COUNTY OF ALAMEDA

Community Development Agency

REQUEST FOR PROPOSAL NO 1; CDA NPS 2010/11

SPECIFICATIONS, TERMS, & CONDITIONS

For
GEOTECHNICAL SERVICES
NETWORKING/PROPOSERS CONFERENCES
At
	10:00 AM

November 23, 2010

Suite 205

224 West Winton

Hayward, CA 94544
	1:30 PM

November 23, 2010

Suite 205

224 West Winton

Hayward, CA 94544

For complete information regarding this project see RFP/Q posted at http://www.acgov.org/jsp_app/gsa/purchasing/bid_content/contractopportunities.jsp or contact the person listed below. Thank you for your interest!

 Contact Person: Damien Gossett

 Phone Number: 510-670-6524

 Email Address: mailto:damien.gossett@acgov.org
RESPONSE DUE
by
4:00 p.m.
on
December 9, 2010
at

Alameda County Community Development Agency

224 W. Winton Avenue, Suite 205

Hayward, CA 94544

Attn: Damien Gossett

COUNTY OF ALAMEDA

ARCHITECTURAL & ENGINEERING PROFESSIONAL SERVICES

REQUEST FOR PROPOSAL AND STATEMENT OF QUALIFICATIONS

SPECIFICATIONS, TERMS & CONDITIONS

For
PROJECT NAME - CITY
TABLE OF CONTENTS

Page 1 of 2

Page

I.
ACRONYM AND TERM GLOSSARY
1

II.
STATEMENT OF WORK
A. Project Description and Overview
1

B. Scope of Services
3

C. Time of Services/Project Schedule
5

D. Other County Requirements
5

III.
INSTRUCTIONS TO PROPOSERS
A. County Contacts
6

B. Calendar of Events
7

C. Networking/Proposers Conference
7

D. Submittal of Responses
8

E. Response Format
9

F. Response Content/Submittals
10

G. Evaluation Criteria/Selection Committee
12

H. Notice of Award
16

I. Protest/Appeals Process
17

IV.
TERMS AND CONDITIONS
A. Award
18

B. Method of Contracting
19

C. County Provisions
19

D. Debarment and Suspension Policy

V.
STANDARD ATTACHMENTS

Exhibit A – Acknowledgement

Exhibit B – Questionnaire: Standard Form 330

Exhibit C – Insurance Requirements
Exhibit D1 – Current References

Exhibit D2 – Former References

Exhibit E – SLEB Certification Application Package

Exhibit F – Small and Local Business Partnering Information

Exhibit G – (Not Used)

Exhibit H – First Source Agreement

Exhibit I – Exceptions, Clarifications, Amendments

Exhibit J – Draft A/E Agreement

Exhibit K – Proposal Evaluation Form

Exhibit L– Debarment and Suspension Certification

COUNTY OF ALAMEDA

ARCHITECTURAL & ENGINEERING PROFESSIONAL SERVICES

REQUEST FOR PROPOSAL AND STATEMENT OF QUALIFICATIONS

SPECIFICATIONS, TERMS & CONDITIONS

For
GEOTECHNICAL SERVICES
TABLE OF CONTENTS
Page 2 of 2

VI. INFORMATION ATTACHMENTS – (Intentionally Left Blank)

I.
ACRONYM AND TERM GLOSSARY
Unless otherwise noted, the terms below may be upper or lower case. Acronyms will always be uppercase.

	A/E
	Architecture(-al) and Engineer(-ing)

	Agency
	Shall mean the Alameda County Community Development Agency

	Board
	Shall refer to the County of Alameda Board of Supervisors

	CSC
	Shall refer to County Selection Committee

	Contractor
	When capitalized, shall refer to selected Proposer that is awarded a contract

	County
	When capitalized, shall refer to the County of Alameda

	Federal
	Refers to United States Federal Government, its departments and/or agencies

	F.O.B
	Shall mean without charge for delivery to destination and placing on board a carrier at a specified point (Free On Board)

	IRS
	Refers to Internal Revenue Service

	Labor Code
	Refers to California Labor Code

	MSDS
	Refers to Material Safety Data Sheets

	OSHA
	Refers to California Occupational Safety and Health Administrations

	Proposal
	Shall mean proposer/contractor response to this RFP

	Proposer
	Shall mean specific person or firm responding to this RFP

	PO
	Shall refer to Purchase Order(s)

	Qualifications
	Shall mean Proposer’s response to this RFP

	Request for Proposal
	Shall mean this document, which is the County of Alameda’s request for contractors’/proposers’ proposal to provide the goods and/or services being solicited herein. Also referred herein as RFP

	Response
	Shall refer to proposer’s proposal or quotation submitted in reply to RFP

	RFP
	Request for Proposal

	RFQ
	Request for Qualifications

	SF
	Standard Form

	SLEB
	Small Local Emerging Business

	SOQ
	Statement of Qualifications

	State
	Refers to State of California, its departments and/or agencies

II.
STATEMENT OF WORK AND SCOPE OF SERVICES
A. PROJECT DESCRIPTION AND OVERVIEW:
The Alameda County Community Development Agency requests Qualifications and Proposals for on-call consultant services to conduct compliance reviews, monitoring and inspection work relative to the mines and quarries located in Alameda County. The County seeks to hire firms that have demonstrated technical expertise in and familiarity with federal and state requirements necessary for the monitoring and evaluation of compliant quarry and mining operations. Multiple consultants will be retained for this work.

Background

Alameda County has the following active mines and quarries in operation:

1. Surface Mining Permit SMP-16, large aggregate quarry with ancillary uses, near Livermore, California;

2. SMP-23, large aggregate quarry with ancillary uses, near Pleasanton/Livermore, California;

3. SMP-24, large aggregate quarry with ancillary uses, east of Interstate 680 in the Sunol Valley;

4. SMP-28, clean earth quarry, south of Interstate 680 near Mission Pass (Fremont);

5. SMP-30, large aggregate quarry with ancillary uses, south of interchange of Interstate 680 and Calaveras Road, Sunol Valley;

6. SMP-31/36, large aggregate quarry with ancillary uses, presently idle and in the process of final reclamation, near Pleasanton, California;

7. SMP-32, large aggregate quarry, west of intersection of Interstate 680 and State Route 84, Sunol Valley;

8. SMP-33, modest-sized aggregate quarry in process of ongoing reclamation, adjacent to SMP-24, Sunol Valley;

9. SMP-34, clean earth and rock quarry, one mile west of the town of Sunol, unincorporated Alameda County;

B.
SCOPE OF SERVICES
In accordance with the circumstances described above, the County seeks a firm or firms to provide the following generally described phases of service:

1. Conduct County and State (as required by the County Surface Mining Ordinance (SMO) and State of California Surface Mining and Reclamation Act (SMARA) annual inspections from July through December of each calendar year. Report back to the County on compliance issues, prepare report for the County and Planning Commission and submittal to the State.

2. Be available on as as-needed basis for general reviews of Reclamation Plans, Reclamation Plan updates, and Financial Assurance estimates and mechanisms as required by SMARA and the County SMO.

3. Be available on an as-needed basis to assist planning staff with identification and resolution of critical geotechnical and engineering issues on mines.

4. Be available on an as-needed basis for general review of geotechnical issues not addressed by County staff where geotechnical/engineering expertise is required.

5. Be available on an as-needed basis to help with analysis and resolution of emergencies (slides, flooding, etc.).

6. Perform peer-review of Geological sections of Environmental Impact Reports (EIR), for various planning projects. Coordinate and schedule meetings as required and necessary with the applicant (mine operators), County staff, other Agencies having jurisdiction, other property owners, other consultants/professionals, etc and the general public;

7. Review and become familiar with all pertinent data on the surface mine(s) to be permitted including but not limited to location, geology, existing use permit, prior annual reports, financial assurance estimate, reclamation plan or interim management plan, etc.

8. Assist staff in resolving technical issues related to the application;

9. Prepare written reports, photographs and other documentation for staff, the Planning Commission and the general public;

10. Be available for community meetings and public hearing(s) which may occur outside of normal business hours or in the evenings.

C.
TIME OF SERVICES/PROJECT SCHEDULE
The Agency must complete inspections on an annual basis. Other project may occur from time to time and consultants will be selected from the pool based upon availability and expertise. Schedules will be developed based upon the services requested.
The selected firm shall provide a schedule which demonstrates achievement of services within these overall time frames, but may modify intermediate dates to fit the proposing firm’s methodology.

D.
OTHER COUNTY REQUIREMENTS
a. Local Participation: Note that it is a requirement for award that all contracts such as this one include local (defined as Alameda County based) businesses to the maximum extent possible consistent with the nature of the services to be provided. The County Small Local and Emerging Business (SLEB) Program requires that to be awarded this contract the lead firm must be a SLEB or, if the lead firm is not a SLEB, the lead firm must partner with SLEBs to the maximum extent reasonable and possible, with a minimum of 20% SLEB participation required. Please note detailed provisions in COUNTY PROVISIONS SECTION of this RFP.

b. Green Building: The County of Alameda has a Green Building ordinance which requires all projects in excess of $5M to achieve LEED TM Silver rating. The ordinance will apply to this project. The ordinance includes construction waste management requirements.

c. Environmentally Friendly Packaging: Alameda County is an environmentally responsible employer and seeks all practical opportunities for waste reduction and recycling. The County, therefore, encourages its contractors to reduce waste volume and toxicity by using environmentally friendly packaging material whenever possible. Options may include backhauling product packaging to the supplier for reuse or recycling, shipping in bulk or reduced packaging, using soy bean-based inks for packaging printing, using recycled product packaging or using recyclable or reusable packaging material. The County encourages all bidders and contractors for goods and services to adhere to these principles where practicable.
III.
INSTRUCTIONS TO PROPOSERS
A. COUNTY CONTACTS
The evaluation phase of the RFP/SOQ process shall begin upon receipt of sealed proposals until a contract has been awarded. Proposers shall not contact or lobby evaluators during the evaluation process. Attempts by Proposer to contact evaluators may result in disqualification of proposer.
All questions regarding these specifications, terms and conditions are to be submitted in writing, preferably via e-mail by November 22, 2010 to:
Damien Gossett

Alameda County CDA

224 West Winton, Suite 205

E-Mail: damien.gossett@acgov.org

FAX: 510-670-6431

The GSA Contracting Opportunities website will be the official notification posting place of all Request for Proposals and Addenda. Go to http://www.acgov.org/gsa_app/gsa/purchasing/bid_content/contractopportunities.jsp to view current contracting opportunities.
B. CALENDAR OF EVENTS
	Event
	Date/Location

	RFP/RFQ Issued
	November 9, 2010

	Written Questions Due
	by 2:00 PM on November 22, 2010

	Networking/RFP

Conference

	TUESDAY,

November 23, 2010

10:00 AM
location:
Community Development Agency

Suite 205

224 West Winton

Hayward, CA 94544
	Additional Information:

Please allow enough time for parking at metered street parking or public parking lot and entry into secure building.

	Second Networking/Proposers Conference
	TUESDAY,

November 23, 2010

1:30 PM
location:
Community Development Agency

Suite 205

224 West Winton

Hayward, CA 94544
	Additional Information:
Please allow enough time for parking at metered street parking or public parking lot and entry into secure building; Paid parking is available at the adjacent County on-site parking lot & garage.

	Addendum Issued
	

	Response Due

	December 9, 2010 no later than 4:00 p.m.

