
[bookmark: _GoBack]North Dakota Industrial Commission
Department of Mineral Resources
600 East Boulevard Ave – Dept. 405
Bismarck, North Dakota 58505-0840

REQUEST FOR PROPOSAL

RFP Title: Ordinary High Water Mark of the Missouri River Bed
RFP Number: 405.2-17-005
Date of Issue: May 25, 2017

Purpose of RFP: Provide an Analysis of the Ordinary High Water Mark (OHWM) of the Missouri River Bed, to Provide Information as to the Methodology Proposed for the Above Procedure, presentation of the OHWM Delineations, and expert witness testimony regarding the OHWM Delineation.

I.	INTRODUCTION.

The North Dakota Industrial Commission Department of Mineral Resources (DMR) is responsible for determining the ordinary high water mark of the historical Missouri riverbed channel according to North Dakota Century Code ("N.D.C.C.") chapter 61-33.1-03.

The DMR is requesting qualifications and proposals for a survey to delineate OHWM of the Missouri River from the northern boundary of the Fort Berthold Indian Reservation (which is the approximate location of river mile marker 1484) to the southern border of Sections 33 and 34, Township 153 North, Range 102 West (which is the approximate location of river mile marker 1,565), a distance of approximately 83 river miles.

II.	BACKGROUND.

"Corps survey" means the last known survey conducted by the Army Corps of Engineers in connection with the Corps' determination of the amount of land acquired by the Corps for the impoundment of Lake Sakakawea and Lake Oahe, as supplemented by the supplemental plats created by the branch of Cadastral Survey of the United States Bureau of Land Management.

"Historical Missouri riverbed channel" means the Missouri riverbed channel as it existed upon the closure of the Pick-Sloan Missouri Basin Project dams, and extends from the Garrison Dam to the southern border of sections 33 and 34, Township 153 North, Range 102 West which is the approximate location of river mile marker 1,565, and from the South Dakota border to river mile marker 1,303.

“Historical records” is another term for land appraisals conducted by or for the Corps of Engineers.

"Segment" means the individual segment maps contained within the corps survey final project maps for the Pick - Sloan Project dams.

“Segment maps” is another term for Corps survey.

"State Phase Two Survey" means the "Ordinary High Water Mark Survey Task Order #2 Final Technical Report" commissioned by the Board of University and School Lands.

The Corps survey must be considered the presumptive determination of the ordinary high water mark of the Historical Missouri riverbed channel.

III.	SCOPE OF WORK.

The contractor will be expected to:

1) Conduct a review of the Corps survey from the northern boundary of the Fort Berthold Indian Reservation to the southern border of Sections 33 and 34, Township 153 North, Range 102 West. The DMR will provide a GIS layer of the Corps survey. The contractor will also need to scan Corps segment maps at the Riverdale office in the largest scale available. (The Army Corps of Engineers will need a minimum of two and a half weeks’ notice.) This may require the purchase of a high resolution wide bed scanner.

2) Determine whether clear and convincing evidence establishes that a portion of the Corps survey does not reasonably reflect the ordinary high water mark of the historical Missouri riverbed channel under state law.

3) The following parameters, historical data, materials, and applicable state laws must be considered in the review:

a. Aerial photography of the Historical Missouri riverbed channel existing before the closure date of the Pick - Sloan Project dams. The DMR will provide digital scans of 1943 Corps of Engineer photos as well as 1951 North Dakota Geological Survey photos.

b. The historical records of the Army Corps of Engineers pertaining to the Corps survey. The contractor will need to review these records in the Riverdale office (the Army Corps of Engineers will need a minimum of two and a half weeks’ notice), and the contractor must produce digital scans of the documents. (See an example in Exhibit A.)

c. Army Corps of Engineers and United States Geological Survey elevation and Missouri River flow data. The DMR will provide 1943 topographic information in digital format of the United States Geological Survey elevation. The North Dakota Geological Survey will provide the Missouri River flow data.

d. State case law regarding the identification of the point at which the presence of action of the water is so continuous as to destroy the value of the land for agricultural purposes, including hay lands. Land where the high and continuous presence of water has destroyed its value for agricultural purposes, including hay land, generally must be considered within the ordinary high water mark. The value for agricultural purposes is destroyed at the level where significant, major, and substantial terrestrial vegetation ends or ceases to grow. Lands having agricultural value capable of growing crops or hay, but not merely intermittent grazing or location of cattle, generally must be considered above the ordinary high water mark. A nonexclusive list of state case law citations that might be responsive to this requirement will be provided by the DMR.

e. Subsection 3 of Section 61 - 33 - 01 and Section 47 - 06 - 05 of the North Dakota Century Code, which provide all accretions are presumed to be above the ordinary high water mark and are not sovereign lands. Accreted lands may be determined to be within the ordinary high water mark of the Historical Missouri riverbed channel based on clear and convincing evidence. Areas of low - lying and flat lands where the ordinary high water mark may be impracticable to determine due to inconclusive aerial photography or inconclusive vegetation analysis must be presumed to be above the ordinary high water mark and owned by the riparian landowner. The DMR will provide a digital copy of the latest versions of section 61 - 33 - 01 and section 47 - 06 - 05.

