

18 Month RFP List

This 18 month listing of proposed future Request for Proposal items is intended for use by INDOT and by the consultant community as a tentative planning tool. This information is preliminary and subject to change. Currently planned items with target RFP dates are included and additional items will be incorporated as they are determined. If any item was previously posted on the 18 month RFP list and has since been deleted, that item will appear at the beginning of the listing. The item delete date is posted in the upper right-hand corner of the page. If you have questions regarding the list feel free to submit them to contractsrfp@indot.in.gov. Please include "18 Month RFP List" in the subject line.

18 Month RFP List

Current RFP Date:

Original RFP Date: 7/10/2007

Item Deleted Date: 5/22/2007

Posted on the Web: 4/18/2007

Greenfield

Division of Planning

Item No:

DEF

RFP Target Date:

Performance Type: Environmental

Item Description:

On Call - Environmental Services

Work Description:

The selected consulting firm is to perform project environmental services for Greenfield in-house developed projects and special environmental services for consultant developed projects on an as needed basis.

Max. Contract Amount:

\$100,000.00

No of Contracts: 1

Federal Funding:

Compensation Method:

Term of Contract:

Two years assignment period, with INDOT's option to renew one time, for both time and money

Construction \$:

Approx No of Assignments: 10

Required Prequalification Categories (Combination of Prime and Sub Consultants):

Work Type:

- 5.1 : Environmental Document Preparation - EA/EIS
- 5.2 : Environmental Document Preparation - CE
- 5.3 : Environmental Document Preparation - Section 4(f)
- 5.4 : Ecological Surveys
- 5.9 : Archaeological Investigations
- 5.10 : Historical/Architectural Investigations
- 5.11 : ESA Screening, Phase I and Phase II, Remedial Design

Deliverable and Additional Requirements:

18 Month RFP List

Current RFP Date:

Original RFP Date: 7/10/2007

Item Deleted Date: 5/22/2007

Posted on the Web: 4/18/2007

Greenfield

Division of Planning

Item No:

DEF

RFP Target Date:

Performance Type: All Others

Item Description:

On Call - Preliminary Engineering Assessment Services

Work Description:

The consultant will prepare the Engineer's Reports also referred to as the "Scope of Work" for INDOT projects on an as needed basis. The work will be carried out under the direction of the Greenfield Planning Department.

Max. Contract Amount:

\$100,000.00

No of Contracts: 1

Federal Funding:

Compensation Method:

Term of Contract:

Two years assignment period, with INDOT's option to renew one time, for both time and money

Construction \$:

Approx No of Assignments: 10

Required Prequalification Categories (Combination of Prime and Sub Consultants):

Work Type:

2.1 : Traffic Data Collection

2.2 : Traffic Forecasting

3.1 : Routine and Minor Traffic Capacity Analysis

4.1 : Routine and Minor Highway Safety Analysis

8.1 : Non-Complex Roadway Design

9.1 : Level 1 Bridge Design

10.1 : Traffic Signal Design

11.1 : Right of Way Plan Development

Deliverable and Additional Requirements:

Additional Qualifications: Scoping Manager must be a registered professional engineer in the state of Indiana with at least 5 years of experience in scoping projects for city and/or state transportation agencies.

18 Month RFP List

Current RFP Date:

Original RFP Date: 7/10/2007

Item Deleted Date: 5/22/2007

Posted on the Web: 4/18/2007

Greenfield

Division of Production

Item No:

DEF

RFP Target Date:

Performance Type: All Others

Item Description:

On Call - Asbestos Inspection Services

Work Description:

To expeditiously undertake inspection, sampling, laboratory analysis, estimation of asbestos containing material (ACM), developing removal plan for INDOT facilities and structures within INDOT's right-of-way (including bridges) that are scheduled for renovation or demolition.

Max. Contract Amount:

\$150,000.00

No of Contracts: 1

Federal Funding:

Compensation Method:

Term of Contract:

Two years assignment period, with INDOT's option to renew one time, for both time and money

Construction \$:

Approx No of Assignments: 15

Required Prequalification Categories (Combination of Prime and Sub Consultants):

Work Type:

11.1 : Right of Way Plan Development

Deliverable and Additional Requirements:

*Experience in asbestos inspections, inspector must be accredited by IDEM as per Indiana Rule 326 IAC 18-3

*Ability to prepare an asbestos report including, introduction, methodology, description of sample locations, summary, and conclusions.

*Ability to prepare a removal plan indicating the location, type, amount and physical condition of the RACM. The report should also contain a sample information table, asbestos certification, analytical results, chain-of-custody, point-count method, duplicate samples and an estimate for the cost to remove the ACM which must be removed.

18 Month RFP List

Current RFP Date:

Original RFP Date: 7/10/2007

Item Deleted Date: 5/22/2007

Posted on the Web: 4/18/2007

Greenfield

Division of Production

Item No:

DEF

RFP Target Date:

Performance Type: All Others

Item Description:

On Call - Title Research Services

Work Description:

The selected consultant will perform title search for highway right of way on an as needed basis.

Max. Contract Amount:

\$150,000.00

No of Contracts: 1

Federal Funding:

Compensation Method:

Term of Contract:

Two years assignment period, with INDOT's option to renew one time, for both time and money

Construction \$:

Approx No of Assignments:

Required Prequalification Categories (Combination of Prime and Sub Consultants):

Work Type:

12.2 : Title Research

Deliverable and Additional Requirements:

18 Month RFP List

Current RFP Date:

Original RFP Date: 7/10/2007

Item Deleted Date: 5/22/2007

Posted on the Web: 4/18/2007

Greenfield

Division of Production

Item No:

DEF

RFP Target Date:

Performance Type: All Others

Item Description:

On Call - Right of Way Engineering Services

Work Description:

The selected consultant will provide engineering services required to prepare right of way plans and legal descriptions.

Max. Contract Amount:

\$1,000,000.00

No of Contracts: 1

Federal Funding:

Compensation Method:

Term of Contract:

Two years assignment period, with INDOT's option to renew one time, for both time and money

Construction \$:

Approx No of Assignments: 15

Required Prequalification Categories (Combination of Prime and Sub Consultants):

Work Type:

11.1 : Right of Way Plan Development

12.3 : Value Analysis

12.4 : Appraisal

12.5 : Appraisal Review

12.6 : Negotiation

Deliverable and Additional Requirements:

18 Month RFP List

Current RFP Date:

Original RFP Date: 7/10/2007

Item Deleted Date: 5/22/2007

Posted on the Web: 4/18/2007

Greenfield

Division of Production

Item No:

DEF

RFP Target Date:

Performance Type: Traffic

Item Description:

On Call - Traffic Design Services

Work Description:

One consultant will be selected to perform design or review for traffic related improvements on an as needed basis. Specific design or review items may include, but are not limited to, traffic signal design, highway lighting design, traffic signage design and channelization/ pavement marking design. Consultant may be responsible for reviewing traffic design shop drawings

Max. Contract Amount:

\$100,000.00

No of Contracts: 1

Federal Funding:

Compensation Method:

Term of Contract:

Two years assignment period, with INDOT's option to renew one time, for both time and money

Construction \$:

Approx No of Assignments: 7

Required Prequalification Categories (Combination of Prime and Sub Consultants):

Work Type:

6.1 : Topographic Survey Data Collection

8.1 : Non-Complex Roadway Design

10.1 : Traffic Signal Design

10.2 : Traffic Signal System Design

10.3 : Complex Roadway Sign Design

10.4 : Lighting Design

11.1 : Right of Way Plan Development

Deliverable and Additional Requirements:

18 Month RFP List

Current RFP Date:

Original RFP Date: 7/10/2007

Item Deleted Date: 5/22/2007

Posted on the Web: 4/18/2007

Greenfield

Division of Production

Item No:

DEF

RFP Target Date:

Performance Type: All Roads

Item Description:

On Call - Road Project Development Services

Work Description:

Two consultants will be selected to perform Intersection Improvement Design, Small Structure Replacement Design, Sight Distance Correction Design, Drainage Improvement Design, Road Reconstruction Design, etc., on an as needed basis. Depending upon the qualifications of the selected firms, bridge design work associated with road projects may also be included.

Max. Contract Amount:

\$600,000.00

No of Contracts: 2

Federal Funding:

Compensation Method:

Term of Contract:

Two years assignment period, with INDOT's option to renew one time, for both time and money

Construction \$:

Approx No of Assignments: 6

Required Prequalification Categories (Combination of Prime and Sub Consultants):

Work Type:

- 5.1 : Environmental Document Preparation - EA/EIS
- 5.2 : Environmental Document Preparation - CE
- 5.3 : Environmental Document Preparation - Section 4(f)
- 5.4 : Ecological Surveys
- 5.9 : Archaeological Investigations
- 5.10 : Historical/Architectural Investigations
- 5.11 : ESA Screening, Phase I and Phase II, Remedial Design
- 6.1 : Topographic Survey Data Collection
- 8.1 : Non-Complex Roadway Design
- 8.2 : Complex Roadway Design
- 9.1 : Level 1 Bridge Design
- 11.1 : Right of Way Plan Development

Deliverable and Additional Requirements:

18 Month RFP List

Current RFP Date:

Original RFP Date: 7/10/2007

Item Deleted Date: 5/22/2007

Posted on the Web: 4/18/2007

Greenfield

Division of Production

Item No:

DEF

RFP Target Date:

Performance Type: Bridge Rehab

Item Description:

On Call - Bridge Project Development Services

Work Description:

One consultant will be selected to perform Bridge Replacement Design, New Bridge Design, Small Structure Replacement Design, Bridge Rehabilitation Design, etc., on an as needed basis.

Max. Contract Amount:

\$500,000.00

No of Contracts: 1

Federal Funding:

Compensation Method:

Term of Contract:

Two year assignment period, with INDOT's option to renew one time, for both time and money

Construction \$:

Approx No of Assignments: 6

Required Prequalification Categories (Combination of Prime and Sub Consultants):

Work Type:

- 5.1 : Environmental Document Preparation - EA/EIS
- 5.2 : Environmental Document Preparation - CE
- 5.3 : Environmental Document Preparation - Section 4(f)
- 5.4 : Ecological Surveys
- 5.9 : Archaeological Investigations
- 5.10 : Historical/Architectural Investigations
- 5.11 : ESA Screening, Phase I and Phase II, Remedial Design
- 6.1 : Topographic Survey Data Collection
- 8.1 : Non-Complex Roadway Design
- 9.1 : Level 1 Bridge Design
- 9.2 : Level 2 Bridge Design
- 11.1 : Right of Way Plan Development

Deliverable and Additional Requirements:

18 Month RFP List

Current RFP Date:

Original RFP Date: 7/10/2007

Item Deleted Date: 5/22/2007

Posted on the Web: 4/18/2007

Greenfield

Division of Production

Item No:

DEF

RFP Target Date:

Performance Type: All Others

Item Description:

On Call - Topographic Survey Services

Work Description:

Open End Survey. Two consultants will be selected to perform land survey work, as directed by the Greenfield; Production, in accordance with INDOT manuals and procedures. The selected firms must be capable of providing surveys in electronic formats directly acceptable to Microstation, and MX Road. Surveys assigned to be collected in MX Road format must use INDOT string codes and point codes and must include each feature as continuous individual strings. Projects will be assigned on an as needed basis.

Max. Contract Amount:

\$500,000.00

No of Contracts: 2

Federal Funding:

Compensation Method:

Term of Contract:

Two years assignment period, with INDOT's option to renew one time, for both time and money

Construction \$:

Approx No of Assignments: 15

Required Prequalification Categories (Combination of Prime and Sub Consultants):

Work Type:

6.1 : Topographic Survey Data Collection

Deliverable and Additional Requirements:

18 Month RFP List

Current RFP Date: 7/10/2007

Original RFP Date: 5/8/2007

Item Deleted Date:

Posted on the Web: 4/18/2007

Central Office

Division of Production Mgmt/Env. Services

Item No: 03 DEF

RFP Target Date: 7/10/2007 **Performance Type:** Environmental

Item Description: **Post Construction Monitoring and Maintenance of wetlands built associated with the I-70 Six Points Project.**

Work Description: PHASE 5 - MONITORING OF ENVIRONMENTAL MITIGATION
The following tasks focus on the monitoring of wetland stream mitigation sites.

Task 1 - Collect Field Data: As directed by INDOT, sampling shall occur as required by the permits from the appropriate regulatory agencies. Representative photographs will be taken at the time of sampling. For wetlands, data will be collected and recorded regarding percent ground cover, planted species survival, dominance of wetland plants, soil profiles, and water levels. Wetland mitigation sites will also be analyzed using FQI for Indiana in order to show progress over time. For streams, data will be collected and recorded regarding percent ground cover in upland areas, plant species survival for installed material, and stream stability. Stream mitigation sites will be evaluated using the same techniques used for the impacted stream (HHEI/QHEI or other methods). General observations concerning presence of invasive plants, overall plant diversity, available habitat, wildlife use, erosion control, and water level control structure, if any, will be documented. The consultant shall compare the mitigation design plans with the as-built plans for conformity. If the site has not been constructed in accordance with the design plans, the consultant shall provide INDOT with proof of claim.

