

REQUEST FOR PROPOSAL #55-3RFP7400

ROW Division
118 East Riverside Drive
Austin, Texas 78704

For: Statewide Professional Real Estate Appraisal Services

[bookmark: OLE_LINK1]Proposal Due Date: July 25, 2013 at 12:00 Noon (CST)

SECTION 1
Table of Contents

	Section
	Description
	Page No.

	
	
	

	
	Cover Sheet
	

	
	
	

	1
	Table of Contents
	2

	
	
	

	2
	General Information
	3

	
	
	

	3
	Statement of Work
	5

	
	
	

	4
	Proposal Information
	8

	
	
	

	5
	General Terms and Conditions
	12

	
	
	

	6
	Precertification of the Real Estate Appraiser
	13

	
	
	

	7
	General Licensing Requirements and Professional Designation
	14

	
	
	

	8
	Disadvantaged Business Enterprise (DBE) and Historically Underutilized Business (HUB)
	16

	
	
	

	9
	Experience of the individual Real Estate Appraiser and demonstrated understanding of the scope of services to be provided
	17

	
	
	

	10
	References, ability to meet deadlines, and to meet Department scheduling requirements
	19

	
	
	

	11
	Fee Schedule
	23

	
	
	

	12
	Execution of the Proposal
	27

	
	
	

	13
	Forms
	28

SECTION 2
General Information

1.0 SCOPE: The Texas Department of Transportation (Department) is requesting proposals for Professional Real Estate Appraisal Services (PREAS). Respondents must be individuals certified as General Real Estate Appraisers by the Texas Appraiser Licensing and Certification Board (TALCB). As an individual Real Estate Appraiser (Appraiser) must express an interest to contract for services by completing this Request for Proposal (RFP). The general scope of work for this PREAS contract is limited to;
	
1.1	Real Estate Appraisal Services

1.2	Real Estate Appraisal Review Services

1.3	Real Estate Appraisal Consulting

2.0	CONTRACT AMOUNT AND TERM: Depending upon the results of the evaluations the Department will award contracts as follows;

2.1 To each responding Appraiser with a minimum threshold of 28 points scored in the evaluation of the completed RFP. This is equal to 70% of the possible 40 points that can be scored (28 points / 40 points = 70%).

2.2 Each in the amount of two hundred fifty thousand dollars ($250,000) for a 2-year period beginning with the date the contract is executed by the Department.

3.0	WORK ASSIGNMENT: Work Assignments shall be authorized by individual Work Authorizations dependent upon the business needs of the Department for each identified Right-of-Way (R/W) Project and its R/W Control, Section, and Job Number. There is no guarantee of minimum work by the Department.

3.1 On an as-needed basis, the contract may be extended for an additional one (1) year period provided both parties agree in writing to do so prior to the expiration date. Any extensions shall be at the same terms and conditions, plus any approved changes.

3.2 All work authorizations under the Contract shall be issued within two (2) years of the effective date of the contract.

4.0	ACRONYMS:

4.1	DBE	Disadvantaged Business Enterprise
4.2	PREAS 	Professional Real Estate Appraisal Services
4.3	RFP	Request for Proposal
4.4	R/W	Right-of-Way
4.5	R/W-PD	Right-of-Way Project Delivery
4.6	ROW	Right of Way Division of the Texas Department of Transportation
4.7	TxDOT	Texas Department of Transportation (also see Department as a definition)
4.8	USPAP		Uniform Standards of Professional Appraisal Practice 2012-2013 Edition as
			promulgated by the Appraisal Standards Board of The Appraisal Foundation

5.0	DEFINITIONS: The following terms and phrases shall have the meanings assigned unless the contract indicates a contrary meaning. In such cases, the contract definitions will take precedence.

5.1	Appraisal – The act or process of developing an opinion of value of or pertaining to appraising and related functions such as appraisal practice or appraisal services.	 . (source: USPAP 2012-2013 edition)

5.2	Appraiser – One who is expected to perform valuation services competently and in a manner that is independent, impartial, and objective. (source: USPAP 2012-2013 edition)

5.3	Appraisal Consulting – The act or process of developing an analysis, recommendation, or opinion to solve a problem, where an opinion of value is a component of the analysis leading to the assignment results. An appraisal consulting assignment involves an opinion of value but does not have an appraisal or an appraisal review as its primary purpose. (source: USPAP 2012-2013 edition)

5.4	Appraisal Practice – Valuation services performed by an individual acting as an appraiser, including but not limited to appraisal, appraisal review, or appraisal consulting. (source: USPAP 2012-2013 edition)

5.5	Appraisal Review – The act or process of developing and communicating an opinion about the quality of another appraiser’s work that was performed as part of an appraisal, appraisal review, or appraisal consulting assignment. (source: USPAP 2012-2013 edition)

5.6	Department – Texas Department of Transportation (also see TxDOT as an acronym).

5.7	Displacee – As defined in the Code of Federal Regulations, Title 49, Transportation §24.2.

5.8	Fee Schedule – The attachment to the contract that sets forth the performing entity’s fees for each service in the contract document’s scope of work.

5.9	Fee for Service – Specific fee for a unit of service by which payments are made for each unit of service completed.

5.10	Jurisdictional Exception – An assignment condition established by applicable law or regulation, which precludes an appraiser from complying with a part of USPAP.
(source: USPAP 2012-2013 edition)

5.11	Milestone – Pre-determined, identifiable, and document supported specific point in a professional service task that represents a reporting requirement or completion of a set of activities upon which a payment of services can be invoiced.

5.12	Performance Based Specifications – Focus on outcomes or results rather than process; i.e., what services are required, not how to produce them.

5.13	Precertified Appraiser – A Real Estate Appraiser having received precertification with TxDOT.

5.14	Professional Services – Services directly related to professional practices as defined by Government Code, Chapter 2254, Subchapter A.

5.15	Provider – An Appraiser operating with a written agreement to provide goods or services in accordance with the established price, terms and conditions. For the purposes of this RFP, the term “Provider” and “Contractor” can be used interchangeably.

5.16	Real Estate Appraiser - An individual licensed and having general certification to provide real estate appraisal services in the State of Texas. For the purposes of this RFP, the term “Real Estate Appraiser” is used when referencing a licensed General Real Estate Appraiser that is performing Appraisal Services for the Department and is signing and certifying the appraisal document.

