development of the design may have progressed. Reproduc​ible copies of tracings of all original designs and drawings and copies of specifications and other technical data shall be furnished to the Owner without cost upon his request whether the work for which they are made be executed or not. The Architect/Engineer may make and retain for his use such additional copies as he may desire.

ARTICLE 11

A. BLUE LINE PRINTS AND SPECIFICATIONS. ‑ The Architect/Engineer shall furnish the Owner six (6) sets of blue line prints of the contract documents and six (6) sets of specifications suitable and adequate for the preparation of bids. The Archi​tect/Engineer shall furnish such additional blue line prints and specifications as may be needed or desired by the Owner for which the Owner shall pay the actual cost of printing. The Archi​tect/Engineer shall furnish the Owner, without cost to the Owner, as many blue line prints of supplemental drawings (including check-sets, review sets, change orders and modifications, etc.) as may be necessary for the execution of the entire work.

B. AS-BUILT DOCUMENTS. - If the Architect/Engineer shall have supervised the construction of the work he shall without cost to the Owner after the entire work is completed, and in no event not later than thirty (30) days after execution by the Archi​tect/Engineer of his final certificate, furnish and deliver to the Owner for his possession three bound sets of specifica​tions, complete with all addenda and authorized change orders and the following sets of contract drawings (hereinafter sometimes referred to as AS-BUILT DOCUMENTS) showing actual locations of all utility lines and altered to conform to all changes made in the building during its construction:

(a)
One roll of 35mm. microfilm of the "as-built" working drawings and specifi​ca​tions;

(b)
Two complete sets of full-size blueline prints of the "as-built" working drawings;

(c)
One complete set of full-size reproducible prints on mylar of the "as-built" working drawings;

(d)
One set of 3.5 inch disks from the Computer Aided Design and Drafting System delivered in an Autocad DXF format complete with identification of software program used and data file documentation. (Prior to initiating work, Architect/Engineer shall coordinate & comply with institution's layering system criteria).

(e)
One set 35 mm microfilm mounted on aperture cards with typed index to GT Facilities/POD standards. Drawings greater than 24 x 36 inches require three shots: 0 overall, 1 left half, 2 right half (Georgia Tech's Plant Operations Department will reimburse Architect/Engineer for the cost of this service).

(f)
Two complete sets of blueline prints of the "as-built" working drawings at one-half size.

(g)
One complete set of half-size prints on vellum of the "as-built" working drawings.

(h)
One set of AutoCAD R11/12 "as built" drawing files (dwg) on 120/250 Mb tape cartridges utilizing QIC-80 formatting. Include a hard copy of a drawing file roster and an explanation of the layering system utilized.

The Architect/Engineer shall furnish such additional copies of the aforesaid docu​ments, film nega​tives of same, or reproduc​ible documents as requested by the Owner for which the Owner shall pay the actual cost of printing or developing.

ARTICLE 12

ASSIGNMENT. ‑

(a)
The Architect/Engineer hereby agrees that the Owner may if it wishes to do so assign this contract to Georgia State Financing and Investment Commission, and the Archi​tect/Engineer agrees further that in the event the afore​said agency accepts the assignment and gives notice in writing to the Archi​tect/ Engineer of such accep​tance the Architect/Engineer is and shall be bound to the aforesaid agency by all the terms and conditions hereof the same as if said contract had originally been entered into with the aforesaid agency. The aforesaid agency shall have no liability to the Archi​tect/Engineer under this contract unless and until it shall have notified the Architect/Engineer in writing of such acceptance.

(b)
The Architect/Engineer hereby acknowledges that the Owner shall require the agency that will make use of the project (Herein and in the Memoran​dum of Policy, Form No. GBA-5 also referred to as "DEPARTMENT","USING AGENCY", or "LESSEE") to instruct the Architect/Engineer during the progress of design subject to the provisions of this architectural/engineering contract and to provide the Owner with written recommenda​tions for approval of the work of the Archi​tect/Engineer pursuant to Articles 1 and 5 of this Architectural/Engineering contract.

