3

State of Connecticut

Department of Public Works

James T. Fleming, DPW Commissioner

	
	
	

	David J. O’Hearn, DPW Deputy Commissioner
	
	Jonathan P. Holmes, DPW Deputy Commissioner

	
	
	

165 Capitol Avenue, Hartford, CT 06106

www.ct.gov/dpw

	State Construction Services Selection Panel [Scssp] and the

Connecticut Higher Education Facilities Authority Construction Services Panel [Chefa-csp]

	The Connecticut State Department of Public Works [CT Dpw] has been

statutorily authorized to advertise for the following Contracts via the above referenced Panels.

	**

	I.
General Submission Requirements:

	
	
	

	 FORMCHECKBOX

	[A.]
	Consultant Firms/Teams who wish to be considered for these Contracts shall indicate their interest by submitting

complete hard-copy Brochures of Submission Requirements;

	 FORMCHECKBOX

	[B.]
	Separate sets of Brochures [minimum of two [2] per Contract] shall be submitted for each Contract applied for;

	 FORMCHECKBOX

	[C.]
	Each Brochure shall contain thorough, accurate and complete DPW Submission Requirements [as noted herein and within the actual Advertisement]. These Requirements shall be presented in the Format specified in Part II below.

	**

	 FORMCHECKBOX

	[D.]
	These Brochures shall be addressed and delivered to:

	

	T.C. Lowell [860-713-5694, email: thomas.lowell@po.state.ct.us], DPW Architect & Scssp.Chefa-csp Supervisor;

in care of Ms. Rose Mitchell, [860-713-5697, email: rose.mitchell@po.state.ct.us) Scssp.Chefa-csp Secretary II,

Department of Public Works, Room 261, State Office Building, 165 Capitol Avenue, Hartford, CT 06106

	

	 FORMCHECKBOX

	[E.]
	These Brochures shall be:

	

	Received by 3:00 P.M. : Wednesday, April 06, 2005

	

	 FORMCHECKBOX

	[F.]
	Prior to or coincident with the hardcopy Submissions, the electronic “Submission Information Form [SIF]” shall be completed in its entirety [one [1] each per Contract and E-mailed as directed below. The complete, timely electronic submission of the “SIF” comprises an integral part of the Submission Requirements (as a precaution, “SIFs” loaded onto Diskettes or Compact Disks may be enclosed with the hardcopy Submission – in addition to the E:mail Submission).

	 FORMCHECKBOX

	[G.]
	Note: The Subject Line of every E-mail Message shall first indicate the Contract Number being applied for, then

the lead/prime Firm Name.

	 FORMCHECKBOX

	[H.]
	Note: The CT DPW will use the E-mail address from which this Form is sent to respond to your Firm regarding

the progress of these Contracts; this address should be regularly monitored.

	**

	II.
Additional Submission Requirements shall be:

	

	 FORMCHECKBOX

	[A.]
	Bound into Brochures formatted [paged and identification tabbed] as detailed below.

	 FORMCHECKBOX

	[B.]
	Any Page specifically enumerated below but not used shall be numbered and inserted essentially blank, containing only a brief statement explaining its absence.

	 FORMCHECKBOX

	[C.]
	Significant deviation[s] from the prescribed Format may constitute grounds for disqualification.

	

	1. Projecting Identification Tab Labeled: Table of Contents:

	 FORMCHECKBOX

	[Page 1.]
	A concise and accurate “Table of Contents”.

	

	2. Projecting Identification Tab Labeled: Letter of Interest:

	 FORMCHECKBOX

	[Page 2.]
	A “Letter of Interest” from the lead/prime Consultant addressed to the DPW Scssp.Chefa-csp Supervisor

that shall include, as a minimum:

	
	 FORMCHECKBOX
[A.]
	The exact, current Legal Name & type of Legal Entity of the lead/prime Consultant;

	
	 FORMCHECKBOX
[B.]
	All other Names under which the lead/prime Consultant and any Team Sub-Consultant has prepared or offered to

prepare Services for the CT DPW or any other Public or Private Entity within the past five (5) years;

	
	 FORMCHECKBOX
[C.]
	A brief discussion of any pertinent current work (including successes and problems) with the CT DPW, other State or Federal Agency or Private Sector Entity.

	
	 FORMCHECKBOX
[D.]
	A comprehensive Statement of Purpose that thoroughly explains the rationales/reasons underlying the lead/prime Consultant’s determination to apply for the specific Contract applied for and the linkage/commonality underlying the Team Composition.

	

	3. Projecting Identification Tab Labeled: Submission Checklist:

	 FORMCHECKBOX

	[Page 3a. & as required]
	A hardcopy of this completed Checklist of Submission Requirements (pages 1 thru 3 of this RFQ).

	

	4. Projecting Identification Tab Labeled: Submission Information Form:

	 FORMCHECKBOX

	[Page 4.]
	A hardcopy of your completed SI Form as electronically submitted.

	5. Projecting Identification Tab Labeled: Licenses & Registrations [For lead/prime Consultants and structural engineering Subconsultants, when required by Gen. Note 4 within a specific Advertisement]:

	 FORMCHECKBOX

	[Page 5a. & as required]
	

	
	 FORMCHECKBOX
[A.]
	Copies of all applicable current Connecticut Corporate and Firm Registrations [issued by the Office of the Secretary of State] and Licenses [issued by the appropriate Licensing Board within the Connecticut Department of Consumer Protection]; “Out-of-State” Firms shall also comply when the lead/prime Consultant or when specifically required by the CT DPW (ie: structural engineering firms);

	
	 FORMCHECKBOX
[B.]
	All applicable current Connecticut Individual, Sole Proprietorship and Partnership [all Partners] Registrations, Licenses and Certifications [issued by the appropriate agencies having jurisdiction]; “Out-of-State” Firms shall also comply when the lead/prime Consultant or Sub-consultant (ie: structural engineering firms) required by the CT DPW;

	
	 FORMCHECKBOX
[C.]
	Non-professional firms shall provide appropriate Credentials and Documentation to establish their Legal

Status in the State of Connecticut;

	
	
	

	6. Projecting Identification Tab Labeled: Miscellaneous Legal and Affidavit Requirements:

	 FORMCHECKBOX

	[Page 6a. & as required]
	

	
	 FORMCHECKBOX
[A.]
	Copies of all applicable current “Certificates of Legal Existence in the State of Connecticut” [Standard Form,

obtained from the CT Office of the Secretary of State, located @ 30 Trinity Street, Hartford, CT, (860) 509-6000] for In-State and Out-of-State Consultants;

	
	 FORMCHECKBOX
[B.]
	Copies of all applicable current “Certificates of Good Standing” from the home states of Out-of-State Consultants;

	
	 FORMCHECKBOX
[C.]
	Proof of “Appointment of Agent for Service of Process” with the CT Office of the Secretary of State for Out-of State Consultants.

	
	 FORMCHECKBOX
[D.]
	The CT DPW improper communications Disclosure Affidavit and its corollary Certificate of Authority. These shall be Original Documents - submitted by all lead/prime Consultants.

	
	 FORMCHECKBOX
[E.]
	The Bid / Proposal Affidavit when required by subsection 3(d) of Public Act 04-245 and the CT DPW. This shall be an Original Document - submitted by all lead/prime Consultants (if the 2nd Submittal is clearly designated “Copy”, it may contain a signed Copy of the subject Affidavit).
Note: The CT DPW’s affidavit policy has changed. A Bid / Proposal Affidavit need only be submitted if the value of the contract is more than $500,000.00. If the value of the contract is expected to exceed $500,000.00, a Bid / Proposal Affidavit shall be submitted with your proposal. An affidavit may be submitted regardless of the expected contract value. Please see subsection 3(d) of Public Act 04-245 in making your decision.

	
	 FORMCHECKBOX
[F.]
	The Applicable Firm Resolution and/or Certificate of Authority. These shall be Original Documents - submitted by all lead/prime Consultants (if the 2nd Submittal is clearly designated “Copy”, it may contain a signed Copies of the subject Documents).

	
	
	

	7. Projecting Identification Tab Labeled: Insurance Requirements:

	 FORMCHECKBOX

	[Page 7a. & as required]
	

	
	 FORMCHECKBOX
[A.]
	Copies of current Professional Errors and Omissions [“Claims Made”] Insurance for lead/prime Professional Consultants;

	
	 FORMCHECKBOX
[B.]
	Copies of appropriate, current Liability Insurance Coverage for Non-Professional Firms;

	
	 FORMCHECKBOX
[C.]
	Stipulated Aggregate Coverage of each Policy applicable to the Contract[s] being applied for and Minimum Potential Values available [obtained by subtracting out all outstanding resolved and conservatively estimated unresolved Claims] by lead/prime Consultants.

	
	 FORMCHECKBOX
[D.]
	A historic “Claims Loss Summary” stipulating all Claims made against all Policies carried by current and any prior Insurers used within the last five [5] years from the Submissions Due Date for lead/prime Consultants.

The professional liability claims history should be a signed statement from the firm’s insurance carrier(s) or agent(s) stating either: [1.] there have been no professional liability claims made against the firm during the past five years; or [2.] there have been claims with the following information provided for each claim: (a.) Type of claim (brief description); (b.) Amount of any settlement; (c.) Amount of legal expenses paid; (d.) Amount of reserve and (e.) Current status of claim.

	
	 FORMCHECKBOX
[E.]
	All required Insurance Information, including the historical “Claims Loss” Summary, shall be provided directly from the respective Insurance Carriers, on their Letterhead Stationary and bound into the Submission Brochure.

	
	 FORMCHECKBOX
[F.]
	When specifically required, Information regarding the Type and Extent of Insurance Coverage to be provided
for Contracts applied for [Note: The DPW may require Project Specific Firm/Team Insurance and Performance

Bond Coverage depending upon Contract Type. Policy/Bond shall have values appropriate to the estimated

Construction Costs, Scopes of Work, Warrantee Periods and Fees of the Contracts awarded and shall name the State

of Connecticut as Beneficiary];

	
	
	

	8. Projecting Identification Tab Labeled: Federal GSA Standard Forms:

	 FORMCHECKBOX

	[Pages 8a. & as required]
	

	
	 FORMCHECKBOX
[A.]
	Note: After September 01,2004, Federal GSA Standard Form SF 330 shall be mandatory in lieu of the two

Federal GSA Standard Forms 254 and 255. If any integrated Forms are Submitted – including more than one

Team Member, the Firm and key Firm Members responsible for the claimed Project Expertise - shall be accurately

identified.

	
	 FORMCHECKBOX
[B.]
	The Federal GSA Standard Form(s) shall be carefully completed and tailored to the specific Contract applied for

[Formal, Informal or On-Call]. When being completed for the Informal Consultants Database, the Firm

Profile, Resumes and Licenses shall be correctly entered and regularly updated; the referenced Projects should

reflect current knowledge and experience in the claimed Areas of Expertise.

	
	 FORMCHECKBOX
[C.]
	All Consultants shall complete the required GSA Forms to the best of their ability; Contractors may

supplement [not replace] these with a current, up-dated A.I.A. Form #305 – “Contractor’s Statement of

Qualifications”.

	
	 FORMCHECKBOX
[D.]
	[Note: The GSA Standard Form [SF] 330 is available from: Superintendent of Documents, U.S. Government

Printing Office/GSA Publications (Master Card or Visa Credit Cards accepted) @ [202] 512-1800 or P.O. Box

371954, Pittsburgh, Pennsylvania 15250-7954. It may be downloaded [at no cost] from the U.S. Government

Printing Office Internet Web-site Addresses:

http://www.gsa.gov/Portal/gsa/ep/formslibrary.do?formType=SF and/or
http://www.gsa.gov/Portal/gsa/ep/formslibrary.do?viewType=DETAIL&formId=21DBF5BF7E860FC185256E13005C6AA6
Or preferably, from an alternative GSA Website containing this Form in MS Word Format more easily utilized

by the CT Dpw:

http://tram.east.asu.edu/index.html [the DPW cannot verify the Security/ Privacy of this address]and/or

http://www.gsa.gov/Portal/gsa/ep/formslibrary.do?viewType=DETAIL&formId=21DBF5BF7E860FC185256E13005C6AA6
The CT DPW expects to publish a MS Word Copy of the GSA SF 330 on its Website soon; however, the responsibility for verifying this Copy’s accuracy/validity shall remain with the Submitting Firm or Team.

