REQUEST FOR QUALIFICATIONS FOR

APPRAISAL SERVICES: REAL ESTATE; AND, MACHINERY, EQUIPMENT AND INVENTORY

ISSUING OFFICE

Pennsylvania Turnpike Commission

Office of Chief Counsel

RFQ NUMBER 17-10190-7876

DATE OF ISSUANCE

July 19, 2017

REQUEST FOR QUALIFICATIONS FOR

APPRAISAL SERVICES: REAL ESTATE; AND, MACHINERY, EQUIPMENT AND INVENTORY

RFQ 17-10190-7876

TABLE OF CONTENTS

Part I	-	GENERAL INFORMATION FOR INTERESTED FIRMS	1
Part II	-	INFORMATION REQUIRED	8
Part III	-	CRITERIA FOR SELECTION	11
APPENI	OIX	A – STATEMENT OF QUALIFICATIONS QUESTIONS FORM	
APPENI	OIX	B – STATEMENT OF QUALIFICATIONS COVER SHEET	
APPENI	OIX	C – INSURANCE SPECIFICATION	
APPENI	OIX	D – DIVERSE BUSINESS (DB) REQUIREMENTS	

PART I

GENERAL INFORMATION

I-1. Purpose. The Pennsylvania Turnpike Commission (Commission) seeks to retain the services of one or more Appraisers or Appraisal Firms experienced in the appraisal of real estate both generally and pursuant to the requirements of the Pennsylvania Eminent Domain Code, as well as Appraisers or Appraisal Firms experienced in the appraisal of machinery, equipment and inventory (Appraisers). Through this Request for Qualifications (RFQ) process, the Commission seeks to appoint a pool or pools of Appraisers who will be available to provide such appraisal services as needed from time to time. Please note that inclusion in the pool does <u>not</u> guarantee or provide assurances that an Appraiser will be selected to provide appraisal services to the Commission.

This RFQ provides interested Appraisers with sufficient information to enable them to prepare and submit statements of qualifications for consideration by the Commission to satisfy a need for appraisal services. Appraisers wishing to be considered for inclusion in the pool(s) should respond to this RFQ in all respects.

The Commission reserves the right to retain Appraisers who are not included in the pool(s) to provide appraisal services. Such selection may be based on complexity and such other factors as the Commission deems, in its sole discretion, relevant.

Following the creation of the pool(s), the Commission reserves the right, in its sole and absolute discretion, to add or remove Appraisers from the pool(s) at any time.

I-2. Background.

The Turnpike System

The present system is composed of the following: a 359 mile Turnpike Mainline traversing the southern portion of Pennsylvania from east to west, a 110 mile north south section identified as the Northeast Extension, a 16 mile north south connection, known as the Beaver Valley Expressway which intersects the Turnpike Mainline in the southwestern portion of the Commonwealth, the 13 mile Amos K. Hutchinson Bypass, which adjoins the Turnpike Mainline near the New Stanton Interchange, a 48 mile section of the Mon/Fayette Project, and the first 6-mile section of the Southern Beltway, the Findlay Connector, near Greater Pittsburgh International Airport. When completed, the Mon/Fayette Expressway will extend 65 miles from Interstate Route 68 in West Virginia to Interstate Route 376 near Pittsburgh and the Southern Beltway Expressway will extend 32 miles from Interstate Route 376 near the Greater Pittsburgh International Airport to the Mon/Fayette Expressway near Finleyville.

The Pennsylvania Turnpike System has a total of 79 interchanges which connect it with major arteries and population centers in its 552 mile traffic corridor. Thirty-two of the interchanges are located on the Turnpike Mainline, 11 interchanges are situated on the Northeast Extension, and 36 interchanges on the western extensions. The Turnpike system contains 68 toll plazas which are predominantly at the interchanges, with 14 barrier tolling points. There are 17 service plazas along the Pennsylvania Turnpike System providing gasoline and diesel fuel, other automotive supplies and services, and restaurant services.

- **I-3. Issuing Office.** This RFQ is issued for the Commission by the Office of Chief Counsel. All questions regarding this RFQ must be directed to the Commission pursuant to the process identified in Section I-10 below. No questions will be addressed except through such process.
- **I-4. Scope.** This RFQ contains instructions governing the statements of qualifications to be submitted and the material to be included therein; a description of the service to be provided; requirements which must be met to be eligible for consideration; general evaluation criteria; and other requirements to be met by each statement of qualifications.

I-5. Problem Statement.

A. General Description

The Commission is soliciting statements of qualifications from Appraisers for the purpose of creating a pool or pools of qualified firms to provide appraisal services for the appraisal of real estate both generally and pursuant to the requirements of the Pennsylvania Eminent Domain Code, as well as appraisal services for the appraisal of machinery, equipment and inventory for the Commission as necessary. Such selection may be made with or without the issuance of a subsequent Request for Qualifications with respect to a specific transaction.

The Commission does not intend to name all Appraisers that could potentially be deemed "qualified" to the pool(s), but rather intends to select those firms that best meet the Commission's selection criteria, as identified in Section III-3 of this RFQ.

B. Requested Services

Appraisal Services: Real Estate; and, Machinery, Equipment and Inventory

- **I-6 Type of Contract.** It is proposed that if a contract is entered into as a result of this RFQ, work will be assigned on an open-end contract basis with work being subsequently assigned through solicitations for proposals. The Commission may in its sole discretion undertake negotiations with Respondents whose proposals, in the judgment of the Issuing Office, show them to be qualified, responsible, responsive and capable of performing the work. Please note that inclusion in the pool of Respondents selected as a result of this RFQ does not guarantee or provide assurances that a Respondent will be assigned any specific, minimum number or specific monetary amount of work during the contract duration.
- **I-7. Contractor Integrity Provisions.** Contractor Integrity Provisions will apply to this contract upon award and the awarded vendor may be required to complete a Background Qualifications Questionnaire prior to entering into an Agreement with the Commission and attend annual ethics training provided by the Commission. Proposers can find these two documents on the Commissions website at www.paturnpike.com (Doing Business, General Information, Integrity Provisions).

Include full disclosure of any potential conflict with the State Adverse Interest of State Advisor or Consultant Statute by the prime or any subconsultant. If there is no adverse interest you shall include the following statement: "I have reviewed the State Adverse Interest Statute and determined that there is no adverse interest for anyone on this Agreement team." This information should be included in your transmittal letter/cover page or executive summary.

- **I-8. Rejection of Statements of Qualifications.** The Commission reserves the right to reject any and all Statements of Qualifications received as a result of this request.
- **I-9. Subcontracting.** Any use of subcontractors by a Respondent must be identified in the Statement of Qualifications. During the contract period use of any subcontractors by the selected Respondent, which were not previously identified in the Statement of Qualifications, must be approved in advance in writing by the Commission.
- **I-10. Incurring Costs.** The Commission is not liable for any costs incurred by Respondents in their preparation and submission of Statements of Qualifications, in participating in the RFQ process or in anticipation of award of appraisal opportunities.
- I-11. Questions and Answers. Written questions may be submitted to clarify any points in the RFQ which may not have been clearly understood. Written questions should be submitted via email to RFP-Q@paturnpike.com with RFQ 17-10190-7876 in the subject line to be received no later than 2:00 p.m., local time, Thursday, August 3, 2017. Respondents shall use the form provided in Appendix A to submit the questions. All questions and written answers will be posted to the website as an addendum to and become part of this RFQ. No questions regarding the RFQ will be addressed except through this process.
- **I-12. Addenda to the RFQ.** If it becomes necessary to revise any part of this RFQ before the response date, addenda will be posted to the Commission's website under the original RFQ document. It is the responsibility of all Respondents to periodically check the website for any new information or addenda to the RFQ.

The Commission may revise a published advertisement. If the Commission revises a published advertisement less than ten days before the RFQ due date, the due date will be extended to maintain the minimum ten-day advertisement duration if the revision alters the project scope or selection criteria. Respondents are responsible to monitor advertisements/addenda to ensure the submitted Statement of Qualifications complies with any changes in the published advertisement.

I-13. Response. To be considered, Statement of Qualifications must be delivered to the Pennsylvania Turnpike Commission's Contracts Administration Department, Attention: Wanda Metzger, on or before **2:00 PM local time on Tuesday, August 22, 2017.** The Commission will **not** accept proposals via email or facsimile transmission. The Pennsylvania Turnpike Commission is located at 700 South Eisenhower Boulevard, Middletown, PA 17057 (Street address). Our mailing Address is P. O. Box 67676, Harrisburg, PA 17106.

Please note that use of <u>U.S. Mail, FedEx, UPS, or other delivery method</u>, does not guarantee delivery to the Contracts Administration Department by the above listed time for submission. Respondents mailing submissions should allow sufficient delivery time to ensure timely receipt of their Statements of Qualifications. If the Commission office location to which submissions are to be delivered is closed on the Statement of Qualifications response date, due to inclement weather, natural disaster, or any other cause, the deadline for submission shall be automatically extended until the next Commission business day on which the office is open. Unless the Respondents are otherwise notified by the Commission, the time for submission of Statements of Qualifications shall remain the same.

I-14. Statements of Qualifications. To be considered, Respondents should submit a complete response to this RFQ, using the format provided in PART II. Each Statement of Qualifications should be submitted in five (5) hard copies of the Technical Submittal, and five (5) hard copies of the Diverse Business (DB) participation submittal. In addition to the hard copies of the Statements of Qualifications, **two complete** and exact copies of the Statement of Qualifications (along with all requested documents) on CD-ROM or Flash Drive in Microsoft Office or Microsoft Office-compatible format. The electronic copy must be a mirror image of the hard copy. The CD or Flash drive should clearly identify the Respondents and include the name and version number of the virus scanning software that was used to scan the CD or Flash drive before it was submitted. The Respondent shall present the Statements of Qualifications to the Contracts Administration Department only. No other distribution of Statements of Qualifications will be made by the Respondent. Each Statement of Qualifications page should be numbered for ease of reference.

An official authorized to bind the Respondent to its provisions must sign the Statement of Qualifications. If the official signs the Statement of Qualifications Cover Sheet (Appendix **B** to this RFQ) and the Statement of Qualifications Cover Sheet is attached to the Statements of Qualifications, the requirement will be met. For this RFQ, the Statements of Qualifications must remain valid for at least 120 calendar days. Moreover, the contents of the Statement of Qualifications of the selected Respondent will become contractual obligations if a contract is entered into.

Each and every Respondent submitting Statements of Qualifications specifically waives any right to withdraw or modify it, except as hereinafter provided. Statements of Qualifications may be withdrawn by written or fax notice (fax number (717) 986-8714) received at the Commission's address for Statements of Qualifications delivery prior to the exact hour and date specified for Statements of Qualifications receipt.