(c)
The Architect/Engineer hereby agrees that the Architect/Engineer shall not assign, sublet, or transfer any interest or right in the Architec​tural/Engineering contract as a whole or in part to any party without the written consent of the Owner in advance.

ARTICLE 13

STANDARD OF PROFESSIONAL SERVICES. ‑

(a)
The Architect/Engineer by the execution of this Agreement contracts that he is possessed of that degree of care, learn​ing, skill, and ability which is ordinarily possessed by other mem​bers of his profession and further con​tracts that in the perfor​mance of the duties herein set forth he will exercise such degree of care, lear​ning, skill, and ability as is ordi​narily employed by archi​tects/en​gin​eers under similar conditions and like circum​stances and shall perform such duties without neglect, and shall not be liable except for failure to exer​cise such degree of care, learn​ing, skill, and ability.

(b)
Any other provision in this contract to the contrary notwithstanding, the Archi​tect/Engineer shall receive no fee for ac​count of change orders caused by oversight of the Archi​tect/Engine​er.

ARTICLE 14

PROFESSIONAL LIABILITY INSURANCE. ‑ Within ten days after execution of the architectural/engineering contract and during the entire period of the Architect's/Engine​er's responsibility under the contract, the Architect/Engineer shall maintain professional liability insurance as provided herein. The Architect/Engineer shall file with the Owner a certificate of insurance from an insurance company licensed to do business in the State of Georgia showing evidence of professional liability insurance (errors and omissions insur​ance) in minimum limits of $ per claim coverage with a maximum of $___________________ deductible per occurrence. If demanded in writing by the insurer, the deductible limit may be increased to not in excess of the limit established for Architect/Engineer under the usual deductible guideline of the insurer. This certificate shall bear an endorsement in words exactly as follows: The insurance company certifies that the insurance covered by this certifi​cate has been endorsed as follows: "This insurance company agrees that the cover​age shall not be canceled, changed, allowed to lapse, or allowed to expire until ten days after notice to: Board of Regents of the University System of Georgia, 270 Washington Street, S.W., Atlanta, Georgia 30334, and to Construction Division, Georgia State Financing and Invest​ment Commission, Suite 1002, West Tower, 2 Martin Luther King, Jr. Drive, S. E., Atlanta, Georgia 30334, as evidenced by return receipt of registered mail".

ARTICLE 15

REVIEW OF WORK OF ARCHITECT/ENGINEER. ‑ The Architect/Engineer agrees, and he agrees to bind his engineering consultants to be bound, that the Owner is at liberty to engage consultants for the purpose of checking, reviewing, and commenting upon the work, design, or supervision of the Architect/Engineer and his engineering consultants. The Owner is hereby authorized to deliver a certified copy of this contract to architects or engineers, or both, as selected by the Owner for the foregoing purposes, and such delivery will constitute the unqualified consent and agreement on the part of the Archi​tect/Engin​eer and his engineering consultants to the checking, reviewing and commenting upon the work, design, or supervision of the Architect/Engineer and his engineering consultants.

ARTICLE 16

STATED COST LIMITATION. ‑ The Architect/Engineer agrees and recognizes that:

(a)
The construction cost stated in the recital to this contract is:

(1)
The amount of the appropriation budgeted for build​ing con​tract fees for the project.

(2)
Represents the maximum amount the Owner is authorized to spend for build​ing con​tract fees.

(3)
Is defined as the "stated cost limitation", and,

(b)
In contracting with a public or governmental body to render services the Archi​tect/Engineer is charged with knowledge of any limitation imposed on such body as to amount of money it may spend for a given project, and

(c)
The aforesaid construction cost (also designated herein as "stated cost limitation") is a limitation imposed on the Owner, and

(d)
The "stated cost limitation" is a legal limitation imposed on the Archi​tect/Engineer.

