

REQUEST FOR PROPOSALS
FOR
PROFESSIONAL ON-CALL SURVEYING SERVICES

As Requested by

**THE SOUTHERN SANDOVAL COUNTY ARROYO
FLOOD CONTROL AUTHORITY**

RFP No. 2014-01

PROPOSAL DUE DATE: February 6, 2014

TABLE OF CONTENTS

Submission Instructions to Offerors:.....3
Section 1 – Introduction..... 4
Section 2 – Conditions Governing Procurement..... 4
Section 3 – Proposal Format and Organization Requirements 8
Section 4 – Submission Requirements 9
Section 5 – Evaluation of Proposals 12
Appendix A-Campaign Contribution Disclosure Form
Appendix B-Sample SS CAFCA Contract
Appendix C–In-State/Veteran’s preference

Submission Instructions to Offerors:

1. Proposal due date: February 6, 2014 at 3:00 p.m. local time. Proposals for the project will be received by the Fiscal Services Department, Southern Sandoval County Arroyo Flood Control Authority, 1041 Commercial Dr. SE, Rio Rancho, New Mexico 87124.
2. Submit 1 Original and 5 copies of your Proposal in a sealed envelope or container.
3. This RFP is issued by the Southern Sandoval County Arroyo Flood Control Authority (SSCAFCA), Fiscal Services Department, which is the sole point of contact during the procurement process. Communications initiated by Offerors with members of the Governing Body or SSCAFCA personnel, other than as coordinated by Fiscal Services Staff, shall be grounds for Offeror disqualification.
4. Proposals must be submitted in a sealed package or envelope listing the following information on the outside:

**Professional On-Call Surveying Services
RFP No. 2014-01**

5. **Point of Contact:** This Request for Proposals (RFP) is issued by SSCAFCA, Fiscal Services Department, which is the sole point of contact during the procurement process (the "Point of Contact"). Communications initiated by a respondent to this RFP (the "Offeror") with members of the Governing Body or SSCAFCA personnel, other than as coordinated by the Point of Contact noted below, shall be grounds for Offeror disqualification. Any inquiries or requests during this procurement shall be submitted to the following Point of Contact:

Southern Sandoval County Arroyo Flood Control Authority
Fiscal Services Department
Attention: Deborah Casaus, Fiscal Services Director
1041 Commercial Dr. SE
Rio Rancho, NM 87124
(505) 892-5266
dcasaus@sscafca.com

**SOUTHERN SANDOVAL COUNTY ARROYO
FLOOD CONTROL AUTHORITY
(SSCAFCA)**

**PROFESSIONAL ON-CALL SURVEYING SERVICES
REQUEST FOR PROPOSALS
RFP No. 2014-01**

1. INTRODUCTION

1.1. Overview. Southern Sandoval County Arroyo Flood Control Authority (SSCAFCA), a political subdivision of the State of New Mexico, requests qualification based competitive sealed proposals for **Professional On-Call Surveying Services**.

1.2. Scope of Work/Specifications. Offerors should demonstrate their ability to directly provide the following services:

It is the intent of SSCAFCA to select a pool of professional surveyors and/or surveying firms who can be called upon to perform surveying services on a task or project basis. SSCAFCA reserves the right to select a professional surveyor or surveying firm for each task or project from the qualified pool based upon such factors as the expertise, availability, experience, and performance record. It is possible that there may be numerous Task Orders assigned to a firm and underway at any time during the duration of this contract. Specific services shall be on an on-call basis and shall include all duties typically expected of a professional surveyor or surveying firm, including, but not limited to, boundary surveys, plats, topographic surveys and construction surveying. All services shall be for projects serving SSCAFCA's jurisdiction. Expert witness testimony may also be required. SSCAFCA anticipates the need for surveying services on various projects funded through bond sales. However, SSCAFCA makes no guarantee as to the amount of work to be requested.

2. CONDITIONS GOVERNING PROCUREMENT

2.1. Overview. This section of the Request for Proposals (RFP) contains the schedule for the procurement, describes the major events and milestones and specifies general conditions governing the procurement.

2.2. Schedule of Events. SSCAFCA will make every effort to adhere to the following schedule:

Action	Responsibility	Date	Time
Issue RFP	SSCAFCA	January 5, 2014	NA
Non-Mandatory Pre-Proposal Conference	SSCAFCA and Potential Offerors	January 15, 2014	10:00 AM
Deadline to Submit Written Questions	Potential Offerors	January 23, 2014	5:00 PM
Response to Written Questions	SSCAFCA	January 28, 2014	5:00 PM
RFP Addenda	SSCAFCA	If applicable, no later than January 30, 2014	5:00 PM
Submission of Proposals	Offerors	February 6, 2014	3:00 PM
Proposal Evaluation and Ranking (Including time for Interviews, Oral Presentations, and Best and Final Offers)*	Evaluation Committee	February 7-12, 2014	
Notify Offerors of Selection	SSCAFCA	February 13, 2014	
Finalize Contract (upon SSSCAFCA Board approval)	SSCAFCA/Offeror	February 21, 2014	
Protest Deadline	Offerors	10 days following notification of award	

*Offerors will be notified by the Fiscal Services Department if and when to expect interview and Best and Final Offer dates.

2.2.1 Non-Mandatory Pre-Proposal Conference. A non-mandatory pre-proposal conference will be held at SSSCAFCA Offices, at 10:00 AM on January 15, 2014. A more detailed description of typical projects and SSSCAFCA jurisdiction will be presented at the conference.

