
[image: image2.png]Wy Peve,,
o ‘o,
o 2

&.
v
®
g
3
%

City of Houston


REQUEST FOR PROPOSAL (RFP) FOR

SINGLE FAMILY HOME REPAIR PROGRAM

CITY OF HOUSTON

HOUSING AND COMMUNITY DEVELOPMENT DEPARTMENT
October 2007
[image: image1.png]


REQUEST FOR PROPOSALS (RFP)

OCTOBER 30, 2007

SECTION I. GENERAL

A. INTRODUCTION AND PURPOSE

The mission of the City of Houston Housing and Community Development  Department (HCDD) is to provide leadership in the preservation, revitalization and improvement of Houston’s low and moderate-income neighborhoods by expanding the supply of safe, quality and affordable housing. To maximize these results, HCDD leverages financial and other resources with those from the public, private and non-profit sectors for the benefit of the citizens of Houston. 

B. ISSUING OFFICE

    This RFP is issued by:

City of Houston

Housing and Community Development Department

601 Sawyer, Suite 400

Houston, Texas  77007

713-868-8300

RFP’s shall be made available to the public at the Housing and Community Development Department’s office located at 601 Sawyer, Receptionist Area beginning on Monday, November 5, 2007, at 1:00 p.m.  The proposal will also be available on the City of Houston Housing and Community Development Departments web site.

C. TECHNICAL ASSISTANCE

Technical assistance will not be provided in developing a proposal in response to this RFP.

D. PROPOSERS MEETING

The City will hold a proposers meeting on November 13, 2007 at 2:00 p.m. C.S.T. in the HCDD conference room, 601 Sawyer, to answer questions about any part of this RFP.  This pre-screening must take place before the formal submission of the proposal.

Kody Kobza, Project Manager is the point of contact between the proposer and the City.  You may contact Mr. Kobza at 713-868-8300 between the hours of 8:00 a.m. and 5:00 p.m., Monday through Friday.

E. RESPONSE DEADLINE

All proposals must be received by December 10, 2007, 5:00 p.m. C.S.T. and delivered to the address below:

City Secretary’s Office

City Hall Annex, Public Level

900 Bagby

Houston, Texas 77002
                 Proposals will only be accepted at the City Secretary’s office.  There will be no exceptions.

F. SCHEDULE OF EVENTS

The following indicates tentative dates of importance regarding this RFP:


Event


Date

Release of RFP


11/05/07


Proposers Meeting


11/13/07

Deadline for Receipt of Proposals


12/10/07

Public Bid Opening


12/11/07

Estimated Date for Final Selection of Proposals


1/07/08

Proposed Projects Presented to City Council


1/28/08

Estimated Start Date


2/18/08

Document 00010

TABLE OF CONTENTS

Doc.
No.
Document Title 
Doc. Date
INTRODUCTORY INFORMATION

00010
Table of Contents
10-30-2007

00109
Potential Plan Holders List
10-30-2007

PROPOSAL REQUIREMENTS

INSTRUCTIONS TO PROPOSERS

00200
Instructions to Proposers
10-30-2007

00210
Supplementary Instructions to Proposers
10-30-2007

PROPOSAL FORMS AND EVALUATION MATRIX

00410
Proposal Form, Parts A & B
10-30-2007

00411
Evaluation Matrix
10-30-2007

CONTRACTING REQUIREMENTS

00501
Certification Regarding Debarment, Suspension, and Other
10-30-2007

00502
Contractor Certification Application
10-30-2007

00503
Contractor Profile
10-30-2007
00504
Drug Policy Compliance Agreement
10-30-2007

00505
TRCC Builder Registration Form
10-30-2007

00506
Affidavit of Ownership or Control
10-30-2007

00507
City of Houston Fair Campaign Ordinance
10-30-2007

REST OF PAGE LEFT INTENTIONALLY BLANK

DOCUMENT 00109

POTENTIAL PLAN HOLDER LIST

Project Title: Single Family Home Repair Program

Project Manager: Kody Kobza

Division: Retail

Price for a set of drawings: $  30.00


Phone/Fax: 713 868-8334/ 713-865-4269

Email: kody.kobza@cityofhouston.net

Council District(s):       Various

Design Consultant’s Estimate of Construction Cost: $


Proposal to be received by:  5:00 p.m., on Monday, December 10, 2007

         (Day)            (Date)

Proposal date revised by Addendum No. 

, on 

, 

              (Date)

Proposal date revised by Addendum No. 

, on 

, _____________________  

Proposal date revised by Addendum No. 

, on 

, 

(Date)

Proposal date revised by Addendum No. 

, on 

, 

(Date)

Addenda issued:

No. 
  1
, Date: 


No. 
  2
, Date: 


No. 
  3
, Date: 


No. 
  4
, Date: 


No. 
  5
, Date: 


No. 
  6
, Date: 


No. 
  7
, Date: 


No. 
  8
, Date: 


No. 
  9
, Date: 


No. 
10
, Date: 


No. 
11
, Date: 


No. 
12
, Date: 


	IMPORTANT: A. Provide complete mailing address, including Zip Code.

                           B. Provide current fax number and/or email address for Addenda Notices.

            C. Contractors  located outside of the City of Houston, provide local phone number, if   

                                 available.


	#
	DATE
	CONTRACTOR/NAME OF CONTACT PERSON
	AREA CODE/PHONE NUMBER/FAX NUMBER EMAIL ADDRESS
	STREET ADDRESS/CITY, STATE AND ZIP CODE
	QTY
	CHK #

	1
	
	Cobb Contractors and Associates

Melvin Cobb, Owner
	PHONE: 713-670-8811

FAX: 713-670-0805
	10211 Market Street, Suite H

Jancinto City, Tx 77029
	
	

	2
	
	ABC Restoration

Phil Bryant, Owner
	PHONE: 281-999-1696

FAX: 281-999-1699


	1106 Carby Rd. 

Houston, Tx 77267


	
	

	3
	
	DiCass Construction

Joe Emmitt, Owner
	PHONE: 281-894-4105

FAX: 281-469-6926
	9597 Jones Rd., ste 184

Houston, Tx 77065
	
	

	4
	
	General Contractor Services

Vernon “Goldie” Teltshick, owner
	PHONE: 713-270-5300

FAX: 713-270-5305
	17819 Keith Harrow Blvd

Houston, Tx 77084
	
	

	5
	
	H & H Remodeling

Herman Hammonds, Owner
	PHONE: 713-553-8595

FAX: 281-847-0784
	6616 Grand Haven Dr.

Houston, Tx 77088
	
	

	6
	
	House & Home Construction

Louis Arrondo, Owner
	PHONE: 713-523-2182 


	4135 Glenshire

Houston, Tx 77025
	
	

	7
	
	MV Bozman Construction

Marion Bozman, Owner
	PHONE: 281-723-8854

FAX: 281-343-9355
	7910 Highcroft Forest

Houston, Tx 77479
	
	

	8
	
	Champion Repair & Remodeling

Harith Nelson
	PHONE: 281-960-0618
	2123 FM 1960 West, suite 142

Houston, Tx 77090
	
	

	9
	
	Senior Citizen Connection

Valentino Castello, Owner
	PHONE: 832-814-6390

FAX: 713-692-7410
	2929 Sherwick Street

Houston, Texas 77093
	
	

	10
	
	Solara Investments LLC

Ronald Williams, Owner
	PHONE: 281-393-4900

FAX: 281-363-9268
	2203 Timberlock, #100

Houston, Tx 77380
	
	

	11
	
	TAD Enterprise

Larry Roberson, Owner
	PHONE: 281-444-1525

FAX: 281-444-1507
	15006 Walters Rd., #1026

Houston, Tx 77068
	
	

	12
	
	B & C Construction

Mary Turcios, Owner
	PHONE: 713-890-2111

FAX: 281-347-1324
	22507 Archibald Blair Ln.

Katy, Tx 77449
	
	

	13
	
	Topline Construction & Remodeling

Tom Scott
	PHONE: 832-577-0843

FAX: 1-866-442-1849
	20666 Castlebend

Houston, Tx 77450
	
	

	14
	
	Delaney Construction

Rogers Delaney, Owner
	PHONE: 713-829-9596


	4518 Lockwood Dr.

Houston, Texas 77026
	
	

	15
	
	INOVA Homes

David Jokinen, Owner
	PHONE: 713-355-1600

FAX: 713-355-1601
	1330 Post Oak, #1600

Houston, Tx 77056
	
	

	16
	
	Rose-Rich Construction

Michael Okonkwo, Owner
	PHONE: 713-517-3963


	5942 Blackberry Cove 

Richmond, Tx 77469
	
	

	17
	
	NuDay Enterprise

Lee Fields, Owner
	PHONE: 713-732-2967
	15415 Poolview

Houston, Tx 77071
	
	

	18
	
	P & L Remodeling

Luis Rodarte, Owner
	PHONE: 281-924-0575

FAX: 713-697-6916
	715 Ellena

Houston, Tx 77076
	
	

	19
	
	First National Homes

Gregory August, Owner
	PHONE: 281-441-9175


	6020 Upshaw Dr., #109

Humble, Tx 77396
	
	

	20
	
	Marco Antonio Ramirez Framing

Marco Antonio Ramirez, Owner
	PHONE: 281-744-0470
	3015 CRD 81

Rosharon, Tx 77583
	
	

	21
	
	Venedom Construction

Pedro Romney, Owner
	PHONE: 281-484-1980

FAX: 281-481-1096
	13850 Gulf Freeway

Suite 129

Houston, Tx 77034
	
	

	22
	
	B & D Unlimited

Odessa Brown, Owner
	PHONE: 281-467-9101

FAX: 936-441-6752
	301 Brown Road

Conroe, Tx 77304
	
	

	23
	
	Maxwell & Banks Services

Kimberly Banks, Owner
	PHONE: 713-957-2463

FAX: 713-263-9576
	3346 East TC Jester

 G-15

Houston, Tx 77018
	
	

	24
	
	RB Construction Management

Richard Battle, Owner
	PHONE: 713-433-0652

FAX: 713-433-2344
	4627 Smooth Oak Lane

Houston, Tx 77053
	
	

	25
	
	Digna Corporation

Carmen Jantzen, Owner
	PHONE: 832-814-1226

FAX: 832-886-5936
	2617 Country Club

Sugar Land, Tx77478 
	
	

	26
	
	JC Cantera Homes

Charles Coyle, Owner
	PHONE: 281-431-8755

FAX: 281-431-6669
	514 Pecan Street

Fresno, Tx 77545
	
	

	27
	
	C&C Tree Services

Curtis Brown, Owner
	PHONE: 713-412-7366
	301 Brown Road

Conroe, Tx 77304
	
	

	28
	
	Circle Friends Construction Services

Derek Jackson, Owner
	PHONE: 713-517-1637

FAX: 936-441-6752
	7700 Willowchase Blvd., #1016

Houston, Tx 77070
	
	

	29
	
	Rosales Renovations

Francisca Rosales, Owner
	PHONE: 832-231-7433

FAX:281-497-0942
	12815 Skyknoll Lane

Houston, Tx 77082
	
	

	30
	
	Fisher Home Improvements

Albert Fisher, Owner
	PHONE: 832-623-2886

FAX: 281-447-1570
	7110 Northleaf Dr.

Houston, Tx 77086
	
	

	31
	
	R & A Building Specialist

Alfred Torres, Owner
	PHONE: 713-928-9956

FAX: 713-928-9956
	5617 Bonsrell St.

Houston, Tx 77023
	
	

	32
	
	CM Construction

Carlos Mendiola, Owner
	PHONE: 281-850-1283


	6711 Gleneagles Dr.

Pasadena, Tx 77505
	
	

	33
	
	Enviro Build

Patricia Wicker, Owner
	PHONE: 281-915-0076

FAX: 281-915-0077
	8903 Lakeside Forest Dr.

Houston, Tx 77088
	
	

	34
	
	GHI Construction

Chad Holder, Owner
	PHONE: 281-914-2714

FAX: 1-877-822-0408
	16519 W. Kingcoate Dr

Crosby, Tx 77532
	
	


Document 00200

INSTRUCTIONS TO PROPOSERS

1.0
RELATED DOCUMENTS
A.
Document 00210 - Supplementary Instructions to Proposers

B.
Document 00410 – Prosopal Form, Parts A & B.

2.0
NOTICE TO PROPOSERS

A.
  The City of Houston, Housing and Community Development Department (HCDD), proposes to retain a highly qualified contractor with extensive experience in residential construction, scheduling workforces, and customer service. HCCD intends to utilize the Competitive Sealed Proposal (CSP) process as authorized in Subchapter H of Chapter 271 of the Local Government Code for this procurement and, pursuant to 252.022(a)(2) of the Local Government Code, will select up to five Proposers to award contracts.  The Competitive Sealed Proposal process enables the City to select Proposers on the basis of an established selection criteria and ranking system.