4) Complete the review within six months of entering a contract with the DMR. The DMR may extend the time required to complete the review if the DMR deems an extension necessary.

5) Provide its findings to the DMR upon completion of the review. The findings must address each segment of the Corps survey the contractor reviewed and must include a recommendation to maintain, adjust, modify, or correct the Corps survey as the delineation of the ordinary high water mark for each segment. The contractor may recommend an adjustment, modification, or correction to a segment of the Corps survey only if clear and convincing evidence establishes the Corps survey for that segment does not reasonably reflect the ordinary high water mark of the Historical Missouri riverbed channel under state law. The findings must include for each lot and each quarter-quarter section of the Bureau of Land Management general land office survey plats, the area of affected land adjacent to and below the ordinary high water mark calculated to 1/100 acre (1/10 at a minimum).

6) Assist the DMR with publication of the review findings, and conducting a public hearing to be held on the findings approximately sixty days after publication of the review findings.

7) Consult with the DMR in consideration of all public comments, assist in DMR’s development of a final recommendation on each of the review findings, and assist in DMR delivering the final recommendations to the Industrial Commission.

IV.	PROPOSAL REQUIREMENTS AND SELECTION CRITERIA.

State requests the following material for use in the selection of a contractor:

1)	Past Performance:

a.	Preliminary Estimating Accuracy:
	Contractors are asked to submit one example of a recent OHWM delineation project and identify the methodology used. Indicate the delineation cost estimate, the actual delineation cost, the date of completion, and the location of the project.

b.	Project Experience - (Unlimited time period)
	Contractors must submit appropriate material demonstrating their experience with:

I. OHWM Delineations
II. Interpreting aerial photography
III. Interpreting historical records
IV. Interpreting United States Geological Survey elevation data, and
V. Interpreting river flow data.

2)	The Ability of Professional Personnel:

Identify the project team. Provide resumes with particular emphasis on the qualifications of the principals and review team members proposed for the project including a clear definition of their primary responsibility for this project. The section shall include:

a.	An organizational chart for all members proposed for the project, including a list of any in-house or out-of-house special consultants and their function within the review team. Identify each team member’s experience with similar type projects and/or their specific skills, training and certifications as applicable.

b.	The names of contractor’s employees that will be designated as the project manager and principal review member(s). Indicate the person that will serve as the point of contact for all matters relating to management of contract and review services.

c.	A statement of qualifications concerning the experience and capabilities of the contractor and its personnel pertaining to the processes outlined in the Scope of Work.

3)	Recent/Current and Project Workload of the Contractor or Firm:

	Recent/current and project workload of the firm shall be accompanied by:

a.	Indicate specific current project commitments of persons listed in Section 2, part b. Indicate your agreement, unless prevented by circumstances outside your control, to retain the project manager and the principal delineation team member on the project until all work of this contract is completed.

b.	Indicate general availability of all personnel included in Section 2, part a.

4)	Willingness to Meet Time and Budget Requirements:

a.	Provide two (2) reference projects where the members of the review team completed similar projects on time and within the owner’s budget. Include specific contact personnel.

b.	Present an outline of the basic work plan anticipated to accomplish the project as understood by the review team. Present a schedule pertaining to this project, including the approximate earliest starting date and estimated date of completion.

c.	Present cost estimate to review the OHWM in the areas specified.

Note: The 65th Legislative Assembly of North Dakota passed Senate Bill No. 2134 which specifies the funding of this project. Section 2 of Senate Bill No. 2134 states: “There is appropriated out of any moneys in the strategic investment and improvements fund in the state treasury, not otherwise appropriated, the sum of $800,000, or so much of the sum as may be necessary, to the department of mineral resources for the purpose of contracting with a qualified engineering and surveying firm to conduct a limited review of the corps survey under this Act, for the biennium beginning July 1, 2017, and ending June 30, 2019.”

