EXHIBIT B
UNSOLICITED PROPOSAL
SUBMITTAL REQUIREMENTS

Unsolicited Proposals may be submitted by a Nonprofit Entity, as defined under §24-38-202(2) C.R.S. to the Colorado Department of Transportation (CDOT) at the following address:

Department of Transportation Purchasing Office
Attention Purchasing Manager
4201 East Arkansas Avenue, Suite 150
Denver, CO 80222

SUBMITTAL FORMAT

The Department of Transportation requires that Unsolicited Proposals be submitted:
· Include recycled paper as much as possible
· Are printed on 8 ½ by 11” paper
· Are bound to facilitate filing; three-ring binders and bulky submittals are not permitted
· Include One (1) original and 5 (five) copies of the Unsolicited Proposal, along with an electronic copy of the Unsolicited Proposal in Word format on a disk.
· Are delivered “sealed” with the words “Public-Private Initiative Unsolicited Proposal” and the name of the division intended for, if known (i.e. Division of Safety, Division of Transportation Development), on the outside of the envelope Be advised that telegraphic, facsimile or electronic offers cannot be accepted.
· Follow the outline specified below under “Content”.

CONTENT

Unsolicited Proposals must be submitted in two parts: Part A Requirements, and Part B Evaluative Features, as described below. Part A and Part B of each Unsolicited Proposal should be separated.

Part A:Requirements

Company Information

Complete and attach the Unsolicited Proposal Cover Sheet, Certification & Signature Page, attached as Exhibit C, that includes the following:
· Name, address, telephone number and FEIN for the Nonprofit Entity submitting the Unsolicited Proposal
· Name, title, telephone number and e-mail address of a single contact person representing the Proposer regarding the Unsolicited Proposal who can provide clarifications.
· Title, printed name and signature of the person authorized to commit the Nonprofit Entity.
· Certification that the Proposer meets all certification and submission requirements.

Proof of Nonprofit Entity Status

Submit a copy of your 501(c)(3) letter from the Internal Revenue Service.

Executive Summary

Give an overview of the main features of your Unsolicited Proposal. Indicate for which Division in the Department of Transportation the Unsolicited Proposal is intended.

Include sufficient detail for the Department and Division to determine if your Unsolicited Proposal warrants further evaluation.

Be aware that your executive summary (excluding cost information) will be used to:

a) determine if the Unsolicited Proposal meets the requirements of §24-38-203(2) C.R.S., and
b) may be made available to the public and may be used if public notice of the Unsolicited Proposal is required before final evaluation (see 24-38-203 (7) C.R.S.

Do not include any information in the Executive Summary that cannot or should not be shared publicly before the evaluation of the Unsolicited Proposal is complete. Information concerning original research ideas or proprietary information shall not be included in the executive summary.

Certifications

Certify that:
· Your Unsolicited Proposal was independently originated and developed
· Has been prepared without supervision from any agency or employee of the Department of Transportation
· Is not an advance Unsolicited Proposal for a known requirement of the Department of Transportation that can be acquired by competitive methods
· That your Non-Profit Entity has not received any negative audits in the past five years, or received any notice to revoke its 501(c)(3) status.

Insurance

Submit proof of adequate insurance coverage

Vendor Disclosure Statement

Submit a Vendor Disclosure Statement (attached as Exhibit H)

Organization Conflict of Interest Disclosure

Disclose any individual or organizational conflicts of interest related to the Unsolicited Proposal by completing the Organizational Conflict of Interest Statement (attached as Exhibit D)

Part B: Evaluative Features

Implementation

Give a detailed description of how your Unsolicited Proposal will be implemented. Include all relevant information such as:
· How the Unsolicited Proposal contributes to the agency’s mission
· Approach and methods which will be employed
· Scientific, technical, or socioeconomic concepts or principles to be employed in implementing the Unsolicited Proposal
· The use of any subcontractors, and their role in the Unsolicited Proposal
· Schedules and timeframes (use approximate timeframes in the policy, if necessary)
· Any required agency contribution in terms of resources of staff time (aside from normal staff time required for contract oversight and monitoring for a contract of this size and complexity.)
· Other required agency resources (non-staff)

Capabilities, Experience, Facilities, Techniques

· Give your qualifications and qualifications of specific individuals who will be responsible for implementing the Unsolicited Proposal.
· [bookmark: _GoBack]Describe your experience in implementing similar Unsolicited Proposals. Give references if relevant.

Cost, Cost Savings and Efficiencies

Give a full disclosure of all costs to implement the Unsolicited Proposal. Include in-kind or cash contributions your entity is committing to the implementation of the Unsolicited Proposal. You will be required to provide documentation guaranteeing any in-kind or cash contributions.

Cost Savings and Efficiencies should be a detailed narrative which clearly lays out how they will be achieved and the impact on CDOT’s current program(s).

Additional Information
Include any additional information that is germane to the evaluation of the Unsolicited Proposal.