	Evaluation Period
	 December 9-10, 2010

	Oral Presentation/ Interviews
	December 13, 2010

	Board Letter Issued
	December 27, 2010

	Board Award Date
	January 11, 2011

	Contract Start Date
	Approximately January 11, 2011

Note:
Award and start dates are approximate.

It is the responsibility of each proposer to be familiar with all of the specifications, terms and conditions of this RFP. By the submission of a Proposal, Proposer certifies that if awarded a contract they will make no claim against the County based upon ignorance of conditions or misunderstanding of the specifications.
C. NETWORKING/RFP CONFERENCE
NOTE: Firms wishing to participate must attend the Conference.
One networking/RFP conference(s) will be held to:

· Provide an opportunity for small and local and emerging businesses (SLEBs) and large firms to network and develop partnering relationships in order to participate in the contract(s) that may result from this RFP.
· Provide an opportunity for proposers to ask specific questions about the project and request RFP clarification.
· Provide proposers an opportunity to receive documents, etc. necessary to respond to this RFP.

· Provide the County with an opportunity to receive feedback regarding the project and RFP.
Written questions submitted prior to the networking/proposers conference(s), in accordance with the Calendar of Events, and verbal questions received at the networking/proposers conference(s), will be addressed whenever possible at the networking/proposers conference(s). All questions will be addressed and the list of attendees will be included in an RFP Addendum following the networking/RFP conference(s) in accordance with the Calendar of Events.

Failure to participate in the Networking/Proposers Conference(s) will in no way relieve the Contractor from furnishing services required in accordance with these specifications, terms and conditions. Attendance at the Second Networking/ Proposers Conference(s) is strongly encouraged and recommended.

Networking/RFP conference(s) will be held as shown on Calendar of Events section above.

D. SUBMITTAL OF PROPOSALS
1. All proposals must be SEALED and must be received at the CDA of Alameda County BEFORE 4:00 p.m. on the due date specified in the Calendar of Events.

NOTE: LATE AND/OR UNSEALED PROPOSALS CANNOT BE ACCEPTED. IF HAND DELIVERING PROPOSALS PLEASE ALLOW TIME FOR METERED STREET PARKING OR PARKING IN AREA PUBLIC PARKING LOTS AND ENTRY INTO SECURE BUILDING.
Proposals will be received only at the address shown below, and by the time indicated in the Calendar of Events. Any proposal received after said time and/or date or at a place other than the stated address cannot be considered and will be returned to the Proposer unopened.
All proposals, whether delivered by an employee of Proposer, U.S. Postal Service, courier or package delivery service, must be received and time stamped at the stated address prior to the time designated. The CDA timestamp shall be considered the official timepiece for the purpose of establishing the actual receipt of proposals.
2. Proposals are to be addressed and delivered as follows:
Geotechnical Consultant
Community Development Agency

Suite 205

224 West Winton

Hayward, CA 94544

3. Proposer's name and return address must also appear on the mailing package.

4. No telegraphic, e-mail or facsimile proposals will be considered.

5. By submission of its proposal Proposer agrees and acknowledges all RFP specifications, terms and conditions and indicates ability to perform.

6. All costs required for the preparation and submission of a proposal shall be borne by Proposer.

7. Only one proposal response will be accepted from any one person, partnership, corporation, or other entity; however, several alternatives may be included in one response.

8. It is the responsibility of the Proposers to clearly identify information in their proposal responses that they consider to be confidential under the California Public Records Act. To the extent that the County agrees with that designation, such information will be held in confidence whenever possible. All other information will be considered public.

9. All other information regarding the proposal responses will be held as confidential until such time as the County Selection Committee has completed their evaluation and, or if, an award has been made. Proposers will receive mailed award/non-award notification(s), which will include the name of the Proposer to be awarded this project. In addition, award information will be posted on the County’s “Contracting Opportunities” website, mentioned above.

10. Each proposal received, with the name of the Proposer, shall be entered on a record, and each record with the successful proposal indicated thereon shall, after the award of the order or contract, be open to public inspection.
E. RESPONSE FORMAT
1. Proposal responses are to be straightforward, clear, concise and specific to the information requested. Submit in 8-1/2 x 11 format one (1) original plus four (4) copies of the proposal, plus a copy shall be submitted on read-only CD in “PDF” format. The original proposal is to be clearly marked and is to be either loose leaf or in a 3-ring binder, not bound. Submittals shall contain only material directly related to response to requirements, not general marketing material. Organize your information under tabs in the same order delineated below under “Response Content.”
2. In order for proposals to be considered complete, proposer must provide all information requested, including Standard Form 330, which replaces the old SF forms 254 and 255.

F. RESPONSE CONTENT/SUBMITTALS
1.
Proposal responses must be signed in ink. The signatures of all persons required under the applicable organizational documents in order to bind the Proposer must be on the proposal response. Provide applicable signature documentation pursuant to Contractor’s organizational structure verifying the authority of the person signing the proposal response to commit to its Proposal on behalf of the Contractor.

2.
Proposal response shall include the following information:

Qualifications – A statement of qualifications relating to the prospective consultant’s experience and knowledge in required field of expertise.

a. To perform annual inspections

1. At a minimum under SMARA; CCR 35004.5(b) the firm or individual must meet the following qualifications:

“(b) A person who in the determination of the lead agency has demonstrated competence in performing inspections of surface mining operations, shall perform inspections. Evaluation of geological and engineering conditions, when required, shall be performed by or under the supervision of a Geologist Registered to practice in the state under the Geologists and Geophysicists Act or a Professional Engineer registered to practice in the state under the Professional Engineers Act.”

“(c) A surface mine inspection shall not be performed by any person who holds a financial interest in or has been employed by the surface mining operation in any capacity, including as a consultant or as a contractor, during the year preceding the inspection.”

“(d) Annual surface mine inspections may be conducted by a specialist or a team of specialists with expertise that includes but is not limited to, geology, engineering, surveying, ecology, water chemistry and quality, and permitting. Persons participating in the inspection shall follow such reasonable requirements of the operator so that there is minimal interference with the surface mining operation and the inspection is conducted in a safe manner in accordance with all state and federal safety requirements.”

2. Demonstrated expertise in communicating technical issues to the general public visually, verbally and in writing;

3. A four wheel drive vehicle with ground clearance may be required for access to the site(s).

b. To provide other geotechnical services

1. At a minimum under the firm or individual must meet the following qualifications:

i. Be knowledgeable and familiar with surface mining and operations;

ii. Be knowledgeable and familiar with applicable sections of the CODE;

iii. Be knowledgeable and familiar with CEQA

iv. Be knowledgeable and familiar with SMARA. (Evaluation of geological and engineering conditions, when required, shall be performed by or under the supervision of a Geologist Registered to practice in the state under the Geologists and Geophysicists Act or a Professional Engineer registered to practice in the state under the Professional Engineers Act;

v. Demonstrated expertise in communicating technical issues to the general public visually, verbally and in writing;

vi. A four wheel drive vehicle with ground clearance may be required for access to the site(s).

3. Staffing

a. Provide a list of individuals, their qualifications, resumes, and references of those who will be committed providing the required services including all sub-contractors.

1. Describe the roles of key individuals on the team, including roles of individuals in each consultant firm. Provide resumes and references for all key team members. Resumes shall show relevant experience, for the Project’s Scope of Work, as well as the length of employment with the proposing firm. Key members, especially the Project Manager, shall have significant demonstrated experience with this type of project, and should be committed to stay with the project for the duration of the project.

2. Describe how your team will work with the Agency staff and identify what information and time will be required from them for projects. Indicate where the Project Managers for each firm on the team will be physically located.

b. Scope of Work Provided:
1. Include a detailed Scope of Work statement describing all services to be provided.

2. Describe your Cost Control and Budgeting Methodology for this project.

c. Schedule of Work:
Provide a description of general availability and ability to perform work in a timely way.

d. Litigation:
Indicate if your firm was involved with any litigation in connection with your prior projects. If yes, briefly describe the nature of the litigation and the result.

e. Hourly Rate Schedule
1.
Provide hourly rate fee schedules for your office and each key consultant indicating the job classifications for the proposed staff for the intended. Show duration of applicability of hourly rates.

f. References
Provide at least three references for clients/projects which are similar to this one and who can attest to proposer’s firm/team performance. Provide name, contact address and telephone number, with brief description of the project. Prefer completed projects, but one may be ongoing.

4. Exhibits/Attachments
Proposers shall include in their submittal completed and signed documentation for all listed Exhibits, including any attachments required by the Exhibit. Any material deviation from these requirements may be cause for rejection of the proposal, as determined in the County’s sole discretion. The content and sequence for each required document shall be as follows:

· Exhibit A – Acknowledgement, signed
· Exhibit B - Questionnaire: Standard Form

· Exhibit C – Insurance Requirements

· Exhibit D – (Not used)
· Exhibit E – SLEB Certification Application Package, completed, signed, required documentation attached (if applicable)

· Exhibit F - Small Local Emerging Business (SLEB) Partnering Information Sheet, completed and signed
· Exhibit G – (Not used)
· Exhibit H, First Source Agreement, completed and signed

· Exhibit I, Exceptions, Clarifications and Amendments Form, completed and signed. Any exceptions, clarifications and amendments should also address the attached Exhibits, particularly Exhibit J, Agreement (the County is under no obligation to accept any exceptions and such exceptions may be a basis for proposal disqualification).

· Exhibit J- Draft Agreement
· Exhibit K - Proposal Evaluation Form, fill in firm name

· Exhibit L – Debarment and Suspension Certification
G. EVALUATION CRITERIA/SELECTION COMMITTEE
All proposals will be evaluated by a County Selection Committee (CSC). The County Selection Committee may be composed of County staff and other parties that may have expertise or experience in the professional services described herein. The CSC will review the submittals and will rank the proposers. The five highest ranked proposers will be invited for an interview in accordance with the evaluation criteria set forth in this RFP. The evaluation of the proposals shall be within the sole judgment and discretion of the CSC.

All contacts during the evaluation phase shall be through the CDA Department contact only. Proposers shall neither contact nor lobby evaluators during the evaluation process. Attempts by Proposer to contact and/or influence members of the CSC may result in disqualification of Proposer.
The CSC will evaluate each proposal meeting the qualification requirements set forth in this RFP. Proposers should bear in mind that any proposal that is unrealistic in terms of the technical or schedule commitments may be deemed reflective of an inherent lack of technical competence or indicative of a failure to comprehend the complexity and risk of the County’s requirements as set forth in this RFP.

The Agency reserves the right to determine the number of interviews it will conduct for this project. Following the interviews, the Agency will request the the selected proposer to submit a fee proposal for specified scope of work. Upon acceptance of a fee proposal and successful contract negotiations the Agency will recommend a contract be awarded. Should an agreement not be reached on a fair and reasonable fee with the highest ranked firm, the next highest ranked firm will be requested to submit a fee proposal.

Each of the following Evaluation Criteria below will be used in ranking and determining the quality of proposals. Proposals will be evaluated according to each Evaluation Criteria, and scored on a zero to five-point scale. The scores for all the Evaluation Criteria will then be added according to their assigned weight (below) to arrive at a weighted score for each proposal. A proposal with a high weighted total will be deemed of higher quality than a proposal with a lesser-weighted total. The final maximum score for any project is five hundred (500) points.