Overnight Delivery Address:
Contracts Administration Department
Attn: Wanda Metzger
PA Turnpike Commission
700 South Eisenhower Blvd.
Middletown, PA 17057

US Mail Delivery Address:
Contracts Administration Department
Attn: Wanda Metzger
PA Turnpike Commission
P.O. Box 67676
Harrisburg, PA 17106

However, if the Respondent chooses to attempt to provide such written notice by fax transmission, the Commission shall not be responsible or liable for errors in fax transmission. Statements of Qualifications may also be withdrawn in person by a Respondent or its authorized representative, provided his/her identity is made known and he/she signs a receipt for the Statements of Qualifications, but only if the withdrawal is made prior to the exact hour and date set for Statements of Qualifications receipt. Statements of Qualifications may only be modified by the submission of a newly sealed Statements of Qualifications or submission of a sealed modification which complies with the requirements of this solicitation.

I-15. Economy of Preparation. Statements of Qualifications should be prepared simply and economically, providing a straightforward, concise description of the Respondent's ability to meet the requirements of the RFQ. For submissions, the body (in response to Part II-D – II-F) of the proposal shall not exceed twenty (20) pages of 12-point type, excluding required tables and appendices.

- **I-16. Discussions for Clarification.** Respondents who submit Statements of Qualifications may be required to make an oral or written clarification of their Statements of Qualifications to the Issuing Office to ensure thorough mutual understanding and Respondent responsiveness to the solicitation requirements. The Issuing Office through the Contracts Administration Department will initiate requests for clarification.
- **I-17. Statements of Qualifications Contents.** Statements of Qualifications will be held in confidence and will not be revealed or discussed with competitors, unless disclosure is required to be made (i) under the provisions of any Commonwealth or United States statute or regulation; or (ii) by rule or order of any court of competent jurisdiction. All material submitted with the statement becomes the property of the Commission and may be returned only at the Commission's option. Statements of Qualifications submitted to the Commission may be reviewed and evaluated by any person other than competing Respondents at the discretion of the Commission. The Commission has the right to use any or all ideas presented in any response. Selection or rejection of the responding firm does not affect this right.

In accordance with the Pennsylvania Right-to-Know Law (RTKL), 65 P.S. § 67.707 (Production of Certain Records), Respondents shall identify any and all portions of their Statement of Qualifications that contains confidential proprietary information or is protected by a trade secret. Statements of Qualifications shall include a written statement signed by a representative of the company/firm identifying the specific portion(s) of the response that contains the trade secret or confidential proprietary information.

Respondents should note that "trade secrets" and "confidential proprietary information" are exempt from access under Section 708(b)(11) of the RTKL. Section 102 defines both "trade secrets" and "confidential proprietary information" as follows:

<u>Confidential proprietary information</u>: Commercial or financial information received by an agency: (1) which is privileged or confidential; <u>and</u> (2) the disclosure of which would cause substantial harm to the competitive position of the person that submitted the information.

<u>Trade secret</u>: Information, including a formula, drawing, pattern, compilation, including a customer list, program, device, method, technique or process that: (1) derives independent economic value, actual or potential, from not being generally known to and not being readily ascertainable by proper means by other persons who can obtain economic value from its disclosure or use; <u>and</u> (2) is the subject of efforts that are reasonable under the circumstances to maintain its secrecy. The term includes data processing software by an agency under a licensing agreement prohibiting disclosure.

65 P.S. §67.102 (emphasis added).

The Office of Open Records has determined that a third party must establish a trade secret based upon factors established by the appellate courts, which include the following:

the extent to which the information is known outside of his business;

the extent to which the information is known by employees and others in the business;

the extent of measures taken to guard the secrecy of the information;

the value of the information to his business and to competitors;

the amount of effort or money expended in developing the information; and

the ease of difficulty with which the information could be properly acquired or duplicated by others.

See Crum v. Bridgestone/Firestone North Amer. Tire., 907 A.2d 578, 585 (Pa. Super. 2006).

The Office of Open Records also notes that with regard to "confidential proprietary information the standard is equally high and may only be established when the party asserting protection shows that the information at issue is either 'commercial' or 'financial' and is privileged or confidential, and the disclosure *would* cause substantial competitive harm." (emphasis in original).

For more information regarding the RTKL, visit the Office of Open Records' website at www.openrecords.state.pa.us.

- **I-18. Debriefing Conferences.** Respondents whose firms are not selected to be included in the pool or pools will be notified of the name of the selected respondents and given the opportunity to be debriefed, at their request. The Issuing Office will schedule the time and location of the debriefing. The Respondent will not be compared with other respondents.
- **I-19. News Releases.** News releases pertaining to this project will not be made without prior Commission approval, and then only in coordination with the Issuing Office.
- **I-20. Term of Appointment.** The Commission intends that the pool or pools established pursuant to this request will remain in effect for five (5) years, but reserves the right to extend the term of the pool or pools for up to one (1) five-year period.
- **I-21. Respondent's Representations and Authorizations.** Each Respondent by submitting its Statement of Qualifications understands, represents, and acknowledges that:
 - a. All information provided by, and representations made by, the Respondent are material and important and will be relied upon by the Issuing Office in establishing pools. Any misstatement, omission or misrepresentation shall be treated as fraudulent concealment from the Issuing Office of the true facts relating to the submission of this Statement of Qualifications. A misrepresentation shall be punishable under 18 Pa. C.S. § 4904.
 - b. To the best knowledge of the person signing the proposal for the Respondent, the Respondent, its affiliates, subsidiaries, officers, directors, and employees are not currently under investigation by any governmental agency and have not in the last four (4) years been convicted or found liable for any act prohibited by State or Federal law in any jurisdiction, involving conspiracy or collusion with respect to bidding or proposing on any public contract, except as disclosed by the Respondent in its Statement of Qualifications.
 - c. To the best of the knowledge of the person signing the Statement of Qualifications for the Respondent and except as otherwise disclosed by the Respondent, the Respondent has no outstanding, delinquent obligations to the Commonwealth including, but not limited to, any state tax liability not being contested on appeal or other obligation of the Respondent that is owed to the Commonwealth.
 - d. The Respondent is not currently under suspension or debarment by the Commonwealth, or any other state, or the federal government, and if the Respondent cannot certify, then it shall submit along with the Statement of Qualifications a written explanation of why such certification cannot be made.

- e. Each Respondent, by submitting its Statement of Qualifications, authorizes all Commonwealth agencies to release to the Commission information related to liabilities to the Commonwealth including, but not limited to, taxes, unemployment compensation, and workers' compensation liabilities.
- f. The Respondent has not, under separate contract with the Commission, made any recommendations to the Commission concerning the need for the services described in the RFO.
- **I-22. Indemnification.** The Proposer shall be responsible for, and shall indemnify, defend, and hold harmless the Commission and its Commissioners, officers, employees, and agents from any claim, liability, damages, losses, causes of action, and expenses, including reasonable attorneys' fees, arising from damage to life or bodily injury or real or tangible personal property caused by the negligence or other tortious acts, errors, and omissions of Proposer, its employees, or its subcontractors while engaged in performing the work of the Agreement or while present on the Commission's premises, and for breach of the Agreement regarding the use or nondisclosure of proprietary and confidential information where it is determined that Proposer is responsible for any use of such information not permitted by the Agreement. The indemnification obligation shall not be limited in any way by any limitation on the amount or type of damages, compensation or benefits payable by or for Contractor or its subcontractors under Workers' Compensation Acts, Disability Benefits Acts, or other Employee Benefit Act.
- **I-23. Insurance.** Respondent will comply with the Insurance requirements as described in Appendix C Insurance Specification. Proof of Insurance will be required from respondent if awarded a solicitation.
- **I-24. Diverse Business (DB) Requirements.** Proposer will comply with the DB Requirements as described in Appendix D Diverse Business (DB) Requirements.

PART II

INFORMATION REQUIRED FROM RESPONDENTS

Statements of Qualifications must be submitted in the format, including heading descriptions, outlined below. To be considered, the response must respond to all requirements in this part of the RFQ. Any other information thought to be relevant, but not applicable to the enumerated categories, should be provided as an appendix to the Statement of Qualifications.

Each Statement of Qualifications shall consist of two separately sealed submittals:

- 1. Technical Submittal, which shall be a response to RFP Part II, Sections II-1 A through G;
- 2. Diverse Business Participation Submittal, in response to RFP Part II, Section II-2.

The Commission reserves the right to request additional information which, in the Commission's opinion, is necessary to assure that the Respondent's competence, number of qualified employees, business organization, and financial resources are adequate to perform according to the RFQ.

II-1. Required Information

A. Statement of Qualifications Cover Sheet (See Appendix B)

Show the name of your firm, Federal I.D. number, address, name of contact person, contact person's email and telephone number date and the subject: **Appraisal Services: Real Estate; and, Machinery, Equipment and Inventory**, RFQ **17-10190-7876**. Appendix B must be signed by an individual who is authorized to negotiate terms, render binding decisions and commit your firm's resources. In addition, it is required that all information requested in Appendix B be provided including information pertaining to location of office performing the work, contact information, listing of all Pennsylvania offices and total number of Pennsylvania employees, and location of company headquarters.

B. Table of Contents

Include a clear identification of the material by section and by page number.

C. Executive Summary

Summarize your understanding of the work to be done and make a positive commitment to perform the work necessary. This section should summarize the key points of your submittal. (Limit to two pages.) Include in this section or in a transmittal letter/cover page a statement regarding full disclosure of any potential conflict with the State Adverse Interest of State Advisor or Consultant Statute as instructed in Proposal Section 1.7 Contractor Integrity Provisions.

D. Firm Overview

Provide a brief history and description of your firm's business organization and its appraisal practice and experience. Include the location of offices and the number of appraisers in each office. Discuss your firm's presence in and commitment to the Commonwealth of Pennsylvania. Include a discussion of the specific expertise and services that distinguish your firm.

E. Personnel and References

Provide the names, proposed roles, background and experience, office location and availability of the personnel that would work on the Commission's account, and specifically identify the primary person(s) who will be responsible for managing the relationship with the Commission. Respondent must submit a current resume for all proposed appraisers listing relevant experience and applicable professional affiliations.

F. Relevant Experience

Provide a narrative statement regarding your ability to provide services for the appraisal of real estate both generally and pursuant to the requirements of the Pennsylvania Eminent Domain Code; and/or, your ability to provide appraisal services for the appraisal of machinery, equipment and inventory experience. Additionally, include a statement regarding your understanding of the requirements as outlined in this RFP and your ability to provide appraisal services for the appraisal of real estate both generally and pursuant to the requirements of the Pennsylvania Eminent Domain Code; and/or your ability to provide appraisal services for the appraisal of machinery, equipment and inventory services in accordance with the same.