5.17	Reasonable Cost – A cost is reasonable if, in its nature and amount, it does not exceed that which would be incurred by a prudent person under the circumstances prevailing at the time the decision was made to incur the cost.

5.18	Request for Proposal (RFP) - A request for submittal of a proposal that demonstrates competence and qualifications of the Provider to perform the requested services and shows an understanding of the specific project.

5.19	Respondent – An individual Real Estate Appraiser responding to this RFP.

5.20	Review Appraiser - An individual licensed and having general certification to provide real estate appraisal services for any real estate property type in the State of Texas. For the purposes of this RFP, the term “Review Appraiser” is used when referencing a licensed General Real Estate Appraiser that is performing Appraisal Review Services for the Department and is signing and certifying the review document.

5.21	Administrative Review – An administrative review process performed by a Department staff member that is not a Licensed General Certified Real Estate Appraiser.

5.22	Administrative Reviewer – A Department staff member signing the administrative review document only, but is not a Licensed General Certified Real Estate Appraiser.

5.23	Work Authorization – A written authorization to begin work issued according to the entity and prime contract in place with the department. The work authorization includes a detailed scope of work as well as a contract period and maximum amount payable that does not exceed the time or money restrictions specified in the prime contract.

SECTION 3
Statement of Work

1.0	SERVICE REQUIREMENTS OF THE APPRAISER: Services shall include Real Estate Appraisal Practices defined under USPAP and allowed under Texas State Law.

	Service Requirements
	Appraisal
	Appraisal Review
	Appraisal Consulting

	Must be selected from the list of TxDOT precertified Real Estate Appraisers. The list is available for review by using the link described in Section 6, paragraphs 2.1.1 through 2.1.4 of this RFP.
	
	
	

	Provide advance notice of the date and time of their appraisal inspections of the subject property in order to coordinate the inspection with (if applicable and practical) the initial interview with the Displacee by the Relocation Assistance Specialist.
	
	If applicable
	If
applicable

	Secure written permission from the owner to enter the property from which real estate is to be acquired. If after diligent effort, the Appraiser is unable to secure the necessary letter of permission from the property owner, a waiver must be obtained in writing from the Department. Maintain permission letters with appraisal reports.
	
	If applicable
	If
applicable

	Prepare and conduct personal pre-appraisal contact with interest owners for each parcel using acceptable Department forms.
	
	If applicable
	If
applicable

	Contact property owners or their designated representative to offer opportunity to accompany the Appraiser on the inspection of the subject property. Maintain record of contact in file.
	
	If applicable
	If
applicable

	For the initial appraisal, prepare complete appraisal report for each parcel to be acquired utilizing Department Forms No. ROW-A-5 and ROW-A-6 as applicable. These reports shall conform to TxDOT policies and procedures along with the Uniform Standards of Professional Appraisal Practices as promulgated by the Appraisal Foundation.
	
	No
	If
applicable

	For an appraisal review, prepare complete appraisal review report for each appraisal document reviewed utilizing Department Form No. ROW-A-10. The report shall conform to TxDOT policies and procedures along with the Uniform Standards of Professional Appraisal Practices as promulgated by the Appraisal Foundation.
	No
	
	No

	For an updated appraisal, prepare complete appraisal update for the parcel to be acquired utilizing Department Form ROW-A-5, which will be furnished by the Department. These reports shall conform to Department policies and procedures along with the Uniform Standards of Professional Appraisal Practices.
	
	No
	If
applicable

	As necessary, prepare written notification to the Department of any environmental concerns associated with the R/W to be acquired, which could require environmental re-mediation.
	
	If applicable
	If
applicable

	Review appraisal report for each parcel to determine consistency of values, supporting documentation related to the conclusion reached, compliance with Department policies and procedures and the Uniform Standards of Professional Appraisal Practices.
	
	
	If
applicable

	Prepare and submit to the R/W-PD Office the Form ROW-A-10 “Tabulation of Values”, for each review appraisal assignment.
	No
	
	No

	As necessary, the Appraiser will coordinate with the Review Appraiser or the Administrative Reviewer regarding revisions, comments, or additional information that may be required.
	
	
	If
applicable

	Beyond delivery of appraisal assignments, the Appraiser can be called to provide preparation and testimony for a Special Commissioners Hearing. For this appraisal assignment, the fee for the preparation time and testimony must be based on the hourly rate shown in the Appraiser’s Fee Schedule in the executed contract document.
	
	
	If
applicable

2.0
FEE SCHEDULE – PAYMENT MILESTONES:

2.1	Fee for Appraisal Services
2.1.1	Fee based on a per parcel basis and the level of complexity shown in the responding Appraiser’s fee schedule attached to the executed contract document.
2.1.2	100% payment milestone paid upon delivery of complete and acceptable appraisal report.

3.0	SERVICE REQUIREMENTS OF TxDOT: Services shall include, but are not limited to the following activities

3.1 Assurance of ROW Project Release.

3.2 Provide an approved Right of Way Parcel Map.

3.3 Input data into Right of Way Information System (ROWIS).

3.4 Provide timely reviews and approval of submissions.

3.5 Provide all necessary standard forms and brochures.

3.6 Provide final approval for all appraisals and appraisal review documents.

3.7 Provide a copy to the Appraiser of their performance evaluation when completed.

3.8 May conduct surveys of property owners and Displacees to determine quality of performance by the Appraiser.

3.9 Initiate, coordinate, and administer environmental investigation surveys.

4.0 SUBCONTRACTORS (SUBPROVIDERS): Subcontractors providing service under the work authorization shall meet the same requirements and level of experience as required of the respondent. No subcontract under the contract shall relieve the primary contracted Appraiser of responsibility for the service. If the Appraiser uses a Subcontractor for any of the work required, the following conditions shall apply under the listed circumstances.

4.1 Responding Appraisers planning to subcontract a portion of the work shall identify the proposed Subcontractor in this RFP.

4.2 Subcontracting shall be at the respondent’s expense.

4.3 Subcontractors providing significant real property appraisal assistance who does not sign the appraisal certification on page one of the ROW-A-5 Department form, must be identified in the certification. It is not required that the description of their assistance be contained in the certification, but disclosure of their assistance is required in accordance with Standards Rule 2-2(a), (b), or (c) (vii) if applicable.

4.4 The Department retains the right to check Subcontractors backgrounds and make a determination to approve or reject the use of submitted Subcontractors.

4.5 The respondent shall be the only contact for the Department and Subcontractors, and shall be the designated point of contact for all Department and Subcontractor inquiries.