Each of the following Evaluation Criteria below will be used in ranking and determining the quality of Proposer’s proposals. Proposals will be evaluated according to each Evaluation Criteria, and rated on a zero to five-point scale where the range is defined as follows:
	0
	Not Acceptable
	Non-responsive, fails to meet RFP specifications. The approach has no probability of success. For mandatory requirement this score will result in disqualification of proposal.

	1
	Poor
	Below average, falls short of expectations, is substandard to that which is the average or expected norm, has a low probability of success in achieving project objectives per RFP.

	2
	Fair
	Has a reasonable probability of success, however, some objectives may not be met.

	3
	Average
	Acceptable, achieves all objectives in a reasonable fashion per RFP specification. This will be the baseline score for each item with adjustments based on interpretation of proposal by Evaluation Committee members.

	4
	Above Average/Good
	Very good probability of success, better than that which is average or expected as the norm. Achieves all objectives per RFP requirements and expectations.

	5
	Excellent/

Exceptional
	Exceeds expectations, very innovative, clearly superior to that which is average or expected as the norm. Excellent probability of success and in achieving all objectives and meeting RFP specification.

The Evaluation Criteria and their respective weights are as follows:
	
	Evaluation Criteria
	Weight

	F.1.
	Completeness of Response
Responses to this RFP must be complete. Responses that do not include the proposal content requirements identified within this RFP and subsequent Addenda and do not address each of the items listed below will be considered incomplete, be rated a Fail in the Evaluation Criteria and will receive no further consideration.

To be considered complete, Proposers must include the complete and accurate documentation identified herein that they are certified small and local or emerging and local business or are partnering, joint venturing or subcontracting with small and local or emerging and local business(es) that are certified at the time of response submittal. Responses that are rated a Fail and are not considered may be picked up at the delivery location within 14 calendar days of contract award and/or the completion of the competitive process.
	Pass/Fail

	F.2.a.

	Qualifications

Roles and Organization of Proposed Team
· Proposes adequate and appropriate disciplines of project team.

· Some or all of team members (firms) have previously worked together on similar project(s).

· Overall organization of the team is relevant to County needs.
	35 Points

	F.2.a.2

F.3.a.1

F.3.a.2
	Project and Management Approach
· Team is managed by an individual with appropriate experience in similar projects. This person’s time is appropriately committed to the project.

· Team structure provides adequate capability to perform both volume and quality of needed work within project schedule milestones.
Roles of Key Individuals on the Team
· Proposed team members, as demonstrated by enclosed resumes, have relevant experience for their role in the project.

· Key positions required to execute the project team’s responsibilities are appropriately staffed.
Working Relationship with County
· Team and its leaders have experience working in the public sector and knowledge of public sector procurement process.

· Team leadership understands the nature of public sector work and its decision-making process.

· Proposal responds to need to assist County during the project.
	15 Points

	F.2.b

F.2.b.1

	Scope of Services to be Provided

Detailed Scope of Services to be Provided
· Proposed scope of services is appropriate for the work.

· Scope addresses all known project needs and appears achievable in the timeframes set forth in the project schedule.
	10 Points

	F.2.b.2
	Cost Control and Budgeting Methodology
· Proposer has a system or process for managing cost and budget.

· Evidence of successful budget management for a similar project.
	5 points

	F.2.c.
	Schedule of Work
· Schedule shows completion of the work in a believable manner within the County’s overall time limits.
	5 Points

	F.2.d.
	Litigation History
· Litigation history, if any, is described.

· If judgment(s) against Proposer, appropriate explanation provided.
	5 Points

	F.2.e.
	Hourly Rate Schedule
· Schedule for each firm and for representative positions within each firm is provided for each key consultant/team member.

	5 Points

	F.2.f.
	References
· Three references on similar projects are provided.
	5 Points

	G.
	Oral Presentation and Interview
Following evaluation of the written proposals, Proposers receiving the five (5) highest scores will be invited to an oral presentation and interview. The scores at that time will not be communicated to Proposers. The oral presentation and question/answers by each Proposer shall not exceed sixty (60) minutes in length. The oral interview will consist of a Proposer’s presentation, followed by standard questions asked of each of the Proposers and specific questions regarding the specific proposal. The proposals may then be re-evaluated and re-scored based on the oral presentation and interview.
	15 Points

H. NOTICE OF AWARD
1. At the conclusion of the RFP/SOQ response evaluation process (“Evaluation Process”), all Proposers will be notified in writing of the contract award recommendation. The document providing this notification is the Notice of Award.
The Notice of Award will provide the following information:

· The name of the proposer being recommended for contract award;

· The names of all other proposers; and,

· In summary form, evaluation points for each proposer.
2. Debriefings for unsuccessful proposers may be scheduled and provided upon written request and will be restricted to discussion of the unsuccessful offeror’s proposal with the Project Manager.

a. Under no circumstances will any discussion be conducted with regard to contract negotiations with the successful proposer, etc.
b. Debriefing may include review of successful proposer’s proposal.
B. PROPOSAL PROTEST/APPEALS PROCESS

The County prides itself on the establishment of fair and competitive contracting procedures and the commitment made to following those procedures. The following is provided in the event that proposers wish to protest the proposal process or appeal the recommendation to award a contract for this project.

1. Any proposal protest must be submitted in writing to the Director of CDA, 224 West Winton, suite 110; Hayward , CA 94544. The proposal protest must be submitted before 5:00 p.m. of the fifth (5th) business day following the date of the Notice of Award.

a. The proposal protest must contain a complete statement of the basis for the protest.

b. The protest must refer to the specific portions of all documents that form the basis for the protest.

c. The protest must include the name, address and telephone number of the person representing the protesting party.

d. The party filing the protest must concurrently transmit a copy of the protest and any attached documentation to all other parties with a direct financial interest which may be adversely affected by the outcome of the protest.

e. The procedure and time limits are mandatory and are the Proposer’s sole and exclusive remedy in the event of Proposal Protest.

2. Proposer’s failure to comply with these procedures shall constitute a waiver of any right to further pursue the Proposal Protest, including filing a Government Code claim or legal proceedings.

3. Upon receipt of written protest/appeal Deputy Director, CDA will review and provide an opportunity to settle the protest/appeal by mutual agreement and will schedule a meeting to discuss or issue a written response to advise an appeal/protest decision within five (5) working days of review date.

f. Responses will be issued and/or discussed at least five (5) days prior to Board hearing date.

g. Responses will inform the proposer whether or not the recommendation to the Board is going to change.
4. The decision of the Deputy Director, CDA may be appealed to the Auditor- Controller’s Office of Contract Compliance (OCC) located at 1221 Oak St., Rm. 249, Oakland, CA 94612, Fax: (510) 272-6502. All appeals to the Auditor-Controller’s OCC shall be in writing and submitted within five (5) calendar days of notification of decision by the Deputy Director.

5. The decision of the Auditor-Controller’s OCC is the final step of the appeal process.
IV.
TERMS AND CONDITIONS
A. AWARD
1. The Evaluation Committee will recommend award to the proposer who, in its opinion, has submitted the proposal that best serves the overall interests of the County, attains the highest overall point score, submits an acceptable fee proposal upon request and completes successful contract negotiations.

2. The County reserves the right to reject any or all responses that materially differ from any terms contained herein or from any Exhibits attached hereto and to waive informalities and minor irregularities in responses received.

3. The County reserves the right to award to a single or multiple contractors.

4. The County has the right to decline to award this contract for any reason.
5. Board approval to award a contract is required.

6. Contractor shall sign an acceptance of award letter prior to Board approval.
7. The RFP specifications, terms, conditions and Exhibits, RFP Addenda and Proposer’s proposal, may be incorporated into and made a part of any contract that may be awarded as a result of this RFP.

B. METHOD OF CONTRACTING
1. A signed Agreement will be issued upon Board approval.

2. Agreement will be faxed, transmitted electronically or mailed and shall be the only authorization for the Contractor to begin work
3. Payments will be issued only in the name of Contractor.

4. Change orders shall be agreed upon by Contractor and County and issued as needed in writing by County.
C. COUNTY PROVISIONS
1. Preference for Local Products and Vendors: A five percent (5%) preference shall be granted to Alameda County products or Alameda County vendors on all sealed bids on contracts except with respect to those contracts which state law requires be granted to the lowest responsible bidder. An Alameda County vendor is a firm or dealer with fixed offices and having a street address within the County for at least six (6) months prior to the issue date of this RFP/SOQ; and which holds a valid business license issued by the County or a city within the County. Alameda County products are those which are grown, mined, fabricated, manufactured, processed or produced within the County. Locality must be maintained for the term of the contract. Evidence of locality shall be provided immediately upon request and at any time during the term of any contract that may be awarded to Contractor pursuant to this RFP/SOQ.

2. Small and Emerging Locally Owned Business: A small business for purposes of this RFP is defined by the United States Small Business Administration and must be certified by the County for the following NAICS Code(s): 541330___ as having no more than _$4.5 million________________________________over the last three (3) years. An emerging business, as defined by the County, is one that has less than one-half (1/2) of the preceding amount and has been in business less than five (5) years. In order to participate herein, the small or emerging business must also satisfy the locality requirements and be certified by the County as a Small or Emerging, local business. A certification application package (consisting of Instructions and Application) has been attached hereto as Exhibit E and must be completed and returned by a qualifying contractor. The certification application package is also available at https://www.acgov.org/sleb_app/EntryFormServlet.
A locally owned business, for purposes of satisfying the locality requirements of this provision, is a firm or dealer with fixed offices and having a street address within the County for at least six (6) months prior to the issue date of this RFP; and which holds a valid business license issued by the County or a city within the County.

The County is vitally interested in promoting the growth of small and emerging local businesses by means of increasing the participation of these businesses in the County’s purchase of goods and services. As a result of the County’s commitment to advance the economic opportunities of these businesses, the following provisions shall apply to this RFP/SOQ:

a. Submitter must be certified by the County as either a small and local or an emerging and local business, the County will provide a five percent (5%) bid preference, in addition to that set forth in paragraph 1., above, for a total bid preference of ten percent (10%).

b. Submitters not meeting the small or emerging local business requirements set forth above do not qualify for a bid preference. These Submitters must subcontract with one or more County certified small and/or emerging local businesses for at least twenty percent (20%) of Submitter’s total bid amount in order to be considered for the contract award. Submitter, in its proposal, must submit written documentation evidencing a firm contractual commitment to meeting this minimum local participation requirement. Participation of a small and/or emerging local business must be maintained for the term of any contract resulting from this RFP. Evidence of participation shall be provided immediately upon request at any time during the term of such contract.

The County reserves the right to waive these small/emerging local business participation requirements in this RFP/SOQ, if the additional estimated cost to the County, which may result from inclusion of these requirements, exceeds five percent (5%) of the total estimated contract amount or Ten Thousand Dollars ($10,000), whichever is less.

The following entities are exempt from the Small and Emerging Local Business (SLEB) requirements as described above and are not required to subcontract with a SLEB:

· Non-profit community based organizations (CBOs) that are providing services on behalf of the County directly to County clients/residents;

· Non-profit churches or non-profit religious organizations (NPO);

· Public schools; and universities; and

· Government agencies

Non-profits must provide proof of their tax exempt status. These are defined as organizations that are certified by the U.S. Internal Revenue Service as 501(c) 3.
If additional information is needed regarding this requirement, please contact the Auditor- Controller’s Office of Contract Compliance (OCC) located at 1221 Oak St., Rm. 249, Oakland, CA 94612 at Tel: (510) 891-5500, Fax: (510) 272-6502 or via E-mail at ACSLEBcompliance@acgov.org.