B.
The City of Houston Fair Campaign Ordinance makes it unlawful for a Contractor to offer any contribution to a candidate for City elective office (including elected officers and officers-elect) during a certain period of time prior to and following the award of the Contract by the City Council.  The term “Contractor” includes proprietors of proprietorships, all partners of partnerships, and all officers, directors, and holders of 10 percent or more of the outstanding shares of corporations.  A statement disclosing the names and business addresses of each of those persons will be required to be submitted with each proposal for a City Contract.  Proposer shall complete and submit Document 00507 – Form A, Contractor Submission List, City of Houston Fair Campaign Ordinance, with its Proposal to comply with this requirement.  See Chapter 18 of the Code for further information.

C.
Chapter 15, Article VIII, of the City’s Code provides that no contract shall be let, nor any other business transaction entered into, by the City with any person indebted to the City or a qualifying entity, if the contractor or transaction comes within the provisions of Section 15-1(c) of the Code.  Exceptions are provided in Section 15-126 of the Code.  Proposer shall complete and submit Document 00506 – Affidavit of Ownership or Control, with its Proposal to comply with this requirement.

D. All documents furnished by a Proposer shall become the property of the City and shall be considered public information, except for material that is excluded under the Texas Public Information Act.

E.    The Proposer may not offer any gratuities, favors or anything of monetary value to any official or employee of the City for the purpose of influencing consideration of a response to this Request for Proposal.

F. Proposer shall not collude in any manner or engage in any practices with any other Proposer(s) that may restrict or eliminate competition or otherwise restrain trade.  This prohibition is not intended to preclude subcontractors and joint ventures.  The City encourages subcontractors and joint ventures for the purposes of Minority/Women Disadvantaged Business Enterprise (M/W/DBE) program participation.

3.0
PROPOSAL DOCUMENTS

A.
The Proposal Documents may be obtained at 601 Sawyer, Receptionist Area, Houston, Texas 77007.

B.
The Proposal Documents are made available only for the purpose of proposing on the Work.  Receipt of Proposal Documents does not grant a license for other purposes.

      C.
On receipt of Proposal Documents, Proposer shall verify that documents are legible and complete. Proposer shall notify Project Manager if Proposal Documents are incomplete.

4.0  REQUEST FOR PROPROSAL 

             INFORMATION


A.
Proposer shall immediately submit Request for Proposal Information to Project Manager upon finding errors, discrepancies, or omissions in Proposal Documents.  Confirmation of receipt of questions by the City is the responsibility of Proposer. Verbal discussions and answers are not binding.

5.0
ADDENDA
A. PROPOSERS WHO SUBMIT A PROPOSAL ON THIS PROJECT SHALL BE PRESUMED TO HAVE RECEIVED ALL ADDENDA AND TO HAVE INCLUDED ANY COST THEREOF IN THEIR PROPOSALS, REGARDLESS OF WHETHER THEY ACKNOWLEDGE THE ADDENDA OR NOT.

B.
The City will make Addenda available at same location where the Proposal Documents may be obtained.  The City will notify plan holders of record when Addenda are available.  Proposers are responsible for obtaining Addenda after notification.

C.
No Addendum will be issued later than noon on Monday before Proposal Date, except Addenda with minor clarifications, withdrawing request for Proposals, or postponing Proposal Date.
6.0
SUBSTITUTION OF PRODUCTS
A. No substitutions of Products will be considered during the proposal period.

7.0
PREPARATION OF PROPOSALS
A. Proposer shall fill in applicable blanks in Document 00410 - Proposal Form – Parts A & B and Proposal Supplements.  In addition, Proposer shall bid all Alternates.  Proposer shall properly sign Document 00410 - Proposal Form A. Proposer must organize Proposal as Follows:

          Document 00410 – Form Parts A & B


Document 00501  Certification Regarding 

                 Debarment, Suspension, and Other


Document 00502  Contractor Certification

                           Application


Document 00503  Contractor Profile


Document 00504  Drug Policy


          Compliance Agreement


Document 00505  TRCC Builder


          Registration Form


Document 00506  Affidavit of Ownership

                         or Control

Document 00507  City of Houston Fair

                        Campaign Ordinance

B. Proposer shall initial all pages of Document 00410 – Proposal Form – Part B, except signature page.

C. Proposer is responsible for all costs incurred by the Proposer, associated with preparation of its Proposal and compliance with Post-proposal Procedures.

D. In the event of an error in extending a Unit Price or total of extended Unit Prices, Unit Price shall govern.

8.0
PROPOSAL SUBMISSION
A.
City Secretary will receive Proposals on Proposal Date at City Hall Annex, Public Level, 900 Bagby, Houston, Texas 77002.

       B.
   Proposals submitted after Proposal Date will be returned to Proposer unopened.

C.
Verbal, facsimile, or electronic Proposals are invalid and will not be considered.

D.
Proposer shall submit in person or by mail six copies of the documents set out in the Supplementary Instructions to Proposers, in a sealed, opaque envelope.  In addition, Proposer shall clearly identify Project, Proposal Date and Proposer's name on outside of envelope.  If forwarded by mail, the sealed envelope containing the Proposal must be enclosed in another envelope addressed for postal delivery.  

9.0
 MODIFICATION OR WITHDRAWAL OF PROPOSAL

A.
A Proposer may modify or withdraw a Proposal submitted before the Proposal Date by written notice to the City Secretary.  The notice may not reveal the amount of the original Proposal and must be signed by the Proposer.

B.
Proposer may not modify or withdraw its Proposal by verbal, facsimile, or electronic means.

C.
A withdrawn Proposal may be resubmitted up to the time designated for receipt of Proposals.

10.0
 PROPOSAL DISQUALIFICATION

A. The City may disqualify a Proposal if the Proposer:

1. improperly or illegibly completes information required by the Proposal Documents;

2. fails to sign Proposal or improperly signs Proposal; 

3. qualifies its Proposal; or

4. improperly submits its Proposal.

B.
When requested, Selected Proposer shall present additional satisfactory evidence that Proposer has regularly engaged in performing construction work as proposed, and has the capital, labor, equipment, and material to perform the Work.

11.0
 PREPROPOSAL MEETING
A.
A preproposal meeting is scheduled to be held November 13, 2007, 2:00 p.m. at 601 Sawyer, Conference Room, Houston, Texas 77007.

B.
All Proposers, subcontractors, and suppliers are invited to attend.

12.0
  OPENING OF PROPOSALS
A.
Proposals are opened and publicly read at 601 Sawyer, Conference Room, Houston, Texas 77007 on December 11, 2007, 2:00 p.m.

B.
Place and date of Proposal opening may be changed in accordance with Sections 15-3(b) (5) and 15-3(b)(6) of the City Code.

       13.0  EVALUATION AND CONSIDERATION OF PROPOSALS

A. A selection team designated by the Director of Housing and Community Development Department will rank the Proposers based on the Evaluation Matrix

(See Document 00411)

B.
Proposers will be ranked based on score received and will be selected according to who provides the best value to the City.  The City will select up to five Proposers who offer the best value for the City based on the selection criteria and the ranking evaluation.

         C.
The City may reject any or all Proposals. 

         D.    The City may negotiate more favorable terms with the Selected Proposer.

14.0
ACCEPTANCE OF THE   PROPOSAL 

A.
The City will send to Selected Proposer(s) Notice of Intent to Award.  Acceptance by the City is conditioned upon Proposer's timely and proper submittal of required documents.  Selected contractors will be required to have Commercial General Liability and Automobile Liability Insurance.  Also, the selected contractor must purchase performance bond(s)  in the amount of the awarded contracts.
END OF DOCUMENT

Document 00210

SUPPLEMENTARY INSTRUCTIONS TO PROPOSERS

The following Paragraphs modify Document 00200 - Instructions to Proposers.  Where a portion of the Instructions to Proposers is modified or deleted by these Supplementary Instructions, the unaltered portions of the Instructions to Proposers remains in effect.

4.0 – PROPOSAL DOCUMENTS:  Add the following Paragraphs to this Section:

END OF DOCUMENT

DOCUMENT 00410

PROPOSAL FORM PART – A

AGENCY PROFILE

NAME OF FIRM:

_____________________________________________________

STREET ADDRESS:
_____________________________________________________

CITY/STATE/ZIP:

_____________________________________________________

NAME OF CONTACT:
_____________________________________________________

TELEPHONE NUMBER:
_____________________________________________________

FAX NUMBER:

_____________________________________________________

EMAIL ADDRESS:

_____________________________________________________

_______________________________________

_______________________

                  AUTHORIZED SIGNATURE


       DATE
DOCUMENT 00410

PROPOSAL FORM PART – B

1.0 TOTAL PROPOSAL HAS BEEN CALCULATED BY PROPOSER, USING THE FOLLOWING COMPONENT PRICES AND PROCESS (PRINT OR TYPE NUMERICAL AMOUNTS):

BASE UNIT PRICE TABLE (For New Homes):

	Item No
	Item Description
	Unit Measure
	Unit Quantity
	Unit Price
	Total in Figures

	1.
	Provide supervision, labor, material and equipment necessary to construct a two (2) bedroom one bath 1,000 sq. ft. home and attach a copy of your plan.  This should include everything necessary to complete structure and yard.  This should include silt fence for E.P.A., form and final surveys, rough grading and full final grading (no trenches), trash to be piled in the front of the house and secured on a daily basis. (Everything included for the entire construction of the house and lot will be turnkey)  

 
	EA.
	1
	
	

	2.
	Provide supervision, labor, material and equipment necessary to demolish and remove the existing home from the lot and prepare lot to receive new work.
	SF
	900 to 1200
	
	

	3. 
	Provide and install new reinforced concrete driveway with positive drainage to the street. 
	SF
	480
	
	

	4. 
	Provide and install new reinforced concrete sidewalk if applicable.
	SF
	36
	
	

	5.
	Provide and install Landscape for front yard. To include but not limited to sod, two (2) trees minimum caliper size of 3”, mulch, and 150 yds. Of grass.
	SF
	1,000/ home
	
	

	6.


	Provide and install reinforced Handicap concrete ramp with metal handrail. 
	SF
	72/home
	
	

	7.  
	Install handicapped accessories at Bath Rm. to include but not limited to one (1) handicapped toilet, two (2) 1 ¼” x 24” stainless steel handicap grab bars, one (1) 1 ¼” x 36” stainless steel handicap grab bars. 
	EA 
	3 grab bars & 1 toilet 
	
	

	
	TOTAL:  Line Items 1 - 7
	
	
	
	

	8.
	Add Alternate #1

Provide and install wood carport
	EA.
	1
	
	

	9.
	Add Alternate #2

Provide and install one (1) car garage
	EA.
	1
	
	


	Item No
	Item Description
	Unit Measure
	Unit Quantity
	Unit Price
	Total in Figures

	1.
	Provide supervision, labor, material and equipment necessary to construct a three (3) bedroom two bath 1,200 sq. ft. home and attach a copy of your plan. This should include everything necessary to complete structure and yard.  This should include silt fence for E.P.A., form and final surveys, rough grading and full final grading (no trenches), trash to be piled in the front of the house and secured on a daily basis. (Everything included for the entire construction of the house and lot will be turnkey)  

 
	EA.
	1
	
	

	2.
	Provide supervision, labor, material and equipment necessary to demolish and remove the existing home from the lot and prepare lot to receive new work.
	SF
	900 to 1200
	
	

	3. 
	Provide and install new reinforced concrete driveway 250 sq. ft. 
	SF
	480
	
	

	4. 
	Provide and install new reinforced concrete sidewalk if necessary.
	SF
	36
	
	

	5.
	Provide and install Landscape for front yard. To include but not limited to sod, two (2) trees minimum caliper size of 3”, mulch, 150 yds. Of grass.
	SF
	1,250/ home
	
	

	6.


	Provide and install reinforced Handicap concrete ramp with metal handrail. 
	SF
	72/home
	
	

	7.  
	Install handicapped accessories at Bath Rm. to include but not limited to one (1) handicapped toilet, two (2) 1 ¼” x 24” stainless steel handicap grab bars, one (1) 1 ¼” x 36” stainless steel handicap grab bars. 
	EA 
	3 grab bars & 1 toilet 
	
	

	
	TOTAL:  Line Items 1 - 7
	
	
	
	

	8.
	Add Alternate #1

Provide and install wood carport
	EA.
	1
	
	

	9.
	Add Alternate #2

Provide and install one (1) car garage
	EA.
	1
	
	


	Item No
	Item Description
	Unit Measure
	Unit Quantity
	Unit Price
	Total in Figures

	1.
	Provide supervision, labor, material and equipment necessary to construct a two (2) bedroom one bath 1,034 sq. ft. home in attachment 1.  This should include everything necessary to complete structure and yard.  This should include silt fence for E.P.A., form and final surveys, rough grading and full final grading (no trenches), trash to be piled in the front of the house and secured on a daily basis.  (Everything included for the entire construction of the house and lot will be turnkey) 

 
	EA.
	1
	
	

	2.
	Provide supervision, labor, material and equipment necessary to demolish and remove the existing home from the lot and prepare lot to receive new work.
	SF
	900 to 1200
	
	

	3. 
	Provide and install new reinforced concrete driveway with positive drainage to the street. 
	SF
	480
	
	

	4. 
	Provide and install new reinforced concrete sidewalk if applicable.
	SF
	36
	
	

	5.
	Provide and install Landscape for front yard. To include but not limited to sod, two (2) trees minimum caliper size of 3”, mulch, and 150 yds. Of grass.
	SF
	1,000/ home
	
	

	6.