Task 2 - Report: As directed by INDOT, the field data will be compiled into a narrative report with appropriate attached graphics. The report will summarize the data findings, discuss progress toward meeting the established Success Criteria, and comment on the overall development of the site. The report will also recommend remedial action that may be needed. Additional attachments could include a project activity log and a schedule for recommended maintenance activities. A draft report and transmittal letter will be submitted to the Environmental Assessment Section for review. Once the report has been approved the consultant shall submit the report and transmittal letter to the appropriate regulatory agencies.

Task 3 - Agency Coordination: As directed by INDOT, the consultant will submit an annual report to the appropriate regulatory agencies. The consultant will provide any additional information, assistance, or on-site meetings requested by the agencies during their review of the monitoring reports. At the end of the required monitoring period, the consultant will submit information for final approval of the mitigation site to the regulatory agencies.

Task 4 - Project Administration: This task is associated with project coordination, management, and administration throughout Phase 5. Typical duties, as directed by INDOT, may include additional meetings not specified in other tasks, coordination and correspondence with the INDOT Project Manager, sub-consultants and other involved parties, preparation and issuance of invoices, and other duties related to the work under Phase 5.

18 Month RFP List

Current RFP Date: 7/10/2007

Original RFP Date: 5/8/2007

Item Deleted Date:

Posted on the Web: 4/18/2007

PHASE 6 - POST CONSTRUCTION MAINTENANCE

The following tasks focus on controlling weeds at wetland mitigation sites, including non-native, invasive and other undesirable vegetation.

Task 1 - Site Inspection: As directed by INDOT, consultant will inspect sites to evaluate the need for weed control measures. Following the site inspection, consultant will provide INDOT with a letter report documenting the findings and providing recommendations for weed control measures, including an estimated fee for completing the recommendations.

Task 2 - Weed Control Activities: As directed by INDOT, consultant will complete weed control measures on sites. Activities may include, but are not limited to, selective and broadcast herbicide applications, prescribed burning, hand pulling, mowing, use of machinery, and woody species removal. All weed control activities will be conducted by individuals licensed to perform the necessary activities. The consultant shall be responsible for complying with all environmental regulations associated with herbicide application in waters. Should the applied material pose a health hazard, the consultant shall notify INDOT prior to application so that appropriate measures can be implemented to protect the public. If the applied material does not pose a health hazard, the consultant shall notify INDOT of the application activity no later than 2 days after the site visit. The notification will contain information on what was applied and what species were being controlled.

Task 3 - Minor Maintenance: As directed by INDOT, consultant will complete minor maintenance activities on sites. Maintenance activities, may include, but are not limited to, excavation, earthmoving, berm construction, erosion repair, planting and seeding.

Task 4 - Project Administration: This task is associated with project coordination, management, and administration throughout Phase 6. Typical duties, as directed by INDOT, may include additional meetings not specified in other tasks, coordination and correspondence with the INDOT Project Manager, sub-consultants and other involved parties, preparation and issuance of invoices, and other duties related to the work under Phase 6.

Max. Contract Amount: **No of Contracts:** 1 **Federal Funding:**

Compensation Method: Federally Acceptable Method as Negotiated

Term of Contract: Five (5) Year contract

Construction \$:

Approx No of Assignments:

Required Prequalification Categories (Combination of Prime and Sub Consultants):

Work Type:

5.5 : Wetland Mitigation

Deliverable and Additional Requirements:

18 Month RFP List

Current RFP Date: 7/10/2007

Original RFP Date: 7/10/2007

Item Deleted Date:

Posted on the Web: 4/18/2007

Central Office

Division of Production Mgmt/Project Mgmt

Item No:

06

DEF

RFP Target Date:

7/10/2007

Performance Type: All Roads

Item Description:

Added Travel Lanes on SR 8 from SR 327 to I-69, in Dekalb Co.

Work Description:

Consultant will provide analysis and scope for a potential added travel lanes project; Consultant to deliver project development services and contract documents for added travel lane project including Environmental Document preparation, Survey, Road and Bridge Design, Real Estate Services, Permitting, and Utility Coordination, for project delivery beginning the fall of 2013.

Max. Contract Amount:

No of Contracts: 1

Federal Funding:

Compensation Method:

Cost- Plus Fixed Fee

Term of Contract:

Construction \$:

\$25,742,128.00

Approx No of Assignments:

Required Prequalification Categories (Combination of Prime and Sub Consultants):

Work Type:

- 1.1 : Systems Planning
- 2.1 : Traffic Data Collection
- 2.2 : Traffic Forecasting
- 3.2 : Complex or Major Traffic Capacity Analysis
- 4.2 : Complex or Major Highway Safety Analysis
- 5.1 : Environmental Document Preparation - EA/EIS
- 5.2 : Environmental Document Preparation - CE
- 5.3 : Environmental Document Preparation - Section 4(f)
- 5.4 : Ecological Surveys
- 5.5 : Wetland Mitigation
- 5.6 : Waterway Permits
- 5.7 : Air Quality Analysis
- 5.8 : Noise Analysis and Abatement Design
- 5.9 : Archaeological Investigations
- 5.10 : Historical/Architectural Investigations
- 5.11 : ESA Screening, Phase I and Phase II, Remedial Design
- 5.12 : Karst Studies
- 6.1 : Topographic Survey Data Collection
- 8.2 : Complex Roadway Design
- 9.2 : Level 2 Bridge Design
- 10.1 : Traffic Signal Design

18 Month RFP List

Current RFP Date: 7/10/2007

Original RFP Date: 7/10/2007

Item Deleted Date:

Posted on the Web: 4/18/2007

- 10.2 : Traffic Signal System Design
- 10.3 : Complex Roadway Sign Design
- 10.4 : Lighting Design
- 11.1 : Right of Way Plan Development
- 12.1 : Project Management for Acquisition Services
- 12.2 : Title Research
- 12.3 : Value Analysis
- 12.4 : Appraisal
- 12.5 : Appraisal Review
- 12.6 : Negotiation
- 12.8 : Relocation

Deliverable and Additional Requirements:

Additional Requirements: Utility Coordination

18 Month RFP List

Current RFP Date: 7/10/2007

Original RFP Date: 7/10/2007

Item Deleted Date:

Posted on the Web: 4/18/2007

Central Office

Division of Production Mgmt/Project Mgmt

Item No:

05

DEF

RFP Target Date:

7/10/2007

Performance Type: Major Roads

Item Description:

Added Travel Lanes on I-465, in Marion County (Contract 1 of 3)

Work Description:

Project Limits: From 0.5 mile E of Meridian Interchange to W end of bridge over White River, on the North side of Indianapolis. Consultant to deliver project development services and contract documents for an added travel lane project including the updating of the Environmental Document, Survey, Road and Bridge Design, Real Estate Services, Permitting, and Utility Coordination, for project delivery beginning the fall of 2011. This will include the I-465 interchange at Keystone.

Max. Contract Amount:

No of Contracts: 1

Federal Funding:

Compensation Method:

Cost- Plus Fixed Fee, Lump Sum or a Combination

Term of Contract:

Construction \$:

\$153,097,871.00

Approx No of Assignments:

Required Prequalification Categories (Combination of Prime and Sub Consultants):

Work Type:

- 5.9 : Archaeological Investigations
- 5.10 : Historical/Architectural Investigations
- 6.1 : Topographic Survey Data Collection
- 8.2 : Complex Roadway Design
- 9.2 : Level 2 Bridge Design
- 10.1 : Traffic Signal Design
- 10.2 : Traffic Signal System Design
- 10.3 : Complex Roadway Sign Design
- 10.4 : Lighting Design
- 11.1 : Right of Way Plan Development
- 12.1 : Project Management for Acquisition Services
- 12.2 : Title Research
- 12.3 : Value Analysis
- 12.4 : Appraisal
- 12.5 : Appraisal Review
- 12.6 : Negotiation
- 12.8 : Relocation

Deliverable and Additional Requirements:

The selected firm may need to update the EIS and work with the State on a potential graveyard relocation. If additional services are needed, the selected

18 Month RFP List

Current RFP Date: 7/10/2007

Original RFP Date: 7/10/2007

Item Deleted Date:

Posted on the Web: 4/18/2007

firm will be required to have these services performed by an INDOT prequalified firm. Experience in Utility coordination and Subsurface utility engineering services is needed.

18 Month RFP List

Current RFP Date: 7/10/2007

Original RFP Date: 5/8/2007

Item Deleted Date:

Posted on the Web: 4/18/2007

Central Office

Division of Production Mgmt/Project Mgmt

Item No:

04

DEF

RFP Target Date:

7/10/2007

Performance Type: Major Roads

Item Description:

I-65 Added Lanes from I-865 in Marion County to US 52 in Boone County
(1 of 3)

Work Description:

This project will consist of added travel lanes to I-65 and the possible modification of several interchanges and various bridge projects within this roughly thirteen and half mile section. Work to be assigned includes the preparation of design plans, real estate services, surveying, preparation of environmental documents and approvals, right-of-way acquisition, and utility coordination. The engineering assessment and scope have yet to be finalized, but will be performed by INDOT staff. All geotechnical engineering services will be performed by INDOT staff.

The consultant will be required to complete the environmental documentation and approval process for the entire corridor. However, the consultant will only perform design services for the southern portion of the project from I-865 to 0.5 mi north of the SR 267 interchange (RP 128+49 to RP 133+83). A separate consultant should be secured to provide an independent review of any right-of-way plan development.

Max. Contract Amount:

No of Contracts: 1

Federal Funding:

Compensation Method:

Cost- Plus Fixed Fee

Term of Contract:

Construction \$:

\$72,187,000.00

Approx No of Assignments:

Required Prequalification Categories (Combination of Prime and Sub Consultants):

Work Type:

- 5.1 : Environmental Document Preparation - EA/EIS
- 5.3 : Environmental Document Preparation - Section 4(f)
- 5.4 : Ecological Surveys
- 5.5 : Wetland Mitigation
- 5.6 : Waterway Permits
- 5.8 : Noise Analysis and Abatement Design
- 5.9 : Archaeological Investigations
- 5.10 : Historical/Architectural Investigations
- 5.11 : ESA Screening, Phase I and Phase II, Remedial Design
- 6.1 : Topographic Survey Data Collection
- 8.2 : Complex Roadway Design
- 9.2 : Level 2 Bridge Design
- 10.1 : Traffic Signal Design

18 Month RFP List

Current RFP Date: 7/10/2007

Original RFP Date: 5/8/2007

Item Deleted Date:

Posted on the Web: 4/18/2007

- 10.3 : Complex Roadway Sign Design
- 10.4 : Lighting Design
- 11.1 : Right of Way Plan Development
- 12.1 : Project Management for Acquisition Services
- 12.2 : Title Research
- 12.3 : Value Analysis
- 12.4 : Appraisal
- 12.5 : Appraisal Review
- 12.6 : Negotiation
- 12.8 : Relocation

Deliverable and Additional Requirements:

- 10/2008 - Stage I (Preliminary Field Check)
- 03/2009 - Design Hearing
- 09/2009 - Stage II (Design Approval)
- 09/2011 - Final Field Check
- 11/2012 - Letting

Additional Requirements:

Experience in Subsurface Utility Engineering (SUE) Services and Utility Coordination is required.

Environmental Documentation Preparation will need to be done in conjunction with the scope development done by INDOT staff.

18 Month RFP List

Current RFP Date: 7/10/2007

Original RFP Date: 5/7/2007

Item Deleted Date:

Posted on the Web: 4/18/2007

Crawfordsville

Division of Production

Item No: 07 DEF

RFP Target Date: 7/10/2007 Performance Type: All Roads

Item Description: Pavement Replacement on SR 26 in Tippecanoe County,

Work Description: Project Limits: From 1.12 miles to 4.71 miles E of I-65, including replacement of bridge over S Fork of Wildcat Creek. Work to be assigned includes engineering assessment, preliminary design, survey, utility coordination (above ground and subsurface), environmental document preparation, road and bridge design, permit acquisition, and right of way services. Some Traffic data collection required.

