

SOLICITATION NO.: RTQ-00212
OPENING: 6:00 P.M.
COMMUNITY REDEVELOPMENT PRE-QUALIFICATION POOL
Jun 15, 2015

MIAMI-DADE COUNTY, FLORIDA
R E Q U E S T T O Q U A L I F Y

TITLE:
COMMUNITY REDEVELOPMENT PRE-QUALIFICATION POOL

BIDS WILL BE ACCEPTED UNTIL 6:00 PM
ON Jun 15, 2015

FOR INFORMATION CONTACT:
Brad Skinner, 305-375-1075, brads@miamidade.gov

IMPORTANT NOTICE TO BIDDERS/PROPOSERS:

- READ THE ENTIRE SOLICITATION DOCUMENT, THE GENERAL TERMS AND CONDITIONS, AND HANDLE ALL QUESTIONS IN ACCORDANCE WITH THE TERMS OUTLINED IN PARAGRAPH 1.2(D) OF THE GENERAL TERMS AND CONDITIONS.
- THE SOLICITATION SUBMITTAL FORM CONTAINS IMPORTANT INFORMATION THAT REQUIRES REVIEW AND COMPLETION BY ANY BIDDER/PROPOSER RESPONDING TO THIS SOLICITATION.
- FAILURE TO COMPLETE AND SIGN THE SOLICITATION SUBMITTAL FORM WILL RENDER YOUR PROPOSAL NON-RESPONSIVE.

GENERAL TERMS AND CONDITIONS:

All general terms and conditions of Miami-Dade County Procurement Contracts are posted online. Bidders/Proposers that receive an award from Miami-Dade County through Miami-Dade County's competitive procurement process must anticipate the inclusion of these requirements in the resultant Contract. These general terms and conditions are considered non-negotiable.

All applicable terms and conditions pertaining to this solicitation and resultant contract may be viewed online at the Miami-Dade County Procurement Management website by clicking on the below link:

<http://www.miamidade.gov/procurement/library/boilerplate/general-terms-and-conditions-r15-1.pdf>

NOTICE TO ALL BIDDERS/PROPOSERS:

Electronic bids are to be submitted through a secure mailbox at BidSync (www.bidsync.com) until the date and time as indicated in this Solicitation document. It is the sole responsibility of the Bidder/Proposer to ensure their proposal reaches BidSync before the Solicitation closing date and time. There is no cost to the Bidder/Proposer to submit a proposal in response to a Miami-Dade County solicitation via BidSync. Electronic proposal submissions may require the uploading of electronic attachments. The submission of attachments containing embedded documents or proprietary file extensions is prohibited. All documents should be attached as separate files.

For information concerning technical specifications please utilize the question/answer feature provided by BidSync at www.bidsync.com within the solicitation. Questions of a material nature must be received prior to the cut-off date specified in the solicitation. Material changes, if any, to the solicitation terms, scope of services, or bidding procedures will only be transmitted by written addendum. (See addendum section of BidSync site).

Please allow sufficient time to complete the online forms and upload of all proposal documents. Bidders/Proposers should not wait until the last minute to submit a proposal. The deadline for submitting information and documents will end at the closing time indicated in the solicitation. All information and documents must be fully entered, uploaded, acknowledged (Confirm) and recorded into BidSync before the closing time or the system will stop the process and the response will be considered late and will not be accepted.

PLEASE NOTE THE FOLLOWING:

No part of your proposal can be submitted via **HARDCOPY, EMAIL, OR FAX**. No variation in price or conditions shall be permitted based upon a claim of ignorance. Submission of a proposal will be considered evidence that the Bidder/Proposer has familiarized themselves with the nature and extent of the work, and the equipment, materials, and labor required. The entire proposal response must be submitted in accordance with all specifications contained in the solicitation electronically.

SECTION 2 – SPECIAL TERMS AND CONDITIONS

2.1 PURPOSE

This Request to Qualify (RTQ) will establish a pool of pre-qualified bidders capable of delivering/providing community redevelopment consulting services for the Office of Management and Budget. Entry into the pre-qualification pool is not a contract between MDC and any member of the pool, but rather is an acknowledgement that the pool member satisfies the pre-qualification criteria set forth below for membership in the pool. Pre-qualified bidders will be invited to participate in future spot market competitions. The pool shall remain open for the term of the RTQ, enabling bidders to qualify at any time after the initial RTQ opening date.

