

2. Amendment/Modification Number A002	3. Effective Date	4. Requisition/Purchase Request No.	5. Caption FY20 A/E Schedule
---	-------------------	-------------------------------------	---------------------------------

6. Issued by: District Department of Transportation Office of Contracting and Procurement supporting the District Department of Transportation 55 M Street, SE, 7th Floor Washington, DC 20003	Code	7. Administered by (If other than line 6) See Block 6
---	------	--

8. Name and Address of Contractor (No. street, city, county, state and zip code)	9A. Amendment of Solicitation No. DCKA-2020-Q-0048
	9B. Dated 8/18/2020
	10A. Modification of Contract/Order No.
	10B. Dated

11. THIS ITEM ONLY APPLIES TO AMENDMENTS OF SOLICITATIONS

The above numbered solicitation is amended as set forth in item 14. The hour and date specified for receipt of Offers is extended. is not extended. Offers must acknowledge receipt of this amendment prior to the hour and date specified in the solicitation or as amended, by one of the following methods: (a) By completing Items 8 and 15, and returning 1 copies of the amendment; (b) By acknowledging receipt of this amendment on each copy of the offer submitted; or (c) BY separate letter or fax which includes a reference to the solicitation and amendment number. FAILURE OF YOUR ACKNOWLEDGMENT TO BE RECEIVED AT THE PLACE DESIGNATED FOR THE RECEIPT OF OFFERS PRIOR TO THE HOUR AND DATE SPECIFIED MAY RESULT IN REJECTION OF YOUR OFFER. If by virtue of this amendment you desire to change an offer already submitted, such may be made by letter or fax, provided each letter or telegram makes reference to the solicitation and this amendment, and is received prior to the opening hour and date specified.

12. Accounting and Appropriation Data (If Required):

13. THIS ITEM APPLIES ONLY TO MODIFICATIONS OF CONTRACTS/ORDERS, IT MODIFIES THE CONTRACT/ORDER NO. AS DESCRIBED IN ITEM 14

	A. This change order is issued pursuant to (Specify Authority): The changes set forth in Item 14 are made in the contract/order no. in item 10A.
	B. The above numbered contract/order is modified to reflect the administrative changes (such as changes in paying office, appropriation data etc.) set forth in item 14, pursuant to the authority of 27 DCMR, Chapter 36, Section 3601.3(a)
	C. This supplemental agreement is entered into pursuant to authority of: 27 DCMR § 3601.2
	D. Other (Specify type of modification and authority)

E. IMPORTANT: Contractor is not is required to sign this document and return ___ copies to the issuing office.

14. Description of Amendment/Modification (Organized by UCF Section headings, including solicitation/contract subject matter where feasible.)

The purpose of this amendment is to:

- 1) Replace the table in § L.3.2 with the following:

Submittal Round	Reference	Category of A/E Service	Due date for Qualifications
Round 2	C.3.1	Category A – Roadway Design Services	10/7/2020
Round 2	C.3.2	Category B - Bicycle & Pedestrian Studies, Planning, & Design Services	10/7/2020
Round 2	C.3.3	Category C – Bridge Design Services	10/7/2020
Round 1	C.3.4	Category D – Construction Management and Inspection Services	9/30/2020
Round 3	C.3.5	Category E – Traffic Engineering Services	10/14/2020
Round 3	C.3.6	Category F – Transportation Planning Studies	10/14/2020
Round 3	C.3.7	Category G – Program Management	10/14/2020
Round 4	C.3.8	Category H – Public Participation and Partnering	1/29/2021

2) Replace the table in § L.7.2 with the following:

Reference	Category of A/E Service	Due date for Questions
C.3.1	Category A – Roadway Design Services	9/23/2020
C.3.2	Category B - Bicycle & Pedestrian Studies, Planning, & Design Services	9/23/2020
C.3.3	Category C – Bridge Design Services	9/23/2020
C.3.4	Category D – Construction Management and Inspection Services	9/16/2020
C.3.5	Category E – Traffic Engineering Services	9/23/2020
C.3.6	Category F – Transportation Planning Studies	9/23/2020
C.3.7	Category G – Program Management	9/23/2020
C.3.8	Category H – Public Participation and Partnering	1/8/2021

3) Modify § L.5.2.1.3 as follows:

L.5.2.1.3: ~~A digital or scanned original ink signature~~ of an authorized representative of the Offeror's organization. ~~All signatures will be original and signed in ink.~~ If creation of a joint venture is in process but not yet formed, each authorized representative of each member firm will sign the letter of submittal.

4) Add **NEW** Category H – Public Participation and Partnering as follows:

C.3.8 Category H – Public Participation and Partnering

Public Participation and Partnering tasks include all aspects of public involvement, participation, outreach and consultation aimed at creating opportunities for community engagement during all phases of Architect-Engineer projects. Accordingly, Consultants shall possess the requisite technical knowledge in order to facilitate the required tasks in an Architect-Engineer environment.

Consultants shall develop and implement comprehensive public participation and partnering programs in collaboration with the public, public agencies, private organizations and stakeholder communities. Tasks and components of said programs shall include developing public participation work plans, preparing electronic and physical materials for use at public engagements, creating project-specific websites, and developing computer simulation models that describe the potential impacts of transportation projects. For engagements with private organizations and public agencies, consultants shall provide technical engineering support to the District to assist with developing Memoranda of Agreement to share responsibilities in the development and implementation of projects.

Consultants shall assist the District in developing and implementing strategies for public and stakeholder communication. Consultants shall implement multiple, accessible participation activities, including electronic and in-person, and provide adequate notice of public activities. Activities include mailing lists, scheduling and conducting public meetings and events, developing public surveys, purchasing media notices and advertising, creating education campaign materials, assisting with televised written script and videos, preparing evaluation reports on the effectiveness of campaigns, and any other ancillary task necessary to successfully implement the aforementioned strategies and programs.

5) Replace the table in § L.7.2 with the following:

KEY PERSONNEL REQUIREMENTS BY CATEGORY

Reference	Category of A/E Service	Key Personnel	Quantity
C.3.1	Category A – Roadway Design Services	Project Manager	1
		Engineer (Any Discipline)	2
		Designer/Architect (Any Discipline)	1
		Support Personnel (Any Discipline)	2
C.3.2	Category B – Bicycle & Pedestrian Studies, Planning, & Design Services	Project Manager	1
		Engineer (Any Discipline)	1
		Designer (Any Discipline)	2
		Support Personnel (Any Discipline)	2
C.3.3	Category C – Bridge Design Services	Project Manager	1
		Engineer (Any Discipline)	2
		Designer/Architect (Any Discipline)	1
		Support Personnel (Any Discipline)	2
C.3.4	Category D – Construction Management and Inspection Services	Construction Project Manager	2
		Inspector	2
		Support Personnel (Any Discipline)	2
C.3.5	Category E – Traffic Engineering Services	Project Manager	1
		Engineer (Any Discipline)	2
		Planner	1
		Support Personnel (Any Discipline)	2
C.3.6	Category F – Transportation Planning Studies	Project Manager	1
		Engineer (Any Discipline)	1
		Planner	1
		Support Personnel (Any Discipline)	3
C.3.7	Category G – Program Management	Project Manager	2
		Engineer (Any Discipline)	2
		Support Personnel (Any Discipline)	2
C.3.7	Category H – Public Participation and Partnering	Project Manager	3
		Support Personnel (Any Discipline)	3

6) Replace Category F – Transportation Data, Planning, Research, & Related Services in whole with the following:

C.3.6 Category F – Transportation Planning Studies

Transportation Planning Studies cover a broad range of local and regional planning issues related to, roadway, railway, transit, and non-motorized transportation modes. The geographic focus of studies can vary and include neighborhoods, incorporated communities or entire regions within the District. Consultants shall conduct planning studies that include, but are not limited to: strategic plans; motorized vehicle management and transit plans; pedestrian and bicycle plans; parking evaluations, plans, demand and management; scenario planning; demand modeling; major multi-modal transportation facility plans; transportation assets, inventories, and traffic studies; and others. Additionally, consultants shall analyze data sources, diagnose problems, prepare recommendations and prioritize projects; evaluate recommendations, improvements and proposed development projects to identify residual and secondary impacts on traffic and transportation infrastructure; and perform economic and financial evaluations of transportation policy and proposed projects to ensure alignment with community development policies and objectives.

7) Replace § H.5.1.1 with the following:

H.5.1.1 Project Manager – The Project Manager, including Construction Project Managers tasked under Category D – Construction Management and Inspection Services, will be responsible for the overall management and delivery of the Project. The Project Manager will be responsible for ensuring that personnel and other resources are made available when needed. Except for Project Managers tasked under Category H – Public Participation and Partnering, the Project Manager must be a professional engineer licensed in the District of Columbia at the time of the Offeror’s SOQ submission, and have at least 10 years’ experience in a comparable function.

8) Replace § H.5.1.5 with the following:

H.5.1.5 Support Staff (All Disciplines) – May include any functional specialist including public participation, planners, GIS, CADD, schedulers and surveyors as needed under the scope of the Contract. Support Staff shall at a minimum hold an Associate Degree or possess a professional certification in a relevant field and a minimum 2 years of relevant experience.

