[image: image1.png]

New Jersey

Department of Transportation

SOLICITATION 005
FOR TECHNICAL PROPOSALS

ONE STEP PROCUREMENT PROCESS

MOVEABLE/COMPLEX BRIDGE INSPECTION PROJECTS

Selection(s) will be made from Technical Proposals received.

	DATE OF SOLICITATION:
	9/11/14
	CLOSING DATE:
	10/2/14

	
	
	
	

	LAST DATE TO REVIEW PROJECT MATERIALS:
	N/A
	LAST DATE TO SUBMIT QUESTIONS:
	9/25/14

PROJECT DESCRIPTION

Note: All projects in this solicitation are Federally funded (see AFFIRMATIVE ACTION section below).
1. Inspection of 4 Monmouth County Bridges, Group 13H5

2. Inspection of 17 State Moveable/Complex Bridges, Group M15A

3. Inspection of 12 State Moveable/Complex Bridges, Group M15B

CONSULTANT’S QUESTIONS
Email question(s) to PSPD@dot.state.nj.us, attention Manager of Professional Services, Procurement.
Specify "TP # 005 question" in subject line. If your firm does not have access to email, you may fax your questions to 609-530-2212. The Bureau of Professional Services will forward the question(s) to the Project Manager and post all questions and answers utilizing the Professional Service’s website.

ELIGIBLE FIRMS
See the attached list of firms that are presently prequalified for this project. These firms are eligible to submit a Technical Proposal. If your firm is not on this list, your Technical Proposal will only be accepted if your firm becomes prequalified with the NJDOT as of 3:00 PM on the closing date of this solicitation in the following discipline(s) and level of service. Firms are urged to call the Manager, Bureau of Professional Services at 609-530-2452 if your firm is not on the attached eligible firm listing but intends to submit a Technical Proposal.
	DISCIPLINE(S)
	LEVEL OF SERVICE

	I-3
	A

Subconsultants that plan to participate in this solicitation must be cost basis approved by the NJDOT as of 3:00 PM on the closing date of this solicitation. Failure to comply with this requirement may result in disqualification from the Project.

Firms wanting to Joint Venture may do so by returning a completed Statement of Joint Venture as part of their submission of a Technical Proposal. Each firm participating in the Joint Venture must be prequalified by the NJDOT. Each discipline and level of service requirement of a project must be satisfied by at least one member of the Joint Venture. Please refer to our website for the Statement of Joint Venture form.
PROCUREMENT PROCESS
ONE STEP PROCUREMENT PROCESS. Recommendations to the Consultant Selection Committee will be based on the evaluation criteria listed in Table A. We anticipate a selection will be made during the month of October 2014.
CERTIFIED FIRM UTILIZATION
There are no Federal or State Goals for this project.

For informational purposes, an updated CERTIFIED FIRM list may be obtained from the Department’s Web Site at: http://www.state.nj.us/transportation/business/procurement/ProfServ/information.shtm or by contacting the Office of Civil Rights/Affirmative Action at (609) 530-3882. All firms to be utilized to meet the Goals must be listed under the Mandatory Requirements in Section 2 of the solicitation. Failure to make a good faith effort to meet the established goal may be cause for canceling negotiations with a selected firm and selecting a new firm.

SUBMITTAL DUE DATE / TIME
Technical Proposals for this solicitation must be received by the Department of Transportation, 1035 Parkway Avenue, Trenton, New Jersey 08625-0600 and logged in at the receptionist/lobby area at the David J. Goldberg Building (Main Office Building - MOB) with the date and time. TP's are to remain at the David J. Goldberg Building (Main Office Building - MOB) and Professional Services personnel will pick them up. Technical Proposals will NOT be accepted at the Engineering and Operations (E&O) Building. The absolute deadline for TP's is 3:00pm on the closing date of the solicitation. All TP's must be addressed to the Manager, Professional Services with the project name and TP# clearly indicated, to ensure their proper destination. If mailing in the TP's, they must be logged in at the NJDOT Headquarters mailroom by 3:00pm on the closing date as well. NO EXCEPTIONS. See the Professional Services website for the complete procedure. Four (4) copies of the Technical Proposal are required.
The Department shall evaluate the technical qualifications and experience of the firm’s project team and select the most highly qualified team to perform the projects.

Note: The Submission must also include a CD with the full technical proposal package in Microsoft Word or Adobe Acrobat format with an Original signed Letter of Transmittal.
Also, the Project Preference (Matrix) List (Microsoft Excel 2003 “xls” format) electronic file is to be e-mailed to PSPD@dot.state.nj.us. In the Subject area of the e-mail, show the following title: “EOI _______ - Project Matrix List” (list all the EOI numbers it covers in the blank area shown, separated by spaces).
AFFIRMATIVE ACTION
One of the following two sets of affirmative action requirements will apply to each project. The Federal requirements will apply when the project is Federally funded (for example: NBIS bridges). The State requirements will apply when the project is State funded (for example: Minor bridges & culverts, overhead sign structures, high mast light poles, dams, etc.). DO NOT APPLY for a project if you cannot meet the appropriate requirements (for example: If you can meet the State but not the NBIS requirements, do not indicate interest in the NBIS bridge projects listed in the solicitation. If you do, and are subsequently selected for a project that you are unable to provide adequate documentation for, then you will lose out on the project – we will NOT substitute another project).

Federal:
Bidders are required to comply with the requirements of Title VI of the Civil Rights Act of 1964. Specifically, "the contractor, sub recipient or subcontractor shall not discriminate on the basis of race, color, national origin, or sex in the performance of this contract. The contractor shall carry out applicable requirements of 49 C.F.R., part 26 in the award and administration of DOT-assisted contracts. Failure by the contractor to carry out these requirements is a material breach of this contract, which may result in the termination of this contract or such other remedy as the recipient deems appropriate."

Prior to execution of an Agreement, the selected firm will be required to submit the following documents disclosing Affirmative Action evidence: Letter of Federal Approval or Letter of Approval of EEO/AA Program provided by NJDOT Division of Civil Rights. If a firm does not have the approval letter, they must submit their Affirmative Action Plan to the NJDOT's Division of Civil Rights for approval.