These bidders shall then be deemed to be pre-qualified to participate in subsequent Request for Quotation (RFQ) purchases as required by the County on either an as-needed or on a periodic basis.

2.2 TERM

The pre-qualification pool will begin on the first calendar day of the month succeeding approval by the Board of County Commissioners, or designee, unless otherwise stipulated in the Notice of Award Letter which is distributed by the County's Internal Services Department, Procurement Management Services Division, and contingent upon the completion and submittal of all required RFQ documents. The pre-qualification pool shall expire on the last day of the last month of the ninety-six (96) month period.

2.3 QUALIFICATION CRITERIA

Bidders shall submit all of the qualifying information with their submittal form. However, the County may, at its sole discretion and in its best interests, allow bidders to supplement submitted documents in order to satisfy the prequalification criteria. During the term of the RTQ, the County reserves the right to add and/or delete pre-qualified bidders whenever necessary.

2.3.1 MINIMUM QUALIFICATION REQUIREMENTS

Pre-qualification under this solicitation will be made to all responsive, responsible bidders who meet the following minimum qualifications:

- A. Bidders must have a minimum of 5 years' experience practicing in Florida including 3 years' experience representing one or more government agencies similar in scope for services pertaining to community redevelopment. Bidders are to provide contact information for three references that illustrate the firm's past experience in providing consulting services related to FON Studies and or the creation of a Community Redevelopment Plan.
- B. Bidders must have knowledge of Part III, Chapter 163, Florida Statutes and regulations that dictate functions of all State of Florida Community Redevelopment Areas. Bidders are to complete Section 4 as part of their bid submission to affirm this requirement.

- C. Bidders shall provide contact information for the authorized personnel who will be responsible for responding to the County requests. These services shall typically be required Monday through Friday within the business hours of 8:00 a.m. and 5:00 p.m. (Eastern Standard Time). Contact information is to include: Name of contact, email address, website information, phone number, and fax number for Primary (Required) and Secondary (Optional) staff within the company. This information is to be provided within Section 4 as part of the bid submittal.

Vendors deemed to be pre-qualified shall participate in subsequent spot market purchases as required by the County on either an as-needed or on a periodic basis. When such spot market purchases are initiated, the pre-qualified vendors shall be invited to offer a fixed price for a specific individual purchase, or a specific purchasing period. The vendor then offering the lowest fixed price shall be awarded for the specific period or specific purchase. The award to one vendor for a specific period or individual action does not preclude the remaining pre-qualified vendors from submitting spot market offers for other specific purchases.

Spot market pricing procedures may be initiated by either the using County department or by Procurement Management. In general, written spot market quotes will be requested from all prequalified vendors whenever possible.

It shall be the sole prerogative of the County as to the number of vendors who will be initially included under this contract. During the term of this contract, the County reserves the right to add or delete vendors as it deems necessary in its best interests. If the County elects to add vendors, they must meet the same minimum qualifications established for the original competition.

2.4 CONTACT PERSON

For any additional information regarding the terms and conditions of this solicitation and resultant prequalification pool, contact: Brad Skinner at (305) 375-1075 or by email address BRADS@miamidade.gov.

2.5 INDEMNIFICATION AND INSURANCE

Additional or revised insurance requirements may be necessary when performing work in certain County facilities that limit or restrict access. Any change or addition in insurance requirements will be detailed in the RFQ.

2.7 METHOD OF PAYMENT: PERIODIC PAYMENTS FOR SERVICES RENDERED

The County shall provide periodic payments for services rendered by the awarded vendor(s). In order for the County to provide payment, the vendor shall submit a fully documented invoice that provides the basic information set forth below. The invoice shall be submitted to the County department within thirty (30) calendar days after the service has been rendered. It shall be understood that such invoices shall not be submitted for payment until such time as the service has been completed and a County representative has reviewed and approved the service.