4.6 Disadvantaged Business Enterprise for Federal-Aid Professional Service Contracts.

4.6.1 It is the policy of the United States Department of Transportation and TxDOT that Disadvantaged Business Enterprises (DBEs) as defined in 49 CFR, Part 26, Subpart A and the DBE Program, shall have the opportunity to participate in the performance of contracts financed in whole or in part with Federal funds.

4.6.2 Respondents to this RFP and any resulting contract award will be executed between the Department and an individual Appraiser only. Following this reasoning, the opportunity and reality of using Subcontractors will not exist as a typical business arrangement and the appropriate DBE Goal is Zero (0%).

5.0	PERFORMANCE MEASURES: As a performance based contract, all work performed will be evaluated in relation to the contracted scope of work and the timeliness of the deliverables.

SECTION 4
Proposal Information

1.0	SCHEDULE OF EVENTS: The Department reserves the right to change the dates shown below upon written notification.

EVENT 						DATE			TIME (all times CST)	
Publication of RFP					June 24, 2013		12:00 Noon

Public Pre-Proposal Conference (not mandatory)	June 28, 2013		9:30 AM

Deadline for Submission of Written Questions 		July 8, 2013		4:00 PM
Publish Questions and Answers 				July 9, 2013		4:00 PM

Last day to submit RFP					July 25, 2013		12:00 Noon
Opening of Proposals					July 25, 2013		1:00 PM

Evaluation of Proposals Begins				July 26, 2013		See general note below

Notice of Awards (by letter)				August 8, 2013		See general note below
Contract Orientation Meeting 				August 15, 2013	See general note below
Expected Contract Start Date 				August 26, 2013	See general note below

General Note: Exact date and time for these processes may change depending upon the number of proposals received, time required for verification of information and complexity of valuations.

2.0	PRE-PROPOSAL CONFERENCE (not mandatory): A pre-proposal conference is scheduled for June 28, 2013 from 9:30 AM to 12:00 Noon. Attendance at the pre-proposal conference is not mandatory for responding to the RFP or an award of a contract. The location of the pre-proposal conference is the University of Texas, Thompson Conference Center, 2405 Robert Dedman Drive, Room 2.102, Austin, Texas, 78712.

2.1 Persons with special needs or disabilities who plan to attend this meeting and require auxiliary aids or services are requested to contact Tara O’Neal at (512)416-2946 or Tara.ONeal@txdot.gov at least 3 working days prior to the meeting so that appropriate arrangements can be made.

2.2 Persons attending the pre-proposal conference must print a copy of this RFP for their use. Copies will not be provided at the pre-proposal meeting.

3.0 ELECTRONIC ACCESS TO THIS RFP: This RFP, attachments and any supplements can be accessed from either of the two following web sites.

[bookmark: OLE_LINK2][bookmark: OLE_LINK3]The TxDOT website at
http://www.txdot.gov/business/opportunities/real-estate-appraisers.html

The Electronic State Business Daily at the State Comptrollers website at
http://esbd.cpa.state.tx.us

4.0 HARD COPY ACCESS TO THIS RFP: This RFP, attachments and any supplements can be obtained by contacting Tara O’Neal at: TxDOT, ROW Division, PO Box 5075, Austin, Texas 78763-5075 or Tara.ONeal@txdot.gov

	

5.0	PROPOSAL REQUIREMENTS:

5.1	All proposals shall be received, dated and time stamped at the ROW Division Headquarters located at 118 East Riverside Drive, Austin, Texas 78704 no later than 12:00 Noon Central Standard Time on July 25, 2013. Late proposals will not be considered under any circumstance.

5.2 	Responding Appraisers shall submit one (1) original with an original signature.

5.3	Section 11 of the RFP requires the respondent to include a Compact Disc (CD) containing a duplicate of the completed “Fee Schedule” that is also to be printed in hard copy for Section 11. The fee schedule duplicated on the CD must be in Microsoft Excel Format.

5.4	The CD should be labeled and affixed to the last and separate page behind Section 11. The label must show your name as an individual Real Estate Appraiser (not your company), the RFP number 55-3RFP7400, and the title “Original Fee Schedule”. The page containing the CD may be a plastic or paper sheet designed for CD storage. Only one CD is required and must be attached to the original RFP. Do not submit duplicate copies of the CD.

5.5	The completed RFP should be produced on 8.5”x11” white paper.

5.6	All pages in the RFP should be numbered and contain an organized, paginated table of contents corresponding to the section and pages of the proposal.

5.7	Your completed proposal must include 13 separate Sections. Each Section should be designated by a number tab.

5.8	Each of the Sections must contain all of the pages of the template for this RFP plus any additional sheets specified in the directions for each of the individual Sections.

5.9	Proposals shall be limited to the contents specified in this RFP.

5.10 	The completed proposal should be placed in an envelope/package/box and correctly identified with your legal individual name of the responding Appraiser and the RFP number 55-3RFP7400. Multiple responses will not be accepted. It is the Appraiser’s responsibility to appropriately mark and deliver the proposal to the Department by the specified date and time.

5.11 	Receipt of any and all addenda or supplements to this RFP should be acknowledged by returning a signed copy of each addendum to the response.

5.12 	Respondents to this RFP are responsible for all costs of proposal preparation.

5.13 	Proposals shall be submitted to the Department by overnight mail, regular mail or hand delivery to the office located at 118 East Riverside Drive, Austin, Texas 78704. Note: Good business practice suggests that you request a signed receipt of the proposal that will also provide the date, time and place of delivery.

5.14 Proposals will be opened at the ROW Division Headquarters Office located at 118 East Riverside Drive, Austin, Texas 78704 on July 25, 2013 at 1:00 PM. There will not be a public opening. Only the names of the respondents who submitted proposals will be read. Fee Schedules and terms cannot be divulged at the date of the opening of the proposal.

5.15	Telephone, e-mail and facsimile proposals are not an acceptable response to this RFP. All submitted proposals become the property of the Department after the RFP opening date. Responses submitted shall constitute an offer for a period of ninety (90) days or until selection is made by the Department.

5.16	The proposal and its format, in part or whole, may not be sold for profit or monetary gain. If this proposal is altered in any way, all headers, footers and references to the Department, any other government agency, the ROW Division or the State of Texas must be removed. TxDOT does not assume any liability when these specifications are used in the procurement process by any other private, quasi-governmental or governmental entity.