OR
State:
The selected firm will be required to comply with the Affirmative Action requirements of P.L.1975,

c.127 (N.J.A.C. 17:27).

Prior to execution of an Agreement the selected firm will be required to submit one of the following documents disclosing Affirmative Action evidence: Letter of Federal approval or Certificate of Employee Information Report or Completed Affirmative Action Employee Information Report (Form AA302).

POST EMPLOYMENT RESTRICTIONS OF THE NJ CONFLICTS OF INTEREST LAW

Firms are advised to be aware of Post Employment restrictions for ex-NJDOT employees who are utilized for work under this technical proposal. Failure to comply with this may result in disqualification from the Project. Refer to NJSA 52:13D-17 which states:

No State officer or employee or special State officer or employee, subsequent to the termination of his office or employment in any State agency, shall represent, appear for, negotiate on behalf of, or provide information not generally available to members of the public or services to, or agree to represent, appear for, negotiate on behalf of, or provide information not generally available to members of the public or services to, whether by himself or through any partnership, firm or corporation in which he has an interest or through any partner, officer or employee thereof, any person or party other than the State in connection with any cause, proceeding, application or other matter with respect to which such State officer or employee or special State officer or employee shall have made any investigation, rendered any ruling, given any opinion, or been otherwise substantially and directly involved at any time during the course of his office or employment. Any person who willfully violates the provisions of this section is a disorderly person, and shall be subject to a fine not to exceed $500.00 or imprisonment not to exceed six months, or both.

Business Registration for Providers of Goods and Services to the State
In accordance with N.J.S.A. 52:32-44, all New Jersey and out of State consultants must obtain a Business Registration Certificate (BRC) from the Department of the Treasury, Division of Revenue prior to conducting business with the Department. The bidder must submit a copy of its BRC and that of any named subcontractor to the Department prior to the time a contract is awarded or authorized A bidder who fails to submit a copy of a valid BRC in accordance with the statute will be held liable for monetary penalties in accordance with N.J.S.A. 54-49-4.1
Questions regarding how to obtain a BRC can be directed to the Division of Revenue at (609) 292-1730. The business registration form (Form NJ-REG) can be found online at The Department of Treasury - Business Registration or The Division of Revenue - Getting Registered .

NOTICE CERTIFICATION OF NON-INVOLVEMENT IN PROHIBITED ACTIVITIES IN IRAN
PURSUANT TO N.J.S.A. 52:32-58, THE BIDDER MUST CERTIFY THAT NEITHER THE BIDDER, NOR ONE OF ITS PARENTS, SUBSIDIARIES, AND/OR AFFILIATES (AS DEFINED IN N.J.S.A. 52:32-56(E)(3)), IS LISTED ON THE DEPARTMENT OF THE TREASURY'S LIST OF PERSONS OR ENTITIES ENGAGING IN PROHIBITED INVESTMENT ACTIVITIES IN IRAN AND THAT NEITHER IS INVOLVED IN ANY OF THE INVESTMENT ACTIVITIES SET FORTH IN N.J.S.A. 52:32-56(F). IF THE BIDDER IS UNABLE TO SO CERTIFY, THE BIDDER SHALL PROVIDE A DETAILED AND PRECISE DESCRIPTION OF SUCH ACTIVITIES.
COMPLIANCE WITH PUBLIC LAW 2005, CHAPTER 51 “PAY TO PLAY” REQUIREMENTS

(FORMERLY EXECUTIVE ORDER 134)
THIS REQUIREMENT IS FOR 100% STATE CONTRACTS ONLY.

Pursuant to N.J.S.A. 52:24.2, in the event the Bidder is a corporation, partnership or sole proprietorship, the Bidder must complete the attached Ownership Disclosure Form. A current completed Ownership Disclosure Form must be received prior to or accompany the proposal. Failure to submit the form will preclude the award of a contract.

Effective October 26, 2005, pursuant to Public Law 2005, Chapter 51 (formerly Executive Order No. 134), all New Jersey and out of State consultants must provide a completed, signed PUBLIC LAW, CHAPTER 51 CERTIFICATION. Use this link. The certification must be submitted by the firm with its technical proposal at the time of proposal closing. Failure by a firm to submit a certification with its proposal for any project will result in the proposal NOT being evaluated further by the Department. This applies to prime consultants only. The firm selected by the Department to perform this work will be required to file a DISCLOSURE OF POLITICAL CONTRIBUTIONS, OWNERSHIP DISCLOSURE and INVESTMENT ACTIVITIES IN IRAN FORMS. .

Use the following link to access the Ownership Disclosure Form and Investment Activities in Iran Form which can be found in the “standard RFP forms” section on the New Jersey division of purchase and property website:

http://www.state.nj.us/treasury/purchase/forms/StandardRFPForms.pdf
CLARIFICATIONS/COMMON ERRORS/CHANGES IN THIS SOLICITATION
1.
It is important to include the ASCE Grade of the proposed Project Manager in the NBIS Resume. This information is needed for the Consultant Selection and we will need to call and ask for it if not included.

2.
Should you choose to submit more than one bridge inspection team to compete for the presently advertised solicitations, you will be required to submit a separate Technical Proposal for each team. Also, you should number, or otherwise identify, each team on the Technical Proposal cover. The numbering system used should remain consistent for each of the Solicitations currently advertised. This means that Team A is to remain Team A for all Technical Proposal’s submitted at this time. For instance, if you submit separate teams for Solicitation 1 and Solicitation 2, you should not identify them both as Team A. Finally, the substitution of a different Project Manager does not constitute a new bridge inspection team, only a new Team Leader can constitute a new team.

3.
Firms may submit the same bridge inspection team for any or all of the current Solicitations (eligibility notwithstanding). However, firms can only be selected for one project for any one team. If firms choose to submit more than one bridge inspection team to compete for the current solicitations, then firms will be required to submit a separate Technical Proposal for each team. Also, firms are required to indicate which team leader is being proposed on the Technical Proposal cover via use of a simple alphabetical code. The labeling system shall remain consistent for each of the current Solicitations. This means that “Team A” is to remain “Team A” for all Technical Proposal’s submitted at this time (or in response to any solicitation for Bridge inspection posted within a 3 month period). For instance, if firms submit separate teams for Solicitation 1 and Solicitation 2, they shall not identify them both as “Team A” unless they both use the same team leader. When (and only when) a solicitation requires the use of two team leaders a combination label shall be used that indicates the two team leaders used, for example “Team AC”, with the first letter representing the primary team leader (the one that is committed to fulfilling greater than 50% of the field requirement for 2-team leader solicitations).

