[image: image1.jpg]*®

Texas
Department
of Transportation

CCIS User Contact Information Sheet
Complete this form and mail with completed Forms 1980 and 1828b to:

Texas Department of Transportation

PEPS Division Precertification

Administration & Finance
Attn: Paula McGinley
125 East 11th Street
Austin, Texas 78701-2483

CCIS User’s Name: _________________________________ Date: _____________
Print Your Name mm/dd/yyyy

CCIS User’s email address __
CCIS User’s telephone number ()_________________________
Firm Name __

 Print full name of firm/company
Firm Precertification Sequence Number _____________ (first time User’s leave blank)
Check Access Type:
 FORMCHECKBOX
 Update (User will have administrative rights to read/add/change/delete the firm’s general
and personnel information and generate reports)

 FORMCHECKBOX
 Read Only (User will have read only ability)
I am requesting access to the Consultant Contract Information System Online (CCIS - $CCISK). I require this access in order to utilize the database to input/update the firm, its employees, and project information.

 __
 CCIS User’s Signature

[image: image1.jpg]