All invoices shall contain the following basic information:

- I. Vendor Information:
 - The name of the business organization as specified on the contract between Miami-Dade County and vendor
 - Date of invoice
 - Invoice number
 - Vendor's Federal Identification Number on file with Miami-Dade County
- II. County Information:
 - Miami-Dade County Release Purchase Order or Small Purchase Order Number
- III. Pricing Information:
 - Unit price of the goods, services or property provided
 - Extended total price of the goods, services or property
 - Applicable discounts
- IV. Goods or Services Provided per Contract:
 - Description
 - Quantity
- V. Delivery Information:
 - Delivery terms set forth within the Miami-Dade County Release Purchase Order
 - Location and date of delivery of goods, services or property
- VI. Failure to Comply:

Failure to submit invoices in the prescribed manner will result in a delay of payment.

2.8 LICENSING OF INTELLECTUAL PROPERTY

All Documents and Data shall be and remain the property of County without restriction or limitation upon their use or dissemination by County. For purposes of the anticipated services to be provided in the performance of work awarded through this prequalification pool, the term "Documents and Data" means and includes all reports, analyses, correspondence, plans, drawings, designs, renderings, specifications, notes, summaries, strategies, charts, schedules, spreadsheets, calculations, lists, data compilations, documents or other materials developed and/or assembled by or on behalf of Consultant in the performance of the services contracted and fixed in any tangible medium of expression, including but not limited to Documents and Data stored digitally, and/or electronically.

Performance of services under an awarded work order creates, at no cost to County, a perpetual license for County to copy, use, reuse, disseminate and/or retain any and all copyrights, designs, and other intellectual property embodied in all Documents and Data. Consultant shall require all subcontractors and sub consultants working on behalf of Consultant in the performance of services to agree in writing that County shall be granted the same right to copy, use, reuse, disseminate and retain Documents and Data prepared or assembled by any subcontractor or sub consultant as applies to Documents and Data prepared by Consultant in the performance of services rendered.

SECTION 3 – TECHNICAL SPECIFICATIONS

3.1 SCOPE OF WORK

This Request to Qualify (RTQ) will establish a pool of pre-qualified bidders capable of delivering/providing community redevelopment consulting services for the Office of Management and Budget. Entry into the pre-qualification pool is not a contract between MDC and any member of the pool, but rather is an acknowledgement that the pool member satisfies the pre-qualification criteria set forth below for membership in the pool. Pre-qualified bidders will be invited to participate in future spot market competitions. The pool shall remain open for the term of the RTQ, enabling bidders to qualify at any time after the initial RTQ opening date.

These bidders shall then be deemed to be pre-qualified to participate in subsequent Request for Quotation (RFQ) purchases as required by the County on either an as-needed or on a periodic basis.

3.2 BACKGROUND

Community Redevelopment Agencies (CRAs) are a mechanism for financing community redevelopment activities in areas which are determined to have conditions of slum and blight. Regulated by Part III, Chapter 163, Florida Statutes, CRAs use revenues from an expanding tax base to fund redevelopment efforts addressing these conditions. The definitions of slum and blight shall be those that are presented in Part III, Chapter 163, Florida Statutes, and Community Redevelopment Act of 1969. A slum area is generally defined as an area having physical or economic conditions conducive to disease, infant mortality, juvenile delinquency, poverty, or crime because there is a predominance of buildings or improvements, whether residential or nonresidential, which are impaired by reason of dilapidation, deterioration, age, or obsolescence. A blighted area is generally defined as an area in which there are a substantial number of deteriorated or deteriorating structures, in which conditions, as indicated by government maintained statistics or other studies, are leading to economic distress or endanger life or property.

3.3 SERVICES TO BE PROVIDED

The following services will be provided as requested by the County:

1. Finding of Necessity (FON) Studies

Prepare a study based on the existence of certain conditions in a community as described in the Act.

The FON Studies shall include the following:

Substantial data and analysis to support a selected Proposers determination of whether or not conditions of slum and/or blight exist within a geographic area, and whether or not there is a shortage of housing affordable to residents of low or moderate income, including the elderly, in that area. Provide photographs, charts, and other graphics to support findings where applicable. If conditions of slum and blight are found to exist, a determination of whether redevelopment of the area is in the interest of public health, safety, morals, or welfare of the residents of Miami-Dade County.