The Consultant Selection effort will consider a firm’s Project Preference List when making selections for projects. The Project Preference (Matrix) List must include all projects for which a Technical Proposal is submitted and must list EACH team submitted for EACH project as a separate line, with an order of preference shown. This means that a firm submitting a Technical Proposal for Routine Bridge Inspection (I-1), ESBE Set-Aside Routine Bridge Inspection (I-1), Movable Bridge Inspection (I-3) and Complex Bridge Inspection (I-5) projects, or any other project listed in the “Bridge Inspection Requirements” section of this document, using the same bridge inspection team, must prioritize all potential projects that the firm is interested in performing in a single Project Preference (Matrix) List. Include a printed copy in EACH proposal submitted. The Project Preference (Matrix) List is to be prepared in Microsoft Excel (,xls) format, and a copy of the electronic file e-mailed to PSPD@dot.state.nj.us.
4.
There is a limit of four project selections for any consultant from all current Solicitations. This means that a consultant will never be selected for more than four projects no matter how many teams are submitted. Eligible firms for all bridge inspection projects will be all firms that score within 5% of the top ranked firm in the solicitation (or up to 10% at the Department’s sole discretion for ESBE or SBE categories). A firm will be considered for up to one project in each specialty category: consisting of Movable Bridge Inspection Projects, Sign Structure Inspection Projects, Complex (category I-5) Bridge Inspection Projects or other specialty projects. A firm will also be considered for up to three project selections in aggregate per consultant for Routine, ESBE Routine, and SBE Routine. The Department will usually break up proposed inspection projects into two (or more) groupings for selection at two (or more) separate consultant selection meetings. Solicitations advertized within 2 months of each other will be considered to be “current” and thus also fall under all the above guidelines.

5.
Training
The training requirements called for in the Evaluation Criteria document will control. You must always include a copy of the signed training certificate in your proposal, and you may also be required to submit a copy of the course agenda (see below). Failure to provide either of these could result in the course being disallowed for credit.
The following comments provide additional information and/or requirements as appropriate:

a.
The present version of the Bridge Inspection Refresher Training Course (NHI #130053), as hosted by the NJDOT, includes the training previously given under the Bridge Management Training Course (NHI #130051). NHI #130053 (taken in any State) MUST include the Pontis Element training in order to receive credit. This credit will not be given if NHI #130053 is taken in a State that does not use the Pontis Bridge Management System. NJDOT will only accept NHI training for the BI Refresher course. Training from other vendors will not meet this requirement. If you have taken NHI #130053 in a State other than NJ, the burden in on you to prove that the course included the Pontis Element training by including both a signed copy of the training certificate and a copy of the course agenda. Failure to provide both could result in the course being disallowed and you being disqualified.

b.
NHI #130055 (taken in any State) MUST include the Pontis Element training in order to receive credit. The only training course currently acceptable as an alternate for NHI #130055 (Safety Inspection of In-Service Bridges) is “The Basic Course” (13 Day) offered by PennDOT, and then only IF Pontis is included in the syllabus. If your firm is using a Project Manager or Team Leader who has taken the course in any other state you must provide both a signed copy of the training certificate and the course agenda so that the course can be evaluated for acceptability. Failure to provide both could result in the course being disallowed and you being disqualified.

c.
Where allowed or required, one or more of the following courses may be submitted for credit. NJDOT will only accept NHI training for these courses:
[FHWA-NHI-130087] Inspection and Maintenance of Ancillary Highway Structures
[FHWA-NHI-130091] Underwater Bridge Inspection

[FHWA-NHI-130092] Fundamentals of LRFR & Applications of LRFR for Bridge Superstructures, or

[FHWA-NHI-135047] Stream Stability & Scour at Highway Bridges for Br. Inspectors.

[FHWA-NHI-130078] Fracture Critical Inspection Techniques for Steel Bridges (Note: Any State’s hosted NHI course will also be acceptable if it is exactly the same course. You MUST include a copy of syllabus showing that it is 130078).
6.
It is extremely important that the three similar projects listed for past performance of the proposed Project Manager in Section 7 of the Technical Proposal be clearly identified. The number of bridges inspected, year of work and client name along with the name of the firm that did the work (if not the present firm) should be provided. Also, indicate if your firm was the prime or sub-consultant (Indicate the name of the prime consultant if applicable). In addition, for NJDOT projects, include the Group #, NBIS #, Cycle # and Agreement #. Two-cycle projects are evaluated as two separate projects by cycle, so you are not to list a reference grouping both projects together. If this is done, we will provide the reference score for the first cycle project. The reference projects for the PM will now be scored based on their being similar to the projects being advertised in the current solicitation. Similar projects will be awarded 10 points. Projects which are not similar will not be awarded any points. Note: We will accept NBIS projects as equivalent when evaluating you for a Culvert (minor bridge) project.
7.
The Project Manager and Team Leader both need to meet the Education/Experience and Training requirements to be eligible to compete for this work. Meeting the Education/Experience without the Training or vice versa is not acceptable.

8.
Many firms add additional pages behind the “tabs” in their Technical Proposals to act as dividers and/or section cover sheets. These pages should not be included in the Technical Proposal as they make review effort more time consuming and the additional effort by the consultant does not increase the score.