2.2.2 Written Questions and RFP Amendments. Potential Offerors may submit written questions as to the intent or clarity of this RFP until the date and time specified in the schedule of events. All written questions must be sent by email and addressed to the Point of Contact. Written responses to written questions and any RFP amendments will be will be posted to SSSCAFCA's website at the following address:

<http://www.sscafca.org>

2.2.3 All addenda and communications will also be posted to SSSCAFCA's website.

It is the responsibility of all potential Offerors to check the website for questions and responses and to ensure that all addenda have been received before submitting their proposal.

- 2.2.4 Submission of Proposal.** All Offeror proposals must be received by SSCAFCA no later than the date and time specified in the Schedule of Events. Proposals received after this deadline will not be accepted. The date and time of receipt will be recorded on each proposal. Proposals must be hand delivered or mailed to:

**Southern Sandoval County Arroyo Flood Control Authority
Attention: Deborah Casaus, Fiscal Services Director
1041 Commercial Dr. SE
Rio Rancho, New Mexico 87124**

Proposals must be submitted in a sealed package or envelope listing the following information on the outside:

**Professional On-Call Surveying Services
RFP No. 2014-01**

SSCAFCA shall not be responsible for proposals that are mailed and not received by the time specified in this section. Receipts for hand delivered proposals may be issued by SSCAFCA (upon request).

- 2.2.5 Proposal Evaluation.** The evaluation and ranking of proposals will be performed by the Evaluation Committee during the time period noted in the Schedule of Events.
- 2.2.6 Selection of Finalist.** The Evaluation Committee will select and the Point of Contact will notify the Finalist Offeror.
- 2.2.7 Oral Presentations and Interviews.** The Evaluation Committee may request oral presentations or interviews by the Offerors. If this is required, the requested action will take place at the SSCAFCA office in Rio Rancho within the proposal evaluation timeframe specified the Schedule of Events.
- 2.2.8 Finalize Contract.** The Contract will be finalized with the most qualified Offeror. In the event that mutually agreeable terms cannot be reached, SSCAFCA reserves the right to terminate negotiations with that Offeror. The Contract will be presented to the SSCAFCA Board of Directors for its approval on the date specified in the Schedule of Events.
- 2.2.9 Protest Deadline.** The ten (10) day protest period for Offerors shall begin on the day following the notification of the contract award and will end at 5:00 pm MT on the tenth calendar day following the notification of the contract award. Protests must be submitted in writing and must include the name and address of the protestant and the RFP number. It must also contain a statement of grounds for protest and be addressed and delivered to the Point of Contact.

2.3. General Requirements.

- 2.3.1** Offerors shall carefully read the information contained in this RFP and submit a complete response to all requirements and questions as directed. Incomplete proposals may be considered non-responsive and subject to rejection.
- 2.3.2** Proposals and any other information submitted by Offerors in response to this RFP shall become the property of SSCAFCA.
- 2.3.3** Proposals that are qualified with conditional clauses, alterations, or irregularities of any kind are subject to rejection by SSCAFCA, at its option.
- 2.3.4** It is incumbent upon each Offeror to carefully examine all specifications, terms, and conditions contained herein. Any inquiries, suggestions, or requests concerning interpretation, clarification or additional information shall be made in writing, (facsimile transmissions acceptable, email is preferred) through the Point of Contact named above. SSCAFCA will not be responsible for any oral representation(s) given by any employee, representative or others. The issuance of a written addendum is the only official method by which interpretation, clarification or additional information can be given. If it becomes necessary to revise or amend any part of this RFP, notice may be obtained by accessing our web site. Respondents in their proposal must acknowledge receipts of amendments.

Each Offeror should ensure that they have received all addenda and amendments to this RFP before submitting their proposal.

- 2.3.5** A proposal may be amended or withdrawn in person at any time BEFORE the scheduled due date and time of proposals provided a receipt for the withdrawn proposal is signed by the Offeror's authorized representative. An amendment must be a complete replacement for a previously submitted proposal and must be clearly identified in a transmittal letter signed by the Offeror's authorized representative. SSCAFCA reserves the right to request proof of authorization to withdraw or amend a proposal.
- 2.3.6** All information, documentation, and other materials submitted in response to this RFP are considered non-confidential and/or non-proprietary and are subject to public disclosure after the procurement is completed.
- 2.3.7** SSCAFCA may evaluate the proposals based on the anticipated completion of all or any portion of the project. SSCAFCA reserves the right to divide the project into multiple parts, to reject any and all proposals and re-solicit for new proposals, or to reject any and all proposals and temporarily or permanently abandon the project when deemed to be in SSCAFCA's best interest. SSCAFCA makes no representations, written or oral, that it will enter into any form of agreement with any Offeror to this RFP for any project and no such representation is intended or should be construed by the issuance of this RFP.

- 2.3.8** SSCAFCA may, in the evaluation of proposals, request clarification from Offerors regarding their proposals, obtain additional material or literature, and pursue other avenues of research as necessary to ensure that a thorough evaluation is conducted.
- 2.3.9** By submitting a proposal in response to this RFP, the Offeror accepts the evaluation process and acknowledges and accepts that determination will require subjective judgments by SSCAFCA.
- 2.3.10** Offeror acknowledges and accepts that any expense incurred from the Offeror's participation in this RFP process shall be at the sole risk and responsibility of the Offeror.
- 2.3.11** SSCAFCA expects the highest level of ethical conduct from Offerors including adherence to all applicable laws regarding ethical behavior. The Procurement Code, NMSA 1978, Sections 13-1-28 through 13-1-199 (1984 as amended), imposes civil and criminal penalties for its violation. In addition, the New Mexico criminal statutes impose felony penalties for illegal bribes, gratuities and kickbacks.
- 2.3.12** After identifying the highest scoring Offeror, SSCAFCA will attempt to negotiate final terms of a Contract with such Offeror, on such terms as SSCAFCA deems in its best interest. SSCAFCA reserves the right to negotiate all elements of the Contract.
- 2.3.13** SSCAFCA shall evaluate any potential conflict of interests identified and determine if it is a direct conflict of interest. A direct conflict of interest shall be cause for disqualifying an Offeror from consideration. SSCAFCA's determination shall be final.