9) Incorporate the following attachments into the solicitation:

- Attachment 1 - FY20 AE Schedule Interested Parties
- Attachment 2 - Pre-Submission Conference Slide Show dated 24 Aug 2020
- Attachment 3 – Q&A as of 8 September 2020

Except as provided herein, all terms and conditions of the document is referenced in Item 9A or 10A remain unchanged and in full force and effect.

15A. Name and Title of Signer		16A. Name and Title of Contracting Officer	
		William E. "Bill" Sharp Contracting Officer	
15B. Contractor/Offeror	15C. Date Signed	16B. District of Columbia	16C. Date Signed
(Signature)		<i>William E. Sharp</i> (Signature of Contracting Officer)	9/9/2020

Attachment 1 - FY20 AE Schedule Interested Parties

FY20 A/E Schedule - Interested Parties			
Company Name	POC Name	POC Email	Attended Pre-Submission?
Volkert	Adil Rizvi	adil.rizvi@volkert.com	Yes
Kimley-Horn DC	Adrienne Ameal	adrienne.ameel@kimley-horndc.com	Yes
Unknown	Alek Pochowski	Unknown	Yes
Unknown	Alem Hagos	Unknown	Yes
Unknown	Alexander Burkley	Unknown	Yes
EXP	Allison Homer	allison.homer@exp.com	Yes
Unknown	Allyson Bates	Unknown	Yes
Unknown	Alvin Powell	Unknown	Yes
Unknown	Alyssa Saleh	Unknown	Yes
Itenology	Amal Abou-Sef	amal@itenology.com	Yes
Unknown	Amir Arab	Unknown	Yes
Unknown	Andrew Graf	Unknown	Yes
Unknown	Andrew Li	ali@gfnet.com	Yes
Unknown	Annalyn Pis-an	annalyn.pis-an@constructconnect.com	Yes
Brudis and Associates	Anthony Brudis	abrudis@brudis.com	Yes
Unknown	Antonio Mawry	Unknown	Yes
Pennoni	April Holloway	aholloway@pennoni.com	Yes
Unknown	Arash Sangtarashha	Unknown	Yes
Somat Engineering	Arpan Patel	arpan@somateng.com	Yes
Unknown	Arthur Jones Dove	Unknown	Yes
Weston & Sampson	Arvin Maniktala	maec@maec.com	Yes
Unknown	Ashenafi Worku	Unknown	Yes
CSI Engineering	Ashlen Stevenson	astevenson@csie.com	Unknown
Stantec	Ashley Minor	ashley.minor@stantec.com	Unknown
Alpha Sieger	Asnake "Ace" Negussie	anegussie@alphasiieger.com	Yes
Unknown	Audrey L. Johnson	Unknown	Yes
CES Consulting	Avtar Singh	asingh@ces-consultingllc.com	Unknown
Unknown	Azwar Ahmed	Unknown	Yes
Volkert	Bharat Bhargava	bharat.bhargava@volkert.com	Yes
Endesco, Inc.	Bo Yuan	endesco@endescoinc.com	Yes
Unknown	Brandi Smith	Unknown	Yes
Unknown	Bret A. Hadzimichalis	Unknown	Yes
Unknown	Brian Bolick	Unknown	Yes
STV Inc	Caitlin Kearns	caitlin.kearns@stvinc.com	Yes
Aldridge GROUP	Caleb Trigger	ctrigger@aldridgegroup.com	Unknown
Unknown	Callie Geller	cgeller@icivilinc.com	Yes
Arcadis	Camille Baker	camille.baker@arcadis.com	Yes
Unknown	Carl Kaczmarek	Unknown	Yes
OCP	Carol Hessler	carol.hessler@dc.gov	Yes
Dewberry	Carol Holland	cholland@dewberry.com	Yes
Stantec Consulting Services Inc.	Carrie Castro	carrie.castro@stantec.com	Yes
Promatech, Inc.	Carrie Strehle	cstrehle@promatechinc.com	Yes
Jaxon Point	Chad Brissey	chad@jaxsonpoint.com	Unknown
Unknown	Charbel Khoury	Unknown	Yes
Unknown	Charity Dabrowski	Unknown	Yes
KUMI CONSTRUCTION MANAGEMENT CORP.	Charles Kumi	ckumi@kumicm.com	Yes
HNTB	Charren Shepherd	clshepherd@hntb.com	Unknown
Louis Berger	Chris Adams	cadams@louisberger.com	Yes
Unknown	Christian Chacon	Unknown	Yes
Unknown	Christina Glancy	Unknown	Yes
Unknown	Christina Turner	svtcmt@aol.com	Unknown
Unknown	Christopher Simon	Unknown	Yes
Endesco, Inc.	Chun Lee	Unknown	Yes
Unknown	Chun Wu Lee	Unknown	Yes
Civil Construction, LLC	Unknown	asalehi@civilllc.com	Unknown
Sigma Associates	Cody Oswalt	coswalt@sigmaassociates.co	Yes
Unknown	Conglong Yu	Unknown	Yes
Unknown	Conrad Scott	Unknown	Yes
JMT	Craig Friedman	cfriedman@jmt.com	Unknown

Unknown	Dan Goodman	Unknown	Yes
Unknown	Dana Knight	Unknown	Yes
Unknown	Daniel Dadson	Unknown	Yes
Cube Root Corporation	Daniel Davies	ddavies@cuberootinc.com	Yes
Kimley-Horn DC	Daniel Markham	daniel.markham@kimley-horndc.com	Yes
Unknown	Darrell Mobley	Unknown	Yes
Unknown	David Urbanek	Unknown	Yes
DDOT	Dawit Muluneh	dawit.muluneh@dc.gov	Yes
Wallance Montgomery	Dawn Kelley	dkelley@wallacemontgomery.com	Unknown
Unknown	Dee Leggett	Unknown	Yes
Unknown	Derek Doughty	Unknown	Yes
AMT	Diana Alexander	dalexander@amtengineering.com	Yes
Kittleson & Associates	Dorret Oosterhoff	doosterhoff@kittelson.com	Unknown
Monash Advisory Group	Dylan Ross	mag@monshadvisorygroup.com	Unknown
Unknown	Elaine Chan	Unknown	Unknown
Lardner/Klein Landscape Architects, P.C.	Elisabeth Lardner	elardner@lardnerklein.com	Yes
AECOM	Elizabeth Rees	elizabeth.rees@aecom.com	Yes
HDR Inc	Ellen Forrest	ellen.forrest@hdrinc.com	Unknown
Unknown	Elliott Mandel	Unknown	Yes
Unknown	Endri Mustafa	Unknown	Yes
Kimley-Horn DC	Eric Murphy	erin.murphy@kimley-horndc.com	Yes
Fort Myer Construction	Eyoel Tamrat	etamrat@fortmyer.com	Unknown
WRA	F. Tartaglia	ftartaglia@wrallp.com	Yes
Arcadis	Fernando Pasquel	Fernando.Pasquel@arcadis.com	Yes
Anchor Construction	Florentino Gregorio	estimating@anchorconst.com	Unknown
Somat Engineering	G. Ramanujam	ram@somateng.com	Yes
Unknown	Gabriel Gaetano	Unknown	Yes
Unknown	Garrett Moore	Unknown	Yes
Unknown	George Lu	Unknown	Yes
Unknown	Gilberto Rosado	Unknown	Yes
Unknown	Giri Kilim	Unknown	Yes
The Temple Group	Gordon Hayes	ghayes@thetemplegroup.com	Unknown
Unknown	H. Andrew Li	Unknown	Yes
Hayat Brown LLC	Hayat KELIL-BROWN	hayat.brown@hayatbrown.com	Yes
Hayat Brown LLC	Ifter Lashley	ifter.lashley@hayatbrown.com	Yes
Unknown	ihernandez-matos	Unknown	Yes
Unknown	Inmar Badwan	inmar.b@gmail.com	Yes
Jed Engineering	J. Evans Doleyres	edoleyres@jedengineering-pc.com	Yes
Unknown	James Blake	Unknown	Yes
TY Lin	James Gregg	james.gregg@tylin.com	Yes
WRA	James Guinther	jguinther@wrallp.com	Yes
Jacobs	James McCarty	james.mccarty@jacobs.com	Yes
Unknown	Jamie Henson	Unknown	Yes
Terracon	Jane Tes	Jane.Tes@terracon.com	Unknown
Smith Group	Janet Attarian	janet.attarian@smithgroup.com	Yes
Volkert	Janine Helou	Janine.Helou@volkert.com	Yes
Unknown	Jay Smith	Unknown	Yes
Nelson Nygaard	Jeanne Martin	marketing@nelsonnygaard.com	Unknown
CTL Engineering	Jeff Tan	sunjeffsun@gmail.com	Yes
Dewberry	Jeffrey Zellers	jzellers@dewberry.com	Yes
VHB	Jen McGovern	jmcgovern@vhb.com	Yes
Studio MD	Jenna Bolino	jbolino@studiombdc.com	Unknown
Prime Engineering	Jenna Silverstein	jsilverstein@primeeng.com	Unknown
Smith Group	Jennifer Boyer	jennifer.boyer@smithgroup.com	Unknown
Toole Design	Jennifer Toole	marketing@tooledesign.com	Unknown
Unknown	Jessica Gibson	Unknown	Yes
Unknown	Jessica Lin	Unknown	Yes
Unknown	Jiaxin Tong	Unknown	Yes
TY Lin	Jill Bolt	jill.bolt@tylin.com	Yes
Unknown	Jim Davidson	Unknown	Yes
Unknown	Joan Floura	Unknown	Yes

