

MAINTENANCE AGREEMENT PROPOSAL

C04294 Dripping Springs Ranch Park MA ADDITION | MA

1042 Event Center Dr,
Dripping Springs, TX
78620

Proposal #: Q-00056502
License #: TACLA009356C

Prepared for:

Craig Rice

Dripping Springs Ranch Park
6/15/2021

Prepared by:

Adam Neveu
SSR III
San Antonio District
Mobile: +1 5122179945
E-mail: adam.neveu@daikinapplied.com

Scope of Services

Daikin Applied Americas, Inc. is pleased to offer the following Maintenance Agreement proposal for your consideration. Thank you for selecting Daikin Applied Service Group to care for your building's system. Our factory-trained service personnel have the knowledge and experience to deliver the best support available. Daikin will perform all services using factory-trained technicians who specialize in HVAC, refrigeration and electronic system maintenance and repair services. Daikin is pleased to offer this proposal for your consideration.

Scope of Work

Daikin shall perform preventive maintenance of HVAC systems units.

Includes:

- Quarterly maintenance on HVAC systems:
- Two (2) Daikin Maverick RTUs
- Two (2) Carrier 17-ton RTUs
- Two (2) Carrier split systems (3-ton and 4-ton)
- One (1) Greenheck packaged unit
- One (1) mini-split system
 - One annual and three operational services
- Annual condenser coil washing
- Annual blower belt replacement
- Quarterly Filter replacement of 2" and 4" pleated air filters, merv 8
- Quarterly cleaning of mini-split washable filter and condensate pump.

Program Overview

The owner is requesting a preventive maintenance program which will provide routine inspection and maintenance of the covered equipment. Timely inspections can minimize or prevent unscheduled down-time by detecting deficiencies early. Scheduled factory recommended maintenance will ensure efficient operation and maximum equipment life. Repairs by trained technicians keep the equipment operating to specification.

Owner operator knowledge is a key component of any maintenance program. During equipment inspections, Daikin Applied recommends owner participation to help them learn proper equipment operation and early problem recognition that can minimize service outages and increase satisfaction.

Personnel

Daikin will perform all services using factory-trained technicians who specialize in HVAC, refrigeration and electronic system maintenance and repair service.

Emergency Coverage: Available 24 hours a day, 7 days a week, 365 days a year. Emergency Response is on a time and material basis.

Duration:

This agreement shall remain in effect for an initial term of 3 year(s) beginning on 11/1/2021 (the "Effective Date") and shall continue from year to year thereafter unless at least 30 days prior to the expiration date of the initial term or any extended term, either party gives the other written notice of its intention to terminate this agreement.

Payment will be In Advance as follows: on the first day of each Quarter beginning on 11/1/2021 the (Effective Date) of this agreement, Daikin will provide an invoice in the amount of \$1,857.00 and will be due upon receipt.

This Agreement is subject to Customer's acceptance of the attached Daikin Applied Terms and Conditions.

Emergency Service Response

Emergency service is available on a 7-day, 24 hour basis. For scheduled service and repairs covered under this agreement and performed at the Customer's request outside of normal working hours, the Customer agrees to pay the difference between the prevailing standard billing rate and the prevailing overtime rate.

Pricing and Acceptance

Feel free to contact me if you have any questions or concerns regarding the information contained in this Maintenance Agreement proposal. If you would like us to proceed with the solution presented above, sign the acceptance line below (including PO# if applicable) and return a copy so that we can begin to mobilize our efforts to complete services as quickly as possible. We appreciate the opportunity to provide you with this solution and look forward to working with you on this and servicing your needs in the future.

Investment Amount and Billing Terms:

Investment required to implement the proposed solution

\$7,428.00 Seven Thousand, Four Hundred Twenty-eight dollars and Zero cents

**Price does not include applicable sales tax*

Year	Amount
year 1	\$7,428.00 (\$1,857/quarter)
year 2	\$7,656.00 (\$1,914/ quarter)
year 3	\$7,896.00 (\$1,974/ quarter)

Pricing and acceptance are based upon the Terms and Conditions which are attached.

Billing/Payment Terms*: Billed in full upon completion

*All billings are due immediately upon Receipt

This proposal will be honored by Daikin Applied for 30 days from the date on the front of the proposal. After 30 days, Daikin Applied reserves the right to evaluate cost changes (both increases and decreases) from the proposal.