5.17	A proposal which does not include all the requirements set forth in the RFP can be rejected as non-responsive and not considered further.

5.18	The Department reserves the right, in its sole judgment and discretion, to waive minor technicalities and errors in the best interest of the State.

6.0	INQUIRIES:

6.1	All inquiries shall be submitted in writing to Tara O’Neal, TxDOT, 118 East Riverside Drive, Austin, Texas 78704 or by email to tara.oneal@txdot.gov

6.2	Upon publication of the RFP on June 24, 2013 and written inquiries as described above, other employees and representatives of TxDOT will not answer questions or otherwise discuss the contents of the RFP with any potential responding Appraiser or their representatives. Failure to observe this restriction may result in disqualification of any subsequent response. This restriction does not preclude discussions between affected parties for the purpose of conducting business unrelated to this proposal.

7.0	PROPOSAL EVALUATION AND AWARD:

7.1	An evaluation team comprised of Department employees will be established to evaluate the proposals. The evaluation team will evaluate and score each proposal based on the criteria shown in the scoring matrix shown in this RFP.

7.2	To be eligible for a contract award, the responding Appraiser must reach a minimum threshold of 28 points scored in the evaluation of the completed RFP. This is equal to 70% of the possible 40 points that can be scored (28 points / 40 points = 70%).

7.3	Tie scores are not applicable to this RFP.

7.4 	The scope of work required by the RFP is not negotiable.

7.5	A Best and Final Offer is not applicable to this RFP.
	
33
		PREAS 55-3RFP7400

76

Page 25 of 33
8.0	EVALUATION SCALE AND MATRIX: Title 43; Part 1; Chapter9; Subchapter F; §9.85(d) and (e)
	Government Code Criteria
	Texas Administrative Code Criteria
	Evaluation Criteria
	Rating Scale
	Location in Proposal and Maximum No. of Points
	Weight
	Maximum Weighted Score

	Chapter 2254
Subchapter A; Section
2254.003(a)(1)
	Title 43; Part 1; Chapter 9;
Subchapter F; §9.98 (a)
	Pre-certified by TxDOT
	No points
	Section 2
Without precertification, the RFP will be considered non-responsive and a contract award will not be made.

	
	Title 43; Part 1; Chapter 9; Subchapter F; §9.85(c)(1)
	Experience of the individual real estate Appraiser and demonstrated understanding of the scope of services to be provided.
	1,3 or 5 points
	Section x
5 Maximum Possible Points
	50%
	Each of the 5 possible points are weighted to equal 10 points

(40 x 50% = 20 / 5 = 4 points)

	
	
Title 43; Part 1; Chapter 9; Subchapter F; §9.85(c)(2)

	
	
	
	
	

	
	Title 43; Part 1; Chapter 9; Subchapter F; §9.85(c)(3)
	References including the ability to meet deadlines over the past three years and the ability to meet department scheduling requirements.

	1,3 or 5 points
	Section x
5 Maximum Possible Points
	30%
	Each of the 5 possible points are weighted to equal 6 points

(40 x 30% = 12 / 5 = 2.4 points)

	
	
Title 43: Part1; Chapter 9; Subchapter F: §9.85(c)(4)

	
	
	
	
	

	Chapter 2254
Subch. A, Sec. 2254.003(a)(2)
	Title 43; Part1; Chapter 9, Subchapter F §9.85(c)(5)
	Reasonableness of the Fee Schedule
	1,3 or 5 points
	Section
30 Maximum Possible Points
	20%
	Each of the 30 possible points are weighted to equal 6.0 points

(40 x 20% = 8 / 30 = 0.2667 points)

	
	
	
	
	Total
	100%
	40 Maximum Points

1.
SECTION 5
General Terms and Conditions

1.0	If the responding Appraiser is successful in scoring the minimum threshold points for this RFP and a contract is executed for Appraisal services, standard general contract terms and conditions will be used. Negotiations of contract terms and conditions are not negotiable.
2.0	The general terms and conditions in the contract include, but are not limited to the following:

2.1 	Scope of Services and Work Authorizations
2.2	Method of Payment
2.3	Progress Reports
2.4	Suspension
2.5	Additional Work
2.6	Changes in Work Due to Errors
2.7	Supplemental Agreements
2.8	Public Information Act
2.9	Ownership and Confidentiality
2.10	Personnel, Equipment and Material
2.11	Audits
2.12	Subcontracting
2.13	Evaluation of Work
2.14	Submission of Reports
2.15	Violation of Contract Terms and Breach of Contract
2.16	Termination
2.17	Compliance with Laws
2.18	Indemnification
2.19	Appraiser’s Responsibility
2.20	Non-collusion
2.21	Insurance
2.22	Gratuities
2.23	Disadvantaged Business Enterprise
2.24	Retention, Availability of Records, and Audit Requirements
2.25	Debarment, Suspension, and Disciplinary Action
2.26	Lobbying Certification and Disclosure
2.27	Civil Rights Compliance
2.28	Intellectual Property Rights
2.29	Property Management and Procurement Standards		
2.30	Computer Graphics Files
2.31	Debt to the State
2.32	Prompt Pay
2.33	Child Support Statement
2.34	Successors and Assigns
2.35	Severability
2.36	Prior Contract Superseded
2.37	Conflict of Interest
2.38	Nepotism Disclosure
2.39	Office of Management and Budget Audit Requirements

SECTION 6
Precertification of the Appraiser

1.0 The individual Appraiser responding to this RFP must hold an active TxDOT Precertification in order for this RFP to be evaluated or a contract awarded.

2.0 If you hold a current TxDOT Precertification as an Appraiser, complete the following.

2.1 Expiration date of your TxDOT Precertification: 				 (mm/dd/yyyy). Your Precertification data is shown on your original approval letter from TxDOT or you can find the information by:

2.1.1 Go to the TxDOT Home Page at: http://www.txdot.gov

2.1.2 At the Home Page, select the tab at the right-hand middle of the page titled “Business”

2.1.3 At the “Business Page” under the topic heading of “Opportunities”, select “Precertification for Professional Real Estate Appraisers”.

2.1.4 Then select the “bullet” with the title; “Listing of Precertified Real Estate Appraisers.

3.0 If your name is not found on the “Listing of Pre-Certified Real Estate Appraisers” as described above, or you have not been approved for Precertification, follow these instructions;

3.1 Go to the Texas Department of Transportation Home Page at: http://www.txdot.gov

3.2 At the Home Page, select the tab at the right-hand middle of the page titled “Business”

3.3 At the “Business Page” under the topic heading of “Opportunities”, select “Precertification for Professional Real Estate Appraisers”.