Max. Contract Amount: No of Contracts: 1 Federal Funding:

Compensation Method: Cost- Plus Fixed Fee

Term of Contract:

Construction \$: \$14,500,000.00

Approx No of Assignments:

Required Prequalification Categories (Combination of Prime and Sub Consultants):

Work Type:

- 1.1 : Systems Planning
- 2.2 : Traffic Forecasting
- 3.2 : Complex or Major Traffic Capacity Analysis
- 4.2 : Complex or Major Highway Safety Analysis
- 5.1 : Environmental Document Preparation - EA/EIS
- 5.3 : Environmental Document Preparation - Section 4(f)
- 5.4 : Ecological Surveys
- 5.5 : Wetland Mitigation
- 5.6 : Waterway Permits
- 5.7 : Air Quality Analysis
- 5.8 : Noise Analysis and Abatement Design
- 5.9 : Archaeological Investigations
- 5.10 : Historical/Architectural Investigations
- 5.11 : ESA Screening, Phase I and Phase II, Remedial Design
- 6.1 : Topographic Survey Data Collection
- 8.2 : Complex Roadway Design
- 9.2 : Level 2 Bridge Design
- 11.1 : Right of Way Plan Development
- 12.1 : Project Management for Acquisition Services
- 12.2 : Title Research
- 12.3 : Value Analysis

18 Month RFP List

Current RFP Date: 7/10/2007

Original RFP Date: 5/7/2007

Item Deleted Date:

Posted on the Web: 4/18/2007

12.4 : Appraisal

12.5 : Appraisal Review

12.6 : Negotiation

12.8 : Relocation

Deliverable and Additional Requirements:

1. Design Survey 1/11/2008
2. Engineering Assessment XX-XX-XX
3. Preliminary Field Check 10/03/2008
4. Environmental Approval 10/10/2008
5. Design Approval 6/12/2009
6. Final Field Check 12/10/2010
7. Ready for Contracts 8/12/2011

18 Month RFP List

Current RFP Date: 7/10/2007

Original RFP Date: 7/10/2007

Item Deleted Date:

Posted on the Web: 4/18/2007

LaPorte

Division of Production

Item No: 08 DEF

RFP Target Date: 7/10/2007 **Performance Type:** Bridge Rehab

Item Description: On Call - Bridge Rehab Project Development

Work Description: Contracted consulting firms to perform design of bridge rehabilitation projects at various locations throughout LaPorte District. Related work associated with these bridge rehabilitation projects may include, but is not limited to, topographic survey data collection, non-complex roadway design, level 2 bridge design and utility coordination services.

Max. Contract Amount: \$500,000.00 **No of Contracts:** 1 **Federal Funding:**

Compensation Method: Negotiated Labor Rate

Term of Contract: Two year assignment period, with INDOT's option to renew for both time and money

Construction \$:

Approx No of Assignments: 5

Required Prequalification Categories (Combination of Prime and Sub Consultants):

Work Type:

- 5.5 : Wetland Mitigation
- 5.6 : Waterway Permits
- 6.1 : Topographic Survey Data Collection
- 8.1 : Non-Complex Roadway Design
- 9.2 : Level 2 Bridge Design
- 10.1 : Traffic Signal Design
- 11.1 : Right of Way Plan Development

Deliverable and Additional Requirements:

Additional Requirements: Utility Coordination

18 Month RFP List

Current RFP Date: 7/10/2007

Original RFP Date: 7/10/2007

Item Deleted Date:

Posted on the Web: 4/18/2007

LaPorte

Division of Production

Item No: 09 DEF

RFP Target Date: 7/10/2007 **Performance Type:** All Roads

Item Description: On Call - Intersection Improvement Design Services

Work Description: Contracted consulting firms to perform design of intersection improvement projects at various locations throughout LaPorte District. Related work associated with these intersection improvement projects may include, but is not limited to, topographic survey data collection, non-complex roadway design, traffic signal design and utility coordination services.

Max. Contract Amount: \$500,000.00 **No of Contracts:** 1 **Federal Funding:**

Compensation Method: Negotiated Labor Rate

Term of Contract: Two year assignment period, with INDOT's option to renew for both time and money.

Construction \$:

Approx No of Assignments: 10

Required Prequalification Categories (Combination of Prime and Sub Consultants):

Work Type:

- 6.1 : Topographic Survey Data Collection
- 8.1 : Non-Complex Roadway Design
- 10.1 : Traffic Signal Design
- 11.1 : Right of Way Plan Development

Deliverable and Additional Requirements:

Additional Requirements: Utility Coordination

18 Month RFP List

Current RFP Date: 7/10/2007

Original RFP Date: 4/20/2007

Item Deleted Date:

Posted on the Web: 6/12/2007

Seymour

Division of Production

Item No:

11

DEF

RFP Target Date:

7/10/2007

Performance Type: All Others

Item Description:

Right of Way Engineering and Real Estate Services

Work Description:

Major Moves project / road reconstruction to 3R/4R standards from 1.73 miles W of SR 335 to 3.80 miles W of I-64 on US 150. The consultant selected will provide real estate services for the project including right of way engineering, right of way acquisition, appraising and abstracting. 215 parcels are anticipated

Max. Contract Amount:

No of Contracts: 1

Federal Funding:

Compensation Method:

Unit Price

Term of Contract:

April 2008 to July 2013

Construction \$:

Approx No of Assignments:

Required Prequalification Categories (Combination of Prime and Sub Consultants):

Work Type:

11.1 : Right of Way Plan Development

12.2 : Title Research

12.4 : Appraisal

12.5 : Appraisal Review

12.6 : Negotiation

12.8 : Relocation

Deliverable and Additional Requirements:

18 Month RFP List

Current RFP Date: 9/11/2007

Original RFP Date: 9/11/2007

Item Deleted Date:

Posted on the Web: 4/18/2007

Central Office

Division of Production Mgmt/Project Mgmt

Item No:

DEF

RFP Target Date:

9/11/2007

Performance Type: Major Roads

Item Description:

Added Travel Lanes Project on US 20, in Elkhart Co.

Work Description:

Project Limits: From 1.25 miles E of CR 17 to SR 15. Consultant to deliver project development services and contract documents for an added travel lane project including Environmental Document preparation, Survey, Road and Bridge Design, ROW services, Permitting, and Utility Coordination, for project delivery beginning the fall of 2014.

Max. Contract Amount:

No of Contracts: 1

Federal Funding:

Compensation Method:

Cost- Plus Fixed Fee, Lump Sum or a Combination

Term of Contract:

Construction \$:

\$12,175,611.00

Approx No of Assignments:

Required Prequalification Categories (Combination of Prime and Sub Consultants):

Work Type:

- 5.1 : Environmental Document Preparation - EA/EIS
- 5.2 : Environmental Document Preparation - CE
- 5.3 : Environmental Document Preparation - Section 4(f)
- 5.4 : Ecological Surveys
- 5.5 : Wetland Mitigation
- 5.6 : Waterway Permits
- 5.7 : Air Quality Analysis
- 5.8 : Noise Analysis and Abatement Design
- 5.9 : Archaeological Investigations
- 5.10 : Historical/Architectural Investigations
- 5.11 : ESA Screening, Phase I and Phase II, Remedial Design
- 5.12 : Karst Studies
- 6.1 : Topographic Survey Data Collection
- 8.2 : Complex Roadway Design
- 9.2 : Level 2 Bridge Design
- 10.1 : Traffic Signal Design
- 10.2 : Traffic Signal System Design
- 10.3 : Complex Roadway Sign Design
- 10.4 : Lighting Design
- 11.1 : Right of Way Plan Development
- 12.1 : Project Management for Acquisition Services
- 12.2 : Title Research

18 Month RFP List

Current RFP Date: 9/11/2007

Original RFP Date: 9/11/2007

Item Deleted Date:

Posted on the Web: 4/18/2007

12.3 : Value Analysis

12.4 : Appraisal

12.5 : Appraisal Review

12.6 : Negotiation

12.8 : Relocation

Deliverable and Additional Requirements:

18 Month RFP List

Current RFP Date: 9/11/2007

Original RFP Date: 9/11/2007

Item Deleted Date:

Posted on the Web: 4/18/2007

Central Office

Division of Production Mgmt/Project Mgmt

Item No:

DEF

RFP Target Date:

9/11/2007

Performance Type: Major Roads

Item Description:

Added Travel Lanes on I-64, in _____ Co.

Work Description:

Project Limits: From I-265 to SR 111. Consultant to deliver project development services and contract documents for an added travel lane project including Environmental Document preparation, Survey, Road and Bridge Design, ROW services, Permitting, and Utility Coordination, for project delivery beginning the fall of 2013.

Max. Contract Amount:

No of Contracts: 1

Federal Funding:

Compensation Method:

Cost- Plus Fixed Fee, Lump Sum or a Combination

Term of Contract:

Construction \$:

\$16,054,230.00

Approx No of Assignments:

Required Prequalification Categories (Combination of Prime and Sub Consultants):

Work Type:

- 2.1 : Traffic Data Collection
- 3.1 : Routine and Minor Traffic Capacity Analysis
- 4.1 : Routine and Minor Highway Safety Analysis
- 5.1 : Environmental Document Preparation - EA/EIS
- 5.2 : Environmental Document Preparation - CE
- 5.3 : Environmental Document Preparation - Section 4(f)
- 5.4 : Ecological Surveys
- 5.5 : Wetland Mitigation
- 5.6 : Waterway Permits
- 5.7 : Air Quality Analysis
- 5.8 : Noise Analysis and Abatement Design
- 5.9 : Archaeological Investigations
- 5.10 : Historical/Architectural Investigations
- 5.11 : ESA Screening, Phase I and Phase II, Remedial Design
- 5.12 : Karst Studies
- 6.1 : Topographic Survey Data Collection
- 8.2 : Complex Roadway Design
- 9.2 : Level 2 Bridge Design
- 10.1 : Traffic Signal Design
- 10.2 : Traffic Signal System Design
- 10.3 : Complex Roadway Sign Design
- 10.4 : Lighting Design

18 Month RFP List

Current RFP Date: 9/11/2007

Original RFP Date: 9/11/2007

Item Deleted Date:

Posted on the Web: 4/18/2007

- 11.1 : Right of Way Plan Development
- 12.1 : Project Management for Acquisition Services
- 12.2 : Title Research
- 12.3 : Value Analysis
- 12.4 : Appraisal
- 12.5 : Appraisal Review
- 12.6 : Negotiation
- 12.8 : Relocation

Deliverable and Additional Requirements:

18 Month RFP List

Current RFP Date: 9/11/2007

Original RFP Date: 6/12/2007

Item Deleted Date:

Posted on the Web: 4/18/2007

Central Office

Division of Production Mgmt/Project Mgmt

Item No:

DEF

RFP Target Date:

9/11/2007

Performance Type: Major Roads

Item Description:

Added travel lanes on US 36 from I-465 to Transfer Drive in Marion County

Work Description:

Work to be assigned includes preparation of Design Plans, Real Estate Services, Environmental Services, Topo survey data collection, Utility Coordination and Subsurface Utility Engineering (SUE).

Max. Contract Amount:

No of Contracts: 1

Federal Funding:

Compensation Method:

Cost- Plus Fixed Fee

Term of Contract:

Construction \$:

\$31,976,138.00

Approx No of Assignments:

Required Prequalification Categories (Combination of Prime and Sub Consultants):

Work Type:

- 5.1 : Environmental Document Preparation - EA/EIS
- 6.1 : Topographic Survey Data Collection
- 8.2 : Complex Roadway Design
- 10.1 : Traffic Signal Design
- 11.1 : Right of Way Plan Development
- 12.1 : Project Management for Acquisition Services
- 12.2 : Title Research
- 12.3 : Value Analysis
- 12.4 : Appraisal
- 12.5 : Appraisal Review
- 12.6 : Negotiation
- 12.8 : Relocation

Deliverable and Additional Requirements:

Additional Requirements: Subsurface Utility Engineering (SUE) and Utility Coordination

18 Month RFP List

Current RFP Date: 9/11/2007

Original RFP Date: 9/11/2007

Item Deleted Date:

Posted on the Web: 4/18/2007

Central Office

Division of Production Mgmt/Real Estate

Item No:

DEF

RFP Target Date:

9/11/2007

Performance Type: All Others

Item Description:

On Call: Statewide Right of Way Buying Services

Work Description:

The selected consultants will perform land acquisition negotiations for highway right of way on an as needed basis. A negotiator must be able to explain the project, the taking, the impact of the taking to the residue, the acquisition process, the offer, and negotiate in an honest and competent manner with the property owner(s). The negotiator must document all contacts with the owner and treat all owners fairly with respect and dignity.

Max. Contract Amount:

\$150,000.00

No of Contracts: 3

Federal Funding:

Compensation Method:

Unit Price

Term of Contract:

2 years contract, with INDOT's option to renew one time, for both time and money.