2. Community Redevelopment Plans

Prepare a community redevelopment plan (the "Plan") to address and correct adverse conditions indicated in the applicable FON Study. Community redevelopment is generally defined as undertakings, activities, or projects of a county, municipality, or community redevelopment agency in a community redevelopment area for the elimination and prevention of the development or spread of slum and blight, or for the reduction or prevention of crime, or for the provision of affordable housing, whether for rent or for sale, to residents of low or moderate income, including the elderly. The Plan shall address and include the following:

- a) A legal description of the boundaries of the community redevelopment area and the reasons for establishing such boundaries as are shown in the Plan.
- b) By diagram and in general terms, the amount of open space to be provided, the street layout, limitations on the type, size, height, number, and proposed use of buildings, the approximate number of dwelling units and any property to be used as public parks, recreation areas, streets, public utilities, and public improvements.
- c) Opportunities for private enterprise in redeveloping community redevelopment areas.
- d) An evaluation of community policing innovations and the purchase or disposition of property. This shall be done with special consideration to the health, safety, and welfare of children residing in the redevelopment area.
- e) An evaluation of infrastructure improvements in the redevelopment area. These improvements may address traffic congestion, parks, streetscapes, beautification efforts, playgrounds or other public improvements. This shall be done with special consideration to the health, safety, and welfare of children residing in the redevelopment area.
- f) Conformance to the Miami-Dade County comprehensive plan and include any appropriate zoning and planning changes, land uses, maximum densities and building requirements.
- g) Provision for affordable housing in the area, or state the reasons for not addressing affordable housing. If the redevelopment area already contains low or moderate income housing, the Plan shall contain a neighborhood impact element which describes in detail the impact of the redevelopment upon the residents of the redevelopment area and the surrounding areas in terms of relocation, traffic circulation, environmental quality, availability of community facilities and services, effect on school population, and any other matters affecting the physical and social quality of the neighborhood.
- h) Provision for an element of residential use in the redevelopment area if such use exists in the area prior to the adoption of the Plan or if the Plan is intended to remedy a shortage of housing affordable to residents of low or moderate income, including the elderly, or if the Plan is not intended to remedy such shortage, the reasons why.
- i) A reasonable method for relocating persons temporarily or permanently displaced from housing facilities within the community redevelopment area without undue hardship to such persons.
- j) Identification of any publicly funded capital projects to be undertaken within the redevelopment area.
- k) A detailed statement of the projected costs of all redevelopment activities, including the amount to be spent on publicly funded capital projects in the redevelopment area and any indebtedness of the community redevelopment agency, Miami-Dade County, or the municipality proposed to be incurred for such redevelopment if such indebtedness is to be repaid with tax increment revenues.

- l) Provision for the retention of controls and the establishment of any restrictions or covenants running with land sold or leased for private use for such periods of time and under such conditions as the governing body deems necessary to effectuate the purposes of this part.
- m) Provision for a time certain for completing all redevelopment financed by tax increment revenues.
- n) Safeguards that the redevelopment work will be carried out pursuant to the Plan.

3.4 **Additional Services**

At the County's sole discretion, a Successful Bidders awarded work may be requested to provide additional services related to previously awarded Work Orders. These additional services may include the revision of previously submitted FON studies or Plans as required by the County. The County reserves the right to award Additional Services for, and updates to, a previously awarded Work Order to the same Pool member that was awarded the original Work Order.

INSTRUCTIONS TO BIDDERS: Please review and complete the below information to be considered for pre-qualification.

4.1 PRE-QUALIFICATION CRITERIA AFFIRMATION:

Please place a check mark (√) confirming that your firm meets the criteria below as outlined within the Solicitation under Section 2.3.1 “*Minimum Qualification Requirements*”:

_____ Bidders must have a minimum of number five (5) years’ experience practicing in Florida including three (3) years’ experience representing one or more Government agency(cies) similar in scope for services pertaining to community redevelopment.

