KANSAS DEPARTMENT OF TRANSPORTATION

CONSULTING ENGINEER QUALIFICATION QUESTIONNAIRE
The Consulting Engineer Qualification Questionnaire must be updated annually with qualifications, supplementary information, and the firm’s experience. Information furnished may be audited or verified as deemed necessary by KDOT. Firms can check the website http://www.ksdot.org/divEngDes/prequal/consultants/default.aspx?page=consultlist 4 weeks after quarterly due date for their pre-qualification status. Please email the Word™ version to DavidN@ksdot.org. If you have any questions please contact David J. Nagy, P.E. at DavidN@ksdot.org or (785) 291-3889.

Firm Name:

Enter the address with zip code, telephone number and person to contact in the main office and branch offices. Place an * by the office where prequalification correspondence should be addressed. The person to contact must have authority to speak for the firm on policy and contractual matters.

() Main Office

 ()
Branch Office

 ()
 Branch Office
Person to Contact:

Address:

City, State, Zip + 4: _____________________________

Telephone:

E-mail address:

Annual Prequalification and project solicitation information will be by e-mail. If e-mail address is not provided, project solicitation must be obtained through the Kansas Register.

Business Structure

DBE Certified in Kansas

Date firm established ______________

Individual

()

Minority Business (MBE)

()

Partnership

()

Woman Business (WBE)

()

Corporation

()

Other

 Federal Employee Identification Number (FEIN) __________________________________

Does your firm comply with the following state requirements?

YES NO N/A
KSA 17-7301 requires corporations, not organized under the laws of Kansas, to register

() () ()

with the Office of the Secretary of State to be qualified to do business.

KSA 60-306 requires non-resident firms to have on file in the Office of the Secretary
 of State an instrument appointing

() () ()

a resident of the state of Kansas as a process agent. Visit the Secretary of State’s website at www.kssos.org for the
required “Filings and Forms.”
KDOT requires all firms to have a Quality Assurance Plan. Does your firm have a Quality Assurance Plan?

() ()
KDOT requires all firms have professional liability insurance. Does your firm have professional liability insurance?

() ()

Does firm have a valid and reliable accounting system capable of providing and supporting FAR compliant

costs and pricing data, capable of identifying and accumulating allowable costs by contract or project records,

 () ()

and reconcilable to general ledger? (New firms are required to submit a completed 2012 AASHTO Audit
Assurance Form- Appendix B)
KDOT requires successful completion of the FHWA-NHI-#130055 course (Safety Inspection of In-Service Bridges)

for several categories. Has a member of your firm completed the course?

() ()

KSA 74-7036 requires all business entities to be registered with the Kansas State Board of Technical Professions.

() () ()

KSA 74-7001 requires any person practicing any technical profession in the state to be licensed with the Kansas State Board of Technical Professions. Visit the Kansas State Board of Technical Professions’ website at www.accesskansas.org/ksbtp for the required forms. Show the number of persons registered in the following professions:

 KS Total
Professional Engineer

() ()

Land Surveyor

() ()

 KS Total
Architect

() ()

Landscape Architect

() ()

 KS Total
KDOT Certified Inspector
()

Professional Geologist
() ()

KDOT requires supplemental information for qualification in the Geotechnical (311), Materials Testing (312), Geotechnical Specialty Services (333,) and Subsurface Utility Engineering (334) categories. Please submit a listing of equipment for the services which can be provided.

Personnel:
List the number of personnel within your office. Multi-registered personnel should be counted in all appropriate disciplines.

Clerical personnel should be included in "Administrative". Other disciplines should be entered in space provided.

	DISCIPLINE
	BLACK

	HISPANIC
	AMERICAN

INDIAN OR

ALASKAN

NATIVE
	ASIAN OR

PACIFIC

ISLANDER
	TOTAL

MINORITIES
	NON-

MINORITY

GROUP
	TOTAL

	
	M
	F
	M
	F
	M
	F
	M
	F
	M
	F
	M
	F
	M
	F

	Administrative
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Architects
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	CADD Operators / Eng. Tech / Detailers
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Certified Photogrammetrist
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Certified Value Eng. Specialists
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Civil Engineers
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Commercial Divers, Licensed
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Economists
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Electrical Engineers
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Environmental Engineers
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Estimators
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Geologists, Geotechnical Engineers
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Hydrologists
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Landscape Architects
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Mechanical Engineers
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Planners: Urban / Regional
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Sanitary Engineers
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Structural Engineers
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Surveyors
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Traffic Engineers
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	TOTAL
	
	
	
	
	
	
	
	
	
	
	
	
	
	

 Total number of employees’ __________________
The Certified Inspection and Testing (CIT) Training program has been established to provide the required training and certifications for those individuals responsible for performing inspection and testing functions on KDOT construction projects. Additional information about the CIT program can be obtained at: ksdot.org and KSUCIT.com. Please list the name, certification number and expiration date (mm/yy) for the various categories. See Policy and Procedure Manual at the above noted web site for the Certified Inspection and Testing Training Program for the classification Acronyms.

	
	Testing Certifications (Expiration Dates)
	QC/QA

	Name
	Cert. #
	EIT (Environmental Inspector)
	EMT (Environmental Manager)
	BI
	API
	CPI
	STR
	MSA
	TCI
	CTB
	CONC
	ASPH

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

The Certified Inspection and Testing Training (CIT²) program has been established to provide the required training and certifications for those individuals responsible for performing inspection and testing functions on KDOT construction projects. Additional information about the CIT² program can be obtained at: kdot1.ksdot.org/public/kdot/burmatrres/CIT2.htm (case sensitive). Please lists the name, certification number and expiration date (mm/yy) for the various categories. See Policy and Procedure Manual at the above noted web site for the Certified Inspection and Testing Training Program for the classification Acronyms.