ARTICLE 17

MODIFICATION OF THE PROGRAM. ‑ Pursuant to Article 7 and Article 1 (j) and in the event the estimates of the cost of the work exceed the stated cost limitation stated in the recital to this contract, the Owner may at its discretion modify the PROGRAM sufficiently to permit balancing the estimate with the stated cost limitation. It is also agreed that at the time the Architect/Engineer has obtained laboratory test reports in accordance with Article 6 of this contract, the Architect/Engineer shall furnish the Owner a current estimate for use in verifying that the total project budget does not exceed the available funds for the project. In the event the estimate exceeds the stated cost limita​tion, the Architect/Engineer agrees that modifications made for the purpose of balancing the estimate with the stated cost limitation shall not create a claim under Article 4 of this architectural/engineering contract. This Article 17 shall not diminish the rigidity of the Architect's/ Engineer's obligations under Article 1 (j) hereinabove. The Owner expressly reserves the right to terminate the contract as provided for in Articles 18 and 19 herein.

ARTICLE 18

TERMINATION WITHOUT CAUSE. ‑ The Owner may at any time, and for any reason, or without any reason or cause, terminate this contract by written notice to the Archi​tect/ Engineer specifying the termination date which shall be effec​tive within seven days from the date to be stated by the Owner in the notice to the Architect/Engineer except that in the event of termination under this provi​sion the Owner shall pay to the Archi​tect/ Engineer any fee properly due (i) for services already properly performed prior to the effective date of the termination and (ii) for any reimbursable expenses properly incurred. In the event of such termination the Architect/Engineer shall have no claim in excess of what is allowed in this Article 18 for any sum of money, however denomi​nated, as a result of or relating to such termination.

ARTICLE 19

TERMINATION FOR CAUSE. ‑ In the event the Architect/Engineer through any cause fails to perform any of the terms, covenants, or provisions of this contract on his part to be performed, or if he for any cause fails to make progress in the work hereunder in a reasonable manner or if the conduct of the Archi​tect/Engineer impairs or prejudices the interests of the Owner, or the Archi​tect/Engineer violates any of the terms, covenants, or provisions of this contract, the Owner shall have the right to terminate this contract by giving notice in writing of the fact and date of such termination to the Archi​tect/Engineer, and all drawings, specifications, and other documents relating to the design or supervision of the work shall be surrendered forthwith by the Archi​tect/Engineer to the Owner, PROVIDED, HOWEVER: That in such case the Archi​tect/Engineer shall receive equita​ble compensation for such services as shall in the opinion of an independent auditor selected by the Owner and paid for by the Owner to which the Architect/Engineer shall make no reasonable objection have been satisfactorily performed by the Archi​tect/ Engineer up to the date of termination of this contract, such compensation to be fixed by said auditor, and, PROVIDED, FURTHER: That the Owner may take over the work to be done hereunder and may prosecute the same to completion by contract or otherwise, and the Architect/Engineer shall be liable to the Owner for any excess cost occasioned the Owner thereby. The parties agree that the decision of the said auditor in regard to the matter set forth in this Article 19 shall be final.

ARTICLE 20

PERSONAL SERVICES. ‑ The parties agree that architectural/engineering services are personal, and that the selection of the Architect/Engineer would not have been made by Owner except for its confidence in the professional abilities of the Architect/Engineer and the identified design professionals and in substantial reliance upon all matters submitted by the Architect/Engineer in the Proposal responding to the "Notice to Architect." The Parties agree further that all of the aforesaid matter are substantial and material to this contract. The Architect/Engineer agrees and covenants that the business organization of the Architect/Engineer and the professional and technical personnel represented as those to be performing work under this contract, including those firms or consultants identified as performing professional services to the Architect/Engineer, shall not be changed, nor shall the proportion of work represented to be performed by such design professionals, firms, or consultants, be appreciably changed, without the prior written consent of the Owner, which consent shall be at Owner's sole and absolute discretion. A violation of this Article 20 shall be a material breach of the terms of this contract and shall subject the Archi​tect/Engineer to immediate Termination for Cause pursuant to Article 19 above.