5)	Location:

Indicate proximity, availability, and estimated travel costs to Bismarck, North Dakota understanding that a portion of this work can be done most efficiently at your home base. The successful bidder will be required to make trips to Bismarck during the contract development, to present status reports during the project, present the draft final report, to assist the DMR with publication of the review findings, to attend the public hearing on the findings approximately sixty days after publication of the review findings, to consult with the DMR on public comments and the final recommendation on each of the review findings, to provide assistance to DMR when it delivers the final recommendations to the Industrial Commission, and to participate as an expert in actions challenging the review findings or recommendations or Industrial Commission actions within two years of the date of adoption of the final review findings by the Industrial Commission.

6)	Recent and Current Work for the Agency:

Indicate any potential conflict of interest in the outcome of the review, including any participation in a survey of the Missouri riverbed for the state or a state agency, or participation as a party or expert witness in any litigation regarding mineral ownership of the Missouri riverbed. If legal counsel is retained by the contractor to assist with this review, please indicate if the counsel has been involved in any litigation regarding mineral ownership of the Missouri riverbed. (Required)

7)	The above referenced criteria are not an all-inclusive listing of items that will be considered in the final selection of a contractor.

V.	SUBMITTAL PROCEDURES OF PROPOSALS AND COST ESTIMATES.

1)	Contractors wishing to be considered shall, no later than 5:00 PM CT, June 27, 2017, submit six copies of their proposals and cost estimates to:

North Dakota Industrial Commission Department of Mineral Resources
ATTN: Lynn D. Helms
600 East Boulevard Ave-Dept. 405
Bismarck, ND 58505-0840
Telephone: (701) 328-8020
Email: lhelms@nd.gov

	All proposals must be in printed form, submitted in an envelope clearly marked "Proposal for OHWM Review Services." Proposals submitted after the deadline will not be reviewed and will be rejected.

2)	Sequence of Events: the following represents the sequence of events contemplated in the qualification and selection procedure established for retaining a contractor and project completion:

Advertise for Proposal: May 25 through June 21, 2017
Final RFP Questions Accepted: June 16, 2017
Proposals Due: June 27, 2017
Review Proposals and Prepare Shortlist: June 28-30, 2017
Interview Contractors in Bismarck: July 5-13, 2017
Selection Notification and Negotiations: July 17-21, 2017

3)	Any modifications to the above schedule will be in writing, and all contractors who have submitted proposals will be notified of any such modifications either by mail or by email. Proposals will be evaluated by a Selection Committee, which consists of the DMR Director, or his designee; the Geological Survey Director, or his designee; the Industrial Commission Executive Director; Engineering, Geology, and IT Support Staff Officer; and the DMR Fiscal Manager. The Committee’s choice will be based upon an analysis of the proposal, not just the lowest price. Preference will be given to those contractors providing demonstrated capability and experience in similar services and projects.

VI.	ADDITIONAL INFORMATION.

1)	All non-resident corporations, LLC’s, and LLP’s must be registered with the Secretary of State to do business in North Dakota before they can enter into the contract.

2)	The State of North Dakota will not include an arbitration clause in any contract with the successful firm.

3)	Prior to contracting, the winning contractor will be required to show evidence of the insurance coverage of the kind and amount as set out in Exhibit B, attached to this RFP.

4)	Explain and provide information concerning any suits filed, judgments entered or claims made against the firm during the last five years with respect to surveying services provided by the firm or any declaration of default or termination for cause against the firm with respect to such services. In addition, state whether during the past five years the firm has been suspended from bidding or entering into any government contract.

5)	Unless otherwise specified, all formal proposals submitted shall be binding for 90 calendar days following the submittal date.

VII.	QUESTIONS.

All questions concerning this RFP shall be referred in writing to:

Lynn D. Helms, DMR Director, at address or e-mail stated on the page 5. Questions may be submitted by e-mail. All such questions shall be submitted no later than June 16, 2017, and each firm will receive a written response to its question(s). Additionally, any questions determined to be of interest to all prospective firms will be answered in writing and provided to all firms either by mail or by e-mail. No contractor may contact any other employee or elected or appointed official of the State with respect to the RFP or the submission of a proposal.

VIII.	RESERVED RIGHTS.

1)	Right of Rejection - The DMR reserves the right to reject any and all proposals.

2)	Right to Negotiate - The DMR reserves the right to negotiate with one or more contractors to arrive at a final selection. This includes the right to negotiate all proposed elements to ensure the best possible consideration be afforded to all parties concerned. If the State fails to reach an agreement with the successful contractor, then the State may commence negotiations with an alternative contractor, or reject all proposals and reinstitute the RFP process.

IX.	APPLICABLE OPEN RECORDS LAWS.

The laws of North Dakota require that, at the conclusion of the selection process, the contents of all proposals shall be placed in the public domain and be open to inspection. Information that is claimed by the contractor to not be subject to disclosure to the public must be recognized as such under applicable North Dakota Open Records Laws. Any information which the contractor desires to have withheld must be clearly identified in the proposal, but the determination on whether the information is not subject to disclosure, pursuant to applicable state laws, rests solely with the State.