9.
The Project Manager’s ASCE Grade will be no higher than PVI and the Team Leader’s ASCE Grade will be no higher than PV. Consultant’s individual pay rates will be made based on the title requested and at the rate equivalent to that title. The consultant shall be aware, that if he/she proposes a higher title than requested, the NJDOT will only reimburse the consultant at the rate of title requested.
10.
Please be advised that, as of August 2013, we have adjusted how we evaluate the 3-page writeup. Specifically, we have changed some of the key issues that are the basis of evaluating the writeup. For Regular and CoMBIS projects, we have revised 2 and added 4 new key issues. For movable contracts, we have changed 2 and added 6. For Sign Structure projects, we have added 3 new key issues. For Fracture Critical projects, we have revised 1 key issue.
BRIDGE INSPECTION REQUIREMENTS
Firms that were previously selected for the following two-cycle inspection projects must indicate in the Technical Proposal who is planned for assignment as Team Leader for the upcoming second cycle inspection project and submit a NBIS resume for the person. Further, the Team Leader who is proposed for these projects would be ineligible for assignment to the project being advertised in this Request for Technical Proposal(s)

Inspection of 25 On-System State Bridges, Group SM3A

Inspection of 43 On-System and 2 Off-System State Bridges, Group ST3A

Inspection of 47 On-System & 1 Off-System State Bridges, Group ST3B
NOTE: if you proposed a substitute Team leader in place of the Team Leader who performed the First Cycle inspection, you must propose a Team Leader with at least equivalent experience, otherwise the agreement will be terminated. However, change of Team Leader will usually not be permitted unless extreme circumstances exist (such as the previous Team Leader resigned).

Also, any consultant who’s Team Leader is included in a successful Technical Proposal for the projects being advertised herewith will be ineligible for selection for the remaining following projects (or any other structural inspection projects advertized within 2 ½ months of the date of this advertizing), with the same Team Leader proposed, due to conflicting work schedules:

Inspection of 4 Monmouth County Bridges, Group 13H5

Inspection of 17 State Moveable/Complex Bridges, Group M15A

Inspection of 12 State Moveable/Complex Bridges, Group M15B

Inspection of 58 Atlantic County Bridges, Group 01D5

Inspection of 51 Camden County Bridges, Group 04C5

Inspection of 35 Hudson County Bridges, Group 09C5

Inspection of 76 Hunterdon County Bridges, Group 10F5

Inspection of 79 Hunterdon County Bridges, Group 10G5

Inspection of 79 Hunterdon County Bridges, Group 10H5

Inspection of 61 Mercer County Bridges, Group 11D5

Inspection of 60 Mercer County Bridges, Group 11E5

Inspection of 65 Middlesex County Bridges, Group 12D5

Inspection of 42 Middlesex County Bridges, Group 12F5

Inspection of 65 Monmouth County Bridges, Group 13F5

Inspection of 85 Monmouth County Bridges, Group 13G5

Inspection of 73 Passaic County Bridges, Group 16D5

Inspection of 48 Sussex County Bridges, Group 19D5

Inspection of 73 Sussex County Bridges, Group 19E5

Inspection of 68 Warren County Bridges, Group 21D5

Inspection of 74 Warren County Bridges, Group 21E5

Inspection of 40 New Jersey Transit Bridges, Group R15F

Inspection of 33 New Jersey Transit Bridges, Group R15G

Inspection of 59 State Bridges, Group T15A

Inspection of 49 State Bridges, Group T15B

Inspection of 62 State Bridges, Group T15D

Inspection of 45 State Bridges, Group T15G
Inspection of 55 Middlesex County Bridges, Group 12E5

Inspection of 52 Monmouth County Bridges, Group 13E5

Inspection of 57 Passaic County Bridges, Group 16E5
Inspection of 51 State Bridges, Group T15C

Inspection of 58 State Bridges, Group T15F

NOTE: The following projects will be advertized in the Fall 2014:

Inspection of 115 State Minor Bridges, Group L15A

Inspection of 98 State Minor Bridges, Group L15B

Multiple Sign Structure Inspection Projects
High Mast Light Pole Inspection Project
Multiple County Minor Inspection Projects

SCOPE OF WORK
ATTACHMENT A -- SCOPE OF WORK SERVICES

(for NBIS and <20 feet Structures – State and County/Local)

The CONSULTANT shall:

	
	A.
	Contact governing agencies or authorities prior to the CONSULTANT’s performance of the work covered in this Agreement in order to secure and provide to the STATE letters and documents approving access, inspections of Structures, and other related activities.

	
	B.
	Submit a field inspection schedule to the STATE within ten (10) working days after receipt of written direction from the STATE to proceed with this project. The schedule will include the Structure Number, Name, date of the previous inspection, recommended frequency of inspection, date of proposed field inspection and proposed submission dates for reports (with format reports indicated) for each Structure listed in Appendix 1, which is attached hereto and incorporated into this Scope of Work (“Structures”). The schedule must be updated and submitted every six months (at end of March and September). The maximum frequency of inspection shall be between twenty-two (22) months to twenty-four (24) months. Structures with inspection dates greater than 2 years (24 months) shall be inspected within one (1) month of Notice to Proceed.

	
	C.
	Review any previous inspection reports provided by the STATE, County or any other governing agency.

	
	D.
	If this is a County Minor Bridge contract, perform the services in Sub-section Z (below) if directed to do so, then, as directed: Perform a routine inspection survey of each of the Structures to determine the following:

	
	
	1.
	The condition of the Structure and the Structure site.

	
	
	2.
	The present live load capacity, or rating of the Structure, based on the current (2011) AASHTO Manual for Bridge Evaluation, 2nd Edition as interpreted and modified by the New Jersey Department of Transportation Bureau of Structural Design in Sections 43 and 44 of the of the Bridges and Structures Design Manual and the New Jersey Department of Transportation Bureau of Structural Evaluation and Bridge Management in the Highway Bridge Load Rating Manual.

	
	E.
	Within nine (9) months of the date on which the STATE deems the inspection survey detailed in Paragraph D above to have been completed, the STATE may order the CONSULTANT to expand the scope of work of this Project to include a second routine survey of any or all of the Structures. Unless otherwise agreed to by the STATE, all second routine survey work for NBIS structures will be performed in accordance with the provisions of this Agreement between twenty-two (22) and twenty-four (24) months after this completion date. Payment for all work associated with the second routine survey will be made in accordance with the Extra Work provisions set forth in this Agreement. (Note: At present, there is no intention to require a second regular inspection for other than NBIS bridges.)

	
	F.
	Perform interim inspections of those Structures requiring such interim inspections as follows:

	
	
	1.
	Interim inspections shall be comprised of routine inspections of only those Structure component areas identified by previous inspections.

	
	
	2.
	The interim inspection report shall be submitted to the STATE, County or governing agency within thirty (30) days of the date of the interim inspection. The interim report shall be in report Format D, and may be required to be produced online, unless indicated otherwise by the STATE Project Manager. The interim report shall include, but not be limited to, the following items:

	
	
	
	a.
	The date of the original inspection and date of the interim inspection.