3.4 Then select the “bullet” with the title; “Application for Precertification as a Professional Real Estate Appraiser (Form ROW-A-1). Print and complete the form and mail it to:
Texas Department of Transportation; Right of Way Division, PO Box 5075, Austin, TX 78763-5075

3.5 The review process for the Precertification approval of an Appraiser takes approximately 2 business days.

4.0 There are no points to be scored by completing this section, but as previously stated the Appraiser responding to this RFP must hold an active Precertification approval by TxDOT in order for this RFP to be evaluated.

SECTION 7
General Licensing Requirements and Professional Designation

1.0	General Licensing Requirement - The Appraiser must have an active certification as a State Certified General Real Estate Appraiser issued by the Texas Appraiser Licensing and Certification Board.

1.1 The number of your State Certification is TX-						

1.2 	The expiration date of your State Certification is 						
 (mm/dd/yyyy)

1.3 The Department reserves the right to verify professional qualifications prior to award. Any false or negative responses may be grounds for disqualification of the proposal.

2 Professional Designation

2.1 For the purposes of this RFP, a Professional Designation for a Real Estate Appraiser is an active designation or certification by a national or international organization devoted solely to the appraisal industry which had adopted the Uniform Standards of Professional Appraisal Practice (USPAP) for professional appraisal practice in North America and promulgated by the Appraisal Standards Board of the Appraisal Foundation. In addition, the organization must require training, experience, testing and recertification in the field of real estate appraisal.

2.2	For the purpose of this RFP, a Professional Designation is only a requirement to achieve the highest number of possible points in Section (9) of this RFP.

2.3 Identifying your Professional Designation

2.3.1 Do you have a Professional Designation: (Yes or No)				
If you answered “Yes” to the question, complete the following:

2.3.2	Title of the Designation: 								
	
2.3.3	Organization awarding the Designation:									
2.3.4	The expiration date of your Designation: 					

2.4 Place a copy of your Professional Designation on the next page:

3.0	No points can be scored for this section, but it must be included in the completed RFP.

Replace this page in your completed RFP with a copy of your Professional Designation

SECTION 8
Disadvantaged Business Enterprise (DBE) and Historically Underutilized Business (HUB)

1.0 Disadvantaged Business Enterprise for Federal-Aid Professional Service Contracts.

1.1 As previously stated earlier in this RFP, it is the policy of the United States Department of Transportation and TxDOT that Disadvantaged Business Enterprises (DBEs) as defined in 49 CFR, Part 26, Subpart A and the DBE Program, shall have the opportunity to participate in the performance of contracts financed in whole or in part with Federal funds.

1.2 Respondents to this RFP and any resulting contract award will be executed between the Department and an individual Appraiser only. Following this reasoning, the opportunity and reality of using Subcontractors will not exist as a typical business arrangement and the appropriate DBE Goal is Zero (0%).

2.0 Following this reasoning, no additional points are scored for the responding Appraiser having a certification as either a DBE or HUB, but the Department’s objectives related to DBE and HUB include;

2.1 Ensuring nondiscrimination in the award and administration of the contract;

2.2 Creating a level playing field on which these groups can compete fairly for contracts;

2.3 Ensuring that only firms that fully meet eligibility standards are permitted to participate; and

2.4 Help to remove barriers to the participation.

2.0	In order to achieve our objectives, please complete the following information if you, as an individual Appraiser, have DBE or HUB certification.

2.1	Are you a DBE (Yes or No)		 If the answer is “Yes”, what is your DBE Certification Number?				 Date of Expiration:			

2.2	Are you a HUB (Yes or No)		 If the answer is “Yes”, what is your HUB Certification Number?				 Date of Expiration:			

SECTION 9
Experience of the Responding Real Estate Appraiser and Demonstrated Understanding of the Scope of Services to be Provided

1.0 Name of Appraiser: (first)			(MI)	 (last)					

2.0	Primary Residence: (city)					(state)				

3.0	Primary Work Address: (office address)								
(city)							 (state)		 (zip code)		

3.0	Qualifications and Experience Scoring Criteria

	1 Pt.
	
Signature Appraiser for less than 10 non-residential appraisals
on real estate property that was subject to eminent domain

	3 Pts.
	
Signature Appraiser for 10 to 25 non-residential appraisals
on real estate property that was subject to eminent domain

	5 Pts.
	
Signature Appraiser for more than 25 non-residential appraisals
on real estate property that was subject to eminent domain
and
Professional Designation

4.0	As Real Estate Appraisers are licensed under Texas statutes, verification of individual experience in a self-reporting log format is sufficient. Falsification of professional experience is a violation of the Uniform Standards of Professional Appraisal Practice and grounds for disqualification of the proposal in its entirety.

5.0	For the purposes of this RFP, professional real estate appraisal work experience that demonstrates your understanding of the scope of services to be provided must have been completed within the 3-year period from June 2010 through June 2013.

6.0	MAXIMUM POSSIBLE POINTS: Each of the maximum possible 5 points that can be scored in this section is weighted to 4 points each. The final score for this section will be rounded to the nearest whole number.

	Total possible points available in the RFP
	40

	(times) Scoring weight of this section
	 50%

	(equals) This section’s weighted percentage of the total possible points available in the RFP
	20

	(divided by) Total possible points available in this section
	5

	(equals) Weighted point value for each possible point scored in this section
	4

	

7.0	APPRAISER EXPERIENCE LOG (you must have been the primary and sole signature Appraiser)

	No.
	Mo. and Yr. Work was Completed
	Type of Non-Residential Property Appraised
(note 2)
	General Location
(City or Region)
	Client
(Government or Private Sector)

	1
	
	
	
	

	2
	
	
	
	

	3
	
	
	
	

	4
	
	
	
	

	5
	
	
	
	

	6
	
	
	
	

	7
	
	
	
	

	8
	
	
	
	

	9
	
	
	
	

	10
	
	
	
	

	11
	
	
	
	

	12
	
	
	
	

	13
	
	
	
	

	14
	
	
	
	

	15
	
	
	
	

	16
	
	
	
	

	17
	
	
	
	

	18
	
	
	
	

	19
	
	
	
	

	20
	
	
	
	

	21
	
	
	
	

	22
	
	
	
	

	23
	
	
	
	

	24
	
	
	
	

	25
	
	
	
	

	26
	
	
	
	

	
	No. of Total Appraisals
	
	
	

Note 1: Use one line for each individual appraisal assignment. Add rows as necessary

Note 2:	Types of Non-Residential Appraisals are: Vacant Land, Commercial, Industrial, and Other.