Construction \$:

Approx No of Assignments:

Required Prequalification Categories (Combination of Prime and Sub Consultants):

Work Type:

12.6 : Negotiation

Deliverable and Additional Requirements:

18 Month RFP List

Current RFP Date: 9/11/2007

Original RFP Date: 9/11/2007

Item Deleted Date:

Posted on the Web: 4/18/2007

Central Office

Division of Production Mgmt/Structural Service

Item No:

DEF

RFP Target Date:

9/11/2007

Performance Type: All Others

Item Description:

On Call: Hydraulics Services

Work Description:

One consultant will be selected to perform hydraulics for various projects, on an as-needed basis. The selected firm must be capable of performing all types of hydrology and hydraulics for transportation projects. The selected consultant will be required to perform scour calculations and prepare required documentation for permits when necessary. The selected consultant must be proficient in the use of various hydrologic modeling software including but not limited to HEC-RAS, WSPRO, HY8, TR-20 (or equivalent), and HYDRA (or equivalent).

Max. Contract Amount:

\$1,000,000.00

No of Contracts: 1

Federal Funding:

Compensation Method:

Labor Rate Multiplier

Term of Contract:

2 years contract, with INDOT's option to renew one time, for an additional two (2) years, for both time and money.

Construction \$:

Approx No of Assignments: Twenty Five (25)

Required Prequalification Categories (Combination of Prime and Sub Consultants):

Work Type:

Deliverable and Additional Requirements:

General Prequalification required. See "Work Description" for additional requirements.

18 Month RFP List

Current RFP Date: 9/11/2007

Original RFP Date: 9/11/2007

Item Deleted Date:

Posted on the Web: 4/18/2007

Crawfordsville

Division of HW Management

Item No:

DEF

RFP Target Date:

9/11/2007

Performance Type: All Others

Item Description:

On Call: Construction Inspection Services

Work Description:

One (1) CONSULTANT will be selected to provide supplemental inspection personnel for the Crawfordsville District of INDOT as needs arise on construction contracts. It is anticipated that approximately two (2) project engineers/supervisors and four (4) inspectors will be required during the course of this contract. This contract is expected to span the construction seasons of 2007 and 2008. Winter season work may be necessary for some personnel. The personnel may be expected to work for up to twelve (12) hours per day or at night. Inspection forces may be reduced during the months from December to March during the assigned construction contract period. The Consultant's personnel shall work under the Project Engineers provided by INDOT. The hours and staffing will be controlled by the Crawfordsville District.

The CONSULTANT shall furnish all construction field testing equipment, including nuclear gauges, necessary to sample and test materials in accordance with INDOT procedures. The CONSULTANT shall provide personnel local to the Crawfordsville District such that lodging expenses will not be incurred. Travel time will not be reimbursable for less than 50 miles commute each way to the assigned location.

Max. Contract Amount:

\$1,500,000.00,

No of Contracts: 1

Federal Funding:

Compensation Method:

Negotiated Labor Rate

Term of Contract:

Two year assignment period, option to renew one time for both time and money

Construction \$:

Approx No of Assignments: 2

Required Prequalification Categories (Combination of Prime and Sub Consultants):

Work Type:

12.3 : Value Analysis

12.4 : Appraisal

13.1 : Not Available

Deliverable and Additional Requirements:

Work Group 13, Construction Inspection currently has no defined criteria. Therefore, the following shall constitute as the minimum requirements for an individual assigned under this agreement:

1. Indiana licensed professional engineer or
2. Graduate from an accredited college with a BS in Civil Engineering or
3. Certified under INDOT's Certified Technician Program

Additionally, all assigned individuals must have the ability to pass written and proficiency test for INDOT's Qualified Technician Program for Construction

18 Month RFP List

Current RFP Date: 9/11/2007

Original RFP Date: 9/11/2007

Item Deleted Date:

Posted on the Web: 4/18/2007

personnel prior to such tests being required on the assigned projects

18 Month RFP List

Current RFP Date: 9/11/2007

Original RFP Date: 9/11/2007

Item Deleted Date:

Posted on the Web: 4/18/2007

Crawfordsville

Division of Production

Item No:

DEF

RFP Target Date:

9/11/2007

Performance Type: Traffic

Item Description:

On Call: Traffic Design Services

Work Description:

The selected consultant will perform design for traffic-related improvements on an as-needed basis. Specific design items may include, but are not limited to, traffic signal design, highway lighting design, traffic signage design, channelization and pavement marking design.

Max. Contract Amount:

\$250,000.00

No of Contracts: 1

Federal Funding:

Compensation Method:

Negotiated Labor Rate

Term of Contract:

Two (2) year assignment period, with INDOT's option to renew one (1) time for both time and money.

Construction \$:

Approx No of Assignments: 10

Required Prequalification Categories (Combination of Prime and Sub Consultants):

Work Type:

- 2.1 : Traffic Data Collection
- 2.2 : Traffic Forecasting
- 6.1 : Topographic Survey Data Collection
- 8.1 : Non-Complex Roadway Design
- 10.1 : Traffic Signal Design
- 10.2 : Traffic Signal System Design
- 10.3 : Complex Roadway Sign Design
- 10.4 : Lighting Design
- 11.1 : Right of Way Plan Development

Deliverable and Additional Requirements:

18 Month RFP List

Current RFP Date: 9/11/2007

Original RFP Date: 9/11/2007

Item Deleted Date:

Posted on the Web: 4/18/2007

Crawfordsville

Division of Production

Item No:

DEF

RFP Target Date:

9/11/2007

Performance Type: All Roads

Item Description:

Pavement Replacement on US52, in Benton Co.

Work Description:

Project Limits: In Town of Fowler from 0.69 mile NW of SR 18 (W jct) to 0.35 mile NW of SR 18 (E jct)

The selected consultant will deliver environmental document, design survey, road design, utility coordination and permit acquisition.

Max. Contract Amount:

No of Contracts: 1

Federal Funding:

Compensation Method:

Cost- Plus Fixed Fee

Term of Contract:

From award through final acceptance

Construction \$:

\$3,700,000.00

Approx No of Assignments: 1

Required Prequalification Categories (Combination of Prime and Sub Consultants):

Work Type:

- 5.2 : Environmental Document Preparation - CE
- 5.3 : Environmental Document Preparation - Section 4(f)
- 5.4 : Ecological Surveys
- 5.9 : Archaeological Investigations
- 5.10 : Historical/Architectural Investigations
- 6.1 : Topographic Survey Data Collection
- 8.1 : Non-Complex Roadway Design
- 10.1 : Traffic Signal Design
- 10.4 : Lighting Design
- 11.1 : Right of Way Plan Development

Deliverable and Additional Requirements:

Ready for Contracts date 10/15/2013

18 Month RFP List

Current RFP Date: 9/11/2007

Original RFP Date: 5/7/2007

Item Deleted Date:

Posted on the Web: 4/18/2007

Crawfordsville

Division of Production

Item No:

DEF

RFP Target Date:

9/11/2007

Performance Type: All Roads

Item Description:

Pavement Repair Or Rehabilitation on SR 63, in Vermillion County

Work Description:

Project Limits: From SR 163 to 0.11 mile S of US 36. The selected consultant will deliver environmental document, design survey, road and bridge design, utility coordination and permit acquisition.

Max. Contract Amount:

No of Contracts: 1

Federal Funding:

Compensation Method:

Cost- Plus Fixed Fee

Term of Contract:

Construction \$:

\$16,200,000.00

Approx No of Assignments:

Required Prequalification Categories (Combination of Prime and Sub Consultants):

Work Type:

- 5.2 : Environmental Document Preparation - CE
- 5.3 : Environmental Document Preparation - Section 4(f)
- 5.4 : Ecological Surveys
- 5.9 : Archaeological Investigations
- 5.10 : Historical/Architectural Investigations
- 5.11 : ESA Screening, Phase I and Phase II, Remedial Design
- 6.1 : Topographic Survey Data Collection
- 8.2 : Complex Roadway Design
- 9.1 : Level 1 Bridge Design
- 10.1 : Traffic Signal Design
- 10.4 : Lighting Design
- 11.1 : Right of Way Plan Development

Deliverable and Additional Requirements:

Ready for Contracts date scheduled for 10/15/2011

18 Month RFP List

Current RFP Date: 9/11/2007

Original RFP Date: 9/11/2007

Item Deleted Date:

Posted on the Web: 4/18/2007

LaPorte

Division of Production

Item No:

DEF

RFP Target Date:

9/11/2007

Performance Type: All Others

Item Description:

On Call: Right of Way Engineering Services

Work Description:

Contracted consulting firm to perform right of way engineering, prepare legal descriptions and right of way parcel plats. Other related work to include, but not limited to, coordination of right of way document transfers, right of way plans and clearance of owners rights necessary to secure the parcels in accordance with the 1998 Right of Way Engineering Manual. Firm may also be asked to facilitate abstracting, staking, appraising and buying of right of way.

Max. Contract Amount:

\$1,000,000.00

No of Contracts:

Federal Funding:

Compensation Method:

Term of Contract:

Two year assignment period, with INDOT's option to renew one (1) time for both time and money.

Construction \$:

Approx No of Assignments: 25

Required Prequalification Categories (Combination of Prime and Sub Consultants):

Work Type:

6.1 : Topographic Survey Data Collection

11.1 : Right of Way Plan Development

12.1 : Project Management for Acquisition Services

12.2 : Title Research

12.3 : Value Analysis

12.4 : Appraisal

12.5 : Appraisal Review

12.6 : Negotiation

12.8 : Relocation

Deliverable and Additional Requirements:

18 Month RFP List

Current RFP Date: 9/11/2007

Original RFP Date: 9/11/2007

Item Deleted Date:

Posted on the Web: 4/18/2007

LaPorte

Division of Production

Item No:

DEF

RFP Target Date:

9/11/2007

Performance Type: All Roads

Item Description:

On Call: Roadway Rehabilitation Design Services

Work Description:

Contracted consulting firms to perform design of roadway rehabilitation project at various locations throughout the LaPorte District. Related work associated with these projects may include, but is not limited to, topographic survey data collection, non-complex roadway design, complex roadway design, level 1 bridge design, traffic signal design, roadway sign design, right of way plan development and utility coordination services.

Max. Contract Amount:

\$800,000.00

No of Contracts: 2

Federal Funding:

Compensation Method:

Term of Contract:

Two year assignment period, with INDOT's option to renew one (1) time for both time and money.

Construction \$:

Approx No of Assignments: 5

Required Prequalification Categories (Combination of Prime and Sub Consultants):

Work Type:

5.5 : Wetland Mitigation

5.6 : Waterway Permits

6.1 : Topographic Survey Data Collection

8.1 : Non-Complex Roadway Design

8.2 : Complex Roadway Design

9.1 : Level 1 Bridge Design

10.1 : Traffic Signal Design

10.2 : Traffic Signal System Design

11.1 : Right of Way Plan Development

Deliverable and Additional Requirements:

18 Month RFP List

Current RFP Date: 9/11/2007

Original RFP Date: 9/11/2007

Item Deleted Date:

Posted on the Web: 4/18/2007

LaPorte

Division of Production

Item No:

DEF

RFP Target Date:

9/11/2007

Performance Type: Traffic

Item Description:

On Call: Traffic Design Services

Work Description:

Contracted consulting firms to perform design for traffic related improvements on an as needed basis. Specific design items may include, but are not limited to, traffic signal design, highway lighting design, traffic signage design and pavement marking design.

Max. Contract Amount:

\$150,000.00

No of Contracts:

Federal Funding:

Compensation Method:

Term of Contract:

Two year assignment period, with INDOT's option to renew one (1) time for both time and money.

Construction \$:

Approx No of Assignments: 10

Required Prequalification Categories (Combination of Prime and Sub Consultants):

Work Type:

- 6.1 : Topographic Survey Data Collection
- 8.1 : Non-Complex Roadway Design
- 10.1 : Traffic Signal Design
- 10.2 : Traffic Signal System Design
- 10.3 : Complex Roadway Sign Design
- 10.4 : Lighting Design
- 11.1 : Right of Way Plan Development

Deliverable and Additional Requirements:

18 Month RFP List

Current RFP Date: 10/9/2007

Original RFP Date: 7/10/2007

Item Deleted Date:

Posted on the Web: 4/18/2007

Central Office

Division of Production Mgmt/Project Mgmt

Item No:

DEF

RFP Target Date:

10/9/2007

Performance Type: All Roads

Item Description:

US 50 from US 31 to/through North Vernon in Jackson and Jennings Counties.

Work Description:

This project includes the development of contract documents for added travel lanes along US 50 from US 31 to/thru the city of North Vernon. This corridor roadway will be improved from a 2 lane section to a 4 lane section. This roadway section may go through the town of North Vernon or bypass it. Several bridges are also part of this project. Work to be assigned includes the preparation of design plans, real estate services, right of way acquisition, preparation of environmental documents and utility coordination.