	Provide and install reinforced Handicap concrete ramp with metal handrail. 
	SF
	72/home
	
	

	7.  
	Install handicapped accessories at Bath Rm. to include but not limited to one (1) handicapped toilet, two (2) 1 ¼” x 24” stainless steel handicap grab bars, one (1) 1 ¼” x 36” stainless steel handicap grab bars. 
	EA 
	3 grab bars & 1 toilet 
	
	

	
	TOTAL:  Line Items 1 - 7
	
	
	
	

	8.
	Add Alternate #1

Provide and install wood carport
	EA.
	1
	
	

	9.
	Add Alternate #2

Provide and install one (1) car garage
	EA.
	1
	
	


	Item No
	Item Description
	Unit Measure
	Unit Quantity
	Unit Price
	Total in Figures

	1.
	Provide supervision, labor, material and equipment necessary to construct a two (2) bedroom one bath 1,093 sq. ft. home plan in attachment 2. This should include everything necessary to complete structure and yard.  This should include silt fence for E.P.A., form and final surveys, rough grading and full final grading (no trenches), trash to be piled in the front of the house and secured on a daily basis. (Everything included for the entire construction of the house and lot will be turnkey)

 
	EA.
	1
	
	

	2.
	Provide supervision, labor, material and equipment necessary to demolish and remove the existing home from the lot and prepare lot to receive new work.
	SF
	900 to 1200
	
	

	3. 
	Provide and install new reinforced concrete driveway 250 sq. ft. 
	SF
	480
	
	

	4. 
	Provide and install new reinforced concrete sidewalk if necessary.
	SF
	36
	
	

	5.
	Provide and install Landscape for front yard. To include but not limited to sod, two (2) trees minimum caliper size of 3”, mulch, 150 yds. Of grass.
	SF
	1,250/ home
	
	

	6.


	Provide and install reinforced Handicap concrete ramp with metal handrail. 
	SF
	72/home
	
	

	7.  
	Install handicapped accessories at Bath Rm. to include but not limited to one (1) handicapped toilet, two (2) 1 ¼” x 24” stainless steel handicap grab bars, one (1) 1 ¼” x 36” stainless steel handicap grab bars. 
	EA 
	3 grab bars & 1 toilet 
	
	

	
	TOTAL:  Line Items 1 - 7
	
	
	
	

	8.
	Add Alternate #1

Provide and install wood carport
	EA.
	1
	
	

	9.
	Add Alternate #2

Provide and install one (1) car garage
	EA.
	1
	
	


General Requirements and Specifications

Division 1:  General Requirements

1.1
CONSTRUCTION DOCUMENTS:  CONSISTS OF DRAWINGS, SPECIFICATIONS AND NOTES.  IN THE EVENT OF A DISCREPANCY, THE SPECIFICATIONS AND NOTES SHALL GOVERN AS TO THE WORK TO BE COMPLETED.

1.2
DRAWINGS:  THE DRAWING SET IS ARRANGED FROM THE GENERAL TO THE SPECIFIC, FROM THE OVERALL VIEW TO THE DETAILED VIEW.  THE DRAWINGS ARE TITLED ACCORDING TO LOCATION IN THE PROJECT AND TYPE OF DRAWING.  GENERALLY, THE DETAIL DRAWINGS ARE NOT REFERENCED TO THE OVERALL VIEWS WHEN THEIR TITLE SUFFICIENTLY DESCRIBES THEIR LOCATION IN THE PROJECT.  UNLESS OTHERWISE INDICATED, INDIVIDUAL DRAWINGS ARE THE SAME SCALE AS NOTED IN THE TITLE BLOCK OF THE SHEET OF WHICH THE DRAWINGS I

1.3
CODES:  THE PROJECT SHALL BE COMPLETED IN STRICT ACCORDANCE WITH ALL CITY OF HOUSTON BUILDING CODES.

1.4
COMPLETION OF WORK:  CONTRACTOR SHALL FURNISH ALL LABOR, MATERIALS, AND EQUIPMENT NECESSARY TO COMPLETE THE INTENT OF THE ENTIRE PROJECT, INCLUDING BUT NOT LIMITED TO ALL INTERIOR AND EXTERIOR FINISHES, MECHANICAL, ELECTRICAL, PLUMBING, MOISTURE PROTECTION, INSULATION, AND UTILITIES AS NECESSARY FOR OBTAINING A CERTIFICATE OF OCCUPANCY REGARDLESS OF INFORMATION SHOWN IN THE CONSTRUCTION DOCUMENTS.

1.5
COORDINATION:  THE CONTRACTOR IS RESPONSIBLE FOR THOROUGHLY REVIEWING THE CONSTRUCTION DOCUMENTS, INCLUDING THE SCOPE OF WORK, FOR ALL TRADES AND SUPPLIERS.  THE CONTRACTOR IS RESPONSIBLE FOR COORDINATING ALL CONSTRUCTION WORK AND SUBCONTRACTORS.

1.6
WORKMANSHIP:  ALL WORK SHALL BE PERFORMED IN AN ORDINARY, CUSTOMARY, AND WORKMAN-LIKE MANNER AND IN STRICT ACCORDANCE WITH MANUFACTURER’S SPECIFICATIONS AND RECOMMENDATIONS.

1.7
SUBSTITUTIONS AND COLORS:  WHERE NAME BRANDS AND/OR MODEL NUMBERS ARE CALLED FOR IN THE INSPECTIONS, THEY ARE TO BE AS SPECIFIED OR AN APPROVED EQUAL AS DETERMINED BY HCDD.  WHERE COLORS OR TEXTURES ARE INDICATED, PROVIDE A MIN. 12”X12” SAMPLE PANEL FOR FINAL APPROVAL OF OWNER.

1.8
INSPECTION OF PREMISES:  THE CONTRACTOR IS FULLY RESPONSIBLE FOR INSPECTING THE EXISTING PREMISES OR PROPERTY AND VERIFYING ALL EXISTING CONDITIONS IN THE FIELD, INCLUDING ALL DEED RESTRICTIONS, EASEMENTS, UTILITIES, AND BUILDING REGULATIONS.

1.9
LICENSED TRADESMEN:  TO THE EXTENT REQUIRED BY LAW, ALL WORK SHALL BE PERFORMED BY INDIVIDUALS DULY LICENSED AND AUTHORIZED BY LAW TO PERFORM SAID WORK.

1.10
RELEASES:  CONTRACTOR SHALL FURNISH HCDD AND HOMEOWNER, EVIDENCE OF APPROPRIATE RELEASES OR WAIVERS OF LIEN FROM SUBCONTRACTORS AND TRADESMAN FOR ALL WORK PERFORMED OR MATERIALS PROVIDED PRIOR TO THE COMPLETION OF THE PROJECT.

1.11
CHANGE ORDER:  ALL CHANGE ORDERS SHALL BE IN WRITING AND APPROVED BY BOTH HCDD.  NO ADDITIONAL CHARGES WILL BE ALLOWED ON THE BASIS OF INFORMATION PROVIDED OR NOT PROVIDED IN THE CONSTRUCTION DOCUMENTS.

1.12
INSURANCE:  THE CONTRACTOR WARRANTS IT IS ADEQUATELY INSURED FOR INJURY TO ITS EMPLOYEES AND OTHERS INCURRING LOSS OR INJURY AS A RESULT OF THE ACTS OF THE CONTRACTOR OR ITS EMPLOYEES OR SUBCONTRACTORS.  THE CONTRACTOR AND SUBCONTRACTOR SHALL HAVE IN FORCE THE MINIMUM LIMITS OF INSURANCE INCLUDING WORKMEN’S COMPENSATION, AS REQUIRED BY LAW, FOR THE DURATION OF THE PROJECT.

1.13
CLEANLINESS:  CONTRACTOR AGREES TO REMOVE ALL DEBRIS AND LEAVE THE PREMISES IN BROOM CLEAN CONDITION.  CONTRACTOR AGREES TO PROTECT ADJACENT PROPERTIES AND VEGATATION AND OTHER EXISTING CONDITIONS TO BE PRESERVED FROM DAMAGE DUE TO CONSTRUCTION.

1.14
DISPUTES:  ALL DISPUTES SHALL BE RESOLVED BY BINDING ARBITRATION IN ACCORDANCE WITH RULES OF THE AMERICAN ARBITRATION ASSOCIATION OR THROUGH MEDIATION BY A LICENSED PROFESSIONAL MEDIATOR.

1.15
ACCURACY OF DOCUMENTS:  THE OWNER AND CONTRACTOR RECOGNIZE THAT THERE MAY BE INACCURACIES OR OMISSIONS IN THE CONSTRUCTION DOCUMENTS.  NOTIFY THE OWNER AND ARCHITECT, DESIGNER, AND ENGINEER SHALL NOT BE HELD LEGALLY RESPONSIBLE FOR INACCURACIES OR OMISSIONS IN THE CONSTRUCTIONS DOCUMENTS.  THE DESIGNER SHALL BE NOTIFIED BY THE CONTRACTOR OR OWNER IN REGARD TO ANY AND ALL CHANGES OR REVISIONS MADE TO THE CONSTRUCTION DOCUMENTS OR THE BUILDING IN THE FIELD DURING CONSTRUCTION.  THE ARCHITECT SHALL NOT BE HELD RESPONSIBLE FOR ANY COMPLICATIONS WHICH ARISE DUE TO CHANGES OR REVISIONS MADE TO THE CONSTRUCTION DOCUMENTS FOR THE BUILDING IN THE FIELD WHICH OCCURRED WITHOUT PROPER NOTIFICATION.

Division 2:  Site Work
2.1
ALL SITE WORK SHALL BE DONE PER THE CITY OF HOUSTON CODES, ORDINANCES AND STANDARDS

2.2
VERIFY ANY DEMOLITION AS NECESSARY TO PROCEED WITH CONSTRUCTION OF THE PROJECT.  DEMOLITION SHALL INCLUDE TEMPORARY UTILITIES, DEMOLITION PERMITS, PROTECTION OF FENCES, TREES AND STRUCTURES TO REMAIN, INCLUDING THOSE ON ADJACENT PROPERTIES, AND CONTROL OF NOISE, DUST, AND DEBRIS.

2.3
ALL SITE PREPARATION FOR BUILDING FOUNDATION SHALL TAKE PLACE BASED ON REQUIREMENTS SET FORTH BY THE GEOTECHNICAL INVESTIGATION AND A THOROUGH UNDERSTANDING OF THE ENGINEER’S CONSTRUCTION DOCUMENTS.  CONTRACTOR SHALL PROVIDE ALL CONSTRUCTION SURVEYING AND STAKING TO PROPERLY LOCATE THE STRUCTURE ON THE SITE.  THE CONTRACTOR IS RESPONSIBLE FOR ENSURING THAT THE SURVEY DOCUMENTS ARE ACCURATE AND CORRECT PRIOR TO PLACING FOUNDATION FORMWORK.

2.4
ESTABLISH AND CONFIRM THE FINISHED SLAB ELEVATION AND INSURE THAT IT IS TWELVE (12) INCHES ABOVE THE NEAREST MANHOLE COVER OR 100-YEAR ELEVATION, WHICHEVER IS HIGHER.

2.5
ALL SITE PREPARATION FOR BUILDING FOUNDATION, PORCHES, DRIVEWAYS, SIDEWALKS, OTHER FLATWORK, WALLS, AND FENCES SHALL PROMOTE POSITIVE DRAINAGE AWAY FROM BUILDING FOUNDATION.  ALL DRAINAGE AND RUNOFF SHALL BE DIRECTED TO THE STREET.  TYPICAL SLOPES FOR DRIVEWAYS, SIDEWALKS AND EXTERIOR PATIOS SHALL BE A MINIMUM OF 1% AND A MAXIMUM OF 5%.  CROSS SLOPES AT SIDEWALKS AND DRIVEWAYS SHALL NOT EXCEED 2%.

2.6
ALL UNPAVED AREAS SHALL BE LANDSCAPED AND GRADED TO PROMOTE POSITIVE DRAINAGE AWAY FROM BUILDING FOUNDATION.

2.7
DETERMINE LOCATION OF EXISTING SITE UTILITIES (SANITARY SEWER, WATER, ELECTRICAL, GAS) AND SECURE CONNECTION PERMITS FROM APPROPRIATE UTILITY SERVICE COMPANIES.  OLD SEPTIC SYSTEMS AND WELLS SHALL BE RENDERED INOPERABLE AND STABILIZED TO THAT POINT THAT IT IS SAFE AND DOES NOT INTERFERE WITH THE CONSTRUCTION AND ENJOYMENT OF THE REPLACEMENT HOME.