Craig Rice
Dripping Springs Ranch Park

Site Address:
1042 Event Center Dr,
Dripping Springs, TX
78620

Accepted by:

Approved by:

(Print Full Legal Name of Customer)

(Print Full Legal Name of Daikin Applied Representative)

(Signature)

(Signature)

(Title)

(Title)

Date:

Date:

Note: This Agreement is subject to final approval by Daikin Applied.

Inspection Program Responsibilities

1. **Daikin Applied agrees to:**

- a) Furnish its Inspection Service during normal working hours, unless otherwise specified on page 1 herein, on the Equipment, in accordance with the Maintenance Agreement Service Program(s) at the price stated herein and subject to the terms and conditions set forth herein.
- b) Provide a written report to the Customer about the condition of the Equipment and any recommendations for necessary repairs or enhancements to maintain capacity, reliability, and efficiency.
- c) Instruct the person(s) responsible for Equipment operation and familiarize them with normal operation.

2. **Customer agrees to:**

- a) Designate a representative in its employ to receive instructions in the operation of the Equipment. Such representative shall have authority to carry out recommendations received from Daikin Applied in conjunction with the performance of this Agreement.
- b) Allow Daikin Applied to start and stop the Equipment in order to perform services specified in this Agreement.
- c) Operate the Equipment in accordance with Daikin Applied instruction and to notify Daikin Applied promptly of any change in the usual operating conditions.
- d) Provide reasonable means of access to the Equipment and building.
- e) Employ only Daikin Applied personnel or persons authorized by Daikin Applied to perform all work on the Equipment, except for operation of same.

3. **It is understood that, except to the extent otherwise provided in the Maintenance Agreement Equipment Schedule, the services and maintenance provided for herein includes only those items listed herein. It does not, for example, include any of the following:**

- a) Normal daily and weekend functions of stopping/starting the Equipment covered hereunder.
- b) The maintenance of space conditions or system performance.
- c) The changing or cleaning of air filters.
- d) Piping or ductwork.
- e) Damage due to freezing weather.
- f) Water treatment.
- g) Corrosion or erosion damage to water and/or air side of Equipment (for example, but not limited to the following: tube bundles, heat exchangers, structural supports, and coils.)
- h) Disconnect switches, fuses and circuit breakers.
- i) Portable recorders
- j) Complementary equipment (for example, but not limited to the following: cabinets, fixtures, water boxes, water supply lines and drain lines, and painting for appearance).
- k) Boiler shell, tubes, and refractory material.
- l) Replacement of complete unit.
- m) Any items of equipment that are recommended or required by Insurance Companies, Government, State, Municipal or other authorities.

Activities Section & Tasking List

Presented below are the tasks to be performed by type of equipment covered in the equipment schedule. **Note:** asterisk * indicates the specific task will be performed only if applicable to the specific piece of equipment.

Roof Top / Packaged or Split Systems (Unitary Equipment, Heating and cooling)

Manufacturer/Model/Serial:

Daikin|MPS040F|FBOU130702190
Daikin|MPS040F|FBOU130702190
Carrier|50LC0A17A|4319P25629,
Carrier|50LC0A17A|4319P25630,
Carrier|25HBC360A600|1413E04809,
Carrier|25HBC348A600|3212E10794,
Grennheck|38MGRQ48E|2619V10524

Operational Inspection:

- Check in with facility maintenance manager to discuss any operating issues or deficiencies.
- Check unit for proper operation, interlocks, controls, and excessive noise or vibration.
- Visually inspect condition of starter contacts and overloads for wear, pitting, and any signs of overheating.
- Replace air filters and/or media.
- Inspect evaporator drain pan and condensate trap for cleanliness. *
- Check condensate pump operation. *
- Inspect condition of motor, fan wheel, blowers and blower pulleys. * (bent blades, debris, proper rotation and airflow)
- Check belts for condition, proper tension, and alignment. Adjust tension if required. Replace if part of the service agreement. *
- Inspect, clean and/or lubricate all mechanical moving components, bearings, and couplings as needed.
- Inspect chilled water piping and valves for leakage; check condition of unit and pipe insulation.
- Visually inspect coils for damage, obstructions, and cleanliness.
- Check compressor operation. Check oil level in compressor. *
- Check operation of crankcase heater. *
- Check operation of low ambient control devices. *
- Review all microprocessor diagnostic codes. *
- Start unit and check operating and safety controls.
- Check superheat and sub-cooling and adjust.
- Check sight glass(es) for flashing / moisture and/or oil presence. *
- Complete operating log of temperatures, pressures, voltages, amperages, and review all readings.