Sam Schwartz	Joan Verbon	jverbon@samschwartz.com	Unknown
Unknown	Joanne Cheok	Unknown	Yes
Unknown	Joe Monahan	Unknown	Yes
Pennoni	Joe Spadea	JSpadea@Pennoni.com	Yes
Unknown	Joey Rixse	Joey@commercial-Itg.com	Unknown
Unknown	John Bachmann	Unknown	Yes
Studio 27 Architecture	John Burke	jburke@studio27arch.com	Unknown
AMT	John Huchrowski	jhuchrowski@amtengineering.com	Yes
Unknown	John Hudacek	Unknown	Yes
Unknown	John Rectanus	Unknown	Yes
HNTB	Jon Whitney	jwhitney@hntb.com	Yes
PSI	Joseph Hood	joseph@dcpsi.com	Yes
Atkins Global	Julie Wagner	julie.wagner@atkinsglobal.com	Unknown
Unknown	Kaitlin Perry	Unknown	Yes
OCP	Kara ODonnell	kara.odonnell@dc.gov	Yes
Unknown	Karlynn Kerney	Unknown	Yes
Unknown	Katherine Poole	Unknown	Yes
EBA Engineering	Kathleen Guice	kathleen.guice@ebaengineering.com	Unknown
Alpha Corp	Kathleen Linehan	kathleen.linehan@alphacorporation.com	Yes
Cube Root Corporation	Kathryn Petrie	KPetrie@cuberootinc.com	Yes
RK&K	Keith Foxx	kfoxx@rkk.com	Yes
Unknown	Kellsey Poston	Unknown	Yes
Unknown	Kevin Reichert	Unknown	Yes
Kumi Construction Management Corp	Kiana Smith	ksmith@kumicm.com	Yes
Unknown	Kim Myers	Unknown	Yes
Unknown	Kurt A. Miller	Unknown	Yes
Construct Connect	Kurt Backscheider	content@constructconnect.com	Unknown
Cambridge Systematics	Latasha Estes	prequalifications@camsys.com	Unknown
AECOM	Laura Alcarese	laura.alcarese@aecom.com	Yes
Unknown	Laura Mehiel	Unknown	Yes
Straughan Environmental	Laura Walston	lwalston@straughanenvironmental.com	Unknown
Unknown	Luis Bramao	lebramao@gmail.com	Unknown
Unknown	Mark Berger	Unknown	Yes
Unknown	Mark Colgan	Unknown	Yes
Walker Consultants	Marlene Tarloski	mtarloski@walkerconsultants.com	Unknown
Unknown	Martha Craine	Unknown	Yes
e.Republic	Mary Lamoreaux	mlamoreaux@erepublic.com	Unknown
KCI	Mary Wiedorfer	mary.wiedorfer@kci.com	Yes
Promatech Inc.	Matt Frantz	mfrantz@promatechinc.com	Unknown
Unknown	Maura Florimonte	maura@trafficsystem.us	Unknown
Unknown	Megan Disney	Unknown	Yes
PRIME AE Group, Inc.	Melanie Bailey	mbailey@primeeng.com	Yes
Kimley-Horn DC	Meredith Powell	meredith.powell@kimley-horn.com	Unknown
Unknown	Merrill St Leger Demian	Unknown	Yes
RAMS Engineering	Mesfin Lakew	mlakew@rams-engineering.com	Yes
Unknown	Michael Glickman	Unknown	Yes
Dewberry	Michelle Bailey	mbailey@dewberry.com	Yes
Unknown	Mike Byrd	Unknown	Yes
Precision Systems, Inc.	Mike Houh	psi@dcpsi.com	Unknown
WBCM	Mike Izzo	mizzo@wbcm.com	Yes
Rinker Design Associates	Miranda Yager-Kieler	myager@rdacivil.com	Unknown
EXP	Mitsuru Tanaka	mitsuru.tanaka@exp.com	Yes
BVF Engineering, Inc.	Mo Faraj	mfaraj@bvf-engineering.com	Unknown
EXP	Monoj Sircar	monoj.sircar@exp.com	Yes
Monash Advisory Group	Monte Monash	monte.monash@gmail.com	Unknown
Sheladia	Mugdha Pimprikar	mpimprikar@sheladia.com	Unknown
Sheladia	Mugdha Pimprikar Tipnis	mpimprikar@sheladia.com	Yes
Jacobs	Muhammed Khalid	Muhammed.Khalid@jacobs.com	Yes
Unknown	Natalie Cornell	ncornell@ltk.com	Unknown
HNTB	Navin Jain	njain@hntb.com	Yes
GREENING URBAN LLC	Nicole Kusiolek	nicole.kusiolek@greeningurban.com	Yes

Unknown	Nirali Desai	Unknown	Unknown
Unknown	Oliver Boehm	Unknown	Yes
Cube Root Corporation	Omar Stephenson	omar@cuberootinc.com	Yes
Unknown	Patrick Boyle	Unknown	Yes
Brudis and Associates	Paul Hoffman	PHOFFMAN@BRUDIS.COM	Yes
DCI Engineers	Pavan Velpuri	pvelpuri@dcengineers.com	Yes
ACTS-CI	Pedro Capestany	pcapestany@atcscidc.com	Yes
WSP	Prudence Bonds	prudence.bonds@wsp.com	Yes
Unknown	Rachel Molitor	Unknown	Yes
Unknown	Rakesh Nune	Unknown	Yes
Unknown	Ram Ramanujam	Unknown	Yes
KCI Technologies	Rami Chehade	rami.chehade@kci.com	Yes
DDOT	Ravindra Ganvir	ravindra.ganvir@dc.gov	Yes
Unknown	Regis Stinson	Unknown	Yes
AMT Engineering	Richard Higdon	rhigdon@amtengineering.com	Yes
Unknown	Richard Sobott	Unknown	Yes
Rossi Transportation Group, Inc.	Rita Ossiander	rita.ossiander@rossitg.com	Unknown
RK&K	RK&K Marketing	dcmarketing@rkk.com	Unknown
Unknown	Robert Lynch	Unknown	Yes
Unknown	Robin Fish	Unknown	Yes
WSP	Rolando Amaya	rolando.amaya@wsp.com	Yes
Parsons	Ronaldo Nicholson	Ronaldo.Nicholson@parsons.com	Yes
Somat Engineering	Rupesh Gondle	rgondle@somateng.com	Yes
Unknown	Ryan Bouma	Unknown	Yes
Daniel Consultants	S. Manzur Elahi	melahi@dcengineers.com	Yes
Unknown	Sadaf Khosravifar	Unknown	Yes
Unknown	Said Cherifi	Unknown	Yes
Unknown	Sameer Shukla	Unknown	Yes
Unknown	Samir Qadir	samirqadir@gmail.com	Unknown
Unknown	Sandy Brinson	Unknown	Yes
Floura Teeter	Sara Goins	sgoins@flourateeter.com	Unknown
Jacobs	Scott Cocherell	scott.cocherell@jacobs.com	Unknown
RK&K	Scott Crumley	scrumley@rkk.com	Yes
Shrewsbury & Associates, LLC	Scott Swain	sswain@shrewsusa.com	Unknown
O&S Associates	Scott Zimmerman	marketing@oandsassociates.com	Unknown
AECOM	Sean Rousseau	Sean.Rousseau@aecom.com	Yes
Unknown	Selamawit Bekele	Unknown	Yes
Jacobs	Shankar Natarajan	shankar.natarajan@jacobs.com	Yes
Sabra Associates	Shanyn Nelson	snelson@sabra-associates.com	Yes
Unknown	Sharon Ames	Unknown	Yes
EEE Consulting, Inc.	Sharon Harless	sharless@eee-consulting.com	Unknown
Stantec Consulting Services Inc.	Simon Simon	simon.simon@stantec.com	Yes
Rossi Group	Steph Vander Veen	steph.vanderveen@rossitg.com	Yes
Unknown	Sterling Smith	Unknown	Yes
OCP	Steve Wishod	steven.wishod@dc.gov	Yes
MC Dean	Steven Bartynski	steven.bartynski@mcdean.com	Unknown
Gannett Fleming	Steven Hawtof	shawtof@gfnet.com	Yes
Precision Systems, Inc.	Steven Houh	psi@dcpsi.com	Yes
Unknown	Suresh Karre	Unknown	Yes
Unknown	Susan Wynn	Unknown	Yes
Unknown	Sushant Upadhyaya	Unknown	Yes
EEE Consulting, Inc.	Suzie Richert	srichert@eee-consulting.com	Yes
AECOM	Tammy Koukoulis	tammy.koukoulis@aecom.com	Unknown
DGMTS	Tariq Hamid	thamid@dullesgeotechnical.com	Unknown
Construction Journal	Ted Blaicher	ted.blaicher@constructionjournal.com	Unknown
JED	Unknown	amadilo@jedengineering-pc.com	Yes
CKI Associates	Vincent Kumordzie	vkumordzie@ckiainc.com	Yes
Volkert	Virginia Finley	virginia.finley@volkert.com	Yes
Sheladia	W. Lawson	wlawson@sheladia.com	Yes
Unknown	Wasette Lawson	Unknown	Yes
Unknown	Wesley Mitchell	Unknown	Yes

OCP	William E. "Bill" Sharp	William.Sharp@dc.gov	Yes
Unknown	William Mcguirk	Unknown	Yes
LTK Engineering	Winston Simmonds	wsimmonds@ltk.com	Yes

FY20 A/E Schedule

@

d.

