

Design Build Project

Virginia Capital Trail - New Market Heights Phase

Henrico County and Charles City County, Virginia

SUBMITTED TO

State Project No.: 0005-964-562, P-101, R-201, C-501,
B602-B607, 0005-964-562, C-502

Federal Project No.: OC-5127 (789), ARRA-FS09 (048)

Contract ID No.: C00086279DB51

SUBMITTED BY

&

Vanasse Hangen Brustlin, Inc.

ATTACHMENT 4.0.1.1

LETTER OF SUBMITTAL CHECKLIST AND CONTENTS

(Revised April 13, 2012)

Offerors shall furnish a copy of this Letter of Submittal Checklist, with the page references added, with the Letter of Submittal

Letter of Submittal Component	Form (if any)	RFP Cross reference	RFP Page Reference
Letter of Submittal Checklist	Attachment 4.0.1.1	Section 4.0.1	i-ii
Acknowledgment of RFP, Revisions and/or Addenda	Attachment 3.4 (Form C-78)	Section 3.4	iii
Letter of Submittal (on Offeror's letterhead)	N/A	Section 4.1	
Offeror's point of contact and official representative	N/A	Section 4.1.1	3
Declaration of intent to enter into a contract	N/A	Section 4.1.2	3
Statement of proposal validity (120 days)	N/A	Section 4.1.3	3
Principal officer information	N/A	Section 4.1.4	3
Offeror's Corporate Structure	N/A	Section 4.1.5	3
Identify Lead Contract and Lead Designer	N/A	Section 4.1.6	4
Affiliated/subsidiary companies	N/A	Section 4.1.7	4-5
Debarment Certification (primary participants)	Attachment 4.1.8(a)	Section 4.1.8	6
Debarment Certification (lower-tier participants)	Attachment 4.1.8(b)	Section 4.1.8	7-10
Letter of Surety	N/A	Section 4.1.9	11
DBE participation commitment	N/A	Section 4.1.10	2,5
Substantial completion and final completion dates	N/A	Section 4.1.11	5

Letter of Submittal Component	Form (if any)	RFP Cross reference	RFP Page Reference
Attachments to the Letter of Submittal	N/A	Section 4.2	
Offeror's prequalification certificate	N/A	Section 4.2.1	13
SCC registration information in tabular format	N/A	Section 4.2.2	14-15
SCC supporting documentation	N/A	Section 4.2.2(a)	16-20
DPOR office registration information in tabular format	N/A	Section 4.2.2	14-15
DPOR supporting documentation	N/A	Section 4.2.2(b)	21-69
Lead Contractor Work History Form	Attachment 4.2.3(a)	Section 4.2.3	70-72
Lead Design Work History Form	Attachment 4.2.3(b)	Section 4.2.3	73-75

ATTACHMENT 3.4
FORM C-78
(Revised 01/19/09)

Form C-78
Rev.7-13-05

COMMONWEALTH OF VIRGINIA
DEPARTMENT OF TRANSPORTATION

ORDER NO. N/A
UPC NO. 86279

ACKNOWLEDGEMENT OF RFP. REVISIONS AND/OR ADDENDA

Acknowledgement shall be made of receipt of any and all revisions and/or addenda pertaining to the above designated project which are issued by the Virginia Department of Transportation prior to the opening date of Price Proposals as shown in the RFP herein. Failure to include this acknowledgement in the Proposals may result in the rejection of your Proposal.

By signing this form, the Offeror acknowledges receipt of the RFP, revisions and/or addenda to the RFP and/or plans for the above designated project which were issued under cover letter(s) of the date(s) shown hereon:

1. Cover letter of March 16, 2012
(Date)
2. Cover letter of April 13, 2012 – Addendum #1
(Date)
3. Cover letter of _____
(Date)
4. Cover letter of _____
(Date)
5. Cover letter of _____
(Date)
6. Cover letter of _____
(Date)

SIGNATURE

4/25/2012
DATE

April 24, 2012

www.branscome.com

Brenda Williams
Virginia Department of Transportation
Central Mail Center
1401 East Broad Street
Richmond, Virginia 23219

Ref: Letter of Submittal
State Project No.: 0005-964-562, P-101, R-201, C-501, B602-B607,
0005-964-562, C-502
Federal Project No.: OC-5127(789), ARRA-FS09(048)
Contract ID No.: C00086279DB51

P.O. BOX 5550
WILLIAMSBURG, VIRGINIA 23188
PHONE 757-229-2504
FAX 757-220-0390

Dear Ms. Williams:

Branscome, Inc. is pleased to respond to the referenced Request for Proposal to VDOT as the Offeror. **Branscome** is one of the largest heavy civil and transportation contractors in the Commonwealth, having current Virginia Department of Transportation (VDOT), Bid-Build (B-B), and Design-Build (D-B) experience. We have established a first class team to ensure the success of the Capital Trail project.

Branscome will subcontract **Vanasse Hangen Brustlin, Inc. (VHB)**, as Lead Design Consultant from Williamsburg, Virginia, to provide VDOT a team with a solid reputation for completing complex projects on time and ahead of schedule. **NXL Construction Services, Inc.** located in Richmond, Virginia, will lead the construction Quality Assurance (QA) effort and will be responsible for the independent QA inspection and testing of all materials used on the Project. We are committed to providing experienced personnel familiar with VDOT requirements necessary to meet or exceed the quality and schedule demands of the Project.

VDOT is a valued client and an integral part of Branscome's 56-year history. Branscome has completed more than \$1B in highway and bridge contracts in Virginia alone. The size of our Team's staff in the Peninsula and greater Hampton Roads area demonstrates a commitment to local resources, which translates into high quality projects with on-time delivery. In concert with VDOT's strong pledge to utilize DBE/MBE designers and contractors,

Branscome remains committed to meeting or exceeding the specified 17% DBE goal. The **Branscome/VHB Team** is also committed to including SWaM firms. Both design and construction subconsultants and subcontractors who meet DBE/SWaM requirements have been integrated into the **Branscome/VHB Team**.

Our Team members' strong and long-standing relationships with each other, with VDOT, and with many of the identified stakeholders and entities (e.g., utility companies), excellent communication skills, and keen understanding of VDOT concerns and overall vision for this project, ensures that coordination with the public, utilities, facilities, and other stakeholders will be organized, thorough, and successful. The following subconsultants included on the **Branscome/VHB Team** have an established working history as well as current experience working together with both and/or each Branscome and VHB:

- NXL Construction Services, Inc.
- GET Solutions, Inc.
- KDR Real Estate Services, Inc.

The **Branscome/VHB Team** will demonstrate our ability and commitment to providing VDOT with the quality Design-Build experience necessary to successfully meet or exceed the goals and objectives established for the Capital Trail Project. We fully understand that this is much more than just a multi-use trail and will include bike/pedestrian trail, bridge design, MOT/TMP, utility relocation, ROW acquisition, public outreach and involvement, mainline storm drainage, signal design, environmental services and other pertinent permitting, safety improvements and QA. The **Branscome/VHB Team** can and will ensure that VDOT and the citizens of Virginia continue to receive the attractive, high quality, convenient level of public transportation infrastructure they deserve, and to improve mobility, safety, and quality of life in Central Virginia.

I am pleased to serve in the capacity of Team Executive for the **Branscome/VHB Team** and look forward to working with VDOT on this exciting and important project.

Sincerely,
Branscome, Inc.

George League
Vice President

4.1 **Official Representative.** Mr. Mike Willis will serve as the Design-Build Project Manager for Branscome, and as such, will be the single point of contact for VDOT. He can be reached at our Williamsburg, Virginia office:

Mr. Mike Willis
Design-Build Project Manager
4551 John Tyler Highway
Williamsburg, VA 23185

Phone: 757-229-2504
FAX: 757-220-0390

Email: willism@branscome.com

4.1.2 **Declaration of Intent to Enter into a Contract.** Upon award of the Capital Trail Project, Branscome, Inc. would enter into a Design-Build contract with VDOT. In accordance with Part I, Section 4.1.2 of the above-referenced request for proposals.

4.1.3 **Statement of Proposal Validity.** We hereby confirm that the Branscome Technical and Price Proposals will remain in full force for one hundred twenty (120) days following the submittal date of the proposals.

4.1.4 **Principal Officer.** The office location and phone number of the Principal Officer is as follows:

Mr. W. Stuart Patterson
President
4551 John Tyler Highway
Williamsburg, VA 23185

Phone: 757-592-1600
FAX: 757-220-0390

Email: pattersons@branscome.com

4.1.5 **Offeror's Corporate Structure.** The Offeror is Branscome, Inc., a Chapter C Corporation incorporated in the Commonwealth of Virginia in 1956. Branscome will be the legal entity, will take full financial responsibility for this Project, and will provide performance and payment bonds for the required contract value and time periods. Branscome will be the lead contractor for our Team and is the member that will have joint and several liabilities for the performance of the work required for this Project. There are no liability limitations.

Branscome has been qualified to do business in the Commonwealth of Virginia since 1956 and holds a Class A License Number **2605 061347A**. The Branscome prequalification number for doing business with VDOT is **B850**.

Neither Branscome, Inc. nor its parent, Colas, Inc., nor any of its affiliates have contingent liabilities, financial commitments, or performance commitments that will put limitations on Branscome's financial exposure for this project.

4.1.6 **Identify Lead Contractor and Lead Designer.** The legal structure of this project team consists of Branscome, Incorporated (Branscome) as the lead contractor and Vanasse Hangen Brustlin, Inc. (VHB) as the lead designer. As the lead contractor, Branscome will be responsible for administering the contract, providing the bond, scheduling, quality control, supervising construction, the safety program, maintenance of traffic (MOT), and coordination of all subcontractors and trades. VHB will be under a subcontract with Branscome for all design efforts pertaining to this project, including MOT. The additional subconsultants and/or specialty consultants required by VHB in its design efforts, will be under direct subcontracts to VHB.

4.1.7 **Affiliated and/or Subsidiary Companies.** Names and detailed addresses of all affiliated and/or subsidiary companies of the Offeror and any business entity on the Offeror’s proposed team as listed in Section 4.1.7 of the Request for Proposals.

Branscome, Inc. (A=Affiliate, S=Subsidiary)

Company Name	Address	Phone	Fax
Branscome Companies Inc. (A)	4551 John Tyler Highway Williamsburg, VA 23185	757.229.2504	757.220.0390
Nello L. Teer Company (A)	4551 John Tyler Highway Williamsburg, VA 23185	757.229.2504	757.220.0390
Colas Inc. (A)	163 Madison Avenue, Suite 500 Morristown, NJ 07960	973.290.9082	973.290.9088
Barrett Paving Materials, Inc. (A)	3 Becker Farm Road Roseland, NJ 07068	973.533.1001	973.533.1020
Colaska, Inc. (A)	4000 Old Seward Hwy, Ste 101 Anchorage, AK 99503	907.273.1000	907.273.1099
Delta Companies, Inc. (A)	114 S. Silver Springs Road, PO Box 880 Cape Girardeau, MO 63702	573.334.5261	573.334.9576
HRI Inc. (A)	1750 W. College Ave., Suite 1 State College, PA 16801	814.238.5071	814.238.0131
Reeves Construction Co. (A)	4931 Riverside Drive, Building 200 Macon, GA 31210	478.474.9092	478.474.9192
Simon Contractors (A)	121 W. Carlson, Suite 300, PO Box 149 Cheyenne, WY 83003	307.635.9005	307.635.9010

Company Name	Address	Phone	Fax
Sully Miller Contracting Co. (A)	1100 East Orangethorpe Ave., Suite 200 Anaheim, CA 92801	714.578.9600	714.578.2850

Vanasse Hangen Brustlin, Inc. (VHB):

VHB Engineering, Surveying & Landscape Architecture, P.C.

101 Walnut Street

Watertown, MA 02472 (A)

617-924-1770 617-924-2286 (fax)

VHB Engineering NC, P.C.

333 Fayetteville Street, Suite 1450

Raleigh, NC 27601-2951 (A)

919-924-1770 919-834-3970 (fax)

- 4.1.8 **Debarment Certification (primary participants).** Completed Attachment 4.1.8(a), Certification Regarding Debarment Primary Covered Transactions is included at the end of this Section 4.1 beginning on the following page.
- 4.1.8 **Debarment Certification (lower-tier participants).** Completed Attachments 4.1.8(b), Certification Regarding Debarment Lower-Tier Covered Transactions are included at the end of this Section 4.1 beginning on the following page.
- 4.1.9 **Letter of Surety.** Branscome’s letter of surety is provided at the end of this Section 4.1 beginning on the following page.
- 4.1.10 **DBE Participation Commitment.** As stated in pages 1 and 2 of this letter of submittal, Branscome is committed to meeting or exceeding the specified 17% DBE goal for the value of the contract.
- 4.1.11 **Substantial Completion and Final Completion Dates.** The **Branscome/VHB Team** is committed to a substantial completion date of 9/30/13 and a final completion date of 9/30/13.

ATTACHMENT 4.1.78(a)
CERTIFICATION REGARDING DEBARMENT
PRIMARY COVERED TRANSACTIONS
(To be completed by Primary Participants)

UPC No.: 86279

1) The prospective primary participant certifies to the best of its knowledge and belief, that it and its principals:

a) Are not presently debarred, suspended, proposed for debarment, declared ineligible, or voluntarily excluded from covered transactions by any Federal department or agency.

b) 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; and have not been convicted of any violations 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;

c) Are not presently indicted for or otherwise criminally or civilly charged by a governmental entity (Federal, State or local) with commission of any of the offenses enumerated in paragraph 1) b) of this certification; and

d) 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.

2) Where the prospective primary participant is unable to certify to any of the statements in this certification, such prospective participant shall attach an explanation to this proposal.

The undersigned makes the foregoing statements to be filed with the proposal submitted on behalf of the Offeror for contracts to be let by the Commonwealth Transportation Board.

Signature _____ Date 4/25/2012 Title Vice President

Branscome, Inc.
Name of Firm

ATTACHMENT 4.1.78(b)
CERTIFICATION REGARDING DEBARMENT
LOWER TIER COVERED TRANSACTIONS
(To be completed by Lower Tier Participants)

UPC No.: 86279

- 1) The prospective lower tier participant certifies, by submission of this proposal, that neither it nor its principals is presently debarred, suspended, proposed for debarment, declared ineligible, or voluntarily excluded from participation in this transaction by any Federal department or agency.
- 2) Where the prospective lower tier participant is unable to certify to any of the statements in this certification, such prospective participant shall attach an explanation to this proposal.

The undersigned makes the foregoing statements to be filed with the proposal submitted on behalf of the Offeror for contracts to be let by the Commonwealth Transportation Board.

 4.20.12 Office Manager - Williamsburg
Signature Date Title

Vanasse Hangen Brustlin, Inc.
Name of Firm

ATTACHMENT 4.1.78(b)
CERTIFICATION REGARDING DEBARMENT
LOWER TIER COVERED TRANSACTIONS
(To be completed by Lower Tier Participants)

UPC No.: 86279

- 1) The prospective lower tier participant certifies, by submission of this proposal, that neither it nor its principals is presently debarred, suspended, proposed for debarment, declared ineligible, or voluntarily excluded from participation in this transaction by any Federal department or agency.
- 2) Where the prospective lower tier participant is unable to certify to any of the statements in this certification, such prospective participant shall attach an explanation to this proposal.