2.8
PROVIDE ALL REQUIRED CURB CUTS, SUB-BASE, DRIVEWAYS, PARKING AREAS, AND OTHER PAVING.  CONTRACTOR SHALL PROVIDE ALL REQUIRED FENCING, GATES, AND OTHER ENCLOSURES AND MATERIALS.

2.9       ALL AREAS TO RECEIVE LANDSCAPING SHALL BE PROVIDED WITH A  

MINIMUM 8” DEPTH OF TOPSOIL, SMOOTHLY GRADED TO SLOPE AWAY FROM BUILDING.

2.9.1 REMOVE ALL TREES AND/OR TREE BRANCHES THAT ARE TOO CLOSE TO

      THE HOME AND INTERFERE WITH BUILDING OF THE REPLACEMENT HOME.

2.9.2 ON-SITE STORAGE BUILDINGS, FENCES, CARPORTS, AND GARAGES THAT

DO NOT MEET CITY OF HOUSTON BUILDING CODES SHALL BE DEMOLISHED AND NOT REPLACED.

Division 3:  Concrete

3.1
CONCRETE SHALL BE 5-SACK MIX, MINIMUM 3000 PSI COMPRESSIVE STRENGTH AT 28 DAYS AND 4-5 INCH SLUMP IN STANDARD CYLINDER.  REINFORCING STEEL IS ASTM A-615 GRADE 60 WITH A-305 DEFORMATIONS DETAILED AND INSTALLED AS PER ACI CODE.  CHAIRS SHALL BE GALVANIZED WITH PLASTIC TIPS OR ALL PLASTIC.  USE UTILITY GRADE FIR OR BETTER FOR FORM BOARDS.

3.2
PROVIDE ALL REQUIRED FOUNDATIONS, GRADE BEAMS, PIERS, AND FLATWORK TO COMPLETE THE PROJECT IN STRICT ACCORDANCE WITH THE REQUIREMENTS OF THE GEOTECHINICAL INVESTIGATION AND ENGINEER’S CONSTRUCTION DOCUMENTS.

3.3     
SLOPE FINISHED FLOOR AT GARAGE AND EXTERIOR COVERED AREAS  

           AWAY FROM THE BUILDING FOR DRAINAGE.

3.4 VERIFY THE MINIMUM FINISHED SLAB ELEVATION TO COMPLY WITH THE REQUIREMENTS OF THE GOVERNING AUTHORITY AND THE DESIGN INTENT.

3.5 CONCRETE SLAB SHALL RECEIVE A SMOOTH TROWELED FINISH.  EXTERIOR SIDEWALKS AND DRIVEWAYS SHALL RECEIVE A LIGHT BROOM FINISH.

Division 4:  (INTENTIONALLY LEFT BLANK)
Division 5: Metals
5.1 PROVIDE ALL REQUIRED STRUCTURAL STEEL MEMBERS AND RELATED PLATES, GUSSETS, BOLTS, SCREWS, JOIST HANGERS, WELDS, ETC.  TO COMPLETE THE PROJECT IN STRICT ACCORDANCE WITH THE ENGINEER’S CONSTRUCTION DOCUMENTS AND APPLICABLE CODES.

5.2 ALL HOT-ROLLED STEEL SHAPES SHALL CONFORM TO ASTMA-36, STEEL PIPE TO ASTM A501.   GALVANIZED STEEL SHALL CONFORM TO ASTM A525, G90.  ALL WELDS SHALL BE GROUND SMOOTH WHEN EXPOSED TO VIEW AND ALL STEEL FABRICATIONS SHALL CONFORM TO A MINIMUM OF CLASS 2.

5.3 ALL JOIST HANGERS, STRAP TIES, HURRICANE ANCHORS, TO BE INSTALLED IN ACCORDANCE WITH ENGINEER’S CONSTRUCTION DOCUMENTS AND MANUF. INSTRUCTIONS.

Division 6: Wood
6.1 ALL FRAMING LUMBER SHALL BE #2 SYP-KD, EXCEPT THAT STUDS MAY BE STUD GRADE.  ALL WALL FRAMING SHALL SPACE STUDS NO MORE THAN 16” o.c.

6.2 ALL TOP AND SOLE PLATES, HEADERS, AND SILLS SHALL BE WOLMANIZED PRESSURE TREATED #2 SYP

6.3 SUB FLOOR MATERIAL OVER ANY SPANS SHALL BE 1-1/8” TONGUE AND GROOVE “STURDI-FLOOR”, GLUED AND SCREWED TO FRAMING.

6.4 ROOF FRAMING SHALL BE 2X6 AND A 2X8 #2 KD SYP RAFTERS PLACED AT 16” O.C. ACCORDING TO ENGINEER DRWINGS WITH 2X8 RIDGE BEAMS AND 2X10 VALLEY BEAMS.  PROVIDE CONTINUOUS RIDGE VENTS.

6.5 EXTERIOR SHEATHING SHALL BE ½’CDX PLYWOOD WITH “TYVEK” BUILDING PAPER TAPED AND SEALED.

6.6 ROOF DECK SHALL BE 7/16 OSB or 1/2” CDX.  REFER TO MANUF. SPECS. FOR HORIZONTAL SUPPORT APPLICATION AND DETAILS.

6.7 SOFFIT SHALL BE HARDI SOFFIT WITH CONTINUOUS PERFORATION.

6.8 ALL FRAMING DIMENSIONS ARE FROM FACE OF STUD OR TO CENTERLINES OF OPENINGS.

6.9 VERIFY LOCATION AND PLATE HEIGHT OF ALL DORMER, ATTIC, PONY WALL, TOWER, AND STORAGE ELEMENTS IN FIELD PRIOR TO PLACING.

6.10 INTERIOR WOOD TRIM SHALL BE STAIN GRADE OR PAINT GRADE AS NOTED.  ALL MILLWORK AND FINISHED CARPENTRY SHALL COMPLY WITH ARCHITECTURAL WOODWORK QUALITY STANDARDS AS PUBLISHED BY ARCHITECTURAL WOOD WORK INSTITUTE (AWI) AND BE CUSTOM GRADE.

6.11 EXCEPT AS OTHERWISE SHOWN, PROVIDE DOOR AND WINDOW HEADERS PER THE FOLLOWING SCHEDULE

MAX. SPAN

SIZE


      2’-6”

2-2X4  

 
      4’-6”

2-2X6


      6’-0”

2-2X8


      7’-6”

2-2X10

Division 7: Thermal and Moisture Protection
7.1 PROVIDE COMPREHENSIVE MOISTURE PROTECTION TO GUARANTEE WATER TIGHTNESS OF BUILDING, INCLUDING ROOF AND WALL ASSEMBLIES, CHIMNEYS, CHIMNEY CAPS, UNDER SLAB, WINDOWS, DOOR, AND OTHER OPENINGS.  PROVIDE ALL MATERIALS NECESSARY FOR COMPREHENSIVE MOISTURE PROTECTION, INCLUDING FLASHING, COUNTER FLASHING, VAPOR BARRIERS, GUTTERS, DOWNSPOUTS, AND SEALERS.

7.2 ROOFING SHALL BE MIN. 20-YEAR RATED ASPHALT SHINGLES ON 20# ASPHALT FELT UNDERLAYMENT

7.3 PROVIDE FIBERGLASS BATT THERMAL INSULATION IN ALL EXTERIOR WALLS AND ABOVE ANY CEILINGS AT UNCONDITIONED SPACE.

7.4 FINISHED EXTERIOR WALL ASSEMBLY SHALL PROVIDE A THERMAL INSULATION VALUE RATING OF NOT LESS THAN R-13.

7.5 FINISHED ROOF ASSEMBLY SHALL PROVIDE A THERMAL INSULATION VALUE RATING OF NOT LESS THAN R-30.

7.6 VERIFY THAT THERMAL INSULATION DOES NOT BLOCK PROPER VENTILATION OF ROOF ASSEMBLY PRIOR TO INSTALLING ANY ROOFING MATERIALS.

7.7 PROVIDE THERMAL INSULATION AT ALL HOT WATER PIPES.  PROVIDE THERMAL INSULATION AT ALL WATER PIPES IN ATTIC, EXTERIOR WALLS, AND UNHEATED SPACES.

7.8 EXTERIOR SIDING AND TRIM BOARDS SHALL BE FIBER CEMENT LAP SIDING AND TRIM BOARDS AS MANUFACTURED BY JAMES HARDIE BUILDING PRODUCTS.

Division 8: Doors and Windows
8.1 PROVIDE FIRST QUALITY WINDOWS AND DOORS.  ALL WINDOW SIZES ARE NOMINAL.  REFER TO MANUF. SPECS FOR ACTUAL SIZE (B) MIN. NET CLEAR OPENING AT EGRESS WINDOWS SHALL BE 5.7 S.F. WITH SILL 36” A.E.F. MAX.

8.2 ALL HABITABLE ROOMS SHALL HAVE NATURAL LIGHT BY MEANS OF EXTERIOR GLAZED OPENINGS.  GLAZED OPENING AREA TO BE MIN. 10% OF FLOOR AREA OF ROOM.

8.3 DOOR FROM GARAGE TO INTERIOR SHALL BE U.L. RATED 20 MINUTE 13/8” SOLID CORE SELF-CLOSING AND LATCHING WITH CLOSER.

8.4 ALL GLASS WITHIN 24” OF EGRESS DOORS OF 18” OF FLOOR SHALL BE SAFETY GLAZED.  ALL FRENCH DOORS AND GLASS BATH ENCLOSURES SHALL BE SAFETY GLAZED.

8.5 UNDERCUT DOOR OF LAUNDRY TO ALLOW ADEQUATE GAS APPLIANCE VENTILATION.

8.6 PROVIDE ALL NECESSARY HARDWARE TO COMPLETE THE PROJECT, INCLUDING HINGES, LOCKS, DEAD BOLTS, DOOR STOPS, DOOR PULLS, MASTER KEYS, ETC.

Division 9: Finishes
9.1 INTERIOR WALLS AND CEILINGS SHALL BE 1/2" GYPSUM BOARD ON FIRST AND SECOND FLOORS.  WHERE CEILING HEIGHT EXCEEDS 10’-0”, 5/8” GYPSUM BOARD SHALL BE USED.

9.2 ON WALLS AND CEILINGS BELOW ALL STAIRS AND IN GARAGE USE 5/8” TYPE X FIRE-RATED GYPSUM BOARD.

9.3 INTERIOR WALLS AT TUB AND SHOWER ENCLOSURES SHALL BE ½” CEMENT BACKER BOARD.

9.4 ALL DRYWALL TO BE TAPED, FLOATED, AND SANDED TO PRESENT A SMOOTH SURFACE, FREE OF IRREGULARITIES AND IMPERFECTIONS.

9.5 PAINTED WALLS AND CEILINGS SHALL RECEIVE A LIGHT TEXTURE, ONE COAT PRIMER AND TWO FINISH COATS OF HIGH QUALITY STAIN LATEX PAINT IN COLORS SELECTED BY OWNER.  CONTRACTOR TO VERIFY WITH OWNER TEXTURE TYPE DESIRED.

9.6 WALLS WITH COVERINGS SHALL RECEIVE NO TEXTURE OR PAINT.  WALL COVERING IS TO BE PROVIDED THE OWNER FOR INSTALLATION BY THE CONTRACTOR.

9.7 PROVIDE ALL STONE, TILE, CARPET, WOOD, AND OTHER FLOOR FINISH MATERIALS NECESSARY TO COMPLETE THE PROJECT.

9.8 PROVIDE ALL KITCHEN, BATH, BAR, ETC. COUNTERTOP AND BACKSPLASH FINISH MATERIALS NECESSARY TO COMPLETE THE PROJECT.

9.9 TRANSITION FROM WOOD FLOOR TO ANY OTHER FLOOR MATERIAL SHALL HAVE A FLUSH 2-1/4” TRANSITION STRIP OF THE SAME MATERIAL AS THE WOOD FLOOR.
 

Division 10: Specialties
10.1 PROVIDE ALL BATH ACCESSORIES SELECTED BY OWNER TO COMPLETE THE PROJECT, INCLUDING TOILET SEATS, TOILET PAPER HOLDERS, MIRRORS, SHOWER CURTAIN RODS, MEDICINE CABINETS, HEATERS, EXHAUST FANS, TOWEL BARS AND TOWEL RACKS.