Describe your firm's experience in providing appraisal services for the appraisal of real estate both generally and pursuant to the requirements of the Pennsylvania Eminent Domain Code; and/or appraisal services for the appraisal of machinery, equipment and inventory services to other clients, especially other governmental entities and/or similar public/private sector transportation organizations. Describe the business practices that enable you to complete these tasks in an efficient, timely and, at times, expeditious manner.

Provide a list of three references of clients for which your firm has performed similar work, as described in this RFQ, within the past three years.

Include a statement regarding any other specialty appraisal services your firm may offer.

(Response to Part II-D through II-F should not exceed twenty (20) pages.)

G. Potential Conflict of Interest

Identify any relationships or activities that might present a conflict of interest if your firm is selected to provide appraisal services for the appraisal of real estate both generally and pursuant to the requirements of the Pennsylvania Eminent Domain Code; or, appraisal services for the appraisal of machinery, equipment and inventory as described in this RFQ.

II-2. Diverse Business (DB) Requirements (Appendix D).

The Commission's Diverse Business (DB) Requirements are identified in Appendix D. There is no minimum participation level (MPL) for DBs established for this contract. However, the utilization of DBs is encouraged and will be considered as a criterion in the evaluation of proposals and in the evaluation for any work solicited. In your Diverse Business Participation Submittal in response to this RFQ, provide information that identifies DB firms and the roles you anticipate for potential assignments. In addition, provide a commitment to making Good Faith Efforts as defined Appendix D, and provide your firm's approach to utilizing DBs for work assignments.

PART III

CRITERIA FOR SELECTION

- **III-1.** Mandatory Responsiveness Requirements. To be eligible for selection, the Statement of Qualifications should be (a) timely received from a Respondent; and (b) properly signed by the Respondent.
- III-2. Statements of Qualification will be reviewed and evaluated by a Technical Evaluation Team (TET) of qualified personnel selected by the Commission. The TET will recommend for selection those firms that most closely meet the requirements of the RFQ and satisfy Commission needs. Consideration for inclusion in the pool(s) will only be made to Respondents determined to be responsive and responsible in accordance with Commonwealth of Management Directive 215.9, Contractor Responsibility Program.
- **III-3.** The following criteria will be used, in order of relative importance from the highest to the lowest, in evaluating each statement of qualifications.
 - 1. Overall
 - a. Responsiveness, organization, and clarity of Statement of Qualifications.
 - b. Presence in and commitment to the Commonwealth of Pennsylvania.
 - c. Organization, size and structure of firm.
 - d. Ability to perform tasks in an efficient, timely and, at times, expeditious manner.
 - 2. Assigned Personnel
 - a. Qualifications and experience of appraisers to perform appraisal services for the appraisal of real estate both generally and pursuant to the requirements of the Pennsylvania Eminent Domain Code; and/or appraisers to perform appraisal services for the appraisal of machinery, equipment and inventory.
 - b. Responses of references.
 - c. Location and availability to Commission staff.
 - 3. Firm Experience
 - a. Length of time in the industry.
 - b. Relevant experience.
 - c. Responses of references.
 - 4. Diverse Business (DB) Requirements. This refers to the inclusion of and approach to utilizing DB firms, as described in Part II-2. Diverse Business participation will also be considered in the evaluation of responses to solicitations following the award of a contract(s).

RFQ #17-10190-7876

					RFQ #17-10190-7876		
Proposer Questions		Ougations	Pennsylvania Turnpike Commission (PTC)				
		Questions	Proposer Name:				
#	# Page Section		Section Description Proposer Question Commission Response				
11	1 agc	Section	Section Description	110poser Question	Commission Response		
1.							
'.							
2.							
۷.							
3.							
4.							
5.							
6.							
7.							
/.							
-				I.	ı		

APPENDIX B – STATEMENT OF QUALIFICATIONS COVER SHEET

Pennsylvania Turnpike Commission APPRAISAL SERVICES: REAL ESTATE; AND, MACHINERY, EQUIPMENT AND INVENTORY

RFQ# 17-10190-7876

Enclosed is the statement of qualifications submission for the Respondent identified below for the above referenced RFQ:

Proposer Information:			
Respondent Name			
Respondent Mailing Address			
Respondent Website			
Respondent Contact Person/Title			
Contact Person's Phone Number			
Contact Person's Fax Number			
Contact Person's Email Address			
Respondent Federal ID Number			
Location of Headquarters			
Location of Office(s) Performing			
the Work			
Listing of all Pennsylvania Offices			
and Total Number of Pennsylvania			
Employees			
	Submittals Enclosed:		
☐ Statement of Qualifications Submit	tal Diverse Business Submittal		
Signature			
Signature of an official authorized			
to bind the Respondent to the provisions contained in the Respondent's submission:			
Print Name			
1 Hill Ivallic			
Title			

An official authorized to bind the Respondent to its provisions must sign the Statement of Qualifications. If the official signs this Statement of Qualifications Cover Sheet and the Statement of Qualifications Cover Sheet is attached to the Statement of Qualifications, the requirement will be met.

Before starting any work and until completion and final payment is made for the work, or final acceptance of the work, the Contractor will provide and maintain the following minimum levels of insurance at Contractor's own expense. The cost of the required insurance shall be included in the Contractor's cost proposal and no adjustment shall be made to the contract price on account of such costs. Contractor shall furnish Certificates of Insurance showing the effective date of coverage as outlined below. No work may be performed until the required evidence of Insurance is provided in accordance with the terms of the contract. Contractor shall be responsible for ensuring that all Subcontractors hired by the Contractor are properly insured. Contractor shall not permit any such Subcontractors to start work until such evidence has been provided to the Contractor.

- a) All insurance shall be procured from insurers permitted to do business in the State in which the project is taking place and having an A.M. Best Rating of at least "A-, Class VIII".
- b) Contractor shall not have a Self Insured Retention (SIR) on any policy greater than \$50,000, which is the responsibility of the Contractor. If Contractor's policy(ies) has a Self Insured Retention exceeding this amount, approval must be received from the Commission prior to starting work. In the event any policy includes an SIR, the Contractor is responsible for payment within the SIR of their policy(ies) and the Additional Insured requirements specified herein shall be offered within the SIR amount(s).
- c) All insurance required herein, except for Professional Liability Insurance, shall be written on an "occurrence" basis.
- d) The Contractor's insurance carrier(s) shall agree to provide at least thirty (30) days prior written notice to the Commission in the event coverage is canceled or nonrenewed, unless cancellation is for non-payment of premium. In the event of cancellation or non-renewal of coverage(s) for any reason, it is the Contractor's responsibility to replace coverage to comply with the Contract requirements so there is no lapse of coverage for any time period.
 - If the insurance carriers will not issue or endorse their policy(s) to comply with the above it is the responsibility of the Contractor to report any notice of cancellation or non-renewal at least thirty (30) days prior to the effective date of this notice.
- e) Contractor shall provide the Commission with Certificates of Insurance, showing the insurance coverages listed below, ten days prior to the start of work of this Project and thereafter upon renewal or replacement of each coverage. The Contractor shall not begin any work until the Commission has reviewed and approved the Certificate of Insurance.

Failure of the Commission to demand such certificate or other evidence of full compliance with these insurance requirements or failure of the Commission to identify a deficiency from evidence that is provided shall not be construed as a waiver of Contractor's obligation to maintain such insurance.

Upon completion of the contract, an additional certificate(s) of insurance evidencing coverage shall be provided to the Commission with final application for payment.

- f) The Commission, and its Commissioners, officers, employees and agents shall be added as ADDITIONAL INSUREDS on all required liability policies (except Workers' Compensation and Professional Liability) for ongoing operations and completed operations on a primary noncontributory basis.
- g) Waiver of Rights of Subrogation: Contractor shall waive all rights of recovery against the Commission and all the additional insureds for loss or damage covered by any of the required insurance (except Professional Liability).
- h) The amount of insurance in the required coverages shall not be construed to be a limitation of the liability on the part of the Contractor.
- i) The carrying of insurance described below shall in no way be interpreted as relieving the Contractor of any responsibility or liability under the contract.
- j) Any type of insurance or any increase in limits of liability not required by the Commission but which the Contractor requires for its own protection or on account of statute shall be its own responsibility and at its own expense.
- k) Contractor shall promptly notify the Commission and the appropriate insurance company(ies) in writing of any accident(s) as well as any claim, suit or process received by the insured Contractor arising in the course of operations under the contract. The Contractor shall forward such documents received to its insurance company(ies), as soon as practicable, or as required by its insurance policy(ies).

REQUIRED COVERAGES - the following may be provided through a combination of primary and excess policies in order to meet the minimum limits set forth below:

1. Workers' Compensation and Employer's Liability:

Provided in the State in which the work is to be performed and elsewhere as may be required and shall include:

- a) Workers' Compensation Coverage: Statutory Requirements
- b) Employers Liability Limits not less than:

Bodily Injury by Accident: \$500,000 Each Accident
Bodily Injury by Disease: \$500,000 Each Employee
Bodily Injury by Disease: \$500,000 Policy Limit

 Includes sole proprietorships and officers of corporation who will be performing the work.

d) Where applicable, if the Contractor is lending or leasing its employees to the Commission for the work under this contract, it is the Contractor's responsibility to provide the Workers Compensation and Employer's Liability coverage and to have their policy endorsed with the proper Alternate Employer Endorsement.

2. Commercial General Liability:

Provided on standard ISO forms or an equivalent form including Premises - Operations, Independent Contractors, Products/Completed Operations, Broad Form Property Damage, Contractual Liability, and Personal Injury and Advertising Injury.

- a) Occurrence Form with the following limits:
 - (1) General Aggregate: \$2,000,000
 - (2) Products/Completed Operations

Aggregate: \$2,000,000

- (3) Each Occurrence: \$1,000,000
- (4) Personal and Advertising Injury: \$1,000,000

3. **Automobile Liability:**

- a) Coverage to include All Owned, Hired and Non-Owned Vehicles (or "Any Auto"). If Contractor does not have any Owned Vehicles, Contractor is still required to maintain coverage for Hired and Non-Owned Vehicles as either a stand-alone policy or endorsed onto the Commercial General Liability policy above
- b) Per Accident Combined Single Limit \$1,000,000

4. Commercial Umbrella Liability:

- a) Policy(ies) to apply on a Following Form Basis of the following:
 - (1) Commercial General Liability,
 - (2) Automobile Liability, and
 - (3) Employers Liability Coverage.
- b) Minimum Limits of Liability

Occurrence Limit: \$4,000,000 Aggregate Limit (where applicable): \$4,000,000

5. **Professional Liability Insurance:**

a) Minimum Limits of Liability

Per Claim Limit: \$2,000,000 Aggregate Limit: \$2,000,000

- b) The Definition of "Covered Services" shall include the services required in the scope of this contract.
- c) If Professional Liability coverage is written on a claims made form the following requirements will apply:
 - 1) The retroactive date must be on or before the start of work under this contract;

INSURANCE SPECIFICATION "C" MINIMUM INSURANCE REQUIREMENTS

The Pennsylvania Turnpike Commission

2) The Contractor must purchase "tail coverage/an extended reporting period" or maintain coverage for a period of three (3) years after the completion of their work/final payment.