Pre-Submission Conference
DCKA-2020-Q-0048
24 August 2020

Agenda

- District Opening Remarks and Introductions
 - William E. “Bill” Sharp, Chief Contracting Officer
 - Dawit Muluneh, DDOT Chief Engineer
- FY17 Schedule Recap by the Numbers
- A/E Schedule Program Overview
- A/E Schedule Categories (C.3)
- Solicitation Highlights
 - Key Personnel Requirements
 - Section L
 - Section M
- Procurement Milestones
- Questions

FY17 Schedule Recap by the Numbers –

Basic Data

Metric Description	Metric Value	Notes
Total A/E Schedule Utilization	82.5%	Percentage of all IDIQ awardees that were provided an opportunity to participate in a task order competition.
Total Awardees that received a TO Award	45%	Percentage of all IDIQ awardees that received a task order award.
Total of Firms that did not receive an opportunity	17.5%	Generally, firms did not receive an opportunity for 2 reasons: 1) They were only awarded inactive categories. (11.3%) 2) They were awarded an active category that did not rotate all the way through the pool of awardees during the 3 year schedule. (6.2%)

Federal/Local Funding Split		
Type	TO Count Split	Spend Split
Federal	82.93%	90.43%
Local	17.07%	9.57%

Distribution of TO Values	
TO Value Range	% of Total
\$0-\$500k	50%
\$501-\$1M	22%
\$1M-\$2M	22%
>\$2M	6%

FY17 Schedule Recap by the Numbers – Distribution of Opportunities

Metric Description	Metric Value	Notes
Average - Total Category Awards to Opportunities Ratio	.96	This metric compares the total IDIQ category awards made to the number of opportunities provided. A value of 1 means that the participant received an equal number of opportunities as category awards. For instance, if a participant received 2 category awards, they also received 2 opportunities to compete for a task order. Likewise, a value greater than 1 means the participant received more opportunities than category awards, and a value less than 1 means the participant received fewer opportunities than category awards.
Average – Businesses not certified as small*	.87	
Average - District Certified Business Enterprises**	.94	
Average – Federal Disadvantaged Business Enterprises***	1.14	

* Businesses that are not a District or federally certified small business as indicated in ** and ***.

** Business entities that are certified by the District Department of Small & Local Business Development (DSLBD) as small.

*** Business entities that are certified by the District Department of Transportation Office of Civil Rights as small.

FY17 Schedule Recap by the Numbers – IDIQ Ceiling Utilization

Metric Description	Metric Value	Notes
Total Schedule Ceiling Utilization from Award to July 21, 2020	6%	This metric represents the % of the total available A/E schedule ceiling that was used. The base period had a slow start due to the transition from one schedule to the next. There was a 6% jump from the base period to Option Year 1. Option Year 2 will rise slightly as remaining TOs are awarded prior to the expiration of the FY17 schedule.
Base Period - Total Schedule Ceiling Utilization	2%	
Option Year 1 - Total Schedule Ceiling Utilization	8%	
Option Year 2 - Total Schedule Ceiling Utilization to July 21, 2020	9%	
Distribution of Participants According to Ceiling Utilization		
0-25% of Available IDIQ Ceiling Used	92%	Places all IDIQ holders into a scale based on the % of IDIQ ceiling that was used from award to July 21, 2020. 92% of all IDIQ awardees used less than 25% of their available IDIQ ceiling.
26-75% of Available IDIQ Ceiling Used*	7.5%	
>75% of Available IDIQ Ceiling Used	.5%	

*~32% of the awardees in the 26-75% range were certified small businesses.

FY17 Schedule Recap by the Numbers – Award Pool Rotations

Metric Description	Metric Value	Notes
Award Pool Rotations		<p>This metric measures how many times the awardee pool was given an opportunity and divides the results by the number of rotations. The data includes all opportunities from award to July 21, 2020. Less than 1 rotation means that not all awardees in the pool were provided a task order opportunity to compete due to a lack of utilization in comparison to the number of IDIQ awards made. 62% of categories did not make it through the awardee pool 1 time over the 3 year term of the FY17 A/E Schedule.</p>
Inactive Categories (0 Rotations)	24%	
Less than 1 rotation through the pool	38%	
1-2 rotations through the award pool	33%	
More than 2 rotations through the award pool	5%	

FY17 Schedule Recap by the Numbers – Small Business Participation

Metric Description	Metric Value	Notes
% of IDIQ awards made to small businesses	39%	This is a baseline comparator when looking at the below metrics. Note: 10 small businesses were awarded only inactive or underutilized categories.
Small business wins where small and large firms competed for the same task order	31%	This data set represents all task order competitions where both small and large businesses competed. It does not include data where only small businesses or only large businesses were solicited.
% of total TO awards made to small businesses	16%	Both metrics demonstrate that, in relation to the number of small business awards made, small businesses received an equitable portion of opportunities and TO awards.
% of total opportunities involving a small business	20%	

Federal/Local Funding Split		
Type	TO Count Split	Spend Split
Federal	82.93%	90.43%
Local	17.07%	9.57%

A/E Schedule Program Overview

FY20 A/E Schedule Goal: Increase participation statistics and IDIQ ceiling utilization

- 1) Reduction of A/E categories from 21 to the 7 representing DDOT's core needs
- 2) 2 Year Base Period of Performance
- 3) Reduction in the quantity of IDIQ awards commensurate with the reduction in A/E categories and forecasted task order requirements

A/E Schedule Categories

Category A – Roadway Design Services (C.3.1)

Category B – Bicycle & Pedestrian Studies, Planning, & Design Services (C.3.2)

Category C – Bridge Design Services (C.3.3)

Category D – Construction Management and Inspection Services (CMIS) (C.3.4)

Category E – Traffic Engineering Services (C.3.5)

Category F – Transportation Data, Planning, Research, & Related Services (C.3.6)

Category G – Program Management (C.3.7)

General Solicitation Highlights

- B.3 – Multiple Award IDIQ
 - B.2 – Continually Open Solicitation
 - F.1.1 and F.2 – 2-year base period with one 2-year option period and one 1-year option period
 - G.3 – Many revisions and additions

General Solicitation Highlights – Cont.

- G.9 – Contract Ceilings

Period of Performance	Number of Categories	NTE Ceiling
Base Period – 2 Years	1-3 Categories	NTE \$4,000,000
Option Period 1 – 2 Years	4-7 Categories	NTE \$6,000,000
Option Period 2 – 1 Year	1-3 Categories	NTE \$2,000,000
	4-7 Categories	NTE \$3,000,000

- The FY20 ceilings are based on calculations derived from the FY17 Schedule performance data.
 - Incorporates assumptions for DDOT spend growth, IDIQ ceiling usage and distribution of awardees among the ceiling levels
 - Includes goals for rotations through the awardee pool and quantity of IDIQ awards by A/E category
- G.15.6 – Fair Opportunity Procedures
- L.3.2 / L.7.2 – Rolling due dates for qualifications and questions according to the category

Key Personnel Requirements (H.5)

Project Manager – Overall project management, PE licensed in DC, 10 years of experience

Engineer (All Disciplines) – B.S. degree in related engineering field, 5 years of relevant experience, licensure as applicable

Inspectors (All Disciplines) – Associates degree in engineering technology, 2 years relevant experience, additional certifications as applicable

Designer/Architect (All Disciplines) – 7 years experience, B.S. in relevant field of study, licensure as applicable

Support Staff (All Disciplines) – Associate degree or possess a professional certification in a relevant field and a minimum 2 years of relevant experience. May include any functional specialist including public participation, construction manager, planners, GIS, CADD, schedulers and surveyors as applicable to each TO requirement.