The undersigned makes the foregoing statements to be filed with the proposal submitted on behalf of the Offeror for contracts to be let by the Commonwealth Transportation Board.

 _____ Signature	April 23, 2012 _____ Date	President _____ Title
---	---------------------------------	-----------------------------

NXL Construction Services, Inc.

Name of Firm

ATTACHMENT 4.1.78(b)
CERTIFICATION REGARDING DEBARMENT
LOWER TIER COVERED TRANSACTIONS
(To be completed by Lower Tier Participants)

UPC No.: 86279

- 1) The prospective lower tier participant certifies, by submission of this proposal, that neither it nor its principals is presently debarred, suspended, proposed for debarment, declared ineligible, or voluntarily excluded from participation in this transaction by any Federal department or agency.
- 2) Where the prospective lower tier participant is unable to certify to any of the statements in this certification, such prospective participant shall attach an explanation to this proposal.

The undersigned makes the foregoing statements to be filed with the proposal submitted on behalf of the Offeror for contracts to be let by the Commonwealth Transportation Board.

	April 25, 2012	President
Signature	Date	Title

GET Solutions, Inc.

Name of Firm

ATTACHMENT 4.1.78(b)
CERTIFICATION REGARDING DEBARMENT
LOWER TIER COVERED TRANSACTIONS
(To be completed by Lower Tier Participants)

UPC No.: 86279

- 1) The prospective lower tier participant certifies, by submission of this proposal, that neither it nor its principals is presently debarred, suspended, proposed for debarment, declared ineligible, or voluntarily excluded from participation in this transaction by any Federal department or agency.
- 2) Where the prospective lower tier participant is unable to certify to any of the statements in this certification, such prospective participant shall attach an explanation to this proposal.

The undersigned makes the foregoing statements to be filed with the proposal submitted on behalf of the Offeror for contracts to be let by the Commonwealth Transportation Board.

 4/20/12 PRESIDENT
Signature Date Title

KDR REAL ESTATE SERVICES
Name of Firm

April 25, 2012

Mr. Stephen Kindy, P.E.
Virginia Department of Transportation
1401 East Broad Street
Richmond, Virginia 23219

Telephone: 610-964-8700
Fax: 610-254-5600
Website: www.willis.com
Direct Line: 610-254-5647
E-mail: wendy.wadkins@willis.com

RE: Branscome, Inc. Bonding Qualification Letter
Project #0005-964-562,P101,R201,C501,B602-B607; 0005-964-562,C502
Design-Build Project, Virginia Capital Trail-New Market Heights Phase From Long Bridge Road in Henrico County to Kimages Road in Charles City County, Henrico County and Charles City County, Virginia

Dear Gentlemen/Ladies:

As surety for Branscome, Inc., Liberty Mutual Insurance Company with A.M. Best Financial Strength Rating A (Excellent) and Financial Size Category XV (\$2 Billion or Greater) is capable of obtaining 100% Performance Bond and 100% Labor and Materials Payment Bond in the amount of the anticipated cost of construction, and said bonds will cover the Project and any warranty periods as provided for in the Contract Documents on behalf of the Contractor, in the event that such firm be the successful bidder and enter into a contract for this Project.

We have approved bonds for their projects in excess of \$30,000,000., with an aggregate bonding capacity of \$500,000,000. The approval for all bonds is contingent upon the review and acceptability of the underwriting terms at the time of the request by the Principal and bond forms acceptable to the Principal and Surety and written evidence that adequate financing has been made available for this project.

It is understood, that any arrangement for the performance and payment bonds is a matter between Branscome, Inc. and ourselves, and we reserve the right to perform normal underwriting at the time of the final bond request, to include, but not limited to the acceptability of the project contract documents, bond forms and financing. We assume no liability to third parties or to you if for any reason we do not execute the said bonds.

Should you have any questions, please do not hesitate to call.

Very truly yours,

LIBERTY MUTUAL INSURANCE COMPANY

WENDY LEE WADKINS
ATTORNEY-IN-FACT

Attached

cc: Mr. Mike Colbert
Branscome, Inc.

Ms. Kelley Brown
Liberty Mutual Insurance Company

4.2 ATTACHMENTS TO THE LETTER OF SUBMITTAL

- 4.2.1 **Offeror's Prequalification Certificate.** Branscome's prequalification certificate is in process of being forwarded to Branscome from VDOT. In lieu of the certificate, acceptable proof of certification is provided in the form of a copy of the prequalified vendors report which indicates that Branscome is currently prequalified with a certification expiration date of 02/28/13. This copy is included in the Attachments section of this proposal, in the pages that follow.
- 4.2.2 **SCC Registration Information.** The required SCC registration documentation for the Branscome/VHB team is provided in tabular format in the Attachments section of this proposal, in the pages that follow.
- 4.2.2(a) **SCC Supporting Documentation.** The required SCC supporting documentation for the Branscome/VHB team is provided in the Attachments section of this proposal, in the pages that follow.
- 4.2.2 **DPOR Office Registration Information.** The required DPOR registration information for the team's firms offering professional services in Virginia is provided in tabular format in the Attachments section of this proposal, in the pages that follow.
- 4.2.2(b) **DPOR Supporting Documentation.** The required DPOR supporting documentation for the Branscome/VHB team is provided in the Attachments section of this proposal, in the pages that follow.
- 4.2.3(a) **Lead Contractor Work History Form.** Completed Attachment 4.2.3(a), Lead Contractor Work History Form is included in the Attachments section of this proposal, in the pages that follow.
- 4.2.3(b) **Lead Designer Work History Form.** Completed Attachment 4.2.3(b), Lead Designer Work History Form is included in the Attachments section of this proposal, in the pages that follow.

TRNSPORT - E22
LSPPREQ

COMMONWEALTH OF VIRGINIA
DEPARTMENT OF TRANSPORTATION
PREQUALIFIED VENDORS SORTED BY VENDOR NAME
THIS LIST INCLUDES ALL PREQUALIFIED LEVELS
AS OF 01/30/2012
- B -

01/30/2012
2:36 PM
PAGE 63

=====
B319
BRANCH HIGHWAYS, INC.
PREQ. EXP : 02/29/2012

--PREQ ADDRESS -----	-- WORK CLASSES -----
P. O. BOX 40004	002 - GRADING
ROANOKE, VA 24022-0004	003 - MAJOR STRUCTURES
PHONE : 540-982-1678	045 - UNDERGROUND UTILITIES
FAX : 540-982-4217	

BUSINESS CONTACT: KARBACH, JAMES WILLIAM
EMAIL: WILLK@BRANCHHIGHWAYS.COM

-----DBE INFORMATION-----

DBE TYPE : N/A
DBE CONTACT: N/A
DBE/WBE EXP: N/A

=====
B850
BRANSCOME INC.
PREQ. EXP : 02/28/2013

--PREQ ADDRESS -----	-- WORK CLASSES -----
P. O. BOX 5550	002 - GRADING
WILLIAMSBURG, VA 23187-0260	004 - BITUMINOUS CONCRETE PAVING
PHONE : 757-229-2504	011 - CLEARING AND GRUBBING
FAX : 757-220-0390	013 - ROADWAY PLANNING
	045 - UNDERGROUND UTILITIES

BUSINESS CONTACT: PATTERSON, JR., WILLIAM STUART
EMAIL: PATTERSONS@BRANSCOME.COM

-----DBE INFORMATION-----

DBE TYPE : N/A
DBE CONTACT: N/A
DBE/WBE EXP: N/A

Required Information for 4.2.2		SCC	DPOR			
Business Name and Location	Registered Business Address	SCC # and Status	DPOR Registration Type	DPOR Registration #	Associated Professional Responsible in Charge	Key Personnel* and Location from which work will be performed
Branscome, Inc.- Corporation (Williamsburg)	4551 John Tyler Highway Williamsburg, VA 23185	0550613-4 Active	Contractor Class A	2705061347 (exp. 02-28-13)	n/a	Mike Willis* Design-Build Manager Office: Williamsburg, VA
						David Bathurst* Construction Manager Office: Williamsburg, VA
VHB/Vanasse Hangen Brustlin, Inc. - Business Entity (Richmond)	115 South 15th Street Suite 200 Richmond, VA 23219	F117044-0 Active	APELSCIDLA	0407003225 (exp 12-31-13)	Diane Linderman, PE 014126 (exp 08-31-13)	
VHB /Vanasse Hangen Brustlin, Inc. - Business Entity Branch Office (Virginia Beach)	Two Columbus Center 4500 Main Street, Suite 400 Virginia Beach, VA 23462	F117044-0 Active	APELSCIDLA	0411000348 (exp 02-28-14)	Kenneth Rodman, PE 023862 (exp 01-31-13)	Tyson Rosser, PE* Design Manager 041066 (exp 05-31-13) Office: Virginia Beach, VA
						John D. Hines, PE H&H 040808 (exp 12-31-13) Office: Virginia Beach, VA
						Nancy Rodrique, LA Landscape Architect 001032 (exp 06-30-13) Office: Virginia Beach, VA
VHB/Vanasse Hangen Brustlin, Inc. - Business Entity Branch Office (Williamsburg)	351 McLaws Circle Suite 3 Williamsburg, VA 23185	F117044-0 Active	APELSCIDLA	0411000235 (exp 02-28-14)	Tim Hogan, PE 032551 (exp 03-31-14)	Deborah Lenceski, PE 017637 (exp 07-31-2013) Office: Williamsburg, VA
						Stephen Romeo, LS Land Surveyor 001448 (exp 03-31-13) Office: Williamsburg, VA
NXL Construction Services, Inc. - Business Entity (Richmond)	114 E. Cary Street Suite 200 Richmond, VA 23219	0349742-7 Active	APELSCIDLA	0407003031 (exp 12-31-13)	Nico DeLeon, PE 0402023030 (exp 2-28-14)	Michael Saunders, PE* 0402041295 (exp 12-31-13) Office: Richmond, VA

* = Key Personnel

Required Information		SCC	DPOR			
Business Name and Location	Registered Business Address	SCC # and Status	DPOR Registration Type	DPOR Registration #	Associated Professional Responsible in Charge	Key Personnel*and Location from which work will be performed
NXL Construction Services, Inc. - Business Entity Branch Office (Newport News)	716 J Clyde Morris Boulevard Suite A Newport News, VA 23601	0349742-7 Active	APELSCIDLA	0411000459 (exp 02-28-14)	Nico DeLeon, PE 0402023030 (exp 2-28-14)	
NXL Construction Services, Inc. - Business Entity Branch Office (Harrisonburg)	2870-C South Main Street Harrisonburg, VA 22801	0349742-7 Active	APELSCIDLA	0411000678 (exp 02-28-14)	Nico DeLeon, PE 0402023030 (exp 2-28-14)	
NXL Construction Services, Inc. - Business Entity Branch Office (Chantilly)	4515 Daly Drive, Suite H Chantilly, VA 20151	0349742-7 Active	APELSCIDLA	0411000535 (exp 02-28-14)	Nico DeLeon, PE 0402023030 (exp 2-28-14)	
Geotechnical Engineering Testing Solutions - Business Entity (Virginia Beach)	204-B Grayson Road Virginia Beach, VA 23462	0541847-0 Active	APELSCIDLA	0407004018 (exp 12-31-11)	Camille Kattan, PE 018045 (exp 07-31-12)	Mark Scholefield, PE 033932 (exp 4/30/14) Office: Virginia Beach, VA
Geotechnical Engineering Testing Solutions - Business Entity Branch Office (Williamsburg)	1592 Penniman Road Suite E Williamsburg, VA 23185	0541847-0 Active	APELSCIDLA	0411000366 (exp 02-28-14)	Camille Kattan, PE 018045 (exp 07-31-12)	Camille Kattan, PE 018045 (exp 07-31-12) Office: Williamsburg, VA
Knight, Dorin and Rountrey - Real Estate Appraiser Business (Mechanicsville)	9097 Atlee Station Road Suite 103 Mechanicsville, VA 23116	0281584-3 Active	CORPORATION	4008000303 (exp. 12-31-13)	Allen G. Dorin, Jr. 4001000562 (exp. 11-30-11)	Allen G. Dorin, Jr.* 4001000562 (exp. 11-30-13) Office: Mechanicsville, VA

* = Key Personnel

Commonwealth of Virginia
State Corporation Commission

CISM0180

CORPORATE DATA INQUIRY

04/11/12

15:59:19

CORP ID: 0550613 - 4 STATUS: 00 ACTIVE STATUS DATE: 01/20/04
CORP NAME: BRANSCOME INC.

DATE OF CERTIFICATE: 12/14/2000 PERIOD OF DURATION: INDUSTRY CODE: 00
STATE OF INCORPORATION: VA VIRGINIA STOCK INDICATOR: S STOCK
MERGER IND: S SURVIVOR CONVERSION/DOMESTICATION IND:
GOOD STANDING IND: Y MONITOR INDICATOR:
CHARTER FEE: 50.00 MON NO: MON STATUS: MONITOR DTE:
R/A NAME: CORPORATION SERVICE COMPANY

STREET: Bank of America Center, 16th Floor AR RTN MAIL:
1111 East Main Street

CITY: RICHMOND STATE : VA ZIP: 23219

R/A STATUS: 5 B.E. AUTH IN VI EFF. DATE: 04/29/11 LOC : 216

ACCEPTED AR#: 211 52 7945 DATE: 11/18/11 RICHMOND CITY

CURRENT AR#: 211 52 7945 DATE: 11/18/11 STATUS: A ASSESSMENT INDICATOR: 0

YEAR	FEES	PENALTY	INTEREST	TAXES	BALANCE	TOTAL SHARES
11	100.00					1,000

(Screen Id:/Corp_Data_Inquiry)

Commonwealth of Virginia State Corporation Commission

CISM0180

CORPORATE DATA INQUIRY

04/11/12

15:59:43

CORP ID: F117044 - 0 STATUS: 00 ACTIVE STATUS DATE: 04/16/01
CORP NAME: VANASSE HANGEN BRUSTLIN, INC.

DATE OF CERTIFICATE: 03/18/1994 PERIOD OF DURATION: INDUSTRY CODE: 00
STATE OF INCORPORATION: MA MASSACHUSETTS STOCK INDICATOR: S STOCK
MERGER IND: S SURVIVOR CONVERSION/DOMESTICATION IND:
GOOD STANDING IND: Y MONITOR INDICATOR:
CHARTER FEE: 50.00 MON NO: MON STATUS: MONITOR DTE:
R/A NAME: REGISTERED AGENT SOLUTIONS INC

STREET: 7288 HANOVER GREEN DR AR RTN MAIL:

CITY: MECHANICSVILLE STATE : VA ZIP: 23111
R/A STATUS: 5 B.E. AUTH IN VI EFF. DATE: 12/11/08 LOC : 142
ACCEPTED AR#: 212 03 4872 DATE: 02/03/12 HANOVER COUNTY
CURRENT AR#: 212 03 4872 DATE: 02/03/12 STATUS: A ASSESSMENT INDICATOR: 0
YEAR FEES PENALTY INTEREST TAXES BALANCE TOTAL SHARES
12 160.00 15,000

(Screen Id:/Corp_Data_Inquiry)

Commonwealth of Virginia State Corporation Commission

CISM0180

CORPORATE DATA INQUIRY

04/19/12

08:00:44

CORP ID: 0349742 - 7 STATUS: 00 ACTIVE STATUS DATE: 11/17/89
CORP NAME: NXL CONSTRUCTION CO., INC.