Pre-Cooling (Spring)- Seasonal Inspection:

- Check in with facility maintenance manager to discuss any operating issues or deficiencies.
- Check unit for proper operation, interlocks, controls, and excessive noise or vibration.
- Tighten all starter, motor, and control connections.
- Visually inspect condition of starter contacts and overloads for wear, pitting, and any signs of overheating.
- Meg compressor motor and record readings.
- Replace air filters and/or media.
- Visually inspect coils for damage, obstructions, and cleanliness.
- Inspect water piping and valves for leakage; check condition of unit and pipe insulation.
- Clean evaporator drain pan and condensate trap. *
- Check condensate pump operation. *
- Check ductwork for condensation and air leaks at the unit. *
- Adjust blower belts if needed, Check for condition, proper tension, and alignment. Replace if required.
- Inspect condition of motor, fan wheel, blowers and blower pulleys. * (bent blades, debris, proper rotation and airflow)
- Check and Lubricate motor and fan bearings, screws, and motor mounts.
- Check vibration isolation pads and springs. *
- Check unit controls, thermostat, economizer, valves, dampers, louvers, linkage, and shutters. Lubricate all pivot points. *
- Check inlet guide vanes and discharge dampers for proper setup and operation. Lubricate per manufactures recommendations. *
- Check operation of refrigerant cycle, reversing valve, pump-down cycle, controls, refrigerant charge and oil level. *
- Complete operating log of temperatures, pressures, voltages, amperages, and review all readings.
- Check motor operating voltage and amperages.
- Check compressor operation.
- Check operation of crankcase heater. *
- Check operation of low ambient control devices. *
- Check operation of unit control module. *
- Review all microprocessor diagnostic codes. *
- Start unit and check operating and safety controls.
- Check superheat and sub-cooling and adjust.
- Check sight glass(es) for flashing / moisture and/or oil presence. *
- Review services performed and report any uncorrected deficiencies to facility maintenance manager.

Coils Services:

- Clean condenser coils.