	
	
	

	9. Projecting Identification Tab Labeled: Certification: Small [SBE] & Minority [MBE] Business Enterprises by the State of CT:

	 FORMCHECKBOX

	Page 9.
	All Firms [prime and subordinate] certified and eligible to participate in the Connecticut Small Business Enterprise [SBE] Set-Aside Program in accordance with Section 32-9e of the Connecticut General Statutes should submit proof of their current status [current Certificate obtained through the CT Department of Administrative Services located @ 165 Capitol Avenue, Hartford, CT, (860) 713-5236];

	

	**

General Notes:
Note #1:
Formal Contracts for Multidiscipline Projects: Submissions shall include an entire Team - including all such supplementary disciplines as are necessary and appropriate for the specific Work. For these types of projects, the entire Team will be evaluated - both in developing a Shortlist and in making Final Selections. Sufficient information, including tailored, project specific GSA Standard Form 330, professional licensure, registration, credentials and other pertinent information [as noted above or determined as germane] should be provided for each Team Component as deemed necessary by the Applicant, Screening Committees, Agency Regulations and State Statutes.

	

Note #2:
After Submission, Short-listing, Interview or Selection, all Changes made to the proposed Team Structure, as indicated within the hardcopy Submission and the Submission Information Form [SIF] shall be documented to Ms. Rose Mitchell and the responsible Project Manager via a letter of explanation accompanied by a corrected Submission Information and all required GSA Standard Forms etc. as soon as possible. Significant Changes may be cause for disqualification.

	

Note #3:
A Formal Consultant Contract is one that conforms to threshold data specified in the definition of a “Project in Section 4b-55(g) of the CT General Statutes. Generally, no Consultant and/or Firm will be allowed more than two [2] Formal Contracts [current & active] at any one time. In the Case of Design Contracts, the Selected Lead Consultant shall be considered eligible for another Formal Contract upon the final acceptance by and final approval of the Connecticut Department of Public Works of complete Contract Documents. These Documents [Tracings & Masters] must comprehensively and accurately reflect the Work Scope of the Contract and be suitable for obtaining bona-fide Construction Bids. Final Acceptance and Approval shall be copied to the Cssp/Chefa-csp Secretary, Rose Mitchell. In the Case of Construction Administration Contracts, the Selected Firm/Team shall be considered eligible for another Formal Contract upon achieving formal Substantial Completion of the Construction Contract. Correspondence granting “Substantial Completion” shall be copied to the Cssp/Chefa-csp Secretary, Rose Mitchell. Design-Build Projects and certain other Special Legislation Contracts are exempt from consideration as Formal Contracts in this context. All other Formal Contracts, not covered above, shall be considered complete upon the final acceptance by and the approval of the Connecticut Department of Public Works of complete Documents incorporating the full Work Scope of the Contract. Please review “Consultant Guidelines” on the CT DPW Website for an in depth explanation of the various types of Connecticut Department of Public Works Contracts.

A Firm holding two [2] Formal Contracts, regardless of Contract Stage [approved selection, contract negotiation, schematic design through and including contract documents, construction bidding or negotiations], one or more of which are inactive, may petition the Commissioner of Public Works for consideration for an additional Formal Contract or Contracts by stipulating its willingness in writing to surrender a dormant Selection or Contract.

	

Note #4:
When referenced to this Note, the Requirements of Pages 5 [Licenses & Registrations], 6 [Miscellaneous Legal Requirements] and 7 [Insurance Requirements] shall apply – with the possible exceptions noted below. While not mandatory for Advertisements for Consultants in the Areas of Educational Programmer, Claims Analyst, Planner, Roofing Consultant, Construction Administrator & Construction Observer, all such Applicants are encouraged to comply with as many of these Requirements as possible. The degree of compliance may impact upon the determinations by the DPW Screening Committee of the most qualified Firms - evaluated against Contract Needs.

	

Note #5:
On-Call Base Contracts, awarded in various Disciplines, are advertised and selected as Formal Contracts and comprise the only “pre-qualified” CT DPW Consultant Contract Type. Task Assignment made under On-Call Base Contracts generally fall below the threshold data specified in the definition of a “Project” in Section 4b-55(g) of the CT General Statutes [ie: are smaller in scope and fee and not advertised] and so are generally made on a rotational basis. On-Call Task Fees will generally be limited to $50,000.00 or less for most state agencies or $300,000.00 or less for higher education [ie: below the threshold limits for statutory “Projects”]. Most Task Assignments, therefore, are exempt from consideration as Formal Contracts; as are Informal Contract Assignments [see Advertisement below].

On-Call Contracts, when specifically advertised here-in, shall generally be issued for approximately a twenty-four (24) month term with a fixed expiration date; but, will generally be re-advertised annually in the same annual time period; thus establishing overlapping series of contracts. In this way, the DPW is assured of continuous rapid response availability for On-Call Task Assignments while the total number of involved Firms is expanded. The DPW will attempt to utilize the oldest contract series whenever the required expertise, schedule and fee limits permit; however, if a required expertise and/or monies are not available to complete a Task, the DPW may [at its sole discretion] step up to the more recent contract series. Firms holding a current On-Call Contract that expires after the Submission Due Date of the current Advertisement, in any specific discipline, shall be ineligible to apply for the advertised overlapping series of contracts in that discipline. Existing contracts will be extended only for extraordinary situations. The need for these services shall be identified through requests by various custodial State Agencies, their respective DPW Teams or DPW Facilities Management to the DPW Administrator of Client Teams. On-Call Base Contracts will generally have a total upset limit of $300,000.00 allocated for design fees.

	

Note #4:
When referenced to this Note, the Requirements of Pages 5 [Licenses & Registrations], 6 [Miscellaneous Legal Requirements] and 7 [Insurance Requirements] shall apply – with the possible exceptions noted below. While not mandatory for Advertisements for Consultants in the Areas of: Claims Analysis; Construction Administration & Construction Observation; Cost Estimation; Educational Programming; Planning, Project Scheduling and Roofing Consultant, all such Applicants are encouraged to comply with as many of these Requirements as possible. The degree of compliance may impact upon the determinations by the DPW Screening Committee of the most qualified Firms - evaluated against Contract Needs.
Note #5:
On-Call Base Contracts, awarded in various Disciplines, are advertised and selected as Formal Contracts and comprise the only "pre-qualified" CT DPW Consultant Contract Type. Task Assignment made under On-Call Base Contracts generally fall below the threshold data specified in the definition of a "Project" in Section 4b-55(g) of the CT General Statutes [ie: are smaller in scope and fee and not advertised] and so are generally made on a rotational basis. On-Call Task Fees will generally be limited to $50,000.00 or less for most state agencies or $300,000.00 or less for higher education [ie: below the threshold limits for statutory "Projects"]. Most Task Assignments, therefore, are exempt from consideration as Formal Contracts; as are Informal Contract Assignments [see Advertisement below].

On-Call Contracts, when specifically advertised here-in, shall generally be issued for approximately a twenty-four (24) month term with a fixed expiration date; but, will generally be re-advertised annually in the same annual time period; thus establishing overlapping series of contracts. In this way, the DPW is assured of continuous rapid response availability for On-Call Task Assignments while the total number of involved Firms is expanded. The DPW will attempt to utilize the oldest contract series whenever the required expertise, schedule and fee limits permit; however, if a required expertise and/or monies are not available to complete a Task, the DPW may [at its sole discretion] step up to the more recent contract series. Base On-Call Contracts will be extended only for extraordinary situations. Commencing January 01, 2006, Firms holding a current Base On-Call Contract (excluding contract extensions) that expires within 24 months or 730 calendar days of the stipulated contract expiration date, in any specific discipline, shall be ineligible to apply for the advertised overlapping series of contracts in that discipline. The need for these services shall be identified through requests by various custodial State Agencies, the respective DPW Teams or DPW Facilities Management to the DPW Administrator of Client Teams. On-Call Base Contracts will generally have a total upset limit of $300,000.00 allocated for design fees.

Note #6: Pursuant to Executive Order No. 1 of Governor M. Jodi Rell, the contractor must also disclose campaign contributions that have been made. Such disclosure must be part of your affidavit. Attach such disclosure thereto. If no campaign contributions have been made, simply handwrite that on your affidavit. If you attach a campaign contribution disclosure, it should also be sworn to and subscribed as true. Executive Order No. 1 also requires that affidavits shall be updated annually by contractors awarded State Contracts [A copy of Governor Rell's Executive Order No. 1 may be obtained by going to www.ct.gov/governorrell and then typing in executive order in the search box].

In addition to execution of the CT Department of Public Works’ Improper Communications Affidavit and Certificate of Authority (see “A.” and “B.” below), the selection of any person, firm, firms, team or corporation for CT DPW Work shall be subject to Public Acts P.A. 04-141 and 04-245 (see Gift Affidavits “C.” “D.” & “E.” below, the DPW policy requiring affidavits regardless of the contract amount, and to the execution of the appropriate Corporate Resolution (select the appropriate Resolution – see “F.” below).

These Affidavits (excepting affidavit “D”), Certificates of Authority and Resolutions are initial Submission Requirements and shall be bound into the original Submissions under the “Miscellaneous Legal Requirements” Tab. The consideration/ selection of any person, firm, firms, team or corporation is conditioned upon the complete execution and receipt of Affidavits and supporting Documents and the acceptance of such affidavits by the DPW.

Note:
(a.) If no gifts were given, write in the word "none" anywhere on the chart provided for gift disclosure. (b.) Gifts given to any staff at the Office of Policy and Management or the Office of the Governor must be disclosed as these offices have supervisory authority over DPW. (c.) If no campaign contributions were given, write in the word "none" anywhere on the chart provided for such disclosures. (d.) Campaign contributions track the gift affidavit requirements. The same individuals who disclose gifts will at the same time disclose the campaign contributions. (e.) The time frame is the same time frame as is required for the gift disclosure.
Copies of P.A. 04-141 and 04-245 may be obtained by going to the following web site and clicking on Public Acts in the drop down menu for quick search and typing in the last three numbers of each public act: www.cga.state.ct.us

The DPW Disclosure Affidavit [Item A.] below, shall be accompanied by the appropriate Certificate of Authority [Item B.] below, that shall be filled out and signed by an officer of the firm (before a Notary Public/ or Commissioner of the Superior Court). This Certificate identifies the status and authority of the individual signing the Disclosure Affidavit. The individual who signs (certifies) the Certificate of Authority shall be a different person than the individual who signs the affidavit.
A.]
Department of Public Works’ Improper Communications Affidavit:

Consultant Disclosure Affidavit Form

State of Connecticut

Department of Public Works

Disclosure Affidavit

	
	 Contract Number

(Project No. + Modifier):
	

	
	Project Number:
	

	
	CT DPW Contract type:
	

I,
______________________________, acting in behalf of ________________ ________________________ of which I am (the)(a) ___________________________, submitting a proposal for Department of Public Works (DPW) Project No. _____________________ for __________________________ (Project) certify and affirm, under penalty of false statement, that neither I nor __ __________________________, nor any of the employees or agent(s) of _________________________ have communicated with any public official or public employee concerning DPW Project No. __________________________ for ______________________________________ prior to the date that the Request for Qualifications (RFQ) for such project was advertised and up to the date of the notification of selection, except for those communications that conformed to the terms of the Request for Proposal for the Project.
	