APPENDIX D – RFQ 17-10190-7876

Pennsylvania Turnpike Commission DIVERSE BUSINESS (DB) REQUIREMENTS

Diverse Business Participation. The Commission is committed to Diverse Business (DB) participation on competitive contracting opportunities. Firms or entities that have not previously performed work or provided services to the Commission are encouraged to respond to the solicitations. RFPs may include DB participation as part of the criteria for the evaluation of proposals, and the Commission may consider DB participation as a selection factor.

Minimum Participation Level (MPL). The minimum participation level (MPL) for the inclusion of DBs will be established in the RFP/advertisement as a percentage.

(a) General Requirements. Section 303 of Title 74 of the Pennsylvania Consolidated Statutes, 74 Pa.C.S. § 303, requires proposer on contracts funded pursuant to the provisions of Title 74 (Transportation) and 75 (Vehicle Code) administered and issued by the Commission to make Good Faith Efforts to solicit subonsultants that are Diverse Businesses (DBs) as defined in Section 303. The DB requirements of Section 303 apply to this contract.

Section 303 requires proposers to make Good Faith Efforts, as described below, to solicit subconsultants that are DBs during the proposal process to maximize participation of DBs in competitive contracting opportunities.

The Commission is committed to participation by DBs and will enforce the requirements of Section 303 and this section. Failure to make Good Faith Efforts and demonstrate such Good Faith Efforts in the solicitation of subconsultants may result in the proposer being declared ineligible for the contract.

Proposers shall document and submit to the Commission all Good Faith Efforts, as described in this section, to solicit subconsultants that are DBs during the solicitation process.

Proposers are encouraged to utilize and give consideration to consultants offering to utilize DBs in the selection and award of contracts.

Proposers shall not discriminate on the basis of gender, race, creed or color in the award and performance of contracts in accordance with 62 Pa.C.S. §3701.

Failure to comply with the requirements of Section 303 or this specification may result in the imposition of sanctions as appropriate under section 531 of the Procurement Code, 62 Pa.C.S.§ 531 relating to debarment and suspension.

The Commission's Director of the Office of Diversity and Inclusion, or designee, is designated the Responsible Official who shall supervise the DB program and ensure that the Commission complies with the DB program.

- **(b) Definitions.** The following definitions apply to terms used in this specification:
- 1. **Disadvantaged Business** A business that is owned or controlled by a majority of persons, not limited to members of minority groups, who are subject to racial, social, ethnic prejudice or cultural bias.
- **2. Diverse Business** A disadvantaged business, minority-owned or women-owned business or service-disabled veteran-owned or veteran-owned small business that has been certified by a third-party certifying organization.
- **3. Minority-owned Business** A business owned and controlled by a majority of individuals who are African Americans, Hispanic Americans, Native Americans, Asian Americans, Alaskans or Pacific Islanders.

- **4. Professional Services** An industry of infrequent, technical or unique functions performed by independent contractors or consultants whose occupation is the rendering of the services, including: (1) design professional services as defined in 62 Pa.C.S.§ 901 (relating to definitions); (2) legal services; (3) advertising or public relations services; (4) accounting, auditing or actuarial services; (5) security consultant services; (6) computer and information technology services; and (7) insurance underwriting services.
- **5. Pro Forma Effort**-The act of completing a form or document identifying efforts to solicit DBs for a project in order to satisfy criteria with little or no expectation that the DBs contacted or identified will perform any of the work.
- **6. Service-Disabled Veteran-Owned Small Business** A business in the United States which is independently owned and controlled by a service-disabled veteran(s), not dominant in its field of operation, and employs 100 or fewer employees.
- **7. Subconsultant-** Any individual, partnership, firm, or corporation entering into a contract with the prime consultant for work under the contract, including those providing professional and other services.
- **8.** Third-party Certifying Organization An organization that certifies a small business, minority-owned business, women-owned business or veteran-owned small business as a diverse business. The term includes: (1) the National Minority Supplier Development Council; (2) the Women's Business Development Enterprise National Council; (3) the Small Business Administration; (4) The Department of Veteran Affairs; (5) the Pennsylvania Unified Certification Program.
- **9. Veteran-owned Small Business** –A small business owned and controlled by a veteran or veterans.
- **10. Women-Owned Business** A business owned and controlled by a majority of individuals who are women.
 - (c) Actions Required by Proposer during the procurement/consultant selection phase
 - 1. Submission Requirements Consultant Responsiveness.
 - a. **Minimum Participation Level (MPL) Documentation** If the documentation submitted with the proposal demonstrates that the proposer has identified DBs sufficient to meet the MPL established for this contract, the proposer will be deemed to have satisfied the DB requirement during this phase. The proposer is required to provide the business name and business address of each DB and supporting documentation that includes proof of certification.

If the consultant's proposal demonstrates the consultant's inability to meet the MPL established for this contract, the proposer shall demonstrate Good Faith Efforts with its proposal. Failure to submit the required documentation demonstrating Good Faith Efforts as further described below with the proposal may result in a rejection of the proposal.

b. If no MPL has been established for this contract, the proposer is required to either provide a statement of intent that it will self-perform 100% of the work for the agreement, or demonstrate Good Faith Efforts to solicit subconsultants that are DBs. In either case documentation shall be provided with the proposal.

Failure to submit the required information identified above with the proposal may result in a rejection of the proposal.

- **2.** Good Faith Effort Requirements: The documentation of Good Faith Efforts must include the business name and business address of each DB considered. Supporting documentation must also include proof of certification and any explanation of Good Faith Efforts the proposer would like the Commission to consider. Any services to be performed by a DB are required to be readily identifiable to the agreement. Good Faith efforts are demonstrated by seeking out DB participation in the project given all relevant circumstances. The Commission requires the proposer to demonstrate more than Pro Forma Efforts. Evidence of Good Faith Efforts includes, but is not limited to:
 - a. Consultant solicits through all reasonable and available means the interest of all certified DBs with the capacity to perform the scope of work set forth in the agreement.
 - b. The proposer must provide written notification at least 5 business days before proposals are due to allow the DBs to respond to the solicitation.
 - c. The proposer must determine with certainty if DBs are interested by taking appropriate steps to follow up initial solicitations.
 - d. The proposer must make efforts to select portions of the work to be performed by DBs to includes, where appropriate, breaking out contract work into economically feasible units to facilitate DB participation;
 - e. It is the proposer's responsibility to make a portion of the work available to DBs and, to select those portions of the work, so as to facilitate DB participation.
 - f. The proposer shall provide evidence of such negotiations that include the names, addresses, and telephone numbers of DBs considered; A description of the information provided regarding the required work and services for the work selected for subconsultants; and evidence as to why additional agreements could not be reached for DBs to perform the work.
 - g. Proposers cannot reject or withhold solicitation of DBs as being unqualified without sound reasons based on a thorough investigation of their capabilities.
 - h. The DB's standing within its industry, membership in specific groups, organizations or associations and political or social affiliations (for example union v. non-union employee status) are not legitimate causes for the rejection or non-solicitation of proposals in the proposer's efforts to meet the Good Faith Efforts requirement.
 - i. Efforts to assist interested DBs in obtaining bonding, lines of credit or insurance.
- 3. Actions Taken by the Commission. As part of the proposal review process, the Commission will review the submissions to determine whether the proposer has complied with Section 303 and this requirement in the selection of DB subconsultants. The Commission will determine whether the proposer has either met the MPL or provided acceptable documentation as noted above. The Commission reserves the right to contact proposers for clarification during the review and negotiation process.

If the Commission determines that the proposer has failed to either meet the MPL or provide acceptable documentation as noted above, the proposal may be rejected.

(d) Consultant Requirements During Performance of Services.

- 1. Replacement of a DB Subconsultant. Consultant must continue good faith efforts through completion of the contract. The obligation to make Good Faith Efforts to solicit subconsultants for any type of service extends to additional work required for any service which is identified to be performed by a DB. If at any time during the performance of the work, it becomes necessary to replace or add a subconsultant that is a DB, the consultant, as appropriate, shall immediately notify the Commission and seek approval in writing in accordance with the Agreement of the need to replace the DB, which notice shall include the reasons for the replacement. If a prime consultant who originally indicated that it would self-perform all work subsequently decides to use a subconsultant for any work under the contract, the consultant must submit documentation of all Good Faith Efforts as to the work for which a subconsultant is obtained
- **2. Records.** Maintain project records as are necessary to evaluate DB compliance and as necessary to perform the reporting function addressed below. Maintain all records for a period of 3 years following acceptance of final payment. Make these records available for inspection by the Commission, its designees or agents. These records should indicate:
- **2.a.** The number of DB and non-DB subconsultants and the type of services performed on or incorporated in this project.
- **2.b.** The progress and efforts made in seeking out DB subconsultant organizations and individual DB consultants for work on this project to increase the amount of DB participation and/or to maintain the commitments made at the time of the proposal to DBs.
- **2.c.** Documentation of all correspondence, contacts, telephone calls, and other contacts made to obtain the service of DBs on this project.
- **3. Reports.** Maintain monthly reports and submit reports as required by the Commission concerning those contracts and other business executed with DBs with respect to the records referred to in subsection (e)2. above in such form and manner as prescribed by the Commission. At a minimum, the Reports shall contain the following:
- **3.a** The number of Contracts with DBs noting the type of services provided, including the execution date of each contract.
- **3.b** The amounts paid to each DB during the month, the dates of payment, and the overall amounts paid to date. If no payments are made to a DB during the month, enter a zero (\$0) payment.
- **3.c** Upon request and upon completion of individual DB firm's work, submit paid invoices or a certification attesting to the actual amount paid. In the event the actual amount paid is less than the award amount, a complete explanation of difference is required.

4. Subconsultant Contracts

- **4.a.** Subcontracts with DB firms will not contain provisions waiving legal rights or remedies provided by laws or regulations of the Federal Government or the Commonwealth of Pennsylvania or the Commission through contract provisions or regulations.
- **4.b.** Prime consultant will not impose provisions on DB subconsultants that are more onerous or restrictive than the terms of the prime's contract with non-DBs.

- **4.c.** Executed copies of subcontracts/purchase orders are to be received by the Commission before the commencement of work by the DB.
- **5. Payments to DB Subconsultants.** Payments to DBs are to be made in accordance with the prompt payment requirements of Chapter 39, Subchapter D of the Procurement Code, 62 Pa.C.S. §3931 et seq. Performance of services by a DB subcon sultant in accordance with the terms of the contract entitles the subconsultant to payment.
- (e) Actions to be Taken by Commission After Performance of Services. Following completion of the Consultant's services, the Director of the Commission's Office of Diversity and Inclusion or his/her designee will review the overall DB participation to assess the Consultant's compliance with Section 303 and this contract. Appropriate sanctions may be imposed under 62 Pa.C.S. § 531 (relating to debarment or suspension) for a Consultant's failure to comply with Section 303 and the requirements of the contract.