3. Subject to the requirements of the SLEB program and the criteria of each procurement process, the maximum bid evaluation preference points for being certified is 10% (5% local & 5% certified). Compliance with the SLEB program is required for architectural, landscape architectural, engineering, environmental, land surveying, and construction project management services projects, but no preference points are applied. (Pls. refer to SLEB program provisions above)

4. Alameda County Contract Compliance System training and ongoing support are provided at no charge to contractors and participating sub-contractors awarded a contract as a result of this bid process for this project. Contractors having contracts with the County should schedule a representative from their office/company, along with each of their subcontractors, to attend training. Training sessions are approximately one hour and will be held periodically in a number of locations throughout Alameda County. Upon award of contract, please view the training schedule http://www.elationsys.com/elationsys/support_1.htm
or call Elation Systems at (510) 764-1870. A special access code will be provided to contractors and subcontractors participating in any contract awarded as a result of this bid process to allow use of the System free of charge. It is the Contractor’s responsibility to ensure that they and their subcontractors are registered and trained as required to utilize the Alameda County Contract Compliance System.

Please contact the Auditor- Controller’s Office of Contract Compliance (OCC) located at 1221 Oak St., Rm. 249, Oakland, CA 94612 at Tel: (510) 891-5500, Fax: (510) 272-6502 or via E-mail at ACSLEBcompliance@acgov.org if you have any other questions regarding utilization of the Alameda County Contract Compliance System.

Compliance Information And Records: As needed and upon request, for the purposes of determining compliance with the SLEB Program, the Contractor shall provide the County with access to all records and documents that relate to SLEB participation and/or certification. Proprietary information will be safeguarded. All subcontractor submittals must be through the prime contractor.

5. First Source Program: The First Source Program is a component of the SLEB Program and has been developed to create a public/private partnership that links CalWORKs job seekers, unemployed and under employed County residents to sustainable employment through the County’s relationships/connections with business, including contracts that have been awarded through the competitive process, and economic development activity in the County. Welfare reform policies and the new Workforce Investment Act requires that the County do a better job of connecting historically disconnected potential workers to employers. The First Source program will allow the County to create and sustain these connections.
Contractors awarded contracts for goods and services for $100,000 or more as a result of this RFP are required to provide Alameda County within ten (10) working days to refer to Contractor potential candidates to be considered by Contractor to fill any new or vacant positions that are necessary to fulfill their contractual obligations to the County and that Contractor has available during the life of the contract before advertising to the general public. Potential candidates referred by County to Contractor will be pre-screened, qualified applicants based on Contractor’s specifications. Contractor agrees to use its best efforts to fill its employment vacancies with candidates referred by County, but the final decision of whether or not to offer employment, and the terms and conditions thereof, rest solely within the discretion of the Contractor.

Contractors participating in the First Source Program may be eligible for incentives, including but not limited to tax credits for employees hired, Enterprise Zone credits, and on the job training subsidy.
Proposers are required to complete, sign and submit in their proposal response, the First Source Agreement that has been attached hereto as Exhibit H, whereby they agree to notify the First Source Program of job openings prior to advertising elsewhere (ten day window) in the event that they are awarded a contract as a result of this RFP. Exhibit H will be completed and signed by County upon contract award and made a part of the final contract document.

If compliance with the First Source Program will interfere with Contractor’s pre-existing labor agreements, recruiting practices, or will otherwise obstruct the Contractor’s ability to carry out the terms of the contract, the Contractor will provide to the County a written justification of non-compliance.

If additional information is needed regarding this requirement, please contact the Auditor- Controller’s Office of Contract Compliance (OCC) located at 1221 Oak St., Rm. 249, Oakland, CA 94612 at Tel: (510) 891-5500, Fax: (510) 272-6502 or via E-mail at ACSLEBcompliance@acgov.org.

D. DEBARMENT/SUSPENSION POLICY:
In order to prohibit the procurement of any goods or services ultimately funded by Federal awards from debarred, suspended or otherwise excluded parties, each bidder will be screened at the time of RFP/SOQ response to ensure bidder, its principal and their named subcontractors are not debarred, suspended or otherwise excluded by the United States Government in compliance with the requirements of 7 Code of Federal Regulations (CFR) 3016.35, 28 CFR 66.35, 29 CFR 97.35, 34 CFR 80.35, 45 CFR 92.35 and Executive Order 12549.

· The County will verify bidder, its principal and their named subcontractors are not on the Federal debarred, suspended or otherwise excluded list of vendors located at www.epls.gov; and

· Bidders are to complete a Debarment and Suspension Certification form, Exhibit L attached, certifying bidder, its principal and their named subcontractors are not debarred, suspended or otherwise excluded by the United States Government.

EXHIBIT A – RFQ ACKNOWLEDGEMENT
COUNTY OF ALAMEDA
REQUEST FOR PROPOSAL
For
GEOTECHNICAL CONSULTANTS
The County of Alameda is soliciting proposals from qualified vendors to furnish its requirements per the specifications, terms and conditions contained in the above referenced RFP. This Proposal Acknowledgement must be completed, signed by a responsible officer or employee, dated and submitted with the proposal response. Obligations assumed by such signature must be fulfilled.
1. Preparation of proposals: (a) All proposal responses must be printed in ink or typewritten. No erasures permitted. Errors may be crossed out and corrections printed in ink or typewritten adjacent and must be initialed in ink by person signing proposal. No alterations or changes or any kind shall be permitted to Exhibits attached herein unless indicated otherwise in writing. Responses that do not comply shall be subject to rejection in total.
2. Failure to submit proposal: If you are not submitting a proposal but want to remain on the mailing list and receive future proposals, complete, sign and return this Proposal Acknowledgement and state the reason you are not proposing.
3. Award: (a) Unless otherwise specified by the proposer or the RFP gives notice of an all-or-none award, the County may accept any item or group of items of any proposal. (b) Proposals are subject to acceptance at any time within thirty (30) days of opening, unless otherwise specified in the RFP/SOQ. (c) A valid, written purchase order mailed, or otherwise furnished, to the successful proposer within the time for acceptance specified results in a binding contract without further action by either party. The contract shall be interpreted, construed and given effect in all respects according to the laws of the State of California.
4. Patent indemnity: Vendors who do business with the County shall hold the County of Alameda, its officers, agents and employees, harmless from liability of any nature or kind, including cost and expenses, for infringement or use of any patent, copyright or other proprietary right, secret process, patented or unpatented invention, article or appliance furnished or used in connection with the contract or purchase order.
5. California Government Code Section 4552: In submitting a proposal to a public purchasing body, the proposer offers and agrees that if the proposal is accepted, it will assign to the purchasing body all rights, title, and interest in and to all causes of action it may have under Section 4 of the Clayton Act (15 U.S.C. Sec. 15) or under the Cartwright Act (Chapter 2, commencing with Section 16700, of Part 2 of Division 7 of the Business and Professions Code), arising from purchases of goods, materials, or services by the proposer for sale to the purchasing body pursuant to the proposal. Such assignment shall be made and become effective at the time the purchasing body tenders final payment to the proposer.
6. No guarantee or warranty: The County of Alameda makes no guarantee or warranty as to the condition, completeness or safety of any material or equipment that may be traded in on this order.
The undersigned acknowledges receipt of above referenced RFP and/or Addenda and offers and agrees to furnish the articles and/or services specified on behalf of the vendor indicated below, in accordance with the specifications, terms and conditions of this RFP Acknowledgement.
	Firm:

	Address:

	State/Zip

	What advertising source(s) made you aware of this RFP?

By: _______________________________________ Date____________

Print Name Signed Above: __

Title: ________________________________

Phone_________________________________

ARCHITECT-ENGINEER QUALIFICATIONS

OMB No.:
9000-0157
Expires:

12/31/2006

Public reporting burden for this collection of information is estimated to average a total of 29 hours per response (25 hours for Part 1 and 4 hours for Part 2), including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to the FAR Secretariat (MVA), Regulatory and Federal Assistance Publications Division, GSA, Washington, DC 20405.

Federal agencies use this form to obtain information from architect-engineer (A-E) firms about their professional qualifications. Federal agencies select firms for A-E contracts on the basis of professional qualifications as required by the Brooks A-E Act (40 U.S.C. 1101 - 1104) and Part 36 of the Federal Acquisition Regulation (FAR).

The Brooks A-E Act requires the public announcement of requirements for A-E services (with some exceptions provided by other statutes), and the selection of at least three of the most highly qualified firms based on demonstrated competence and professional qualifications according to specific criteria published in the announcement. The Act then requires the negotiation of a contract at a fair and reasonable price starting first with the most highly qualified firm.

The information used to evaluate firms is from this form and other sources, including performance evaluations, any additional data requested by the agency, and interviews with the most highly qualified firms and their references.

GENERAL INSTRUCTIONS
Part I presents the qualifications for a specific contract.

Part II presents the general qualifications of a firm or a specific branch office of a firm. Part II has two uses:

1.
An A-E firm may submit Part II to the appropriate central, regional or local office of each Federal agency to be kept on file. A public announcement is not required for certain contracts, and agencies may use Part II as a basis for selecting at least three of the most highly qualified firms for discussions prior to requesting submission of Part I. Firms are encouraged to update Part II on file with agency offices, as appropriate, according to FAR Part 36. If a firm has branch offices, submit a separate Part II for each branch office seeking work.

2.
Prepare a separate Part II for each firm that will be part of the team proposed for a specific contract and submitted with Part I. If a firm has branch offices, submit a separate Part II for each branch office that has a key role on the team.

INDIVIDUAL AGENCY INSTRUCTIONS
Individual agencies may supplement these instructions. For example, they may limit the number of projects or number of pages submitted in Part I in response to a public announcement for a particular project. Carefully comply with any agency instructions when preparing and submitting this form. Be as concise as possible and provide only the information requested by the agency.

DEFINITIONS
Architect-Engineer Services: Defined in FAR 2.101.

Branch Office: A geographically distinct place of business or subsidiary office of a firm that has a key role on the team.

Discipline: Primary technical capabilities of key personnel, as evidenced by academic degree, professional registration, certification, and/or extensive experience.
Firm: Defined in FAR 36.102.

Key Personnel: Individuals who will have major contract responsibilities and/or provide unusual or unique expertise.

SPECIFIC INSTRUCTIONS

Part I - Contract-Specific Qualifications
Section A. Contract Information.

1.
Title and Location. Enter the title and location of the contract for which this form is being submitted, exactly as shown in the public announcement or agency request.

2.
Public Notice Date. Enter the posted date of the agency's notice on the Federal Business Opportunity website (FedBizOpps), other form of public announcement or agency request for this contract.

3.
Solicitation or Project Number. Enter the agency's solicitation number and/or project number, if applicable, exactly as shown in the public announcement or agency request for this contract.

Section B.
Architect-Engineer Point of Contact

4-8.
Name, Title, Name of Firm, Telephone Number, Fax (Facsimile) Number and E-mail (Electronic Mail) Address. Provide information for a representative of the prime contractor or joint venture that the agency can contact for additional information.

Section C.
Proposed Team.

9-11.
Firm Name, Address, and Role in This Contract. Provide the contractual relationship, name, full mailing address, and a brief description of the role of each firm that will be involved in performance of this contract. List the prime contractor or joint venture partners first. If a firm has branch offices, indicate each individual branch office that will have a key role on the team. The named subcontractors and outside associates or consultants must be used, and any change must be approved by the contracting officer. (See FAR Part 52 Clause "Subcontractors and Outside Associates and Consultants (Architect-Engineer Services)".) Attach an additional sheet in the same format as Section C if needed.