	

	
	Name of proposer, ie. person or organization

	
	

	
	Signature and title of official

	Sworn and subscribed before me on this:
	
	day of
	
	200
	

	
	

	Notary Public/Commissioner of the Superior Court
	

	My Commission expires:
	

	Revision: July 04, 2004
	

**

B.]
Department of Public Works’ Certificate of Authority:

State of Connecticut

Department of Public Works

Disclosure Affidavit

Certificate of Authority

	
	 Contract Number

(Project No. + Modifier):
	

	
	Project Number:
	

	
	CT DPW Contract type:
	

I, ______________________, certify that I am (the)(a) ___________________ of the organization named in the foregoing instrument, the DPW Disclosure Affidavit; that I have the authority to affix the seal of the Organization to such papers that require the seal; that __ , who signed said instrument on behalf of the Organization was then (the)(a) ________________ of said Organization; that said instrument was duly signed for and in behalf of said Organization by authority of its governing body and is within the scope of its organization powers.

	
	

	Signature of certifying person
	(Corporate Seal if applicable)

	Revision: July 04, 2004
	

**

C.]
Initial Affidavit that may be required by Public Act P.A. 04-245 and the CT DPW:

If the value of the contract (Fee or Construction Cost – at inception or in the aggregate over time) is expected or anticipated to exceed $500,000.00, a Bid / Proposal Affidavit shall be submitted with your bid or proposal. An affidavit may be submitted regardless of the expected contract value. Please see subsection 3(d) of Public Act 04-245 in making your decision.

State of Connecticut

Department of Public Works

Affidavit to Accompany Bid or Proposal

	
	 Contract Number

(Project No. + Modifier):
	

	
	Project Number:
	

	
	CT DPW Contract type:
	

	I,
	Type/Print Name, Title and Name of Firm or Corporation

hereby swear that during the two-year period preceding the submission of this bid or proposal that neither myself nor any principals or key personnel of the submitting firm or corporation who participated directly, extensively and substantially in the preparation of this bid or proposal nor any agent of the above gave a gift, as defined in Conn. Gen. Stat. §1-79(e), including a life event gift as defined in Conn. Gen. Stat. §1-79(e)(12), to (1) any public official or state employee of the state agency or quasi-public agency soliciting the bids or proposals who participated directly, extensively, and substantially in the preparation of the bid solicitation or preparation of request for proposal or (2) to any public official or state employee who has supervisory or appointing authority over the state agency or quasi-public agency soliciting the bid or proposal, except the gifts listed below:

	Please check here if no such Gifts were given:
	

List all information here
	No.
	Name of

Benefactor of Gift
	Name of Recipient
	Gift Description
	Value
	Date of Gift

	1.
	
	
	
	
	

	2.
	
	
	
	
	

	3.
	
	
	
	
	

Further, neither I nor any principals or key personnel of the submitting firm or corporation who participated directly, extensively and substantially in the preparation of this bid or proposal know of any action to circumvent this gift/campaign contribution affidavit.

Further, during the two-year period preceding the submission of this bid or proposal, neither I nor any principals or key personnel of the submitting firm or corporation who participated directly, extensively and substantially in the preparation of this bid or proposal nor any agent of the above gave a contribution to a candidate for statewide public office or the General Assembly, as defined in Conn. Gen. Stat. §9-333b, except as listed below:

	Please check here if no such Contributions were given:
	

List all information here
	No.
	Contributor
	Recipient
	Contribution Description
	Amount/Value
	Date of Contribution

	1.
	
	
	
	
	

	2.
	
	
	
	
	

	3.
	
	
	
	
	

Sworn as true to the best of my knowledge and belief, subject to the penalties of false statement.

	
	
	

	Signature
	
	Date

	Sworn and subscribed before me on this:
	
	day of
	
	200
	

	
	

	Revision: January 03, 2005
	
Commissioner of the Superior Court / Notary Public

**
D.]
Second Affidavit that may be required by Public Act P.A. 04-245 and the CT DPW. To be completed at the time of contract execution, when required, by the contractor/ consultant who is finally selected for the contract. An affidavit may be submitted regardless of the expected contract value. Please see subsection 3(d) of Public Act 04-245 in making your decision.

State of Connecticut

Department of Public Works

Contract Execution Affidavit

	
	 Contract Number

(Project No. + Modifier):
	

	
	Project Number:
	

	
	CT DPW Contract type:
	

	I,
	Type/Print Name, Title and Name of Firm or Corporation

hereby swear that between the date the affidavit was signed accompanying the bid or proposal for this contract and the date this contract was executed neither myself nor any principals or key personnel of the submitting firm or corporation who participated directly, extensively and substantially in the preparation of the bid or proposal or in the negotiation or award of the subject contract, nor any agent of the above, gave a gift, as defined in Conn. Gen. Stat. § 1-79(e), including a life event gift as defined in Conn. Gen. Stat. § 1-79(e)(12), to (1) any public official or state employee of the state agency or quasi-public agency soliciting the bids or proposals who participated directly, extensively, and substantially in the preparation of the bid solicitation or preparation of request for proposal or in the negotiation or award of the subject contract or (2) to any public official or state employee who has supervisory or appointing authority over the state agency or quasi-public agency soliciting the bid or proposal, except the gifts listed below:

	Please check here if no such Gifts were given:
	

List all information here
	No.
	Name of

Benefactor of Gift
	Name of Recipient
	Gift Description
	Value
	Date of Gift

	1.
	
	
	
	
	

	2.
	
	
	
	
	

Further, neither I nor any principal or key personnel of the submitting firm or corporation who participated directly, extensively or substantially in the preparation of the bid or proposal or in the negotiation or award of the subject contract know of any action to circumvent this gift/campaign contribution affidavit.

Further, between the date the affidavit was signed accompanying the bid or proposal for this contract and the date this contract was executed, neither I nor any principal or key personnel of the submitting firm or corporation who participated directly, extensively and substantially in the preparation of the bid or proposal or in the negotiation or award of the subject contract, nor any agent of the above, gave a contribution to a candidate for statewide public office or the General Assembly, as defined in Conn. Gen. Stat. § 9-333b except the contributions listed below:

	Please check here if no such Contributions were given:
	

List all information here
	No.
	Contributor
	Recipient
	Contribution Description
	Amount/Value
	Date of Contribution

	1.
	
	
	
	
	

	2.
	
	
	
	
	

Sworn as true to the best of my knowledge and belief, subject to the penalties of false statement.

	
	
	

	Signature
	
	Date

	Sworn and subscribed before me on this:
	
	day of
	
	200
	

	
	

	Revision: January 03, 2005
	
Commissioner of the Superior Court / Notary Public

**

E.]
Annual Affidavit that may be required by Public Act P.A. 04-245 and the CT DPW. To be completed, when required, by the contractor/ consultant who has been awarded a contract. Every contract with a value of over $500,000 that is executed in the future, or is still open will need an Annual (Anniversary) Affidavit. The rule is: Once in, always in, during the term of the contract. If any existing or future contract has a value of greater than $500,000, an Annual (Anniversary) Affidavit must to be filed on or around the anniversary of the execution of that contract. An affidavit may be submitted regardless of the expected contract value. Please see subsection 3(d) of Public Act 04-245 in making your decision.

State of Connecticut

Department of Public Works

Annual (Anniversary) Contract Affidavit

	
	 Contract Number

(Project No. + Modifier):
	

	
	Project Number:
	

	
	Contract type:
	

	I,
	Type/Print Name, Title and Name of Firm or Corporation

hereby swear that during the two-year period preceding the date of the instant affidavit that neither myself nor any principals or key personnel of the contracting firm or corporation who participated directly, extensively and substantially in the preparation of the bid or proposal (if applicable) or in the negotiation or award of the subject contract, nor any agent of the above, gave a gift, as defined in Conn. Gen. Stat. § 1-79(e), including a life event gift as defined in Conn. Gen. Stat. § 1-79(e)(12), to (1) any public official or state employee of the state agency or quasi-public agency who executed or participated directly, extensively, and substantially in the preparation of the bid or proposal (if applicable) or in the negotiation or award of the subject contract or (2) to any public official or state employee who has supervisory or appointing authority over the state agency or quasi-public agency who executed the subject contract, except the gifts listed below:

	Please check here if no such Gifts were given:
	

List all information here
	No.
	Name of

Benefactor of Gift
	Name of Recipient
	Gift Description
	Value
	Date of Gift

	1.
	
	
	
	
	

	2.
	
	
	
	
	

	3.
	
	
	
	
	

Further, neither I nor any principals or key personnel of the contracting firm or corporation who participated directly, extensively and substantially in the preparation of the bid or proposal (if applicable) or in the negotiation or award of the subject contract know of any action to circumvent this gift/campaign contribution affidavit.

Further, during the two-year period preceding the date of the instant affidavit, neither I nor any principals or key personnel of the contracting firm or corporation who participated directly, extensively and substantially in the preparation of the bid or proposal (if applicable) or in the negotiation or award of the subject contract, nor any agent of the above, gave a contribution to a candidate for statewide public office or for the General Assembly, as defined in Conn. Gen. Stat. § 9-333b, except the contributions list below:

	Please check here if no such Contributions were given:
	

List all information here
	No.
	Contributor
	Recipient
	Contribution Description
	Amount/Value
	Date of Contribution

	1.
	
	
	
	
	

	2.
	
	
	
	
	

	3.
	
	
	
	
	

Sworn as true to the best of my knowledge and belief, subject to the penalties of false statement.

	
	
	

	Signature
	
	Date

	Sworn and subscribed before me on this:
	
	day of
	
	200
	

	
	

	Revision: January 03, 2005
	
Commissioner of the Superior Court / Notary Public

**

F.]
Gift Definition applicable to Public Act P.A. 04-245:

Public Act 04-245 defines "gift" as: anything of value, which is directly and personally received, unless consideration of equal or greater value is given in return, including a gift, food, or beverage provided by an individual for the celebration of a major life event, but excluding the following:

“Gift" is defined under Conn. Gen. Stat. §1-79(e), excluding subdivision (12) as follows:

(e)
"Gift" means anything of value, which is directly and personally received, unless consideration of equal or greater value is given in return. "Gift" shall not include:

(1)
A political contribution otherwise reported as required by law or a donation or payment as described in subdivision (9) or (10) of subsection (b) of section 9-333b;

(2)
Services provided by persons volunteering their time;

(3)
A commercially reasonable loan made on terms not more favorable than loans made in the ordinary course of business;

(4)
A gift received from (A) an individual's spouse, fiancé or fiancée, (B) the parent, brother or sister of such spouse or such individual, or (C) the child of such individual or the spouse of such child;

(5)
Goods or services (A) which are provided to the state (i) for use on state property, or (ii) to support an event or the participation by a public official or state employee at an event, and (B) which facilitate state action or functions. As used in this subdivision, "state property" means (i) property owned by the state, or (ii) property leased to an agency in the Executive or Judicial Department of the state;

(6)
A certificate, plaque or other ceremonial award costing less than one hundred dollars;

(7)
A rebate, discount or promotional item available to the general public;

(8)
Printed or recorded informational material germane to state action or functions;

(9)
Food or beverage or both, costing less than fifty dollars in the aggregate per recipient in a calendar year, and consumed on an occasion or occasions at which the person paying, directly or indirectly, for the food or beverage, or his representative, is in attendance;