DAIKIN APPLIED AMERICAS INC. TERMS & CONDITIONS

1. This Standard Service Proposal or Maintenance Agreement (hereinafter sometimes referenced as "Agreement"), upon acceptance by the Customer, is made solely on the terms and conditions hereof, notwithstanding any additional or conflicting conditions that may be contained in any purchase order or other form of Customer, all of which additional or conflicting terms and conditions are hereby rejected by Daikin Applied. Further, you acknowledge and agree that any purchase order issued by you in accordance with this Agreement will only establish payment authority for your internal accounting purposes. Any such purchase order will not be considered by us to be a counteroffer, amendment, modification, or other revision to the terms of this agreement. No waiver, alteration or modification of the terms and conditions herein shall be valid unless made in writing and signed by an authorized representative of Daikin Applied.
2. This Maintenance Agreement or Standard Service Proposal is subject to acceptance by the Customer within 30 days from date shown on the quote, unless specified otherwise. Prices quoted are for services, labor, and material as specified in this Proposal. If acceptance of this Maintenance Agreement or Standard Service Proposal is delayed or modified, prices are subject to adjustment.
3. Terms of payment are subject at all times to prior approval of Daikin Applied's credit department. Terms of payment are net due upon receipt of invoice unless previously otherwise agreed in writing. Should payment become more than 30 days delinquent, Daikin Applied may stop all work under this Agreement or terminate this Agreement with five (5) days written notice to Customer. Daikin Applied reserves the right to add to any account outstanding more than 30 days interest at 1 ½% per month or the highest rate allowed by law. In the event of default in payment, Customer agrees to pay all costs of collection incurred by Daikin Applied including, but not limited to, collection agency fees, attorney fees and court costs. Additional services may be performed upon request at a price to be determined, subject to these Terms and Conditions.
4. In the event that Daikin Applied determines, during the first thirty (30) days of any Maintenance Agreement or upon seasonal start-up (discovery period) that any equipment covered under this Agreement in need of repair and/or replacement, Daikin Applied shall inform Customer of the equipment condition and remedy. Daikin Applied shall not be responsible for the present or future repair and/or replacement or operability of any specific equipment; until such time as the equipment is brought up to an acceptable condition or the Customer removes the unacceptable system(s), component(s), or part(s) from this contract.
5. Any Maintenance Agreement price is subject to adjustment once each calendar year, effective on the anniversary date, for changes in labor, subcontractor and material costs. If such adjustment is not expressly set forth in the Maintenance Agreement, the customer shall receive forty-five (45) days prior written notice of such adjustment. Customer's payment of an invoice with an adjusted price shall be Customer's acceptance of the price adjustment so long as such invoice reflects the price adjustment expressly set forth in the Maintenance Agreement or set forth in the notice of adjustment.
6. A Maintenance Agreement may be terminated: (i) by either party upon the anniversary date hereof; provided however, that written notice of such termination must be given to the non-terminating party at least thirty (30) days prior to the anniversary date; (ii) by Daikin Applied upon five (5) days prior written notice to Customer, in the event that any sums or monies due or payable pursuant to this Agreement are not paid when due or in the event that additions, alterations, repairs or adjustments are made to the system or equipment without Daikin Applied's prior approval; (iii) by either party, in the event that the other party commits any other material breach of this Agreement and such breach remains uncured for ten (10) business days, after written notice thereof. If a Maintenance Agreement is terminated for any reason, other than a material breach by Daikin Applied, Customer shall pay, in addition to all sums currently due and owing, the entire remaining balance due for the term of the Maintenance Agreement, or an amount equal to time and materials expended for the year, whichever is less. Notices required hereunder shall be sent via Certified U.S. Mail, Return Receipt Requested and provided that such notice is postmarked by the required date, such notice shall be deemed properly given.
7. Unless Customer provides appropriate documentation of tax exemption, Customer shall pay Daikin Applied, in addition to the contract price, the amount of all excise, sales, use, privilege, occupation or other similar taxes imposed by the United States Government or any other National, State or Local Government, which Daikin Applied is required to pay in connection with the services or materials furnished hereunder. Customer shall promptly pay invoices within 30 days of receipt. Should payment become more than 30 days delinquent, Daikin Applied may stop all work under this Agreement or terminate this Agreement as provided in the next paragraph.
8. Any and all costs, fees and expenses arising from or incurred in anticipation of any federal, state, county, local or administrative statute, law, rule, regulation or ordinance (collectively "Governmental Regulations") directly or indirectly requiring that refrigerant other than the type of refrigerant currently being utilized in connection with the equipment subject to this Agreement be used, shall be borne solely by Customer. In this regard, Daikin Applied shall not be required to bear any expense in connection with the modification, removal, replacement or disposal of any refrigerant in response to any Governmental Regulation designed to reduce or eliminate the alleged environmental hazards associated with the refrigerant.
9. The contract price stated herein is predicated on the fact that all work will be done during regular working hours of regular working days unless otherwise specified. If for any reason Customer requests that work be performed other than during regular working hours or outside the scope of services specified hereunder, Customer agrees to pay Daikin Applied any additional charges arising from such additional services, including but not limited to premium pay, special freight or other fees or costs associated therewith.
10. Customer shall be responsible for all costs, expenses, damages, fines, penalties, claims and liabilities associated with or incurred in connection with any hazardous materials or substances, including but not limited to asbestos, upon, beneath, about or inside Customer's equipment or property. Title to, ownership of, and legal responsibility and liability for any and all such hazardous materials or substances, shall at all times remain with Customer. Customer shall be responsible for the removal, handling and disposal of all hazardous materials and substances in accordance with all applicable Governmental Regulations. Customer shall defend, indemnify, reimburse and hold harmless Daikin Applied and its officers, directors, agents, and employees from and against any and all claims, damages, costs, expenses, liabilities, actions, suits, fines and penalties (including without limitation, attorneys' fees and expenses) suffered or incurred by any such indemnified parties, based upon, arising out of or in any way relating to exposure to, handling of, or disposal of any hazardous materials or substances, including but not limited to asbestos, in connection with the services performed hereunder. Daikin Applied shall have the right to suspend its work at no penalty to Daikin Applied until such products or materials and the resultant hazards are removed. The time for completion of the work shall be extended to the extent caused by the suspension and the contract price equitably adjusted. Daikin Applied reserves the right to engage others in a subcontractor status to perform the work hereunder.
11. Customer agrees to provide Daikin Applied personnel with the usual required utilities (water, electricity, compressed air, etc.) and special tools and equipment normally used for such services unless restricted specifically in the quote. Customer agrees to ensure that sufficient service access space is provided. Daikin Applied shall not be held liable for failure or damage to any equipment caused by power interruptions, single phasing, phase reversal, low voltage, or other deficiencies beyond the control of Daikin Applied.