Note 3: There is no need to list more than 26 qualifying appraisal assignments as 26 qualifying appraisal assignments is the threshold for maximum points.

SECTION 10
References, Ability to Meet Deadlines, and to Meet Department Scheduling Requirements

1.0 EVALUATION CRITERIA: As a performance based professional service the past performance of the responding Appraiser and the ability to meet deadlines and Department Scheduling Requirements will be evaluated.

2.0	MAXIMUM POSSIBLE POINTS: Each of the maximum possible 5 points that can be scored in this section is weighted to 2.4 points each. The final score for this section will be rounded to the nearest whole number.

	Total possible points available in the RFP
	40

	(times) Scoring weight of this section
	 30%

	(equals) This section’s weighted percentage of the total possible points available in the RFP
	12

	(divided by) Total possible points available in this section
	5

	(equals) Weighted point value for each possible point scored in this section
	2.4

		

	1 Pt.
	
Submit a copy of 1 written Performance Evaluation or Reference Letter from a client that indicates satisfaction with your appraisal product quality and your ability to meet production or delivery timelines within the past three years from June 2010 through June 2013.

	3 Pts.
	
Submit copies of 2 written Performance Evaluations or Reference Letters from clients that indicate satisfaction with your appraisal product quality and your ability to meet production or delivery timelines within the past three years from June 2010 through June 2013.

	5 Pts.
	
Submit copies of 3 written Performance Evaluations or Reference Letters from clients that indicate satisfaction with your appraisal product quality and your ability to meet production or delivery timelines within the past three years from June 2010 through June 2013.

3.0 The Performance Evaluations or Reference Letters may be from the same client, but must be related to different appraisal assignments.

4.0 The evaluation team for the RFP must be able to determine from each Performance Evaluation or Reference Letter that the work was completed on time and that the work product was satisfactory.

5.0 WRITTEN PERFORMANCE EVALUATIONS OR REFERENCE LETTERS: Copies of the written Performance Evaluations or Reference Letters from clients are to be located behind this section of the completed RFP.

Replace this page in your completed RFP with a copy of your Performance Evaluation or Reference Letter #1

Replace this page in your completed RFP with a copy of your Performance Evaluation or Reference Letter #2

Replace this page in your completed RFP with a copy of your Performance Evaluation or Reference Letter #3

SECTION 11
Fee Schedule

1.0 EVALUATION CRITERIA: Specific work tasks assigned through a PREAS work authorization include any Real Estate Appraisal Practices defined under USPAP and allowed under Texas State Law.

2.0 Each of these work tasks are composed of specified tasks that must be completed to reach a milestone payment. As such, the fee schedule for PREAS work is based on a “Fee for Service” which is defined in the State of Texas Contract Management Manual as; “A specific fee for a unit of service. Payments are made for each unit of service completed.”

3.0 A cost is reasonable if in its nature and amount it does not exceed that which would be incurred by a prudent person under the circumstances prevailing at the time the decision was made to incur the cost. In responding to this RFP, you must insert you fee schedule for professional real estate appraisal services as shown in the fee schedule template.

4.0 A professional service fee range is required as the degree of difficulty and time expended on each services discipline is dependent on a number of variables that cannot be determined at the time the RFP is submitted for evaluation.

5.0 If you as a responding Appraiser are awarded a contract as the result of this RFP, and are offered the opportunity to execute a Work Authorization, you will be given the opportunity to determine the degree of complexity for each appraisal assignment on a parcel basis after you have reviewed a copy of the R/W map and driven the specific parcels designated in the Work Authorization. You will then meet with the R/W-PD Manager or their assignee to determine the specific fee for each real estate appraisal service associated with each parcel.

6.0 The scoring evaluation of your proposed fee schedule is based on the reasonableness of the proposed fee range for all real estate appraisal services shown in the following table.

	Service Discipline Categories
	Possible Points

	Vacant Land Appraisals
	1, 3 or 5

	Residential Appraisals
	1, 3 or 5

	Commercial Appraisals
	1, 3 or 5

	Industrial Appraisals
	1, 3 or 5

	Other - Review of Appraisals
	1, 3 or 5

	Other - Appraiser’s Preparation and Testimony for Eminent Domain Hearing
	1, 3 or 5

	Total Possible Points for this Section
	30 points

7.0	MAXIMUM POSSIBLE POINTS: Each of the maximum possible 30 points that can be scored in this section is weighted to 0.2667 points each. The final score for this section will be rounded to the nearest whole number.

	Total possible points available in the RFP
	40

	(times) Scoring weight of this section
	 20%

	(equals) This section’s weighted percentage of the total possible points available in the RFP
	8

	(divided by) Total possible points available in this section
	30

	(equals) Weighted point value for each possible point scored in this section*
	0.2667

	

7.1	If your average fee is shown to be more than two standard deviations from the mean, you will be awarded 1 point (weighted value is 1 x 0.2667 = 0.2667 point).

7.2	If your average fee is shown to be within two standard deviations from the mean, you will be awarded 3 points (weighted value is 3 x 0.2667 = 0.8 point).

7.3	If your average fee is shown to be within one standard deviation from the mean, you will be awarded 5 points (weighted value is 5 x 0.2667 = 1.334 points).

8.0	COMPLETING THE PROPOSED FEE SCHEDULE

8.1	All appraisal assignments are paid on a fee for service for completed milestones. No payments or partial payments for incomplete or unaccomplished milestones will be paid.

8.2	The Proposed Fee Schedules must be completed in an Excel spreadsheet format. Print a hard copy of the spreadsheet and place it behind this section of the completed RFP.

8.2.1 In addition to the hard copy of the spreadsheet being placed behind this Section of the completed RFP, you must submit a CD disc containing a duplicate of the completed Proposed Fee Schedule. The Proposed Fee Schedule duplicated on the CD must be produced in Microsoft Excel Format and must be able to be copied in order for the Department to complete the analysis.