Addendum No. 1

RFQ # 17-10190-7876

APPRAISAL SERVICES: REAL ESTATE; AND, MACHINERY, EQUIPMENT AND INVENTORY

Prospective Respondents: You are hereby notified of the following information in regard to the referenced RFP:

REVISIONS

- 1. Replace Appendix C Insurance Specification in its entirety with the revised Appendix C Insurance Requirement Addendum #1 08-01-2017 provided as attached to this addendum.
- 2. Replace the second sentence of the first paragraph in Part I-14 Statement of Qualifications on page 4 of 11 of the RFQ in its entirety with the following: Each Statement of Qualifications should be submitted in five (5) hard copies of the Technical Submittal.

DELETIONS

- 1. Delete Appendix D Diverse Business (DB) Requirements in its entirety.
- 2. Delete Section I-24 Diverse Business (DB) Requirements in its entirety.
- 3. Delete Part II Information Required from Respondents Section II-2 in its entirety.
- 4. Delete Part III Criteria for Selection Section III-3, item 4 in its entirety.

QUESTIONS AND ANSWERS

Following are the answers to questions submitted in response to the above referenced RFP as of August 3, 2017. All of the questions have been listed verbatim, as received by the Pennsylvania Turnpike Commission.

Proposer Questions			Pennsylvania Turnpike Comm	ission (PTC)	RFQ 17-10190-7876	
			APPRAISAL SERVICES: REAL ESTATE; AND, MACHINERY, EQUIPMENT AND INVENTORY			
#	Page	Section	Section Description	Proposer Question	Commission Response	
	1					
1.				The required Professional Liability and Umbrella limits exceed what any of our other clients require. Are these limits at all flexible?	See Revision #1 above for updated requirements.	
2.	2 of 4	C-1	Workers Compensation and Employee Liability	I am a single individual operating as a sole proprietorship, I am of the understanding that I do not need to pay Workers Comp. Is this a requirement for me to gain approval?	See Revision #1 above for updated requirements.	
3.	3 of 4	C-2	Commercial General Liability	I am a single individual operating as a sole proprietorship, I do not have Commercial Liability insurance. Is this a requirement for me?	See Revision #1 above for updated requirements.	
4.	3 of 4	C-3	Automobile Liability	I have individual Automobile Liability Insurance, but my limits are far lower (\$100,000 each person/\$300,000 each incident). Is this a requirement?	See Revision #1 above for updated requirements.	
5.	3 of 4	C-4	Commercial Umbrella Liability	I am a single individual operating as a sole proprietorship, I do not have Commercial Umbrella Liability Insurance. Is this a requirement.	See Revision #1 above for updated requirements.	
6.				The insurance requirement for Professional Liability shows a \$2,000,000 requirement. Most appraisers E&O or Professional Liability is \$500,000 to \$1,000,000. It may not be cost effective to increase coverage to the \$2M limit for appraisal services and may limit the number of companies who can qualify.	See Revision #1 above for updated requirements.	

Proposer Questions			Pennsylvania Turnpike Comm		RFQ 17-10190-7876	
#	# Page Section		Section Description	APPRAISAL SERVICES: REAL ESTATE; AND, MACHINERY, EQUIPMENT AND INVENTORY Section Description Proposer Question Commission Response		
7.	8 of 11	Part II, Points 1&2	"Information required from Respondents"	Clarify the request to put the "Technical Submittal" and the "Diverse Business Submittal" into individual separate sealed submittals.	See Revision #2 above.	
8.	8 of 11	Part II, top of page	"Information Required from Respondents"	What constitutes a "sealed submittal?"	A "sealed submittal" can be an envelope, box or package.	
9.				Will the real estate appraisal firm chosen for this project be the prime contractor, who in turn will need to either also provide the machinery and equipment valuations or subcontract that portion of the assignment out to a specialty (M&E) appraiser?	No. Appraisals for Machinery & Equipment will be solicited separately by the Commission. The Fee Appraiser will not be responsible for providing both services.	
10				Included in the RFP is a good faith effort to involve DBE firms. Since this is a request for qualified appraisers who certified by the Real Estate Appraisal Board there are few appraisers who are certified DBE or DBE Companies. Should this be a requirement can a list of Certified DBE Appraisers be supplied. Or is this section applicable to the intent of this RFP.	See Revision #2 and Deletion #1 to #4 above.	

All other terms, conditions and requirements of the original RFQ dated July 19, 2017 remain unchanged unless modified by this Addendum.

Before starting any work and until completion and final payment is made for the work, or final acceptance of the work, the Contractor will provide and maintain the following minimum levels of insurance at Contractor's own expense. The cost of the required insurance shall be included in the Contractor's cost proposal and no adjustment shall be made to the contract price on account of such costs. Contractor shall furnish Certificates of Insurance showing the effective date of coverage as outlined below. No work may be performed until the required evidence of Insurance is provided in accordance with the terms of the contract. Contractor shall be responsible for ensuring that all Subcontractors hired by the Contractor are properly insured. Contractor shall not permit any such Subcontractors to start work until such evidence has been provided to the Contractor.

- a) All insurance shall be procured from insurers permitted to do business in the State in which the project is taking place and having an A.M. Best Rating of at least "A-, Class VIII".
- b) Contractor shall not have a Self Insured Retention (SIR) on any policy greater than \$50,000, which is the responsibility of the Contractor. If Contractor's policy(ies) has a Self Insured Retention exceeding this amount, approval must be received from the Commission prior to starting work. In the event any policy includes an SIR, the Contractor is responsible for payment within the SIR of their policy(ies) and the Additional Insured requirements specified herein shall be offered within the SIR amount(s).
- c) All insurance required herein, except for Professional Liability Insurance, shall be written on an "occurrence" basis.
- d) The Contractor's insurance carrier(s) shall agree to provide at least thirty (30) days prior written notice to the Commission in the event coverage is canceled or nonrenewed, unless cancellation is for non-payment of premium. In the event of cancellation or non-renewal of coverage(s) for any reason, it is the Contractor's responsibility to replace coverage to comply with the Contract requirements so there is no lapse of coverage for any time period.
 - If the insurance carriers will not issue or endorse their policy(s) to comply with the above it is the responsibility of the Contractor to report any notice of cancellation or non-renewal at least thirty (30) days prior to the effective date of this notice.
- e) Contractor shall provide the Commission with Certificates of Insurance, showing the insurance coverages listed below, ten days prior to the start of work of this Project and thereafter upon renewal or replacement of each coverage. The Contractor shall not begin any work until the Commission has reviewed and approved the Certificate of Insurance.

Failure of the Commission to demand such certificate or other evidence of full compliance with these insurance requirements or failure of the Commission to identify a deficiency from evidence that is provided shall not be construed as a waiver of Contractor's obligation to maintain such insurance.

Upon completion of the contract, an additional certificate(s) of insurance evidencing coverage shall be provided to the Commission with final application for payment.

- f) The Commission, and its Commissioners, officers, employees and agents shall be added as ADDITIONAL INSUREDS on all required liability policies (except Workers' Compensation and Professional Liability) for ongoing operations and completed operations on a primary noncontributory basis.
- g) Waiver of Rights of Subrogation: Contractor shall waive all rights of recovery against the Commission and all the additional insureds for loss or damage covered by any of the required insurance (except Professional Liability).
- h) The amount of insurance in the required coverages shall not be construed to be a limitation of the liability on the part of the Contractor.
- i) The carrying of insurance described below shall in no way be interpreted as relieving the Contractor of any responsibility or liability under the contract.
- j) Any type of insurance or any increase in limits of liability not required by the Commission but which the Contractor requires for its own protection or on account of statute shall be its own responsibility and at its own expense.
- k) Contractor shall promptly notify the Commission and the appropriate insurance company(ies) in writing of any accident(s) as well as any claim, suit or process received by the insured Contractor arising in the course of operations under the contract. The Contractor shall forward such documents received to its insurance company(ies), as soon as practicable, or as required by its insurance policy(ies).

REQUIRED COVERAGES - the following may be provided through a combination of primary and excess policies in order to meet the minimum limits set forth below:

1. Workers' Compensation and Employer's Liability:

Provided in the State in which the work is to be performed and elsewhere as may be required and shall include:

- a) Workers' Compensation Coverage: Statutory Requirements
- b) Employers Liability Limits not less than:

Bodily Injury by Accident: \$500,000 Each Accident
Bodily Injury by Disease: \$500,000 Each Employee
Bodily Injury by Disease: \$500,000 Policy Limit

c) In accordance with the Pennsylvania Workers' Compensation Act, Sole Proprietors are excluded from coverage requirement.

INSURANCE SPECIFICATION "C"
MINIMUM INSURANCE REQUIREMENTS

The Pennsylvania Turnpike Commission

2. **Commercial General Liability:**

Provided on standard ISO forms or an equivalent form including Premises - Operations, Independent Contractors, Products/Completed Operations, Broad Form Property Damage, Contractual Liability, and Personal Injury and Advertising Injury.

a) Occurrence Form with the following limits:

(1) General Aggregate: \$2,000,000

(2) Products/Completed Operations

Aggregate: \$2,000,000

(3) Each Occurrence: \$1,000,000(4) Personal and Advertising Injury: \$1,000,000

3. **Automobile Liability:**

a) Coverage to include All Owned, Hired and Non-Owned Vehicles (or "Any Auto"). If Contractor does not have any Owned Vehicles, Contractor is still required to maintain coverage for Hired and Non-Owned Vehicles as either a stand-alone policy or endorsed onto the Commercial General Liability policy above

b) Per Accident Combined Single Limit \$1,000,000

c) Minimum limits may be provided through a combination of primary and excess/umbrella policies.

4. **Professional Liability Insurance:**

a) Minimum Limits of Liability

Per Claim Limit: \$500,000 Aggregate Limit: \$500,000

- b) The Definition of "Covered Services" shall include the services required in the scope of this contract.
- c) If Professional Liability coverage is written on a claims made form the following requirements will apply:
 - 1) The retroactive date must be on or before the start of work under this contract:
 - 2) The Contractor must purchase "tail coverage/an extended reporting period" or maintain coverage for a period of three (3) years after the completion of their work/final payment.