KEY PERSONNEL REQUIREMENTS BY CATEGORY			
Reference	Category of A/E Service	Key Personnel	Quantity
C.3.1	Category A – Roadway Design Services	Project Manager	1
		Engineer (Any Discipline)	2
		Designer/Architect (Any Discipline)	1
		Support Personnel (Any Discipline)	2
C.3.2	Category B – Bicycle & Pedestrian Studies, Planning, & Design Services	Project Manager	1
		Engineer (Any Discipline)	1
		Designer (Any Discipline)	2
		Support Personnel (Any Discipline)	2
C.3.3	Category C – Bridge Design Services	Project Manager	1
		Engineer (Any Discipline)	2
		Designer/Architect (Any Discipline)	1
		Support Personnel (Any Discipline)	2
C.3.4	Category D – Construction Management and Inspection Services	Project Manager	1
		Construction Manager	1
		Inspector	2
		Support Personnel (Any Discipline)	2
C.3.5	Category E – Traffic Engineering Services	Project Manager	1
		Engineer (Any Discipline)	2
		Planner	1
		Support Personnel (Any Discipline)	2
C.3.6	Category F – Transportation Data, Planning, Research, & Related Services	Project Manager	1
		Engineer (Any Discipline)	1
		Planner	1
		Support Personnel (Any Discipline)	3
C.3.7	Category G – Program Management	Project Manager	2
		Engineer (Any Discipline)	2
		Support Personnel (Any Discipline)	2

Solicitation Highlights – Sec L

L.5.1 – Responses must be submitted on the SF330

L.6 – A UNIQUE RESPONSE IS REQUIRED FOR EACH CATEGORY!

L.6.1 – Responses will be submitted using DTAP (Ref Attachment J.14 for instructions)

L.6.3 – Each response must comply with the following:

- Total submission length shall not exceed 40 pages
- Only Key Personnel Resumes shall be provided in accordance with the chart in § L.6.3.2. While all categories require 6 resumes, the labor categories vary by category.
- Experience is limited to four project examples
- SF330 Section H is limited to 15 pages
- The chart on the right depicts the minimum/maximum pages by SF330 section and leaves 10 pages to flex in other areas.

Submittal Article	Min/Max Pg Count
Submittal Cover Page	1 Pg Min
SF330 Part I §§ A-C	1 Pg Min
SF330 Part I § D (Org Chart)	1 Pg Min
SF330 Part I § E (Key Personnel Resumes)	6 Pgs Min
SF330 Part I § F (Experience Examples)	4 Pgs Min
SF330 Part I § G (Key Personnel Participation in Experience)	1 Pg Min
SF330 Part I § H (Additional Info)	15 Pgs Max
SF330 Part II	1 Pg Min
Total Pages	30 Pgs

Solicitation Highlights – Sec M

- M.1 – Qualifications-Based Selection (QBS) process including the following steps:
 - Step 1: The technical evaluation panel will evaluate the qualifications received solely based on the evaluation criteria, and upon completion, will submit its recommendation to the Contracting Officer (CO).
 - Step 2: The CO will review the panel’s recommendation and make the final selection.
 - Step 3: The CO will enter into negotiations with one or more of the highest-ranked offerors.

Solicitation Highlights – Sec M

- M.2 – Evaluation Factors
 - The **professional qualifications** necessary for satisfactory performance of the required services, including professional qualifications of Key Personnel (35 points)
 - The firm’s **specialized experience** and technical expertise in the types of work required as stated in the RFQ (30 points)
 - **Capacity** to accomplish the work in the required time (10 Points)
 - **Past performance** on contracts with governmental agencies and private industry in terms of cost control, quality of work and compliance with performance schedules (25 points)

Procurement Milestones

Qualifications are due on a rolling basis (A001)

Questions are due on a rolling basis

Reference	Category of A/E Service	Due date for Questions	Submittal Round	Reference	Category of A/E Service	Due date for Qualifications
C.3.1	Category A – Roadway Design Services	9/4/2020	Round 2	C.3.1	Category A – Roadway Design Services	9/21/2020
C.3.2	Category B - Bicycle & Pedestrian Studies, Planning, & Design Services	9/4/2020	Round 2	C.3.2	Category B - Bicycle & Pedestrian Studies, Planning, & Design Services	9/21/2020
C.3.3	Category C – Bridge Design Services	9/4/2020	Round 2	C.3.3	Category C – Bridge Design Services	9/21/2020
C.3.4	Category D – Construction Management and Inspection Services	8/27/2020	Round 1	C.3.4	Category D – Construction Management and Inspection Services	9/11/2020
C.3.5	Category E – Traffic Engineering Services	9/11/2020	Round 3	C.3.5	Category E – Traffic Engineering Services	9/28/2020
C.3.6	Category F – Transportation Data, Planning, Research, & Related Services	9/11/2020	Round 3	C.3.6	Category F – Transportation Data, Planning, Research, & Related Services	9/28/2020
C.3.7	Category G – Program Management	9/11/2020	Round 3	C.3.7	Category G – Program Management	9/28/2020

- OCP will assess all qualifications submissions to ensure they meet the solicitation requirements.
- Step 1: The District's Technical Evaluation Panel (TEP) will evaluate all qualifications in accordance the criteria listed in the solicitation.
- Step 2: The Contracting Officer makes the final selection via the Source Selection Decisions.
 - All negotiations will occur at the task order level.

QUESTIONS??

Attachment 3 – Q&A as of 8 September 2020

Question Number	Industry Question	District's Response
1	Reference Section H.5.1.2: Due to COVID-19 state of emergency in the District, all professional engineers' and surveyor license renewals are temporarily suspended. Is it acceptable to show the current licenses that expire 8/31/2020 as 'pending renewal' in accordance with the screenshot from the DCRA website?	See the answer to Question 72
2	Section L.5.2.1.3 requires original signatures 'signed in ink'. Is an encrypted pdf signature an acceptable signature for an electronic submission?	See the answer to Question 101
3	If a firm is successful in more than one category, will there be one contract per category awarded or one contract covering all awarded categories per firm?	Successful offerors will be awarded a single IDIQ contract containing all category awards, if applicable.
5	Are SF 330 Part IIs required? If yes, are these part of the 40-page limit?	They are required, and they are included in the page count.
10	To best show our team structure, would you accept the organizational chart on 11x17 and count that as 1 page towards the overall page count?	No, § L.6.2.2 requires all pages to be 8.5" x 11".
11	Does a cover letter, covers, and tabs get counted towards the 40-page limit?	The cover letter (See § L.5.2.1) is counted towards the page limitation. The District desires the standardized submission format provided by the SF330. As a result, no table of contents, section cover pages or tabs are requested or required since the SF330 already includes such labels for each section. At the CO's discretion, any additional pages included in an offeror's submission may be counted towards the page limitation.
12	Is there a font restriction for graphics and tables?	Yes, § L.6.2.1 also applies to graphics and tables.
14	Question regarding Category F - Transportation Data, Planning, Research, & Related Services: As this category is primarily Transportation Planning, would DDOT consider modification to the Project Manager role to allow a Transportation Planner with 10 or more years' experience in lieu of a professional engineer licensed in the District of Columbia?	See amendment A002
15	How many projects per prequalification category?	At this time, the District is unable to answer this question. Offerors may consult DTAP for a preliminary listing of DDOT projects.
19	Will at least 3 firms be selected for every category?	At this time, the District is unable to answer this question as it depends on the number of firms ranked as most highly qualified. This will only be known after the technical evaluation process is completed.
20	Can additional years of experience replace the Associates Degree requirement?	No
21	Is the Engineer required to have a District of Columbia PE license or a PE license registered in other states?	If a PE is required, it must be a DC PE.
22	Can resumes be 2 pages?	Yes
23	Can project descriptions be 2 pages?	Yes
27	Will the presentation, Q&A, and / or recording from the preproposal conference be available for those who could not participate or connect to the Teams meeting?	See amendment A002. The slide show and interested parties list will be available, but the District did not record the pre-submission conference.
28	This is a follow up of the A/E Schedule Categories, specifically - Category F. Under this category, so many areas that are very broad and specialty on their own and not that closely related are included. Even the very few large firms can not deliver all the requested on their own. For the smaller ones, it is a nightmare. It would be ideal to take a second look and possibly break it at least into two categories 1) Transportation Planning and Research and 2) Transportation Infrastructure Asset Management; and at the same time move ITS into Category E - Traffic Engineering Services. Asset Management is a very big area that includes, to name a few, TAMP - major and nationally required program, Pavement management - the same, Subsurface Investigation and Analysis, Sidewalk, ADA, Alley, and all infrastructure assets data collection, condition assessment, analysis, reporting, programming, budgeting, etc. Such a breakdown of the category removes the confusion and alleviates the burden from the smaller / specialty companies. If No change is made, how is a specialty company who can do only one of the areas listed submit the response to the RFQ ? Respond to category F and note the subcategory he is responding too?	See amendment A002
29	There is new language that allows the CO to request certified insurance policies. Is this in lieu of a COI? What is the rationale for this change?	See the answer to Question 44
30	Do the proposal cover and tabs count toward the 40 page limit of the proposal?	See the answer to Question 11
34	Please confirm that the proposal submission is electronic only and that no hardcopies are required.	It is electronic through DTAP.
36	Page 63 indicates "All responses shall be bound". Can you please clarify with regard to electronic submission?	See amendment A001. This section was modified.