8.2.2 The CD should be affixed to the last and separate page behind this Section of the completed RFP. The page containing the CD disc may be a plastic or paper sheet designed for CD presentation. Only one CD is required

8.3 This RFP is published in Microsoft Word format and the spreadsheet is in a Microsoft Excel format. The prepared spreadsheet formatted in Excel must be downloaded as “Attachment A to 55-3RFP7400.” Both the RFP and the Excel spreadsheet (Attachment A) may be downloaded at either of the following two web sites.

TxDOT website at
http://www.txdot.gov/business/opportunities/real-estate-appraisers.html

The Electronic State Business Daily at the State Comptrollers website at
http://esbd.cpa.state.tx.us

[bookmark: _GoBack]

Replace this page in your completed RFP with a copy of a printout of your Fee Schedule

Replace this page in your completed RFP with a sheet to which the CD electronic copy of your proposed fee schedule is attached. The replacement page containing the CD may be a plastic or paper sheet designed for CD Storage.

SECTION 12
EXECUTION OF THE PROPOSAL

NOTE: RESPONDENTS SHALL COMPLETE AND RETURN THIS SECTION WITH THEIR PROPOSAL. FAILURE TO DO SO WILL RESULT IN DISQUALIFICATION OF THE PROPOSAL.

By signature hereon, the respondent certifies that:

All statements and information prepared and submitted in the response to this RFP are current, complete and accurate.

He/she has not given, offered to give, nor intends to give at any time hereafter, any economic opportunity, future employment, gift, loan gratuity, special discount, trip, favor, or service to a public servant in connection with the submitted response. Failure to sign the Execution of the Proposal or signing it with a false statement shall void the submitted offer or any resulting contracts.

Respondent certifies that he/she have not violated the antitrust laws of this State, codified in Section 15.01, et seq., Texas Business and Commerce Code, or the Federal antitrust laws, nor communicated directly or indirectly the offer made to any competitor or any other person engaged in such line of business.

Under Section 2155.004, Government Code, the Real Estate Appraiser certifies that the individual or business entity named in this proposal is not ineligible to receive the specified contract and acknowledges that this contract may be terminated and payment withheld if this certification is inaccurate.

Under TGC, Title 5, Subtitle D, Section 231.006, Family Code (relating to child support), the individual or business entity named in this solicitation is eligible to receive the specified payment and acknowledges that this contract may be terminated and payment withheld if this certification is inaccurate. The response includes the name and Social Security Number of each person. Respondents that have pre-registered this information on the TBPC Centralized Master Bidders List have satisfied this requirement. If not pre-registered, provide the name and Social Security Number with the Execution of Proposal.

Respondent is in compliance with TGC, Title 6, Subtitle A, Section 669.001, relating to contracting with an executive of a state agency. If Section 669.001 applies, respondent shall provide the following information as an attachment to this response; Name of former executive, name of state agency, date of separation from state agency, position with respondent, and date of employment with respondent.

Respondent agrees that any payments due under this contract will be applied towards any debt, including but not limited to delinquent taxes and child support that is owed to the State of Texas.

Respondent represents and warrants that the individual signing this Execution of Proposal is authorized to sign this document on behalf of the respondent and to bind the respondent under any contract resulting from this proposal.

Respondent (Individual Appraiser’s Name):								

Name (Printed):					Signature (ink):				Date:		
	
Primary Work Address: (street)					(city/state/zip)				

Primary Telephone:					Cell Phone:					

Email Address:												

Federal Employer Identification Number or Social Security Number:					

SECTION 13
FORMS

1.0 Insurance Form 1560-CSS. Complete “Certificate of Insurance” form 1560-CSS and place it behind this section of the competed RFP.

2.0 Lobbying Certification. Complete the “Lobbying Certification” form and place it behind this section of the completed RFP.

3.0	Federal Sub-Provider and Supplier Information (DBE Form H-5). Complete the “Federal Sub-Provider and Supplier Information (DBE Form H-5) and place it behind this section of the completed RFP.

4.0	Failure to accurately complete and submit all of the forms listed above in the completed RFP may result in the RFP being considered non-responsive.

 Texas Department of Transportation Form 1560-CSS
 INSTRUCTIONS Professional Provider Insurance
(01/12) Page 1 of 2

BEFORE YOU SUBMIT THIS FORM, MAKE SURE:
· You have the most current 1560-CSS TxDOT form Revised 04/10. Go to the following TxDOT Internet site:
http://www.dot.state.tx.us/business/contractors_consultants/insurance.htm then look for the Form 1560-CSS.
· You have entered the 11-digit Vendor Identification Number, which includes your nine-digit FEIN (Federal
Identification Number)
· You have entered each authorized agent's complete address, telephone number, policy expiration dates, sign and date
· If more than one agent covers different types of insurance (one writes Workers' Compensation, but another writes
Auto), both have issued the certificate in its entirety
· You have provided all requested information on the forms, which may be faxed but must be followed up with the originally signed forms to the address listed below
· The form is being submitted in connection with a professional services contract
· For construction and maintenance contracts, go to the following TxDOT Internet site: (http://www.txdot.gov/business/contractors_consultants/contractor_insurance.htm) then look for the Form 1560.

DO NOT COMPLETE THIS FORM UNLESS WORKERS' COMPENSATION IS ENDORSED WITH A WAIVER OF SUBROGATION IN FAVOR OF TxDOT.

To avoid work suspension, an updated insurance form must reach the address listed below one business day prior to the expiration date. List the contractor's legal company name, including the DBA (doing business as) name as the insured. If a staff leasing Service Company is providing insurance, the staff leasing company name is shown first as the named insured and then in parenthesis identify the contractor/client company (i.e. XYZ Staff 4 U, Inc.-staff leasing service company (ABC Engineering, Inc.)). Give contact information (i.e. address, phone number, and etc.) for the contractor/client company only; do not list the contact information for either the staff leasing company or the insurance company in these fields. The certificate of insurance, once on file with the department, is adequate for subsequent department contracts provided adequate coverage is still in effect. Do not refer to specific projects or contracts on this form. Over-stamping or over-typing entries on the certificate of insurance are not acceptable if they change the provisions of the certificate in any manner. Stamped, typed, or printed signatures are not acceptable. Pre-printed limits are the minimum required; if higher limits are provided by the policy, enter the higher limit amount and strike through or cross out the pre-printed limit. Binder numbers are not acceptable for policy numbers.

WORKERS' COMPENSATION INSURANCE:

The contractor is required to have Workers' Compensation Insurance if the contractor has any employees, including relatives. The word STATUTORY, under limits of liability, means that the insurer would pay benefits allowed under the Texas Workers' Compensation Law. GROUP HEALTH or ACCIDENT INSURANCE is not an acceptable substitute for Workers' Compensation.