Re-Advertised

REQUEST FOR QUALIFICATIONS FOR

APPRAISAL SERVICES: REAL ESTATE; AND, MACHINERY, EQUIPMENT AND INVENTORY

ISSUING OFFICE

Pennsylvania Turnpike Commission

Contracts Administration Department

on behalf of the

Office of Chief Counsel

RFQ NUMBER 17-10190-7876

DATE OF ISSUANCE

October 26, 2017

Re-Advertised

REQUEST FOR QUALIFICATIONS FOR

APPRAISAL SERVICES: REAL ESTATE; AND, MACHINERY, EQUIPMENT AND INVENTORY

RFQ 17-10190-7876

TABLE OF CONTENTS

Part I	-	GENERAL INFORMATION FOR INTERESTED FIRMS	1
Part II	-	INFORMATION REQUIRED	8
Part III	-	CRITERIA FOR SELECTION	10
APPEND	ΟIX	A – STATEMENT OF QUALIFICATIONS QUESTIONS FORM	
APPEND	ΙX	B – STATEMENT OF QUALIFICATIONS COVER SHEET	
APPEND	ΙX	C – INSURANCE SPECIFICATION	

PART I

GENERAL INFORMATION

I-1. Purpose. The Pennsylvania Turnpike Commission (Commission) seeks to retain the services of one or more Appraisers or Appraisal Firms experienced in the appraisal of real estate both generally and pursuant to the requirements of the Pennsylvania Eminent Domain Code, as well as Appraisers or Appraisal Firms experienced in the appraisal of machinery, equipment and inventory (Appraisers). Through this Request for Qualifications (RFQ) process, the Commission seeks to appoint a pool or pools of Appraisers who will be available to provide such appraisal services as needed from time to time. Please note that inclusion in the pool does <u>not</u> guarantee or provide assurances that an Appraiser will be selected to provide appraisal services to the Commission.

This RFQ provides interested Appraisers with sufficient information to enable them to prepare and submit statements of qualifications for consideration by the Commission to satisfy a need for appraisal services. Appraisers wishing to be considered for inclusion in the pool(s) should respond to this RFQ in all respects.

The Commission reserves the right to retain Appraisers who are not included in the pool(s) to provide appraisal services. Such selection may be based on complexity and such other factors as the Commission deems, in its sole discretion, relevant.

Following the creation of the pool(s), the Commission reserves the right, in its sole and absolute discretion, to add or remove Appraisers from the pool(s) at any time.

I-2. Background.

The Turnpike System

The present system is composed of the following: a 359 mile Turnpike Mainline traversing the southern portion of Pennsylvania from east to west, a 110 mile north south section identified as the Northeast Extension, a 16 mile north south connection, known as the Beaver Valley Expressway which intersects the Turnpike Mainline in the southwestern portion of the Commonwealth, the 13 mile Amos K. Hutchinson Bypass, which adjoins the Turnpike Mainline near the New Stanton Interchange, a 48 mile section of the Mon/Fayette Project, and the first 6-mile section of the Southern Beltway, the Findlay Connector, near Greater Pittsburgh International Airport. When completed, the Mon/Fayette Expressway will extend 65 miles from Interstate Route 68 in West Virginia to Interstate Route 376 near Pittsburgh and the Southern Beltway Expressway will extend 32 miles from Interstate Route 376 near the Greater Pittsburgh International Airport to the Mon/Fayette Expressway near Finleyville.

The Pennsylvania Turnpike System has a total of 79 interchanges which connect it with major arteries and population centers in its 552 mile traffic corridor. Thirty-two of the interchanges are located on the Turnpike Mainline, 11 interchanges are situated on the Northeast Extension, and 36 interchanges on the western extensions. The Turnpike system contains 68 toll plazas which are predominantly at the interchanges, with 14 barrier tolling points. There are 17 service plazas along the Pennsylvania Turnpike System providing gasoline and diesel fuel, other automotive supplies and services, and restaurant services.

- **I-3. Issuing Office.** This RFQ is issued for the Commission by the Contracts Administration Department on behalf of the Office of Chief Counsel. All questions regarding this RFQ must be directed to the Commission pursuant to the process identified in Section I-10 below. No questions will be addressed except through such process.
- **I-4. Scope.** This RFQ contains instructions governing the statements of qualifications to be submitted and the material to be included therein; a description of the service to be provided; requirements which must be met to be eligible for consideration; general evaluation criteria; and other requirements to be met by each statement of qualifications.

I-5. Problem Statement.

A. General Description

The Commission is soliciting statements of qualifications from Appraisers for the purpose of creating a pool or pools of qualified firms to provide appraisal services for the appraisal of real estate both generally and pursuant to the requirements of the Pennsylvania Eminent Domain Code, as well as appraisal services for the appraisal of machinery, equipment and inventory for the Commission as necessary. Such selection may be made with or without the issuance of a subsequent Request for Qualifications with respect to a specific transaction.

The Commission does not intend to name all Appraisers that could potentially be deemed "qualified" to the pool(s), but rather intends to select those firms that best meet the Commission's selection criteria, as identified in Section III-3 of this RFQ.

B. Requested Services

Appraisal Services: Real Estate; and, Machinery, Equipment and Inventory

- **I-6 Type of Contract.** It is proposed that if a contract is entered into as a result of this RFQ, work will be assigned on an open-end contract basis with work being subsequently assigned through solicitations for proposals. The Commission may in its sole discretion undertake negotiations with Respondents whose proposals, in the judgment of the Issuing Office, show them to be qualified, responsible, responsive and capable of performing the work. Please note that inclusion in the pool of Respondents selected as a result of this RFQ does not guarantee or provide assurances that a Respondent will be assigned any specific, minimum number or specific monetary amount of work during the contract duration.
- **I-7. Contractor Integrity Provisions.** Contractor Integrity Provisions will apply to this contract upon award and the awarded vendor may be required to complete a Background Qualifications Questionnaire prior to entering into an Agreement with the Commission and attend annual ethics training provided by the Commission. Proposers can find these two documents on the Commissions website at www.paturnpike.com (Doing Business, General Information, Integrity Provisions).

Include full disclosure of any potential conflict with the State Adverse Interest of State Advisor or Consultant Statute by the prime or any subconsultant. If there is no adverse interest you shall include the following statement: "I have reviewed the State Adverse Interest Statute and determined that there is no adverse interest for anyone on this Agreement team." This information should be included in your transmittal letter/cover page or executive summary.

- **I-8. Rejection of Statements of Qualifications.** The Commission reserves the right to reject any and all Statements of Qualifications received as a result of this request.
- **I-9. Subcontracting.** Any use of subcontractors by a Respondent must be identified in the Statement of Qualifications. During the contract period use of any subcontractors by the selected Respondent, which were not previously identified in the Statement of Qualifications, must be approved in advance in writing by the Commission.
- **I-10. Incurring Costs.** The Commission is not liable for any costs incurred by Respondents in their preparation and submission of Statements of Qualifications, in participating in the RFQ process or in anticipation of award of appraisal opportunities.
- I-11. Questions and Answers. Written questions may be submitted to clarify any points in the RFQ which may not have been clearly understood. Written questions should be submitted via email to RFP-Q@paturnpike.com with RFQ 17-10190-7876 in the subject line to be received no later than 2:00 p.m., local time, Monday, November 6, 2017. Respondents shall use the form provided in Appendix A to submit the questions. All questions and written answers will be posted to the website as an addendum to and become part of this RFQ. No questions regarding the RFQ will be addressed except through this process.
- **I-12. Addenda to the RFQ.** If it becomes necessary to revise any part of this RFQ before the response date, addenda will be posted to the Commission's website under the original RFQ document. It is the responsibility of all Respondents to periodically check the website for any new information or addenda to the RFQ.

The Commission may revise a published advertisement. If the Commission revises a published advertisement less than ten days before the RFQ due date, the due date will be extended to maintain the minimum ten-day advertisement duration if the revision alters the project scope or selection criteria. Respondents are responsible to monitor advertisements/addenda to ensure the submitted Statement of Qualifications complies with any changes in the published advertisement.

I-13. Response. To be considered, Statement of Qualifications must be delivered to the Pennsylvania Turnpike Commission's Contracts Administration Department, Attention: Wanda Metzger, on or before **2:00 PM local time on Monday, November 20, 2017.** The Commission will **not** accept proposals via email or facsimile transmission. The Pennsylvania Turnpike Commission is located at 700 South Eisenhower Boulevard, Middletown, PA 17057 (Street address). Our mailing Address is P. O. Box 67676, Harrisburg, PA 17106.

Please note that use of <u>U.S. Mail, FedEx, UPS, or other delivery method</u>, does not guarantee delivery to the Contracts Administration Department by the above listed time for submission. Respondents mailing submissions should allow sufficient delivery time to ensure timely receipt of their Statements of Qualifications. If the Commission office location to which submissions are to be delivered is closed on the Statement of Qualifications response date, due to inclement weather, natural disaster, or any other cause, the deadline for submission shall be automatically extended until the next Commission business day on which the office is open. Unless the Respondents are otherwise notified by the Commission, the time for submission of Statements of Qualifications shall remain the same.

I-14. Statements of Qualifications. To be considered, Respondents should submit a complete response to this RFQ, using the format provided in PART II. Each Statement of Qualifications should be submitted in five (5) hard copies of the Technical Submittal. In addition to the hard copies of the Statements of Qualifications, **two complete and exact copies** of the Statement of Qualifications (along with all requested documents) on CD-ROM or Flash Drive in Microsoft Office or Microsoft Office-compatible format. The electronic copy must be a mirror image of the hard copy. The CD or Flash drive should clearly identify the Respondents and include the name and version number of the virus scanning software that was used to scan the CD or Flash drive before it was submitted. The Respondent shall present the Statements of Qualifications to the Contracts Administration Department only. No other distribution of Statements of Qualifications will be made by the Respondent. Each Statement of Qualifications page should be numbered for ease of reference.

An official authorized to bind the Respondent to its provisions must sign the Statement of Qualifications. If the official signs the Statement of Qualifications Cover Sheet (Appendix B to this RFQ) and the Statement of Qualifications Cover Sheet is attached to the Statements of Qualifications, the requirement will be met. For this RFQ, the Statements of Qualifications must remain valid for at least 120 calendar days. Moreover, the contents of the Statement of Qualifications of the selected Respondent will become contractual obligations if a contract is entered into.

Each and every Respondent submitting Statements of Qualifications specifically waives any right to withdraw or modify it, except as hereinafter provided. Statements of Qualifications may be withdrawn by written or fax notice (fax number (717) 986-8714) received at the Commission's address for Statements of Qualifications delivery prior to the exact hour and date specified for Statements of Qualifications receipt.