Max. Contract Amount:

No of Contracts: 1

Federal Funding:

Compensation Method:

Cost- Plus Fixed Fee

Term of Contract:

Spring 2007 to Fall 2014

Construction \$:

\$72,987,377.00

Approx No of Assignments:

Required Prequalification Categories (Combination of Prime and Sub Consultants):

Work Type:

- 5.1 : Environmental Document Preparation - EA/EIS
- 5.6 : Waterway Permits
- 5.9 : Archaeological Investigations
- 5.10 : Historical/Architectural Investigations
- 6.1 : Topographic Survey Data Collection
- 8.2 : Complex Roadway Design
- 9.1 : Level 1 Bridge Design
- 10.1 : Traffic Signal Design
- 10.3 : Complex Roadway Sign Design
- 11.1 : Right of Way Plan Development
- 12.1 : Project Management for Acquisition Services
- 12.2 : Title Research
- 12.4 : Appraisal
- 12.5 : Appraisal Review
- 12.6 : Negotiation
- 15.1 : Speciality Not Listed

Deliverable and Additional Requirements:

18 Month RFP List

Current RFP Date: 11/13/2007

Original RFP Date: 11/13/2007

Item Deleted Date:

Posted on the Web: 4/18/2007

Central Office

Division of Production Mgmt/Geotech

Item No:

DEF

RFP Target Date:

11/13/2007

Performance Type: All Others

Item Description:

Statewide Geotechnical Services (as-needed basis)

Work Description:

On-call contract. Geotechnical Consultant will be selected to perform non-destructive Geotechnical Testing (IRS, CSL, Pile Load Test, etc.) at various locations throughout the State of Indiana.

Max. Contract Amount:

\$400,000.00

No of Contracts: 1

Federal Funding:

Compensation Method:

Unit Price

Term of Contract:

2 years contract, with INDOT's option to renew one time, for an additional two (2) years, for both time and money.

Construction \$:

Approx No of Assignments: 20 to 25 projects per

Required Prequalification Categories (Combination of Prime and Sub Consultants):

Work Type:

Deliverable and Additional Requirements:

18 Month RFP List

Current RFP Date: 11/13/2007

Original RFP Date: 11/13/2007

Item Deleted Date:

Posted on the Web: 4/18/2007

Central Office

Division of Production Mgmt/Project Mgmt

Item No:

DEF

RFP Target Date:

11/13/2007

Performance Type: Major Roads

Item Description:

I-74 Interchange at Post Road

Work Description:

Consultant to deliver project development services and contract documents for an interchange project for the improvement of geometric design and sight distance as well as improving the level of service for the ramp system. This project will include Environmental Document preparation, Survey, Road and Bridge Design, ROW services, Permitting, and Utility Coordination, and subsurface utility engineering services.

Max. Contract Amount:

No of Contracts: 1

Federal Funding:

Compensation Method:

Cost- Plus Fixed Fee, Lump Sum or a Combination

Term of Contract:

Construction \$:

\$10,743,187.00

Approx No of Assignments:

Required Prequalification Categories (Combination of Prime and Sub Consultants):

Work Type:

- 1.1 : Systems Planning
- 2.1 : Traffic Data Collection
- 2.2 : Traffic Forecasting
- 3.2 : Complex or Major Traffic Capacity Analysis
- 5.2 : Environmental Document Preparation - CE
- 6.1 : Topographic Survey Data Collection
- 7.1 : Geotechnical Engineering Services
- 8.2 : Complex Roadway Design
- 9.2 : Level 2 Bridge Design
- 10.1 : Traffic Signal Design
- 10.2 : Traffic Signal System Design
- 10.3 : Complex Roadway Sign Design
- 10.4 : Lighting Design
- 11.1 : Right of Way Plan Development
- 12.1 : Project Management for Acquisition Services
- 12.2 : Title Research
- 12.3 : Value Analysis
- 12.4 : Appraisal
- 12.5 : Appraisal Review
- 12.6 : Negotiation
- 12.8 : Relocation

18 Month RFP List

Current RFP Date: 11/13/2007

Original RFP Date: 11/13/2007

Item Deleted Date:

Posted on the Web: 4/18/2007

Deliverable and Additional Requirements:

Project delivery beginning the fall of 2015.

18 Month RFP List

Current RFP Date: 11/13/2007

Original RFP Date: 11/13/2007

Item Deleted Date:

Posted on the Web: 4/18/2007

Central Office

Division of Production Mgmt/Project Mgmt

Item No:

DEF

RFP Target Date:

11/13/2007

Performance Type: All Roads

Item Description:

SR 67 from 1.59 miles south of SR 26 to US 27

Work Description:

Consultant to deliver project development services and contract documents for an added travel lane project including Environmental Document preparation, Traffic Analysis, Survey, Road and Bridge Design, ROW services, Permitting, Utility Coordination and subsurface utility engineering services.

Max. Contract Amount:

No of Contracts: 1

Federal Funding:

Compensation Method:

Cost- Plus Fixed Fee, Lump Sum or a Combination

Term of Contract:

Construction \$:

\$13,608,036.00

Approx No of Assignments:

Required Prequalification Categories (Combination of Prime and Sub Consultants):

Work Type:

- 1.1 : Systems Planning
- 2.1 : Traffic Data Collection
- 2.2 : Traffic Forecasting
- 3.2 : Complex or Major Traffic Capacity Analysis
- 5.2 : Environmental Document Preparation - CE
- 5.5 : Wetland Mitigation
- 5.6 : Waterway Permits
- 5.9 : Archaeological Investigations
- 5.10 : Historical/Architectural Investigations
- 6.1 : Topographic Survey Data Collection
- 7.1 : Geotechnical Engineering Services
- 8.2 : Complex Roadway Design
- 9.1 : Level 1 Bridge Design
- 10.1 : Traffic Signal Design
- 10.2 : Traffic Signal System Design
- 10.4 : Lighting Design
- 11.1 : Right of Way Plan Development
- 12.1 : Project Management for Acquisition Services
- 12.2 : Title Research
- 12.3 : Value Analysis
- 12.4 : Appraisal
- 12.5 : Appraisal Review
- 12.6 : Negotiation

18 Month RFP List

Current RFP Date: 11/13/2007

Original RFP Date: 11/13/2007

Item Deleted Date:

Posted on the Web: 4/18/2007

12.8 : Relocation

Deliverable and Additional Requirements:

Project delivery beginning the fall of 2015.

18 Month RFP List

Current RFP Date: 11/13/2007

Original RFP Date: 11/13/2007

Item Deleted Date:

Posted on the Web: 4/18/2007

Central Office

Division of Production Mgmt/Project Mgmt

Item No:

DEF

RFP Target Date:

11/13/2007

Performance Type: Major Roads

Item Description:

Added Travel Lanes on SR 32, in Hamilton Co.

Work Description:

Project limits are from US 31 to River Avenue. The work includes added travel lanes through the town of Westfield. The project will also include two bridges on SR 32, several drive bridges, one street approach bridge and several intersections. Project limits are from US 31 to River Avenue

Max. Contract Amount:

No of Contracts: 1

Federal Funding:

Compensation Method:

Cost- Plus Fixed Fee

Term of Contract:

Construction \$:

\$39,313,909.00

Approx No of Assignments:

Required Prequalification Categories (Combination of Prime and Sub Consultants):

Work Type:

- 2.1 : Traffic Data Collection
- 2.2 : Traffic Forecasting
- 3.1 : Routine and Minor Traffic Capacity Analysis
- 4.1 : Routine and Minor Highway Safety Analysis
- 5.1 : Environmental Document Preparation - EA/EIS
- 5.3 : Environmental Document Preparation - Section 4(f)
- 5.4 : Ecological Surveys
- 5.5 : Wetland Mitigation
- 5.6 : Waterway Permits
- 5.7 : Air Quality Analysis
- 5.8 : Noise Analysis and Abatement Design
- 5.9 : Archaeological Investigations
- 5.10 : Historical/Architectural Investigations
- 5.11 : ESA Screening, Phase I and Phase II, Remedial Design
- 6.1 : Topographic Survey Data Collection
- 8.1 : Non-Complex Roadway Design
- 9.1 : Level 1 Bridge Design
- 10.1 : Traffic Signal Design
- 10.4 : Lighting Design
- 11.1 : Right of Way Plan Development
- 12.1 : Project Management for Acquisition Services
- 12.2 : Title Research
- 12.3 : Value Analysis

18 Month RFP List

Current RFP Date: 11/13/2007

Original RFP Date: 11/13/2007

Item Deleted Date:

Posted on the Web: 4/18/2007

12.4 : Appraisal

12.5 : Appraisal Review

12.6 : Negotiation

12.8 : Relocation

Deliverable and Additional Requirements:

RFC 12-15-2014

18 Month RFP List

Current RFP Date: 11/13/2007

Original RFP Date: 11/13/2007

Item Deleted Date:

Posted on the Web: 4/18/2007

Central Office

Division of Production Mgmt/Real Estate

Item No:

DEF

RFP Target Date:

11/13/2007

Performance Type: All Others

Item Description:

Statewide Right of Way Appraising Services (as-needed basis)

Work Description:

On-call contract. The work includes appraising land and improvements upon the land on an as needed basis throughout the State. The major regulations and statues governing these activities are, but not limited to: Uniform Relocation Assistance and Real Property Acquisition for Federal and Federally-Assisted Programs, Uniform Standards of Professional Appraisal Practice(USPAP), INDOT Division of Land Acquisition Appraisal Policies. The scope of work is a written statement agreed upon by the appraiser and the agency(INDOT) describing the appraisal process and report the appraiser is to produce. It will be developed cooperatively by the assigned or contract appraiser and an agency official(review appraiser) who is competent to both represent the agency's needs and respect valid appraisal practice. Scope of work includes, but is not limited to: The extent to which the property is identified, the extent to which tangible property is inspected, type and extent of data researched, the type and extent of analysis applied to arrive at opinions or conclusions.

Max. Contract Amount:

\$175,000.00

No of Contracts: 5

Federal Funding:

Compensation Method:

Unit Price

Term of Contract:

2 years contract, with INDOT's option to renew one time, for an additional two (2) years, for both time and money.

Construction \$:

Approx No of Assignments:

Required Prequalification Categories (Combination of Prime and Sub Consultants):

Work Type:

12.4 : Appraisal

Deliverable and Additional Requirements:

18 Month RFP List

Current RFP Date: 11/13/2007

Original RFP Date: 11/13/2007

Item Deleted Date:

Posted on the Web: 4/18/2007

Central Office

Division of Production Mgmt/Real Estate

Item No:

DEF

RFP Target Date:

11/13/2007

Performance Type: All Others

Item Description:

Statewide Right of Way Appraising Review Services (as-needed basis)

Work Description:

On-call contract. The work includes reviewing Appraisal reports and the preparation of documentation for the completion of Statements of Just Compensation on an as needed basis throughout the state. The major regulations and statues governing these activities are, but not limited to: Uniform Relocation Assistance and Real Property Acquisition for Federal and Federally-Assisted Programs, Uniform Standards of Professional Appraisal Practice(USPAP), INDOT Division of Land Acquisition Appraisal Policies. The scope of work is a written statement agreed upon by the appraiser and the agency(INDOT) describing the appraisal process and report the appraiser is to produce. Scope of work includes, but is not limited to: The extent to which the property is identified, the extent to which tangible property is inspected, type and extent of data researched, the type and extent of analysis applied to arrive at opinions or conclusions.

Max. Contract Amount:

\$100,000.00

No of Contracts: 5

Federal Funding:

Compensation Method:

Unit Price

Term of Contract:

2 years contract, with INDOT's option to renew one time, for an additional two (2) years, for both time and money.

Construction \$:

Approx No of Assignments:

Required Prequalification Categories (Combination of Prime and Sub Consultants):

Work Type:

12.5 : Appraisal Review

Deliverable and Additional Requirements:

18 Month RFP List

Current RFP Date: 11/13/2007

Original RFP Date: 11/13/2007

Item Deleted Date:

Posted on the Web: 4/18/2007

Greenfield

Division of Planning

Item No:

DEF

RFP Target Date:

11/13/2007

Performance Type: All Others

Item Description:

Environmental Services (as-needed basis)

Work Description:

On-call contract. The selected consulting firm to perform project environmental services for Greenfield in-house developed projects and special environmental services for consultant developed projects on an as needed basis.

Max. Contract Amount:

\$100,000.00

No of Contracts:

Federal Funding:

Compensation Method:

Term of Contract:

Two years assignment period, with INDOT's option to renew one time, for both time and money

Construction \$:

Approx No of Assignments: 10

Required Prequalification Categories (Combination of Prime and Sub Consultants):

Work Type:

- 5.1 : Environmental Document Preparation - EA/EIS
- 5.2 : Environmental Document Preparation - CE
- 5.3 : Environmental Document Preparation - Section 4(f)
- 5.4 : Ecological Surveys
- 5.9 : Archaeological Investigations
- 5.10 : Historical/Architectural Investigations
- 5.11 : ESA Screening, Phase I and Phase II, Remedial Design

Deliverable and Additional Requirements:

18 Month RFP List

Current RFP Date: 11/13/2007

Original RFP Date: 11/13/2007

Item Deleted Date:

Posted on the Web: 4/18/2007

Greenfield

Division of Planning

Item No:

DEF

RFP Target Date:

11/13/2007

Performance Type: All Others

Item Description:

Preliminary Engineering Assessment Services (as-needed basis)

Work Description:

On-call contract. The selected consultant will prepare the Engineer's Reports also referred to as the "Scope of Work" for INDOT projects on an as needed basis. The work will be carried out under the direction of the Greenfield Planning Department.