3. PROPOSAL FORMAT AND ORGANIZATION REQUIREMENTS

- 3.1. General Proposal Requirements.** Proposals shall be prepared simply and economically, providing a straightforward, concise description of the Offeror's ability to meet the requirements of this RFP. Emphasis shall be placed on the quality, completeness, and clarity of content of the proposal.
- 3.2. Number of Copies.** Offeror must submit 1 original and 5 copies of its proposal in a sealed envelope or container.
- 3.3. Proposal Format.**
- 3.3.1** Proposals shall be limited to a maximum length of 15 numbered pages, not including the Cover Letter, Table of Contents, dividers, the front and back cover and any documentation listed in Section 4.2.2. Please identify the requirement number in the proposals when responding to each.
- 3.3.2** Proposals shall be clearly divided into unique sections, which shall include:

- a. Cover Letter
- b. Table of Contents
- c. Other Required Documents
- d. Response to Desirable Requirements

3.3.3 Proposals shall be printed on letter-size (8-1/2" x 11") paper and bound or assembled with spiral bindings, stapled or in 3-ring binders. Graphics incorporated into the proposal may exceed the paper-size requirement. Any 11" x 17" pages shall be numbered as two pages. Drawings on 24" x 36" sheets shall be numbered as four pages.

4. SUBMISSION REQUIREMENTS

4.1. Overview. This section contains the mandatory and desirable proposal submission requirements as well as related information. Offerors must respond to the mandatory requirements and should respond to the desirable requirements of this RFP providing the required responses, documentation and assurances. Failure to respond to a desirable requirement will result in zero (0) points being awarded for that requirement, except for Section 4.3.3.

4.2. Mandatory Proposal Submission Requirements. Failure to comply with a mandatory requirement will result in disqualification of the proposal.

4.2.1 Cover Letter. Offerors must submit a cover letter summarizing why the Offeror is interested in this project. A party authorized to bind the entity submitting the proposal must sign the cover letter. The cover letter should include the following items:

- a. Identity of Offeror including business address, telephone number, fax number, and email address.
- b. A statement that the proposal is effective for 60 days from proposal due date.
- c. A statement that the Offeror will comply with all terms and conditions as stated in this RFP; or identification of any exceptions taken to any of the RFP terms.
- d. A brief list of any pending, settled, tried, or other litigation the firm has been involved in for the past five (5) years relating to professional surveying services performed by the firm, with a description of the case(s) and their current status, if applicable.

4.2.2 Other Required Documents. The following list of documents must be submitted with the proposal, but will not be counted towards the 15 page limit:

- a. **Disclosure of any Potential Conflicts of Interest.** Offeror shall either state they have no conflict of interest or disclose any potential conflict of interest. A potential conflict of interest includes, but is not limited to:
 - i. Accepting an assignment where duty to SSCAFCA would conflict with the Offeror's personal interest, or interest of another client.
 - ii. Performing work for a client or having an interest which conflicts with this contract.
- b. Certification of professional liability insurance of at least one million dollars (\$1,000,000).
- c. **Campaign Contribution Disclosure Form.** In accordance with the Procurement Code, Section 13-1-28, all prospective contractors who are seeking to enter into a contract with a state agency or local public body (SSCAFCA) are required to file the attached "Campaign Contribution Disclosure Form" with that state agency or local public body, in this case SSCAFCA. This form must be filled out in its entirety and submitted with the offer.

4.3. Desirable Requirements. As SSCAFCA shall evaluate all of the proposals on the same basis, it is required that your proposal conforms in all respects to the specifications outlined in this RFP.

4.3.1 Experience and Capability of Proposed Professional Surveyor and Project Team

- a. Provide qualifications of key team members shown in organization plan including membership in professional organizations and licensure.
- b. Provide any unique knowledge of key team members relevant to this scope of work.

4.3.2 Specialized Technical Experience

- a. Identify specific experience the proposing firm has with projects in the Middle Rio Grande corridor and Sandoval County.
- b. Identify and describe Offeror's sub-consultants, if applicable, and their role during task orders.
- c. Describe Offeror's familiarity and experience with development processes for plat approval within SSCAFCA's jurisdiction.

4.3.3 Major Projects Completed with Project References

- a. Provide listing of major projects performed by firm in the last five (5) years and describe the Offeror’s role during the project.
- b. Provide references who have knowledge of firm’s performance on major projects.

4.3.4 Technical Approach.

- a. Describe Offeror’s understanding of the various project types identified in Section 1.2 of this RFP.
- b. Describe how Offeror may handle multiple projects underway during the same timeframe.

4.3.5 Quality and Content of Proposal

- a. The proposal will be scored on the overall quality of the assembly and presentation of information.

4.3.6 Current Volume of work with SSCAFCA that is less than 75% complete.

- a. The outstanding volume of work, by project, contracted for by the Offering Agency that is less than 75% complete by the deadline for submission of proposals as shown in Section 2.2. Scoring for this section will be determined by SSCAFCA. This includes any work that has not been invoiced and received by SSCAFCA as of the RFP deadline for submission of proposals.

Value of work not yet completed on projects that are not 75% complete	Points
None	5
\$1 to \$10,000	4
\$10,001 to \$20,000	3
\$20,001 to \$30,000	2
\$30,001 to \$40,000	1
\$40,001 or greater	0

4.3.7 Resident Contractor or Resident Veterans Contractor Preference.

- a. If applying for a resident contractor or resident veteran contractor preference for this RFP, Offeror must submit certificate issued by the New Mexico Tax and Revenue Department preference to obtain points. Only one preference may be applied to RFP scoring. Please see NMSA 1978, Sections 13-1-21 and 13-1-22.