(10)
Food or beverage or both, costing less than fifty dollars per person and consumed at a publicly noticed legislative reception to which all members of the General Assembly are invited and which is hosted not more than once in any calendar year by a lobbyist or business organization. For the purposes of such limit, (A) a reception hosted by a lobbyist who is an individual shall be deemed to have also been hosted by the business organization which he owns or is employed by and (B) a reception hosted by a business organization shall be deemed to have also been hosted by all owners and employees of the business organization who are lobbyists. In making the calculation for the purposes of such fifty-dollar limit, the donor shall divide the amount spent on food and beverage by the number of persons whom the donor reasonably expects to attend the reception;

(I1)
Food or beverage or both, costing less than fifty dollars per person and consumed at a publicly noticed reception to which all members of the General Assembly from a region of the state are invited and which is hosted not more than once in any calendar year by a lobbyist or business organization. For the purposes of such limit, (A) a reception hosted by a lobbyist who is an individual shall be deemed to have also been hosted by the business organization which he owns or is employed by, and (B) a reception hosted by a business organization shall be deemed to have also been hosted by all owners and employees of the business organization who are lobbyists. In making the calculation for the purposes of such fifty-dollar limit, the donor shall divide the amount spent on food and beverage by the number of persons whom the donor reasonably expects to attend the reception. As used in this subdivision, "region of the state" means the established geographic service area of the organization hosting the reception;

(12)
Gifts costing less than one hundred dollars in the aggregate or food or beverage provided at a hospitality suite at a meeting or conference of an interstate legislative association, by a person who is not a registrant or is not doing business with the state of Connecticut;

(I3)
Admission to a charitable or civic event, including food and beverage provided at such event, but excluding lodging or travel expenses, at which a public official or state employee participates in his official capacity, provided such admission is provided by the primary sponsoring entity;

(14)
Anything of value provided by an employer of (A) a public official, (B) a state employee, or (C) a spouse of a public official or state employee, to such official, employee or spouse, provided such benefits are customarily and ordinarily provided to others in similar circumstances; or

(15)
Anything having a value of not more than ten dollars, provided the aggregate value of all things provided by a donor to a recipient under this subdivision in any calendar year shall not exceed fifty dollars.

**

F.]
Firm Resolutions and Certifications of Authority to accompany Affidavits:

Certified resolutions / certificates of authority must still be submitted for required affidavits.
**

F-1.]

CORPORATION CERTIFIED RESOLUTION

I, ___, Secretary of __

______________________, a corporation organized and existing under the laws of the State of ___________________ (the “Company”), do hereby certify that the following is a true and correct copy of a resolution duly adopted at a meeting of the Board of Directors of the Company duly held and convened on ______________________, 200___, at which meeting a duly constituted quorum of the Board of Directors was present and acting throughout, and that such resolution has not been modified, rescinded or revoked, and is at present in full force and effect:

RESOLVED: That _______________________________________, a ___
of ____________________________ is empowered and authorized, on behalf of the Company, to execute and deliver contracts and amendments thereto, and all documents required by the Connecticut State Properties Review Board and the Office of the Attorney General associated with such contracts and amendments.

IN WITNESS WHEREOF, the undersigned has affixed his/her signature and the corporate seal of the Company this _____ day of ________________, 200_____.

[or, if the corporation has no seal.]

IN WITNESS WHEREOF, the undersigned has affixed his/her signature this ______ day of ______________

_______________________________, 200____. (The Company has no corporate seal.)

	Print name:
	

	Its: Secretary
	

(Corporate Seal)

**

F-2.]

LLC CERTIFIED RESOLUTION

I, ___, a ___

of ____________________________________LLC, a limited liability company organized and existing under the laws of the State of __, (the “Company”), hereby certify: (i) that ___________________________________ is run by ___; (ii) that __ is a _______________________________________ of ______________________________________; and (iii) that as such, ______________________________________ is not prohibited or limited by the articles of organization from binding the LLC, and is empowered and authorized, on behalf of the Company, to execute and deliver contracts and amendments thereto, and all documents required by the Connecticut State Properties Review Board and the Office of the Attorney General associated with such contracts and amendments.

IN WITNESS WHEREOF, the undersigned has affixed his/her signature and the seal of the LLC this ___ day of ___________________, 200______.

 [or, if the LLC has no seal ...]

IN WITNESS WHEREOF, the undersigned has affixed his/her signature this ____ day of __________________, 200___.

(The LLC has no seal.)

	Print name:
	

	It's: Member/Manager
	

(If the LLC has a seal, place it here)

**

F-3.]

PARTNERSHIP CERTIFICATION

I, ___, the undersigned, do certify that I am a general partner of ____________________________________ a ____________________________ (state) partnership, and I do further certify that ___is a general partner of said partnership, and, as such, is empowered and authorized on behalf of the partnership to execute contracts and amendments thereto and all documents required by the Connecticut State Properties Review Board and the Office of the Attorney General associated with such contracts and amendments.

IN WITNESS WHEREOF, the undersigned has affixed his/her signature this ___________ day of _______________________, 200___.

	Print name:
	

	Its: General Partner
	

**

F-4.]
 CERTIFICATE OF AUTHORITY LIMITED LIABILITY PARTNERSHIP

I, _________________________________, a Partner of ___________________________________, LLP a Limited Liability Partnership organized and existing under the laws of the State of Connecticut, hereby certify that the following resolution was duly adopted at a meeting by all of the Partners of said Limited Liability Partnership, duly held on the __________ day of _______________, 200_____.

Resolved, that __________________________________ is a Partner of _______________________________________, LLP and is hereby authorized to make, execute, and approve on behalf of this Limited Liability Partnership any and all contracts and amendments thereto, and all documents required by the Connecticut State Properties Review Board and the Office of the Attorney General associated with such contracts and amendments.

AND I DO FURTHER CERTIFY that the above resolution has not been in any way altered, amended, revoked, or repealed and is now in full force and effect.

In witness whereof, I hereunto set my hand this _______ day of ______________, 200 ______.

	Print name:
	

	Its:
	

(Seal here)

**

F-5.]

 CERTIFICATE OF AUTHORITY - LIMITED PARTNERSHIP

I,___, the undersigned, do hereby certify that I am a General Partner of __(name of partnership and address), a ___________________ (state) partnership and I do hereby further certify that __________________________, in his/her capacity as a General Partner of said partnership is authorized to sign any and all contracts and amendments to contracts and all documents required by the Connecticut State Properties Review Board and the Office of the Attorney General associated with such contracts and amendments on behalf of the said partnership.

I do further certify that the above authorization has not been amended or revoked and was in full force and effect on ___ and continues to be in full force and effect as of the present time.

Dated this _______________ day of ___________________, ________.

	Print name:
	

	Its: General Partner
	

**

F-6.]

CERTIFICATE OF AUTHORITY - DESIGN BUILD

I, __, the undersigned, do hereby certify that I am

(Name of Certifying Officer)
the ___, of ___, a

 (Title of Certifying Officer)

(Name of Corporation)
__ corporation, and that the following resolution was duly adopted on

(State of Incorporation)
______________________________________, _______, at a duly called and held meeting of the Board of Directors of said corporation:

(Date of Adoption of Resolution)

Resolved, that ___, in _________________ capacity as

(Name of Signer of Contract Documents)

 (his/her) ___ of ___, is fully

(Title of Signer of Contract Documents)

(Name of Corporation)

authorized to execute and sign on behalf of the corporation all bonds, contracts and amendments thereto, and all documents required by the Connecticut State Properties Review Board and the Office of the Attorney General in connection with the

__ and to affix the Corporate Seal on such documents.

(Project Title and Number)

I do further certify that the above resolution has not been amended or revoked and is now in full force and effect.
Dated this ___________________________ day of ______________________, 200_____.

	Print name:
	

	Its:
	

(Affix Corporate Seal Here)

**

CT DPW Rev February 28, 2005
We ask for your cooperation while we implement these policies. If you have general inquiries about the Affidavits, Certificates of Authority or Firm Resolutions please feel free to contact DPW attorneys Jeff Beckham or Denise Rodosevich at (860) 713-5800.

**

Note #7:
All requests for additional Information shall be made in writing [E: mail] to the appropriate DPW Contact and to the Supervisor of Scssp.Chefa-csp. Responses shall be made via the E:mail by the responsible Project Manager with copies to the Scssp.Chefa-csp Supervisor and Secretary. When constructed, questions and responses will be posted to the DPW Public Interface “Frequently Asked Questions (FAQs)” on the DPW Website.

Note #8:
All of the above information shall be thoroughly read and understood prior to application. In order to be considered a Complete Submission, the above referenced minimum Submission Requirements shall accompany each separate Letter of Interest per individual Contract. Firms that do not submit complete Documentation as requested may be Disqualified from consideration.
**

State of Connecticut

Department of Public Works

James T. Fleming, DPW Commissioner

	David J. O’Hearn, DPW Deputy Commissioner
	
	Jonathan P. Holmes, DPW Deputy Commissioner

165 Capitol Avenue, Hartford, CT 06106

www.ct.gov/dpw

State Construction Services Selection Panel [Cssp] & the

Connecticut Higher Education Facilities Authority Construction Services Panel [Chefa-csp]

T.C. Lowell, DPW Architect & Scssp.Chefa-csp Supervisor

Rose Mitchell, DPW Cssp & Chefa-csp Secretary II

“Instructions for completing the Submission Information Form (SIF)”

Also applicable to other DPW On-Line Forms

Important Note: Please follow these instructions when completing the DPW “Submission Information

Form” required when submitting for consideration for any Contract Advertisement [RFQ] - located below.

I.]
Before accessing the web-site “SIF”, create a “CT DPW Folder” in your computer hard drive.

II.]
Then please follow these prompts:

A.]
From the DPW “Home Page”, under “Legal Notices” search for “Architecture/Engineering”

B.]
Click on “Architecture/Engineering” [was “Consultant Selection RFQs” or “Design-Build RFQs”].

Option: Click on “A/E Consultant Guide” [upper left of “Home Page”] click “Informal Consultant RFQs”

C.]
Click on most current future Advertisement Date – RFQs are listed by “Submission Due Dates”.

The “Informal Consultants Database” is the exception and Firms may apply for inclusion at any time. The

Submission Information Form [SIF] may be accessed by scrolling down to the next page.

D.]
Assemble your data first, then fill out the SI Form directly on the Internet DPW Website !!

E.]
E-Mail the form to Ms. Rose Mitchell by:
[1.]
Clicking on Rose’s E-mail Address at the top of the form;

[2.]
A “Save Changes” Text Box will appear;

[3.]
When you respond in the affirmative, a “Save as” Text Box appears;

[4.]
Save your completed SIF to the previously created “CT DPW Folder”;

[5.]
An E-Mail Message Box - pre-addressed to Rose – will appear automatically;

[6.]
Move the “Submission Information Form” from “CT DPW Folder” to the E-Mail Message Box via a “Paperclip Attachment”;

Important Note: In the “Subject” line please first type the correct Contract Number (BI-ABC-1234, Oc-Dpw-Mep0004 or “Informal Consultants Database” as appropriate), then your Firm’s exact legal name –
thus enabling the e-Message to be correctly filed without first having to open it.

[7.]
Finally, Send Message and verify that it was delivered [configure your E:mail to request a “receipt”].

Important Note: The DPW will use the specific E-Mail address from which you send us your Information to respond back to you with future correspondence. Please ensure that this Address is properly monitored !!

**

III.]
If the above fails:

 A.]
Either download the Applicable Form to a New Document [MS Word] in your “CT DPW Folder”, fill out

Form on your hard Drive, manually address an E:Mail Message Box to Rose and “Paperclip Attach” the Form; or,

 B.] “Copy-Paste” the completed Document into the manually address an E:Mail Message Box to Rose and send. Try to avoid this Method as “Formatting” is often lost and the SI Form becomes difficult to read.

**

Submission Information Form [SIF] Notes:

Important - Note 1.: In the “Subject Line” of your E:mail message – Please first list the appropriate Contract Number followed by your Firm Name; electronic responses will be made as a “reply” to the Sender @ the originating E:mail Address.