Overnight Delivery Address:
Contracts Administration Department
Attn: Wanda Metzger
PA Turnpike Commission
700 South Eisenhower Blvd.
Middletown, PA 17057

US Mail Delivery Address:
Contracts Administration Department
Attn: Wanda Metzger
PA Turnpike Commission
P.O. Box 67676
Harrisburg, PA 17106

However, if the Respondent chooses to attempt to provide such written notice by fax transmission, the Commission shall not be responsible or liable for errors in fax transmission. Statements of Qualifications may also be withdrawn in person by a Respondent or its authorized representative, provided his/her identity is made known and he/she signs a receipt for the Statements of Qualifications, but only if the withdrawal is made prior to the exact hour and date set for Statements of Qualifications receipt. Statements of Qualifications may only be modified by the submission of a newly sealed Statements of Qualifications or submission of a sealed modification which complies with the requirements of this solicitation.

I-15. Economy of Preparation. Statements of Qualifications should be prepared simply and economically, providing a straightforward, concise description of the Respondent's ability to meet the requirements of the RFQ. For submissions, the body (in response to Part II-D – II-F) of the proposal shall not exceed twenty (20) pages of 12-point type, excluding required tables and appendices.

- **I-16. Discussions for Clarification.** Respondents who submit Statements of Qualifications may be required to make an oral or written clarification of their Statements of Qualifications to the Issuing Office to ensure thorough mutual understanding and Respondent responsiveness to the solicitation requirements. The Issuing Office through the Contracts Administration Department will initiate requests for clarification.
- **I-17. Statements of Qualifications Contents.** Statements of Qualifications will be held in confidence and will not be revealed or discussed with competitors, unless disclosure is required to be made (i) under the provisions of any Commonwealth or United States statute or regulation; or (ii) by rule or order of any court of competent jurisdiction. All material submitted with the statement becomes the property of the Commission and may be returned only at the Commission's option. Statements of Qualifications submitted to the Commission may be reviewed and evaluated by any person other than competing Respondents at the discretion of the Commission. The Commission has the right to use any or all ideas presented in any response. Selection or rejection of the responding firm does not affect this right.

In accordance with the Pennsylvania Right-to-Know Law (RTKL), 65 P.S. § 67.707 (Production of Certain Records), Respondents shall identify any and all portions of their Statement of Qualifications that contains confidential proprietary information or is protected by a trade secret. Statements of Qualifications shall include a written statement signed by a representative of the company/firm identifying the specific portion(s) of the response that contains the trade secret or confidential proprietary information.

Respondents should note that "trade secrets" and "confidential proprietary information" are exempt from access under Section 708(b)(11) of the RTKL. Section 102 defines both "trade secrets" and "confidential proprietary information" as follows:

<u>Confidential proprietary information</u>: Commercial or financial information received by an agency: (1) which is privileged or confidential; <u>and</u> (2) the disclosure of which would cause substantial harm to the competitive position of the person that submitted the information.

<u>Trade secret</u>: Information, including a formula, drawing, pattern, compilation, including a customer list, program, device, method, technique or process that: (1) derives independent economic value, actual or potential, from not being generally known to and not being readily ascertainable by proper means by other persons who can obtain economic value from its disclosure or use; <u>and</u> (2) is the subject of efforts that are reasonable under the circumstances to maintain its secrecy. The term includes data processing software by an agency under a licensing agreement prohibiting disclosure.

65 P.S. §67.102 (emphasis added).

The Office of Open Records has determined that a third party must establish a trade secret based upon factors established by the appellate courts, which include the following:

the extent to which the information is known outside of his business;

the extent to which the information is known by employees and others in the business;

the extent of measures taken to guard the secrecy of the information;

the value of the information to his business and to competitors;

the amount of effort or money expended in developing the information; and

the ease of difficulty with which the information could be properly acquired or duplicated by others.

See Crum v. Bridgestone/Firestone North Amer. Tire., 907 A.2d 578, 585 (Pa. Super. 2006).

The Office of Open Records also notes that with regard to "confidential proprietary information the standard is equally high and may only be established when the party asserting protection shows that the information at issue is either 'commercial' or 'financial' and is privileged or confidential, and the disclosure *would* cause substantial competitive harm." (emphasis in original).

For more information regarding the RTKL, visit the Office of Open Records' website at www.openrecords.state.pa.us.

- **I-18. Debriefing Conferences.** Respondents whose firms are not selected to be included in the pool or pools will be notified of the name of the selected respondents and given the opportunity to be debriefed, at their request. The Issuing Office will schedule the time and location of the debriefing. The Respondent will not be compared with other respondents.
- **I-19. News Releases.** News releases pertaining to this project will not be made without prior Commission approval, and then only in coordination with the Issuing Office.
- **I-20. Term of Appointment.** The Commission intends that the pool or pools established pursuant to this request will remain in effect for five (5) years, but reserves the right to extend the term of the pool or pools for up to one (1) five-year period.
- **I-21. Respondent's Representations and Authorizations.** Each Respondent by submitting its Statement of Qualifications understands, represents, and acknowledges that:
 - a. All information provided by, and representations made by, the Respondent are material and important and will be relied upon by the Issuing Office in establishing pools. Any misstatement, omission or misrepresentation shall be treated as fraudulent concealment from the Issuing Office of the true facts relating to the submission of this Statement of Qualifications. A misrepresentation shall be punishable under 18 Pa. C.S. § 4904.
 - b. To the best knowledge of the person signing the proposal for the Respondent, the Respondent, its affiliates, subsidiaries, officers, directors, and employees are not currently under investigation by any governmental agency and have not in the last four (4) years been convicted or found liable for any act prohibited by State or Federal law in any jurisdiction, involving conspiracy or collusion with respect to bidding or proposing on any public contract, except as disclosed by the Respondent in its Statement of Qualifications.
 - c. To the best of the knowledge of the person signing the Statement of Qualifications for the Respondent and except as otherwise disclosed by the Respondent, the Respondent has no outstanding, delinquent obligations to the Commonwealth including, but not limited to, any state tax liability not being contested on appeal or other obligation of the Respondent that is owed to the Commonwealth.
 - d. The Respondent is not currently under suspension or debarment by the Commonwealth, or any other state, or the federal government, and if the Respondent cannot certify, then it shall submit along with the Statement of Qualifications a written explanation of why such certification cannot be made.

- e. Each Respondent, by submitting its Statement of Qualifications, authorizes all Commonwealth agencies to release to the Commission information related to liabilities to the Commonwealth including, but not limited to, taxes, unemployment compensation, and workers' compensation liabilities.
- f. The Respondent has not, under separate contract with the Commission, made any recommendations to the Commission concerning the need for the services described in the RFQ.
- **I-22. Indemnification.** The Proposer shall be responsible for, and shall indemnify, defend, and hold harmless the Commission and its Commissioners, officers, employees, and agents from any claim, liability, damages, losses, causes of action, and expenses, including reasonable attorneys' fees, arising from damage to life or bodily injury or real or tangible personal property caused by the negligence or other tortious acts, errors, and omissions of Proposer, its employees, or its subcontractors while engaged in performing the work of the Agreement or while present on the Commission's premises, and for breach of the Agreement regarding the use or disclosure of proprietary and confidential information where it is determined that Proposer is responsible for any use of such information not permitted by the Agreement. The indemnification obligation shall not be limited in any way by any limitation on the amount or type of damages, compensation or benefits payable by or for Contractor or its subcontractors under Workers' Compensation Acts, Disability Benefits Acts, or other Employee Benefit Act.
- **I-23. Insurance.** Respondent will comply with the Insurance requirements as described in Appendix C Insurance Specification. Proof of Insurance will be required from respondent if awarded a solicitation.

PART II

INFORMATION REQUIRED FROM RESPONDENTS

Statements of Qualifications must be submitted in the format, including heading descriptions, outlined below. To be considered, the response must respond to all requirements in this part of the RFQ. Any other information thought to be relevant, but not applicable to the enumerated categories, should be provided as an appendix to the Statement of Qualifications.

Each Statement of Qualifications shall consist of two separately sealed submittals:

1. Technical Submittal, which shall be a response to RFQ Part II, Sections II-1 A through G.

The Commission reserves the right to request additional information which, in the Commission's opinion, is necessary to assure that the Respondent's competence, number of qualified employees, business organization, and financial resources are adequate to perform according to the RFQ.

II-1. Required Information

A. Statement of Qualifications Cover Sheet (See Appendix B)

Show the name of your firm, Federal I.D. number, address, name of contact person, contact person's email and telephone number date and the subject: **Appraisal Services: Real Estate; and, Machinery, Equipment and Inventory**, RFQ **17-10190-7876**. Appendix B must be signed by an individual who is authorized to negotiate terms, render binding decisions and commit your firm's resources. In addition, it is required that all information requested in Appendix B be provided including information pertaining to location of office performing the work, contact information, listing of all Pennsylvania offices and total number of Pennsylvania employees, and location of company headquarters.

B. Table of Contents

Include a clear identification of the material by section and by page number.

C. Executive Summary

Summarize your understanding of the work to be done and make a positive commitment to perform the work necessary. This section should summarize the key points of your submittal. (Limit to two pages.) Include in this section or in a transmittal letter/cover page a statement regarding full disclosure of any potential conflict with the State Adverse Interest of State Advisor or Consultant Statute as instructed in Proposal Section 1.7 Contractor Integrity Provisions.

D. Firm Overview

Provide a brief history and description of your firm's business organization and its appraisal practice and experience. Include the location of offices and the number of appraisers in each office. Discuss your firm's presence in and commitment to the Commonwealth of Pennsylvania. Include a discussion of the specific expertise and services that distinguish your firm.

E. Personnel and References

Provide the names, proposed roles, background and experience, office location and availability of the personnel that would work on the Commission's account, and specifically identify the primary person(s) who will be responsible for managing the relationship with the Commission. Respondent must submit a current resume for all proposed appraisers listing relevant experience and applicable professional affiliations.

F. Relevant Experience

Provide a narrative statement regarding your ability to provide services for the appraisal of real estate both generally and pursuant to the requirements of the Pennsylvania Eminent Domain Code; and/or, your ability to provide appraisal services for the appraisal of machinery, equipment and inventory experience. Additionally, include a statement regarding your understanding of the requirements as outlined in this RFP and your ability to provide appraisal services for the appraisal of real estate both generally and pursuant to the requirements of the Pennsylvania Eminent Domain Code; and/or your ability to provide appraisal services for the appraisal of machinery, equipment and inventory services in accordance with the same.

Describe your firm's experience in providing appraisal services for the appraisal of real estate both generally and pursuant to the requirements of the Pennsylvania Eminent Domain Code; and/or appraisal services for the appraisal of machinery, equipment and inventory services to other clients, especially other governmental entities and/or similar public/private sector transportation organizations. Describe the business practices that enable you to complete these tasks in an efficient, timely and, at times, expeditious manner.

Provide a list of three references of clients for which your firm has performed similar work, as described in this RFQ, within the past three years.

Include a statement regarding any other specialty appraisal services your firm may offer.

(Response to Part II-D through II-F should not exceed twenty (20) pages.)