5. EVALUATION OF PROPOSALS

5.1 Evaluation Points Summary. The following is a summary of evaluation factors and the maximum point factors assigned to each. These will be used in the evaluation of each Offeror proposal submitted.

RFP Section	Factor	Points
	<u>Mandatory Requirements-Pass/Fail</u>	
4.2.1	Cover Letter	Pass/Fail
4.2.1 a.	Identity of Offeror	Pass/Fail
4.2.1 b.	Statement that the proposal is effective for 60 days	Pass/Fail
4.2.1 c.	Statement of compliance with all terms and conditions	Pass/Fail
4.2.1 d.	List of pending, settled, tried litigation	Pass/Fail
4.2.2	Other Required Documents	
4.2.2 a.	Disclosure of Conflicts of Interests	Pass/Fail
4.2.2 b.	Certification of Liability Insurance	Pass/Fail
4.2.2 c.	Campaign Contribution Disclosure Form	Pass/Fail
4.3	<u>Desirable Requirements</u>	
4.3.1	Experience and Capability	20
4.3.2	Specialized Technical Competence	20
4.3.3	Major Projects Completed with References	15
4.3.4	Technical Approach	10
4.3.5	Quality and Content of Proposal	20
4.3.6	Current volume of work with the Contracting Agency that is less than 75% complete	5
4.3.7	Resident Contractor Preference (See NMSA 1978, Section 13-1-22); OR	5
4.3.7	Resident Veterans Contractor Preference (Up to 10 points, See NMSA 1978, Section 13-1-22)	10
	TOTAL POINTS POSSIBLE	100

5.2 Desirable Requirements. Failure to respond to a Desirable Requirement will result in zero points being awarded for that requirement.

5.3 Oral Presentation/Interview. SSCAFCA reserves the right to award a contract on the basis of proposals only or may require selected Offerors to be interviewed or make an oral presentation.

PROSPECTIVE CONTRACTOR NAME: _____

CAMPAIGN CONTRIBUTION DISCLOSURE FORM

Pursuant to the Procurement Code, Sections 13-1-28, et seq., NMSA 1978 and NMSA 1978, § 13-1-191.1 (2006), as amended by Laws of 2007, Chapter 234, any prospective contractor seeking to enter into a contract with any state agency or local public body **for professional services, a design and build project delivery system, or the design and installation of measures the primary purpose of which is to conserve natural resources** must file this form with that state agency or local public body. This form must be filed even if the contract qualifies as a small purchase or a sole source contract. The prospective contractor must disclose whether they, a family member or a representative of the prospective contractor has made a campaign contribution to an applicable public official of the state or a local public body during the two years prior to the date on which the contractor submits a proposal or, in the case of a sole source or small purchase contract, the two years prior to the date the contractor signs the contract, if the aggregate total of contributions given by the prospective contractor, a family member or a representative of the prospective contractor to the public official exceeds two hundred fifty dollars (\$250.00) over the two year period.

Furthermore, the state agency or local public body may cancel a solicitation or proposed award for a proposed contract pursuant to Section 13-1-181 NMSA 1978 or a contract that is executed may be ratified or terminated pursuant to Section 13-1-182 NMSA 1978 of the Procurement Code if: 1) a prospective contractor, a family member of the prospective contractor, or a representative of the prospective contractor gives a campaign contribution or other thing of value to an applicable public official or the applicable public official's employees during the pendency of the procurement process or 2) a prospective contractor fails to submit a fully completed disclosure statement pursuant to the law.

THIS FORM MUST BE INCLUDED IN THE REQUEST FOR PROPOSALS AND MUST BE FILED BY ANY PROSPECTIVE CONTRACTOR WHETHER OR NOT THEY, THEIR FAMILY MEMBERS, OR THEIR REPRESENTATIVES HAVE MADE ANY CONTRIBUTIONS SUBJECT TO DISCLOSURE.

The following definitions apply:

“Applicable public official” means a person elected to an office or a person appointed to complete a term of an elected office, who has the authority to award or influence the award of the contract for which the prospective contractor is submitting a competitive sealed proposal or who has the authority to negotiate a sole source or small purchase contract that may be awarded without submission of a sealed competitive proposal.

“Campaign Contribution” means a gift, subscription, loan, advance or deposit of money or other

Appendix A

thing of value, including the estimated value of an in-kind contribution, that is made to or received by an applicable public official or any person authorized to raise, collect or expend contributions on that official's behalf for the purpose of electing the official to statewide or local office. "Campaign Contribution" includes the payment of a debt incurred in an election campaign, but does not include the value of services provided without compensation or unreimbursed travel or other personal expenses of individuals who volunteer a portion or all of their time on behalf of a candidate or political committee, nor does it include the administrative or solicitation expenses of a political committee that are paid by an organization that sponsors the committee.

"Family member" means spouse, father, mother, child, father-in-law, mother-in-law, daughter-in-law or son-in-law of:

- (a) a prospective contractor, if the prospective contractor is a natural person; or
- (b) an owner of a prospective contractor.

"Pendency of the procurement process" means the time period commencing with the public notice of the request for proposals and ending with the award of the contract or the cancellation of the request for proposals.

"Prospective contractor" means a person or business that is subject to the competitive sealed proposal process set forth in the Procurement Code or is not required to submit a competitive sealed proposal because that person or business qualifies for a sole source or a small purchase contract.

"Representative of a prospective contractor" means an officer or director of a corporation, a member or manager of a limited liability corporation, a partner of a partnership or a trustee of a trust of the prospective contractor.