37	Page 63 also indicates "The total submission length shall not exceed 40 pages including the requirements of Sections L.5". Does this page limitation pertain to each separate category of A/E service? So for example, if submitting on both categories E and F, which have the same due date, can separate proposals be submitted for each category?	Separate submissions are required for each category in accordance with § L.6. Therefore, if an offeror wishes to respond to two categories, it will have two separate submissions that each meet the requirements of § L.6.
40	Section I.16.1 references that the Consultant will be excluded from competing on any task order project specifically "...during the life of this Contract..." Please clarify the intent of this statement. In other words, is a Consultant excluded from competing on a project they worked on via another contract or only this FY20 A/E Schedule contract? Also, for example, is the intent of this contract reference intended to exclude Consultants from working on the preliminary design AND final design elements of the same project during this contract or on any previous DDOT A/E contract?	The District's desire is for all task order competitions to be fair. Matters of Conflicts of Interest are fact specific, and the District is unable to answer specific questions without having the details of the scenario. That said, the intent of the clause is to give the District the ability to preclude an offeror in a task order competition should that offeror's inclusion create an unfair advantage among the competitive pool.
41	Section L.9.1 states that Offerors shall acknowledge all amendments. Given the proposal page limit of 40 pages, is it acceptable to simply acknowledge all amendments in the cover letter instead of including them as is typically done?	See the answer to Question 69
44	There is new language that allows the CO to request certified insurance policies. Is this in lieu of a COI? What is the rationale of this change.	The RFQ contains the standard insurance clause as provided by the District Office of Risk Management. In practice, the District typically requests certificates of insurance to validate compliance with the insurance requirements. This will remain the practice in the FY20 A/E Schedule.
45	Inspectors are required to have an AA Degree in Engineering Technology, can we substitute a certain number of years of experience for the degree (say 2 or 3 years of experience = AA Degree)?	No
46	Are reqs for construction manager same as project manager?	Yes, see amendment A002.
47	Given the status of DCRA, will DDOT consider changing the DC PE requirement at the time of submission of proposal to "prior to award of contract"?	See the answer to Question 72
48	I already have an account with DTAP and can view all solicitations, however, I am struggling a bit to understand how we get on the AE schedule in order to be looked at for a contract. How do we get on the schedule? Do I submit information to you directly, or is there a place that I need to upload information?	Please see § M.1 of the RFQ. This outlines the high level process. If you wish to prepare a response, read § L; it outlines the details for the submission.
49	Do all the professional staff have to be licensed in Washington DC?	Yes
52	Will the randomizer still be used?	Generally, the task order selections will be made using a random selection process based on eligible firms in a given category. See § G.15.6 for the Fair Opportunity procedures.
53	Should offerors follow the RFQ instructions or those in the SF330?	The District does not see any conflicts between the SF330 and RFQ instructions. Therefore, offerors should utilize the SF330 instructions as guidance for filling out the form.
55	Are Offeror's required to include the Section G.17.7 Contractor's Authorization to Extend Contract form in their proposal response?	No, similar to the documents in §§ J and K, G.17.7 will be requested in Step 3. (See also § L.5.2.3)
56	Will Step 2 and Step 3 be procured outside of this RFQ with different deadline submittal dates than those listed in this RFQ?	If you are referring the steps in § M.1, they are part of the RFQ process, and occur after the submission of qualifications to the District.
57	In section H can you speak to or describe projects that are not part of your 4 project examples?	§ L.6.3.3 requires all offerors to submit not more than 4 example projects. These projects are described in Section F of the SF330, and will be the only projects evaluated under Factor 2 - Specialized Experience.
59	For Project Manager can a Licensed Landscape Architect or Planner count instead of the requirement for a PE?	No
60	Do Part IIs count toward the overall 40 page limit? The number of pages will likely be disproportionate per team depending on the number of subconsultants a prime may require per category to make a complete team to address the category.	Yes, see the answer to Comment 5.
61	Are SF330 Part II forms required for the prime and subconsultant firms as part of the package or just Part I, qualifications?	Yes
62	p. 36, item H.5.1.3 states: "inspectors shall at a minimum hold an associate degree in Engineering Technology." If the individual has a four-year degree in another specialization, will that suffice? Or, does any degree above an Associates also have to be specialized in Engineering Technology?	All offerors must meet the minimum requirements. Likewise, proposed qualifications that exceed the minimum must also meet the underlying requirements and adequately demonstrate an offeror's qualifications to perform the requirement. Therefore, a four year degree in another specialization, while in excess of the associates degree, will still need to demonstrate the knowledge, skills, and abilities of a Engineering Technology degree in order to meet the minimum requirements. See also the answer to comment 77.
63	p. 64, item L.6.3.4 states: "Section H of the SF 330 shall be limited to 15 pages." However, at yesterday's pre-proposal conference, it was noted that Section H is free-form and not restricted to direction on the SF330. Does this mean that Section H can be over 15 pages so long as the entire submission is within 40 pages overall? Please clarify.	§ L.6.3.4 limits Section H to a maximum of 15 pages. Section H is a free-form, and in accordance with the SF330 instructions and the RFQ § L.6.3.4, may include past performance data or additional information not otherwise covered in Sections A-G of the SF330.

64	Is the Solicitation Contract Form (first page of the solicitation) required to be completed and included in the submission?	No
65	Are project write-ups in Section F. restricted to 1 page in length or are 2 pages acceptable for each project (total of 8 pages)?	Offerors may extend the descriptions in any section except for H which may be 15 pages max.
66	Categories E and F are two categories that now have consolidated 3 or more old "subcategories". The subcategories are closely related; however, they are diverse, which makes it difficult to present the qualification adequately with 6 resumes and 4 projects. Will DDOT consider allowing additional projects and resumes for these two categories, say 10 of each? It can be accommodated within the limit of 40 pages.	See amendment A002
67	From the pre-submission meeting it appears that, for SF 330 Part I: (i) Sec E Key Staff resumes, there need to be exactly 6 resumes, but the individual resumes can be more than 1 page, and (ii) Sec F Experience Examples, there needs to be exactly 4 projects, but each project can be more than 1 page.	Correct
68	Does the 40 page count limitation include front and back covers and any tabs used to separate sections of the SF330?	See the answer to Question 11
69	Does the 40 page count limitation include signed copies of any Amendments issued?	No. Signed amendments are a compliance requirement, and are not counted as part of the 40 page limitation for the qualifications submission.
70	Are Offeror's required to include the Section G.17.7 Contractor's Authorization to Extend Contract form in their proposal response? If so, does this form count towards the 40 page count limit?	See the answer to Question 55
71	In Section H, page 36 of 70 of the solicitation, it states that Inspectors are required to at a minimum hold an Associate Degree in Engineering Technology with a minimum of 2 years of experience. Would you accept more years of experience (5+ years) in lieu of the Associate Degree?	See the answer to Question 45
72	Some Offerors have key personnel with a PE license in DC that has recently expired or will expire prior to the due date of the A/E Schedule submissions. With the Licensing Board currently not accepting renewals due to COVID 19, will you confirm that it is acceptable to still submit these key personnel with an expired DC PE license with the understanding that they will get their PE license renewed as soon as the Licensing Board is once again accepting renewals? Shall Offeror's indicate on their resumes that the renewal is pending?	The District notes that DCRA has extended the PE renewal deadline. Offerors shall maintain all required licensures in accordance with the DCRA requirements including any extensions.
73	In Section H (paragraph H.5.1.1 – Project Manager), page 36 of 70 of the solicitation, the last sentence of this paragraph states "The Project Manager will be expected to possess the following qualifications and abilities:" There appears to be some additional information missing. Please advise.	See amendment A001
74	Section L.6.3.2 of the RFQ lists a Construction Manager as one of the six Key Personnel for Category D, but Section H.5.1 does not include Construction Manager as a Key Personnel with minimum qualifications. Please advise as to the minimum qualifications for the Construction Manager position for Category D.3	See amendment A002
75	Are any printed copies required?	No
76	How many firms are you going to select for each category?	At this time, the District is unable to answer this question.
77	Will a Registered Architect (RA) or American Institute of Certified Planners Certification (AICP) satisfy the PE requirement for a PM in certain categories (e.g. Program Management, Bicycle & Pedestrian Studies, Planning, & Design Services)?	On a case-by-case basis and subject to a task order's requirements, the Contracting Officer may permit the substitution of a licensure when it is in the best interest of the District. For the IDIQ qualifications, all Project Managers must possess a DC PE.
78	What if the PE is in process and the staff member will have it completed by the time the task orders are issued? What if application for reciprocity for PE is in process?	The PE must be current as of the time of qualifications submission.
79	If there is no design involved, would PE requirement for PM still be needed for a task order?	Yes
80	How will the randomizer be used in this A/E Schedule?	See the answer to Question 52
83	With new quals due dates for each category, did you also change the due dates for questions?	See amendment A002
84	Under L.6.3.2 - Key Personnel Requirement table, a planner is listed in Reference C.3.6 - for Category F. A planner will not have much use for the Pavement Management or other similar specialty areas included in Category F. An Engineer or a C.E.T would be more applicable. If necessary to make the requirement applicable to all areas within Category F, it would greatly help changing the "Planner" requirement to a C.E.T or increase the Support Personnel (Any Discipline) from 3 to 4 or the Engineer (Any Discipline) from 1 to 2.	See amendment A002
85	What is the total number or general range of firms anticipated to be selected in each category?	See the answer to Question 19
86	If selected, will primes be able to add subs for specific solicitations or do we need to come forward with the entire team we would need for any task that could come through the on-call?	Offerors shall only submit key personnel resumes as defined by § L.6.3.2. Awardees will be able to customize their team at each task order solicitation.
87	Please confirm the due dates and times for questions for all Categories. There was a table shown during the PPM that showed revised question deadlines, but it has not been issued in an Amendment.	See amendment A002