DATE OF CERTIFICATE: 11/17/1989 PERIOD OF DURATION: INDUSTRY CODE: 00
STATE OF INCORPORATION: VA VIRGINIA STOCK INDICATOR: S STOCK
MERGER IND: CONVERSION/DOMESTICATION IND:
GOOD STANDING IND: Y MONITOR INDICATOR:
CHARTER FEE: 50.00 MON NO: MON STATUS: MONITOR DTE:
R/A NAME: NICOMEDES L DE LEON

STREET: 9606 GEORGE'S BLUFF RD AR RTN MAIL:

CITY: RICHMOND STATE : VA ZIP: 23229
R/A STATUS: 2 OFFICER EFF. DATE: 10/08/98 LOC : 143
ACCEPTED AR#: 211 16 4444 DATE: 09/20/11 HENRICO COUNTY
CURRENT AR#: 211 16 4444 DATE: 09/20/11 STATUS: A ASSESSMENT INDICATOR: 0
YEAR FEES PENALTY INTEREST TAXES BALANCE TOTAL SHARES
11 100.00 5,000

(Screen Id:/Corp_Data_Inquiry)

Commonwealth of Virginia State Corporation Commission

CISM0180

CORPORATE DATA INQUIRY

04/11/12

15:57:04

CORP ID: 0541847 - 0 STATUS: 00 ACTIVE STATUS DATE: 08/04/04
 CORP NAME: Geotechnical Environmental and Testing Solutions,
 Inc.

DATE OF CERTIFICATE: 06/16/2000 PERIOD OF DURATION: INDUSTRY CODE: 00
 STATE OF INCORPORATION: VA VIRGINIA STOCK INDICATOR: S STOCK
 MERGER IND: CONVERSION/DOMESTICATION IND:
 GOOD STANDING IND: Y MONITOR INDICATOR:
 CHARTER FEE: 50.00 MON NO: MON STATUS: MONITOR DTE:
 R/A NAME: TERENCE MURPHY

STREET: KAUFMAN & CANOLES PC AR RTN MAIL:
 150 W MAIN ST STE 2100
 CITY: NORFOLK STATE : VA ZIP: 23510 1609
 R/A STATUS: 4 ATTORNEY EFF. DATE: 07/17/02 LOC : 212
 ACCEPTED AR#: 211 11 2024 DATE: 06/08/11 NORFOLK CITY
 CURRENT AR#: 211 11 2024 DATE: 06/08/11 STATUS: A ASSESSMENT INDICATOR: 0

YEAR	FEES	PENALTY	INTEREST	TAXES	BALANCE	TOTAL SHARES
12	100.00				100.00	5,000

(Screen Id:/Corp_Data_Inquiry)

Commonwealth of Virginia State Corporation Commission

Virg

CISM0180

CORPORATE DATA INQUIRY

04/11/12

15:56:27

CORP ID: 0281584 - 3 STATUS: 00 ACTIVE STATUS DATE: 05/19/95
CORP NAME: KNIGHT, DORIN & ROUNTREY, INC.

DATE OF CERTIFICATE: 01/30/1986 PERIOD OF DURATION: INDUSTRY CODE: 00
STATE OF INCORPORATION: VA VIRGINIA STOCK INDICATOR: S STOCK
MERGER IND: CONVERSION/DOMESTICATION IND:
GOOD STANDING IND: Y MONITOR INDICATOR:
CHARTER FEE: MON NO: MON STATUS: MONITOR DTE:
R/A NAME: EDWARD G KNIGHT

STREET: 9097 ATLEE STATION RD STE 103 AR RTN MAIL:

CITY: MECHANICSVILLE STATE : VA ZIP: 23116
R/A STATUS: 2 OFFICER EFF. DATE: 08/06/06 LOC : 142
ACCEPTED AR#: 212 02 2898 DATE: 01/17/12 HANOVER COUNTY
CURRENT AR#: 212 02 2898 DATE: 01/17/12 STATUS: A ASSESSMENT INDICATOR: 0
YEAR FEES PENALTY INTEREST TAXES BALANCE TOTAL SHARES
12 100.00 200

(Screen Id:/Corp_Data_Inquiry)

Search Virginia.gov

Submit Query

Contractor Business License

Contractor Business License

BUSINESS NAME:	BRANSCOME INC
TRADING NAME:	
ADDRESS:	4551 JOHN TYLER HWY WILLIAMSBURG, VA 23185-0000
BUSINESS TYPE:	CORPORATION
CLASS OF LICENSE:	A
Click here for Class of License Definitions	
CLASSIFICATIONS/SPECIALTIES:	HIGHWAY / HEAVY
Click here for Classification Definitions Click here for Specialty Definitions	
REGISTRATION NO:	2705061347
INITIAL CERTIFICATION DATE:	FEBRUARY 28, 2001
EXPIRATION DATE:	FEBRUARY 28, 2013

Open Complaints: None

"Open Complaints" reflect only those complaints for which a departmental investigation has determined that sufficient evidence exists to establish probable cause of a violation of the law or regulations. Only those cases that have proceeded through an investigation to the adjudication stage are displayed.

State law prohibits the disclosure of any information about open complaints [\[Code of Virginia Section 54.1-108\]](#). Members of the public may review official records and obtain copies only after a complaint investigation is closed.

Closed Complaints: None

"Closed Complaints" reflect complaints closed since 1990. Cases closed without disciplinary action are purged after three years in accordance with DPOR's record retention policy.

License Lookup

Online License Services

News & Announcements

Licensing & Regulation
(Boards)

Compliance & Investigations

Law & Policy

Public Records

Services for

Licensees/Regulants

Services for Consumers

Services for Board

Members/Employees

Fair Housing Office

About DPOR

Recovery Fund Claims include claims against a licensee where a judgment has been obtained for improper or dishonest conduct in a court of law. The Contractors Transaction Recovery Fund and the Real Estate Transaction Recovery Fund provide monetary relief to consumers who incur losses through the improper and dishonest conduct of a licensed contractor or licensed real estate professional. The funds are supported entirely by assessments paid by licensed contractors and licensed real estate professionals, not by any tax revenues.

To inquire about any disciplinary actions prior to 1990, contact the department's Public Records Section at (804) 367-8583 or RecordsMgt@dpor.virginia.gov.

Note: The official record copy of the data obtained from this search is maintained by the specific board offices at the Department of Professional and Occupational Regulation (DPOR). [Click here for telephone and email contact information for DPOR licensing boards.](#) [Click here for information on how to file a complaint,](#) or contact the Compliance and Investigations Division at 804-367-8504.

[Start of Page](#) [Start of](#)

Copyright © 2000 Virginia Department of Professional and Occupational Regulation

This web page was last updated: April 19, 2012.

Search Virginia.gov

Submit Query

APELSCIDLA Business License

APELSCIDLA Business License

BUSINESS NAME:	VANASSE HANGEN BRUSTLIN INC
TRADING NAME:	
ADDRESS:	115 SOUTH 15TH STREET SUITE 200 RICHMOND, VA 23219-0000
BUSINESS TYPE:	BUSINESS ENTITY
REGISTRATION NO:	0407003225
INITIAL CERTIFICATION DATE:	APRIL 26, 1994
EXPIRATION DATE:	DECEMBER 31, 2013

For the professions offered by this office, please see below.

License Lookup

Online License Services

News & Announcements

Licensing & Regulation
(Boards)

Compliance & Investigations

Law & Policy

Public Records

Services for

Licensees/Regulants

Services for Consumers

Services for Board

Members/Employees

Fair Housing Office

About DPOR

Open Complaints: None

"Open Complaints" reflect only those complaints for which a departmental investigation has determined that sufficient evidence exists to establish probable cause of a violation of the law or regulations. Only those cases that have proceeded through an investigation to the adjudication stage are displayed.

State law prohibits the disclosure of any information about open complaints [Code of Virginia Section 54.1-108]. Members of the public may review official records and obtain copies only after a complaint investigation is closed.

Closed Complaints: None

"Closed Complaints" reflect complaints closed since 1990. Cases closed without disciplinary action are purged after three years in accordance with DPOR's record retention policy.

To inquire about any disciplinary actions prior to 1990, contact the department's Public Records Section at (804) 367-8583 or RecordsMgt@dpor.virginia.gov.

Associated Professional Licensing Information

(A firm may only offer and/or practice those professional services for which it has licensed/certified professionals associated with the firm.)

NAME:	CHAPMAN, RAYMOND SCOTT
CITY, STATE:	CHESTER, VA
OCCUPATION:	PROFESSIONAL ENGINEER 0402
LICENSE:	033557
INITIAL CERTIFICATION:	JULY 14, 1999
EXPIRATION DATE:	JULY 31, 2013

Open Complaints: None

"Open Complaints" reflect only those complaints for which a departmental investigation has determined that sufficient evidence exists to establish probable cause of a violation of the law or regulations. Only those cases that have proceeded through an investigation to the adjudication stage are displayed.

State law prohibits the disclosure of any information about open complaints [Code of Virginia Section 54.1-108]. Members of the public

may review official records and obtain copies only after a complaint investigation is closed.

Closed Complaints: None

"Closed Complaints" reflect complaints closed since 1990. Cases closed without disciplinary action are purged after three years in accordance with DPOR's record retention policy.

To inquire about any disciplinary actions prior to 1990, contact the department's Public Records Section at (804) 367-8583 or RecordsMgt@dpor.virginia.gov.

NAME:	LINDERMAN, DIANE MILLER
CITY, STATE:	MIDLOTHIAN, VA
OCCUPATION:	PROFESSIONAL ENGINEER 0402
LICENSE:	014126
INITIAL CERTIFICATION:	APRIL 15, 1983
EXPIRATION DATE:	AUGUST 31, 2013

Open Complaints: None

"Open Complaints" reflect only those complaints for which a departmental investigation has determined that sufficient evidence exists to establish probable cause of a violation of the law or regulations. Only those cases that have proceeded through an investigation to the adjudication stage are displayed.

State law prohibits the disclosure of any information about open complaints [Code of Virginia Section 54.1-108]. Members of the public may review official records and obtain copies only after a complaint investigation is closed.

Closed Complaints: None

"Closed Complaints" reflect complaints closed since 1990. Cases closed without disciplinary action are purged after three years in accordance with DPOR's record retention policy.

To inquire about any disciplinary actions prior to 1990, contact the department's Public Records Section at (804) 367-8583 or RecordsMgt@dpor.virginia.gov.

NAME:	LOCKWOOD, R C
CITY, STATE:	HENRICO, VA
OCCUPATION:	PROFESSIONAL ENGINEER 0402
LICENSE:	005231
INITIAL CERTIFICATION:	JUNE 27, 1970
EXPIRATION DATE:	NOVEMBER 30, 2013

Open Complaints: None

"Open Complaints" reflect only those complaints for which a departmental investigation has determined that sufficient evidence exists to establish probable cause of a violation of the law or regulations. Only those cases that have proceeded through an investigation to the adjudication stage are displayed.

State law prohibits the disclosure of any information about open complaints [Code of Virginia Section 54.1-108]. Members of the public may review official records and obtain copies only after a complaint investigation is closed.

Closed Complaints: None

"Closed Complaints" reflect complaints closed since 1990. Cases closed without disciplinary action are purged after three years in accordance with DPOR's record retention policy.

To inquire about any disciplinary actions prior to 1990, contact the department's Public Records Section at (804) 367-8583 or RecordsMgt@dpor.virginia.gov.

NAME:	CARTY, JOHN PATRICK
CITY, STATE:	RICHMOND, VA
OCCUPATION:	PROFESSIONAL ENGINEER 0402
LICENSE:	039452
INITIAL CERTIFICATION:	DECEMBER 21, 2004
EXPIRATION DATE:	DECEMBER 31, 2012

Open Complaints: None

"Open Complaints" reflect only those complaints for which a departmental investigation has determined that sufficient evidence exists to establish probable cause of a violation of the law or regulations. Only those cases that have proceeded through an investigation to the adjudication stage are displayed.

State law prohibits the disclosure of any information about open complaints [Code of Virginia Section 54.1-108]. Members of the public may review official records and obtain copies only after a complaint investigation is closed.

Closed Complaints: None

"Closed Complaints" reflect complaints closed since 1990. Cases closed without disciplinary action are purged after three years in accordance with DPOR's record retention policy.

To inquire about any disciplinary actions prior to 1990, contact the department's Public Records Section at (804) 367-8583 or RecordsMgt@dpor.virginia.gov.

NAME:	DELOYE, KEVIN ROBERT
CITY, STATE:	MIDLOTHIAN, VA
OCCUPATION:	PROFESSIONAL ENGINEER 0402
LICENSE:	024712
INITIAL CERTIFICATION:	FEBRUARY 04, 1994
EXPIRATION DATE:	FEBRUARY 28, 2014

Open Complaints: None

"Open Complaints" reflect only those complaints for which a departmental investigation has determined that sufficient evidence exists to establish probable cause of a violation of the law or regulations. Only those cases that have proceeded through an investigation to the adjudication stage are displayed.

State law prohibits the disclosure of any information about open complaints [Code of Virginia Section 54.1-108]. Members of the public may review official records and obtain copies only after a complaint investigation is closed.

Closed Complaints: None

"Closed Complaints" reflect complaints closed since 1990. Cases closed without disciplinary action are purged after three years in accordance with DPOR's record retention policy.

To inquire about any disciplinary actions prior to 1990, contact the department's Public Records Section at (804) 367-8583 or RecordsMgt@dpor.virginia.gov.

NAME:	PUGH, DAVID FRANKLIN
CITY, STATE:	CHESTER, VA
OCCUPATION:	LAND SURVEYOR 0403
LICENSE:	002531
INITIAL CERTIFICATION:	JANUARY 05, 2004
EXPIRATION DATE:	JANUARY 31, 2014

Open Complaints: None

"Open Complaints" reflect only those complaints for which a departmental investigation has determined that sufficient evidence exists to establish probable cause of a violation of the law or regulations. Only those cases that have proceeded through an investigation to the adjudication stage are displayed.

State law prohibits the disclosure of any information about open complaints [Code of Virginia Section 54.1-108]. Members of the public may review official records and obtain copies only after a complaint investigation is closed.

Closed Complaints: None

"Closed Complaints" reflect complaints closed since 1990. Cases closed without disciplinary action are purged after three years in accordance with DPOR's record retention policy.