For the purposes of this procurement, the applicable public officials are the SSCAFCA Board of Directors named below:

Donald Rudy, Chairman
2159 Cimarron Ct. NE
Rio Rancho, NM 87144

James Fahey Jr., Chair Pro Tem
4828 Corrales Rd.
Corrales, NM 87048

Mark Conkling, Treasurer
2528 Sandia Loop NE
Rio Rancho, NM 87124

John Chaney, Chair Pro Tem (Alternate)
3592 Calle Suenos
Rio Rancho, NM 87124

Steven M. House, Secretary
940 Saratoga Road
Rio Rancho, NM 87124

Appendix A

DISCLOSURE OF CONTRIBUTIONS BY PROSPECTIVE CONTRACTOR:

Contribution Made By:

Relation to Prospective Contractor:

Date Contribution(s) Made:

Amount(s) of Contribution(s)

Nature of Contribution(s)

Purpose of Contribution(s)

(Attach extra pages if necessary)

Signature

Date

Title (position)

— OR —

NO CONTRIBUTIONS IN THE AGGREGATE TOTAL OVER TWO HUNDRED FIFTY DOLLARS (\$250.00) WERE MADE to an applicable public official by me, or my family members or my representatives.

Signature

Date

Title (position)

**SOUTHERN SANDOVAL COUNTY ARROYO FLOOD CONTROL AUTHORITY
(SSCAFCA)**

PROFESSIONAL ON-CALL SURVEYING SERVICES AGREEMENT

THIS IS AN AGREEMENT effective as of _____ (“Effective Date”) between

Southern Sandoval County Arroyo Flood Control Authority _____ (“SSCAFCA”) and

_____ (“Consultant”).

From time to time SSCAFCA may request that Consultant provide professional services for Specific Projects. Each engagement will be documented by a Task Order. This Agreement sets forth the general terms and conditions which shall apply to all Task Orders duly executed under this Agreement.

SSCAFCA and Consultant further agree as follows:

**ARTICLE I
SERVICES OF CONSULTANT**

Consultant’s services will be detailed in a duly executed Task Order for each Specific Project. Each Task Order will indicate the specific services to be performed and deliverables to be provided. This Agreement is not a commitment by SSCAFCA to Consultant to issue any Task Orders. SSCAFCA makes no representation or guaranty on the amount of services, if any, which will be required of the Consultant.

Work performed under this Professional On-Call Surveying Agreement will be subsequently approved in a task order format. The format will include a prepared scope of work, including Consultant’s fees as specified in Article III, and must be approved prior to work initiation. A sample blank task order form is attached to this Agreement as Exhibit III.

**ARTICLE II
STANDARDS OF PERFORMANCE**

The Consultant shall perform Professional On-Call Surveying Services relevant to the Project based upon the terms and conditions set forth herein and as approved by task order(s). All work performed shall attempt to meet the highest ethical and moral standards and shall comply with the federal, state, and local regulations and requirements including all applicable SSCAFCA Regulations and Policies.

ARTICLE III
CONSULTANT'S FEE

A. **COMPENSATION**

Compensation will be based upon the agreed upon rates set forth in Exhibit II and based upon a Task Order prepared by the Consultant and approved by SSCAFCA prior to the work being done for each project assigned to the Consultant by SSCAFCA.

B. **PAYMENT SCHEDULE FOR FEES**

In consideration for the services provided pursuant to Article I, payment for services rendered will be billed by the Consultant on a monthly basis and SSCAFCA shall pay on the following charges:

- a. All fees, costs and expenses as per the agreed upon rates based on the Reimbursable Expenses Schedule and Standard Hourly Rates included as Exhibit II. Said fees, costs and expenses shall not increase during the term of the Agreement unless approved in writing by SSCAFCA; and
- b. New Mexico gross receipts tax at the applicable rate.

C. **COST RECORDS**

Upon written request by SSCAFCA, and in response to an audit or special need for the information, the Consultant shall furnish cost records for all billings sufficient to substantiate all charges and fees. The Consultant shall complete work and cost records for all billings on such forms and in such manner as is satisfactory to SSCAFCA.

E. **DELETED WORK**

If work performed by the Consultant is deleted due to a change in design criteria or due to deletion of a portion or the entire project, the parties agree to negotiate equitable payment for such deleted work of the Consultant. The amount of payment due shall be determined by applying a percentage of the unpaid balance representing the percent of the progress made by the Consultant toward completing the deleted work. These amounts shall then be due the Consultant and authorized for payment provided the completed work is satisfactory to SSCAFCA.

F. **SUBCONTRACTING FEES**

When the Consultant has certain portions of the work performed by a subcontractor, the Consultant will submit pay requests by the subcontractor to SSCAFCA with markup identified in Exhibit II. Subcontractors, to be used by the Consultant, will be identified on the Task Order.

ARTICLE IV
OWNERSHIP OF PLANS AND DOCUMENTS: RECORDS

A. All documents prepared as part of or related to the project, including, but not limited to the

field notes graphics, GIS information and any computer generated materials prepared under this Agreement as instruments of service, are and shall remain, the property of SSCAFCA. At the termination of this Agreement or the conclusion of the project, whichever is sooner, upon request by SSCAFCA, the Consultant shall deliver in a form acceptable to SSCAFCA one digital set of data generated due to a Task Order. No material produced in whole or in part under this Agreement shall be subject to copyright in the United States or in any other country by the Consultant. SSCAFCA shall have unrestricted authority to publish, disclose, distribute and otherwise use, in whole or in part, any reports, data or other materials prepared under this Agreement.