Note 2: Should any Changes be made to the Contents of this Form after Shortlisting, Interview or Selection, a corrected Form shall be resubmitted to Ms. Rose Mitchell and the responsible Project Manager. Significant Changes may be cause for disqualification.

Note 3: The “Minority Business Enterprise [MBE]” now designates the following Connecticut Business Ownership Categories: [1.] Women owned; [2.] Black American; [3.] Hispanic/Latino American; [4.] Native American; [5.] Asian American; [6.] Iberian Peninsula American; [7.] Disabled-Handicapped American.

Note 4: While maintaining the essential structure, rows may be added to this Form and/or continued on a second page - as required in order to provide the most complete Information possible.

SUBMISSION INFORMATION FORM [SIF]

Complete this Form directly on the Website; click on Rose Mitchell’s E:Mail Address below & follow Dialogue Box Directions.

If Dialogue Boxes do not appear you must complete the Form, then select, copy and paste it into a Message Box addressed to Rose. Complete by the Submissions due date - as noted in the advertisement - and E-Mail directly or as an attachment to:

Rose.Mitchell@po.state.ct.us
	Note to Submitters:

The TAB key will bring you into the next field.
	Date:
	
	DPW Use Only: Submission No.:
	

	I.
	CONTRACT NUMBER:
	

	
	Contract Description:
	

	II.
	LEGAL NAME of

LEAD FIRM:
	

	
	Street Address:
	

	
	P.O. Box:
	
	City:
	

	
	State:
	
	Zip:
	

	III.
	Exact Type of LEGAL FIRM Entity (very important - Spell out completely in addition to Initials):

	

	Lead Firm Contacts:

	1.
	Name:
	
	2.
	Name:
	

	
	Title:
	
	
	title:
	

	
	Phone:
	
	
	Phone:
	

	
	Fax:
	
	
	Fax:
	

	
	E:Mail:
	
	
	E:Mail:
	

	Lead Firm & Individual Credentials [current licenses & certifications etc.]:
	License #

(If applicable)
	Issuing

State
	Expiration

Date

	Firm & Individual Name(s)
	Type/ Expertise
	
	
	

	
	
	
	
	

	
	
	
	
	

	Lead Firm areas of expertise:
	

	

	

	All current, active DPW Contracts and Assignments: [*Assignmt. Types: F = Formal; Inf. = Informal; T = Task, D.B = Design-Build]

	Contract/ Project #

Project Manager
	Description
	*Assignmt

Type
	Status

	
	
	
	

	
	
	
	

	IVA.
	SUB-Consultant (A):
	License #
(If applicable)
	Issuing

State
	Expiration

Date

	Firm & Individual Name(s)
	Type/ Expertise
	
	
	

	
	
	
	
	

	
	
	
	
	

	All current, active DPW Contracts and Assignments: [*Assignmt. Types: F = Formal; Inf. = Informal; T = Task, D.B = Design-Build]

	Contract/ Project #

Project Manager
	Description
	*Assignmt

Type
	Status

	
	
	
	

	
	
	
	

	IVB.
	SUB-Consultant (B):
	License #
(If applicable)
	Issuing

State
	Expiration

Date

	Firm & Individual Name(s)
	Type/ Expertise
	
	
	

	
	
	
	
	

	
	
	
	
	

	All current, active DPW Contracts and Assignments: [*Assignmt. Types: F = Formal; Inf. = Informal; T = Task, D.B = Design-Build]

	Contract/ Project #

Project Manager
	Description
	*Assignmt

Type
	Status

	
	
	
	

	
	
	
	

	V.
	CGS Section 32-9e: Certificate of Eligibility (see Note 2 below):
	Est.
% fee
	Est. $ Value
	CT

Sbe
	CT Mbe
	Expiration Date

	Firm or Individual Name
	Lead
	Sub
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

**

	Informal Contracts
The Informal Consultants Database

Various Consultants for consideration for Informal Projects: See “Consultant Work with the CT Dpw “

and “Informal Consultant Rfqs” on the DPW Web-site Homepage under “A/E Consultant Guide”

A.]
The Dept. of Public Works designates those Contracts/ Projects which correspond to the Connecticut General Statutes [CGS] Definition of a “Project” as “Formal Projects” [ie: those whose [1.] Construction Costs exceed above $500,000 and/or whose Consultant Fees exceed $50,000 [for most State Agencies]; or, [2.] those whose Construction Costs exceed $2,000,000 and/or whose Consultant Fees exceed $300,000 [for components of the CT Higher Education Systems - the CT State University System (CSUS) or the CT Community College System (CCCS)]. Unless funded by Special Legislation, these Contracts/ Projects must be “formally advertised” in at least one Newspaper in every section of the State [they are also advertised on the DPW Web-site @ www.ct.gov/dpw].

The CT Dept. of Public Works designates those Contracts/ Projects falling below the thresholds referenced above as “Informal Projects”. These will seldom be advertised; but rather, will be selected from the “Informal Consultants’ Database” by members of the State Construction Services Selection Panel/ CT Higher Education Facilities Authority Construction Services Panel [Cssp/Chefa-csp].

The CT Dept. of Public Works maintains this Listing as an “open” Database [accepting Applications, without any specific “Submissions Due Date”, at any time] for those private sector Consultants with whom it may legally contract [CT General Statutes, Title 4b] and who demonstrate an interest in providing “Informal” Design and other Support Services [for Contracts involving various Disciplines] by furnishing the CT DPW with the required complete electronic Submission.

B.]
Periodically, the DPW “Formally” advertises for Informal Consultants to either [1.] Submit Initial (totally) electronic Application Information for inclusion in this Database; or, [2.] Submit Up-dated electronic Information when the Initial Submittal is obsolete [ie: licensure] or when significant Changes have occurred to the Firm Profile [ie: important new Projects or Staff Changes] as compared to the Original or Current Submission on File. Application for inclusion in this Database, however, may be electronically filed at any time.

C.]
The Application Process for this open Database consists of electronically completing [scanning if required] and E:mailing or submitting a Diskette or CD containing the following Items – as enumerated within the template “Letter of Interest” [Item #1. - MS Word Format] found on the DPW Web-site: www.ct.gov/dpw under the “A/E Consultant Guide Button [upper left of DPW Home Page], Bullet Item “Informal Selection RFQs”. The template “Checklist of Areas of Expertise” [Item #2. - MS Excel Format – complete Row 5 only] and the template “Submission Information Form” [Item #4. - MS Word Format] are also found at the address noted above. Please apply and follow the instructions for completing the “Submission Information Form” to all “template documents”. Other Items required for submission are enumerated as: [Item #3.] All appropriate Licenses, Certifications and Credentials; [*Items #5 & #6] Firm GSA Standard Forms (SF) 254 & 255 [accessed from U.S. Government Printing Office Internet web-site address:@ http://hydra.gsa.gov/forms/zero.htm or http://www.gsa.gov/Portal/gsa/ep/home.do?tabld=0; or from an alternative Web-site address that provides these Forms in MS Word 97 Table Format, http://tram.east.asu.edu/forms/gsa.pc.html (the DPW cannot verify the Security/Privacy of the latter address)] and, if applicable, [Item #7.] your Firm’s CT “Small Business Enterprise [SBE]” or “Minority Enterprise [MBE]” Certificate. Again, complete the Process by applying the instructions for completing the “Submission Information Form” for template Forms, “paper-clipping” all attachments to a single E:mail and by sending these Documents to Ms. Rose Mitchell [the Subject Line of your E:mail message must first indicate the “Informal Consultants Database” and, secondly, your Firm Name. Hardcopy Submissions are no longer required.

D.]
*Important Note: The GSA SF 254 & 255 will no longer be accepted by the DPW after September 01, 2004. The

replacement GSA SF 330 Form shall be the only Format accepted by the CT Department of Public Works (CT DPW). The GSA

Standard Form [SF] 330 is available from: Superintendent of Documents, U.S.Government Printing Office/GSA Publications (Master

Card or Visa Credit Cards accepted) @ [202] 512-1800 or P.O. Box 371954, Pittsburgh, Pennsylvania 15250-7954. It may be

downloaded [at no cost] from the U.S. Government Printing Office Internet Web-site Addresses:

http://www.gsa.gov/Portal/gsa/ep/formslibrary.do?formType=SF and/or
http://www.gsa.gov/Portal/gsa/ep/formslibrary.do?viewType=DETAIL&formId=21DBF5BF7E860FC185256E13005C6AA6
Or preferably, from an alternative GSA Website containing this Form in MS Word Format more easily utilized

by the CT Dpw:

http://tram.east.asu.edu/index.html [the DPW cannot verify the Security/ Privacy of this address]and/or

http://www.gsa.gov/Portal/gsa/ep/formslibrary.do?viewType=DETAIL&formId=21DBF5BF7E860FC185256E13005C6AA6
The CT DPW expects to publish a MS Word Copy of the GSA SF 330 on its Website soon; however, the responsibility for verifying this Copy’s accuracy/validity shall remain with the Submitting Firm or Team.

Electronic receipt of your: [1.]“Letter of Interest”, [2.] “Submission Information Form”; [3.] “Checklist of Areas of Expertise” - supplemented with current [4.] Federal GSA SF254 and [5.] SF255 Forms [including Personnel Resumes and Project Examples which best illustrate your Firm’s claimed “Areas of Expertise”]; [6.]Licenses, Registrations and related Certifications; [7.] Certificate [if applicable] designating your Firm a CT SBE or MBE and any other Materials of Interest - shall constitute a complete Submission. Use “Informal Consultants Database” as the Contract Name, provide a complete new Electronic Submission or only electronic up-dates to specific portions of this Database as necessary. Consultants who have previously applied for inclusion on this Database and who are confident that their Electronic Firm Profiles are up-to-date and current need not re-apply.
Important Notice: Inclusion on this Database does not constitute a “pre-qualification” of any sort; rather, it functions as a readily available “Long-list” from which the DPW may informally [ie: without advertisement] select Firms for small Contracts based upon the Qualifications, as submitted, referenced to the specific Needs of the Project. The Application Requirements noted above comprise the “minimum requirements” and may be supplemented with additional Materials. Finally, the “Contract specific Projects” portion of the GSA SF 330 Form should be used to document and expand upon [in text and/or graphics] the “Areas of Expertise” you have claimed.

For additional Information regarding this Database contact:

T.C. Lowell, DPW Architect & Scssp.Chefa-csp Supervisor @ [860] 713 – 5694 (E-Mail: thomas.lowell@po.state.ct.us)

For all Submission Requirements [including SI Form] see above & our DPW Web-Site: www.ct.gov/dpw

go to “Consultant Guidelines” [upper left of Homepage] to “Informal Consultant RFQs”.

Direct questions regarding Requirements to:

Rose Mitchell, Scssp.Chefa-csp Secretary II @ [860] 713 – 5697 (E-Mail: rose.mitchell@po.state.ct.us)

Gail Westergren, DPW Secretary II @ [860] 713 – 5829 (E-Mail: gail.westergren@po.state.ct.us)

**

Formal Contracts (Below)

	Engineer and Consultant Design Team: Contract Number: BI-CTC-412
Required for design of New Central Heating & Cooling Plant, Lowe Building

@ Manchester Community College, 60 Bidwell Street, Manchester, Connecticut

Through the CT Department of Public Works (DPW), the Board of Trustees (BOT) of the Connecticut Community College System (CCCS) is seeking the services of a highly competent Engineer and Consultant Design Team to work with the Board and the Manchester Community College (MCC) to Design and provide Construction Administration Services for: [1.] the replacement of existing boilers and roof top air handling equipment; [2.] through the construction of a new central heating and cooling plant. This new plant will be located within the Lowe Building at Manchester Community College, Manchester, Connecticut.