_____ Bidders must have knowledge of Part III, Chapter 163, Florida Statutes and regulations that dictate functions of all State of Florida Community Redevelopment Areas.

4.2 CUSTOMER REFERENCES

Reference Section	Summarized Requirements: Bidders must be able to demonstrate that they have had past experience in providing consulting services relating to FON Studies and or the creation of a Community Redevelopment Plan by providing at least three (3) client references.
Section 2, Paragraph 3.1 C	Client Reference #1
Company Name:	
Contact Name:	
Contact Title:	
Contact Address:	
Contact Telephone Number:	
Contact E-mail Address:	
Section 2, Paragraph 3.1 C	Client Reference #2
Company Name:	
Contact Name:	

Contact Title:	
Contact Address:	
Contact Telephone Number:	
Contact E-mail Address:	
Section 2, Paragraph 3.1 C	Client Reference #3
Company Name:	
Contact Name:	
Contact Title:	
Contact Address:	
Contact Telephone Number:	
Contact E-mail Address:	

4.3 CONTACT INFORMATION:

Bidders are to provide the following information to be pre-qualified under this contract.

<p>Provide contact information for Primary (Required) and Secondary (Optional) staff within your Company who will be responsible for providing a response to Requests for Quotations (RFQ) issued by Miami-Dade County. These services shall typically be required Monday through Friday within the business hours of 8:00 AM and 5:00 PM.</p>	
PRIMARY CONTACT (REQUIRED)	
Name:	
Title and/or Job Function:	

Business Address:	
Local or Toll Free Telephone Number:	
Local or Toll Free Fax Number:	
Mobile Telephone Number:	
E-mail Address:	
SECONDARY CONTACT (OPTIONAL)	
Name:	
Title and/or Job Function:	
Business Address:	
Local or Toll Free Telephone Number:	
Local or Toll Free Fax Number:	
Mobile Telephone Number:	
E-mail Address:	

Miami-Dade County
Procurement Management Services
Solicitation Submittal Form
 111 NW 1st Street, Suite 1300, Miami, FL 33128

Solicitation No. RTQ-00212		Solicitation Title: COMMUNITY REDEVELOPMENT PRE-QUALIFICATION POOL		
Legal Company Name (include d/b/a if applicable): <input style="width: 100%;" type="text"/>		Federal Tax Identification Number: <input style="width: 100%;" type="text"/>		
If Corporation - Date Incorporated/Organized: <input style="width: 100%;" type="text"/>		State Incorporated/Organized: <input style="width: 100%;" type="text"/>		
Company Operating Address: <input style="width: 100%;" type="text"/>		City <input style="width: 100%;" type="text"/>	State <input style="width: 100%;" type="text"/>	Zip Code <input style="width: 100%;" type="text"/>
Remittance Address (if different from ordering address): <input style="width: 100%;" type="text"/>		City <input style="width: 100%;" type="text"/>	State <input style="width: 100%;" type="text"/>	Zip Code <input style="width: 100%;" type="text"/>
Company Contact Person: <input style="width: 100%;" type="text"/>		Email Address: <input style="width: 100%;" type="text"/>		
Phone Number (include area code): <input style="width: 100%;" type="text"/>	Fax Number (include area code): <input style="width: 100%;" type="text"/>	Company's Internet Web Address: <input style="width: 100%;" type="text"/>		
<p>Pursuant to Miami-Dade County Ordinance 94-34, any individual, corporation, partnership, joint venture or other legal entity having an officer, director, or executive who has been convicted of a felony during the past ten (10) years shall disclose this information prior to entering into a contract with or receiving funding from the County.</p> <p><input type="checkbox"/> Place a check mark here only if the Bidder has such conviction to disclose to comply with this requirement.</p>				
<p>LOCAL PREFERENCE CERTIFICATION: For the purpose of this certification, a "local business" is a business located within the limits of Miami-Dade County (or Broward County in accordance with the Interlocal Agreement between the two counties) that has a valid Local Business Tax Receipt, issued by Miami-Dade County; has a physical business address located within the limits of Miami-Dade County from which business is performed; and contributes to the economic development of the community in a verifiable and measurable way. This may include, but not be limited to, the retention and expansion of employment opportunities and the support and increase to the County's tax base.</p> <p><input type="checkbox"/> Place a check mark here only if affirming the Bidder meets the requirements for Local Preference. Failure to complete this certification at this time (by checking the box above) may render the vendor ineligible for Local Preference.</p>				
<p>LOCALLY-HEADQUARTERED BUSINESS CERTIFICATION: For the purpose of this certification, a "locally-headquartered business" is a Local Business whose "principal place of business" is in Miami-Dade County or Broward County in accordance with the Interlocal Agreement between the two counties.</p> <p><input type="checkbox"/> Place a check mark here only if affirming the Bidder meets requirements for the Locally-Headquartered Preference (LHP). Failure to complete this certification at this time (by checking the box) may render the vendor ineligible for the LHP.</p> <p>The address of the Locally-headquartered office is: <input style="width: 100%;" type="text"/></p>				