COMMERCIAL GENERAL LIABILITY INSURANCE:

If coverage's are specified separately, they must be at least these amounts:

Bodily Injury	$500,000 each occurrence
$100,000 each occurrence
Property Damage	$100,000 for aggregates

MANUFACTURERS' or CONTRACTOR LIABILITY INSURANCE is not an acceptable substitute for Comprehensive General Liability Insurance or Commercial General Liability Insurance.

BUSINESS AUTOMOBILE POLICY:

The coverage amount for a Business Automobile Policy may be shown as a minimum of $600,000 Combined Single Limit by a typed or printed entry and deletion of the specific amounts listed for Bodily Injury and Property Damage. Personal Automobile Liability Insurance is not an acceptable substitute for a Business Automobile Policy.

MAIL CERTIFICATES TO: Texas Department of Transportation
General Services Division - Contract Services Section
125 E. 11th St. Austin, TX 78701-2483
 512-374-5120 (V) 512-374-5121 (F)

Texas Department of Transportation (TxDOT)
CERTIFICATE OF INSURANCE
Form 1560-CSS Professional Provider Insurance (01/12)
Page 2 of 2

	
This certificate of insurance is provided for informational purposes only. This certificate does not confer any rights or obligations other than the rights and obligations conveyed by the policies referenced on this certificate. The terms of the referenced policies control over the terms of this certificate.

Prior to the beginning of work, the Contractor shall obtain the minimum insurance and endorsements specified. Only the TxDOT certificate of insurance form is acceptable as proof of insurance for department contracts. Agents should complete the form providing all requested information then either fax or mail this form directly to the address listed on page two of this form. Copies of endorsements listed below are not required as attachments to this certificate.
Insured:

Street/Mailing Address:

City:		State:	Zip Code: Phone Number:	Vendor EIN Number (11 digits):
Workers' Compensation Insurance Coverage:
Endorsed with a Waiver of Subrogation in favor of TxDOT.

	Carrier Name:
	Carrier Phone Number:

	Address:
	City:
	State:
	Zip:

	Type of Insurance
	Policy Number
	Effective Date
	Expiration Date
	Limits of Liability

	Workers' Compensation
	
	
	
	Not Less Than: Statutory - Texas

Commercial General Liability Insurance:

	Carrier Name:
	Carrier Phone Number:

	Address:
	City:
	State:
	Zip:

	Type of Insurance
	Policy Number
	Effective Date
	Expiration Date
	Limits of Liability

	Commercial General Liability Insurance Bodily Injury
Property Damage
OR
Commercial General
Liability Insurance
	
	
	
	Not Less Than:
$500,000 each occurrence
$100,000 each occurrence
$100,000 for aggregate
OR
$600,000 combined single limit

Automobile Liability Insurance:

	Carrier Name:
	Carrier Phone Number:

	Address:
	City:
	State:
	Zip:

	Type of Insurance
	Policy Number
	Effective Date
	Expiration Date
	Limits of Liability

	Business Automobile Policy
Bodily Injury
Property Damage
	
	
	
	Not Less Than:
$250,000 each person
$500,000 each occurrence
$100,000 each occurrence

Umbrella Policy (if applicable):

	Carrier Name:
	Carrier Phone Number:

	Address:
	City:
	State:
	Zip:

	Type of Insurance
	Policy Number
	Effective Date
	Expiration Date
	Limits of Liability

	Umbrella Policy
	
	
	
	

Authorized Agent name, address and zip code:

THIS IS TO CERTIFY to the Texas Department of Transportation acting on behalf of the State of Texas that the insurance policies named are in full force and effect. If this form is sent by facsimile machine (fax), the sender adopts the document received by TxDOT as a duplicate original and adopts the signature produced by the receiving fax machine as the sender's original signature.
The Texas Department of Transportation maintains the information collected through this form. With few exceptions, you are entitled on request to be informed about the information that we collect about you. Under sections 555.021 and 553.023 of the Texas Government Code, you also are entitled to receive and review the information. Under section 559.004 of the Government Code, you are also entitled to have us correct information about you that is incorrect.

Area Code: ()
Authorized Agent's Phone Number Original Signature of Authorized Agent 	Date

LOBBYING CERTIFICATION
For
Grants, Contracts, Loans, and Interagency Cooperation Contracts

The undersigned certifies to the best of his or her knowledge and belief, that:

(1) No federal appropriated funds have been paid or will be paid by or on behalf of the
undersigned, to any person for influencing or attempting to influence an officer or employee of any federal agency, a Member of Congress, an officer or employee of Congress, or an employee of a Member of Congress in connection with the awarding of any federal contract, the making of any federal grant, the making of any federal loan, the entering into of any cooperative agreement, and the extension, continuation, renewal, amendment, or modification of any federal contract, grant, loan, or cooperative agreement.

(2) If any funds other than federal appropriated funds have been paid or will be paid to
any person for influencing or attempting to influence an officer or employee of any agency, a Member of Congress, an officer or employee of Congress, or an employee of a Member of Congress in connection with this federal contract, grant, loan, or cooperative agreement, the undersigned shall complete and submit Standard Form – LLL, “Disclosure Form to Report Lobbying,” in accordance with its instructions.

(3) The undersigned shall require that the language of this certification be included in
the award documents for all sub-awards at all tiers (including subcontracts, sub-grants, and contracts under grants, loans, and cooperative agreements) and that all sub-recipients shall certify and disclosure accordingly.

This certification is a material representation of fact upon which reliance was placed when this transaction was made or entered into. Submission of this certification is a prerequisite for making or entering into this transaction imposed by Section 1352, Title 31, U.S. Code. Any person who fails to file the required certification shall be subject to a civil penalty of not less than $10,000 and not more than $100,000 for each such failure.

Signature

Title

Agency

Date

Federal Sub-Provider and Supplier Information (DBE Form H-5)

The Provider shall indicate below the name, address and phone number of all successful and unsuccessful Sub-Providers and/or suppliers that provided proposals/quotes for this contract prior to execution. You may reproduce this form if additional space is needed.

	Name
	Address
	Phone Number

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

The information must be provided and returned with the contract.

__________________________________	__________________
Signature						Date

Printed Name 				Email						Phone #

	Page 32 of 33
oleObject1.bin

image1.wmf
Texas

of Transportation

Department