The Need for this new Central Heating and Cooling Plant was confirmed by an Engineering Study completed for the Board in December 2004. The Study concluded that the existing equipment has reached the end of its service life and that new mechanical equipment is needed to serve the Lowe Building and the new middle college magnet school, Great Path Academy, currently under design.

The Scope of Work shall include the removal of the existing boilers, installation of new boilers capable of operating off of natural gas and fuel oil, new chillers and cooling tower(s), new roof top air handling units, all associated piping and services as well as code and standard compliance work in the existing mechanical room. Considering the rapid change in technology, materials and standards, the Selected Consultant shall ensure that the new equipment systems and designs for this significant project comply with the latest standards and technologies; while, vendor products and systems should be proven technologies with complete, clear warranties. It is recommended that the original manufacturer for the major mechanical, electrical, and control equipment systems should be required to be involved in their installation and commissioning. Most of major manufacturers prefer to spend the time to make sure everything is as it should be before their system(s) is energized. The design and construction of this project must be coordinated with a concurrent project that is under design to construct a new inter-district magnet high school, Great Path Academy, on the MCC Campus. Installation and start-up of mechanical equipment must occur so as not to disrupt ongoing operations at the College and the opening of Great Path Academy scheduled for the Fall of 2008.

The Work and its implementation shall comply with all the requirements of any Federal Agencies involved; as well as all CT Statutes, Administrative Laws, Codes, Ordinances and all Campus Protocols, Regulations and Architectural Vocabulary Standards. The final Design may require packaging for implementation (possible phasing) of the Design in the context of a fully functional higher education Campus. This may include packaging to minimize (but not limited to) Campus Programmatic, Operational and Utility Interruptions, maintain vehicular and pedestrian access/ movement, the safety and security of the Administration, Faculty, Staff, Student Body, Visitors and the Public.

The Selected Firm/Team shall have significant, current experience with and extensive knowledge of projects of this type, size and scope. Flexibility should be designed into new systems to the extent possible, in order to accommodate both present and future needs and technological advances. Testing and systems commissioning documentation, as well as extended Construction Administration Services may be required by the Design Team in lieu of an independent testing and commissioning agency/firm. Completed Contract Documents shall clearly define the explicit scope of work.

Shortlisted Teams will be invited to a Site Tour during which questions may be asked with answers provided to all in this Public Forum. The Estimated Construction Cost is approximately: $ 2,553,600 Dollars.

Provide two complete [2] copies of your Submission for this Contract/Project. See Gen. Notes # 1, 2, 3, 4, 6, 7 & 8 above.

For additional Information regarding this Contract/Project only contact:

Joel Baranowski, DPW Ctc-Educ Team Project Manager @ [860] 713-5612 (E-mail: joel.baranowski@po.state.ct.us)

For complete Submission Requirements [including SI Form] see above & our DPW Website: www.ct.gov/dpw
Direct questions regarding these Requirements to:

T.C. Lowell, DPW Architect & Cssp.Chefa-csp Supervisor @ [860] 713 - 5694 (E-Mail: thomas.lowell@po.state.ct.us) or

Rose Mitchell, Scssp.Chefa-csp Secretary II @ [860] 713 – 5697 (E-Mail: rose.mitchell@po.state.ct.us)

Important Note: ALL requests for additional Contract Information shall be made in writing to the appropriate DPW Contact referenced above. Responses shall be made via the E:mail with copies to the Scssp.Chefa-csp Supervisor and Secretary. When constructed, questions and responses will be posted to the DPW Public Interface “Frequently Asked Questions (FAQs)” on the DPW Website.

**

	Architect-Engineer Consultant Design Team: Contract Number: BI-JD-299
Investigative and Consultant Design Services required for

 Exterior Restoration @ the New Haven Courthouse G.A #23, 121 Elm Street, New Haven, CT.

The Selected Consultant shall prepare Designs and Contract Documents that will lead to the renovation, repair, restoration, rehabilitation or replacement of System Elements or complete Systems on the building’s exterior including but limited to the masonry facade, windows, doors, skylights, roofing, light standards and statues. The purpose of this contract is to develop plans and specifications to make necessary repairs or replacement to the building exterior along with addressing any underlying causes of the failed exterior building elements.

Under another project a Consultant Design team is working on repairs in the following areas: [1.] exterior structural deficiencies at the locations where protective scaffold have been placed at the side entry cornice (Church Street) and where protective netting at the front soffit and columns capitols (Elm Street) and [2.] structural deficiencies that address the integrity of the main entrance staircase (Elm Street). These areas shall be reviewed as part of this project scope to insure the integrity of the building envelope.

The selected Consultant Team shall have current, significant knowledge of and experience in the renovation, restoration and preservation of Historic Structures. Minimum Team requirements shall also include intimate knowledge of the requirements for historic restoration as set forth in the Secretary of the Interior's Standards regarding the architectural fabric, recommended remediation and renovation means and methods and an awareness of the close coordination required by and with the CT Historical Commission. This Team shall also demonstrate its expertise through the identification of similar, successfully completed major projects - preferably in courthouse uses.

If applicable, evidence of successful prior Team collaboration shall be provided.

Shortlisted Teams will be invited to a Site Tour during which questions may be asked with answers provided to all in this public forum. A Historical Study of this building's exterior conditions was performed in 2003; exterior exploration was, however, limited. Shortlisted Teams will be provided access to this documentation by appointment.

The Construction Estimate is approximately $ 6,000,000.

Provide two complete [2] copies of your Submission for this Contract/Project. See Gen. Notes #1, 2, 3, 4, 6 , 7 & 8 above.
For additional Information regarding this Contract/Project only contact:
Ward Ponticelli, DPW General Government Team Project Manager @ [860] 713-5944 (E-mail: ward.ponticelli@po.state.ct.us)
For complete Submission Requirements [including SI Form] see above & our DPW Website: www.ct.gov/dpw
Direct questions regarding these Requirements to:

T.C. Lowell, DPW Architect & Cssp.Chefa-csp Supervisor @ [860] 713 - 5694 (E-Mail: thomas.lowell@po.state.ct.us) or

Rose Mitchell, Scssp.Chefa-csp Secretary II @ [860] 713 – 5697 (E-Mail: rose.mitchell@po.state.ct.us)

Important Note: ALL requests for additional Contract Information shall be made in writing to the appropriate DPW Contact referenced above. Responses shall be made via the E:mail with copies to the Scssp.Chefa-csp Supervisor and Secretary. When constructed, questions and responses will be posted to the DPW Public Interface “Frequently Asked Questions (FAQs)” on the DPW Website.

**

	Architect and Consultant Design Team: Contract Number: BI-RT-844-ARC
Additions and Renovations to Emmett O’Brien CTHS, Ansonia, CT

The State of Connecticut Department of Public Works is seeking the services of an experienced Consultant Design Team to prepare construction contract documents for the additions and renovations to Emmett O’Brien CT Technical High School (CTHS) in Ansonia, CT. The Selected Team will work with the Connecticut Technical High School System to develop documents to implement the “Long Range Comprehensive Strategic Educational/ Physical Plant Master Plan”, dated 1 June 2001.” The documents shall intelligently incorporate the recommendations of the master plan including the proposed demolitions, additions, relocations, reconfigurations, and renovations to the building envelope and building systems.

This Facility consists of the original building constructed in 1966 in the “Modernist” style and two major additions constructed in 1970 and 1979. The facility is in fair overall condition that has seen heavy wear and tear as a result of a high student density and requires a comprehensive upgrade to the site, building envelope, interior finishes, and MEP systems and additional space - to meet the expected needs of the Connecticut Technical High School System. The CTHSS desires a significantly improved facility that will be operated in an efficient and cost effective manner and will promote a high and distinctive quality of student life.

The Scope of Work shall include, but not necessarily limited to, the following elements to return the school to an “as new status.”

· Site improvements, including reclaiming all existing paving and installing new bituminous courses and curbing, new ADA compliant walks, ramps, steps, striping, and signage, new fire service with booster pump and tank, new storm drainage, new fencing and gates, new guide rails, guard rails, and bollards, improved site lighting, security and safety systems, landscaping and various athletic field improvements, demo and replace two tennis courts, resurface four tennis courts, replace running track surface, install new trees, shrubs, ground cover and lawns.

· Repairs/replacement of building envelope including remove and replace all existing exterior doors, windows, hardware and sealants.

· Install new interior finishes with code compliant materials, ceilings/soffits, floor finishes, toilet partitions, metal lockers, and repaint entire building.

· Provide an automatic fire sprinkler and standpipe system for the entire school.

· Replace plumbing fixtures and piping, automotive shop trench drainage system, roof drainage system, kitchen grease separation/drainage system, sanitary drainage system, waste oil and oil/sand separation system.

· Remove and replace existing steam boilers, piping, and perimeter radiation, convert steam distribution to heating hot water distribution system.

· Remove and replace the existing temperature control system with a CTHSS standardized Building Management System.

· Provide a new chiller plant and air conditioning and ventilation system throughout the school.

· Provide a new electrical service, panel boards, feeders, receptacles, and circuits.

· Remove and replace the existing electrical standby power system with a new system to support selected mechanical, kitchen and special systems.

· Remove and replace the existing interior, exterior, and emergency lighting systems with modern energy efficient systems.

· Provide updated fire alarm, telecommunication, audio/video, cable television, master clock and public address systems.

· Provide ADA compliant handrails, hardware, wheel chair lift, accessible toilet rooms, shower facilities, and any other necessary appurtenances required to bring the facility into full compliance with American’s With Disabilities Act.

The Selected Consultant Team shall have extensive knowledge and current experience with strategic planning concepts and approaches to the renovation of vocational training facilities. The work in this contract shall planned for a single general contract but be phased to allow the full continued occupancy and use of the facility during construction. It shall require separation of the work from on-going needs to ensure compliance with any agency regulations and to ensure the safety of the occupants and the public.

The Need to perform an Environmental Impact Evaluation (EIE) in accordance with the CEPA legislation is currently undetermined and needs to be explored.

A Site Tour will be provided for Shortlisted Teams. The Master Plan will be made available to Short-listed Teams (only) by appointment. The Estimated Construction Costs are approximately $ 26,669,000.

Please provide two complete [2] copies of your Submission for this Contract/ Project. See Gen. Notes # 1, 2, 3, 4, 6, 7, & 8 above.

For additional Information regarding this Contract/ Project only contact:
Ronald T. Zanobi, DPW CTC Team Project Manager @ [860] 713 – 5648 (E-mail: ron.zanobi@po.state.ct.us)

For complete Submission Requirements [including SI Form] see above & our DPW Website: www.ct.gov/dpw
Direct questions regarding these Requirements to:

T.C. Lowell, DPW Architect & Cssp.Chefa-csp Supervisor @ [860] 713 - 5694 (E-Mail: thomas.lowell@po.state.ct.us) or

Rose Mitchell, Scssp.Chefa-csp Secretary II @ [860] 713 – 5697 (E-Mail: rose.mitchell@po.state.ct.us)

Important Note: ALL requests for additional Contract Information shall be made in writing to the appropriate DPW Contact referenced above. Responses shall be made via the E:mail with copies to the Scssp.Chefa-csp Supervisor and Secretary. When constructed, questions and responses will be posted to the DPW Public Interface “Frequently Asked Questions (FAQs)” on the DPW Website.

**
	Construction Administration Firm/Team: Contract Number: BI-RT-844-CA
Additions and Renovations to Emmett O’Brien THS, Ansonia, CT

The State of Connecticut Department of Public Works is seeking the services of an experienced Construction Administrator to work conjunctively with the Department and the Consultant Design Team in the preparation of Construction Contract documents and the construction of additions and renovations to Emmett O’Brien THS, Ansonia, CT. The project will implement the “Long Range Comprehensive Strategic Educational/ Physical Plant Master Plan”, dated 1 June 2001.” The project shall incorporate the recommendations of the master plan including the proposed demolitions, additions, relocations, reconfigurations, and renovations to the building envelope and building systems.