Max. Contract Amount:

\$100,000.00

No of Contracts:

Federal Funding:

Compensation Method:

Term of Contract:

Two years assignment period, with INDOT's option to renew one time, for both time and money

Construction \$:

Approx No of Assignments: 10

Required Prequalification Categories (Combination of Prime and Sub Consultants):

Work Type:

- 2.1 : Traffic Data Collection
- 2.2 : Traffic Forecasting
- 3.1 : Routine and Minor Traffic Capacity Analysis
- 3.2 : Complex or Major Traffic Capacity Analysis
- 4.1 : Routine and Minor Highway Safety Analysis
- 4.2 : Complex or Major Highway Safety Analysis
- 8.1 : Non-Complex Roadway Design
- 8.2 : Complex Roadway Design
- 9.1 : Level 1 Bridge Design
- 9.2 : Level 2 Bridge Design
- 10.1 : Traffic Signal Design
- 11.1 : Right of Way Plan Development

Deliverable and Additional Requirements:

18 Month RFP List

Current RFP Date: 11/13/2007

Original RFP Date: 11/13/2007

Item Deleted Date:

Posted on the Web: 4/18/2007

Greenfield

Division of Production

Item No:

DEF

RFP Target Date:

11/13/2007

Performance Type: All Others

Item Description:

Traffic Design Services (as-needed basis)

Work Description:

On-call contract. One consultant will be selected to perform design or review for traffic related improvements on an as needed basis. Specific design or review items may include, but are not limited to, traffic signal design, highway lighting design, traffic signage design and channelization/ pavement marking design. Consultant may be responsible for reviewing traffic design shop drawings

Max. Contract Amount:

\$100,000.00

No of Contracts:

Federal Funding:

Compensation Method:

Term of Contract:

Two years assignment period, with INDOT's option to renew one time, for both time and money

Construction \$:

Approx No of Assignments: 7

Required Prequalification Categories (Combination of Prime and Sub Consultants):

Work Type:

6.1 : Topographic Survey Data Collection

8.1 : Non-Complex Roadway Design

10.1 : Traffic Signal Design

10.2 : Traffic Signal System Design

10.3 : Complex Roadway Sign Design

10.4 : Lighting Design

11.1 : Right of Way Plan Development

Deliverable and Additional Requirements:

18 Month RFP List

Current RFP Date: 11/13/2007

Original RFP Date: 11/13/2007

Item Deleted Date:

Posted on the Web: 4/18/2007

Greenfield

Division of Production

Item No:

DEF

RFP Target Date:

11/13/2007

Performance Type: Bridge Rehab

Item Description:

Bridge Project Development Services (as-needed basis)

Work Description:

On-call contract. One consultant will be selected to perform Bridge Replacement Design, New Bridge Design, Small Structure Replacement Design, Bridge Rehabilitation Design, etc., on an as needed basis.

Max. Contract Amount:

\$500,000.00

No of Contracts:

Federal Funding:

Compensation Method:

Term of Contract:

Two year assignment period, with INDOT's option to renew one time, for both time and money

Construction \$:

Approx No of Assignments: 6

Required Prequalification Categories (Combination of Prime and Sub Consultants):

Work Type:

- 5.1 : Environmental Document Preparation - EA/EIS
- 5.2 : Environmental Document Preparation - CE
- 5.3 : Environmental Document Preparation - Section 4(f)
- 5.4 : Ecological Surveys
- 5.9 : Archaeological Investigations
- 5.10 : Historical/Architectural Investigations
- 5.11 : ESA Screening, Phase I and Phase II, Remedial Design
- 6.1 : Topographic Survey Data Collection
- 8.1 : Non-Complex Roadway Design
- 9.1 : Level 1 Bridge Design
- 9.2 : Level 2 Bridge Design
- 11.1 : Right of Way Plan Development

Deliverable and Additional Requirements:

18 Month RFP List

Current RFP Date: 11/13/2007

Original RFP Date: 11/13/2007

Item Deleted Date:

Posted on the Web: 4/18/2007

LaPorte

Division of Production

Item No:

DEF

RFP Target Date:

11/13/2007

Performance Type: All Others

Item Description:

Topographical Surveying Services

Work Description:

Selected consulting firms to perform topographic survey data collection services on an as-needed basis that may include any or all of the following services: topographic and right-of-way surveys for district design projects, staking of right of way for land acquisition and/or utility relocations, property surveys for excess right-of-way parcels, etc.

Max. Contract Amount:

\$200,000.00

No of Contracts:

Federal Funding:

Compensation Method:

Term of Contract:

Two year assignment period

Construction \$:

Approx No of Assignments: 10

Required Prequalification Categories (Combination of Prime and Sub Consultants):

Work Type:

6.1 : Topographic Survey Data Collection

11.1 : Right of Way Plan Development

Deliverable and Additional Requirements:

18 Month RFP List

Current RFP Date: 11/13/2007

Original RFP Date: 11/13/2007

Item Deleted Date:

Posted on the Web: 4/18/2007

LaPorte

Division of Production

Item No:

DEF

RFP Target Date:

11/13/2007

Performance Type: Bridge Rehab

Item Description:

Bridge Project Development

Work Description:

Contracted consulting firms to perform design of bridge rehabilitation projects at various locations throughout LaPorte District. Related work associated with these bridge rehabilitation projects may include, but is not limited to, topographic survey data collection, non-complex roadway design, level 1 & 2 bridge design and utility coordination services.

Max. Contract Amount:

\$500,000.00

No of Contracts:

Federal Funding:

Compensation Method:

Term of Contract:

Two year assignment period

Construction \$:

Approx No of Assignments: 5

Required Prequalification Categories (Combination of Prime and Sub Consultants):

Work Type:

5.5 : Wetland Mitigation

5.6 : Waterway Permits

6.1 : Topographic Survey Data Collection

8.1 : Non-Complex Roadway Design

9.1 : Level 1 Bridge Design

9.2 : Level 2 Bridge Design

10.1 : Traffic Signal Design

11.1 : Right of Way Plan Development

Deliverable and Additional Requirements:

18 Month RFP List

Current RFP Date: 12/11/2007

Original RFP Date: 11/13/2007

Item Deleted Date:

Posted on the Web: 4/18/2007

Central Office

Division of Planning/Technical Services

Item No:

DEF

RFP Target Date:

12/11/2007

Performance Type: All Others

Item Description:

Traffic Data Base System

Work Description:

A redesign to Indiana's Traffic Monitoring System to automate many of the functions including telemetry site polling, site diagnostics, data quality checks and monthly published reports.

Max. Contract Amount:

No of Contracts:

Federal Funding:

Compensation Method:

Lump Sum

Term of Contract:

One (1) year contract, with option to renew three (3) times for one (1) year each, at INDOT's discretion

Construction \$:

Approx No of Assignments: 3

Required Prequalification Categories (Combination of Prime and Sub Consultants):

Work Type:

Deliverable and Additional Requirements:

18 Month RFP List

Current RFP Date: 12/11/2007

Original RFP Date: 11/13/2007

Item Deleted Date:

Posted on the Web: 4/18/2007

Central Office

Division of Planning/Technical Services

Item No:

DEF

RFP Target Date:

12/11/2007

Performance Type: All Others

Item Description:

Scour Countermeasures for I-465 Bridges over the White River, (southwestern corner of Indianapolis).

Work Description:

Placement of Scour Countermeasures around "Substructure Units" of the two I-465 Bridges over the White River. Bridges: I465-159-4456DEBL and I465-159-4456DWBL.

Max. Contract Amount:

No of Contracts:

Federal Funding:

Compensation Method:

Lump Sum

Term of Contract:

1-year

Construction \$:

Approx No of Assignments: 1-contractor

Required Prequalification Categories (Combination of Prime and Sub Consultants):

Work Type:

Deliverable and Additional Requirements:

18 Month RFP List

Current RFP Date: 1/8/2008
Original RFP Date: 1/8/2008
Item Deleted Date:
Posted on the Web: 4/18/2007

Central Office

Division of Production Mgmt/Project Mgmt

Item No: DEF

RFP Target Date: 1/8/2008 **Performance Type:** All Roads

Item Description: Added Travel Lanes on SR 930, In Allen Co.

Work Description: Project Limits from 2.67 miles West of I-469 to Minnich Road. The work includes improvement of SR 930. The existing route is currently a 2 lane facility that will be widened to a 4 lane section . Three intersection improvements on SR 930 and one bridge replacement are also included with in the project limits.

Max. Contract Amount: **No of Contracts:** 1 **Federal Funding:**

Compensation Method: Cost- Plus Fixed Fee

Term of Contract:

Construction \$: \$25,202,585.00

Approx No of Assignments:

Required Prequalification Categories (Combination of Prime and Sub Consultants):

Work Type:

- 2.1 : Traffic Data Collection
- 2.2 : Traffic Forecasting
- 3.1 : Routine and Minor Traffic Capacity Analysis
- 4.1 : Routine and Minor Highway Safety Analysis
- 5.2 : Environmental Document Preparation - CE
- 5.4 : Ecological Surveys
- 5.5 : Wetland Mitigation
- 5.6 : Waterway Permits
- 5.7 : Air Quality Analysis
- 5.8 : Noise Analysis and Abatement Design
- 5.9 : Archaeological Investigations
- 5.10 : Historical/Architectural Investigations
- 5.11 : ESA Screening, Phase I and Phase II, Remedial Design
- 6.1 : Topographic Survey Data Collection
- 8.1 : Non-Complex Roadway Design
- 9.1 : Level 1 Bridge Design
- 10.1 : Traffic Signal Design
- 11.1 : Right of Way Plan Development
- 12.1 : Project Management for Acquisition Services
- 12.2 : Title Research
- 12.3 : Value Analysis
- 12.4 : Appraisal
- 12.5 : Appraisal Review

18 Month RFP List

Current RFP Date: 1/8/2008
Original RFP Date: 1/8/2008
Item Deleted Date:
Posted on the Web: 4/18/2007

12.6 : Negotiation

12.8 : Relocation

Deliverable and Additional Requirements:

RFC 8-15-2014

18 Month RFP List

Current RFP Date: 1/8/2008
Original RFP Date: 1/8/2008
Item Deleted Date:
Posted on the Web: 4/18/2007

Central Office

Division of Production Mgmt/Project Mgmt

Item No: DEF

RFP Target Date: 1/8/2008 **Performance Type:**

Item Description: **Phased Added Travel Lanes Project on SR 13 and US 131 From Middlebury to MI state line**

Work Description: Consultant to deliver project development services and contract documents for an added travel lane project including Environmental Document preparation, Survey, Road and Bridge Design, ROW services, Permitting, and Utility Coordination, for project delivery beginning the fall of 2013

Max. Contract Amount: **No of Contracts:** 1 **Federal Funding:**

Compensation Method: Cost- Plus Fixed Fee

Term of Contract:

Construction \$: \$31,658,665.00

Approx No of Assignments:

Required Prequalification Categories (Combination of Prime and Sub Consultants):

Work Type:

- 2.1 : Traffic Data Collection
- 2.2 : Traffic Forecasting
- 3.2 : Complex or Major Traffic Capacity Analysis
- 4.2 : Complex or Major Highway Safety Analysis
- 5.1 : Environmental Document Preparation - EA/EIS
- 5.2 : Environmental Document Preparation - CE
- 5.3 : Environmental Document Preparation - Section 4(f)
- 5.4 : Ecological Surveys
- 5.5 : Wetland Mitigation
- 5.6 : Waterway Permits
- 5.7 : Air Quality Analysis
- 5.8 : Noise Analysis and Abatement Design
- 5.9 : Archaeological Investigations
- 5.10 : Historical/Architectural Investigations
- 5.11 : ESA Screening, Phase I and Phase II, Remedial Design
- 6.1 : Topographic Survey Data Collection
- 8.2 : Complex Roadway Design
- 9.2 : Level 2 Bridge Design
- 10.2 : Traffic Signal System Design
- 10.3 : Complex Roadway Sign Design
- 10.4 : Lighting Design
- 11.1 : Right of Way Plan Development

18 Month RFP List

Current RFP Date: 1/8/2008

Original RFP Date: 1/8/2008

Item Deleted Date:

Posted on the Web: 4/18/2007

12.1 : Project Management for Acquisition Services

12.2 : Title Research

12.3 : Value Analysis

12.4 : Appraisal

12.5 : Appraisal Review

12.6 : Negotiation

12.8 : Relocation

Deliverable and Additional Requirements:

18 Month RFP List

Current RFP Date: 1/8/2008
Original RFP Date: 1/8/2008
Item Deleted Date:
Posted on the Web: 4/18/2007

Central Office

Division of Production Mgmt/Project Mgmt

Item No: DEF

RFP Target Date: 1/8/2008 **Performance Type:**

Item Description: US 35 Added Travel Lanes from 2 miles South of SR 28 (End of Dual Lanes - Muncie By Pass) to SR 28

Work Description: The work includes added travel lanes (adding a TWLTL) on US 35. The existing sections is 2 lanes. The project will also include one bridge and a few intersections. Project limits are from 2 miles South of SR 28 (End of Dual Lanes - Muncie By Pass) to SR 28

Max. Contract Amount: **No of Contracts:** 1 **Federal Funding:**

Compensation Method: Unit Price

Term of Contract:

Construction \$: \$12,748,581.00

Approx No of Assignments:

Required Prequalification Categories (Combination of Prime and Sub Consultants):

Work Type:

- 2.1 : Traffic Data Collection
- 2.2 : Traffic Forecasting
- 3.1 : Routine and Minor Traffic Capacity Analysis
- 4.1 : Routine and Minor Highway Safety Analysis
- 5.1 : Environmental Document Preparation - EA/EIS
- 5.2 : Environmental Document Preparation - CE
- 5.3 : Environmental Document Preparation - Section 4(f)
- 5.4 : Ecological Surveys
- 5.5 : Wetland Mitigation
- 5.6 : Waterway Permits
- 5.7 : Air Quality Analysis
- 5.8 : Noise Analysis and Abatement Design
- 5.9 : Archaeological Investigations
- 5.10 : Historical/Architectural Investigations
- 5.11 : ESA Screening, Phase I and Phase II, Remedial Design
- 6.1 : Topographic Survey Data Collection
- 8.1 : Non-Complex Roadway Design
- 9.1 : Level 1 Bridge Design
- 10.1 : Traffic Signal Design
- 11.1 : Right of Way Plan Development
- 12.1 : Project Management for Acquisition Services
- 12.2 : Title Research

18 Month RFP List

Current RFP Date: 1/8/2008
Original RFP Date: 1/8/2008
Item Deleted Date:
Posted on the Web: 4/18/2007

- 12.3 : Value Analysis
- 12.4 : Appraisal
- 12.5 : Appraisal Review
- 12.6 : Negotiation
- 12.8 : Relocation

Deliverable and Additional Requirements:

RFC 10-15-2014

18 Month RFP List

Current RFP Date: 1/8/2008
Original RFP Date: 1/8/2008
Item Deleted Date:
Posted on the Web: 4/18/2007

Central Office

Division of Production Mgmt/Project Mgmt

Item No: DEF

RFP Target Date: 1/8/2008 **Performance Type:**

Item Description: I-65 added lanes from I-865 in Marion County to US 52 in Boone County.
(Contract 3 of 3)

Work Description: This project will consist of added travel lanes on I-65 and modification of several interchanges and various bridge projects within this 13and half mile section. Work to be assigned includes the preparation of design plans, real estate services, surveying, preparation of environmental documents and approvals, right of way acquisition, and utility coordination.

Max. Contract Amount: **No of Contracts:** 1 **Federal Funding:**

Compensation Method: Lump Sum

Term of Contract: Spring 2007 thru Fall 2017

Construction \$:

Approx No of Assignments:

Required Prequalification Categories (Combination of Prime and Sub Consultants):

Work Type:

- 5.6 : Waterway Permits
- 5.8 : Noise Analysis and Abatement Design
- 5.9 : Archaeological Investigations
- 6.1 : Topographic Survey Data Collection
- 8.2 : Complex Roadway Design
- 9.2 : Level 2 Bridge Design
- 10.1 : Traffic Signal Design
- 10.3 : Complex Roadway Sign Design
- 10.4 : Lighting Design
- 11.1 : Right of Way Plan Development
- 12.1 : Project Management for Acquisition Services
- 12.2 : Title Research
- 12.4 : Appraisal
- 12.5 : Appraisal Review
- 12.6 : Negotiation

Deliverable and Additional Requirements:

18 Month RFP List

Current RFP Date: 1/8/2008
Original RFP Date: 1/8/2008
Item Deleted Date:
Posted on the Web: 4/18/2007

Central Office

Division of Production Mgmt/Project Mgmt

Item No: DEF

RFP Target Date: 1/8/2008 **Performance Type:**

Item Description: I-65 added lanes from I-865 in Marion County to US 52 in Boone County. (Contract 2 of 3)

Work Description: This project will consist of added travel lanes on I-65 and modification of several interchanges and various bridge projects within this 13and half mile section. Work to be assigned includes the preparation of design plans, real estate services, surveying, preparation of environmental documents and approvals, right of way acquisition, and utility coordination.

Max. Contract Amount: **No of Contracts:** 1 **Federal Funding:**

Compensation Method: Lump Sum

Term of Contract: Spring 2007 thru Fall 2017

Construction \$:

Approx No of Assignments:

Required Prequalification Categories (Combination of Prime and Sub Consultants):

Work Type:

- 5.6 : Waterway Permits
- 5.8 : Noise Analysis and Abatement Design
- 5.9 : Archaeological Investigations
- 6.1 : Topographic Survey Data Collection
- 8.2 : Complex Roadway Design
- 9.2 : Level 2 Bridge Design
- 10.1 : Traffic Signal Design
- 10.3 : Complex Roadway Sign Design
- 10.4 : Lighting Design
- 11.1 : Right of Way Plan Development
- 12.1 : Project Management for Acquisition Services
- 12.2 : Title Research
- 12.4 : Appraisal
- 12.5 : Appraisal Review
- 12.6 : Negotiation

Deliverable and Additional Requirements:

18 Month RFP List

Current RFP Date: 1/8/2008
Original RFP Date: 1/8/2008
Item Deleted Date:
Posted on the Web: 4/18/2007

Central Office

Division of Production Mgmt/Project Mgmt

Item No: DEF

RFP Target Date: 1/8/2008 **Performance Type:** Major Roads

Item Description: US 231 New Road Construction Project, Huntingburg/Jasper Bypass (Contract 1 of 3)

Work Description: Consultant to deliver project development services and contract documents for phased construction of new alignment road construction project including Survey, Road and Bridge Design, Mitigation Plans, ROW services, Permitting, and Utility Coordination, for planned project delivery beginning the fall of 2013. This contract will develop the Environmental for all three phases, plus the design for 1 of 3. Contract for 2 of 3 is anticipated for RFP Target Date of 1-13-09 and Contract for 3 of 3 is anticipated for 12-8-09.

Max. Contract Amount: **No of Contracts:** 1 **Federal Funding:**

Compensation Method: Cost- Plus Fixed Fee

Term of Contract:

Construction \$: \$81,474,983.00

Approx No of Assignments:

Required Prequalification Categories (Combination of Prime and Sub Consultants):

Work Type:

- 5.5 : Wetland Mitigation
- 5.6 : Waterway Permits
- 6.1 : Topographic Survey Data Collection
- 8.2 : Complex Roadway Design
- 9.2 : Level 2 Bridge Design
- 10.1 : Traffic Signal Design
- 10.2 : Traffic Signal System Design
- 10.3 : Complex Roadway Sign Design
- 10.4 : Lighting Design
- 11.1 : Right of Way Plan Development
- 12.1 : Project Management for Acquisition Services
- 12.2 : Title Research
- 12.3 : Value Analysis
- 12.4 : Appraisal
- 12.5 : Appraisal Review
- 12.6 : Negotiation
- 12.8 : Relocation

Deliverable and Additional Requirements:

18 Month RFP List

Current RFP Date: 1/8/2008
Original RFP Date: 1/8/2008
Item Deleted Date:
Posted on the Web: 4/18/2007

18 Month RFP List

Current RFP Date: 1/8/2008
Original RFP Date: 1/8/2008
Item Deleted Date:
Posted on the Web: 4/18/2007

Central Office

Division of Production Mgmt/Real Estate

Item No:

DEF

RFP Target Date:

1/8/2008

Performance Type:

Item Description:

Statewide Right of Way Buying Services (as-needed basis)

Work Description:

On-call contract. The selected consultants will perform land acquisition negotiations for highway right of way on an as needed basis. A negotiator must be able to explain the project, the taking, the impact of the taking to the residue, the acquisition process, the offer, and negotiate in an honest and competent manner with the property owner(s). The negotiator must document all contacts with the owner and treat all owners fairly with respect and dignity.

Max. Contract Amount:

\$125,000.00

No of Contracts: 3

Federal Funding:

Compensation Method:

Unit Price

Term of Contract:

Two (2) year contract, with INDOT's option to renew for two (2) years upon same terms.

Construction \$:

Approx No of Assignments:

Required Prequalification Categories (Combination of Prime and Sub Consultants):

Work Type:

12.6 : Negotiation

Deliverable and Additional Requirements:

18 Month RFP List

Current RFP Date: 1/8/2008
Original RFP Date: 1/8/2008
Item Deleted Date:
Posted on the Web: 4/18/2007

Crawfordsville

Division of Production

Item No: DEF

RFP Target Date: 1/8/2008 **Performance Type:**

Item Description: **Landscape Architect Services**

Work Description: The selected consultant will develop design plans, special provisions and cost estimates, as well as conduct site inspections and inspect plant material. Projects will be assigned on an as-needed basis.

Max. Contract Amount: \$300,000.00 **No of Contracts:** 1 **Federal Funding:**

Compensation Method: Negotiated Labor Rate

Term of Contract: Two (2) year assignment period, with INDOT's option to renew one (1) time for both time and money.

Construction \$:

Approx No of Assignments: 6

Required Prequalification Categories (Combination of Prime and Sub Consultants):

Work Type:
13.1 : Not Available

Deliverable and Additional Requirements:

18 Month RFP List

Current RFP Date: 1/8/2008
Original RFP Date: 1/8/2008
Item Deleted Date:
Posted on the Web: 4/18/2007

Crawfordsville

Division of Production

Item No: DEF

RFP Target Date: 1/8/2008 **Performance Type:**

Item Description: Road Project Development Services

Work Description: The selected consultants will perform Intersection Improvement Design, Small Structure Replacement Design, Sight Distance Correction Design, Drainage Improvement Design, Road Reconstruction Design, etc., on an as-needed basis. Depending upon the qualifications of the selected firms, bridge design work associated with road projects may also be included.

Max. Contract Amount: \$600,000,000. **No of Contracts:** 2 **Federal Funding:**

Compensation Method: Negotiated Labor Rate

Term of Contract: Two (2) year assignment period with INDOT's option to renew one (1) time for both time and money.