END OF REQUEST FOR QUALIFICATIONS

EXHIBIT A

EXAMPLE OF HISTORICAL RECORDS

[image:]

EXHIBIT B

INDEMNIFICATION AND INSURANCE

Indemnification
Contractor agrees to defend, indemnify, and hold harmless the state of North Dakota, its agencies, officers and employees (State), from and against claims based on the vicarious liability of the State or its agents, but not against claims based on the State’s contributory negligence, comparative and/or contributory negligence or fault, sole negligence, or intentional misconduct. This obligation to defend, indemnify, and hold harmless does not extend to professional liability claims arising from professional errors and omissions. The legal defense provided by Contractor to the State under this provision must be free of any conflicts of interest, even if retention of separate legal counsel for the State is necessary. Any attorney appointed to represent the State must first qualify as and be appointed by the North Dakota Attorney General as a Special Assistant Attorney General as required under N.D.C.C. § 54-12-08. Contractor also agrees to defend, indemnify, and hold the State harmless for all costs, expenses and attorneys' fees incurred if the State prevails in an action against Contractor in establishing and litigating the indemnification coverage provided herein. This obligation shall continue after the termination of this agreement.
Insurance
Contractor shall secure and keep in force during the term of this agreement and Contractor shall require all subcontractors, prior to commencement of an agreement between Contractor and the subcontractor, to secure and keep in force during the term of this agreement, from insurance companies, government self-insurance pools or government self-retention funds, authorized to do business in North Dakota, the following insurance coverages:
1. Commercial general liability, including premises or operations, contractual, and products or completed operations coverages (if applicable), with minimum liability limits of $250,000 per person and $1,000,000 per occurrence.
2. Automobile liability, including Owned (if any), Hired, and Non-Owned automobiles, with minimum liability limits of $250,000 per person and $1,000,000 per occurrence.
3. Workers compensation coverage meeting all statutory requirements. The policy shall provide coverage for all states of operation that apply to the performance of this contract.
4. Employer’s liability or “stop gap” insurance of not less than $1,000,000 as an endorsement on the workers compensation or commercial general liability insurance.
5. Professional errors and omissions with minimum limits of $1,000,000 per occurrence and in the aggregate, Contractor shall continuously maintain such coverage during the contact period and for three years thereafter. In the event of a change or cancellation of coverage, Contractor shall purchase an extended reporting period to meet the time periods required in this section.

EXHIBIT B - continued

The insurance coverages listed above must meet the following additional requirements:
1) Any deductible or self-insured retention amount or other similar obligation under the policies shall be the sole responsibility of the Contractor. The amount of any deductible or self-retention is subject to approval by the State.
2) This insurance may be in policy or policies of insurance, primary and excess, including the so-called umbrella or catastrophe form and must be placed with insurers rated “A-” or better by A.M. Best Company, Inc., provided any excess policy follows form for coverage. Less than an “A-” rating must be approved by the State. The policies shall be in form and terms approved by the State.
3) The duty to defend, indemnify, and hold harmless the State under this agreement shall not be limited by the insurance required in this agreement.
4) The state of North Dakota and its agencies, officers, and employees (State) shall be endorsed on the commercial general liability policy, including any excess policies (to the extent applicable), as additional insured. The State shall have all the benefits, rights and coverages of an additional insured under these policies that shall not be limited to the minimum limits of insurance required by this agreement or by the contractual indemnity obligations of the Contractor.
5) The insurance required in this agreement, through a policy or endorsement, shall include:
a) “Waiver of Subrogation” waiving any right to recovery the insurance company may have against the State;
b) a provision that Contractor’s insurance coverage shall be primary (i.e. pay first) as respects any insurance, self-insurance or self-retention maintained by the State and that any insurance, self-insurance or self-retention maintained by the State shall be in excess of the Contractor’s insurance and shall not contribute with it;
c) cross liability/severability of interest for all policies and endorsements;
d) The legal defense provided to the State under the policy and any endorsements must be free of any conflicts of interest, even if retention of separate legal counsel for the State is necessary;
e) The insolvency or bankruptcy of the insured Contractor shall not release the insurer from payment under the policy, even when such insolvency or bankruptcy prevents the insured Contractor from meeting the retention limit under the policy.
6) The Contractor shall furnish a certificate of insurance to the undersigned State representative prior to commencement of this agreement. All endorsements shall be provided as soon as practicable.
7) Failure to provide insurance as required in this agreement is a material breach of contract entitling the State to terminate this agreement immediately.

Page 1

image1.emf