LOCAL CERTIFIED VETERAN BUSINESS ENTERPRISE CERTIFICATION: A Local Certified Veteran Business Enterprise is a firm that is (a) a local business pursuant to Section 2-8.5 of the Code of Miami-Dade County and (b) prior to bid submission is certified by the State of Florida Department of Management Services as a veteran business enterprise pursuant to Section 295.187 of the Florida Statutes.

Place a check mark here only if affirming the Bidder is a Local Certified Veteran Business Enterprise. A copy of the certification must be submitted with the bid.

SMALL BUSINESS ENTERPRISE CONTRACT MEASURES (If Applicable)

An SBE/Micro Business Enterprise must be certified by Small Business Development for the type of goods and/or services the Bidder provides in accordance with the applicable Commodity Code(s) for this Solicitation. For certification information contact Small Business Development at (305) 375-2378 or access <http://www.miamidade.gov/business/business-certification-programs.asp>. The SBE/Micro Business Enterprise must be certified by the solicitation's submission deadline, at contract award, and for the duration of the contract to remain eligible for the preference. Firms that graduate from the SBE program during the contract may remain on the contract.

Is your firm a Miami-Dade County Certified Small Business Enterprise? Yes No

If yes, please provide your Certification Number:

SCRUTINIZED COMPANIES WITH ACTIVITIES IN SUDAN LIST OR THE SCRUTINIZED COMPANIES WITH ACTIVITIES IN THE IRAN PETROLEUM ENERGY SECTOR LIST:

By executing this bid through a duly authorized representative, the Bidder certifies that the Bidder is not on the Scrutinized Companies with Activities in Sudan List or the Scrutinized Companies with Activities in the Iran Petroleum Energy Sector List, as those terms are used and defined in sections 287.135 and 215.473 of the Florida Statutes. In the event that the Bidder is unable to provide such certification but still seeks to be considered for award of this solicitation, the Bidder shall execute the bid response package through a duly authorized representative and shall also initial this space: . In such event, the Bidder shall furnish together with its bid response a duly executed written explanation of the facts supporting any exception to the requirement for certification that it claims under Section 287.135 of the Florida Statutes. The Bidder agrees to cooperate fully with the County in any investigation undertaken by the County to determine whether the claimed exception would be applicable. The County shall have the right to terminate any contract resulting from this solicitation for default if the Bidder is found to have submitted a false certification or to have been placed on the Scrutinized Companies for Activities in Sudan List or the Scrutinized Companies with Activities in the Iran Petroleum Energy Sector List.

IT IS HEREBY CERTIFIED AND AFFIRMED THAT THE BIDDER SHALL ACCEPT ANY AWARDS MADE AS A RESULT OF THIS SOLICITATION. BIDDER FURTHER AGREES THAT PRICES QUOTED WILL REMAIN FIXED FOR A PERIOD OF ONE HUNDRED AND EIGHTY (180) DAYS FROM DATE SOLICITATION IS DUE.