To inquire about any disciplinary actions prior to 1990, contact the department's Public Records Section at (804) 367-8583 or RecordsMgt@dpor.virginia.gov.

NAME:	O'BRIEN, MEAGHAN ELIZABETH
CITY, STATE:	RICHMOND, VA

OCCUPATION:	PROFESSIONAL ENGINEER 0402
LICENSE:	037556
INITIAL CERTIFICATION:	JUNE 13, 2005
EXPIRATION DATE:	JUNE 30, 2013

Open Complaints: None

"Open Complaints" reflect only those complaints for which a departmental investigation has determined that sufficient evidence exists to establish probable cause of a violation of the law or regulations. Only those cases that have proceeded through an investigation to the adjudication stage are displayed.

State law prohibits the disclosure of any information about open complaints [Code of Virginia Section 54.1-108]. Members of the public may review official records and obtain copies only after a complaint investigation is closed.

Closed Complaints: None

"Closed Complaints" reflect complaints closed since 1990. Cases closed without disciplinary action are purged after three years in accordance with DPOR's record retention policy.

To inquire about any disciplinary actions prior to 1990, contact the department's Public Records Section at (804) 367-8583 or RecordsMgt@dpor.virginia.gov.

NAME:	STEVENSON, BRYAN WADE
CITY, STATE:	RICHMOND, VA
OCCUPATION:	PROFESSIONAL ENGINEER 0402
LICENSE:	035123
INITIAL CERTIFICATION:	JANUARY 18, 2001
EXPIRATION DATE:	JANUARY 31, 2013

Open Complaints: None

"Open Complaints" reflect only those complaints for which a departmental investigation has determined that sufficient evidence exists to establish probable cause of a violation of the law or regulations. Only those cases that have proceeded through an investigation to the adjudication stage are displayed.

State law prohibits the disclosure of any information about open complaints [[Code of Virginia Section 54.1-108](#)]. Members of the public may review official records and obtain copies only after a complaint investigation is closed.

Closed Complaints: None

"Closed Complaints" reflect complaints closed since 1990. Cases closed without disciplinary action are purged after three years in accordance with DPOR's record retention policy.

To inquire about any disciplinary actions prior to 1990, contact the department's Public Records Section at (804) 367-8583 or RecordsMgt@dpor.virginia.gov.

Note: The official record copy of the data obtained from this search is maintained by the specific board offices at the Department of Professional and Occupational Regulation (DPOR). [Click here for telephone and email contact information for DPOR licensing boards.](#) [Click here for information on how to file a complaint](#), or contact the Compliance and Investigations Division at 804-367-8504.

[Start of Page](#) [Start of](#)

Copyright © 2010 Virginia Department of Professional and Occupational Regulation

This web page was last updated: April 11, 2012.

Search Virginia.gov

Submit Query

APELSCIDLA Business License

APELSCIDLA Business License

BUSINESS NAME:	VANASSE HANGEN BRUSTLIN INC
TRADING NAME:	
ADDRESS:	351 MCLAWS CIRCLE STE 3 WILLIAMSBURG, VA 23185- 0000
BUSINESS TYPE:	BUS ENTITY BRANCH OFFICE
REGISTRATION NO:	0411000235
INITIAL CERTIFICATION DATE:	APRIL 12, 2000
EXPIRATION DATE:	FEBRUARY 28, 2014

For the professions offered by this office, please see below.

License Lookup

Online License Services

News & Announcements

Licensing & Regulation
(Boards)

Compliance & Investigations

Law & Policy

Public Records

Services for

Licensees/Regulants

Services for Consumers

Services for Board

Members/Employees

Fair Housing Office

About DPOR

Open Complaints: None

"Open Complaints" reflect only those complaints for which a departmental investigation has determined that sufficient evidence exists to establish probable cause of a violation of the law or regulations. Only those cases that have proceeded through an investigation to the adjudication stage are displayed.

State law prohibits the disclosure of any information about open complaints [[Code of Virginia Section 54.1-108](#)]. Members of the public may review official records and obtain copies only after a complaint investigation is closed.

Closed Complaints: None

"Closed Complaints" reflect complaints closed since 1990. Cases closed without disciplinary action are purged after three years in accordance with DPOR's record retention policy.

To inquire about any disciplinary actions prior to 1990, contact the department's Public Records Section at (804) 367-8583 or RecordsMgt@dpor.virginia.gov.

Associated Professional Licensing Information

(A firm may only offer and/or practice those professional services for which it has licensed/certified professionals associated with the firm.)

NAME:	HOGAN, TIMOTHY JAMES
CITY, STATE:	WILLIAMSBURG, VA
OCCUPATION:	PROFESSIONAL ENGINEER 0402
LICENSE:	032551
INITIAL CERTIFICATION:	MARCH 23, 1998
EXPIRATION DATE:	MARCH 31, 2014

Open Complaints: None

"Open Complaints" reflect only those complaints for which a departmental investigation has determined that sufficient evidence exists to establish probable cause of a violation of the law or regulations. Only those cases that have proceeded through an investigation to the adjudication stage are displayed.

State law prohibits the disclosure of any information about open complaints [[Code of Virginia Section 54.1-108](#)]. Members of the public

may review official records and obtain copies only after a complaint investigation is closed.

Closed Complaints: None

"Closed Complaints" reflect complaints closed since 1990. Cases closed without disciplinary action are purged after three years in accordance with DPOR's record retention policy.

To inquire about any disciplinary actions prior to 1990, contact the department's Public Records Section at (804) 367-8583 or RecordsMgt@dpor.virginia.gov.

NAME:	ROMEO, STEPHEN A
CITY, STATE:	YORKTOWN, VA
OCCUPATION:	LAND SURVEYOR B 0404
LICENSE:	001448
INITIAL CERTIFICATION:	JULY 19, 1990
EXPIRATION DATE:	MARCH 31, 2013

Open Complaints: None

"Open Complaints" reflect only those complaints for which a departmental investigation has determined that sufficient evidence exists to establish probable cause of a violation of the law or regulations. Only those cases that have proceeded through an investigation to the adjudication stage are displayed.

State law prohibits the disclosure of any information about open complaints [Code of Virginia Section 54.1-108]. Members of the public may review official records and obtain copies only after a complaint investigation is closed.

Closed Complaints: None

"Closed Complaints" reflect complaints closed since 1990. Cases closed without disciplinary action are purged after three years in accordance with DPOR's record retention policy.

To inquire about any disciplinary actions prior to 1990, contact the department's Public Records Section at (804) 367-8583 or RecordsMgt@dpor.virginia.gov.

Search Virginia.gov

Submit Query

APELSCIDLA Individual License

APELSCIDLA Individual License

NAME: LENCESKI, DEBORAH SCHEYE

CITY, STATE: WILLIAMSBURG, VA

OCCUPATION: PROFESSIONAL ENGINEER
0402

LICENSE: 017637

INITIAL CERTIFICATION DATE: JULY 29, 1987

EXPIRATION DATE: JULY 31, 2013

Open Complaints: None

"Open Complaints" reflect only those complaints for which a departmental investigation has determined that sufficient evidence exists to establish probable cause of a violation of the law or regulations. Only those cases that have proceeded through an investigation to the adjudication stage are displayed.

State law prohibits the disclosure of any information about open complaints [Code of Virginia Section 54.1-108]. Members of the public may review official records and obtain copies only after a complaint investigation is closed.

Closed Complaints: None

"Closed Complaints" reflect complaints closed since 1990. Cases closed without disciplinary action are purged after three years in accordance with DPOR's record retention policy.

To inquire about any disciplinary actions prior to 1990, contact the department's Public Records Section at (804) 367-8583 or RecordsMgt@dpor.virginia.gov.

Note: The official record copy of the data obtained from this search is maintained by the specific board offices at the Department of Professional

Search Virginia.gov

Submit Query

APELSCIDLA Business License

APELSCIDLA Business License

BUSINESS NAME: VANASSE HANGEN BRUSTLIN
INC

TRADING NAME:

ADDRESS: 4500 MAIN ST
STE 400
VIRGINIA BEACH, VA 23462-
0000

BUSINESS TYPE: BUS ENTITY BRANCH OFFICE

REGISTRATION NO: 0411000348

INITIAL CERTIFICATION DATE: FEBRUARY 18, 2004

EXPIRATION DATE: FEBRUARY 28, 2014

For the professions offered by this office, please see below.

License Lookup

Online License Services

News & Announcements

Licensing & Regulation
(Boards)

Compliance & Investigations

Law & Policy

Public Records

Services for

Licensees/Regulants

Services for Consumers

Services for Board

Members/Employees

Fair Housing Office

About DPOR

Open Complaints: None

"Open Complaints" reflect only those complaints for which a departmental investigation has determined that sufficient evidence exists to establish probable cause of a violation of the law or regulations. Only those cases that have proceeded through an investigation to the adjudication stage are displayed.

State law prohibits the disclosure of any information about open complaints [Code of Virginia Section 54.1-108]. Members of the public may review official records and obtain copies only after a complaint investigation is closed.

Closed Complaints: None

"Closed Complaints" reflect complaints closed since 1990. Cases closed without disciplinary action are purged after three years in accordance with DPOR's record retention policy.

To inquire about any disciplinary actions prior to 1990, contact the department's Public Records Section at (804) 367-8583 or RecordsMgt@dpor.virginia.gov.

Associated Professional Licensing Information

(A firm may only offer and/or practice those professional services for which it has licensed/certified professionals associated with the firm.)

NAME:	CHEWNING, BRIAN SCOTT
CITY, STATE:	VIRGINIA BEACH, VA
OCCUPATION:	PROFESSIONAL ENGINEER 0402
LICENSE:	038283
INITIAL CERTIFICATION:	JUNE 10, 2005
EXPIRATION DATE:	JUNE 30, 2013

Open Complaints: None

"Open Complaints" reflect only those complaints for which a departmental investigation has determined that sufficient evidence exists to establish probable cause of a violation of the law or regulations. Only those cases that have proceeded through an investigation to the adjudication stage are displayed.

State law prohibits the disclosure of any information about open complaints [Code of Virginia Section 54.1-108]. Members of the public

may review official records and obtain copies only after a complaint investigation is closed.

Closed Complaints: None

"Closed Complaints" reflect complaints closed since 1990. Cases closed without disciplinary action are purged after three years in accordance with DPOR's record retention policy.

To inquire about any disciplinary actions prior to 1990, contact the department's Public Records Section at (804) 367-8583 or RecordsMgt@dpor.virginia.gov.

NAME:	MASON, PORTER HAYNES JR
CITY, STATE:	VIRGINIA BEACH, VA
OCCUPATION:	PROFESSIONAL ENGINEER 0402
LICENSE:	015767
INITIAL CERTIFICATION:	JULY 26, 1985
EXPIRATION DATE:	JULY 31, 2013

Open Complaints: None

"Open Complaints" reflect only those complaints for which a departmental investigation has determined that sufficient evidence exists to establish probable cause of a violation of the law or regulations. Only those cases that have proceeded through an investigation to the adjudication stage are displayed.

State law prohibits the disclosure of any information about open complaints [Code of Virginia Section 54.1-108]. Members of the public may review official records and obtain copies only after a complaint investigation is closed.

Closed Complaints: None

"Closed Complaints" reflect complaints closed since 1990. Cases closed without disciplinary action are purged after three years in accordance with DPOR's record retention policy.

To inquire about any disciplinary actions prior to 1990, contact the department's Public Records Section at (804) 367-8583 or RecordsMgt@dpor.virginia.gov.

NAME:	HINES, JOHN DANIEL
CITY, STATE:	VIRGINIA BEACH, VA
OCCUPATION:	PROFESSIONAL ENGINEER 0402
LICENSE:	040808
INITIAL CERTIFICATION:	DECEMBER 29, 2005
EXPIRATION DATE:	DECEMBER 31, 2013

Open Complaints: None

"Open Complaints" reflect only those complaints for which a departmental investigation has determined that sufficient evidence exists to establish probable cause of a violation of the law or regulations. Only those cases that have proceeded through an investigation to the adjudication stage are displayed.

State law prohibits the disclosure of any information about open complaints [Code of Virginia Section 54.1-108]. Members of the public may review official records and obtain copies only after a complaint investigation is closed.

Closed Complaints: None

"Closed Complaints" reflect complaints closed since 1990. Cases closed without disciplinary action are purged after three years in accordance with DPOR's record retention policy.

To inquire about any disciplinary actions prior to 1990, contact the department's Public Records Section at (804) 367-8583 or RecordsMgt@dpor.virginia.gov.

NAME:	ROSSER, TYSON NEALE
CITY, STATE:	VIRGINIA BEACH, VA
OCCUPATION:	PROFESSIONAL ENGINEER 0402
LICENSE:	041066
INITIAL CERTIFICATION:	MAY 05, 2005
EXPIRATION DATE:	MAY 31, 2013

Open Complaints: None

"Open Complaints" reflect only those complaints for which a departmental investigation has determined that sufficient evidence exists to establish probable cause of a violation of the law or regulations. Only those cases that have proceeded through an investigation to the adjudication stage are displayed.

State law prohibits the disclosure of any information about open complaints [Code of Virginia Section 54.1-108]. Members of the public may review official records and obtain copies only after a complaint investigation is closed.

Closed Complaints: None

"Closed Complaints" reflect complaints closed since 1990. Cases closed without disciplinary action are purged after three years in accordance with DPOR's record retention policy.

To inquire about any disciplinary actions prior to 1990, contact the department's Public Records Section at (804) 367-8583 or RecordsMgt@dpor.virginia.gov.

NAME:	STRONACH, JOHN MAYNARD
CITY, STATE:	VIRGINIA BEACH, VA
OCCUPATION:	PROFESSIONAL ENGINEER 0402
LICENSE:	030624
INITIAL CERTIFICATION:	FEBRUARY 14, 1997
EXPIRATION DATE:	FEBRUARY 28, 2013

Open Complaints: None

"Open Complaints" reflect only those complaints for which a departmental investigation has determined that sufficient evidence exists to establish probable cause of a violation of the law or regulations. Only those cases that have proceeded through an investigation to the adjudication stage are displayed.

State law prohibits the disclosure of any information about open complaints [Code of Virginia Section 54.1-108]. Members of the public may review official records and obtain copies only after a complaint investigation is closed.

Closed Complaints: None

"Closed Complaints" reflect complaints closed since 1990. Cases closed without disciplinary action are purged after three years in accordance with DPOR's record retention policy.

To inquire about any disciplinary actions prior to 1990, contact the department's Public Records Section at (804) 367-8583 or RecordsMgt@dpor.virginia.gov.

NAME:	RODMAN, KENNETH E JR
CITY, STATE:	VIRGINIA BEACH, VA
OCCUPATION:	PROFESSIONAL ENGINEER 0402
LICENSE:	023862
INITIAL CERTIFICATION:	JANUARY 25, 1993
EXPIRATION DATE:	JANUARY 31, 2013

Open Complaints: None

"Open Complaints" reflect only those complaints for which a departmental investigation has determined that sufficient evidence exists to establish probable cause of a violation of the law or regulations. Only those cases that have proceeded through an investigation to the adjudication stage are displayed.