89	As Dept of Consumer and Regulatory Affairs (DCRA), and DC Board of Professional Engineering (DCOPLA) is not open/processing requests for renewals or reciprocity of PEs or other DC registrations at this time, do all personnel listed in our SOQ need to be registered at the time of submission for those roles that note they require a DC PE or "required licensure in the District of Columbia"? Or will DDOT waive these requirements at this time and accept MD and VA (or other state) PEs/registrations at time of submission, and simply require receipt of reciprocity prior to task order NTP?	See the answer to Question 72
90	G.17.7 CONTRACTOR'S AUTHORIZATION TO EXTEND CONTRACT – This "form" is on page 33 of RFP – is this required with this submission? If so, where should we place it in the document, and does it count toward the overall 40-page limit?	See the answer to Question 55
91	Do SF 330 Part IIs count toward the overall 40-page limit? The number of pages will likely be disproportionate per team depending on the number of subconsultants a prime may require per category to make a complete team to address that category and CBE/DBE goals.	See the answer to Question 5
92	Do acknowledgement of addenda sheets count toward the overall 40-page limit?	See the answer to Question 69
94	Will the pre-submission meeting information be posted on DDOT's website via an amendment?	See amendment A002
95	Will a Registered Architect (RA), Chartered Engineer (CEng), or American Institute of Certified Planners Certification (AICP) satisfy the PE requirement for a PM in certain categories (e.g. Program Management, Bicycle & Pedestrian Studies, Planning, & Design Services)?	See the answer to Question 77
96	Section H.5.1.1 states, "The Project Manager must be a professional engineer licensed in the District of Columbia at the time of the Offeror's SOQ submission, and have at least 10 years' experience in a comparable function." Considering that DC OPLA is not currently offering PE renewals and providing limited services with regard to new PE applications, will the Department consider modifying the requirement to "The Project Manager must have the ability to obtain a professional engineer license in the District of Columbia."	See the answer to Question 72
97	Section H.5.1.2 states, "If an Engineer will utilize a licensure (e.g., Professional Engineer) in the performance of its duties under the Contract, the individual shall possess the required licensure in the District of Columbia." Considering that DC OPLA is not currently offering PE renewals and providing limited services with regard to new PE applications, will the Department consider modifying the requirement to "If an Engineer will utilize a licensure (e.g., Professional Engineer) in the performance of its duties under the Contract, the Engineer must have the ability to obtain a professional engineer license in the District of Columbia."	See the answer to Question 72
98	Section H.5.1.3 states, "Inspectors shall at a minimum hold an Associate Degree in Engineering Technology with minimum 2 years of construction experience." Can years of applicable construction experience be substituted for the Degree requirement?	See the answer to Question 45
99	Section H.5.1.4 states, "If a Designer/Architect will utilize a licensure (e.g., PE, Architect) in the performance of its duties, the individual shall possess the required licensure in the District of Columbia." Considering that DC OPLA is not currently offering PE renewals and providing limited services with regard to new PE applications, will the Department consider modifying the requirement to "If a Designer/Architect will utilize a licensure (e.g., PE, Architect) in the performance of its duties, the individual must have the ability to obtain the required licensure in the District of Columbia."	See the answer to Question 72
100	Per Section H.5.1.5, the Construction Manager is considered Support Staff and is required to "at a minimum hold an Associate Degree or possess a professional certification in a relevant field and a minimum 2 years of relevant experience." Confirm that the proposed Construction Manager is not required to have a Bachelor Degree, PE license or CCM Certification for submission of this SOQ.	See amendment A002
101	In the RFP, page 63 of 70, #L.5.2.1.3 states "All signatures will be original and signed in ink." Please clarify, as page 64 of 70 states the proposal will be electronically submitted through the District Transportation Access Portal (DTAP) system.	The intent was to have the scanned copies signed in ink. However, a digital signature is also acceptable. See also amendment A002.
104	Section G.7.2.1 references that task orders with a fixed price or maximum ceiling price may require that a separate individual may also have a maximum ceiling price. First, how will it be communicated by DDOT when a separate individual is constrained by a maximum ceiling price? And second, given the dynamic nature of work and the fluctuation of individual workloads, a statement constraining an individual's contribution significantly hinders our ability to adapt resources accordingly to efficiently perform on a task order. Will DDOT consider revising this statement so as not to limit individual contribution, as long as the maximum task order ceiling price is not exceeded?	§ G.7.2.2 refers to individual CLINs having a separate maximum ceiling price. Typically, direct labor is a unique CLIN that contains the cost for all proposed individuals on a task order.

105	Section G.7.2.3 states that compensation is based on an individual hourly rate and actual hours worked excluding travel time. Many firms in the region have nearby local offices in Baltimore, MD, Fredericksburg, VA, Fairfax, VA, etc. where additional resources will be utilized to support DDOT task orders. Travel time for meetings, field work or other in-person activities should be allowed for local individuals. Will DDOT consider allowing local travel time up to 2 hours (round trip) per activity (e.g. meetings, field work)?	The District will consider permitting local travel on a case-by-case basis at each task order.
106	Could you please clarify the required qualifications for the Construction Manager specifically with regard to Category D (Construction Management and Inspection Services)? According to L.6.3.2 (page 64) of the RFQ, Category D is the only category that has Construction Manager as a title separate from Support Personnel, whereas in the pre-submittal conference the Construction Manager was referred to as being one of the titles that fell under the Support Personnel. The construction Manager was also listed as Support staff on page 36 in H.5.1.5.	See amendment A002
107	At the pre-submission conference, you referenced a 1-page minimum "submittal cover page" as part of the page count. Could you please confirm that the "submittal cover page" is the same as the "submittal letter" referenced in Section L.5.2.1 on page 62 of the RFQ?	Correct, § L.5.2.1 defines the submittal letter requirement. The submittal letter is counted towards the 40 page limitation.
108	Are two pages allowed for each project write-up in section F of the SF 330?	Yes
109	Can you confirm that this is only an electronic submission and no hard copies are needed?	Correct
118	Can you clarify the page count? Will Addendum No. 1 and any subsequent addenda that will need to be included in the EOI count against the 40pg limit? Will Covers and/or Tabs be included in the page count?	See the answers to Questions 69 and 11
119	Are the PE requirements for Project Managers also applicable to Category D and Category F? Normally project managers for those categories have Construction Management (CM) certifications and certified planner certifications (AICP), respectively, rather than PE.	See A002 and the answer to Question 72
120	For those who have PE licenses in other states, and have submitted applications for reciprocity in DC, but whose applications are currently stagnant because of Covid-19, will you consider allowing a pending application in lieu of a confirmed DC PE?	No
125	Section H.5.1.1 refers to the Project Manager's requirements. Can you please clarify the last sentence "The Project Manager will be expected to possess the following qualifications and abilities:?" There are no qualifications and abilities listed after this sentence.	See amendment A001
126	Section H.5.1 lists Key Personnel positions and their requirements. Are there specific requirements for the Construction Manager required in Category D, or should we follow the requirements listed in H.5.1.5? "Support Staff: May include any functional specialist including public participation, construction manager, planners, GIS, CADD, schedulers and surveyors as needed under the scope of the Contract. Support Staff shall at a minimum hold an Associate Degree or possess a professional certification in a relevant field and a minimum 2 years of relevant experience."	See amendment A002
127	Section H.5.1.3 refers to the Inspectors required for Category D. Can we substitute years of experience for the Associate Degree in Engineering Technology that is currently required? If so, how many years of experience do you find equivalent?	No
128	Regarding Item L.6.3.1, if we include a Cover and section Dividers, are those exempt from the 40-page total submission length?	See the answer to Question 13
129	Regarding the Solicitation/Contract Form, is it acceptable to acknowledge the amendments on the Contract Form Box 14 instead of including the signed Amendment form?	The amendment form provides 3 methods to acknowledge an amendment. They are: (a) By completing Items 8 and 15 and returning a copy of the amendment; (b) By acknowledging receipt of this amendment on each copy of the offer submitted; or (c) By separate letter or fax which includes a reference to the solicitation and amendment number. Offerors may choose any of these methods to acknowledge all amendments.
130	Regarding the Amendments received, if the signed Amendments are included with the proposal, are they exempt from the 40-page total submission length?	See the answer to Question 69
131	With regard to the SF330 Section D – Organizational Chart, are offerors only required to show the specified Key Personnel positions on the organizational chart, or is DDOT's expectation that the organizational chart should represent the offeror's ability to cover the entire scope of services for a specific A/E service category?	Offerors must include key personnel in Section D, but may include the names and titles of additional non-key personnel that may be needed.
132	Are Section E – Resumes only required for the Key Personnel positions identified on page 64 of the RFQ?	In accordance with § L.6.3.2, the 6 key personnel resumes will be the only resumes the District considers.
135	Key personnel requirements for "Planner" not listed in Section H.5; however, Planner is listed as its own position in table on page 64, L.6.3.2. this position is only mentioned in the Support Staff description on page 36, H.5.1.5. Would DDOT please provide the requirements for the Planner position?	The basic qualifications for all Support Staff are stated in § H.5.1.5. All Support Staff must meet the minimum, but offers may offer higher qualifications based on the discipline.