	
	
	
	b.
	The recommended date for the next interim inspection (if applicable).

	
	
	
	c.
	Noted changes in the condition of the Structure components identified for interim inspection.

	
	
	
	d.
	Photographs, to depict a change in the condition of the inspected component or of a defect.

	
	
	
	e.
	Action required to remedy any significant change in the condition of the inspected component or defect that is found.

	
	
	
	f.
	Applicable changes to the Structure, Inventory and Appraisal coding.

	
	
	
	g.
	Updated load rating calculations (if required).

	
	G.
	Perform testing and inspections utilizing all data and historical records provided by the STATE, County or governing agency. The testing and inspection shall include, but not necessarily be limited to, the following:

	
	
	1.
	DECK:

	
	
	
	a.
	Structure deck systems such as concrete slab, asphalt overlay, wood block flooring, or steel grating;

	
	
	
	b.
	Parapets, sidewalks, safety walks, median barriers and handrails;

	
	
	
	c.
	Expansion and deflection joints;

	
	
	
	d.
	Drainage inlets or scuppers.

	
	
	2.
	SUPERSTRUCTURE:

	
	
	
	a.
	Structural steel work including trusses, girders, floor beams, cantilever brackets, and stringers, including connecting and supporting members such as, diaphragms, cross frames, laterals, portals, stiffeners, and bearings;

	
	
	
	b.
	Structural concrete work such as reinforced and prestressed stringers, girders, floor beams, box beams, “T” beams, slabs, and diaphragms;

	
	
	
	c.
	Structural timber work such as stringers, bridging, planking, and bulkheads;

	
	
	
	d.
	Drainage; troughs and downspouts and their supports;

	
	
	
	e.
	Inspection walks and ladders;

	
	
	
	f.
	Lighting standards and sign connections;

	
	
	
	g.
	Paint or other protective systems;

	
	
	
	h.
	Utilities and their attachments.

	
	
	3.
	SUBSTRUCTURE:

	
	
	
	a.
	Concrete pedestals, pads, abutment bridge seats, and pier tops;

	
	
	
	b.
	Those portions of abutments, wingwalls, and piers that are above ground or water;

	
	
	
	c.
	Horizontal and vertical underclearances for waterway, highway, and railway crossings;

	
	
	
	d.
	Timber pile bents, including cap beams, sills, and bracing that are above ground or water;

	
	
	
	e.
	Any additional items such as fender systems.

	
	H.
	If and as indicated in the CONSULTANT’s Proposal, perform Mechanical and Electrical Inspections of assigned Structures in accordance with the Mechanical/Electrical Inspection Guidelines.

	
	I.
	Perform underwater inspections and evaluations of the Structures over waterways in accordance with the “New Jersey Department of Transportation Underwater Inspection and Evaluation of New Jersey Bridges and Guidelines Manual”, dated June 1994 with subsequent revisions. For those Structures requiring an underwater diving inspection, as indicated in the CONSULTANT Proposal, or as requested by the STATE, the inspection shall be performed by a qualified STATE approved diver from the mud line to the high-water line, inspecting all concrete and timber Substructure for deterioration including spalls, cracks, marine borer damage, rot, necking, and any other defects of the water-crossing Structure.

For projects utilizing CombIS, the underwater report will need to be a self-contained document. Therefore, prepare and submit a stand-alone Preliminary Underwater Inspection Report, according to NJDOT standards, for each bridge. This report is to be created in a totally electronic format. This preliminary report is to be converted into a PDF, with format and file naming according to the then current version of the NJDOT “SDMS Contractors Specifications for Scanning, PDFing, and Electronic Deliverables.”

Act upon all comments submitted relative to all reviews of the preliminary report. The CONSULTANT will address or include all comments in the electronic version, and re-label the report as FINAL. This FINAL report will be converted into a PDF, with format and file naming according to the then current version of the NJDOT “SDMS Contractors Specifications for Scanning, PDFing, and Electronic Deliverables,” and submitted both electronically and in hard copy.

	
	J.
	Take soundings for each bridge over a waterway to determine the elevations of the bed of the waterway along each fascia limit and longitudinal centerline, and take sufficient soundings at each pier and abutment to determine the relationship of the footing to the bed of the waterway, and plot stream bed profiles. This work shall be done in accordance with the above referenced Underwater Inspection Guidelines Manual. Review previous soundings where available and note any severe or significant changes in the stream bed. The sounding plot should include the elevation of the substructure foundations (if available) and the oldest streambed profile plots available to show long term changes.

	
	K.
	Inspect the geometry of bridge approaches. Check approach guide rails for their adequacy, transition to the bridge railing, and approach ends.

	
	L.
	Observe the geometric and Structural adequacy and other safety features of the Structure and the Structure’s railing. Measure minimum vertical clearances above and below the Structure and lateral underclearances to the left and right as per the requirements of the current “Recording and Coding Guide for the Structure Inventory and Appraisal of the Nation’s Bridges” by the FHWA, and the current New Jersey Department of Transportation’s “Recording and Coding Guide for the Structure Inventory and Appraisal of New Jersey’s Bridges” and subsequent revisions. For waterway Structures, measure the width and vertical underclearance above the stream bed of the channels and the freeboard at the time of inspection.

	
	M.
	Measure, probe, or otherwise make all efforts to determine the nature or cause of any abnormal movements, detected or suspected, of Superstructures or Substructures using routine inspection procedures.

	
	N.
	If concurred by the STATE, arrange for and/or conduct work of a special nature in addition to the items described within this scope of work. Such work may include, but not necessarily be limited to, the following:

	
	
	1.
	Inspecting inaccessible areas by diving, rigging, excavating, confined space entry or removing portions of the substructure;

	
	
	2.
	Coring, sampling, or testing.

	
	
	The CONSULTANT will be compensated for special nature work approved by the STATE as Additional Work, unless the STATE, in its sole discretion, determines that the work is Extra Work, in which case the CONSULTANT will be compensated in accordance with the terms of the Agreement.