B. After project completion and final payment under this contract, the Consultant shall maintain for no less than ten (10) years, copies of all documents, maps, records, computer data, and computer generated materials, tests and field notes which were developed in the course of work on the project for SSCAFCA and for which compensation has been received by the Consultant. The above shall be the property of SSCAFCA, maintained by the Consultant, at no additional cost to SSCAFCA and in accordance with applicable law and requirements prescribed by SSCAFCA. If required by SSCAFCA, and upon written request, delivery of these documents or copies of this information shall be transmitted to SSCAFCA at a mutually agreed upon cost.

ARTICLE V **TERMINATION**

A. This Agreement may be terminated by either party upon fifteen (15) days written notice to the other party in the event of substantial failure by the other party to fulfill its obligation under this Agreement through no fault of the terminating party.

B. This Agreement may also be terminated by SSCAFCA for its convenience upon fifteen (15) days written notice to the Consultant.

C. In the event of termination as provided in this Article, the Consultant shall be paid in full for services performed to the date of such termination, provided such work is satisfactory to SSCAFCA, an amount to be negotiated between the parties. Such amount shall be paid by SSCAFCA upon the Consultant's delivering to SSCAFCA, in a form acceptable to SSCAFCA, the data reports, summaries, documents, computer data and computer generated materials of any nature and other such information and materials as may have been accumulated, acquired, or prepared by the Consultant in performing the services included in this Agreement whether completed or in progress. Cost of delivery to SSCAFCA of the work product defined above shall be included in the compensation amount negotiated between the parties to terminate this Agreement.

ARTICLE VI **ASSIGNMENT**

This Agreement shall not be assigned except upon written consent of the parties hereto, and if so assigned, shall extend to and be binding upon the successors and assigns of the parties hereto.

ARTICLE VII **INDEMNITY**

The Consultant hereby agrees to hold harmless, indemnify and defend SSCAFCA, its officers, agents and employees from and against all liability, suits, actions, claims, damages, attorney fees and costs arising out of or resulting from the Consultant's and/or any of its Subcontractor's employees, agents, or officers negligent conduct, performance, act(s), error(s) or omissions(s) relating in any manner whatsoever to this Agreement. Provided, however, nothing in this Agreement shall be construed to require the Consultant to defend, indemnify and hold harmless SSCAFCA, its officers, agents and employees from and against any liability, suits, actions claims, damages and attorney fees caused by or resulting from the negligence of SSCAFCA, its officers, agents and employees.

Receipt by SSCAFCA of the Consultant's services under this agreement, review by SSCAFCA of any plans, specifications and documents prepared by the Consultant, and SSCAFCA authorizations for the Consultant to proceed with the various phases of services shall not be construed as approval of the Consultant's work product by SSCAFCA or as the giving of instructions or directions by SSCAFCA. These indemnification provisions are subject to the limitations and provisions of NMSA 1978, Section 56-7-1(1971).

The indemnity required hereunder shall not be limited by reason of the specification of any particular insurance coverage in this Agreement.

When the Consultant acts as an agent for SSCAFCA, SSCAFCA, to the extent authorized by law, shall defend, indemnify, and hold harmless the Consultant from and against all suits, actions, or claims resulting from negligent acts, errors, or omissions of SSCAFCA and from actions, suits, or claims resulting from actions taken or services rendered by the Consultant at the direction of SSCAFCA which are not resulting from the negligent acts, errors, or omissions of the Consultant.

ARTICLE VIII **INSURANCE**

A. GENERAL CONDITIONS

If applicable, SSCAFCA will require that the Consultant procure and maintain in full force and effect during the life of this agreement, such insurance as is required herein. Policies of insurance shall be written by companies licensed or approved to do business in the State of New Mexico.

The Consultant shall furnish SSCAFCA copies of certificates of required insurance in a form satisfactory to SSCAFCA (or copies of insurance policies if SSCAFCA calls for them). **All certificates of insurance (or policies) shall provide that thirty (30) days written notice be given to SSCAFCA before a policy is cancelled or not renewed except that thirty (30) days notice shall not apply for non-payment of premiums.** Various types of required insurance may

be written in one or more policies.

If part of this Agreement is subcontracted, the Consultant shall require its subcontractor to secure insurance to protect itself against all hazards enumerated herein, which are not covered by the Consultant's insurance policies.

B. APPROVAL OF INSURANCE

Even though a "Notice to Proceed" may have been given, the Consultant or subcontractor shall not begin any work under this Agreement until the required insurance has been obtained and the proper Certificates (or insurance policies) have been provided to SSCAFCA, adding SSCAFCA as an additional insured. Neither approval nor failure to disapprove certificates, policies or the insurance by SSCAFCA shall relieve the Consultant of full responsibility to maintain the required insurance in full force and effect.

C. PROFESSIONAL LIABILITY INSURANCE

The Consultant will be required to obtain Professional Liability Insurance in an amount not less than \$1,000,000 in the aggregate provided however, that there shall not be a per claim limit of less than \$1,000,000.

In the event SSCAFCA elects to require insurance coverage in excess of \$1,000,000 the cost directly incurred by the Consultant, if it is in addition to the Consultant's Basic Professional Liability Insurance, shall be a direct reimbursable expense (additional insurance premium cost only) paid by SSCAFCA.

D. COMMERCIAL GENERAL LIABILITY AND AUTOMOBILE INSURANCE

All commercial general liability and automobile insurance policies shall have liability limits in amounts not less than \$1,000,000 combined single limit of liability for bodily injury, including death and property damage in any one occurrence.

Said policies of insurance shall be in effect for the term of this Agreement and include coverage for all operations performed for SSCAFCA by the Consultant. Consultant shall provide with the Certificate of Insurance an endorsement from their policy showing the Consultant carries Additional Insured coverage.