Bidder's Authorized Representative's Signature:

Date

Type or Print Name

THE EXECUTION OF THIS FORM CONSTITUTES THE UNEQUIVOCAL OFFER OF THE BIDDER TO BE BOUND BY THE TERMS OF ITS OFFER. FAILURE TO SIGN THIS SOLICITATION WHERE INDICATED ABOVE BY AN AUTHORIZED REPRESENTATIVE SHALL RENDER THE BID NON-RESPONSIVE. THE COUNTY MAY, HOWEVER, IN ITS SOLE DISCRETION, ACCEPT ANY RESPONSE THAT INCLUDES AN EXECUTED DOCUMENT WHICH UNEQUIVOCALLY BINDS THE BIDDER TO THE TERMS OF ITS OFFER.

FAIR SUBCONTRACTING PRACTICES

In compliance with Miami-Dade County Code Section 2-8.8, the Bidder/Proposer shall submit with the proposal a detailed statement of its policies and procedures (use separate sheet if necessary) for awarding subcontractors.

NO SUBCONTRACTORS WILL BE UTILIZED FOR THIS CONTRACT

Signature

Date

SUBCONTRACTOR/SUPPLIER LISTING
(Miami-Dade County Code Sections 2-8.1, 2-8.8 and 10-34)

Name of Bidder/Proposer: FEIN No.

In accordance with Sections 2-8.1, 2-8.8 and 10.34 of the Miami-Dade County Code, this form must be submitted as a condition of award by all Bidders/Proposers on County contracts for purchase of supplies, materials or serv expenditures of \$100,000 or more, and all Proposers on County or Public Health Trust construction contracts which involve expenditures of \$100,000 or more. The Bidder/Proposer who is awarded this contract shall not cha suppliers or the portions of the contract work to be performed or materials to be supplied from those identified, except upon written approval of the County. The Bidder/Proposer should enter the word "NONE" under the appro suppliers will be used on the contract and sign the form below.

In accordance with Ordinance No. 11-90, an entity contracting with the County shall report the race, gender and ethnic origin of the owners and employees of all first tier subcontractors/suppliers. In the event that the recomme prior to award that the race, gender, and ethnic information is not reasonably available at that time, the Bidder/Proposer shall be obligated to exercise diligent efforts to obtain that information and provide the same to the County not and, in any event, prior to final payment under the contract.

(Please duplicate this form if additional space is needed.)

Business Name and Address of First Tier Direct Supplier	Principal Owner	Supplies/ Materials/ Services to be Provided by Supplier	Principal Owner (Enter the number of male and female owners by race/ethnicity)										Em (Enter the number of male and female emplo					
			M	F	White	Black	Hispanic	Asian/Pacific Islander	Native American/ Native Alaskan	Other	M	F	White	Black	I			

Business Name and Address of First Tier Subcontractor/ Subconsultant	Principal Owner	Scope of Work to be Performed by Subcontractor/ Subconsultant	Principal Owner (Enter the number of male and female owners by race/ethnicity)										Em (Enter the number of male and female emplo					
			M	F	White	Black	Hispanic	Asian/Pacific Islander	Native American/ Native Alaskan	Other	M	F	White	Black	I			

Mark here if race, gender and ethnicity information is not available and will be provided at a later date. This data may be submitted to contracting department or on-line to the Small Business Development of the Internal Services Depa at <http://www.miamidade.gov/business/business-development-contracts.asp>. As a condition of final payment, Bidder/Proposer shall provide subcontractor information on the Subcontractor Payment Report Sub 200 form which can be fo <http://www.miamidade.gov/business/library/forms/subcontractors-payment.pdf>.

I certify that the representations contained in this Subcontractor/Supplier listing are to the best of my knowledge true and accurate.

Signature of Bidder/Proposer Print Name Print Title Date

Miami-Dade County

Contractor Due Diligence Affidavit

Per Miami-Dade County Board of County Commissioners (Board) Resolution No. R-63-14, County Vendors and Contractors shall disclose the following as a condition of award for any contract that exceeds one million dollars (\$1,000,000) or that otherwise must be presented to the Board for approval:

- (1) Provide a list of all lawsuits in the five (5) years prior to bid or proposal submittal that have been filed against the firm, its directors, partners, principals and/or board members based on a breach of contract by the firm; include the case name, number and disposition;
- (2) Provide a list of any instances in the five (5) years prior to bid or proposal submittal where the firm has defaulted; include a brief description of the circumstances;
- (3) Provide a list of any instances in the five (5) years prior to bid or proposal submittal where the firm has been debarred or received a formal notice of non-compliance or non-performance, such as a notice to cure or a suspension from participating or bidding for contracts, whether related to Miami-Dade County or not.