	
	O.
	Sufficiently check “as built” plans in the field to ensure that the plans are truly representative of the Structure before they are used in stress calculations. Where plans are not available or where the available plans are incomplete, drawings of Structures are to be made using a 22” x 36” format and based on field measurements. Said drawings are to include a plan, elevation, and typical cross section at a scale of 3/16” = 1’-0”. The dimensioning shall include, but not be limited to, span lengths, railings, and overall widths, the spacing and sizes of non-encased beams and girders, and the available dimensions of encased beams and girders.

	
	
	Provide either CAD or Microsoft Visio drawings, as directed by the State Project Manager, showing Structure elevation views with channel bed soundings for Structures over waterways and Structure plan views with vertical and horizontal clearances for highways over highways and/or railroads. CAD drawings are to be either 8-1/2” x 11” or 11” x 17” depending on the complexity of the drawing.

	
	P.
	Render a professional evaluation for each Structure in the form of a Bridge Survey Report, prepared in either in CombIS, or prepared in accordance with the current format of the STATE on the inspection of Structures as stated in Sections 43 and 44 of the current edition of the New Jersey Department of Transportation Bridges and Structures Design Manual, or as otherwise directed by the STATE.

Each of these Bridge Survey Reports shall include, but not be limited to, the following for each Structure:

	
	
	1.
	Perform load rating calculations in accordance with the Current (2011) AASHTO Manual for Bridge Evaluation, 2nd Edition as modified by the STATE for each of the three (3) New Jersey legal vehicles, the required specialized hauling vehicles (SHVs), plus any additional rating vehicles, as required by the STATE, for either:

	
	
	
	a.
	Update any existing structural analysis and ratings to determine the load-carrying capacity of the Structure in its present condition by the Load Factor/Working Stress methods and the Load and Resistance Factor method;

	
	
	
	b.
	Prepare inventory and operating ratings by the Load Factor/Working Stress methods and the Load and Resistance Factor method of all superstructure components, timber pile bents, box beam caps and steel trestles as required for all Structures that have incomplete or no rating calculations and have plans available, or have been identified as requiring complete revised rating calculations by the NJDOT.

Additionally, if required, submit a complete LARS model for the bridge, complying with any additional guidance provided by the NJDOT.

	
	
	2.
	Recommendations with estimated costs for replacement, widening or major repairs to the Structure (for Structurally Deficient or Functionally Obsolete bridges); or any action required to assure safe uninterrupted traffic flow (Emergency or Priority Repairs) without estimated costs;

	
	
	3.
	Comments on the Structural and geometric adequacy (based on current AASHTO and NJDOT Standards) of the Structure bridge railing (i.e., snag potential) and the attachment and transition to the Structure of the approach guide rail;

	
	
	4.
	Findings from observations performed for the routine inspection of the Structures;

	
	
	5.
	Drawings of Structures made in accordance with Paragraph O, above, which shall be reduced in size and included in the report;

	
	
	6.
	Stream bed profiles, in accordance with the “New Jersey Department of Transportation Underwater Inspection and Evaluation of New Jersey Bridges Guidelines Manual”, dated June 1994 and subsequent revisions, and comments on any severe scouring or significant changes in the stream bed as well as comments on the hydraulic capacity of the Structure;

	
	
	7.
	Updated and complete SI&A/Pontis data, converting and/or refining the Pontis data to correspond to the 2013 National Bridge Element standards (unless otherwise directed), in accordance with the current FHWA, “Recording and Coding Guide for the Structure Inventory and Appraisal of the Nation’s Bridges” and subsequent revisions. Said revisions are to reflect actual field conditions and physical features. The final Bridge Survey Report shall include a copy of the computer data printout.

	
	Q.
	Provide immediate notification to the STATE, County or any other governing agency, in writing, of any adverse conditions found during the routine inspection surveys that would jeopardize the load carrying capacity of any of the Structures. Also, any decrease in the live load carrying capacity of any of the Structures that would require posting or a change in the existing posting should be brought, in writing, to the immediate attention of the STATE, County or any other governing agency.

	
	R.
	Within two 30 days of the date of inspection, input ALL basic data and field collected information into CombIS.

Within ninety (90) days of the date of inspection, all field collected information shall have been thoroughly reviewed (QA/QC) by the Project Manager or QA/QC Engineer, and finalized in the system.

AND/OR

For any project where Pontis Lite will be used for the submission of data for some or all of the bridges, within two (2) weeks of the date of inspection, submit Pontis Lite .pdi update files providing updated information regarding Dates of Inspection (Items 90 and 93) and condition and appraisal items wherever possible (Items 58 through 62 and Items 67 through 90). Within ninety (90) days of the date of inspection, but no later than July 30th, 2014, submit Pontis Lite .pdi update files. Otherwise, enter and submit data online in CombIS as directed, providing complete SI&A/Pontis updates which have been thoroughly reviewed (QA/QC) by the Project Manager or QA/QC Engineer.

	
	S.
	Submit, within thirty (30) days of the date of completion of the routine inspection of the Structures, a list of any additional Structures that may require interim inspections. The list will include a description of the Structural component area requiring the interim inspection, Structure number, name and recommended inspection interval. All Structures contained on the list must satisfy the following conditions:

	
	
	1.
	The Structure must have a condition rating of three (3) or less for either Item 59 (Superstructure), Item 60 (Substructure) or Item 62 (Culvert) of the Structure Inventory and Appraisal Guide; or,

	
	
	2.
	The Structure must be posted or be required to be posted for load restriction due to an Item 70 (Bridge Posting) of the Structure Inventory and Appraisal Guide code of four (4) or less. For Structures with Item 70 (Bridge Posting) coded 4 or less, but which show no extensive physical deterioration, interim inspections shall be performed at twelve (12) month intervals;

	
	
	3.
	The list should also include any other Structure whose condition warrants an inspection at less than the regular interval for the structure type.

	
	T.
	After review and approval by the STATE of the submitted list, perform interim inspections in accordance with the STATE guidelines set forth in Subparagraph F.2 above. Interim inspections shall be comprised of routine inspections of only those Structural component areas previously identified in the approved list.

	
	U.
	Perform only those interim inspections which can be accomplished within the time period for completion of work established by this Agreement and any Consultant Contract Modification hereto. Costs incurred in performing the interim inspections of Structures not previously identified shall be paid as Extra Work by Consultant Contract Modification.