E. WORKERS' COMPENSATION INSURANCE

The Consultant shall comply with the provisions of the Workers' Compensation Act, the Subsequent Injury Act, and the New Mexico Occupational Disease Disablement Law.

F. INCREASED LIMITS

If, during the life of this contract, the legislature of the State of New Mexico increases the maximum limits of the liability under the Tort Claims Act, SSCAFCA may require the Consultant to increase the maximum limits of any insurance required herein. In the event that the Consultant is so required to increase the limits of such insurance, an appropriate adjustment in contract amount will be made.

G. NOTIFICATION

Consultant agrees to notify Owner of any change or cancellation of insurance policy.

ARTICLE X
PROJECT SCHEDULE COMPLIANCE

It is the goal of SSCAFCA in entering into this Agreement with the Consultant to complete projects in a timely fashion. After execution of this Agreement, the Consultant shall furnish SSCAFCA a project schedule for approval with each task order and task billing. Once a task order is approved, a notice to proceed will be issued. Unless otherwise agreed to in writing between the parties, compliance with the project schedule is mandatory and must be met by the Consultant.

ARTICLE XI
INDEPENDENT CONTRACTOR

Neither the Consultant nor its employees are considered to be employees of SSCAFCA for any purpose whatsoever. The Consultant is considered to be an independent contractor at all times in the performance of the services described herein. The Consultant further agrees that neither it nor its employees are entitled to any benefits from SSCAFCA under the provisions of the Workers' Compensation Act, or to any of the benefits granted to employees of SSCAFCA.

ARTICLE XII
PERSONNEL

The Consultant represents that it has, or will secure at its own expense, all personnel required in performing all of the services required under this Agreement. Such personnel shall not be employees of or have any contractual relationships with SSCAFCA. All the services required hereunder shall be performed by the Consultant or under its supervision and all personnel engaged in the work shall be fully qualified and shall be authorized or permitted under state and local law to perform such services. None of the work or services covered by this Agreement shall be subcontracted without the prior written approval of SSCAFCA. Any work or services subcontracted hereunder shall be specified in a written contract or agreement and shall be subject to each provision of this Agreement.

ARTICLE XIII
CONSULTANT'S PERFORMANCE

In the performance of professional services, the Consultant will use the degree of care and skill ordinarily exercised under similar conditions in similar localities and no other warranties expressed or implied, are made or intended in any of the Consultant's proposals, contracts or reports.

ARTICLE XIV
REPORTS AND INFORMATION

At such times and in such forms as SSCAFCA may require, there shall be furnished to SSCAFCA such statements, records, reports, data and information, as SSCAFCA may request pertaining to matters covered by this Agreement. Compensation to the Consultant for furnishing the reports and information shall be invoiced and paid as special services.

ARTICLE XV
INFORMATION PROVIDED BY SSCAFCA

The Consultant shall be entitled to rely upon the accuracy of data and information provided by SSCAFCA or agents of SSCAFCA without independent review or evaluation. This does not relieve the Consultant of its duties or of reviewing the data and bringing to SSCAFCA's attention, or its agent, any inaccuracy in the data that it may find.

ARTICLE XVI
TIME OF PERFORMANCE

Services of the Consultant shall commence on the date of final execution of the agreement and task order and only after issuance of the Notice to Proceed and shall be undertaken and completed as set forth in the project schedule, as approved.

ARTICLE XVIII
AUDITS AND INSPECTIONS

At any time during normal business hours and as often as SSCAFCA may deem necessary, there shall be made available to SSCAFCA for examination, all of the Consultant's records with respect to all matters covered by this Agreement. The Consultant shall permit SSCAFCA to audit, examine, and make excerpts or transcripts from such records, and to make audits of all contracts, invoice materials, payrolls, and other data relating to all matters covered by this Agreement, except as specifically excluded by law.

ARTICLE XIX
SUBCONTRACTING

No work shall be subcontracted without the prior written consent of SSCAFCA. The intent of this section shall not be circumvented by the Consultant placing a subcontractor's employees directly on the Consultant's payroll and/or by the use of a subcontractor's materials or equipment.

Nothing contained herein, including, but not limited to approval by SSCAFCA of any subcontractors and/or materials, shall be construed to waive the Consultant's liability of any nature under this Agreement and no bond, insurance or liability of any nature shall be waived or in any way diminished by the subcontracting or assignment of any portion or interest under this Agreement.

ARTICLE XX
COMPLIANCE WITH LAWS

In providing the scope of services outlined herein, the Consultant and SSCAFCA shall comply with all applicable laws, ordinances, and codes of the federal, state, and local governments.

ARTICLE XXI
NON-APPROPRIATION CLAUSE

The terms of this Agreement are contingent upon sufficient appropriations and authorization being made by SSCAFCA for the performance of this Agreement. If sufficient appropriations and authorization are not made by SSCAFCA, this Agreement shall terminate upon written notice being given by SSCAFCA to the Consultant. SSCAFCA's decision as to whether sufficient appropriations are available shall be accepted by the Consultant and shall be final.

ARTICLE XXII
CONSTRUCTION AND SEVERABILITY

If any part of this Agreement is held to be invalid or unenforceable, such holding will not affect the validity or enforceability of any other part of this Agreement so long as the remainder of this Agreement is reasonably capable of completion.

ARTICLE XXIII
ENTIRE AGREEMENT

This Agreement contains the entire agreement of the parties and supersedes any and all other agreements or understandings, oral or written, whether previous to the execution hereof or contemporaneous herewith.

ARTICLE XXIV
CONTRACT CHANGES

SSCAFCA may, from time to time, request changes in this Agreement or the Scope of Services of the Consultant to be performed hereunder. Such changes will be authorized as an amendment to the Agreement as stipulated in this Agreement.