Section D.
Organizational Chart of Proposed Team.

As an attachment after Section C, present an organizational chart of the proposed team showing the names and roles of all key personnel listed in Section E and the firm they are associated with as listed in Section C.

Section E.
Resumes of Key Personnel Proposed for This Contract.

Complete this section for each key person who will participate in this contract. Group by firm, with personnel of the prime contractor or joint venture partner firms first. The following blocks must be completed for each resume:
12.
Name. Self-explanatory.

13.
Role in This Contract. Self-explanatory.

14.
Years Experience. Total years of relevant experience (block 14a), and years of relevant experience with current firm, but not necessarily the same branch office (block 14b).

15.
Firm Name and Location. Name, city and state of the firm where the person currently works, which must correspond with one of the firms (or branch office of a firm, if appropriate) listed in Section C.

16.
Education. Provide information on the highest relevant academic degree(s) received. Indicate the area(s) of specialization for each degree.

17.
Current Professional Registration. Provide information on current relevant professional registration(s) in a State or possession of the United States, Puerto Rico, or the District of Columbia according to FAR Part 36.

18.
Other Professional Qualifications. Provide information on any other professional qualifications relating to this contract, such as education, professional registration, publications, organizational memberships, certifications, training, awards, and foreign language capabilities.

19.
Relevant Projects. Provide information on up to five projects in which the person had a significant role that demonstrates the person's capability relevant to her/his proposed role in this contract. These projects do not necessarily have to be any of the projects presented in Section F for the project team if the person was not involved in any of those projects or the person worked on other projects that were more relevant than the team projects in Section F. Use the check box provided to indicate if the project was performed with any office of the current firm. If any of the professional services or construction projects are not complete, leave Year Completed blank and indicate the status in Brief Description and Specific Role (block (3)).

Section F.
Example Projects Which Best Illustrate Proposed Team's Qualifications for This Contract.

Select projects where multiple team members worked together, if possible, that demonstrate the team's capability to perform work similar to that required for this contract. Complete one Section F for each project. Present ten projects, unless otherwise specified by the agency. Complete the following blocks for each project:

20.
Example Project Key Number. Start with "1" for the first project and number consecutively.

21.
Title and Location. Title and location of project or contract. For an indefinite delivery contract, the location is the geographic scope of the contract.

22.
Year Completed. Enter the year completed of the professional services (such as planning, engineering study, design, or surveying), and/or the year completed of construction, if applicable. If any of the professional services or the construction projects are not complete, leave Year Completed blank and indicate the status in Brief Description of Project and Relevance to This Contract (block 24).

23a.
Project Owner. Project owner or user, such as a government agency or installation, an institution, a corporation or private individual.

23b.
Point of Contact Name. Provide name of a person associated with the project owner or the organization which contracted for the professional services, who is very familiar with the project and the firm's (or firms') performance.

23c.
Point of Contract Telephone Number. Self-explanatory.

24.
Brief Description of Project and Relevance to This Contract. Indicate scope, size, cost, principal elements and special features of the project. Discuss the relevance of the example project to this contract. Enter any other information requested by the agency for each example project.
25.
Firms from Section C Involved with This Project.
Indicate which firms (or branch offices, if appropriate) on the project team were involved in the example project, and their roles. List in the same order as Section C.

Section G.
Key Personnel Participation in Example Projects.

This matrix is intended to graphically depict which key personnel identified in Section E worked on the example projects listed in Section F. Complete the following blocks (see example below).

26. and 27.
Names of Key Personnel and Role in This Contract. List the names of the key personnel and their proposed roles in this contract in the same order as they appear in Section E.

28.
Example Projects Listed in Section F. In the column under each project key number (see block 29) and for each key person, place an "X" under the project key number for participation in the same or similar role.

29.
Example Projects Key. List the key numbers and titles of the example projects in the same order as they appear in Section F.

Section H.
Additional Information.

30.
Use this section to provide additional information specifically requested by the agency or to address selection criteria that are not covered by the information provided in Sections A-G.

Section I.
Authorized Representative

31. & 32.
Signature of Authorized Representative and Date. An authorized representative of a joint venture or the prime contractor must sign and date the completed form. Signing attests that the information provided is current and factual, and that all firms on the proposed team agree to work on the project. Joint ventures selected for negotiations must make available a statement of participation by a principal of each member of the joint venture.

33.
Name and Title. Self-explanatory.

_ _
SAMPLE ENTRIES FOR SECTION G (MATRIX)

26. NAMES OF KEY

27. ROLE IN THIS

28. EXAMPLE PROJECTS LISTED IN SECTION F

PERSONNEL

CONTRACT

Fill in "Example Projects Key" section below

(From Section E,

(From Section E,

before completing table. Place "X" under project

Block 12)

Block 13)

key number for participation in same or similar role.

__

 1
 2 3 4
5 6
 7 8 9
 10

	Jane A. Smith
	Chief Architect
	X
	
	X
	
	
	
	
	
	
	

	Joseph B. Williams
	Chief Mech. Engineer
	X
	X
	X
	X
	
	
	
	
	
	

	Tara C. Donovan
	Chief Elec. Engineer
	X
	X
	
	X
	
	
	
	
	
	

[image: image1.png]

29. EXAMPLE PROJECTS KEY
	NO.
	TITLE OF EXAMPLE PROJECT

(FROM SECTION F)
	NO.
	TITLE OF EXAMPLE PROJECT

(FROM SECTION F)

	1
	Federal Courthouse, Denver, CO
	6
	XYZ Corporation Headquarters, Boston, MA

	2
	Justin J. Wilson Federal Building, Baton Rouge, LA
	7
	Founder's Museum, Newport, RI

Part II - General Qualifications
See the "General Instructions" on page 1 for firms with branch offices. Prepare Part II for the specific branch office seeking work if the firm has branch offices.

1.
Solicitation Number. If Part II is submitted for a specific contract, insert the agency's solicitation number and/or project number, if applicable, exactly as shown in the public announcement or agency request.

2a-2e.
Firm (or Branch Office) Name and Address. Self-explanatory.

3.
Year Established.
Enter the year the firm (or branch office, if appropriate) was established under the current name.

4.
DUNS Number. Insert the Data Universal Numbering System number issued by Dun and Bradstreet Information Services. Firms must have a DUNS number. See FAR Part 4.6.

5.
Ownership.

a.
Type. Enter the type of ownership or legal structure of the firm (sole proprietor, partnership, corporation, joint venture, etc.).

b.
Small Business Status. Refer to the North American Industry Classification System (NAICS) code in the public announcement, and indicate if the firm is a small business according to the current size standard for that NAICS code (for example, Engineering Services (part of NAICS 541330), Architectural Services (NAICS 541310), Surveying and Mapping Services (NAICS 541370)). The small business categories and the internet website for the NAICS codes appear in FAR Part 19. Contact the requesting agency for any questions. Contact your local U.S. Small Business Administration office for any questions regarding Business Status.

6a-6c.
Point of Contact. Provide this information for a representative of the firm that the agency can contact for additional information. The representative must be empowered to speak on contractual and policy matters.

7.
Name of Firm. Enter the name of the firm if Part II is prepared for a branch office.

8a-8c.
Former Firm Names. Indicate any other previous names for the firm (or branch office) during the last six years. Insert the year that this corporate name change was effective and the associated DUNS Number. This information is used to review past performance on Federal contracts.

9.
Employees by Discipline. Use the relevant disciplines and associated function codes shown at the end of these instructions and list in the same numerical order. After the listed disciplines, write in any additional disciplines and leave the function code blank. List no more than 20 disciplines. Group remaining employees under "Other Employees" in column b. Each person can be counted only once according to his/her primary function. If Part II is prepared for a firm (including all branch offices), enter the number of employees by disciplines in column c(1). If Part II is prepared for a branch office, enter the number of employees by discipline in column c(2) and for the firm in column c(1).

10.
Profile of Firm's Experience and Annual Average Revenue for Last 5 Years. Complete this block for the firm or branch office for which this Part II is prepared. Enter the experience categories which most accurately reflect the firm's technical capabilities and project experience. Use the relevant experience categories and associated profile codes shown at the end of these instructions, and list in the same numerical order. After the listed experience categories, write in any unlisted relevant project experience categories and leave the profile codes blank. For each type of experience, enter the appropriate revenue index number to reflect the professional services revenues received annually (averaged over the last 5 years) by the firm or branch office for performing that type of work. A particular project may be identified with one experience category or it may be broken into components, as best reflects the capabilities and types of work performed by the firm. However, do not double count the revenues received on a particular project.

11.
Annual Average Professional Services Revenues of Firm for Last 3 Years. Complete this block for the firm or branch office for which this Part II is prepared. Enter the appropriate revenue index numbers to reflect the professional services revenues received annually (averaged over the last 3 years) by the firm or branch office. Indicate Federal work (performed directly for the Federal Government, either as the prime contractor or subcontractor), non-Federal work (all other domestic and foreign work, including Federally-assisted projects), and the total. If the firm has been in existence for less than 3 years, see the definition for "Annual Receipts" under FAR 19.101.

12.
Authorized Representative. An authorized representative of the firm or branch office must sign and date the completed form. Signing attests that the information provided is current and factual. Provide the name and title of the authorized representative who signed the form.

List of Disciplines (Function Codes)

Code

Description

Code

Description
01
Acoustical Engineer

32
Hydraulic Engineer

02
Administrative

33
Hydrographic Surveyor

03
Aerial Photographer

34
Hydrologist

04
Aeronautical Engineer

35
Industrial Engineer

05
Archeologist

36
Industrial Hygienist

06
Architect

37
Interior Designer

07
Biologist

38
Land Surveyor

08
CADD Technician

39
Landscape Architect

09
Cartographer

40
Materials Engineer

10
Chemical Engineer

41
Materials Handling Engineer

11
Chemist

42
Mechanical Engineer

12
Civil Engineer

43
Mining Engineer

13
Communications Engineer

44
Oceanographer

14
Computer Programmer

45
Photo Interpreter

15
Construction Inspector

46
Photogrammetrist

16
Construction Manager

47
Planner: Urban/Regional

17
Corrosion Engineer

48
Project Manager

18
Cost Engineer/Estimator

49
Remote Sensing Specialist

19
Ecologist

50
Risk Assessor

20
Economist

51
Safety/Occupational Health Engineer

21
Electrical Engineer

52
Sanitary Engineer

22
Electronics Engineer

53
Scheduler

23
Environmental Engineer

54
Security Specialist

24
Environmental Scientist

55
Soils Engineer

25
Fire Protection Engineer

56
Specifications Writer

26
Forensic Engineer

57
Structural Engineer

27
Foundation/Geotechnical Engineer

58
Technician/Analyst

28
Geodetic Surveyor

59
Toxicologist

29
Geographic Information System Specialist

60
Transportation Engineer

30
Geologist

61
Value Engineer

31
Health Facility Planner

62
Water Resources Engineer

List of Experience Categories (Profile Codes)

__
Code
Description

Code

Description
A01
Acoustics, Noise Abatement

A02
Aerial Photography; Airborne Data and Imagery

A03
Agricultural Development; Grain Storage;