	
	
	Testing Certifications (Expiration Dates)

	Name
	Cert. #
	AGF
	AGL
	ACI-CF
	HCP-ACI-CS
	PO
	SF
	SOF
	NUC

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

Staff - Complete the following for the professional staff employed by the firm who may be assigned to KDOT projects. Attach extra sheets as necessary, number them 6A, 6B, 6C, etc.

Name

Total

 Probable

Years of Present

 Project

Experience ___ Position _______________________ Assignment ____________________________
Education (University, Degree, Year, Specialization):

Registration (Category, State, Date, Kansas Registration Number, if any):

Membership and Activities in Professional Societies:

Professional Society Name

Grade of Membership

Offices Held

Year

Record of Experience on Transportation Projects:

YEARS

From - To

Position

Firm

Types of Work/Responsibilities

Professional Services Fees -
Summarize the volume of transportation related services performed during each of the past five years, in terms of fees received.
	YEAR
	LOCATION

STUDIES
	ENVIRONMENTAL

STUDIES
	DESIGN AND

PLANS
	SUPERVISION OF CONSTRUCTION
	OTHER

(INDICATE NATURE)

	a.
Kansas Department of Transportation projects:

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	b.
All other public Transportation projects in Kansas:

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	c.
All other Transportation projects not included above:

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

Service Category __________________________
(See page 9 and “Blue Book” http://www.ksdot.org/bureaus/divengdes/prequal/default.asp for category requirements/description)
	Relevant Projects:
List five (5) projects and adequately describe the Service category work, completed within the last 5 years, which best illustrate the firm’s experience in this category. List the employee name(s) and the firm when the service was performed. Projects may be listed on all appropriate service categories. Use one page for each Service Category requested on page 9.

	PROJECT NUMBER AND YEAR COMPLETED
	NAME OF EMPLOYEE AND FIRM

(PRIME or SUB)
	OWNER,
REFERENCE NAME,

 and PHONE NO.

	LOCATION, DESCRIPTION, LENGTH

TYPE OF STUDY OR CONSTRUCTION

(FIRM’S ROLE)
	CONSULTING FEE

($1,000’s)

	(1)
	
	
	
	

	(2)
	
	
	
	

	(3)
	
	
	
	

	(4)
	
	
	
	

	(5)
	
	
	
	

Service Categories -
Indicate the Service Categories which your firm is requesting pre-qualification for. Refer to the “1050 Pre-qualification Category Definitions” at http://www.ksdot.org/bureaus/divengdes/prequal/default.asp for descriptions of the categories and requirements. There Must Be a Page 8 (Service Category) for each category requested on this page.

	TRANSPORTATION PLANNING

Modal Planning
() 111
Rail Systems Planning

()
121
Aviation/Airport Planning
() 131
Ports and Waterways Systems Planning

()
141
Bikeway and Pedestrian Facilities Planning

()
151
Public Transit Facilities and Systems Planning

Transportation Facilities Planning
()
161
Corridor / Project Feasibility Studies

()
162
Long Range Planning

()
163
Congestion Management / ITS

Environmental Impact Studies
()
171
Environmental Documentation

()
172
Site Assessments

()
173
Noise Impact Analysis

Transportation Enhancement Planning
()
181
Corridor Enhancement / Scenic Byways

()
182
Parks and Recreational Planning
TRANSPORTATION ENGINEERING AND DEVELOPMENT

Pre-Const. Eng. and Project Mgmt.
()
201
Location and Design Concept Studies / Corridor Studies

()
203
Value Engineering

()
211
Highway Design - Major Facility

()
212
Highway Design - Minor Facility

()
221
Non-Standard Span Bridge Design

()
222
Standard Span Bridge Design

()
231
Traffic Control Analysis and Design

()
241
Construction Inspection

	PROFESSIONAL - TECHNICAL SUPPORT SERVICES

Surveying
()
301
Land Surveying

()
302
Engineering Surveying

Geotechnical and Material Testing
()
311
Geotechnical Engineering Services

()
312
Materials Laboratory Testing Services

Bridge Evaluation Services
()
321
Bridge Structural Analysis

()
322
Bridge Inspection

()
323
Underwater Bridge Inspection

()
324
Bridge Deck Evaluation

()
325
Hydraulic and Hydrologic Studies

Specialty Services
()
331
Aerial Photogrammetry

()
332
Travel Studies

()
333
Geotechnical Specialists

()
334
Subsurface Utility Engineering

()
335
Railroad Infrastructure Design

()
336
Right of Way Services

ARCHITECTURE AND OTHER PROFESSIONAL SERVICES
()
401
Landscape, Seeding and Erosion Control

()
402
Landscape Architectural Design

()
411
Pedestrian and Bicycle Facility Design

()
412
Parks and Recreational Design

()
421
Architectural Design

()
431
Water and Wastewater Engineering

() 441
Maintenance Equip. Materials and Methods

The foregoing is a statement of facts.

Signature ___
Date ______________________________________

Name and Title ___

(Please type)

Rev. 11/2015

Page 9

 KDOT FORM NO. 1050