Division 11  -  Division 14:

(INTENTIONALLY LEFT BLANK)

Division 15:  Mechanical

15.1 PROVIDE ALL REQUIRED PLUMBING EQUIPMENT TO COMPLETE    THE PROJECT, INCLUDING WATER, WASTE, AND VENT PIPES, CLEANOUTS, CHECK VALVES, AND FLOOR DRAINS, ETC.

15.2 PROVIDE ALL PLUMBING FIXTURES, SELECTED BY OWNER TO 

COMPLETE THE PROJECT, INCLUDING WATER CLOSETS, BIDETS, LAVATORIES, SINKS, BATHTUBS,                   SHOWER, FITTING, APPLIANCES AND EQUIPMENT.

15.3 INSTALL ALL PLUMBING AND GAS EQUIPMENT PER APPLICABLE CODES  

 AND MANUF. SPECS.

15.4  VERIFY LOCATION OF ALL WATER AND SEWER LINES PRIOR TO 

 FOUNDATION PLACEMENT.

15.5  WATER HEATER SHALL HAVE METAL DRIP PAN AND RELIEF LINE 

  (SECONDARY DRAIN) FULL SIZE TO TERMINATION AT EXTERIOR WALL.

15.6  LAUNDRY FLOOR DRAIN SHALL TERMINATE AT SANITARY SEWER.

15.7  SECURE PIPING TO STRUCTURE WITH HANGERS AND STRAPS.  PROVIDE

                SHOCK ABSORBING AIR CHAMBERS AT EACH FITTING.

15.8  ENSURE HVAC SYSTEM IS DESIGNED TO PROVIDE ALL-WEATHER INSIDE 

  COMFORT LEVELS IN ACCORDANCE WITH A.R.I. STANDARDS.  HIGH 

                EFFICIENCY 12.0+ SEER OR BETTER HVAC UNITS AND 80% A.F.U.E. OR 

  BETTER SHALL BE INSTALLED.

15.9  SUMMER OUTSIDE TEMP. = 96 DEG. F
INSIDE TEMP. = 72 DEG. F

                WINTER OUTSIDE TEMP. = 20 DEG. F
              INSIDE TEMP. = 75 DEG. F

15.10 PROVIDE ALL REQUIRED CONDENSING UNITS, DUCTWORK, RETURN 

               AND SUPPLY GRILLES, THERMOSTAT CONTROLS, CONDENSATE 

               METAL PANS AND DRAINS, ELECTRICAL, ETC. TO COMPLETE THE

                PROJECT.

15.11 ALL DUCTWORK SHALL BE INSULATED RIGID METAL WITH 

               SUPERIOR QUALITY ADJUSTABLE PAINTED METAL SUPPLY GRILLES. 

               INSULATED FLEXIBLE DUCTWORK MAY BE USED FOR RETURN AIR 

               SHAFTS AND IN DIFFICULT TO ACCESS SUPPLY AREAS.

15.12 ALL SUPPLY GRILLES SHALL BE LOCATED IN A SYMMETRICAL, 

               LOGICAL PATTERN WITH REGARD TO LIGHT FIXTURES, WINDOWS, 

               DOORS, AND ROOM CEILING.  

15.13 WOOD LOUVER RETURN AIR GRILLE SHALL BE LOCATED 10” A.F.F.

15.14 ALL HVAC EQUIPMENT SHALL BE LOCATED TO PREVENT NOISE AND

               VIBRATION IN ALL ROOMS OF BUILDING.  HVAC FAN UNITS SHALL

               BE INSTALLED ON VIBRATION ISOLATORS.  HVAC CONDENSING 

               UNITS SHALL BE LOCATED ON CONCRETE PADS.

15.15 VERIFY LOCATION OF HVAC CONDENSING UNITS ON SITE PLAN 

                PRIOR TO PLACING UNITS.

15.16 ALL MECHANICAL EXHAUST SHALL BE INSTALLED PER MANUF.

               SPECS AND TERMINATE AT THE EXTERIOR OF THE BUILDING.

15.17 DOWNDRAFT EXHAUST SHALL HAVE 8” PVC LINE AND BE 

                INSTALLED FOR MANUF. SPECS AT ISLAND OF WALL COUNTER.

15.18 PROVIDE EQUIPMENT ACCESS SPACE AND POSITIVE ATTIC 

               VENTILATION, INCLUDING CONTINUOUS SOFFIT AND RIDGE VENTS.

Division 16: Electrical
16.1  PROVIDE ALL REQUIRED ELECTRICAL EQUIPMENT NECESSARY TO  COMPLETE THE PROJECT, INCLUDING SWITCHES, RECEPTACLES, CONDUITS, OUTLET AND JUNCTION BOXES, BREAKER PANELS, GFCI RECEPTACLES, ETC.

16.2  VERIFY THE PROPER PLACEMENT OF ALL ELECTRICAL EQUIPMENT INCLUDING RECEPTACLE AND SWITCH HEIGHTS, AND CEILING FIXTURE OUTLET BOXES NEAREST EXTERIOR WALL.

16.3 ALL SMOKE DETECTORS TO BE INTERCONNECTED WITH BATTERY BACKUP.

16.4 PROVIDE GFCI RECEPTACLES WHERE SHOWN OR AS REQUIRED BY CODE.  PROVIDE WATER PROOF GFCI RECEPTACLES IN GARAGE AND ON EXTERIOR.  

DOCUMENT 00411

EVALUATION MATRIX

	
	
	
	
	
	 
	 

	Criteria
	 
	Sub-Criteria
	Sub-Criteria Wt.
	Evaluator 1
	Evaluator 2
	Evaluator3
	Evaluator 4
	Evaluator 5
	Average Score
	Evaluator 1
	Evaluator 2
	Evaluator3
	Evaluator 4
	Evaluator 5
	Average Score

	Price Proposal
	A-1
	Proposal:  Compare the Respondent's total bid prices and grade accordingly.  The larger the difference in price should reflect a larger difference in points.
	20
	 
	 
	 
	 
	 
	0
	 
	 
	 
	 
	 
	0

	 
	 
	 
	 
	20
	 
	 
	 
	 
	 
	0
	 
	 
	 
	 
	 
	0

	Relevant Experience & Past Performance 25%
	B-1
	Previous: Contractor's, and proposed subcontractor's, recent successful experience with projects of similar size, scope, complexity and value.                                                   Strong (15-20); Good (10-15); Neutral (5-10); Poor (0-5).
	20
	 
	 
	 
	 
	 
	0
	 
	 
	 
	 
	 
	 

	
	B-2
	Quality:  Examples of quality on previous projects such as documented commendations or written testimonials.                                                   High (15-13);  Moderate (12-9); Low (9-5); None (4-0).
	15
	 
	 
	 
	 
	 
	0
	 
	 
	 
	 
	 
	 

	
	B-3
	References: from project owners, Architect/Engineers and Executive level personnel.  Include address and phone number of point of contact.                                  None (0-3); Some (4-6); Many (7-10)
	10
	 
	 
	 
	 
	 
	0
	 
	 
	 
	 
	 
	 

	
	B-4
	Method: Proposed method to schedule and phase work to minimize impact to the homeowners.  Use of Critical Path scheduling method and Contractor's scheduling experience will equate to a higher score.                           Exceeds requirements (7-10); Meets requirements (4-6); No response (0-3)    
	10
	 
	 
	 
	 
	 
	0
	 
	 
	 
	 
	 
	 

	
	B-5
	Personnel: Project managers and superintendent's qualifications and experience on projects with similar scope, complexity, and value.    Extensive (4-5); Moderate (2-3); Little (0-1).
	5
	 
	 
	 
	 
	 
	0
	 
	 
	 
	 
	 
	 

	
	B-6
	Sub-Contractors: Subcontractor's experience, quality and reputation on projects of similar scope, complexity and value.                     Extensive (4-5); Moderate (2-3); Little (0-1).
	5
	 
	 
	 
	 
	 
	0
	 
	 
	 
	 
	 
	 

	 
	 
	
	
	65
	
	
	
	
	
	0
	
	
	
	
	
	0

	Project Management Ability
	C-1
	Years in business:  Minimum number of years in business required is 6.  Single project limit, aggregate project limit, and remaining bonding capacity prior to award of this project.           Extensive (4-5);  Moderate (2-3); Little (0-1).
	5
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 

	
	C-2
	Claims: List of Projects that have gone to claim, litigation or arbitration.    None (4-5); Some (2-3); Many (0-1).
	5
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 

	 
	
	
	
	10
	
	
	
	
	
	0
	
	
	
	
	
	0

	Subcontractor & Supplier Support Capability
	D-1
	Safety Record & Plan: Quality of Contractor's written Safety and Drug/Alcohol Policy.  Contractor's current Workman's Compensation Modifier.  Number of Lost Time Incidents during the past five years and the associated total number of lost days.  Number of OSHA citations received in the last five years.                    None (4-5); Some (2-3); many (0-1).
	5
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 

	 
	 
	 
	 
	5
	 
	 
	 
	 
	 
	0
	 
	 
	 
	 
	 
	0

	 
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	 

	Totals
	100
	 
	 
	 
	 
	 
	0
	 
	 
	 
	 
	 
	0

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Name
	Signature
	
	Date
	
	
	
	

	Evaluator 1
	
	 
	 
	 
	 
	 
	
	 
	 
	 
	
	
	
	

	Evaluator 2
	
	 
	 
	 
	 
	 
	
	 
	 
	 
	
	
	
	

	Evaluator 3
	
	 
	 
	 
	 
	 
	
	 
	 
	 
	
	
	
	

	Evaluator 4
	
	 
	 
	 
	 
	 
	
	 
	 
	 
	
	
	
	

	Evaluator 5
	
	 
	 
	 
	 
	 
	
	 
	 
	 
	
	
	
	


Document 00501

CERTIFICATION REGARDING DEBARMENT,

SUSPENSION, AND OTHER RESPONSIBILITY MATTERS

Contractor certifies to the best of its knowledge and belief that it and its principals:

1.
Are not presently debarred, suspended, proposed for debarment, declared ineligible, or voluntarily excluded from covered transactions by any Federal, State, or local department or agency;

2.
Have not within a three-year period preceding this proposal been convicted of or had a civil judgment rendered against them for commission of fraud or a criminal offense in connection with obtaining, attempting to obtain, or performing a public (Federal, State, or local) transaction or contract under a public transaction: violation of Federal or State antitrust statutes or commission of embezzlement, theft, forgery, bribery, falsification or destruction of records, making false statements, or receiving stolen property;

3.
Are not presently indicted for or otherwise criminally or civilly charged by a government entity (Federal, State, or local) with commission of any of the offenses enumerated in paragraph 2 of this certification; and

4.
Have not within a three-year period preceding this application/proposal had one or more public transactions (Federal, State, or local) terminated for cause or default.

I understand that a false statement on this certification may be grounds for rejection of this proposal or termination of the award.  In addition, under 18 USC Section 1001, a false statement may result in a fine of up to $10,000 or imprisonment for up to five years, or both.

Company:

Typed Name & Title of Authorized Representative

Signature of Authorized Representative


Date

  I am unable to certify the above statements.  My explanation is attached.

Document 00502

CONTRACTOR CERTIFICATION APPLICATION

FOR

HOUSING AND COMMUNITY DEVELOPMENT DEPARTMENT

SINGLE FAMILY HOME REPAIR PROGRAM
INTRODUCTION

The City of Houston’s Housing and Community Development Department (HCDD) will require the assistance and cooperation of quality contractors in order to provide safe and sanitary housing for the residents of the City of Houston.

In light of this, it is necessary for Contractors desiring to participate in HCDD’s Single Family Home Repair Program (SFHRP) effort to become certified.  Contractors must be able to show that they have been in business for a reasonable period of time and be able to reference at least three similar jobs they have completed which we can review.  The certification process must be completed prior to the receipt and submission of bid proposals and award of rehabilitation contracts.

In addition to becoming certified, contractors are also required to attend an Orientation Meeting.  At this meeting, procedures regarding program operation and bidding will be discussed.  Opportunity will be given for contractors to ask questions and become familiar with program staff so a meaningful flow of information will be established.

Contractors, once certified, will be expected to perform all work in a workmanlike manner.  A level of professionalism should be maintained by the contractor and his employees at all times.  An open line of communications should exist with contractor, homeowners and program staff so the progress of the job can be discussed and the home-owner can understand the work being performed, as this will insure that it will be completed to everyone satisfaction.

As the Contractor’s active involvement is essential to bring about success in the program, we are looking forward to and encourage your continued participation and cooperation in assisting us in achieving our goal of meeting the needs of the community.

CITY OF HOUSTON

HOUSING & COMMUNITY DEVELOPMENT DEPARTMENT

SINGLE FAMILY HOME REPAIR PROGRAM

APPLICATION

FOR

CONTRACTOR CERTIFICATION

Name of Company (DBA): 


Owner’s Name: 


Street Address (Cannot be a PO Box): 


Mailing Address: 


Federal ID Number: 


Social Security Number: 


Type of Business: 

 Corporation

 Partnership

 Sole Proprietorship

Telephone Number/s:
Office 


Home 


Fax Number 


Mobile 


Has Contractor ever operated under any other Name/s?