This Facility consists of the original building constructed in 1966 in the “Modernist” style and two major additions constructed in 1970 and 1979. The facility is in “fair” overall condition; but has seen heavy wear and tear as a result of a high student density and requires a comprehensive upgrade to the site, building envelope, interior finishes and MEP systems and additional space - to meet the expected needs of the Connecticut Technical High School System. The CTHSS desires a significantly improved facility that will be operated in an efficient and cost effective manner and will promote a high and distinctive quality of student life.

The Selected Construction Administrator shall be responsible to the Department of Public Works for the oversight and management of the design and construction of this project.

During the design phase the Construction Administrator shall act as the Department of Public Works’ representative working closely with the agency and Architect to provide a complete and comprehensive set of contract documents suitable for bidding. The Construction Administrator’s responsibilities for this phase shall include, but not be limited to reviews and recommendations to the owner regarding master schedules, project phasing, construction documents, constructability, cost estimates, value engineering, material selection, system compatibility, space utilization and participation in the pre-bid conference.

During the construction phase the Construction Administrator shall act as the Department of Public Works’ representative to administer the State’s construction contract with the General Contractor. The Construction Administrator’s responsibilities for this phase shall include administration of all matters regarding the construction contract, including reviewing, recommending, monitoring and approving construction schedules, schedule of values, partial payments, conducting project meetings, taking project photographs, oversight and inspection of all work, preparation of documents, letters, and all necessary reports, coordination of AHJ inspections, special inspections, and testing, maintaining project records, review and recommend approval of change orders, manage project close out, monitor commissioning of building systems, review and recommend disposition of claims and disputes.

The Selected Construction Administrator shall have extensive knowledge and current experience with any new strategic planning concepts and approaches to the shop, trade and technological studies and the renovation of a vocational training facility. The Construction Administrator shall be required to monitor the design team and insure the work included in this contract is for phased construction in order to allow the full continued occupancy and use of the facility during construction. The Construction Administrator shall represent the views of the administration, faculty, staff and student body; shall ensure minimal disruption to on-going programmatic, operational, functional and maintenance needs of the Facility; shall ensure the separation of the work from these on-going needs; shall ensure compliance with any agency regulations and protocols; and shall ensure the safety of the facility’s occupants and the general public during the duration of the design and construction of this project.

The need to perform an Environmental Impact Evaluation (EIE) in accordance with the CEPA legislation is currently undetermined and needs to be explored.

The Master Plan will be made available to Short-listed Teams (only).

The Estimated Construction Costs are approximately $ 26,699,000.
Please provide two complete [2] copies of your Submission for this Contract/ Project. See Gen. Notes # 1, 2, 3, 4, 6, 7, & 8 above.

For additional Information regarding this Contract/ Project only contact:
Ronald T. Zanobi, DPW CTC Team Project Manager @ [860] 713 – 5648 (E-mail: ron.zanobi@po.state.ct.us)
For complete Submission Requirements [including SI Form] see above & our DPW Website: www.ct.gov/dpw
Direct questions regarding these Requirements to:

T.C. Lowell, DPW Architect & Cssp.Chefa-csp Supervisor @ [860] 713 - 5694 (E-Mail: thomas.lowell@po.state.ct.us) or

Rose Mitchell, Scssp.Chefa-csp Secretary II @ [860] 713 – 5697 (E-Mail: rose.mitchell@po.state.ct.us)

Important Note: ALL requests for additional Contract Information shall be made in writing to the appropriate DPW Contact referenced above. Responses shall be made via the E:mail with copies to the Scssp.Chefa-csp Supervisor and Secretary. When constructed, questions and responses will be posted to the DPW Public Interface “Frequently Asked Questions (FAQs)” on the DPW Website.

**

	Claims Analyst [On-Call]: Contract Number: Oc-Dpw-Anly004 through 007 :

On-Call Construction Claims Analyst Consultants for DPW Design and Construction Projects requiring Specialized Skills in scheduling analysis, contract analysis, construction means and methods, Plans and Specifications review, delay claims analysis, et al. Preparation of Report Findings, Conclusions and Recommendations will be required as needed on a Task by Task Basis.

Consultants shall have the correct Professional Licenses and Certifications to lend proper weight to their considerable knowledge of and experience with analyzing Construction Claims on large Institutional, Educational or similarly complex Building Projects - public or constructed in the private sector. Consultants may be required to provide Expert Testimony at Arbitration Hearings and/or Court Proceedings. This four (4) Contract Series shall expire on June 30, 2007 and shall have an upset limit of $ 500,000 for Services Fees upon which to draw per Contract.

Selected Firms should demonstrate extensive knowledge, abilities and experience in (but not limited to) the following:

	1.
	
	Analysis of contracts and specifications.

	2.
	
	Analysis of contract and as-built schedules.

	3.
	
	Knowledge of sequencing and scheduling of major building construction Project and Events.

	4.
	
	Analysis of change-of-work scope, out-of-sequence work and project acceleration including collateral CPM impacts..

	5.
	
	Analysis of project change orders and/or of defective design issues.

	6.
	
	Analysis of performance review and cost auditing.

	7.
	
	Knowledge of Means construction cost methodology.

	8.
	
	Analysis of construction delay claims, including analysis of cause and effect damage entitlement.

	9.
	
	Skilled and experienced in expert witness testimony during negotiations, arbitration and/or litigation.

	10.
	
	Experience investigating many different building envelope and interior conditions and uses.

	11.
	
	Analysis of design and construction encompassing a wide variety of materials and methods, structural and building system types, integrating and upgrading finishes, lighting, acoustics, equipment and systems installations; experience with sealants, various fenestration and roofing conditions, adjoining dissimilar materials and masonry rehabilitation;

	12.
	
	Current experience with all applicable Statutes, Laws, Ordinances, State and Federal Regulations [including OSHA & Environmental and other applicable Codes, Standards and Construction Requirements.

The Maximum Fee Limit is: $ 500,000 Dollars.
Please provide two complete [2] copies of your Submission for this Contract/ Project. See Gen. Notes # 1, 2, 3, 4, 5, 6, 7, & 8 above.

For additional Information regarding this Contract/ Project only contact:

Edward Curley, DPW Special Projects and Claims Unit Project Manager @ 860-713-5632. (E-Mail: edward.curley@po.state.ct.us)

For complete Submission Requirements [including SI Form] see above & our DPW Website: www.ct.gov/dpw
Direct questions regarding these Requirements to:

T.C. Lowell, DPW Architect & Cssp.Chefa-csp Supervisor @ [860] 713 - 5694 (E-Mail: thomas.lowell@po.state.ct.us) or

Rose Mitchell, Scssp.Chefa-csp Secretary II @ [860] 713 – 5697 (E-Mail: rose.mitchell@po.state.ct.us)

Important Note: ALL requests for additional Contract Information shall be made in writing to the appropriate DPW Contact referenced above. Responses shall be made via the E:mail with copies to the Scssp.Chefa-csp Supervisor and Secretary. When constructed, questions and responses will be posted to the DPW Public Interface “Frequently Asked Questions (FAQs)” on the DPW Website.

**

	Architects [On-Call]: Contract Number: Oc-Dpw-Arc0011 through 0014:

These Contracts shall provide rapid response Architectural Support Services to the Department of Public Works for Infrastructure Work required by the DPW for buildings either under its care and control and/or as requested for buildings under the care and control of various other custodial State Agencies. Selected Firms may function as an independent, Prime Vendor or as support for other DPW Consultants. These Tasks may also include support of In-House Work performed by the DPW Technical Support Services Unit and/or DPW Facilities Management. These Contracts shall encompass the entire spectrum of elements associated with General Architectural Design; however, Applicants should emphasize any particular Strengths and Areas of Expertise which might make their specific firm unique or extraordinarily desirable. Services may involve the Investigation, the Design and/or Construction Phases of any given Contract/ Project.

Firms selected under this Contract Series may perform detailed forensic inspections of state-owned and/or leased Buildings and

Structures [utilizing Visual, Photographic, and/or other state-of-the-art Techniques and Technologies as required] and provide written and graphic Reports of existing conditions and projected/anticipated Issues. Such Reports shall include, but not necessarily limited to, complete Analyses, Recommendations and proposed Solutions and alternate Solutions necessary for Building Maintenance, Repair & Rehabilitation and/or Demolition, Modification & Replacement. Reports shall include a recommended Schedule or alternate

Schedules of Repairs, Renovations et al and the corresponding Impacts on any necessary, on-going Occupancy/ Tenant and/or Agency

Programmatic and Operational Needs, as well as, thorough, accurate Cost Estimates – including the potential for continuing Deterioration

and Inflationary Factors caused by any deferred Maintenance or Work of any kind. The use of these Reports, Findings and proposed

Recommendations, Designs and Details shall become the property of the State of Connecticut and may be incorporated into follow-on

Construction Documents [drawings and specification] produced by either the investigating On-Call Firm or other Firm - depending upon project Scope, Schedule, Timing and available Funding.

Firms selected under this Contract Series shall demonstrate the capability/ capacity to design Americans with Disabilities (ADA) repairs, renovations and installations; and, if required, to perform independent, 3rd Party Code Compliance Review of Contract Documents (in various stages of completion) produced for the CT Dpw and its Client Agencies under any Contract Methodology by other professional Consultants.

Applicants should emphasize their knowledge of and ability to design in compliance with the requirements of all applicable State of Connecticut Statutes, Regulations, and Codes, their proven ability [extensive knowledge and current experience in the Investigation and Design of similar Buildings and Structures to which they may be assigned] to work with the Types of Public, Educational and Institutional existing Building or Structure which fall under the purview of the State of Connecticut DPW and its Client Agencies. The Selected Firms shall be licensed and insured to practice their discipline within the State of Connecticut. This four (4) Contract Series shall expire on June 30, 2007 and shall have an upset limit of $ 300,000 for Services Fees upon which to draw per Contract.

The Maximum Fee Limit is: $ 300,000 Dollars.
Please provide two complete [2] copies of your Submission for this Contract/ Project. See Gen. Notes # 1, 2, 3, 4, 5, 6, 7, & 8 above.

For additional Information regarding this Contract/ Project only contact:

Bruce Bockstael, DPW Chief Architect & Administrator of Client Teams @ 860-713-5632. (E-Mail: bruce.bockstael@po.state.ct.us)

For complete Submission Requirements [including SI Form] see above & our DPW Website: www.ct.gov/dpw
Direct questions regarding these Requirements to:

T.C. Lowell, DPW Architect & Cssp.Chefa-csp Supervisor @ [860] 713 - 5694 (E-Mail: thomas.lowell@po.state.ct.us) or

Rose Mitchell, Scssp.Chefa-csp Secretary II @ [860] 713 – 5697 (E-Mail: rose.mitchell@po.state.ct.us)

Important Note: ALL requests for additional Contract Information shall be made in writing to the appropriate DPW Contact referenced above. Responses shall be made via the E:mail with copies to the Scssp.Chefa-csp Supervisor and Secretary. When constructed, questions and responses will be posted to the DPW Public Interface “Frequently Asked Questions (FAQs)” on the DPW Website.

**

	Claims Auditor [On-Call]: Contract Number: Oc-Dpw-Aud0004 through 0006 :

On-Call Construction Claims Auditor Consultants for DPW Design and Construction Projects requiring Specialized Skills in Contract Document and Financial Records Review, Cost Analysis, Entitlement Analysis, et al. Preparation of Report Findings, Conclusions and Recommendations will be required as needed on a Task by Task Basis.