136	Key personnel requirements for "Construction Manager" not listed in Section H.5; however, "Construction Manager" is listed as its own position in table on page 64, L.6.3.2, but included in Support Personnel description on page 36, H.5.1.5. Would DDOT please provide the requirements for the Construction Manager position?	See amendment A002
137	On page 36, Section H.5.1.2 and H.5.1.4: The key personnel requirements for Engineer and Designer/Architect state that if the individual will require licensure in the performance of its duties, the individual shall possess the required licensure in the District of Columbia. Since specific task orders are not yet determined, it is unclear if licensure will be required in the performance of their duties. If staff are proposed in response to this RFP, for the Engineer and Designer/Architect positions, and these staff do not have licensure or hold license outside of the District of Columbia, will these staff be disqualified for lack of license?	Offerors should note that the proposed Key Personnel represent the base set of qualifications and are those individuals that may be utilized throughout any task order requirement. If a task order requirement requires a Engineer or Designer/Architect to possess a PE and the personnel accepted at the IDIQ level do not meet this requirement, such personnel will be ineligible to perform the Engineer and Designer/Architect functions for that task order.
138	The RFP mentions a potential need for engineers performing work in various disciplines to be DC-registered PE. Would a PM who is a DC-registered PE and manages and checks the production work of these engineers be adequate to fulfil this requirement?	Yes
139	The RFP cites multiple needs for DC-registered PEs. We have a number of PE registered in local and regional states and have tried to get DC reciprocity for them; however, DCOPLA (Board of PE), due to COVID, has been very slow processing licenses and we were not able to get others certified. Would DDOT allow non-DC PEs to be submitted in the proposal in PM role with the provision that they will achieve reciprocity by the time tasks are assigned?	No
140	Given DDOT's focus and encouragement for strong CBE participation in the DDOT A/E Schedule, would DDOT consider having such CBE firms be qualified in each of the service areas under the Schedule?	The District must follow all applicable laws and regulations guiding the qualifications based source selection procedures. To the maximum extent practicable, the District desires CBE participation in all categories, but the District also recognizes it cannot control the competitive landscape. To assist in this effort, the District intends to host a small business (CBE/DBE) workshop to provide best practices to consider in preparing the SF330.
141	Some of the categories have been consolidated, with a much broader range of scope. Will the proposer be expected to be qualified and perform in the entire scope of the category, or will proposers that specialize in certain scope items within the category be considered favorably? There are many highly capable firms that specialize in certain scope items within categories, but not the full scope. If firms are required to qualify in the full scope of the category, this will strongly favor large businesses, and weed out small businesses.	See amendment A002
143	Where should the Solicitation/Contract Form be inserted? Is this page excluded from the 40-page limit?	The Solicitation/Contract Form is not required at this stage of the response to the RFQ. See § L.5 for the Minimum Requirements and § L.6 for the Submittal Requirements.
144	Pages 32-33, Section G.17, is the signed checklist of MWCGP members required with the Step 1 submittal? If so, are these pages excluded from the 40-page limit?	See the answer to Question 55
145	Are proposal covers, table of contents, and SF330 Section dividers excluded in the 40-page limit?	See the answer to Question 5
146	Since this is an electronic submission, can we use electronic signatures on the forms and letter instead of ink signatures?	See the answer to Question 101
147	Do tabs and covers count toward the page limit?	See the answer to Question 5
148	There is no role description for the Construction Manager. Can you please provide?	See amendment A002
149	are you removing the PE requirement for all categories and key staff?	No
152	H.5.1 – Key Staff – What are the minimum qualifications for Construction Manager? Will the position require a DC Professional Engineer's License? If PE License required, will pending registration be acceptable for this stage of qualifications?	See amendment A002
153	H.5.1.3 – Inspectors (All Disciplines) – Minimum qualifications require Associates Degree in Engineering Technology and minimum 2 years of construction experience. Will an Associates Degree in another field be acceptable? Will additional years of experience be acceptable in lieu of the education requirement?	No
155	The table in section L.6.3.2 page 64 states "Offerors shall only provide resumes for the Key Personnel listed below in the chart" and L.6.3.2.1 states "see H.5 For Minimum Key personnel qualifications". Section H.5 does not define Key personnel Construction Manager. Please provide the minimum qualifications for Construction Manager as required in Category D?	See amendment A002
156	L.6.3.1 states "The total submission length shall not exceed 40 pages including the requirements of Sections L.5". Sections L.5 makes no mention of acknowledgment of addendums and sections dividers. Are acknowledgment of addendums and sections dividers included in the 40 pages?	See the answer to Question 69
160	Do you anticipate an extension in submittal due date based on Q&A response posting time, particularly the first upcoming deadline of 9/11/2020 for Category G (CMI)?	See amendment A002

161	With the further "bundling" of functional categories in this 2020 AE Schedule versus the prior version, it appears smaller and specialized firms can be at a disadvantage to submit for certain categories that are quite expansive in scope. Can a small or specialized firm submit for part(s) of a given category's scope and still be considered a viable proposal with real potential for IDIQ award?	See amendment A002
162	Small Business Effect of Category F Breadth: While it is clear that OCP prioritizes providing opportunities for small businesses to compete, the combination of many related, but distinct, fields of work in Category F may present an obstacle for small businesses to be evaluated and awarded in this category. Many businesses are very qualified in one or more, but not the majority, of these subcategories, for example, an asset management firm may not be able to provide transit consulting services. The very consolidated categories may improve utilization metrics, but they will likely also make it very difficult for small firms to compete on an even playing field.	See amendment A002
163	Specialty firms can qualify for Category F if they, as an example, show that they are among the most highly qualified firms of their subcategory. This is a lower standard compared to other categories where a company's services should cover the entirety of a categories scope to be considered among the most highly qualified. With Category F being a grouping of subcategories, how will the OCP randomly select firms for a subcategory specific project? If an ITS project is being solicited, would a company specializing in pavement management be randomly invited? How would lumping together such differing subcategories while maintaining the randomized selection be in the best interest of procurement when not all firms invited will be fully qualified in all subcategories? Each subcategory in Category F should be its own category.	See amendment A002
166	Please provide clarification on the funding limits on Page 26, Table G.9.1. If a firm qualifies for three (3) categories, is the funding limit (NTE) of \$4,000,000.00: (1) per year for each base year and each option year for an NTE total of \$16,000,000 00 over 4 years; (2) \$4,000,000.00 for both base years and another \$4,000,000.00 for both option years for an NTE total of \$8,000,000.00 over 4 years; or (3) \$4,000,000.00 for both base years and both option years for an NTE total of \$4,000,000.00 over all 4 years	If a firm is awarded 3 A/E categories, the firm will have a \$4,000,000 ceiling for each of the 2-year periods (Base period and Option Period 1 - if exercised), and a \$2,000,000 ceiling for Option Period 2 if exercised.
169	Will DDOT consider removing SF 330 Part IIs for the prime from the page count?	See the answer to Question 5
170	Category F – Transportation Data, Planning, Research & Related Services (pg. 7 of 70); Category G – Program Management (pg. 9 of 70): Question 1: Given the variety of potential tasks under Category F and Category G, many of which may not be engineering related, will non-PEs be considered for the PM role if they show equivalent professional experience and expertise managing the type of tasks listed in the solicitation?	See amendment A002
171	SF330: For Section D – Organization Chart of the SF330 Part I, are we only to show the maximum of six key personnel identified for each category, or will we be allowed to identify additional team resources (by name and/or discipline) on the organizational chart and identify the six key personnel that we are proposing?	Offerors may included additional resources on the org chart to depict the breadth and depth
174	Are the SF330 Part II forms included in the 40-page limit? If we identify multiple branch locations and offices of subconsultants in Part I, it may exceed the page limit providing Part II forms.	See the answer to Question 5
175	Will biographies of personnel (professional qualifications) be allowed in Section H in addition to the six key personnel maximum that are identified in Section E – Key Personnel Resumes?	No
176	Will additional project descriptions (past performance) be allowed in Section H in addition to the four maximum identified in Section F – Example Projects?	No
177	Will we need to include signed amendments in our proposal to acknowledge receipt? If so, do they count against the 40-page limit?	See the answer to Question 69
179	Are we to complete Items 14 – 18 and submit with our proposal? If yes, does this count against the 40-page max?	See the answer to Question 143