12. This agreement does not include responsibility for design of the system (unless specifically included), obsolescence, electrical power failures, low voltage, burned-out main or branch fuses, low water pressure, vandalism, misuse or abuse of the system(s) by others (including the Customer), negligence of the system by others (including the Customer), failure of the Customer to properly operate the system(s), or other causes beyond the control of Daikin Applied.
13. In the event that Daikin Applied is required to make any repairs and/or replacements or emergency calls occasioned by the improper operation of the equipment covered hereby, or any cause beyond Daikin Applied's control, Customer shall pay Daikin Applied for the charges incurred in making such repairs and/or replacements or emergency calls in accordance with the current established Daikin Applied rates for performing such services.
14. Daikin Applied shall not in any event be liable for failure to perform or for delay in performance due to fire, flood, strike or other labor difficulty, act of God, act of any Governmental Authority or of Customer, riot, war, embargo, fuel or energy shortage, wrecks or delay in transportation, inability to obtain necessary labor, materials, or equipment from usual sources, or due to any cause beyond its reasonable control. In the event of delay in performance due to any such cause, the date of delivery or time of completion will be extended by a period of time reasonably necessary to overcome the effect of such delay. If the materials or equipment included in this Proposal become temporarily or permanently unavailable for reasons beyond the control of Daikin Applied, Daikin Applied shall be excused from furnishing said materials or equipment and be reimbursed for the difference between cost of materials or equipment unavailable and the cost of an available reasonable substitute.
15. Daikin Applied shall not in any event be liable to the Customer or to third parties for any incidental, consequential, indirect or special damages, including but not limited to, loss of production, loss of use or loss of profits or revenue arising from any cause whatsoever including, but not limited to any delay, act, error or omission of Daikin Applied. In no event will Daikin Applied's liability for direct or compensatory damages exceed the payment received by Daikin Applied from customer under the instant agreement.
16. Daikin Applied extends the manufacturer's warranties on all parts and materials and warrants labor to meet industry standards for a period of thirty (30) days from the date performed, unless a longer duration is expressly stated elsewhere in this Agreement. Daikin Applied expressly limits its warranty on Customer's Equipment to cover only that portion of Equipment which had specific Services done by Daikin Applied. These warranties do not extend to any Equipment or service which has been repaired by others, abused, altered, or misused, or which has not been properly maintained. THESE WARRANTIES ARE IN LIEU OF ALL OTHER WARRANTIES, EXPRESSED OR IMPLIED, INCLUDING, BUT NOT LIMITED TO, THOSE OF MERCHANTABILITY AND FITNESS FOR SPECIFIC PURPOSE, WHICH ARE HEREBY SPECIFICALLY DISCLAIMED.
17. Each of us agrees that we are responsible for any injury, loss, or damage caused by any negligence or deliberate misconduct of our employees or employees of our subcontractors. If any of our employees or those of our subcontractors, cause any injury, loss or damage in connection with performing their duties under this agreement, the responsible party will pay for all costs, damages, and expenses, which arise. Each of us agrees to defend and hold harmless the other party, its officers, directors and employees, from and against all claims, damages, losses and expenses, including but not limited to attorney's fees and court costs, arising out of or resulting from the performance of work hereunder, to the extent that such claim, damage, loss, or expense is caused by an active or passive act or omission of the indemnifying party or anyone directly or indirectly employed by that party, or anyone for whose acts that party may be liable.
18. This Agreement shall be binding upon and inure to the benefit of each party's respective successors, assigns and affiliates. This Agreement is governed by and construed in accordance with the laws of the State of Minnesota.