State law prohibits the disclosure of any information about open complaints [Code of Virginia Section 54.1-108]. Members of the public may review official records and obtain copies only after a complaint investigation is closed.

Closed Complaints: None

"Closed Complaints" reflect complaints closed since 1990. Cases closed without disciplinary action are purged after three years in accordance with DPOR's record retention policy.

To inquire about any disciplinary actions prior to 1990, contact the department's Public Records Section at (804) 367-8583 or RecordsMgt@dpor.virginia.gov.

NAME:	DAVIS, SCOTT RICHARD
CITY, STATE:	VIRGINIA BEACH, VA

OCCUPATION:	PROFESSIONAL ENGINEER 0402
LICENSE:	035184
INITIAL CERTIFICATION:	JANUARY 18, 2001
EXPIRATION DATE:	SEPTEMBER 30, 2013

Open Complaints: None

"Open Complaints" reflect only those complaints for which a departmental investigation has determined that sufficient evidence exists to establish probable cause of a violation of the law or regulations. Only those cases that have proceeded through an investigation to the adjudication stage are displayed.

State law prohibits the disclosure of any information about open complaints [Code of Virginia Section 54.1-108]. Members of the public may review official records and obtain copies only after a complaint investigation is closed.

Closed Complaints: None

"Closed Complaints" reflect complaints closed since 1990. Cases closed without disciplinary action are purged after three years in accordance with DPOR's record retention policy.

To inquire about any disciplinary actions prior to 1990, contact the department's Public Records Section at (804) 367-8583 or RecordsMgt@dpor.virginia.gov.

NAME:	LINDGREN, MELISSA ANN
CITY, STATE:	SUFFOLK, VA
OCCUPATION:	PROFESSIONAL ENGINEER 0402
LICENSE:	042547
INITIAL CERTIFICATION:	JANUARY 03, 2007
EXPIRATION DATE:	JANUARY 31, 2013

Open Complaints: None

"Open Complaints" reflect only those complaints for which a departmental investigation has determined that sufficient evidence exists to establish probable cause of a violation of the law or regulations. Only those cases that have proceeded through an investigation to the adjudication stage are displayed.

State law prohibits the disclosure of any information about open complaints [Code of Virginia Section 54.1-108]. Members of the public may review official records and obtain copies only after a complaint investigation is closed.

Closed Complaints: None

"Closed Complaints" reflect complaints closed since 1990. Cases closed without disciplinary action are purged after three years in accordance with DPOR's record retention policy.

To inquire about any disciplinary actions prior to 1990, contact the department's Public Records Section at (804) 367-8583 or RecordsMgt@dpor.virginia.gov.

NAME:	ANDREA, DAVID WAYNE
CITY, STATE:	VIRGINIA BEACH, VA
OCCUPATION:	LAND SURVEYOR 0403
LICENSE:	002215
INITIAL CERTIFICATION:	DECEMBER 11, 1996
EXPIRATION DATE:	DECEMBER 31, 2012

Open Complaints: None

"Open Complaints" reflect only those complaints for which a departmental investigation has determined that sufficient evidence exists to establish probable cause of a violation of the law or regulations. Only those cases that have proceeded through an investigation to the adjudication stage are displayed.

State law prohibits the disclosure of any information about open complaints [Code of Virginia Section 54.1-108]. Members of the public may review official records and obtain copies only after a complaint investigation is closed.

Closed Complaints: None

"Closed Complaints" reflect complaints closed since 1990. Cases closed without disciplinary action are purged after three years in accordance with DPOR's record retention policy.

To inquire about any disciplinary actions prior to 1990, contact the department's Public Records Section at (804) 367-8583 or RecordsMgt@dpor.virginia.gov.

NAME:	RODRIQUE, NANCY JANE
CITY, STATE:	NORFOLK, VA
OCCUPATION:	LANDSCAPE ARCHITECT 0406
LICENSE:	001032
INITIAL CERTIFICATION:	DECEMBER 17, 2001
EXPIRATION DATE:	JUNE 30, 2013

Open Complaints: None

"Open Complaints" reflect only those complaints for which a departmental investigation has determined that sufficient evidence exists to establish probable cause of a violation of the law or regulations. Only those cases that have proceeded through an investigation to the adjudication stage are displayed.

State law prohibits the disclosure of any information about open complaints [Code of Virginia Section 54.1-108]. Members of the public may review official records and obtain copies only after a complaint investigation is closed.

Closed Complaints: None

"Closed Complaints" reflect complaints closed since 1990. Cases closed without disciplinary action are purged after three years in accordance with DPOR's record retention policy.

To inquire about any disciplinary actions prior to 1990, contact the department's Public Records Section at (804) 367-8583 or RecordsMgt@dpor.virginia.gov.

NAME:	NITZ, DEAN LAVOY
CITY, STATE:	NORFOLK, VA
OCCUPATION:	PROFESSIONAL ENGINEER 0402
LICENSE:	046600

INITIAL CERTIFICATION:	JANUARY 11, 2010
EXPIRATION DATE:	JANUARY 31, 2014

Open Complaints: None

"Open Complaints" reflect only those complaints for which a departmental investigation has determined that sufficient evidence exists to establish probable cause of a violation of the law or regulations. Only those cases that have proceeded through an investigation to the adjudication stage are displayed.

State law prohibits the disclosure of any information about open complaints [Code of Virginia Section 54.1-108]. Members of the public may review official records and obtain copies only after a complaint investigation is closed.

Closed Complaints: None

"Closed Complaints" reflect complaints closed since 1990. Cases closed without disciplinary action are purged after three years in accordance with DPOR's record retention policy.

To inquire about any disciplinary actions prior to 1990, contact the department's Public Records Section at (804) 367-8583 or RecordsMgt@dpor.virginia.gov.

NAME:	BARRY, LARRY S
CITY, STATE:	VIRGINIA BEACH, VA
OCCUPATION:	PROFESSIONAL ENGINEER 0402
LICENSE:	009490
INITIAL CERTIFICATION:	APRIL 15, 1977
EXPIRATION DATE:	NOVEMBER 30, 2012

Open Complaints: None

"Open Complaints" reflect only those complaints for which a departmental investigation has determined that sufficient evidence exists to establish probable cause of a violation of the law or regulations. Only those cases that have proceeded through an investigation to the adjudication stage are displayed.

State law prohibits the disclosure of any information about open complaints [Code of Virginia Section 54.1-108]. Members of the public

may review official records and obtain copies only after a complaint investigation is closed.

Closed Complaints: None

"Closed Complaints" reflect complaints closed since 1990. Cases closed without disciplinary action are purged after three years in accordance with DPOR's record retention policy.

To inquire about any disciplinary actions prior to 1990, contact the department's Public Records Section at (804) 367-8583 or RecordsMgt@dpor.virginia.gov.

NAME:	RINNER, VAUGHN BELLE
CITY, STATE:	NORFOLK, VA
OCCUPATION:	LANDSCAPE ARCHITECT 0406
LICENSE:	000335
INITIAL CERTIFICATION:	NOVEMBER 16, 1987
EXPIRATION DATE:	NOVEMBER 30, 2013

Open Complaints: None

"Open Complaints" reflect only those complaints for which a departmental investigation has determined that sufficient evidence exists to establish probable cause of a violation of the law or regulations. Only those cases that have proceeded through an investigation to the adjudication stage are displayed.

State law prohibits the disclosure of any information about open complaints [Code of Virginia Section 54.1-108]. Members of the public may review official records and obtain copies only after a complaint investigation is closed.

Closed Complaints: None

"Closed Complaints" reflect complaints closed since 1990. Cases closed without disciplinary action are purged after three years in accordance with DPOR's record retention policy.

To inquire about any disciplinary actions prior to 1990, contact the department's Public Records Section at (804) 367-8583 or RecordsMgt@dpor.virginia.gov.

NAME:	GAGLIONE, MYRINA L
CITY, STATE:	NORFOLK, VA
OCCUPATION:	PROFESSIONAL ENGINEER 0402
LICENSE:	041433
INITIAL CERTIFICATION:	JUNE 26, 2006
EXPIRATION DATE:	JUNE 30, 2012

Open Complaints: None

"Open Complaints" reflect only those complaints for which a departmental investigation has determined that sufficient evidence exists to establish probable cause of a violation of the law or regulations. Only those cases that have proceeded through an investigation to the adjudication stage are displayed.

State law prohibits the disclosure of any information about open complaints [Code of Virginia Section 54.1-108]. Members of the public may review official records and obtain copies only after a complaint investigation is closed.

Closed Complaints: None

"Closed Complaints" reflect complaints closed since 1990. Cases closed without disciplinary action are purged after three years in accordance with DPOR's record retention policy.

To inquire about any disciplinary actions prior to 1990, contact the department's Public Records Section at (804) 367-8583 or RecordsMgt@dpor.virginia.gov.

NAME:	HOLLOMAN, KARL KELLY
CITY, STATE:	VIRGINIA BEACH, VA
OCCUPATION:	PROFESSIONAL ENGINEER 0402
LICENSE:	038993
INITIAL CERTIFICATION:	NOVEMBER 04, 2003
EXPIRATION DATE:	NOVEMBER 30, 2013

Open Complaints: None

"Open Complaints" reflect only those complaints for which a departmental investigation has determined that sufficient evidence exists to establish probable cause of a violation of the law or regulations. Only those cases that have proceeded through an investigation to the adjudication stage are displayed.

State law prohibits the disclosure of any information about open complaints [Code of Virginia Section 54.1-108]. Members of the public may review official records and obtain copies only after a complaint investigation is closed.

Closed Complaints: None

"Closed Complaints" reflect complaints closed since 1990. Cases closed without disciplinary action are purged after three years in accordance with DPOR's record retention policy.

To inquire about any disciplinary actions prior to 1990, contact the department's Public Records Section at (804) 367-8583 or RecordsMgt@dpor.virginia.gov.

Note: The official record copy of the data obtained from this search is maintained by the specific board offices at the Department of Professional and Occupational Regulation (DPOR). [Click here for telephone and email contact information for DPOR licensing boards.](#) [Click here for information on how to file a complaint](#), or contact the Compliance and Investigations Division at 804-367-8504.

[Start of Page](#) [Start of](#)

Copyright © 2010 Virginia Department of Professional and Occupational Regulation

This web page was last updated: April 11, 2012.

Search Virginia.gov

Submit Query

APELSCIDLA Business License

APELSCIDLA Business License

BUSINESS NAME:	NXL CONSTRUCTION CO INC
TRADING NAME:	NXL CONSTRUCTION SERVICES INC
ADDRESS:	114 E CARY ST STE 200 RICHMOND, VA 23219-0000
BUSINESS TYPE:	BUSINESS ENTITY
REGISTRATION NO:	0407003031
INITIAL CERTIFICATION DATE:	NOVEMBER 08, 1991
EXPIRATION DATE:	DECEMBER 31, 2013

For the professions offered by this office, please see below.

License Lookup

Online License Services

News & Announcements

Licensing & Regulation
(Boards)

Compliance & Investigations

Law & Policy

Public Records

Services for

Licensees/Regulants

Services for Consumers

Services for Board

Members/Employees

Fair Housing Office

About DPOR

Open Complaints: None

"Open Complaints" reflect only those complaints for which a departmental investigation has determined that sufficient evidence exists to establish probable cause of a violation of the law or regulations. Only those cases that have proceeded through an investigation to the adjudication stage are displayed.

State law prohibits the disclosure of any information about open complaints [Code of Virginia Section 54.1-108]. Members of the public may review official records and obtain copies only after a complaint investigation is closed.

Closed Complaints: None

"Closed Complaints" reflect complaints closed since 1990. Cases closed without disciplinary action are purged after three years in accordance with DPOR's record retention policy.

To inquire about any disciplinary actions prior to 1990, contact the department's Public Records Section at (804) 367-8583 or RecordsMgt@dpor.virginia.gov.

Associated Professional Licensing Information

(A firm may only offer and/or practice those professional services for which it has licensed/certified professionals associated with the firm.)

NAME:	JONES, DAVID LYNN
CITY, STATE:	JARRATT, VA
OCCUPATION:	LAND SURVEYOR 0403
LICENSE:	001800
INITIAL CERTIFICATION:	JUNE 17, 1991
EXPIRATION DATE:	JUNE 30, 2013

Open Complaints: None

"Open Complaints" reflect only those complaints for which a departmental investigation has determined that sufficient evidence exists to establish probable cause of a violation of the law or regulations. Only those cases that have proceeded through an investigation to the adjudication stage are displayed.

State law prohibits the disclosure of any information about open complaints [Code of Virginia Section 54.1-108]. Members of the public

may review official records and obtain copies only after a complaint investigation is closed.

Closed Complaints: None

"Closed Complaints" reflect complaints closed since 1990. Cases closed without disciplinary action are purged after three years in accordance with DPOR's record retention policy.

To inquire about any disciplinary actions prior to 1990, contact the department's Public Records Section at (804) 367-8583 or RecordsMgt@dpor.virginia.gov.

NAME:	DE LEON, NICOMEDES L
CITY, STATE:	RICHMOND, VA
OCCUPATION:	PROFESSIONAL ENGINEER 0402
LICENSE:	023030
INITIAL CERTIFICATION:	FEBRUARY 04, 1992
EXPIRATION DATE:	FEBRUARY 28, 2014

Open Complaints: None

"Open Complaints" reflect only those complaints for which a departmental investigation has determined that sufficient evidence exists to establish probable cause of a violation of the law or regulations. Only those cases that have proceeded through an investigation to the adjudication stage are displayed.

State law prohibits the disclosure of any information about open complaints [Code of Virginia Section 54.1-108]. Members of the public may review official records and obtain copies only after a complaint investigation is closed.

Closed Complaints: None

"Closed Complaints" reflect complaints closed since 1990. Cases closed without disciplinary action are purged after three years in accordance with DPOR's record retention policy.

To inquire about any disciplinary actions prior to 1990, contact the department's Public Records Section at (804) 367-8583 or RecordsMgt@dpor.virginia.gov.

Search Virginia.gov

Submit Query

APELSCIDLA Individual License

APELSCIDLA Individual License

NAME:	SAUNDERS, MICHAEL WILLIAM
CITY, STATE:	CHESTERFIELD, VA
OCCUPATION:	PROFESSIONAL ENGINEER 0402
LICENSE:	041295
INITIAL CERTIFICATION DATE:	DECEMBER 29, 2005
EXPIRATION DATE:	DECEMBER 31, 2013

Open Complaints: None

"Open Complaints" reflect only those complaints for which a departmental investigation has determined that sufficient evidence exists to establish probable cause of a violation of the law or regulations. Only those cases that have proceeded through an investigation to the adjudication stage are displayed.

State law prohibits the disclosure of any information about open complaints [\[Code of Virginia Section 54.1-108\]](#). Members of the public may review official records and obtain copies only after a complaint investigation is closed.

Closed Complaints: None

"Closed Complaints" reflect complaints closed since 1990. Cases closed without disciplinary action are purged after three years in accordance with DPOR's record retention policy.