	
	V.
	All reports submitted are to be Final, with the Consultant performing all quality checks necessary to ensure a complete and accurate report. Following procedures established by the STATE, submit to the STATE, County or any other governing agency with jurisdiction over the Structure the electronic report (if required) and the required number of copies of the signed and sealed Bridge Survey Report for each Structure at least two (2) months from the end of the duration of the Agreement as specified in Section III—Time, unless otherwise specified in Consultant Contract Modifications. In the event any such reports are not in compliance with the current format as referenced in Paragraph P as determined by the STATE, County or any other governing agency, the CONSULTANT shall rectify them and resubmit the Bridge Survey Reports.

AND/OR

Finalize all aspects of the report in CombIS, including any drawings and calculations, and submit via CombIS to the CORRECT bridge owner, at least two (2) months prior to the end of the duration of the Agreement as specified in “Section III—Time,” unless otherwise specified in Consultant Contract Modifications. In the event any such report is not in compliance with the current formats for data and presentation as referenced in Paragraph P. as determined by the STATE, County or any other governing agency, the CONSULTANT shall rectify them and resubmit the Bridge Survey Report. Submit hard copies of all reports to Municipalities not yet online, as required by the requirements for the specific project.

For any project utilizing CombIS, upload ALL working files into CombIS PRIOR to report submission to the Bridge Owner.

	
	W.
	Act upon all comments submitted relative to all reviews of the Bridge Survey Reports. If comments have been made, the CONSULTANT will address or include all comments and update the Bridge Survey Reports (according to project requirements) within one (1) month from the receipt of any comments on the report. Revise all Structure Inventory and Appraisal data as and when directed by the STATE. Submit signed and sealed hard copies of the Bridge Survey Reports as required by the requirements for the specific project.

	
	X.
	Acceptance, when satisfactory, of each Bridge Survey Report will be provided to the CONSULTANT (typically within CombIS if a CombIS project).

For projects NOT utilizing CombIS, prepare and submit any electronic deliverables as required by the contract, following the methods specified at the time. These can include, but are not limited to, CD-ROMs and/or online storage (as directed) of PDF files and index files, working files, database files, complete LARS bridge models, etc.

	
	Y.
	The work pursuant to this Agreement shall be complete upon acceptance of each of the final Bridge Survey Reports and submission of all deliverables. In no event shall the services required by this Agreement be deemed complete until the STATE has advised the CONSULTANT, pursuant to the terms of Paragraph E. of this Attachment A, whether the CONSULTANT must perform second routine survey work.

	

	
	
	

	

	
	
	
	
	
	d.
	Within ninety (90) days of the date of inspection, all field collected information shall have been thoroughly reviewed (QA/QC) by the Project Manager or QA/QC Engineer.

	
	
	
	
	2.
	Based on standard Priority Repair procedures, provide immediate notification to the County and bridge owner via CombIS (and also in writing for some Municipalities), and by phone if required, of any adverse conditions found during the visual survey that would clearly jeopardize the load carrying capacity of any of the Structures.

	
	
	
	
	3.
	As part of this effort, identify all work that would be required for an initial (or regular) inspection (including, but not limited to, the need for traffic control, underwater inspection, specific confined space requirements, etc.).

	
	
	
	C.
	Submit required data in CombIS. Also, for Municipalities not yet online, provide a hard copy.

	
	
	Part II.
 Minor Bridge (Culvert) Inspection

Within nine (9) months of the date on which the STATE deems the identification survey detailed in “Part I.” above to have been completed, the STATE may order the CONSULTANT to expand the scope of work of this Project to include a routine survey of any or all of the Structures. If so, perform an inspection of all culverts identified, as defined in Section D. (above).

Inspection of 4 Monmouth County Bridges, Group 13H5

(0 NHPP, 4 STP OnSystem, 0 STP OffSystem)
	
	
	
	
	Date of Last Inspections

	Route
	Bridge No.
	
	Name
	Routine
	Interim
	UW

	
	
	
	
	
	
	

	9013
	_13000W9
	 M FC
	BRIELLE ROAD OVER GLIMMER GLASS
	JUN13
	Yes
	SEP11

	9013
	_1300S31
	 M
	BINGHAM AVE.LOCUST PT RD(CR 8A)/NAVESINK
	JUN13
	Yes
	SEP12

	9013
	_1300S32
	 M
	RUMSON RD(RT 520)/SHREWSBURY RIVER
	JUN13
	Yes
	SEP13

	9013
	_1300W43
	 M
	OCEAN AVENUE(CR 18) OVER THE SHARK RIVER
	JUN13
	
	AUG13

	
	
	
	
	4 STP On-System Bridges

	
	
	
	
	
	
	

	
	
	(M)
	 - Movable Bridge
	
	
	

	
	
	(FC)
	 - Fracture Critical Bridge
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

Inspection of 17 State Moveable/Complex Bridges, Group M15A
(15 NHPP, 2 STP OnSystem, 0 STP OffSystem)
	
	
	
	
	Date of Last Inspections

	Route
	Bridge No.
	
	Name
	Routine
	Interim
	UW

	
	
	
	
	
	
	

	1+9
	_0202161
	
	US1+9 SB & US 46 WB / I-95, NJ4 EB,& RAMPS B&L
	MAY13
	
	

	1+9
	_0703152
	
	US 1&9 SB OVER OAK ISLAND RR YD & STREETS
	MAY13
	
	

	1+9T
	_0705151
	 M FC
	US 1&9T OVER PASSAIC RIVER & LOCAL ROADS
	MAY13
	
	AUG13

	21
	_0713151
	
	NJ21(NEWARK VDUCT)/I-78,RAMPS,RR,1&9,CREEK & DITCH
	MAY13
	
	

	22
	_0718161
	
	US 22 EB CONN & Ramp 19 / US 1&9 and I-78 Ramp 8
	MAY13
	
	

	3
	_0204151
	
	NJ 3WB / HACKENSACK RIVER & MEADOWLAND PKWY
	MAY13
	
	JUL13

	3
	_0204152
	 FC
	NJ RT 3 EB/HACKENSACK RVR & MEADOWLND PKWY
	MAY13
	
	JUL13

	35
	_1222151
	 FC
	NJ 35 NB OVER NORTH JERSEY COAST LINE
	APR13
	
	