Farm Mechanization

A04
Air Pollution Control

A05
Airports; Navaids; Airport Lighting; Aircraft

Fueling

A06
Airports; Terminals and Hangars; Freight

Handling

A07
Arctic Facilities

A08
Animal Facilities

A09
Anti-Terrorism/Force Protection

A10
Asbestos Abatement

A11
Auditoriums and Theaters

A12
Automation; Controls; Instrumentation

B01
Barracks; Dormitories

B02
Bridges

C01
Cartography

C02
Cemeteries (Planning and Relocation)
C03
Charting; Nautical and Aeronautical

C04
Chemical Processing and Storage

C05
Child Care/Development Facilities

C06
Churches; Chapels

C07
Coastal Engineering

C08
Codes; Standards; Ordinances

C09
Cold Storage; Refrigeration and Fast Freeze

C10
Commercial Building (Low Rise); Shopping

Centers

C11
Community Facilities

C12
Communications Systems; TV; Microwave

C13
Computer Facilities; Computer Service

C14
Conservation and Resource Management

C15
Construction Management

C16
Construction Surveying

C17
Corrosion Control; Cathodic Protection

Electrolysis

C18
Cost Estimating; Cost Engineering and

Analysis; Parametric Costing; Forecasting

C19
Cryogenic Facilities

D01
Dams (Concrete; Arch)
D02
Dams (Earth; Rock); Dikes; Levees Collection and

Analysis

D03
Desalinization (Process and Facilities)
D04
Design-Build - Preparation of Requests for Proposals

D05
Digital Elevation and Terrain Model Development

D06
Digital Orthophotography

D07
Dining Halls; Clubs; Restaurants

D08
Dredging Studies and Design

E01
Ecological and Archeological Investigations

E02
Educational Facilities; Classrooms

E03
Electrical Studies and Design

E04
Electronics

E05
Elevators; Escalators; People-Movers

E06
Embassies and Chanceries

E07
Energy Conservation; New Energy Sources

E08
Engineering Economics

E09
Environmental Impact Studies, Assessments or

Statements

E10
Environmental and natural Resource Mapping

E11
Environmental Planning

E12
Environmental Remediation

E13
Environmental Testing and Analysis

F01
Fallout Shelters; Blast-Resistant Design

F02
Field Houses; Gyms; Stadiums

F03
Fire Protection

F04
Fisheries; Fish Ladders

F05
Forensic Engineering

F06
Forestry and Forest Products

G01
Garages; Vehicles Maintenance Facilities;

Parking Decks

G02
Gas Systems (Propane; Natural, Etc.)
G03
Geodetic Surveying: Ground and Airborne

G04
Geographic Information System Services:

Development,

Analysis, and Data Collection

G05
Geospatial Data Conversion: Scanning, Digitizing,

Compilation, Attributing, Scribing, Drafting

G06
Graphic Design

H01
Harbors; Jetties; Piers, Ship Terminal Facilities

H02
Hazardous Materials Handling and Storage

H03
Hazardous, Toxic, Radioactive Waste

Remediation

H04
Heating; Ventilating; Air Conditioning

H05
Health Systems Planning

H06
High-rise; Air-Rights-Type Buildings

H07
Highways; Streets; Airfield Paving; Parking

Lots

H08
Historical Preservation

H09
Hospital and Medical Facilities

H10
Hotels; Motels

H11
Housing (Residential, Multi-Family; Apartments;

Condominiums)
H12
Hydraulics and Pneumatics

H13
Hydrographic Surveying

I01
Industrial Buildings; Manufacturing Plants

I02
Industrial Processes; Quality Control

I03
Industrial Waste Treatment

I04
Intelligent Transportation Systems

I05
Interior Design; Space Planning

I06
Irrigation; Drainage

J01
Judicial and Courtroom Facilities

L01
Laboratories; Medical Research Facilities

L02
Land Surveying

L03
Landscape Architecture

L04
Libraries; Museums; Galleries

L05
Lighting (Interior; Display; Theater, Etc.)
L06
Lighting (Exteriors; Streets; Memorials; Athletic

Fields, Etc.)
M01
Mapping Location/Addressing Systems

M02
Materials Handling Systems; Conveyors;

Sorters

M03
Metallurgy

M04
Microclimatology; Tropical Engineering

M05
Military Design Standards

M06
Mining and Mineralogy

M07
Missile Facilities (Silos; Fuels; Transport)
M08
Modular systems Design; Pre-Fabricated

Structures or Components

N01
Naval Architecture; Off-Shore Platforms

N02
Navigation Structures; Locks

N03
Nuclear Facilities; Nuclear Shielding

O01
Office Buildings; Industrial Parks

O02
Oceanographic Engineering

O03
Ordnance; Munitions; Special Weapons

P01
Petroleum Exploration; Refining

P02
Petroleum and Fuel (Storage and Distribution)
P03
Photogrammetry

P04
Pipelines (Cross-Country - Liquid and Gas)
P05
Planning (Community, Regional, Areawide and

State)
P06
Planning (Site, Installation and Project)
P07
Plumbing and Piping Design

P08
Prisons and Correctional Facilities

P09
Product, Machine Equipment Design

P10
Pneumatic Structures, Air-Support Buildings

P11
Postal Facilities

P12
Power Generation, Transmission, Distribution

P13
Public Safety Facilities

R01
Radar; Sonar; Radio and Radar Telescopes

R02
Radio Frequency Systems and Shieldings

R03
Railroad; Rapid Transit

R04
Recreation Facilities (Parks, Marinas, Etc.)
R05
Refrigeration Plants/Systems

R06
Rehabilitation (Buildings; Structures; Facilities
R07
Remote Sensing

R08
Research Facilities

R09
Resources Recovery; Recycling

R10
Risk Analysis

R11
Rivers; Canals; Waterways; Flood Control

R12
Roofing

S01
Safety Engineering; Accident Studies; OSHA Studies

S02
Security Systems; Intruder and Smoke Detection

S03
Seismic Designs and Studies

S04
Sewage Collection, Treatment and Disposal

S05
Soils and Geologic Studies; Foundations

S06
Solar Energy Utilization

S07
Solid Wastes; Incineration; Landfill

S08
Special Environments; Clean Rooms, Etc.

S09
Structural Design; Special Structures

S10
Surveying; Platting; Mapping; Flood Plain Studies

S11
Sustainable Design

S12
Swimming Pools

S13
Storm Water Handling and Facilities

T01
Telephone Systems (Rural; Mobile; Intercom, Etc.)
T02
Testing and Inspection Services

T03
Traffic and Transportation Engineering

T04
Topographic Surveying and Mapping

T05
Towers (Self-Supporting and Guyed Systems)
T06
Tunnels and Subways

U01
Unexploded Ordnance Remediation

U02
Urban renewals; Community Development

U03
Utilities (Gas and Steam)
V01
Value Analysis; Life-Cycle Costing

W01
Warehouse and Depots

W02
Water Resources; Hydrology; Ground Water

W03
Water Supply; Treatment and Distribution

W04
Wind Tunnels; Research/Testing Facilities Design

Z01
Zoning; Land Use Studies

ARCHITECT - ENGINEER QUALIFICATIONS

___PART I - CONTRACT-SPECIFIC QUALIFICATIONS

A. CONTRACT INFORMATION

1. TITLE AND LOCATION (City and State):
2. PUBLIC NOTICE DATE:

3. SOLICITATION OR PROJECT NUMBER:

__
B. ARCHITECT-ENGINEER POINT OF CONTACT
4. NAME AND TITLE:

5. NAME OF FIRM:

6. TLEPHONE NUMBER:

7. FAX NUMBER:

8. E-MAIL ADDRESS:

__
C. PROPOSED TEAM
(Complete this section for the prime contractor and all key subcontractors.)
__

9a.
PRIME (CHECK HERE):

9a.
JOINT-VENTURE PARTNER (CHECK HERE):

9a.
SUBCONTRACTOR (CHECK HERE):

9a.
FIRM NAME:

9a.
IF BRANCH OFFICE CHECK HERE:

10a.
ADDRESS

11a.
ROLE IN THIS CONTRACT

__

9b.
PRIME (CHECK HERE):

9b.
JOINT-VENTURE PARTNER (CHECK HERE):

9b.
SUBCONTRACTOR (CHECK HERE):

9b.
FIRM NAME:

9b.
IF BRANCH OFFICE CHECK HERE:

10b.
ADDRESS

11b.
ROLE IN THIS CONTRACT

__

9c.
PRIME (CHECK HERE):

9c.
JOINT-VENTURE PARTNER (CHECK HERE):

9c.
SUBCONTRACTOR (CHECK HERE):

9c.
FIRM NAME:

9c.
IF BRANCH OFFICE CHECK HERE:

10c.
ADDRESS

11c.
ROLE IN THIS CONTRACT

__

9d.
PRIME (CHECK HERE):

9d.
JOINT-VENTURE PARTNER (CHECK HERE):

9d.
SUBCONTRACTOR (CHECK HERE):

9d.
FIRM NAME:

9d.
IF BRANCH OFFICE CHECK HERE:

10d.
ADDRESS

11d.
ROLE IN THIS CONTRACT

__

9e.
PRIME (CHECK HERE):

9e.
JOINT-VENTURE PARTNER (CHECK HERE):

9e.
SUBCONTRACTOR (CHECK HERE):

9e.
FIRM NAME:

9e.
IF BRANCH OFFICE CHECK HERE:

10e.
ADDRESS

11e.
ROLE IN THIS CONTRACT

__

9f.
PRIME (CHECK HERE):

9f.
JOINT-VENTURE PARTNER (CHECK HERE):

9f.
SUBCONTRACTOR (CHECK HERE):

9f.
FIRM NAME:

9f.
IF BRANCH OFFICE CHECK HERE:

10f.
ADDRESS

11f.
ROLE IN THIS CONTRACT

__
D. ORGANIZATIONAL CHART OF PROPOSED TEAM (Attached; check here)
__
E. RESUMES OF KEY PERSONNEL PROPOSED FOR THIS CONTRACT
(Complete one Section E for each key person.)