To inquire about any disciplinary actions prior to 1990, contact the department's Public Records Section at (804) 367-8583 or RecordsMgt@dpor.virginia.gov.

Search Virginia.gov

Submit Query

APELSCIDLA Business License

APELSCIDLA Business License

BUSINESS NAME:	NXL CONSTRUCTION CO INC
TRADING NAME:	NXL CONSTRUCTION SERVICES INC
ADDRESS:	716 J CLYDE MORRIS BLVD STE A NEWPORT NEWS, VA 23601-0000
BUSINESS TYPE:	BUS ENTITY BRANCH OFFICE
REGISTRATION NO:	0411000459
INITIAL CERTIFICATION DATE:	SEPTEMBER 26, 2006
EXPIRATION DATE:	FEBRUARY 28, 2014

For the professions offered by this office, please see below.

License Lookup

Online License Services

News & Announcements

Licensing & Regulation
(Boards)

Compliance & Investigations

Law & Policy

Public Records

Services for

Licensees/Regulants

Services for Consumers

Services for Board

Members/Employees

Fair Housing Office

About DPOR

Open Complaints: None

"Open Complaints" reflect only those complaints for which a departmental investigation has determined that sufficient evidence exists to establish probable cause of a violation of the law or regulations. Only those cases that have proceeded through an investigation to the adjudication stage are displayed.

State law prohibits the disclosure of any information about open complaints [Code of Virginia Section 54.1-108]. Members of the public may review official records and obtain copies only after a complaint investigation is closed.

Closed Complaints: None

"Closed Complaints" reflect complaints closed since 1990. Cases closed without disciplinary action are purged after three years in accordance with DPOR's record retention policy.

To inquire about any disciplinary actions prior to 1990, contact the department's Public Records Section at (804) 367-8583 or RecordsMgt@dpor.virginia.gov.

Associated Professional Licensing Information

(A firm may only offer and/or practice those professional services for which it has licensed/certified professionals associated with the firm.)

NAME:	STALLMAN, THOMAS EDWARD
CITY, STATE:	GLOUCESTER, VA
OCCUPATION:	LAND SURVEYOR 0403
LICENSE:	002498
INITIAL CERTIFICATION:	DECEMBER 14, 2001
EXPIRATION DATE:	DECEMBER 31, 2013

Open Complaints: None

"Open Complaints" reflect only those complaints for which a departmental investigation has determined that sufficient evidence exists to establish probable cause of a violation of the law or regulations. Only those cases that have proceeded through an investigation to the adjudication stage are displayed.

State law prohibits the disclosure of any information about open complaints [Code of Virginia Section 54.1-108]. Members of the public

may review official records and obtain copies only after a complaint investigation is closed.

Closed Complaints: None

"Closed Complaints" reflect complaints closed since 1990. Cases closed without disciplinary action are purged after three years in accordance with DPOR's record retention policy.

To inquire about any disciplinary actions prior to 1990, contact the department's Public Records Section at (804) 367-8583 or RecordsMgt@dpor.virginia.gov.

Note: The official record copy of the data obtained from this search is maintained by the specific board offices at the Department of Professional and Occupational Regulation (DPOR). [Click here for telephone and email contact information for DPOR licensing boards.](#) [Click here for information on how to file a complaint,](#) or contact the Compliance and Investigations Division at 804-367-8504.

[Start of Page](#) [Start of](#)

Copyright © 2000 Virginia Department of Professional and Occupational Regulation

This web page was last updated: April 19, 2012.

Search Virginia.gov

Submit Query

APELSCIDLA Business License

APELSCIDLA Business License

BUSINESS NAME:	NXL CONSTRUCTION CO INC
TRADING NAME:	NXL CONSTRUCTION SERVICES INC.
ADDRESS:	2870-C SOUTH MAIN ST. HARRISONBURG, VA 22801-0000
BUSINESS TYPE:	BUS ENTITY BRANCH OFFICE
REGISTRATION NO:	0411000678
INITIAL CERTIFICATION DATE:	OCTOBER 29, 2009
EXPIRATION DATE:	FEBRUARY 28, 2014

For the professions offered by this office, please see below.

- License Lookup
- Online License Services
- News & Announcements
- Licensing & Regulation
(Boards)
- Compliance & Investigations
- Law & Policy
- Public Records
- Services for
Licensees/Regulants
- Services for Consumers
- Services for Board
Members/Employees
- Fair Housing Office
- About DPOR

Open Complaints: None

"Open Complaints" reflect only those complaints for which a departmental investigation has determined that sufficient evidence exists to establish probable cause of a violation of the law or regulations. Only those cases that have proceeded through an investigation to the adjudication stage are displayed.

State law prohibits the disclosure of any information about open complaints [[Code of Virginia Section 54.1-108](#)]. Members of the public may review official records and obtain copies only after a complaint investigation is closed.

Closed Complaints: None

"Closed Complaints" reflect complaints closed since 1990. Cases closed without disciplinary action are purged after three years in accordance with DPOR's record retention policy.

To inquire about any disciplinary actions prior to 1990, contact the department's Public Records Section at (804) 367-8583 or RecordsMgt@dpor.virginia.gov.

Associated Professional Licensing Information

(A firm may only offer and/or practice those professional services for which it has licensed/certified professionals associated with the firm.)

NAME:	MCENTIRE, RANDALL C
CITY, STATE:	ROUND HILL, VA
OCCUPATION:	LAND SURVEYOR 0403
LICENSE:	001731
INITIAL CERTIFICATION:	JANUARY 18, 1990
EXPIRATION DATE:	JANUARY 31, 2014

Open Complaints: None

"Open Complaints" reflect only those complaints for which a departmental investigation has determined that sufficient evidence exists to establish probable cause of a violation of the law or regulations. Only those cases that have proceeded through an investigation to the adjudication stage are displayed.

State law prohibits the disclosure of any information about open complaints [[Code of Virginia Section 54.1-108](#)]. Members of the public

may review official records and obtain copies only after a complaint investigation is closed.

Closed Complaints: None

"Closed Complaints" reflect complaints closed since 1990. Cases closed without disciplinary action are purged after three years in accordance with DPOR's record retention policy.

To inquire about any disciplinary actions prior to 1990, contact the department's Public Records Section at (804) 367-8583 or RecordsMgt@dpor.virginia.gov.

NAME:	HAMED, JOSEPH ROY
CITY, STATE:	CHRISTIANSBURG, VA
OCCUPATION:	PROFESSIONAL ENGINEER 0402
LICENSE:	039327
INITIAL CERTIFICATION:	FEBRUARY 24, 2004
EXPIRATION DATE:	FEBRUARY 28, 2014

Open Complaints: None

"Open Complaints" reflect only those complaints for which a departmental investigation has determined that sufficient evidence exists to establish probable cause of a violation of the law or regulations. Only those cases that have proceeded through an investigation to the adjudication stage are displayed.

State law prohibits the disclosure of any information about open complaints [Code of Virginia Section 54.1-108]. Members of the public may review official records and obtain copies only after a complaint investigation is closed.

Closed Complaints: None

"Closed Complaints" reflect complaints closed since 1990. Cases closed without disciplinary action are purged after three years in accordance with DPOR's record retention policy.

To inquire about any disciplinary actions prior to 1990, contact the department's Public Records Section at (804) 367-8583 or RecordsMgt@dpor.virginia.gov.

Search Virginia.gov

Submit Query

APELSCIDLA Business License

APELSCIDLA Business License

BUSINESS NAME:	NXL CONSTRUCTION CO INC
TRADING NAME:	NXL CONSTRUCTION SERVICES INC
ADDRESS:	4515 DALY DRIVE STE H CHANTILLY, VA 20151-0000
BUSINESS TYPE:	BUS ENTITY BRANCH OFFICE
REGISTRATION NO:	0411000535
INITIAL CERTIFICATION DATE:	JULY 18, 2008
EXPIRATION DATE:	FEBRUARY 28, 2014

For the professions offered by this office, please see below.

License Lookup

Online License Services

News & Announcements

Licensing & Regulation
(Boards)

Compliance & Investigations

Law & Policy

Public Records

Services for

Licensees/Regulants

Services for Consumers

Services for Board

Members/Employees

Fair Housing Office

About DPOR

Open Complaints: None

"Open Complaints" reflect only those complaints for which a departmental investigation has determined that sufficient evidence exists to establish probable cause of a violation of the law or regulations. Only those cases that have proceeded through an investigation to the adjudication stage are displayed.

State law prohibits the disclosure of any information about open complaints [Code of Virginia Section 54.1-108]. Members of the public may review official records and obtain copies only after a complaint investigation is closed.

Closed Complaints: None

"Closed Complaints" reflect complaints closed since 1990. Cases closed without disciplinary action are purged after three years in accordance with DPOR's record retention policy.

To inquire about any disciplinary actions prior to 1990, contact the department's Public Records Section at (804) 367-8583 or RecordsMgt@dpor.virginia.gov.

Associated Professional Licensing Information

(A firm may only offer and/or practice those professional services for which it has licensed/certified professionals associated with the firm.)

NAME:	CLARKE, J D JR
CITY, STATE:	GAINESVILLE, VA
OCCUPATION:	LAND SURVEYOR 0403
LICENSE:	001202
INITIAL CERTIFICATION:	DECEMBER 03, 1974
EXPIRATION DATE:	OCTOBER 31, 2012

Open Complaints: None

"Open Complaints" reflect only those complaints for which a departmental investigation has determined that sufficient evidence exists to establish probable cause of a violation of the law or regulations. Only those cases that have proceeded through an investigation to the adjudication stage are displayed.

State law prohibits the disclosure of any information about open complaints [Code of Virginia Section 54.1-108]. Members of the public

may review official records and obtain copies only after a complaint investigation is closed.

Closed Complaints: None

"Closed Complaints" reflect complaints closed since 1990. Cases closed without disciplinary action are purged after three years in accordance with DPOR's record retention policy.

To inquire about any disciplinary actions prior to 1990, contact the department's Public Records Section at (804) 367-8583 or RecordsMgt@dpor.virginia.gov.

Note: The official record copy of the data obtained from this search is maintained by the specific board offices at the Department of Professional and Occupational Regulation (DPOR). [Click here for telephone and email contact information for DPOR licensing boards.](#) [Click here for information on how to file a complaint](#), or contact the Compliance and Investigations Division at 804-367-8504.

[Start of Page](#) [Start of](#)

Copyright © 2000 Virginia Department of Professional and Occupational Regulation

This web page was last updated: April 19, 2012.

Search Virginia.gov

Submit Query

APELSCIDLA Business License

APELSCIDLA Business License	
BUSINESS NAME:	GEOTECHNICAL ENVIRONMENTAL & TESTING SOLUTIONS INC
TRADING NAME:	
ADDRESS:	204-B GRAYSON ROAD VIRGINIA BEACH, VA 23462-0000
BUSINESS TYPE:	BUSINESS ENTITY
REGISTRATION NO:	0407004018
INITIAL CERTIFICATION DATE:	SEPTEMBER 12, 2000
EXPIRATION DATE:	DECEMBER 31, 2013

For the professions offered by this office, please see below.

- License Lookup
- Online License Services
- News & Announcements
- Licensing & Regulation (Boards)
- Compliance & Investigations
- Law & Policy
- Public Records
- Services for Licensees/Regulants
- Services for Consumers
- Services for Board Members/Employees
- Fair Housing Office
- About DPOR

Open Complaints: None

"Open Complaints" reflect only those complaints for which a departmental investigation has determined that sufficient evidence exists to establish probable cause of a violation of the law or regulations. Only those cases that have proceeded through an investigation to the adjudication stage are displayed.

State law prohibits the disclosure of any information about open complaints [Code of Virginia Section 54.1-108]. Members of the public may review official records and obtain copies only after a complaint investigation is closed.

Closed Complaints: None

"Closed Complaints" reflect complaints closed since 1990. Cases closed without disciplinary action are purged after three years in accordance with DPOR's record retention policy.

To inquire about any disciplinary actions prior to 1990, contact the department's Public Records Section at (804) 367-8583 or RecordsMgt@dpor.virginia.gov.

Associated Professional Licensing Information

(A firm may only offer and/or practice those professional services for which it has licensed/certified professionals associated with the firm.)

NAME:	ESPILONDO-MURDOCK, MARIA EUGENIA
CITY, STATE:	APO, AA
OCCUPATION:	PROFESSIONAL ENGINEER 0402
LICENSE:	039988
INITIAL CERTIFICATION:	JULY 08, 2004
EXPIRATION DATE:	JULY 31, 2012

Open Complaints: None

"Open Complaints" reflect only those complaints for which a departmental investigation has determined that sufficient evidence exists to establish probable cause of a violation of the law or regulations. Only those cases that have proceeded through an investigation to the adjudication stage are displayed.

State law prohibits the disclosure of any information about open complaints [Code of Virginia Section 54.1-108]. Members of the public

may review official records and obtain copies only after a complaint investigation is closed.

Closed Complaints: None

"Closed Complaints" reflect complaints closed since 1990. Cases closed without disciplinary action are purged after three years in accordance with DPOR's record retention policy.

To inquire about any disciplinary actions prior to 1990, contact the department's Public Records Section at (804) 367-8583 or RecordsMgt@dpor.virginia.gov.

NAME:	CATON, CHRISTOPHER MICHAEL
CITY, STATE:	VIRGINIA BEACH, VA
OCCUPATION:	PROFESSIONAL ENGINEER 0402
LICENSE:	046947
INITIAL CERTIFICATION:	JUNE 02, 2011
EXPIRATION DATE:	JUNE 30, 2013

Open Complaints: None

"Open Complaints" reflect only those complaints for which a departmental investigation has determined that sufficient evidence exists to establish probable cause of a violation of the law or regulations. Only those cases that have proceeded through an investigation to the adjudication stage are displayed.

State law prohibits the disclosure of any information about open complaints [Code of Virginia Section 54.1-108]. Members of the public may review official records and obtain copies only after a complaint investigation is closed.

Closed Complaints: None

"Closed Complaints" reflect complaints closed since 1990. Cases closed without disciplinary action are purged after three years in accordance with DPOR's record retention policy.

To inquire about any disciplinary actions prior to 1990, contact the department's Public Records Section at (804) 367-8583 or RecordsMgt@dpor.virginia.gov.

NAME:	SCHOLEFIELD, DAVID MARK
CITY, STATE:	VIRGINIA BEACH, VA
OCCUPATION:	PROFESSIONAL ENGINEER 0402
LICENSE:	033932
INITIAL CERTIFICATION:	APRIL 07, 2000
EXPIRATION DATE:	APRIL 30, 2014

Open Complaints: None

"Open Complaints" reflect only those complaints for which a departmental investigation has determined that sufficient evidence exists to establish probable cause of a violation of the law or regulations. Only those cases that have proceeded through an investigation to the adjudication stage are displayed.

State law prohibits the disclosure of any information about open complaints [Code of Virginia Section 54.1-108]. Members of the public may review official records and obtain copies only after a complaint investigation is closed.

Closed Complaints: None

"Closed Complaints" reflect complaints closed since 1990. Cases closed without disciplinary action are purged after three years in accordance with DPOR's record retention policy.