Yes 

    No__

If yes, state those name/s: 


Has contractor participated in the SFHRP Program between January 2000 and November 2003? 

Yes _____
No____

A. General Information

1.
Are you a General Contractor (all phases of work)
Yes 


No 


2.
When were your established as a General Contractor?  Yes 


No ​​_________
3. How many full-time tradesman (employees) do you employ other than subcontractors? ________

4. What are your specialties?

[   ]
new construction of 
[   ] single-family


[   ] multi-family

[   ]
rehabilitation of
[   ] single-family


[   ] multi-family

5. Place an “X” next to yearly volume of contracted work:

__ $0 to $49,999 __ $50,000 to $99,999 __ $100,000 to $249,000 __ Over 250,000

6.
Do you guarantee your work for one (1) year? Yes 

No 


7.
Are you capable of obtaining Payment and Performance Bonding for work?


[    ] under $100,000?


  Yes _____
No _____


[    ] over   $100,000?


  Yes _____
No _____

8.

Do you have the capacity to work within all incorporated areas of the City of Houston?

  Yes _____
No _____


If you answered No to Question 9, state areas in which you can work.


B. BANKING INFORMATION

Name of Bank/Officer
Telephone No.

Account No.
         Type of Account/Loan

1.   __________________
____________
___________
        ___________________

      __________________
____________
___________
        ___________________

2.   __________________
____________
___________
        ___________________

      __________________
____________
___________
        ___________________

3.   __________________
____________
___________
        ___________________

      __________________
____________
___________
         ___________________

C. TYPE AND LIMITS OF INSURANCE

Comprehensive General Liability:
Company 


Policy No. 


Limits of Coverage 


Expiration Date 


Comprehensive Auto:


Company 


Policy No. 


Limits of Coverage 


Expiration Date 


Workmen’s Compensation
Company 


Policy No. 


With Employer’s Liability


            Limits of Coverage 


           Expiration Date 

ATTACH “CERTIFICATE OF INSURANCE” FOR EACH OF THE ABOVE CITED INSURANCE COVERAGES

D. REFERENCES

(Attach additional sheet if required)


Supplier
Type of Materials

Telephone No.

Person to Contact

1.  _____________
________________

_____________        ___________________

2.  _____________
________________

___________            ___________________

3.  _____________
________________

_____________        ___________________


Subcontractor

Trade


Telephone No.

Person to Contact


(Residential)

1.  ______________
    ________________
_____________        ___________________

2.  ______________
    ________________
_____________        ___________________

3.  ______________
    ________________
_____________        ___________________

Customers who you have completed similar work during the past six (6) months.

1.  Name 


Telephone No. 


     Address 


City, State, Zip 


    Contract Price $


Date Completed 


2.  Name 


Telephone No. 


     Address 


City, State, Zip 


    Contract Price $


Date Completed 


3.  Name 


Telephone No. 


     Address 


City, State, Zip 


    Contract Price $


Date Completed 


E. INCORPORATIONS

The following documents must be submitted along with this Application and shall be incorporated and become a part of this Application for Contractor Certification.

1. A recent Profit and Loss Statement and Balance Sheet, not to exceed six (6) months old.

2. Copy of Articles of Incorporation, Assumed Name Certificate (DBA), Partnership Agreement or Joint Venture Agreement, as applicable.

3. Executed Indemnity Agreement.  (See attachment)

4. Executed Contractor Certification Acknowledgement Form.  (See Construction Contracting Requirements Brochure)

The undersigned specifically acknowledge(s) and agree(s) that:  (1) verification or re-verification of any information contained in the application may be made at any time by the City of Houston, its agents, successors and assigns, either directly or through a credit reporting agency, from any source named in this application, and the original copy of this application will be retained by the City of Houston, even if the application from contractor certification is not approved; and (2) the City of Houston, its agents, successor and assigns will rely on the information contained in the application and I/we have a continuing obligation to amend and/or supplement the information provided in this application if any of the material facts which I/we have represented herein should change.

Certification:  I/we certify that the information provided in this application is true and correct as of date set forth opposite my/our signature(s) on this application and acknowledge(s) my/our understanding that any intentional or negligent misrepresentation(s) of the information contained in this application may result in disqualification and/or suspension from the Single Family Home Repair Program.

________________________
______________________
___________________


Signature


Title


Date

________________________
______________________
___________________


Signature


Title


Date

X.  INFORMATION FOR GOVERNMENT MONITORING PURPOSES
The following information is requested by the Federal Government for certain types of reporting related to certain procurement procedures in order to monitor the City’s compliance with Executive Order 11246 Equal Employment Laws.  You are not required to furnish this information, but are encouraged to do so.  The law provides that the City may neither discriminate on the basis of this information, nor on whether you chose to furnish it.  However, if you choose not to furnish the City is required to note race and sex on the basis of visual observation or surname.  If you do not wish to furnish the above information, please check the box below.

APPLICANT


CO-APPLICANT


[   ] I do not wish to furnish this information
[   ] I do not wish to furnish this information

Race/National Origin:


Race/National Origin:


[   ] American Indian or Alaskan Native
[   ] American Indian or Alaskan Native


[   ] Asian or Pacific Islander


[   ] Asian or Pacific Islander


[   ] Black, not of Hispanic Origin

[   ] Black, not or Hispanic Origin


[   ] White, not of Hispanic Origin

[   ] White, not of Hispanic Origin


[   ] Hispanic


[   ] Hispanic

Sex
[   ] Female
[   ] Male


Sex
[   ] Female
[   ] Male

PLEASE ANSWER THE FOLLOWING QUESTIONS AND

SUBMIT WITH APPLICATION

1. Is APPLICANT certified as a Contractor with the City Department of government agency.

Yes 


No 


If yes, supply name of department of agency, all areas and date of certification.  Label this Exhibit 

2. Does APPLICANT have a PARENT, SUBSIDIARY and/or AFFILIATE?
Yes 


No 


If yes, give name and relationship.  Provide current (within 90 days of this application) financial information.

3. Has APPLICANT, or any officers of the APPLICANT ever been involved in BANKRUPTCY or INSOLVENCY proceeding or have liability for OUTSTANDING JUDGEMENTS?
Yes 


No 


If yes, provide details.  Label this Exhibit 2.

4. If the APPLICANT, or any officers of the APPLICANT involved in any pending LAWSUITS?
Yes 


No 


If yes, provide details.
Label this Exhibit 3.

5. Does the APPLICANT, or any member of the APPLICANT’S household, or anyone who owns, manage or direct APPLICANT business or member of their household work for the Department of Housing and Community Development.

Yes 


No 


If yes, provide details.
Label this Exhibit 4.

6. Is APPLICANT listed on the Department of Labor (DOL) and/or Department of Housing and Urban Development (HUD) debarred contractor’s list?

If yes, provide details.  Label this Exhibit 5.


(Name of Applicant)


By 


SIGNATURE


TITLE 


   


FOR USE BY THE CITY OF HOUSTON

                                                                                                                                        (HCDD ONLY): 


APPLICATION NO. _________________
INDEMNITY AGREEMENT

City of Houston

Housing and Community Development Department

601 Sawyer, 4th Floor

Houston, TX  77007


 
 (the “Applicant”) has filed or is concurrently filing with the City of Houston Housing and Community Development Department (HCDD) an application for Contractor Certification.  For the purpose of inducing HCDD to accept, review and act upon such application, the Applicant hereby agrees to indemnify and hold harmless HCDD and representatives against all costs, losses, damages, expenses, and liabilities of any kind arising from or in connection with HCDD’s acceptance, review, approval or disapproval of such application for Contractor Certification.  It is expressly agreed that the provisions of this Indemnity Agreement shall survive any approval or disapproval of such application for certification or failure to issue any such certification.

This Indemnity Agreement shall be effective upon its execution by the Applicant this 

, day of 


, 20 
, and its acceptance by HCDD as indicated by its execution below.


(Name of Applicant)


BY 


           TITLE 


ACCEPTED THIS 


 DAY OF 


, 20
.

BY 


TITLE 


Document 00503

CONTRACTOR PROFILE

The City of Houston, Housing and Community Development Department presents a Contractor Profile to its Program Participants for the purpose of providing you, the Property Owner, with the information necessary for you to make an informed decision.

	Company Name:


	Company Email Address:


	Company Address:


	Company Contact:


	Company Telephone #:


	Company Contact:


COMPANY NARRATIVE / PHILOSOPHY

CONTRACTOR TO GIVE A NARRATIVE OF COMPANY 

THAT INFORMS PROPERTY OWNER OF BUSINESS ETHICS AND INTEGRITY OF WORK PERFORMANCE
	


COMPANY STATEMENT OF SERVICES

CONTRACTOR TO GIVE A STATEMENT OF SERVICES THAT ASSURES THE PROPERTY OWNER OF QUALITY OF SERVICES AND PERFORMANCE STANDARDS
	


STATEMENT OF SATISFACTORY PROJECT COMPLETIONS WITH HCDD

(SINGLE FAMILY HOME REPAIR / HOMEOWNER OCCUPIED CONSTRUCTION)
	


NUMBER OF PROJECTS CURRENTLY UNDER CONTRACT WITH HCDD

(SINGLE FAMILY HOME REPAIR / HOMEOWNER OCCUPIED CONSTRUCTION)
	


STATEMENT OF WORK PERFORMANCE

(CONTRACTOR TO LIST 3 SUPPLIERS, 3 CLIENTS AND 3 SUB-CONTACTORS)
	


COMPANY PROJECT LIST OF APPLOCABLE SERVICES

(SINGLE FAMILY HOME REPAIR/HOMEOWNER OCCUPIED CONSTRUCTION)


COMPANY PROJECT LIST OD APPLICABLE SERVICES WITH HCDD

(SINGLE FAMILY HOME REPAIR/HOMEOWNER OCCUPIED CONSTRUCTION)


STATEMENT OF EXPERIENCE WITH HCDD
(SINGLE FAMILY HOME REPAIR/HOMEOWNER OCCUPIED CONSTRUCTION)


STATEMENT OF WORK PERFORMANCE ON HCDD PROJECTS

(CONTRACTOR TO LIST 3 SUPPLIERS, 3 CLIENTS AND 3 SUB-CONTACTORS)
	


STATEMENT OF COMPANY ACTIVITY WITH THE CITY OF HOUSTON

(CONTRACTOR TO LIST ALL OTHER PROJECTS/ACTIVITY PARTICIPATIONS WITH THE CITY OF HOUSTON))

	


CONTRACTOR PROFILE

NOTE:  For HCDD office use only

By signing this document, Property Owner is stating that the City of Houston, HCDD has provided adequate information in the form of a CONTRACTOR PROFILE. He/She comprehends the Contractor Profile document and has made an independent decision for the purpose of selecting a contractor for construction services for their Property.

Property Owner Signature: _____________________________________________________

Date: ______________________________________________________________________

Property Owner (Print Name): ___________________________________________________

Date: _______________________________________________________________________

Witness Signature: ____________________________________________________________

Date: _______________________________________________________________________

Witness (Print Name) __________________________________________________________

Date: _______________________________________________________________________

STATEMENT OF VISUAL DOCUMENTATION

(CONTRACTOR TO PROVIDE PHOTOGRAPHS OF APPLICABLE WORKS IN THE FORMAT PROVIDED)
PHOTO A

	


PHOTO B

	


PHOTO C

	


PHOTO D

	


PHOTO E

	


Document 00504

Drug Detection and Deterrence Procedures for Contractors

(a)
It is the policy of the City to achieve a drug-free workforce and to provide a workplace that is free from the use of illegal drugs and alcohol.  It is also the policy of the City that the manufacture, distribution, dispensation, possession, sale or use of illegal drugs or alcohol by contractors while on City premises is prohibited.  By executing this Contract, Contractor represents and certifies that it meets and shall comply with all the requirements and procedures set forth in the Mayor's Policy on Drug Detection and Deterrence, City Council Motion No. 92-1971 ("Mayor's Policy") and the Mayor's Drug Detection and Deterrence Procedures for Contractors, Executive Order No. 1-31 ("Executive Order"), both of which are on file in the Office of the City Secretary.

(b)
Confirming its compliance with the Mayor's Policy and Executive Order, Contractor, as a condition precedent to City's obligations under this Contract, will have filed with the HCDD prior to execution of this Contract by the City, (i) a copy of its drug-free workplace policy, (ii) the Drug Policy Compliance Agreement substantially in the format set forth in Attachment "A" to this document, together with a written designation of all safety impact positions, and (iii)if applicable (e.g. no safety impact positions), the Certification of No Safety Impact Positions, substantially in the format set forth in Attachment "C" to the Executive Order.  If Contractor files written designation of safety impact positions with its Drug Policy Compliance Agreement, it also shall file every six (6) months during the performance of this Contract or upon the completion of this Contract if performance is less than six (6) months, a Drug Policy Compliance Declaration in a form substantially similar to Attachment "B" of this document.  The Drug Policy Compliance Declaration shall be submitted to HCDD within thirty days of completion of this Contract.  The first six (6) month period shall begin to run on the date HCDD issues its notice to proceed hereunder or if no notice to proceed is issued. on the first day Contractor begins work under this Contract.