Construction \$:

Approx No of Assignments: 10

Required Prequalification Categories (Combination of Prime and Sub Consultants):

Work Type:

- 5.2 : Environmental Document Preparation - CE
- 5.3 : Environmental Document Preparation - Section 4(f)
- 5.4 : Ecological Surveys
- 5.9 : Archaeological Investigations
- 5.10 : Historical/Architectural Investigations
- 5.11 : ESA Screening, Phase I and Phase II, Remedial Design
- 6.1 : Topographic Survey Data Collection
- 8.1 : Non-Complex Roadway Design
- 9.1 : Level 1 Bridge Design
- 10.1 : Traffic Signal Design
- 11.1 : Right of Way Plan Development

Deliverable and Additional Requirements:

18 Month RFP List

Current RFP Date: 2/12/2008

Original RFP Date: 2/12/2008

Item Deleted Date:

Posted on the Web: 4/18/2007

Central Office

Division of Production Mgmt/Project Mgmt

Item No:

DEF

RFP Target Date:

2/12/2008

Performance Type:

Item Description:

I-65 from Southport Road in Marion County to Whiteland Road in Johnson County. This project will consists of added travel lanes to I-65 and interchange modifications. (Contract 3 of 3)

Work Description:

This project will consist of added travel lanes to I-65 and modification of several interchanges with various bridge projects in this 11 and half mile section. Work to be assigned includes the preparation of design plans, real estate services, surveying, preparation of environmental documents and approval, right of way acquisition, and utility coordination (SUE required)

Max. Contract Amount:

No of Contracts: 1

Federal Funding:

Compensation Method:

Lump Sum

Term of Contract:

summer 2007 to fall 2020

Construction \$:

Approx No of Assignments:

Required Prequalification Categories (Combination of Prime and Sub Consultants):

Work Type:

- 5.6 : Waterway Permits
- 5.8 : Noise Analysis and Abatement Design
- 5.9 : Archaeological Investigations
- 8.2 : Complex Roadway Design
- 9.2 : Level 2 Bridge Design
- 10.1 : Traffic Signal Design
- 10.3 : Complex Roadway Sign Design
- 10.4 : Lighting Design
- 11.1 : Right of Way Plan Development
- 12.2 : Title Research
- 12.4 : Appraisal
- 12.5 : Appraisal Review
- 12.6 : Negotiation
- 15.1 : Speciality Not Listed

Deliverable and Additional Requirements:

18 Month RFP List

Current RFP Date: 2/12/2008

Original RFP Date: 2/12/2008

Item Deleted Date:

Posted on the Web: 4/18/2007

Central Office

Division of Production Mgmt/Project Mgmt

Item No:

DEF

RFP Target Date:

2/12/2008

Performance Type:

Item Description:

I-65 from Southport Road in Marion County to Whiteland Road in Johnson County. This project will consists of added travel lanes to I-65 and interchange modifications. (Contract 2 of 3)

Work Description:

This project will consist of added travel lanes to I-65 and modification of several interchanges with various bridge projects in this 11 and half mile section. Work to be assigned includes the preparation of design plans, real estate services, surveying, preparation of environmental documents and approval, right of way acquisition, and utility coordination (SUE required)

Max. Contract Amount:

No of Contracts: 1

Federal Funding:

Compensation Method:

Lump Sum

Term of Contract:

summer 2007 to fall 2020

Construction \$:

Approx No of Assignments:

Required Prequalification Categories (Combination of Prime and Sub Consultants):

Work Type:

5.6 : Waterway Permits

5.8 : Noise Analysis and Abatement Design

5.9 : Archaeological Investigations

8.2 : Complex Roadway Design

9.2 : Level 2 Bridge Design

10.1 : Traffic Signal Design

10.3 : Complex Roadway Sign Design

10.4 : Lighting Design

11.1 : Right of Way Plan Development

12.2 : Title Research

12.4 : Appraisal

12.5 : Appraisal Review

12.6 : Negotiation

15.1 : Speciality Not Listed

Deliverable and Additional Requirements:

18 Month RFP List

Current RFP Date: 2/12/2008

Original RFP Date: 2/12/2008

Item Deleted Date:

Posted on the Web: 4/18/2007

Central Office

Division of Production Mgmt/Project Mgmt

Item No:

DEF

RFP Target Date:

2/12/2008

Performance Type:

Item Description:

Added Travel Lanes on I-70 from Post Rd to SR 9, (Contract 2 of 2)

Work Description:

Consultant to deliver project development services and contract documents for a two construction phased added travel lane project including Environmental Document preparation, Survey, Road and Bridge Design, ROW services, Permitting, and Utility Coordination, for project delivery beginning the fall of 2012

Max. Contract Amount:

No of Contracts: 1

Federal Funding:

Compensation Method:

Lump Sum

Term of Contract:

Construction \$:

Approx No of Assignments:

Required Prequalification Categories (Combination of Prime and Sub Consultants):

Work Type:

- 3.2 : Complex or Major Traffic Capacity Analysis
- 4.2 : Complex or Major Highway Safety Analysis
- 5.3 : Environmental Document Preparation - Section 4(f)
- 5.5 : Wetland Mitigation
- 5.6 : Waterway Permits
- 5.7 : Air Quality Analysis
- 5.8 : Noise Analysis and Abatement Design
- 5.9 : Archaeological Investigations
- 6.1 : Topographic Survey Data Collection
- 7.1 : Geotechnical Engineering Services
- 8.2 : Complex Roadway Design
- 9.2 : Level 2 Bridge Design
- 10.3 : Complex Roadway Sign Design
- 10.4 : Lighting Design
- 11.1 : Right of Way Plan Development
- 12.1 : Project Management for Acquisition Services
- 12.2 : Title Research
- 12.3 : Value Analysis
- 12.4 : Appraisal
- 12.5 : Appraisal Review
- 12.6 : Negotiation
- 12.8 : Relocation

18 Month RFP List

Current RFP Date: 2/12/2008

Original RFP Date: 2/12/2008

Item Deleted Date:

Posted on the Web: 4/18/2007

Deliverable and Additional Requirements:

18 Month RFP List

Current RFP Date: 3/11/2008

Original RFP Date: 3/11/2008

Item Deleted Date:

Posted on the Web: 4/18/2007

Central Office

Division of Production Mgmt/Project Mgmt

Item No:

DEF

RFP Target Date:

3/11/2008

Performance Type:

Item Description:

I-465 US 31 to Fall Creek on the North Eastside of Indianapolis (Contract 3 of 4)

Work Description:

Consultant to deliver project development services and contract documents for an added travel lane project including the updating of the Environmental Document, Survey, Road and Bridge Design, ROW services, Permitting, and Utility Coordination, for project delivery beginning the fall of 2013. This will include the I-69 interchange and I-69 at 82nd Street.

Max. Contract Amount:

No of Contracts: 1

Federal Funding:

Compensation Method:

Lump Sum

Term of Contract:

Construction \$:

Approx No of Assignments:

Required Prequalification Categories (Combination of Prime and Sub Consultants):

Work Type:

- 3.2 : Complex or Major Traffic Capacity Analysis
- 6.1 : Topographic Survey Data Collection
- 8.2 : Complex Roadway Design
- 9.1 : Level 1 Bridge Design
- 9.2 : Level 2 Bridge Design
- 10.1 : Traffic Signal Design
- 10.2 : Traffic Signal System Design
- 10.3 : Complex Roadway Sign Design
- 10.4 : Lighting Design
- 11.1 : Right of Way Plan Development
- 12.1 : Project Management for Acquisition Services
- 12.2 : Title Research
- 12.3 : Value Analysis
- 12.4 : Appraisal
- 12.5 : Appraisal Review
- 12.6 : Negotiation
- 12.8 : Relocation

Deliverable and Additional Requirements:

18 Month RFP List

Current RFP Date: 4/8/2008
Original RFP Date: 4/8/2008
Item Deleted Date:
Posted on the Web: 4/18/2007

Central Office

Division of Planning/Technical Services

Item No:

DEF

RFP Target Date:

4/8/2008

Performance Type:

Item Description:

Bridge Inspection and Testing Services, on a bridge in Fort Wayne

Work Description:

In-Depth "Arms-Length" Bridge Inspection /Testing of a "COMPLEX" bridge with Steel-Cables, Pin Connections, and other Fracture Critical/Fatigue Prone Steel Details. This work will include 3-Inspections over a six-year period. Bridge P000-02-8612, over Crescent Ave. at IUPUFW.

Max. Contract Amount:

No of Contracts: 1

Federal Funding:

Compensation Method:

Term of Contract:

3-Inspections over a six-year period.

Construction \$:

Approx No of Assignments:

Required Prequalification Categories (Combination of Prime and Sub Consultants):

Work Type:

14.2 : Complex Bridge Inspection

14.5 : Bridge Load Capacity Rating & Other Bridge Analysis/Testing

Deliverable and Additional Requirements:

18 Month RFP List

Current RFP Date: 7/8/2008
Original RFP Date: 7/8/2008
Item Deleted Date:
Posted on the Web: 4/18/2007

Central Office

Division of Production Mgmt/Project Mgmt

Item No: DEF

RFP Target Date: 7/8/2008 **Performance Type:**

Item Description: I-465 US 31 to Fall Creek on the North Eastside of Indianapolis (Contract 4 of 4)

Work Description: Consultant to deliver project development services and contract documents for an added travel lane project including the updating of the Environmental Document, Survey, Road and Bridge Design, ROW services, Permitting, and Utility Coordination, for project delivery beginning the fall of 2013.

Max. Contract Amount: **No of Contracts:** 1 **Federal Funding:**

Compensation Method: Cost- Plus Fixed Fee

Term of Contract:

Construction \$: \$308,384,467.00

Approx No of Assignments:

Required Prequalification Categories (Combination of Prime and Sub Consultants):

Work Type:

- 3.2 : Complex or Major Traffic Capacity Analysis
- 6.1 : Topographic Survey Data Collection
- 8.2 : Complex Roadway Design
- 9.1 : Level 1 Bridge Design
- 9.2 : Level 2 Bridge Design
- 10.1 : Traffic Signal Design
- 10.2 : Traffic Signal System Design
- 10.3 : Complex Roadway Sign Design
- 10.4 : Lighting Design
- 11.1 : Right of Way Plan Development
- 12.1 : Project Management for Acquisition Services
- 12.2 : Title Research
- 12.3 : Value Analysis
- 12.4 : Appraisal
- 12.5 : Appraisal Review
- 12.6 : Negotiation
- 12.8 : Relocation

Deliverable and Additional Requirements:

18 Month RFP List

Current RFP Date: 7/8/2008
Original RFP Date: 7/8/2008
Item Deleted Date:
Posted on the Web: 4/18/2007

Central Office

Division of Production Mgmt/Project Mgmt

Item No: DEF

RFP Target Date: 7/8/2008 **Performance Type:**

Item Description: I-465 US 31 to Fall Creek on the North Eastside of Indianapolis (Contract 2 of 4)

Work Description: Consultant to deliver project development services and contract documents for an added travel lane project including the updating of the Environmental Document, Survey, Road and Bridge Design, ROW services, Permitting, and Utility Coordination, for project delivery beginning the fall of 2013.

Max. Contract Amount: **No of Contracts:** 1 **Federal Funding:**

Compensation Method: Cost- Plus Fixed Fee

Term of Contract:

Construction \$: \$308,384,467.00

Approx No of Assignments:

Required Prequalification Categories (Combination of Prime and Sub Consultants):

Work Type:

- 1.1 : Systems Planning
- 2.1 : Traffic Data Collection
- 2.2 : Traffic Forecasting
- 3.2 : Complex or Major Traffic Capacity Analysis
- 5.2 : Environmental Document Preparation - CE
- 5.9 : Archaeological Investigations
- 5.10 : Historical/Architectural Investigations
- 6.1 : Topographic Survey Data Collection
- 7.1 : Geotechnical Engineering Services
- 8.2 : Complex Roadway Design
- 9.1 : Level 1 Bridge Design
- 9.2 : Level 2 Bridge Design
- 10.1 : Traffic Signal Design
- 10.2 : Traffic Signal System Design
- 10.3 : Complex Roadway Sign Design
- 10.4 : Lighting Design
- 11.1 : Right of Way Plan Development
- 12.1 : Project Management for Acquisition Services
- 12.2 : Title Research
- 12.3 : Value Analysis
- 12.4 : Appraisal
- 12.5 : Appraisal Review

18 Month RFP List

Current RFP Date: 7/8/2008
Original RFP Date: 7/8/2008
Item Deleted Date:
Posted on the Web: 4/18/2007

12.6 : Negotiation

12.8 : Relocation

Deliverable and Additional Requirements:

18 Month RFP List

Current RFP Date: 1/13/2009

Original RFP Date: 1/13/2009

Item Deleted Date:

Posted on the Web: 6/12/2007

Central Office

Division of Production Mgmt/Project Mgmt

Item No:

DEF

RFP Target Date:

1/13/2009

Performance Type: Major Roads

Item Description:

**US 231 New Road Construction Project, Huntingburg/Jasper Bypass
(Contract 2 of 3)**

Work Description:

Consultant to deliver project development services and contract documents for phased construction of new alignment road construction project including Survey, Road and Bridge Design, Mitigation Plans, Real Estate Services, Permitting, and Utility Coordination, for planned project delivery beginning the fall of 2013. The Environmentatl for all three phases will be completed under contract 1 of 3. Contract for 3 of 3 is anticipated for RFP Target Date of 12-8-09.

Max. Contract Amount:

No of Contracts: 1

Federal Funding:

Compensation Method:

Cost- Plus Fixed Fee

Term of Contract:

Construction \$:

Approx No of Assignments:

Required Prequalification Categories (Combination of Prime and Sub Consultants):

Work Type:

- 5.5 : Wetland Mitigation
- 5.6 : Waterway Permits
- 6.1 : Topographic Survey Data Collection
- 8.2 : Complex Roadway Design
- 9.2 : Level 2 Bridge Design
- 10.1 : Traffic Signal Design
- 10.2 : Traffic Signal System Design
- 10.3 : Complex Roadway Sign Design
- 10.4 : Lighting Design
- 11.1 : Right of Way Plan Development
- 12.1 : Project Management for Acquisition Services
- 12.2 : Title Research
- 12.3 : Value Analysis
- 12.4 : Appraisal
- 12.5 : Appraisal Review
- 12.6 : Negotiation
- 12.8 : Relocation

Deliverable and Additional Requirements:

18 Month RFP List

Current RFP Date: 1/13/2009

Original RFP Date: 1/13/2009

Item Deleted Date:

Posted on the Web: 6/12/2007