ARTICLE 21

SITE MEMORANDUM. - In furtherance of Article 6 of the present agreement, the Architect/Engineer agrees to comply fully with the requirements of the attached SITE MEMO​RANDUM. The Architect/Engineer agrees to notify the Owner at once, and in any event within ten days after execution of the present agreement, the amount of money which it shall be necessary to budget for the purpose of complying with the above​mentioned site memorandum. The Architect/Engineer agrees that without cost to the Owner he shall make such proper and reasonable changes in the design as the Stage One and Stage Two statement obtained pursuant to the site memorandum disclose are either necessary or desirable. The Archi​tect/En​gineer immediately upon their receipt shall file with the Owner copies of the Stage One and Stage Two statements of the soil engineer accompa​nied by a current budget certificate.

ARTICLE 22

PROJECT NAME AND NUMBER. ‑ The Architect/Engineer shall use the identical and full name and number of the project as shown herein before, and no others, on all corre​spondence, contract documents, and statements for fees.

ARTICLE 23

MODIFICATIONS TO THE ARCHITECTURAL/ENGINEERING CONTRACT. ‑ The Archi​tect/Engineer covenants that no modifications, either written or oral, may be made in the terms and provisions of the architectural/engineering contract without the written consent in advance of the Owner, a copy of which consent shall have been furnished to the Architect/Engineer. It is agreed between the Architect/Engineer and the Owner that in the absence of such written consent neither any modifications nor any undertaking to modify the architectur​al/engineering contract shall be binding but shall be absolutely null and void.

ARTICLE 24

SUPERSEDING OF EARLIER AGREEMENT AND FEES. ‑ The parties hereto agree that these presents take the place of and supersede entirely any existing con​tracts, agreements, arrangements, understandings, undertakings, courses of dealing, or customs and practices, either implied or express and whether written or oral, in regard to PROJECT NO. This contract represents the entire and integrated agreement between the Owner and the Architect/Engineer and may be amended only by written instrument signed by both the Owner and the Archi​tect/Engineer. Any fees already paid for account of architectur​al/engineering services on PROJECT NO. ___________ pursuant to any document or documents or agreement or agree​ments to wit:

​___

(Identification and date of each agreement)

__

in the total paid amount of ___ Dollars shall be applied as a reduction to any fees which shall be due or which shall become due under the present contract.

ARTICLE 25

APPROVAL OF PROGRAM. - The Architect/Engineer shall not proceed with the performance of any professional services until he shall have received from the Owner a copy of the program for the project.

ARTICLE 26

PROHIBITION AGAINST CONTINGENT FEES. - The Architect/Engineer by execution of this contract warrants that he has not employed or retained any company or person, other than a bona fide employee working solely for him, to solicit or secure this contract and that he has not paid or agreed to pay any person, company, corporation, individual, or firm, other than a bona fide employee working solely for him, any fees, commission, percentage, gift, or other consideration contingent upon or resulting from the award or making of this contract.

ARTICLE 27

MINORITY PARTICIPATION. - It is the policy of the State of Georgia that minority business enterprises shall have the maximum opportunity to participate in the State purchasing and contracting process. Therefore, the State of Georgia encourages all minority business enterprises to compete for, win, and receive contracts for goods, services, and construction. Also, the State encourages all companies to sub-contract portions of any State contract to minority business enterprises. Design professionals who utilize qualified minority subcontractors may qualify for a Georgia state income tax deduction for qualified payments made to minority subcontractors. See O. C. G. A. section 48-7-38.

ARTICLE 28

FULL PERFORMANCE. ‑ The Owner and the Architect/Engineer hereby agree to the full performance of the conditions and stipulations contained herein.

Executed as of the day and year first above written.

OWNER: BOARD OF REGENTS OF THE

 UNIVERSITY SYSTEM OF GEOR​GIA

APPROVED:

 BY:

 Senior Vice Chancellor for Capital

Vice Chancellor for Facilities

Resources

 ATTEST:

 Secretary to the Board

(SEAL)

President

ARCHITECT/ENGINEER:

 BY:

Title:

 ATTEST:

Title:

WITNESS:

 (CORPORATE SEAL)

GSFIC 9/29/94

University System of Georgia

App. 3 G-3
Building Project Procedure
- 3 -