12. NAME:

13. ROLE IN THIS CONTRACT:

14a.
YEARS EXPERIENCE - TOTAL:

14b.
YEARS EXPERIENCE - WITH CURRENT FIRM:

15. FIRM NAME AND LOCATION (City and State):

16. EDUCATION (DEGREE AND SPECIALIZATION):

17. CURRENT PROFESSIONAL REGISTRATION (STATE AND DISCIPLINE):
18. OTHER PROFESSIONAL QUALIFICATIONS (Publications, Organizations, Training, Awards, etc.):

__

19a(1)
RELEVANT PROJECT - TITLE AND LOCATION (City and State):
19a(2)
RELEVANT PROJECT - YEAR COMPLETED - PROFESSIONAL SERVICES:

19a(2)
RELEVANT PROJECT - YEAR COMPLETED - CONSTRUCTION (If applicable):
19a(3)
RELEVANT PROJECT - BRIEF DESCRIPTION (Brief scope, size, cost etc.) AND SPECIFIC ROLE:

19a(3)
RELEVANT PROJECT - BRIEF DESCRIPTION - Check here if project performed with current firm:

__

19b(1)
RELEVANT PROJECT - TITLE AND LOCATION (City and State):
19b(2)
RELEVANT PROJECT - YEAR COMPLETED - PROFESSIONAL SERVICES:

19b(2)
RELEVANT PROJECT - YEAR COMPLETED - CONSTRUCTION (If applicable):
19b(3)
RELEVANT PROJECT - BRIEF DESCRIPTION (Brief scope, size, cost etc.) AND SPECIFIC ROLE:

19b(3)
RELEVANT PROJECT - BRIEF DESCRIPTION - Check here if project performed with current firm:

__

19c(1)
RELEVANT PROJECT - TITLE AND LOCATION (City and State):
19c(2)
RELEVANT PROJECT - YEAR COMPLETED - PROFESSIONAL SERVICES:

19c(2)
RELEVANT PROJECT - YEAR COMPLETED - CONSTRUCTION (If applicable):
19c(3)
RELEVANT PROJECT - BRIEF DESCRIPTION (Brief scope, size, cost etc.) AND SPECIFIC ROLE:

19c(3)
RELEVANT PROJECT - BRIEF DESCRIPTION - Check here if project performed with current firm:

__

19d(1)
RELEVANT PROJECT - TITLE AND LOCATION (City and State):
19d(2)
RELEVANT PROJECT - YEAR COMPLETED - PROFESSIONAL SERVICES:

19d(2)
RELEVANT PROJECT - YEAR COMPLETED - CONSTRUCTION (If applicable):
19d(3)
RELEVANT PROJECT - BRIEF DESCRIPTION (Brief scope, size, cost etc.) AND SPECIFIC ROLE:

19d(3)
RELEVANT PROJECT - BRIEF DESCRIPTION - Check here if project performed with current firm:

__

19e(1)
RELEVANT PROJECT - TITLE AND LOCATION (City and State):
19e(2)
RELEVANT PROJECT - YEAR COMPLETED - PROFESSIONAL SERVICES:

19e(2)
RELEVANT PROJECT - YEAR COMPLETED - CONSTRUCTION (If applicable):
19e(3)
RELEVANT PROJECT - BRIEF DESCRIPTION (Brief scope, size, cost etc.) AND SPECIFIC ROLE:

19e(3)
RELEVANT PROJECT - BRIEF DESCRIPTION - Check here if project performed with current firm:

__
F. EXAMPLE PROJECTS WHICH BEST ILLUSTRATE PROPOSED TEAM'S

QUALIFICATIONS FOR THIS CONTRACT
(Present as many projects as requested by the agency, or 10 projects, if not specified.

Complete one Section F for each project.)
__

20.
EXAMPLE PROJECT KEY NUMBER:

21.
TITLE AND LOCATION (City and State):
22.
YEAR COMPLETED - PROFESSIONAL SERVICES:

a. YEAR COMPLETED – CONSTRUCTION (If applicable):
23a.
PROJECT OWNER’S INFORMATION – PROJECT OWNER:

23b.
PROJECT OWNER’S INFORMATION – POINT OF CONTACT NAME:

23c.
PROJECT OWNER’S INFORMATION – POINT OF CONTACT TELEPHONE NUMBER:

24
BRIEF DESCRIPTION OF PROJECT AND RELEVANCE TO THIS CONTRACT (Include scope, size, and cost):
25.
FIRMS FROM SECTION INVOLVED WITH THIS PROJECT

	(1) FIRM NAME
	(2) FIRM LOCATION (City and State)
	(3) ROLE

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	G. KEY PERSONNEL PARTICIPATION IN EXAMPLE PROJECTS

	26. NAMES OF KEY PERSONNEL

(From Section E, Block 12)
	27. ROLE IN THIS CONTRACT

(From Section E, Block 13)

	28. EXAMPLE PROJECTS LISTED IN SECTION F

(Fill in “Example Projects Key” section below before completing table. Place “X” under project key number for participation in same or similar role.)

	
	
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	29. EXAMPLE PROJECTS KEY

	NO.
	TITLE OF EXAMPLE PROJECT (FROM SECTION F)
	NO.
	TITLE OF EXAMPLE PROJECT (FROM SECTION F)

	1

	
	6
	

	2

	
	7
	

	3

	
	8
	

	4

	
	9
	

	5

	
	10
	

H. ADDITIONAL INFORMATION
__

30. PROVIDE ANY ADDITIONAL INFORMATION REQUESTED BY THE AGENCY. ATTACH ADDITIONAL SHEETS AS
NEEDED:

__
I. AUTHORIZED REPRESENTATIVE
The foregoing is a statement of facts.
31. SIGNATURE OF AUTHORIZED REPRESENTATIVE:

32. DATE SIGNED:

33. NAME AND TITLE OF SIGNER:

ARCHITECT-ENGINEER QUALIFICATIONS

PART II - GENERAL QUALIFICATIONS
(If a firm has branch offices, complete for each specific branch office seeking work.)

1. SOLICITATION NUMBER (If any):
2a.
FIRM (OR BRANCH OFFICE) NAME:

2b.
FIRM (OR BRANCH OFFICE) STREET:

2c.
FIRM (OR BRANCH OFFICE) CITY:

2d.
FIRM (OR BRANCH OFFICE) STATE:

2e.
FIRM (OR BRANCH OFFICE) ZIP CODE:

3. YEAR ESTABLISHED:

4. DUNS NUMBER:

5a.
OWNERSHIP - TYPE:

5b.
OWNERSHIP - SMALL BUSINESS STATUS:

6a.
POINT OF CONTACT NAME AND TITLE:

6b.
POINT OF CONTACT TELEPHONE NUMBER:

6c.
POINT OF CONTACT E-MAIL ADDRESS:

7. NAME OF FIRM (If block 2a is a branch office):
	8a. FORMER FIRM NAME(S) (If any)
	8b. YR. ESTABLISHED
	8c. DUNS NUMBER

	
	
	

	
	
	

	
	
	

9.
EMPLOYEES BY DISCIPLINE

	a. Function Code
	b. Discipline
	c(1). No. of Employees
 - Firm
	c(2). No. of

Employees - Branch

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	Other Employee
	
	

	
	Total
	
	

	
	
	
	

10.
PROFILE OF FIRM'S EXPERIENCE AND ANNUAL AVERAGE REVENUE FOR LAST 5 YEARS

	a. Profile Code
	b. Experience
	c. Revenue Index Number (see below)

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

PROFESSIONAL SERVICES REVENUE INDEX NUMBER

1. Less than $100,000

6.
$2 million to less than $5 million

2. $100,000 to less than $250,000

7.
$5 million to less than $10 million

3. $250,000 to less than $500,00

8.
$10 million to less than $25 million

4. $500,000 to less than $1 million

9.
$25 million to less than $50 million

5. $1 million to less than $2 million

10.
$50 million or greater

11. ANNUAL AVERAGE PROFESSIONAL SERVICES REVENUES OF FIRM FOR LAST 3 YEARS
(Insert revenue index number shown above)

11a.
Federal Work:

11b.
Non-Federal Work:

11c.
Total Work:

12. AUTHORIZED REPRESENTATIVE. The foregoing is a statement of facts.
12a.
SIGNATURE:

12b.
DATE SIGNED:

(Request Insurance requirements from RMU for each RFP/Q)

Exhibit C

CONTRACTORS INSURANCE REQUIREMENTS SYSTEM
The Risk Management Unit has developed a new basic insurance requirement system to assist its clients in determining the appropriate insurance to require from County Contractors. This new system can be applied to your operations effective immediately. You may access the County of Alameda Minimum Insurance Requirement forms here (or visit: http://dsmain/docushare/dscgi/ds.py/Get/File-5784/COI_Reqmt_DB.xls). You will find Risk Management’s instructions, insurance requirements, and certificate numbers. The path to this may be found on the County intranet site: Alcoweb / Document Center / Risk Management / Contractors Insurance Requirements / COI Requirements Database.

1. Complete the application form
Program Definitions
Local Business:
A business having a fixed office with a street address in Alameda County for a minimum period of 6 months and a valid business license issued by the County or a City within Alameda County

Small Business:
A business which has been certified by the County as local and meets the U.S. Business Administration (SBA) size standards for its classification. Size standards and classification codes information available at http://www.naics.com/search.htm
Emerging Business:
A business which has been certified by the County as local and meet less than one half of the U.S. SBA size standards for its classification and has been in business less than 5 years.
If you own less than 51% interest in your business, please indicate other owner(s) name(s), title(s) and percentage of ownership. List all current business and professional licenses. If you have been in business for less than three years, please provide your actual gross receipts received for the period that you have been in business. If you have not been in business for a complete tax year, please provide actual gross receipts to date. If any item on the application form is not applicable, please put “N/A” in the designated area. If additional space is needed, please attach additional sheet(s).
2. Please sign* and mail Application to:
Alameda County Auditor-Controller Agency

Office of Contract Compliance

1221 Oak Street, Room 249

Oakland, CA 94612

*The application form must be signed by the owner, principal partner or authorized officer of the corporation. We will contact you within 10 days to schedule a site visit upon receipt of your application.

3. On-site Visit
The following items must be available for our review during the visit to your business address:

· Signed Federal Tax Returns showing Gross Business Receipts for the last 3 years**

· Business Licenses

· Current Identification (i.e. Driver’s License, Identification Card)

· Deed, Rental or Lease Agreement showing Business Address

**Personal Net Worth Statement (if the business has never filed taxes)

If you have questions regarding your certification, please contact:

 Office of Contract Compliance Tel: (510) 891-5500 Fax: 510-272-6502 or Email: ACSLEBcompliance@acgov.org

East Bay Interagency Alliance (EBIA)

COMMON APPLICATION for

LOCAL CERTIFICATION

Alameda County – Alameda County Transportation Improvement Authority – City of Oakland – Port of Oakland

Submittal Date: _____________
Check Certifying Agency below and click link to download Supplemental:

The Common Application is a sharing of information between agencies and NOT a reciprocal certification.
1)
Contact Information
	Legal Name of Entity

	Contact Person (Name & Title)

	Street Address of Entity (No P.O. Box)

	City
	State
	Zip Code
	County

	Telephone

()
	Fax #

()
	Cell#

()

	Email Address
	Web Site

2)
Company Profile
	Primary Service undertaken/offered:

	Specialty Service undertaken/offered:

	Date Entity was established (mm/dd/yr)

	Does the entity have one or more additional offices outside the city of Oakland, CA?  Y  N

If yes, list other location(s)

	Date Oakland office was established (mm/dd/yr)

	Method of Acquisition

	 New

 Merger or consolidation
	 Purchased existing

 Inherited
	 Secured concession

 Other (explain)

	Federal ID Number:

	Has this entity operated under a different name during the past five years? 

	Type of Firm

 Sole Proprietorship

 Joint Venture

 Partnership

 Corporation

 Limited Liability Partnership

 Limited Liability Corporation

 Publicly traded entity

 Non-Profit or Church

 Other ____________________
	Ethnicity Group of owners(s) that own greater than 50% of the business. (for tracking purposes only)

	
	 African American

 Asian

 Asian Pacific /Hawaiian

 Asian Indian

 Caucasian

 Filipino

	 Hispanic

 Native American

 Multi ethnic ownership

 Multi ethnic minority ownership

 Other ______________

	
	Gender (for tracking purposes only)

 Male  Female

	Gross Receipts for the last three recent fiscal years:

Please attach copies of appropriate tax returns: (e.g. Form 990, Form 1040, Form 1120, etc)
	Year Ended________

Year Ended________

Year Ended________

	Total Receipts $_____________________

Total Receipts $_____________________

Total Receipts $_____________________

2)
Company Profile: (Continue)

	Number of Employees at the local office

Permanent Full time ____

Permanent Part time ____

	Temporary Full Time ____

Temporary Part Time ____

	Seasonal Full Time ____

Seasonal Part Time ____

	TOTAL Number of Employees at all locations.