ARTICLE XXV
SSCAFCA OBLIGATION ON REVIEW

SSCAFCA is not obligated to provide an extensive check of any documents or reports submitted by Consultant. Acceptance of documents, reports and/or investigations by SSCAFCA does not relieve the Consultant or its subcontractors of their responsibility for accurate and complete work.

ARTICLE XXVI
APPLICABLE LAW

This Agreement shall be governed by and construed and enforced in accordance with the laws of the State of New Mexico.

ARTICLE XXVII
EQUAL OPPORTUNITY COMPLIANCE

The Consultant agrees to abide by all federal and state laws pertaining to equal employment opportunity.

In accordance with all such laws, the Consultant agrees to assure that no person in the United States shall, on the grounds of race, color, national origin, sex, sexual preference, age or handicap, be excluded from employment with or participation in, be denied the benefits of, or be otherwise subjected to discrimination under any program or activity performed under this Agreement. If Consultant is found not to be in compliance with these requirements during the life of this Agreement, Consultant agrees to take immediate appropriate steps to correct these deficiencies.

ARTICLE XXVIII
COMPLETION AND EXPIRATION DATES

This Agreement shall be for one year from the date of execution; however, services that are in progress or incomplete at the end of the contract year shall be completed. This Agreement may also be renewed for up to three (3) additional years, subject to annual renegotiation of fee schedule and approval by SCAFCA's Board of Directors.

ARTICLE XXIX
ADMINISTRATION OF AGREEMENT

The Executive Consultant, or his authorized representatives, shall administer this Agreement for SCAFCA.

ARTICLE XXX
APPROVAL REQUIRED

This Agreement shall not become effective or binding until approved by the Board of Directors of SCAFCA and executed hereunder.

IN WITNESS WHEREOF, the parties hereto have executed this Agreement effective as of the day and year first above written.

**SOUTHERN SANDOVAL COUNTY
ARROYO FLOOD CONTROL AUTHORITY**

By: _____

Donald Rudy
Chairman, Board of Directors

Date: _____

APPROVED AS TO FORM:

Bernard P. Metzgar
Attorney for SSCAFCA

CONSULTANT:

By: _____

Name: _____

Title: _____

Date Signed: _____

State of : _____

Federal I.D. Number: _____

Taxpayer Identification
Number: _____

EXHIBIT I
SCOPE OF SERVICES

PROFESSIONAL ON-CALL SURVEYING SERVICES

- A. Perform platting actions on SSCAFCA property.
- B. Perform boundary surveys.
- C. Prepare topographic maps with one foot contours.
- D. Perform construction surveying during SSCAFCA construction projects.
- E. Other related task as assigned.

EXHIBIT II

SCHEDULE OF FEES BY LABOR CLASSIFICATION

EXHIBIT III
SOUTHERN SANDOVAL COUNTY ARROYO FLOOD CONTROL AUTHORITY
TASK ORDER FORM

1. Contractor: _____
2. Task Order Title: _____
3. Task Order Description: _____

4. Cost/Fees w/GRT _____
5. Additional Attachments: Scope of Work Time Schedule Man-hours & Fees
 Other: _____

Maps Attached? Yes No

 Contractor _____
Date

▼ SSCAFCA USE ONLY ▼

GASB Asset: Yes No

Watershed/Reach: _____

Task Order Number: _____
Watershed FY Type Contractor Serial #

SSCAFCA Acct. No. _____
Fund G/L GASB ID # Bond Issue Bond Project

Reviewed and approved

Engineering review by: _____ Scope review by: _____ ROW: _____

Funding review by: _____ O & M review by: _____

Task Order Approved by SSCAFCA Board on: _____ (if > than \$60,000)

 Executive Engineer _____
Date

 Chairman of Board of Directors _____
Date

Resident Veterans Preference Certification

_____ (NAME OF CONTRACTOR) hereby certifies the following in regard to application of the resident veterans' preference to this procurement:

Please check one box only

- I declare under penalty of perjury that my business prior year revenue starting January 1 ending December 31 is less than \$1M allowing me the 10% preference discount on this solicitation. I understand that knowingly giving false or misleading information about this fact constitutes a crime.
- I declare under penalty of perjury that my business prior year revenue starting January 1 ending December 31 is more than \$1M but less than \$5M allowing me the 8% preference discount on this bid or proposal. I understand that knowingly giving false or misleading information about this fact constitutes a crime.
- I declare under penalty of perjury that my business prior year revenue starting January 1 ending December 31 is more than \$5M allowing me the 7% preference discount on this bid or proposal. I understand that knowingly giving false or misleading information about this fact constitutes a crime.

"I agree to submit a report, or reports, to the State Purchasing Division of the General Services Department declaring under penalty of perjury that during the last calendar year starting January 1 and ending on December 31, the following to be true and accurate:

"In conjunction with this procurement and the requirements of this business' application for a Resident Veteran Business Preference/Resident Veteran Contractor Preference under Sections 13-1-21 or 13-1-22 NMSA 1978, when awarded a contract which was on the basis of having such veterans preference, I agree to report to the State Purchasing Division of the General Services Department the awarded amount involved. I will indicate in the report the award amount as a purchase from a public body or as a public works contract from a public body as the case may be.

"I understand that knowingly giving false or misleading information on this report constitutes a crime."

I declare under penalty of perjury that this statement is true to the best of my knowledge. I understand that giving false or misleading statements about material fact regarding this matter constitutes a crime.

(Signature of Business Representative)* (Date)

*Must be an authorized signatory for the Business.

The representations made in checking the boxes constitutes a material representation by the business that is subject to protest and may result in denial of an award or unaward of the procurement involved if the statements are proven to be incorrect.