	35
	_1222152
	
	NJ 35 SOUTHBOUND / NORTH JERSEY COAST LINE
	APR13
	
	

	4
	_0205150
	
	NJ 4 / PASSAIC RIVER, NJ 20, & RIVER RD (CR 507)
	MAY13
	
	AUG13

	4
	_0206166
	
	NJ 4 / HACKENSACK RIVER & COVE ROAD
	MAY13
	
	JUN13

	4
	_0206190
	
	NJ 4 Ramp to NJ 4 WB over NJ 4, NJ 17 & RAMP
	MAY13
	
	

	46
	_0222150
	
	US 46 OVER OVERPECK CREEK
	MAY13
	
	JUN13

	46
	_1409155
	
	US 46 over NJT, Rockaway Riv. & W. Blackwell St.
	APR13
	
	

	78
	_0724150
	
	I-78/FRELNGHYSN AV, WAVERLY YARD, DITCH
	JUN13
	
	

	
	
	
	
	 15 NHPP Funded Bridges

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	1+9
	_0703153
	 FC
	SOUTH STREET VIADUCT OVER CONRAIL
	JUN13
	
	

	46
	_0221155
	 M
	US 46 / HACKENSACK R, HOMESTEAD PL, RR & RD
	MAY13
	
	MAY13

	
	
	
	
	2 STP On-System Bridges

	
	
	
	
	
	
	

	
	
	(M)
	 - Movable Bridge
	
	
	

	
	
	(FC)
	 - Fracture Critical Bridge
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

Inspection of 12 State Moveable/Complex Bridges, Group M15B
(12 NHPP, 0 STP OnSystem, 0 STP OffSystem)
	
	
	
	
	Date of Last Inspections

	Route
	Bridge No.
	
	Name
	Routine
	Interim
	UW

	
	
	
	
	
	
	

	1
	_1203156
	 FC
	US 1 SOUTHBOUND / RARITAN RVR & LOCAL RDS
	JUN13
	
	SEP11

	139
	_0904153
	
	NJ 139 EB - 12TH ST VIADUCT / I-78 WB & LOCAL RDS
	JUN13
	
	

	139
	_0904154
	
	NJ 139 WB - 14TH ST VIADCT / COLES ST & I-78 WB
	JUN13
	
	

	21
	_0716150
	 FC
	NJ 21 SB VIADUCT OVER NJ 21 NB
	MAY13
	
	

	21
	_0716158
	 FC
	NJ 21 SB OVER NJ 21 NB
	MAY13
	
	

	21
	_1603154
	
	RAMP 5 OVER NJ 21 AND RAMPS 3 & 7
	JUL13
	
	

	21
	_1603157
	
	RAMP 3 (NJ 3 TO NJ 21 NB) OVER NJ 21
	JUL13
	
	

	287
	_1615156
	
	I-287 OVER WANAQUE RIVER (LAKE INEZ)
	JUN13
	
	

	35
	_1223150
	
	NJ 35/RARITAN RVR&RIVRVW DR. (VICTORY BRIDGE)
	JUL13
	
	AUG13

	444
	_0730193
	
	MAIN STREET OVER GSP & ORATON PARKWAY
	JUN13
	
	

	52
	_0511155
	
	NJ RT. 52 Ramp to Visitor Center over Access Road
	JUL13
	
	

	71
	_1321150
	 M FC
	ROUTE NJ 71 OVER SHARK RIVER
	JUL13
	
	NOV12

	
	
	
	
	 12 NHPP Funded Bridges

	
	
	
	
	
	
	

	
	
	(M)
	 - Movable Bridge
	
	
	

	
	
	(FC)
	 - Fracture Critical Bridge
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

COMPUTER GENERATED LIST OF ELIGIBLE

CONSULTANTS AS OF THE POSTING DATE

I-3 Level A

9/29/2014

Arora and Associates., P.C.
Gibson Associates , P.A.
HAKS Engineering, P.C.

Mr. Narendra Khambhati
Mr. Mark J. Gibson
Mrs. Lissette Miquel

1200 Lenox Drive
522 Sea Isle Blvd
33 Wood Avenue South

Suite 200
Ocean View, NJ 08230
Suite 830

Lawrenceville, NJ 08648
609-624-1944
Iselin, NJ 08830

609-844-1111
mgibson@gibsonassoc.com
732-744-1490

arora@arorapc.com
lmiquel@haks.net

Hardesty & Hanover, LLP
HNTB Corporation
LS Engineering Associates Corporation

Mr. Andrew Coates
Mr. Steven Manera
Mr. Kim Law

1501 Broadway
9 Entin Road
150 River Rd., Bldg. E

New York, NY 10036
Suite 202
Suite E2

212-944-1150
Parsippany, NJ 07054
Montville, NJ 07045

acoates@hardesty-hanover.com
856-536-3341
973-588-3122

smanera@hntb.com
Kimlaw@lseacorp.com

Michael Baker Jr., Inc.
Modjeski & Masters, Inc.
Parsons Brinckerhoff, Inc.

Mr. Michael Conaboy
Mr. Richard A. Martino
Mr. Andy Paluri

300 American Metro Blvd.
155 East Third St.
2000 Lenox Drive

Hamilton, NJ 08619
P.O. Box 737
3rd Floor

609-807-9522
Moorestown, NJ 08057
Lawrenceville, NJ 08648

mconaboy@mbakercorp.com
856-608-7400
609-512-3614

ramartino@modjeski.com
paluria@pbworld.com

S&R Engineers, P.C.
TranSystems Corporation
WSP USA Corp.

Mr. Chet Shah
Mr. Ronald Giamario
Mr. Robert Maschke

5 Commerce Way (195 Gateway Plaza)
45 Eisenhower Drive
3 AAA Drive

Suite 208
Paramus, NJ 07652
Suite 203

Hamilton, NJ 08691
201-368-0400
Hamilton, NJ 08691-1814

609-588-9701
regiamario@transystems.com
609-584-0050

cshah@SandRengineers.com
robert.maschke@wspsells.com
22
Revised 10-2013 verified 2014-08-26 Scope 2014-05-09p
A Solicitation with Scope