Permanent Full time ____

Permanent Part time ____
	Temporary Full Time ____

Temporary Part Time ____

	Seasonal Full Time ____

Seasonal Part Time ____

3)
Certifications:

	Name of Issuing Authority
	Type
	Number
	Expiration Date

	City / County Business Tax Certificate
	
	
	

	Internal Revenue Service (required) – If your firm is a Non-Profit, submit the Letter of Determination of Not For Profit Status.
	
	
	

	State of CA /CUCP Certification for DBE/ACDBE firm
	
	
	

	State of CA /SBA Certification for Small firm
	
	
	

	Other Certification
	
	
	

	Other Certification
	
	
	

	Other Certification
	
	
	

	
	
	
	

4)
Professional Licenses, Permits and/or Certificates (e.g. contractor, architect, engineer, etc. – list all that apply - attach copies. List on a separate page if additional space is needed)
	Name of Issuing Authority
	Type
	Number
	Expiration Date

	State of CA Contractor’s License Board – Contractor’s License:
	
	
	

	State of CA Professional Service License or Permit:
	
	
	

	State of CA Service Provider License or Permit:
	
	
	

	Other:
	
	
	

	Other:
	
	
	

	
	
	
	

5)
NAICS Codes: Please review the NAICS
 listing of work codes and indicate below your areas of expertise ranked in order of importance (begin with primary and specialty areas as indicated in the Company Profile section) NAICS Codes can be found at: http://www.naics.com/search.htm & http://www.census.gov/epcd/naics02/. Add separate sheet for additional NAICS codes if needed.

	NAICS Code
	Description of Work

	
	

	
	

	
	

	
	

	
	

	
	

6)
Additional Information:

Are you a Trucking Firm?  Yes  No
Are you a Truck Broker?  Yes  No
Both?  Yes  No

A supplier?  Yes  No

7)
When submitting this application to any of the checked Certification Taskforce members, I consent to the sharing of information contained herein and declare under penalty of perjury that all statements made in the Application are true and correct:  Yes  No

I declare, under penalty or perjury all of the foregoing statements are true and correct.

Signature __Print Name__________________________________ Date ___________

EXHIBIT F

SMALL LOCAL EMERGING BUSINESS (SLEB) PARTNERING INFORMATION SHEET

COUNTY OF ALAMEDA
In order to meet the small local emerging business (SLEB) requirements of this RFP/Q, all bidders must complete this form as required below.
Bidders not meeting the definition of a SLEB (as stated in this RFP/Q County Provisions) are required to subcontract with a SLEB for at least twenty percent (20%) of the total estimated bid amount in order to be considered for contract award. This form must be submitted for each business that bidders will work with, as evidence of a firm contractual commitment to meeting the SLEB participation goal. (Copy this form as needed.)

Bidders are encouraged to form a partnership with a SLEB that can participate directly with this contract. One of the benefits of the partnership will be economic, but this partnership will also assist the SLEB to grow and build the capacity to eventually bid as a prime on their own.

Once a contract has been awarded, bidders will not be able to substitute named subcontractors without prior written approval from the Auditor-Controller, Office of Contract Compliance (OCC).
County departments and the OCC will monitor the contract for compliance with the SLEB requirements.

 BIDDER IS A CERTIFIED SLEB (sign below)

SLEB BIDDER BUSINESS NAME: ___

SLEB Certification #____________________ SLEB Certification Expiration Date ____/____/____

NAICS Codes Included in Certification___

 BIDDER is NOT a certified SLEB and will subcontract ________% with the SLEB named below for the

following goods/services: __
SLEB Subcontractor Business Name: __
SLEB Certification #:____________________ SLEB Certification Expiration Date: ___/___/___

SLEB Certification Status:  Small  Emerging

NAICS Codes Included in Certification___

Principal Name: ___

SLEB Subcontractor Principal Signature: ___Date:___________
Bidder Signature: ___ Date:______________
EXHIBIT H

COUNTY OF ALAMEDA
RFP No. 900XXX

for
GEOTECHNICAL CONSULTANTS
ALAMEDA COUNTY VENDOR FIRST SOURCE AGREEMENT

VENDOR INFORMATION
ALCOLINK Vendor Number (if known): 00000     

SLEB Vendor Number:     
Full Legal Name:      
DBA      
Type of Entity:
 FORMCHECKBOX
 Individual

 FORMCHECKBOX
 Sole Proprietor
 FORMCHECKBOX
 Partnership

 FORMCHECKBOX
 Corporation
 FORMCHECKBOX
 Tax-Exempted
 FORMCHECKBOX
 Government or Trust

Check the boxes that apply:
 FORMCHECKBOX
 Goods Only
 FORMCHECKBOX
 Goods & Services
 FORMCHECKBOX
 Rents/Leases
 FORMCHECKBOX
 Legal Services
 FORMCHECKBOX
 Rents/Leases paid to you as the agent
 FORMCHECKBOX
 Medical Services
 FORMCHECKBOX
 Non-Medical Services – Describe
     

 FORMCHECKBOX
 Other
     
Federal Tax ID Number (required):      
P.O. Box/Street Address:
     
     
     
Vendor Contact’s Name:
     
Vendor Contact’s Telephone:
     
Fax:      
Vendor Contact’s E-mail address:
     
Please check all that apply:
LOC
 FORMCHECKBOX

Local Vendor (Holds business license within Alameda County)

SML
 FORMCHECKBOX

Small Business (as defined by Small Business Administration)

I
 FORMCHECKBOX

American Indian or Alaskan Native (>50%)

A
 FORMCHECKBOX

Asian (>50%)

B
 FORMCHECKBOX

Black or African American (>50%)

F
 FORMCHECKBOX

Filipino (>50%)

H
 FORMCHECKBOX

Hispanic or Latino (>50%)

N
 FORMCHECKBOX

Native Hawaiian or other Pacific Islander (>50%)

W
 FORMCHECKBOX

White (>50%)

Number of entry level positions available through the life of the contract:___________

Number of other positions available through the life of the contact:_________________

This information to be completed by County:

Contract #______________________

Contract Amount:

Contract Term:

EXHIBIT H

COUNTY OF ALAMEDA
RFP No. 900XXX

for
GEOTECHNICAL CONSULTANTS
ALAMEDA COUNTY VENDOR FIRST SOURCE AGREEMENT

VENDOR INFORMATION

Vendor agrees to provide Alameda County (through East Bay Works and Social Services Agency), ten (10) working days to refer to Vendor, potential candidates to be considered by Vendor to fill any new or vacant positions that are necessary to fulfill their contractual obligations to the County, that Vendor has available during the life of the contract before advertising to the general public. Vendor will also provide the County with specific job requirements for new or vacant positions. Vendor agrees to use its best efforts to fill its employment vacancies with candidates referred by County, but final decision of whether or not to offer employment, and the terms and conditions thereof, to the candidate(s) rest solely within the discretion of the Vendor.

Alameda County (through East Bay Works and Social Services Agency) agrees to only refer pre-screened qualified applicants, based on vendor specifications, to vendor for interviews for prospective employment by Vendor (see Incentives for Vendor Participation under Vendor/First Source Program located on the Small Local Emerging Business (SLEB) Website, http://www.acgov.org/auditor/sleb/.

If compliance with the First Source Program will interfere with Vendor’s pre-existing labor agreements, recruiting practices, or will otherwise obstruct Vendor’s ability to carry out the terms of the contract, Vendor will provide to the County a written justification of non-compliance in the space provided below.

(Company Name)

(Vendor Signature)
(Date)

(East Bay Works / One-Stop Representative Signature)
(Date)

Justification for Non-Compliance:

​​​___

EXHIBIT I
Exceptions, Clarifications, Amendments

For

COUNTY OF ALAMEDA
GEOTECHNICAL CONSULTANTS
List below requests for clarifications, exceptions and amendments, if any, to the RFP/SOQ and its exhibits, including Exhibit J, and submit with your proposal response.

The County is under no obligation to accept any exceptions and such exceptions may be a basis for proposal disqualification.

	Item No.
	Reference To:
	Description

	
	Page No.
	Paragraph No.
	

	
	
	
	

	Proposer:

EXHIBIT J
DRAFT PROFESSIONAL SERVICES AGREEMENT

For

County of Alameda
GEOTECHNICAL CONSULTANTS
(FOLLOWS)

EXHIBIT K

PROPOSAL EVALUATION FORM

For

COUNTY OF ALAMEDA
GEOTECHNICAL CONSULTANTS
	Proposer Name:
	

	Evaluated By:
	

	F.1
	Completeness of Response
	Pass/Fail
	

	
	
	Weight

(Must total 100)
	X Rating*
	= Points

	F.2.a
	Qualifications/Organization & Approach
	35
	
	

	F.2.a.2
	Project and Management Approach
	15
	
	

	F.2.b.
	Scope of Services to be Provided
	10
	
	

	F.2.b.2
	Cost Control and Budgeting Methodology
	5
	
	

	F.2.c.
	Schedule of Work
	5
	
	

	F.2.d.
	Litigation History
	5
	
	

	F.2.e.
	Hourly Rate Schedule
	5
	
	

	J.2.f.
	References
	5
	
	

	K.
	Oral Presentation and Interview
	15
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	

	Evaluation Total (Maximum 500)
	

*
5 = Excellent 4 = Above Average 3 = Average 2 = Fair 1 = Poor 0 = Unacceptable

EXHIBIT L

COUNTY OF ALAMEDA

RFP No. 900XXX

for
GEOTECHNICAL CONSULTANTS
DEBARMENT AND SUSPENSION CERTIFICATION
For Procurements Over $25,000
The bidder, under penalty of perjury, certifies that, except as noted below, bidder, its Principal, and any named and unnamed subcontractor:

· Is not currently under suspension, debarment, voluntary exclusion, or determination of ineligibility by any federal agency;

· Has not been suspended, debarred, voluntarily excluded or determined ineligible by any federal agency within the past three years;

· Does not have a proposed debarment pending; and

· Has not been indicted, convicted, or had a civil judgment rendered against it by a court of competent jurisdiction in any matter involving fraud or official misconduct within the past three years.

If there are any exceptions to this certification, insert the exceptions in the following space.

Exceptions will not necessarily result in denial of award, but will be considered in determining bidder responsibility. For any exception noted above, indicate below to whom it applies, initiating agency, and dates of action.

Notes: Providing false information may result in criminal prosecution or administrative sanctions. The above certification is part of the Proposal. Signing this Proposal on the signature portion thereof shall also constitute signature of this Certification.

BIDDER: ___

PRINCIPAL: _______________________________ TITLE: ________________________

SIGNATURE: ______________________________ DATE: ________________________
�
Alameda County – No supplemental required�
�
�
Alameda County Transportation Improvement Authority – Complete� HYPERLINK "http://www.actia2022.com/financials/Contract-Equity-Factsheet.doc"�� Supplemental B��
�
�
City of Oakland – Complete � HYPERLINK "http://cces.oaklandnet.com/ContComp/pdf/102208_sq_coo.pdf"��Supplemental C��
�
�
Port of Oakland – Complete � HYPERLINK "http://www.portofoakland.com/pdf/cert_port.pdf"��Supplemental D�	�
�
�
All the above�
�

3 Easy Steps

��
	 North American Industry Classification System – www.naics.com

Revision 7/2/2010

(Rev. 7/2/10)