(c)
Contractor shall have the continuing obligation to file with HCDD written designations of safety impact positions and Drug Policy Compliance Declarations at anytime during the performance of this Contract that safety impact positions are added if initially no safety impact positions were designated.  Contractor also shall have the continuing obligation to file updated designations of safety impact positions with HCDD when additional safety impact positions are added to Contractor's employee work force.

(d)
The failure of Contractor to comply with the above Sections shall be a breach of this Contract entitling City to terminate this Contract.

DRUG POLICY COMPLIANCE AGREEMENT

ATTACHMENT “A”

I, ____________________________________________________ as an owner or officer of


(Name)  (Print/Type)
(Title)

_______________________________________________________________ (Contractor)
  (Name of Company)
have authority to bind Contractor with respect to its bid, offer or performance of any and all contracts it may enter into with the City of Houston; and that by making this Agreement, I affirm that the Contractor is aware of and by the time the contract is awarded will be bound by and agree to designate appropriate safety impact positions for company employee positions, and to comply with the following requirements before the City issues a notice to proceed.

1.
Develop and implement a written Drug Free Workplace Policy and related drug testing procedures for the Contractor that meet the criteria and requirements established by the Mayor's Amended Policy on Drug Detection and Deterrence (Mayor's Drug Policy) and the Mayor's Drug Detection and Deterrence Procedures 

for Contractors (Executive Order No. 1-31).

2.
Obtain a facility to collect urine samples consistent with Health and Human Services (HHS) guidelines and a HHS certified drug testing laboratory to perform the drug tests.

3.
Monitor and keep records of drug tests given and the results; and upon request from the City of Houston, provide confirmation of such testing and results.

4.
Submit semi-annual Drug Policy Compliance Declarations.

I affirm on behalf of the Contractor that full compliance with the Mayor's Drug Policy and Executive Order No. 1-31 is a material condition of the contract with the City of Houston.

I further acknowledge that falsification, failure to comply with or failure to timely submit declarations and/or documentation in compliance with the Mayor's Drug Policy and/or Executive Order No. 1-31 will be considered a breach of the contract with the City and may result in non-award or termination of the contract by the City of Houston.

________________________
______________________________

Date
Contractor Name
______________________________

Signature
______________________________

Title
DRUG POLICY COMPLIANCE DECLARATION

ATTACHMENT “B”
I, __________________________________________________________ as an owner or officer of                   (Name) (Print/Type)
                   (Title)
______________________________________________________________ (Contractor)                                          (Name of Company)
have personal knowledge and full authority to make the following declarations:

This reporting period covers the preceding six months from ________ to ______, 19_______.

______A written Drug Free Workplace Policy has been implemented and employees notified.  The policy 

Initials
meets the criteria established by the Mayor's Amended Policy on Drug Detection and Deterrence 


(Mayor's Policy).

______
Written drug testing procedures have been implemented in conformity with the Mayor's Drug 

Initials
Detection and Deterrence Procedures for Contractors, Executive Order 1-31.  Employees have 


been notified of such procedures.

______
Collection/testing has been conducted in compliance with federal Health and Human Services 

Initials
 (HHS) guidelines.

______
Appropriate safety impact positions have been designated for employee positions performing on 

Initials
the City of Houston contract.  The number of employees on safety impact positions during this


 reporting period is____________________________.

______
From ____________________ to ______________________ the following testing has occurred:

Initials

(start date)

     (end date)

Reasonable
Post

Random
Suspicion
Accident
Total
Number of Employees Tested


________
_________
________
______

Number of Employees Positive


________
_________
________
______

Percent Employees Positive


________
_________
________
______

______
Any employee who tested positive was immediately removed from the City worksite consistent 

Initials
with the Mayor's Policy and Executive Order No. 1-31.

______
I affirm that falsification or failure to submit this declaration timely in accordance with 

Initials
established guidelines will be considered a breach of contract.

I declare under penalty of perjury that the affirmations made herein and all information contained in this declaration are within my personal knowledge and are true and correct.


______________________
__________________________________

Date
Contractor Name

_________________________________

Signature

__________________________________

Title

Contractor's Certification of No Safety Impact Positions in Performance of A City Contract

ATTACHMENT “C”

I,_________________________________________________________________________________

(Name)
(Print/Type)


(Title)
as an owner or officer of _________________________________________________ (Contractor) have authority to bind the Contractor with respect to its bid, and I hereby certify that Contractor has no employee safety impact positions as defined in §5.18 of Executive Order No. 1-31 that will be involved in performing this City Contract.  Contractor agrees and covenants that it shall immediately notify the City's Director of Personnel if any safety impact positions are established to provide services in performing this City Contract.
____________________________
____________________________

Date
Contractor Name

__________________________________

Signature

__________________________________

Title

CONTRACTOR'S CERTIFICATION OF NON-APPLICATION OF

CITY OF HOUSTON DRUG DETECTION AND DETERRENCE PROCEDURES

FOR CONTRACTORS

ATTACHMENT “D”

I ____________________________________________________ as an owner or officer of

(NAME)
                               (PRINT/TYPE)
_______________________________________________________________ (Contractor) have authority to bind the Contractor with respect to its bid, and I hereby certify that Contractor has fewer than fifteen (15) employees during any 20-week period during a calendar year and also certify that Contractor has no employee safety impact positions as defined in 5.18 of Executive Order No. 1-31 that will be involved in performing this City Contract.  Safety impact position means a Contractor's employment position involving job duties that if performed with inattentiveness, errors in judgment, or diminished coordination, dexterity, or composure may result in mistakes that could present a real and/or imminent threat to the personal health or safety of the employee, co-workers, and/or the public.

__________________________

_____________________________________

DATE


CONTRACTOR’S NAME
_______________________________________

SIGNATURE
______________________________________

TITLE

Document 00505

Builder/Remodeler Registration Instructions

Texas Residential Construction Commission 1

Builder/Remodeler Registration Instructions

Mail • P.O. 13144 • Austin, Texas 78711-3144 • In-Person • 311 East 14th Street • Suite 200 • Austin, Texas 78711 • 877.651.8722 voice • 512.463.9507 fax •

Residential builders and certain remodelers are required to register with the commission. Property Code Section 401.003 defines a builder/remodeler as any person who, for a fixed price, commission, fee, wage, or other compensation, sells, constructs, or supervises or manages the construction of, or contracts for the construction of or the supervision or management of the construction of: a new home; a material improvement that either increases or decreases the home's total square footage of living space and also modifies the home's foundation, perimeter walls, or roof; or an interior remodeling/renovation project that exceeds $10,000.  The commission is prohibited from refunding application fees. Before filling out the application, collect all the required information. Make sure the company is eligible.

Answer each section completely. Skipping sections or questions may result in application denial. Government Code Sections 2005.052 and 2005.053 permit denial of an application and criminal prosecution for making false statements, misrepresenting information, refusing to provide required information or failing to provide a complete criminal history. If you leave an answer blank because it does not apply to you, mark the blank as not applicable (N/A).

Section 1: Type of Registration

Indicate whether this is the first time submitting the company for registration or if it is being resubmitted for consideration. If a resubmission, indicate whether this is reopening a cancelled or failed-to-timely-renew (expired) registration or if you made application that was previously withdrawn, revoked, suspended or denied.

Section 2: Company Information

You must register the legal entity, not the assumed name. All of the assumed names that you use must be reported in Section 5. If the company is registered with the Secretary of State, list the name exactly as registered with the Secretary of State. Providing the correct name and business type is important because the registration number issued may be used only by the company listed, and by no other name or business type, even if the ownership remains the same. The registration may not be lent or borrowed (Property Code Section 418.001 (16) & (17).

Provide the commission with the physical address of the primary office location and its United States Postal Service assigned nine-digit zip code. If the builder/remodeler uses an alternate mailing address, supply that information also. The United States Postal Service provides nine-digit zip codes at www.usps.gov (find a zip code from the menu bar).

Section 3: Builder Business Type

Select the business type that legally identifies your company’s organization.

Prior to claiming a business type of limited liability company (LLC), limited liability partnership (LLP), limited partnership (LP or Ltd) or corporation (Inc or Corp), the company must first register with the Secretary of State and obtain any Comptroller of Public Accounts required tax numbers. Companies must maintain a status of good standing with these state agencies in order retain a commission certificate of registration. The Secretary of State requires filing of periodic reports and the Comptroller of Public Accounts requires filing of tax reports,

even if no taxes are due.

Texas Residential Construction Commission 2

Builder/Remodeler Registration Instructions

Mail • P.O. 13144 • Austin, Texas 78711-3144 • In-Person • 311 East 14th Street • Suite 200 • Austin, Texas 78711 • 877.651.8722 voice • 512.463.9507 fax •

Sole proprietorship - only one owner and the business organization is informal. The name of the company is the same name as its owner. For example, if the owner’s name is Sam Spade, then the name of the company is Sam Spade. Spade Construction would be an assumed name listed in Section 5. General partner — more than one owner or partner, through a formal or informal agreement, share responsibility for management, profits and liability for debts.

Joint venture — an enterprise entered into by two or more people or companies for a limited purpose, such as purchase, improvement and sale or leasing of real estate. A joint venture has most of the elements of a partnership, such as shared profits, management, the power of each venturer to bind the others in the business, and joint responsibility for losses.

Trust — a formally created entity to hold assets for the benefit of certain persons or entities, with a trustee managing the trust. Trusts are created through a declaration of trust that establishes the trust and describes what the trust may do.

Estate — temporary form of ownership necessary to manage the assets of a deceased person.

Section 4: Primary Business Activity of Company

This section contains a survey question. In your opinion, what type of residential construction does your company anticipate: new construction, remodeling or just a mix of both? Your answer does not affect the fees the commission charges you or how frequently you have to renew.

Section 5: Builder Assumed Names or DBAs Used in Residential Construction

A builder/remodeler must report all assumed names or doing business as names (dbas) if used in its residential construction business. Assumed names and dbas are nicknames or marketing names a builder or remodeler uses. Registered (Secretary of State and County) and unregistered names alike must be reported to the commission.

Section 6: Fees

The filing fee is $500 minimum. Each company must have an eligible agent. The commission does not charge filing fees for registering the required agent. This agent is referred to as the primary designated agent.  All agents, primary or secondary, must otherwise be eligible as a builder/remodeler. Because the commission requires only one agent, additional agents are required to pay an application fee of $25 per additional agent.  If you are a builder/remodeler as defined by state law and have been operating as a builder/remodeler longer than forty-five (45) days without submitting an application for registration to the commission, the primary

designated agent must answer no to Section 10-F and pay the late filing fee of $500. The late filing fee is in addition to the filing fee. If you have not been operating as a builder/remodeler longer than forty-five (45) days without submitting an application for registration to the commission, the primary designated agent may answer yes to Section 10-F and no late filing fees are due.  Provide the total fee due and provide a method of payment. The commission is unable to process an application without proper fees.

Texas Residential Construction Commission 3

Builder/Remodeler Registration Instructions

Mail • P.O. 13144 • Austin, Texas 78711-3144 • In-Person • 311 East 14th Street • Suite 200 • Austin, Texas 78711 • 877.651.8722 voice • 512.463.9507 fax •

Section 7: All Builder Partners and Affiliates Names

Provide the commission the details concerning those with whom you are in business.

Section 8: Other Companies Affiliated w/ the Applicant

Supply the names and, if available, the registration numbers, of companies affiliated with the applicant company and agent. Provide the names of companies regardless of whether they actually received a registration number. Include the names of withdrawn, revoked, canceled, suspended and failed-to-timely renew companies. An affiliated company is a company that has ownership in common or is an extension of a series of companies.  Example: Saratoga Townhomes Ltd, Conestoga Townhomes Ltd and Rosemont Tomehomes Ltd are all owned

by the same partners. Saratoga and Conestoga Townhomes Ltd are already registered. When Rosemont Townhomes Ltd applies for a builder/remodeler registration, it must report Saratoga and Conestoga Townhomes Ltd in Section 8.

Section 9: Primary Designated Agent Information

Every company must be represented by an individual who is also eligible for registration as a builder/remodeler.

The Property Code specifies who may represent a company:

• Corporation — one of its corporate officers.

• General Partnership, Limited Partnership or Limited Liability Partnership-one of its managing partners, and if no individual is serving as a managing partner, an individual officer from among its managing partner

entities. An example is a limited partnership whose general partner is a limited liability company. An individual or managing member from the limited liability company must represent the limited partnership.

• Limited Liability Company — one of its managing members and, if no managing members are            designated, a member.