All of the above information shall be attached to the executed affidavit and submitted to the Procurement Contracting Officer (PCO)/ AE Selection Coordinator overseeing this solicitation. The Vendor/Contractor attests to providing all of the above information, if applicable, to the PCO.

Contract No. :
Federal Employer Identification Number (FEIN):
Contract Title:

Printed Name of Affiant
 Printed Title of Affiant
 Signature of Affiant
 Name of Firm
 Date
 Address of Firm
 State
 Zip Code

Notary Public Information

Notary Public – State of County of
Subscribed and sworn to (or affirmed) before me this day of, 20__
 by He or she is personally known to me _____ or has produced identification _____
 Type of identification produced
 Signature of Notary Public Serial Number
 Print or Stamp of Notary Public Expiration Date Notary Public Seal

ADDENDUM NO. 1

June 8, 2015

TO: ALL PROSPECTIVE BIDDERS/PROPOSERS

SUBJECT: SOLICITATION NO.: RTQ-00212

TITLE: COMMUNITY REDEVELOPMENT PRE-QUALIFICATION POOL

BID END DATE: JUNE 15, 2015 AT 6:00 PM

This Addendum is and does become a part of the above mentioned solicitation. Please find below the pre-proposal questions submitted and the associated Miami-Dade County response:

Question 1: Will you require pricing?

Answer: To become qualified under the pool, no pricing is required at this time. Please refer to Section 2.3.1 for the Minimum Qualification Requirements and Section 4 to provide the documentation requested. Once pre-qualified, vendors will be eligible to participate in future spot market competitions that will require pricing based on the work to be provided as outlined within the Request for Quote.

Question 2: We are going to include work samples as well as past projects. Is that acceptable for this evaluation process?

Answer: Please refer to Section 2.3.1 for the Minimum Qualification Requirements and Section 4 to provide the documentation requested. Work samples and past projects along with the contact information for the references requested is acceptable.

Question 3: Based on the opportunities that arise, we would add contractors. Will we be penalized at this juncture if we do not know the details of these resources now?

Answer: No, no firm will be penalized based on the use of potential sub-contractors. Once pre-qualified, vendors will be eligible to participate in future spot market competitions that will require pricing based on the work to be provided as outlined within the Request for Quote. If in the performance of these services, use of additional resources is required then that information would then be submitted with your proposal as part of the RFQ process. Use of subcontractors is allowed, and must be detailed within the RFQ response and the applicable affidavits would then need to be completed.

Question 4: In the Place Offer page the screen is asking for an offer code. I am unable to find it in the documents. What is it?

Answer: There is no requirement for an offer code. Please contact BidSync help desk for technical support assistance at 800-990-9339.

Question 5: On the Supplier Response Form/Contractor Due Diligence Affidavit, that requires a Notary signature; the Notary area does not allow me to type in any information, so I need to printed it out, signed and have the form notarized. Is this the correct way that you want it submitted? To be completed and then uploaded?

Answer: Yes, the affidavits should be completed, printed, signed and notarized. The executed copy is then to be uploaded with the bid submittal.

ADDENDUM NO. 1

Question 6: Can you please elaborate on what it means to have "PRACTICED" in Florida for a minimum of five (5) years as well as "REPRESENTING" one or more Government agency(ies)?

Answer: Please refer to Section 2.3.1 for the Minimum Qualification Requirements and Section 4 to provide the documentation requested. Work samples and past projects along with the contact information for the references requested will satisfy this requirement.

All terms, covenants and conditions of the subject solicitation and any addenda issued thereto shall apply, except to the extent herein amended.

Miami-Dade County,

Brad Skinner
Procurement Contracting Officer 2
Internal Services Department
Procurement Management Services Division

cc: Clerk of the Board