To inquire about any disciplinary actions prior to 1990, contact the department's Public Records Section at (804) 367-8583 or RecordsMgt@dpor.virginia.gov.

Note: The official record copy of the data obtained from this search is maintained by the specific board offices at the Department of Professional and Occupational Regulation (DPOR). [Click here for telephone and email contact information for DPOR licensing boards.](#) [Click here for information on how to file a complaint](#), or contact the Compliance and Investigations Division at 804-367-8504.

Search Virginia.gov

Submit Query

APELSCIDLA Business License

APELSCIDLA Business License

BUSINESS NAME: GEOTECHNICAL ENVIRONMENTAL TESTING SOLUTIONS INC

TRADING NAME:

ADDRESS: 1592 PENNIMAN RD STE E WILLIAMSBURG, VA 23185-0000

BUSINESS TYPE: BUS ENITITY BRANCH OFFICE

REGISTRATION NO: 0411000366

INITIAL CERTIFICATION DATE: JULY 16, 2004

EXPIRATION DATE: FEBRUARY 28, 2014

For the professions offered by this office, please see below.

License Lookup

Online License Services

News & Announcements

Licensing & Regulation
(Boards)

Compliance & Investigations

Law & Policy

Public Records

Services for

Licensees/Regulants

Services for Consumers

Services for Board

Members/Employees

Fair Housing Office

About DPOR

Open Complaints: None

"Open Complaints" reflect only those complaints for which a departmental investigation has determined that sufficient evidence exists to establish probable cause of a violation of the law or regulations. Only those cases that have proceeded through an investigation to the adjudication stage are displayed.

State law prohibits the disclosure of any information about open complaints [Code of Virginia Section 54.1-108]. Members of the public may review official records and obtain copies only after a complaint investigation is closed.

Closed Complaints: None

"Closed Complaints" reflect complaints closed since 1990. Cases closed without disciplinary action are purged after three years in accordance with DPOR's record retention policy.

To inquire about any disciplinary actions prior to 1990, contact the department's Public Records Section at (804) 367-8583 or RecordsMgt@dpor.virginia.gov.

Associated Professional Licensing Information

(A firm may only offer and/or practice those professional services for which it has licensed/certified professionals associated with the firm.)

NAME:	KATTAN, CAMILLE A
CITY, STATE:	VIRGINIA BEACH, VA
OCCUPATION:	PROFESSIONAL ENGINEER 0402
LICENSE:	018045
INITIAL CERTIFICATION:	DECEMBER 16, 1987
EXPIRATION DATE:	JULY 31, 2012

Open Complaints: None

"Open Complaints" reflect only those complaints for which a departmental investigation has determined that sufficient evidence exists to establish probable cause of a violation of the law or regulations. Only those cases that have proceeded through an investigation to the adjudication stage are displayed.

State law prohibits the disclosure of any information about open complaints [Code of Virginia Section 54.1-108]. Members of the public

may review official records and obtain copies only after a complaint investigation is closed.

Closed Complaints: None

"Closed Complaints" reflect complaints closed since 1990. Cases closed without disciplinary action are purged after three years in accordance with DPOR's record retention policy.

To inquire about any disciplinary actions prior to 1990, contact the department's Public Records Section at (804) 367-8583 or RecordsMgt@dpor.virginia.gov.

Note: The official record copy of the data obtained from this search is maintained by the specific board offices at the Department of Professional and Occupational Regulation (DPOR). [Click here for telephone and email contact information for DPOR licensing boards.](#) [Click here for information on how to file a complaint](#), or contact the Compliance and Investigations Division at 804-367-8504.

[Start of Page](#) [Start of](#)

Copyright © 2000 Virginia Department of Professional and Occupational Regulation

This web page was last updated: April 19, 2012.

Search Virginia.gov

Submit Query

Real Estate Appraiser Business

Real Estate Appraiser Business

BUSINESS NAME:	KNIGHT DORIN AND ROUNTREY
TRADING NAME:	
ADDRESS:	9097 ATLEE STATION ROAD SUITE 103 MECHANICSVILLE, VA 23116-0000
BUSINESS TYPE:	CORPORATION
LICENSE NO:	4008000303
INITIAL CERTIFICATION DATE:	DECEMBER 19, 1991
EXPIRATION DATE:	DECEMBER 31, 2013

Open Complaints: None

"Open Complaints" reflect only those complaints for which a departmental investigation has determined that sufficient evidence exists to establish probable cause of a violation of the law or regulations. Only those cases that have proceeded through an investigation to the adjudication stage are displayed.

State law prohibits the disclosure of any information about open complaints [Code of Virginia Section 54.1-108]. Members of the public may review official records and obtain copies only after a complaint investigation is closed.

Closed Complaints: None

"Closed Complaints" reflect complaints closed since 1990. Cases closed without disciplinary action are purged after three years in accordance with DPOR's record retention policy.

To inquire about any disciplinary actions prior to 1990, contact the department's Public Records Section at (804) 367-8583 or RecordsMgt@dpor.virginia.gov.

Search Virginia.gov

Submit Query

Real Estate Appraiser Individual

Real Estate Appraiser Individual

NAME:	DORIN, ALLEN G JR
LICENSE TYPE:	CERTIFIED GENERAL
LICENSE NO:	4001000562
LICENSE STATUS:	ACTIVE
CITY, STATE:	RICHMOND, VA
INITIAL CERTIFICATION DATE:	NOVEMBER 26, 1991
EXPIRATION DATE:	NOVEMBER 30, 2013
VIEW CONTINUING EDUCATION HOURS	

Open Complaints: None

"Open Complaints" reflect only those complaints for which a departmental investigation has determined that sufficient evidence exists to establish probable cause of a violation of the law or regulations. Only those cases that have proceeded through an investigation to the adjudication stage are displayed.

State law prohibits the disclosure of any information about open complaints [[Code of Virginia Section 54.1-108](#)]. Members of the public may review official records and obtain copies only after a complaint investigation is closed.

Closed Complaints: None

"Closed Complaints" reflect complaints closed since 1990. Cases closed without disciplinary action are purged after three years in accordance with DPOR's record retention policy.

To inquire about any disciplinary actions prior to 1990, contact the department's Public Records Section at (804) 367-8583 or RecordsMgt@dpor.virginia.gov.

ATTACHMENT 4.2.3(a)
LEAD CONTRACTOR - WORK HISTORY FORM
(LIMIT 1 PAGE PER PROJECT)

a. Project Name & Location	b. Name of the prime design consulting firm responsible for the overall project design.	c. Contact information of the Client or Owner and their Project Manager who can verify Firm's responsibilities.	d. Contract Completion Date (Original)	e. Contract Completion Date (Actual or Estimated)	f. Contract Value (in thousands)		g. Dollar Value of Work Performed by the Firm identified as the Lead Contractor for this procurement.(in thousands)
					Original Contract Value	Final or Estimated Contract Value	
Branscome, Inc. ① Name: Commonwealth Railway Mainline Safety Relocation Project Location: Portsmouth and Chesapeake, VA	Name: Moffatt & Nichol Engineers	Name of Client./ Owner: Virginia Port Authority Phone: 757-683-2013 Project Manager: Jeffrey A. Florin, PE Deputy Executive Director, Operations 600 World Trade Center Norfolk, VA 23510 Phone: 757-683-2153 Email: jflorin@portofvirginia.com	December 31, 2009	December 31, 2009	\$54,750	\$54,750	\$54,750

h. Narrative describing the Work Performed by the Firm identified as the Lead Contractor for this procurement. If the Offeror chooses to submit work completed by an affiliated or subsidiary company of the Lead Contractor, identify the full legal name of the affiliate or subsidiary and the role they will have on this Project, so the relevancy of that work can be considered accordingly.

The Commonwealth Railway Mainline Safety Relocation Project (CRMSRP), also known as the Median Rail Relocation consisted of the relocation of 4.5 miles of the West Norfolk Spur of the Commonwealth Rail Line to the medians of the Western Freeway (Route 164) and Interstate 664 through Chesapeake and Portsmouth, VA.

Branscome was the lead contractor on this design-build project; the lead designer was Moffatt & Nichol Engineers. The scope of work included extensive relocation of existing utilities, clearing and grubbing, fine grading, material supply, asphalt paving, concrete paving, bridge construction, and various other construction tasks. As lead contractor Branscome was responsible for all phases of the job including scheduling, coordination with public entities, ROW acquisition, budgeting, and timely delivery. Construction began with the plans approximately 30% complete. Branscome worked closely with the owner and the designer to ensure that final product met with all requirements and satisfied the needs of the Virginia Port Authority.

ATTACHMENT 4.2.3(a)
LEAD CONTRACTOR - WORK HISTORY FORM
(LIMIT 1 PAGE PER PROJECT)

b. Project Name & Location	b. Name of the prime design consulting firm responsible for the overall project design.	c. Contact information of the Client or Owner and their Project Manager who can verify Firm's responsibilities.	d. Contract Completion Date (Original)	e. Contract Completion Date (Actual or Estimated)	f. Contract Value (in thousands)		g. Dollar Value of Work Performed by the Firm identified as the Lead Contractor for this procurement.(in thousands)
					Original Contract Value	Final or Estimated Contract Value	
Branscome, Inc. © Name: VDOT Order #B30 / Route 17 Gloucester Point Road Widening Location: Gloucester, VA	Name: (Not Design-Build Delivery Method)	Name of Client./ Owner: Virginia Department of Transportation Phone: 804-786-2801 Project Manager: Thomas A. Druhot, PE Area Construction Engineer 1401 East Broad Street Richmond, VA 23219 Phone: 757-592-6068 Email: Thomas.Druhot@vdot.virignia.gov	October 31, 2011	August 31, 2011	\$5,853.73	\$6,539	\$6,539

h. Narrative describing the Work Performed by the Firm identified as the Lead Contractor for this procurement. If the Offeror chooses to submit work completed by an affiliated or subsidiary company of the Lead Contractor, identify the full legal name of the affiliate or subsidiary and the role they will have on this Project, so the relevancy of that work can be considered accordingly.

Branscome was the prime contractor on VDOT Order #B30 in Gloucester, VA. This road widening project, which included improvements from Coleman Bridge to Route 1237, is expected to help the flow of traffic for the Gloucester residents along the heavily travelled corridor. Improvements included the widening of the shoulders, the addition of a dividing median in the center of the highway, the construction of additional turn lanes, and the installation of traffic signals. The primary construction tasks included milling and repaving existing asphalt surfaces, grading, storm drain, structures, water lines, sanitary sewer, curb and gutter, stone placement, asphalt paving, topsoil, seeding, pond excavation, signalization, traffic control, and subcontractor management.

Since this section of Route 17 is so heavily trafficked, proactive traffic control and safety measures were essential to the success of the project. Branscome met early with all of the project stakeholders and worked with them throughout the project to ensure minimal disruptions.

ATTACHMENT 4.2.3(a)
LEAD CONTRACTOR - WORK HISTORY FORM
(LIMIT 1 PAGE PER PROJECT)

c. Project Name & Location	b. Name of the prime design consulting firm responsible for the overall project design.	c. Contact information of the Client or Owner and their Project Manager who can verify Firm's responsibilities.	d. Contract Completion Date (Original)	e. Contract Completion Date (Actual or Estimated)	f. Contract Value (in thousands)		g. Dollar Value of Work Performed by the Firm identified as the Lead Contractor for this procurement.(in thousands)
					Original Contract Value	Final or Estimated Contract Value	
Branscome, Inc. ③ Name: VDOT Order # K79 / Route 58 VB Blvd Improvements Location: Norfolk, VA	Name: (Not Design-Build Delivery Method)	Name of Client./ Owner: Virginia Department of Transportation Phone: 804-786-2801 Project Manager: Mitch Layton Project Manager 1401 East Broad Street Richmond, VA 23219 Phone: 757-494-5470 Email: Mitch.Layton@vdot.virginia.gov	April 21, 2010	November 1, 2010 (numerous client directed change orders and a client-approved Value Engineering proposal offered by Branscome led to modification of original completion date.)	\$9,739.07	\$9,951	\$9,951

h. Narrative describing the Work Performed by the Firm identified as the Lead Contractor for this procurement. If the Offeror chooses to submit work completed by an affiliated or subsidiary company of the Lead Contractor, identify the full legal name of the affiliate or subsidiary and the role they will have on this Project, so the relevancy of that work can be considered accordingly.

Branscome was the prime contractor on VDOT Order #K79. The project provided road improvements to Virginia Beach Blvd in Norfolk, VA. The main improvements were road realignment, new pavement layers, and utility improvements. The scope of work also included grading, storm drain, structures, water lines, sanitary sewer, curb and gutter, stone placement, asphalt paving, topsoil and seeding, signalization, traffic control, and subcontractor management. Branscome offered a value engineering proposal to change the pavement design to include a stress absorbing membrane interlayer (SAMI), which was accepted by VDOT and saved the project more than \$200,000.

ATTACHMENT 4.2.3(b)

LEAD DESIGNER - WORK HISTORY FORM

(LIMIT 1 PAGE PER PROJECT)

a. Project Name & Location	b. Name of the prime/general contractor responsible for overall construction of the project.	c. Contact information of the Client and their Project Manager who can verify Firm's responsibilities.	d. Construction Contract Completion Date (Original)	e. Construction Contract Completion Date (Actual or Estimated)	f. Contract Value (in thousands)		g. Design Fee for the Work Performed by the Firm identified as the Lead Designer for this procurement.(in thousands)
					Construction Contract Value (Original)	Construction Contract Value (Actual or Estimated)	
VHB ①							
Name: Design-Build Services for Route 50 Roadway Improvements Project (Gilberts Corner) Location: Loudoun County, VA	Name: The Lane Construction Company	Name of Client.: Virginia Department of Transportation Northern Virginia District Phone: 703-383-8368 Project Manager: Helen Cuervo, PE 4975 Alliance Drive Fairfax, VA 22030 Phone: 703-366-1931 Email: Helen.Cuervo@vdot.virginia.gov	March 2010	December 2009	\$13,400	\$13,400	\$1,900

h. Narrative describing the Work Performed by the Firm identified as the Lead Designer for this procurement. Include the office location(s) where the design work was performed and whether the firm was the prime designer or a subconsultant.

The project included construction of four roundabouts at or near the existing intersection of Route 50 and Route 15 and construction of a new roadway between Route 50 and Route 15.

As the design lead, VHB designed the roadway based on a preliminary concept plan developed by VDOT. VHB made substantive alterations to the original concept plan that provided both operational and safety enhancements. In addition, VHB also developed an innovative construction staging plan that positively influenced the final design implemented as well as introduced the drivers of Virginia to roundabouts. VHB was responsible for acquiring all related environmental permits and for providing right of way acquisition design services. This comprehensive design-build project also relied on VHB to perform utility relocation design services, construction phase design services, and structural services for permanent structures.