Consultants shall have the correct Professional Licenses and Certifications to lend proper weight to their considerable knowledge of and experience with Construction Claims Auditing on large Institutional, Educational or similarly complex Building Projects - public or constructed in the private sector. Consultants may be required to provide Expert Testimony at Arbitration Hearings and/or Court Proceedings. This three (3) Contract Series shall expire on June 30, 2007 and shall have an upset limit of $ 300,000 for Services Fees upon which to draw per Contract.

Selected Firms should demonstrate extensive knowledge, abilities and experience in (but not limited to) the following:

	1.
	
	Knowledge of sequencing and scheduling of major building construction Projects.

	2.
	
	A Basic Knowledge of Scheduling and Sequencing of Construction Events in major Building Projects;

	3.
	
	The Ability to analyze Field and Home office Overhead Methodologies for “Eichleay” Determination;

	4.
	
	The Ability to analyze and evaluate Cost Data consistent with Standard Accounting and Auditing Procedures – including Computer Simulation Analysis;

	5.
	
	The Ability to produce Computerized Data-base Analysis of Contractor/ Consultant Financial Records Histograms;

	6.
	
	The Ability to do Task Event Sequencing and Financial Outlay Analysis.

The Maximum Fee Limit is: $ 300,000 Dollars.
Please provide two complete [2] copies of your Submission for this Contract/ Project. See Gen. Notes # 1, 2, 3, 4, 5, 6, 7, & 8 above.

For additional Information regarding this Contract/ Project only contact:

Edward Curley, DPW Special Projects and Claims Unit Project Manager @ 860-713-5632. (E-Mail: edward.curley@po.state.ct.us)

For complete Submission Requirements [including SI Form] see above & our DPW Website: www.ct.gov/dpw
Direct questions regarding these Requirements to:

T.C. Lowell, DPW Architect & Cssp.Chefa-csp Supervisor @ [860] 713 - 5694 (E-Mail: thomas.lowell@po.state.ct.us) or

Rose Mitchell, Scssp.Chefa-csp Secretary II @ [860] 713 – 5697 (E-Mail: rose.mitchell@po.state.ct.us)

Important Note: All requests for additional Contract Information shall be made in writing to the appropriate DPW Contact referenced above. Responses shall be made via the E:mail with copies to the Scssp.Chefa-csp Supervisor and Secretary. When constructed, questions and responses will be posted to the DPW Public Interface “Frequently Asked Questions (FAQs)” on the DPW Website.

**

Civil-Survey Engineers (On-Call): Contract Number: Oc-Dpw-Civ0010 through 0013

These Contracts shall provide rapid response Civil-Survey Support Services to the Department of Public Works for Infrastructure Work required by the DPW for sites, properties, structures and/or buildings under its care and control and/or as requested for sites, properties, structures and/or buildings under the care and control of various other custodial State Agencies. Selected Firms may function as the Prime Vendor or as a support resource for other DPW Consultants. These Tasks may also include support of In-House Work performed by the DPW Technical Support Services Unit and/or DPW Facilities Management. Services will involve both the Design and Construction Phases of a Contract/ Project. Selected Firms shall be licensed and insured to practice their discipline within the State Of Connecticut.

These Contracts shall encompass the entire spectrum of elements associated with various types of Surveys and the Civil Engineering Discipline; however, applicants should emphasize any particular Strengths and Areas of Expertise which might make their firm unique or extraordinarily desirable. The Selected Firms shall be licensed and insured to practice their discipline within the State Of Connecticut.

Firms selected under this Contract Series shall demonstrate the capability/ capacity to design Americans with Disabilities (ADA) repairs, renovations and installations; and, if required, to perform independent, 3rd Party Code Compliance Review of Contract Documents (in various stages of completion) produced for the CT Dpw and its Client Agencies under any Contract Methodology by other professional Consultants.

Applicants should emphasize their knowledge of and ability to design in compliance with the requirements of all applicable State of Connecticut Statutes, Regulations, and Codes, their proven ability [extensive knowledge and current experience in the Investigation and Design of similar Buildings and Structures to which they may be assigned] to work with the Types of Public, Educational and Institutional existing Building or Structure which fall under the purview of the State of Connecticut DPW and its Client Agencies. The Selected Firms shall be licensed and insured to practice their discipline within the State of Connecticut. This four (4) Contract Series shall expire on June 30, 2007 and shall have an upset limit of $ 300,000 for Services Fees upon which to draw per Contract.

The Maximum Fee Limit is: $ 300,000 Dollars.
Please provide two complete [2] copies of your Submission for this Contract/ Project. See Gen. Notes # 1, 2, 3, 4, 5, 6, 7, & 8 above.

For additional Information regarding this Contract/ Project only contact:

Allen V. Herring, DPW Chief Engineer & Process Mgmt. Administrator @ 860-713-5693. (E-Mail: allen.herring@po.state.ct.us)

For complete Submission Requirements [including SI Form] see above & our DPW Website: www.ct.gov/dpw
Direct questions regarding these Requirements to:

T.C. Lowell, DPW Architect & Cssp.Chefa-csp Supervisor @ [860] 713 - 5694 (E-Mail: thomas.lowell@po.state.ct.us) or

Rose Mitchell, Scssp.Chefa-csp Secretary II @ [860] 713 – 5697 (E-Mail: rose.mitchell@po.state.ct.us)

Important Note: ALL requests for additional Contract Information shall be made in writing to the appropriate DPW Contact referenced above. Responses shall be made via the E:mail with copies to the Scssp.Chefa-csp Supervisor and Secretary. When constructed, questions and responses will be posted to the DPW Public Interface “Frequently Asked Questions (FAQs)” on the DPW Website.

**

Nepa – Cepa Engineers: (On-Call): Contract Numbers: Oc-Dpw-Epa 0009 through 0012
DPW Infrastructure Environmental Engineering Support Services for Projects subject to the Connecticut Environmental Policy Act and/or the National Environmental Policy Act. These contracts shall provide rapid responses to DPW for projects primarily subject to the Connecticut Environmental Policy Act (C.G.S. 22a-1a to 22a-1h as amended). These services include developing documented environmental assessments in report format in accordance with the provisions of the aforementioned act(s) and any corresponding regulations pertaining thereto. The Engineering Consultant shall have expertise in all aspects of Environmental Study Requirements - including but not limited to - Traffic Studies, State Traffic Commission Permit Applications, Archeological and Historical Surveys, Geological and Natural Resources Assessments, Biological Assessments, and Socio-Economic Data Development.

The Selected Firms shall be licensed and insured to practice their discipline within the State Of Connecticut. This four (4) Contract Series shall expire on June 30, 2007 and shall have an upset limit of $ 300,000 for Services Fees upon which to draw per Contract.

The Maximum Fee Limit is: $ 300,000 Dollars.
Please provide two complete [2] copies of your Submission for this Contract/ Project. See Gen. Notes # 1, 2, 3, 4, 5, 6, 7, & 8 above.

For additional Information regarding this Contract/ Project only contact:

Joseph Cassidy, DPW Environmental Supervisor @ 860-713-5705 (E-Mail: joseph.cassidy@po.state.ct.us)
For complete Submission Requirements [including SI Form] see above & our DPW Website: www.ct.gov/dpw
Direct questions regarding these Requirements to:

T.C. Lowell, DPW Architect & Cssp.Chefa-csp Supervisor @ [860] 713 - 5694 (E-Mail: thomas.lowell@po.state.ct.us) or

Rose Mitchell, Scssp.Chefa-csp Secretary II @ [860] 713 – 5697 (E-Mail: rose.mitchell@po.state.ct.us)

Important Note: ALL requests for additional Contract Information shall be made in writing to the appropriate DPW Contact referenced above. Responses shall be made via the E:mail with copies to the Scssp.Chefa-csp Supervisor and Secretary. When constructed, questions and responses will be posted to the DPW Public Interface “Frequently Asked Questions (FAQs)” on the DPW Website.

**

	Structural Engineers (On-Call): Contract Numbers: Oc-Dpw-Str0010 through 0013

Independent Threshold Limit Review and General Structural Engineering Support Services

These Contracts shall provide for independent, rapid response Support Structural Engineering Services to the Department of Public Works for Infrastructure Work required by the DPW for sites, properties, structures and/or buildings under its care and control and/or as requested for sites, properties, structures and/or buildings under the care and control of various other custodial State Agencies. Services shall encompass the entire spectrum of elements associated with these Engineering Disciplines, including but not limited to, proposed new Structures, Buildings and/or Additions to existing Structures or Buildings [some of which may exceed the Threshold Limit as provided in Section 29-276b of the Connecticut General Statutes]. While these Contracts shall encompass the entire gamut of specialized and general Structural Design; Applicants should emphasize any particular Strengths and Areas of Expertise which might make their firm unique or extraordinarily desirable. Services will involve both the Design and Construction Phases of a Contract/ Project.

Selected Firms may function as the Prime Vendor or as support for other DPW Professional Consultants. Selected Firms may also provide Services [Tasks] in support of In-House Work performed by the DPW Technical Support Services Unit and/or DPW Facilities Management. Applicants should emphasize their knowledge of and ability to design in compliance with the requirements of all applicable State Of Connecticut Statutes, Regulations, and Codes, to assure the stability and integrity of any new or modified structural support systems of such Structures. The Selected Firms shall have extensive knowledge and current experience in the design of similar Structures and/or Additions to which they may be assigned. Selected Firms shall be licensed and insured to practice their discipline within the State of Connecticut.

Firms selected under this Contract Series shall demonstrate the capability/ capacity to design repairs, renovations and installations; and, if required, to perform independent, 3rd Party Code Compliance Review of Contract Documents (in various stages of completion) produced for the CT Dpw and its Client Agencies under any Contract Methodology by other professional Consultants.

Applicants should emphasize their knowledge of and ability to design in compliance with the requirements of all applicable State of Connecticut Statutes, Regulations, and Codes, their proven ability [extensive knowledge and current experience in the Investigation and Design of similar Buildings and Structures to which they may be assigned] to work with the Types of Public, Educational and Institutional existing Building or Structure which fall under the purview of the State of Connecticut DPW and its Client Agencies. The Selected Firms shall be licensed and insured to practice their discipline within the State of Connecticut. This four (4) Contract Series shall expire on June 30, 2007 and shall have an upset limit of $ 300,000 for Services Fees upon which to draw per Contract.

The Maximum Fee Limit is: $ 300,000 Dollars.
Please provide two complete [2] copies of your Submission for this Contract/ Project. See Gen. Notes # 1, 2, 3, 4, 5, 6, 7, & 8 above.

For additional Information regarding this Contract/ Project only contact:

Allen V. Herring, DPW Chief Engineer & Process Mgmt. Administrator @ 860-713-5693. (E-Mail: allen.herring@po.state.ct.us)

For complete Submission Requirements [including SI Form] see above & our DPW Website: www.ct.gov/dpw
Direct questions regarding these Requirements to:

T.C. Lowell, DPW Architect & Cssp.Chefa-csp Supervisor @ [860] 713 - 5694 (E-Mail: thomas.lowell@po.state.ct.us) or

Rose Mitchell, Scssp.Chefa-csp Secretary II @ [860] 713 – 5697 (E-Mail: rose.mitchell@po.state.ct.us)

Important Note: ALL requests for additional Contract Information shall be made in writing to the appropriate DPW Contact referenced above. Responses shall be made via the E:mail with copies to the Scssp.Chefa-csp Supervisor and Secretary. When constructed, questions and responses will be posted to the DPW Public Interface “Frequently Asked Questions (FAQs)” on the DPW Website.

**

In order to avoid Disqualification,

please carefully read and comply with all applicable Submission Requirements noted above !

	
	
	

	James T. Fleming, Commissioner
	
	Date

	Department of Public Works
	
	