• Sole proprietorship — the individual is the only permitted agent.

• General Partnership — one of its partners.

• Trust or Estate — a trust or estate executor or administrator.

• Joint Venture — a representative, otherwise eligible, from one of its partners.

If the Secretary of State did not recorded “partners” or “managing members,” the applicant may list directors or

governing persons.

For all companies, if the proposed agent is not listed in the public record (at the Secretary of State), attach company documentation proving that the agent is eligible to serve.

Provide the legal or given name of an individual as found on the birth certificate. This includes, if available, a first name, a middle initial, and a last name. If you are a junior, senior or numeraled name, provide that suffix.  If you have a compound last name, hyphenate it. Sole proprietorships may use nicknames or common names for themselves in Section 2.

Make sure the proposed agents are eligible. For example, if you are a lawfully admitted alien, ask the United States Department of Homeland Security whether your visa allows you to operate a business in the United States.

Orig. Dept.:  


File/I.D. No.:  


INSTRUCTION:  Entities using an assumed name should disclose such fact to avoid rejection of the affidavit.  The following format is recommended:  Corporate/Legal Name d.b.a. Assumed Name.

Texas Residential Construction Commission

Builder/Remodeler Registration Form

Texas Residential Construction Commission 1

Builder/Remodeler Registration Form

Mail • P.O. 13144 • Austin, Texas 78711-3144 • In-Person • 311 East 14th Street • Suite 200 • Austin, Texas 78711 • 877.651.8722 voice • 512.463.9507 fax •

Important: Answer each section completely. Skipping sections or questions may result in application denial. Government Code Sections 2005.052 and 2005.053 permit denial of an application and criminal prosecution for making false statements, misrepresenting information, refusing to provide required information or failing to provide a complete criminal history. Application fees are non-refundable.

Section 1: Type of Registration

􀂈 Initial application 􀂈 Reopen a canceled or failed-to-timely-renew company - #_______________________

􀂈 Reapplication of a previously withdrawn, revoked, suspended or denied - # ____________________________

Section 2: Company Information

Legal Name: ____________________________________________________ 

Physical Address: _____________________________________ 

City: __________________ 9-Digit Zip: ____________________

Mailing Address: _____________________________________ 

City: __________________ 9-Digit Zip: ____________________

Phone: _____________________________Fax:___________________________

 Email: _______________________________

Section 3: Business Type

􀂈 Limited Liability Company 􀂈 Limited Liability Partnership 􀂈 Limited Partnership 􀂈 Corporation

􀂈 Sole Proprietorship 􀂈 General Partnership 􀂈 Joint Venture 􀂈 Estate 􀂈 Trust

Section 4: Primary Business Activity of Company (survey question)

􀂈 New Construction 􀂈 Remodeling 􀂈 Both

Section 5: Assumed Names or DBAs Used in Residential Construction

1. _______________________________________________ 3._________________________________________________

2. _______________________________________________ 4._________________________________________________

Section 6: Fees (Non Refundable)

Filing Fee: $500 Late Filing Fee: $500

(w/out waiver in Section 10 F)

Primary Agent – Free

Additional Agents $25 each Total Fees Paid ______________________

􀂈 Credit Card 􀂈 Money Order 􀂈 Check 􀂈 501 c3 – Exempt from fees

Card Number _____ _____ _____ _____-_____ _____ _____ _____-_____ _____ _____ ____-____ ____ ____ ____

Expiration Date ___ ___-___ ___ Billing Address _______________________________________________________

Mo 

Yr 

City 


Zip

􀂈 Visa

􀂈 MasterCard

􀂈 Discover

􀂈 American Express

􀂈 Visa/MasterCard

􀂈 Debit

X_____________________________X_______________________________X_____________

   Print Name 


    Signature 


         Date

Texas Residential Construction Commission 2

Builder/Remodeler Registration Form

Mail • P.O. 13144 • Austin, Texas 78711-3144 • In-Person • 311 East 14th Street • Suite 200 • Austin, Texas 78711 • 877.651.8722 voice • 512.463.9507 fax •

Section 7: Names of All Builder Partners and Affiliates

1._________________________________________________ 

2._________________________________________________

3._________________________________________________ 

4._________________________________________________

Section 8: Other Companies Affiliated with the Applicant

1. ______________________________________________________________ 

#___________________________________

2. ______________________________________________________________ 

#___________________________________

Section 9: Primary Designated Agent Information

Legal Name:____________________________________________________________ DOB:_________________________

Physical Address:___________________________________City:__________________ 9-Digit Zip:____________________

Mailing Address:____________________________________City:__________________ 9-Digit Zip:____________________

Phone:___________________________________Fax:__________________________ SSN:_________________________

USA Citizen or Lawfully Admitted Alien: 􀂈 Yes 􀂈 No If alien, provide visa number: _____________________

Counties of residence over the past three years: _______________________________________________________________

Are you currently a registered agent w/ another builder? 􀂈 Yes, #____________ 􀂈 No

Section 10: Primary Designated Agent Criminal and Financial Histories and Other Attestations

􀂈 Yes 􀂈 No   A. Has the agent been convicted of, pled no contest to or accepted deferred adjudication for a misdemeanor crime involving moral turpitude? If yes, provide proof of payment of court fees and completion of sentence/probation/parole/deferred adjudication; and, provide an explanation of restitution and rehabilitation.

􀂈 Yes 􀂈 No   B. Has the agent been convicted of, pled no contest or accepted deferred adjudication for any felony crime? If yes, provide proof of payment of court fees and completion of sentence/probation/parole/deferred

adjudication; and, provide an explanation of restitution and rehabilitation.

􀂈 Yes 􀂈 No   C. Does the agent have any unpaid judgments or liens filed against him, the builder or his affiliates? If yes,

provide proof of a payment plan or settlement.

􀂈 Yes 􀂈 No   D. Has the agent had any professional or occupational license or certification refused, denied, revoked, expired, withdrawn or denied renewal? Has the agent received disciplinary action, sanction or administrative penalties from any other licensing agency? If yes, provide an explanation of the action, circumstances and any reasons why the actions do not effect the trustworthiness of the agent.

􀂈 Yes 􀂈 No   E. Is the agent delinquent in the payment of any child support obligations?

􀂈 Yes 􀂈 No   F. I swear and affirm that this application was submitted to the commission within 45 days qualifying as a builder/remodeler. If no, pay late filing fees.

􀂈 Yes 􀂈 No  G. As primary designated agent, I swear all information provided is true and correct; and acknowledge as designated agent, I am individually and severally liable for company violations related to compliance with statutes and rules governing residential construction. I acknowledge that the commission will validate the information on this form using third-party sources.

X__________________________________________ 

   Signature

X______________________________________     X__________________

   Print Name 


Date

Document 00506

AFFIDAVIT OF OWNERSHIP OR CONTROL

BEFORE ME, the undersigned authority, on this day personally appeared


 (Full Name, hereafter “Affiant”),


 (state title/capacity with Contracting Entity) of


 (Contracting Entity’s Corporate/Legal Name)

(”Contracting Entity”), who being by me duly sworn on oath stated as follows:


1.  Affiant is authorized to give this affidavit and has personal knowledge of the facts and matters herein stated.


2.  Contracting Entity seeks to do business with the City in connection with 

   
Single Family Home Repair Program


(describe project or matter) which is expected to be in an amount that exceeds $25,000.


3.  The following information is submitted in connection with the proposal, submission or bid of Contracting Entity in connection with the above described project or matter.


4.  Contracting Entity is organized as a business entity as noted below (check box as applicable): 


FOR PROFIT ENTITY:


NON-PROFIT ENTITY:


[   ]  SOLE PROPRIETORSHIP

[   ]  NON-PROFIT CORPORATION


[   ]  CORPORATION


[   ]  UNINCORPORATED ASSOCIATION


[   ]  PARTNERSHIP


[   ]  LIMITED PARTNERSHIP


[   ]  JOINT VENTURE


[   ]  LIMITED LIABILITY COMPANY


[   ]  OTHER (Specify type in space below)

Orig. Dept.:  


File/I.D. No.:  


5.  The information shown below is true and correct for the Contracting Entity and all owners of 5% or more of the Contracting Entity and, where the Contracting Entity is a non-profit entity, the required information has been shown for each officer.  (NOTE:  In all cases, use full names, local business and residence addresses and telephone numbers.  Do not use post office boxes for any address.  Inclusion of e-mail addresses is optional, but recommended.  Attach additional sheets as needed.)

Contracting Entity

Name:  

Business Address (No./Street)


(City/State/Zip Code)


Telephone Number
(
)

Email Address (optional) 


Residence Address (No./Street) 


(City/State/Zip Code) 


Telephone Number
(
)

Email Address (optional) 


5% Owner(s)
(if none, state “none.”)

Name:  

Business Address (No./Street)


(City/State/Zip Code)


Telephone Number
(
)

Email Address (optional) 


Residence Address (No./Street) 


(City/State/Zip Code) 


Telephone Number
(
)

Email Address (optional) 


Orig. Dept.:  


File/I.D. No.:  


6.  Optional Information

Contracting Entity and/or 


 (Name of Owner or Non-Profit Officer) is actively protesting, challenging or appealing the accuracy and/or amount of taxes levied against 


 (Contracting Entity, Owner or Non-Profit Officer) as follows:

            Name of Debtor: 
________________________________________ 

Tax Account Nos.


Case or File Nos. 


Attorney/Agent Name


Attorney/Agent Phone No. 
(
)

Tax Years


Status of Appeal (Describe)  


Affiant certifies that he or she is duly authorized to submit the above information on behalf of the Contracting Entity, that Affiant is associated with the Contracting Entity in the capacity noted above and has personal knowledge of the accuracy of the information provided herein, and that the information provided herein is true and correct to the best of Affiant’s knowledge and belief.


Affiant


SWORN TO AND SUBSCRIBED before me this ______ day of 
, 20_____.

(Seal)


Notary Public_______________

NOTE:
This affidavit constitutes a government record as defined by Section 37.01 of the Texas Penal Code.  Submission of a false government record is punishable as provided in Section 37.10 of the Texas Penal Code.  Attach additional pages if needed to supply the required names and addresses.
END OF DOCUMENT

Orig. Dept.:  


File/I.D. No.:  


INSTRUCTION:  Entities using an assumed name should disclose such fact to avoid rejection of the affidavit.  The following format is recommended:  Corporate/Legal Name d.b.a. Assumed Name.

END OF DOCUMENT

************************************************************************************

List of Changes:

04-30-2004:
Added List of Changes and changed name of City Engineer for Public Works.

************************************************************************************

Document 00507

CONTRACTOR SUBMISSION LIST

CITY OF HOUSTON FAIR CAMPAIGN ORDINANCE

The City of Houston Fair Campaign Ordinance makes it unlawful for a Contractor to offer any contribution to a candidate for City elective office (including elected officers-elect) during a certain period of time prior to and following the award of the Contract by the City Council.  The term “Contractor” includes proprietors of proprietorships, partners or joint venturers having an equity interest of 10 percent or more for the partnership or joint venture, and officers, directors and holders of 10 percent or more of the outstanding shares of corporations.  Submission of a statement disclosing the names and business addresses of each of those persons is required with each Bid/Proposal for a City Contract.  See Chapter 18 of the City of Houston Code of Ordinances for further information.

This list is submitted under the provisions of Section 18-36(b) of the City of Houston Code of Ordinances in connection with the attached Bid/Proposal of:


Firm or Company Name:  


Firm or Company Address:    


                   


The firm/company is organized as indicated below.  Check one as applicable and attach additional pages if needed to supply the required names and addresses.

[  ]
SOLE PROPRIETOR


Name  


Proprietor
Address

[  ]
A PARTNERSHIP

LIST EACH PARTNER HAVING EQUITY INTEREST OF 10% OR MORE OF PARTNERSHIP

(IF NONE STATE “NONE”)


Name  


Partner
Address


Name  


Partner
Address

[  ]
A CORPORATION


LIST ALL DIRECTORS OF THE CORPORATION (IF NONE STATE “NONE”)


Name  


Director
Address


Name  


Director
Address


Name  


Director
Address


LIST ALL OFFICERS OF THE CORPORATION (IF NONE STATE “NONE”)


Name  


Officer
Address


Name  


Officer
Address


Name  


Officer
Address

LIST ALL INDIVIDUALS OWNING 10% OR MORE OF OUTSTANDING 

SHARES OF STOCK OF THE CORPORATION (IF NONE STATE “NONE”)


Name  


Owner
Address


Name  


Owner
Address


Name  


Owner
Address

I certify that I am duly authorized to submit this list on behalf of the firm, that I am associated with the firm in the capacity noted below, and that I have knowledge of the accuracy of the information provided herein.

Signature

Printed Name

Title

Note:   This list constitutes a government record as defined by § 37.01 of the Texas Penal Code.

END OF DOCUMENT

PAGE  
6