G. Potential Conflict of Interest

Identify any relationships or activities that might present a conflict of interest if your firm is selected to provide appraisal services for the appraisal of real estate both generally and pursuant to the requirements of the Pennsylvania Eminent Domain Code; or, appraisal services for the appraisal of machinery, equipment and inventory as described in this RFQ.

PART III

CRITERIA FOR SELECTION

- **III-1.** Mandatory Responsiveness Requirements. To be eligible for selection, the Statement of Qualifications should be (a) timely received from a Respondent; and (b) properly signed by the Respondent.
- III-2. Statements of Qualification will be reviewed and evaluated by a Technical Evaluation Team (TET) of qualified personnel selected by the Commission. The TET will recommend for selection those firms that most closely meet the requirements of the RFQ and satisfy Commission needs. Consideration for inclusion in the pool(s) will only be made to Respondents determined to be responsive and responsible in accordance with Commonwealth of Management Directive 215.9, Contractor Responsibility Program.
- **III-3.** The following criteria will be used, in order of relative importance from the highest to the lowest, in evaluating each statement of qualifications.
 - 1. Overall
 - a. Responsiveness, organization, and clarity of Statement of Qualifications.
 - b. Presence in and commitment to the Commonwealth of Pennsylvania.
 - c. Organization, size and structure of firm.
 - d. Ability to perform tasks in an efficient, timely and, at times, expeditious manner.
 - 2. Assigned Personnel
 - a. Qualifications and experience of appraisers to perform appraisal services for the appraisal of real estate both generally and pursuant to the requirements of the Pennsylvania Eminent Domain Code; and/or appraisers to perform appraisal services for the appraisal of machinery, equipment and inventory.
 - b. Responses of references.
 - c. Location and availability to Commission staff.
 - 3. Firm Experience
 - a. Length of time in the industry.
 - b. Relevant experience.
 - c. Responses of references.

RFQ #17-10190-7876

					RFQ #17-10190-7876	
Proposer Questions		Ougations	Pennsylvania Turnpike Commission (PTC)			
		Questions	Proposer Name:			
#	Dage	Section	Section Description	Proposer Question	Commission Response	
11	1 agc	Section	Section Description	110poser Question	Commission Response	
1.						
'.						
2.						
۷.						
3.						
4.						
5.						
6.						
7.						
/.						
-				I.	ı	

APPENDIX B – STATEMENT OF QUALIFICATIONS COVER SHEET

Pennsylvania Turnpike Commission APPRAISAL SERVICES: REAL ESTATE; AND, MACHINERY, EQUIPMENT AND INVENTORY Re-Advertised RFQ# 17-10190-7876

Enclosed is the statement of qualifications submission for the Respondent identified below for the above referenced RFQ:

Proposer Information:						
Respondent Name						
Respondent Mailing Address						
Respondent Website						
Respondent Contact Person/Title						
Contact Person's Phone Number						
Contact Person's Fax Number						
Contact Person's Email Address						
Respondent Federal ID Number						
Location of Headquarters						
Location of Office(s) Performing						
the Work						
Listing of all Pennsylvania						
Offices and Total Number of						
Pennsylvania Employees						
Submittals Enclosed:						
☐ Statement of Qualifications Submittal ☐ Diverse Business Submittal						
Signature						
Signature of an official authorized						
to bind the Respondent to the provisions contained in the Respondent's submission:						
Print Name						
Title						

An official authorized to bind the Respondent to its provisions must sign the Statement of Qualifications. If the official signs this Statement of Qualifications Cover Sheet and the Statement of Qualifications Cover Sheet is attached to the Statement of Qualifications, the requirement will be met.

The Pennsylvania Turnpike Commission

Before starting any work and until completion and final payment is made for the work, or final acceptance of the work, the Contractor will provide and maintain the following minimum levels of insurance at Contractor's own expense. The cost of the required insurance shall be included in the Contractor's cost proposal and no adjustment shall be made to the contract price on account of such costs. Contractor shall furnish Certificates of Insurance showing the effective date of coverage as outlined below. No work may be performed until the required evidence of Insurance is provided in accordance with the terms of the contract. Contractor shall be responsible for ensuring that all Subcontractors hired by the Contractor are properly insured. Contractor shall not permit any such Subcontractors to start work until such evidence has been provided to the Contractor.

- a) All insurance shall be procured from insurers permitted to do business in the State in which the project is taking place and having an A.M. Best Rating of at least "A-, Class VIII".
- b) Contractor shall not have a Self Insured Retention (SIR) on any policy greater than \$50,000, which is the responsibility of the Contractor. If Contractor's policy(ies) has a Self Insured Retention exceeding this amount, approval must be received from the Commission prior to starting work. In the event any policy includes an SIR, the Contractor is responsible for payment within the SIR of their policy(ies) and the Additional Insured requirements specified herein shall be offered within the SIR amount(s).
- c) All insurance required herein, except for Professional Liability Insurance, shall be written on an "occurrence" basis.
- d) The Contractor's insurance carrier(s) shall agree to provide at least thirty (30) days prior written notice to the Commission in the event coverage is canceled or nonrenewed, unless cancellation is for non-payment of premium. In the event of cancellation or non-renewal of coverage(s) for any reason, it is the Contractor's responsibility to replace coverage to comply with the Contract requirements so there is no lapse of coverage for any time period.
 - If the insurance carriers will not issue or endorse their policy(s) to comply with the above it is the responsibility of the Contractor to report any notice of cancellation or non-renewal at least thirty (30) days prior to the effective date of this notice.
- e) Contractor shall provide the Commission with Certificates of Insurance, showing the insurance coverages listed below, ten days prior to the start of work of this Project and thereafter upon renewal or replacement of each coverage. The Contractor shall not begin any work until the Commission has reviewed and approved the Certificate of Insurance.

Failure of the Commission to demand such certificate or other evidence of full compliance with these insurance requirements or failure of the Commission to identify a deficiency from evidence that is provided shall not be construed as a waiver of Contractor's obligation to maintain such insurance.

The Pennsylvania Turnpike Commission

Upon completion of the contract, an additional certificate(s) of insurance evidencing coverage shall be provided to the Commission with final application for payment.

- f) The Commission, and its Commissioners, officers, employees and agents shall be added as ADDITIONAL INSUREDS on all required liability policies (except Workers' Compensation and Professional Liability) for ongoing operations and completed operations on a primary noncontributory basis.
- g) Waiver of Rights of Subrogation: Contractor shall waive all rights of recovery against the Commission and all the additional insureds for loss or damage covered by any of the required insurance (except Professional Liability).
- h) The amount of insurance in the required coverages shall not be construed to be a limitation of the liability on the part of the Contractor.
- i) The carrying of insurance described below shall in no way be interpreted as relieving the Contractor of any responsibility or liability under the contract.
- j) Any type of insurance or any increase in limits of liability not required by the Commission but which the Contractor requires for its own protection or on account of statute shall be its own responsibility and at its own expense.
- k) Contractor shall promptly notify the Commission and the appropriate insurance company(ies) in writing of any accident(s) as well as any claim, suit or process received by the insured Contractor arising in the course of operations under the contract. The Contractor shall forward such documents received to its insurance company(ies), as soon as practicable, or as required by its insurance policy(ies).

REQUIRED COVERAGES - the following may be provided through a combination of primary and excess policies in order to meet the minimum limits set forth below:

1. Workers' Compensation and Employer's Liability:

Provided in the State in which the work is to be performed and elsewhere as may be required and shall include:

- a) Workers' Compensation Coverage: Statutory Requirements
- b) Employers Liability Limits not less than:

Bodily Injury by Accident: \$500,000 Each Accident
Bodily Injury by Disease: \$500,000 Each Employee
Bodily Injury by Disease: \$500,000 Policy Limit

c) In accordance with the Pennsylvania Workers' Compensation Act, Sole Proprietors are excluded from coverage requirement.

The Pennsylvania Turnpike Commission

2. **Commercial General Liability:**

Provided on standard ISO forms or an equivalent form including Premises - Operations, Independent Contractors, Products/Completed Operations, Broad Form Property Damage, Contractual Liability, and Personal Injury and Advertising Injury.

a) Occurrence Form with the following limits:

(1) General Aggregate: \$2,000,000

(2) Products/Completed Operations

Aggregate: \$2,000,000

(3) Each Occurrence: \$1,000,000

(4) Personal and Advertising Injury: \$1,000,000

3. **Automobile Liability:**

- a) Coverage to include All Owned, Hired and Non-Owned Vehicles (or "Any Auto"). If Contractor does not have any Owned Vehicles, Contractor is still required to maintain coverage for Hired and Non-Owned Vehicles as either a stand-alone policy or endorsed onto the Commercial General Liability policy above
- b) Per Accident Combined Single Limit \$1,000,000
- c) Minimum limits may be provided through a combination of primary and excess/umbrella policies.

4. **Professional Liability Insurance:**

a) Minimum Limits of Liability

Per Claim Limit: \$500,000 Aggregate Limit: \$500,000

- b) The Definition of "Covered Services" shall include the services required in the scope of this contract.
- c) If Professional Liability coverage is written on a claims made form the following requirements will apply:
 - 1) The retroactive date must be on or before the start of work under this contract:
 - 2) The Contractor must purchase "tail coverage/an extended reporting period" or maintain coverage for a period of three (3) years after the completion of their work/final payment.

Addendum No. 1

RFQ # 17-10190-7876 Re-Advertised APPRAISAL SERVICES:

REAL ESTATE; AND, MACHINERY, EQUIPMENT AND INVENTORY

Prospective Respondents: You are hereby notified of the following information in regard to the referenced RFP:

REVISION

1. Replace the first sentence in the second paragraph in Part II Information Required from Respondents on page 8 of 10 of the RFQ in its entirety with the following: Each Statement of Qualifications shall consist of one separately sealed submittal:

QUESTIONS AND ANSWERS

Following are the answers to questions submitted in response to the above referenced RFQ as of November 6, 2017. All of the questions have been

listed verbatim, as received by the Pennsylvania Turnpike Commission.

Proposer Questions			Pennsylvania Turnpike Commission (PTC)		RFQ 17-10190-7876 -Re-Advertised		
			APPRAISAL SERVICES: REAL ESTATE; AND, MACHINERY, EQUIPMENT AND INVENTORY				
#	Page	Section	Section Description	Proposer Question	Commission Response		
	•						
1.	8	Part II	Information Required from Respondents	Please clarify "Each Statement of Qualifications shall consist of two separately sealed submittals" On page 4, it states that we shall submit five (5) hard copies of the Technical Submittal and two (2) complete copies on CD ROM or Flash Drive. Are the two (2) electronic files to be sealed? Please clarify what needs sealed.	See Revision #1 above. Yes, all items should be a "sealed submittal", which can be an envelope, box or package.		

All other terms, conditions and requirements of the re-advertised RFQ dated October 26, 2017 remain unchanged unless modified by this Addendum.