ATTACHMENT 4.2.3(b)

LEAD DESIGNER - WORK HISTORY FORM

(LIMIT 1 PAGE PER PROJECT)

b. Project Name & Location VHB ②	b. Name of the prime/general contractor responsible for overall construction of the project.	c. Contact information of the Client and their Project Manager who can verify Firm's responsibilities.	d. Construction Contract Completion Date (Original)	e. Construction Contract Completion Date (Actual or Estimated)	f. Contract Value (in thousands)		g. Design Fee for the Work Performed by the Firm identified as the Lead Designer for this procurement.(in thousands)
					Construction Contract Value (Original)	Construction Contract Value (Actual or Estimated)	
Name: Sarasota Rails to Trails: The Legacy Trail Design-Build Location: Sarasota County, FL	Name: Gibbs & Register, Inc.	Name of Client.: Sarasota County Phone: 941-861-5000 Project Manager: Thai Tran, PE Manager, Public Works, Road Program Design Phone: 941-861-0889 Email: TTran@scgov.net	March 2008	March 2008	\$14,900	\$14,900	\$1,000

h. Narrative describing the Work Performed by the Firm identified as the Lead Designer for this procurement. Include the office location(s) where the design work was performed and whether the firm was the prime designer or a subconsultant.

Envisioned two decades ago as a haven for walkers, hikers, cyclists and joggers; the long-awaited Venice to Sarasota Rail Trail has finally become a reality. Thanks to \$15 million in additional funding, Phase II of the planned development was completed in 2008:

- Design and construction of 10.6 miles of 12 foot wide paved trail
- Rehabilitation of four railroad bridges and installation of two new bridges
- Construction of eight trail access connections
- Connection to the Venetian Waterway Trail

The trail, now known as The Legacy Trail, required integration of environmental constraints, historical requirements, stormwater management, and the County's master trail plan. As the design lead on this important link in the County's master trail plan, VHB was responsible for:

- Preparing the preliminary and final construction plans
- Ensuring that all necessary permits were approved
- Providing value engineering collaboration
- Designing road crossings and signals
- Bridge rehabilitation and replacement design

VHB provided environmental services that included creating a program to manage contaminated soils and investigating potential impacts to threatened and endangered species. We included design to avoid impacts to the numerous protected gopher tortoises and scrub-jays along the trail. VHB also prepared the Environmental Resource Permit for the Southwest Florida Water Management District.

ATTACHMENT 4.2.3(b)

LEAD DESIGNER - WORK HISTORY FORM

(LIMIT 1 PAGE PER PROJECT)

c. Project Name & Location	b. Name of the prime/general contractor responsible for overall construction of the project.	c. Contact information of the Client and their Project Manager who can verify Firm's responsibilities.	d. Construction Contract Completion Date (Original)	e. Construction Contract Completion Date (Actual or Estimated)	f. Contract Value (in thousands)		g. Design Fee for the Work Performed by the Firm identified as the Lead Designer for this procurement.(in thousands)
					Construction Contract Value (Original)	Construction Contract Value (Actual or Estimated)	
VHB ③ Name: Designing and Planning the Blackstone River Bikeway Location: Blackstone River Valley, RI	Name: (Design-Bid-Build project)	Name of Client: Rhode Island Department of Environmental Management Phone: 401-222-2797 Project Manager: Robert Bailey Principal Civil Engineer 235 Promenade Street Providence, RI 02908 Phone: 401-222-2776 x7702 Email: robert.bailey@dem.ri.gov	Original contract was signed in 1993 with a value of \$3.2M. The scope and fee at this time was known to have numerous items to be completed by supplemental agreement as the design details were developed.	2017	\$22,500 (to construct 15.5 miles of bikeway)	Approximately 5 miles remain. Anticipate \$3M more in design fees and construction costs of \$20M.	\$9,500

h. Narrative describing the Work Performed by the Firm identified as the Lead Designer for this procurement. Include the office location(s) where the design work was performed and whether the firm was the prime designer or a subconsultant.

VHB developed innovative plans for creating the bikeway over the course of the project, which began in 1993. The bikeway traverses varied terrains including through sensitive wetlands on a boardwalk, through urban and industrial areas, along an active railroad, and across a dam. Other challenges included the mitigation of contaminated soils on EPA Superfund sites. An active railroad required design of rail grade crossings. VHB's experience in context-sensitive design enabled the construction of bikeway segments on the original historic 1830 Blackstone Canal towpath and through historic mill districts. VHB professionals served as technical guides, successfully bringing the design through substantive technical reviews and right-of-way coordination to achieve consensus from RIDOT, RIDEM, the National Park Service, and several state and federal agencies. VHB also participated in the permitting, design and construction of the bikeway.

www. **BRANSCOME** .com

www. .com

Design Build Project

Virginia Capital Trail - New Market Heights Phase

Henrico County and Charles City County, Virginia

SUBMITTED TO

State Project No.: 0005-964-562, P-101, R-201, C-501,
B602-B607, 0005-964-562, C-502

Federal Project No.: OC-5127 (789), ARRA-FS09 (048)

Contract ID No.: C00086279DB51

SUBMITTED BY

&

Vanasse Hangen Brustlin, Inc.

ATTACHMENT 4.0.1.2

PRICE PROPOSAL CHECKLIST AND CONTENTS
(Revised April 13, 2012)

Price Proposal Component	Form (if any)	RFP Part 1 Cross reference	Price Proposal Page Reference
Price Proposal Checklist and Contents	Attachment 4.0.1.2	Section 4.0.1	1
Price Proposal	N/A	Section 4.3	
Price Proposal Form	Attachment 4.3.1	Section 4.3.1	2
Adjustment for Asphalt Form	Part 3 Exhibit 6.3(a)	Section 4.3.2	3
Adjustment for Asphalt Concrete Form	Part 3 Exhibit 6.3(b)	Section 4.3.2	4
Adjustment for Fuel Form	Part 3 Exhibit 6.3(c)	Section 4.3.2	5-6
Adjustment for Steel Form	Part 3 Exhibit 6.3(d)	Section 4.3.2	7-14
Proposal Guaranty	C-24	Section 4.3.3	15-16
Sworn Statement Forms	C-104, C-105	Section 4.3.4	17-19
Minimum DBE Requirements Form	C-111	Section 4.3.5	20
DBE Good Faith Effort Documentation Form, If applicable	C - 49	Section 4.3.5	n/a
Certification of Binding Agreement Form	C - 112	Section 4.3.5	21-32

ATTACHMENT 4.3.1
PRICE PROPOSAL FORM

4.3.1 Offeror shall specify, the following pricing information, in both numbers and words:

Proposal Price;

Total Lump Sum Eleven Million Fifty-Three Thousand Six Hundred and Sixty-Eight
Dollars and No Cents (\$ 11,053,668.00)

Date: April 25, 2012

Signature: _____

Design-Builder: Branscome, Inc.

Vendor No.: B850

**EXHIBIT 6.3(a)
ADJUSTMENT FOR ASPHALT**

**SPECIAL PROVISION FOR
ASPHALT MATERIAL PRICE ADJUSTMENT
DESIGN-BUILD PROJECTS**

June 30, 2011

In the event the Design-Builder elects to seek adjustment for asphalt items designated in the Price Proposal/Contract as Price Adjustment Items such items will be subject to price adjustment as set forth herein. Other items will not be adjusted, except as otherwise specified in the contract. If new pay items which contain Asphalt Material are established by Work Order, they will not be subject to Price Adjustment unless specifically designated in the Work Order to be subject to Price Adjustment.

Each month, the Department will publish an average state-wide PG 64-22 f.o.b. price per ton developed from the average terminal prices provided to the Department from suppliers of asphalt cement to contractors doing work in Virginia. The Department will collect terminal prices from approximately 12 terminals each month. These prices will be received once each month from suppliers on or about the last weekday of the month. The high and low prices will be eliminated and the remaining values averaged to establish the average statewide price for the following month. That monthly state-wide average price will be posted on the Scheduling and Contract Division website on or about the first weekday of the following month.

This monthly statewide average price will be the Base Index for all contracts on which bids are received during the calendar month of its posting and will be the Current Index for all asphalt placed during the calendar month of its posting. In the event an index changes radically from the apparent trend, as determined by the Engineer, the Department may establish an index which is determined to best reflect the trend.

The amount of adjustment applied will be based on the difference between the Price Proposal/Contract Base Index and the Current Index for the applicable calendar month during which the work is performed. Adjustment of any asphalt material item designated as a price adjustment item which does not contain PG 64-22, except PG 76-22, will be based on the indexes for PG 64-22. The quantity of asphalt cement for asphalt concrete pavement to which adjustment will be applied will be the quantity based on the percent of asphalt cement shown on the appropriate approved job mix formula.

The quantity of asphalt emulsion for surface treatments to which adjustment will be applied will be the quantity based on 65 percent residual asphalt.

Price adjustment will be shown as a separate entry on the monthly application of payment for work packages completed; however, such adjustment will not be included in the total cost of the work for progress determination or for extension of contract time.

In order to be eligible for asphalt price adjustment under this provision, the Design-Builder shall clearly identify in its Price Proposal those pay items and the associated quantities it chooses to have asphalt price adjustment applied to in its work packages. Items the Design-Builder claims in its application of payment for asphalt adjustments must be properly designated in order to be considered for adjustment. Items not properly designated or left out of the Design-Builder's Price Proposal will automatically not be considered for adjustment.

Any apparent attempt to unbalance bids in favor of items subject to price adjustment or failure to submit required cost and price data as noted hereinbefore may result in rejection of items for asphalt adjustment.

I elect to use this provision

I elect not to use this provision

Date: April 25, 2012

Signature: [Signature]

Design-builder: Branscome, Inc.

Vendor No.: B850

EXHIBIT 6.3(b)

Form C-16a
7-13-05

COMMONWEALTH OF VIRGINIA
DEPARTMENT OF TRANSPORTATION
PRICE ADJUSTMENT

INSTRUCTIONS - This form is to be completed and returned ONLY when asphalt concrete items are designated for price adjustment on the bid price sheets.

PROJECT NUMBER:

DISTRICT:

Bid Prices in this contract for items containing PG 64-22 asphalt cement were developed using an f.o.b. price of \$ 644.44 per IMPERIAL ton for PG 64-22. This quote will be averaged into the monthly price index.

Bid Prices in this contract for items containing PG 76-22 asphalt cement were developed using an f.o.b. price of \$ _____ per IMPERIAL ton for PG 76-22. This quote is project specific.
(When required by provisions)

Price quotes signed by each supplier from which the Design-Builder proposes to obtain PG 64-22 or PG 76-22 shall be maintained by the successful bidder. These quotes shall be retained on site during the life of the Contract for review by the Engineer upon request.

I elect to use this provision
 I elect not to use this provision

DATE: April 25, 2012

SIGNATURE:

Branscome, Inc.
(Firm or Corporation)

B850
(Vendor No.)

**EXHIBIT 6.3 (c)
ADJUSTMENT FOR FUEL**

**VIRGINIA DEPARTMENT OF TRANSPORTATION
SPECIAL PROVISION FOR
OPTIONAL ADJUSTMENT FOR FUEL
DESIGN-BUILD PROJECTS**

June 30, 2011

In the event the Design-Builder elects to seek adjustment for fuel items designated in the Price Proposal\Contract as Price Adjustment Items such items will be subject to price adjustment as set forth herein. Other items will not be adjusted, except as otherwise specified in the contract.

The Design-Builder will submit their monthly application for payment associated with eligible work packages with an adjustment up or down as appropriate for cost changes in fuel used on specific items of work identified in this provision. A master listing of standard items eligible for fuel adjustment is provided by the Department on its website at the following link <http://www.virginiadot.org/business/resources/masteroptionalfuelitems.pdf>. The listing on the web site also includes the corresponding fuel factor for each item. The fuel usage factor for each item is considered inclusive of all fuel usage.

The amount of adjustment will be computed from the change in the indexes and the on-site fuel use as shown in the Department's master listing of eligible items.

In order to be eligible for fuel adjustment under this provision, the Design-Builder shall clearly identify in its Price Proposal those pay items and the associated quantities it chooses to have fuel adjustment applied to in its work packages. Items the Design-Builder claims in its application of payment for fuel adjustments must be properly designated in order to be considered for adjustment. Items not properly designated or left out of the Design-Builder's Price Proposal will automatically not be considered for adjustment.

The monthly index price to be used in the administration of this provision will be calculated by the Department from the Diesel fuel prices published by the U. S. Department of Energy, Energy Information Administration on highway diesel prices, for the Lower Atlantic region. The monthly index price will be the price for diesel fuel calculated by averaging each of the weekly posted prices for that particular month.

For the purposes of this provision, the base index price will be calculated using the data from the month preceding the receipt of bids. The base index price will be posted by the Department at the beginning of the month for all bids received during that month.

The current index price will be posted by the Department and will be calculated using the data from the month preceding the particular estimate being vouchered for payment.

The current monthly quantity for eligible items of work selected by the Design-Builder for fuel adjustment in its work packages will be multiplied by the appropriate fuel factor to determine the gallons of fuel to be cost adjusted. The amount of adjustment per gallon will be the net difference between the current index price and the base index price. Computation for adjustment will be made as follows:

$$S = (E - B) QF$$

Where; S = Monetary amount of the adjustment (plus or minus)
B = Base index price
E = Current index price

Q = Quantity of individual units of work
F = Appropriate fuel factor

Adjustments will not be made for work performed beyond the original contract time limit unless the original time limit has been changed by an executed Work Order.

If new pay items are added to this contract by Work Order and they are listed in the Department's master listing of eligible items, the Work Order must indicate which of these individual items will be fuel adjusted; otherwise, those items will not be fuel adjusted. If applicable, designating which new pay items will be added for fuel adjustment must be determined during development of the Work Order and clearly shown on the Work Order form. The Base Index price on any new eligible pay items added by Work Order will be the Base Index price posted for the month in which bids were received for that particular project. The Current Index price for any new eligible pay items added by Work Order will be the Index price posted for the month preceding the estimate on which the Work Order is paid.

When quantities differ between the last monthly application of payment prepared upon final acceptance and the final application of payment, adjustment will be made using the appropriate current index for the period in which that specific item of work was last performed.

In the event any of the base fuel prices in this contract increase more than 100 percent (i.e. fuel prices double), the Department will review each affected item of work and give the Design-Builder written notice if work is to stop on any affected item of work. The Department reserves the right to reduce, eliminate or renegotiate the price for remaining portions of affected items of work.

Any amounts resulting from fuel adjustment will not be included in the total cost of work for determination of progress or for extension of contract time.

I elect to use this provision
 I elect not to use this provision

Date: April 25, 2012
Signature: [Signature]
Design-builder: Branscome, Inc.
Vendor No.: B850

**EXHIBIT 6.3(d)
ADJUSTMENT FOR STEEL**

**VIRGINIA DEPARTMENT OF TRANSPORTATION
SPECIAL PROVISION FOR
PRICE ADJUSTMENT FOR STEEL
DESIGN-BUILD PROJECTS**

June 30, 2011

In the event the Design-Builder elects to seek adjustment for steel items designated in the Price Proposal/Contract as Price Adjustment Items such items will be subject to price adjustment as set forth herein. If new pay items which involve steel are established by Work Order, they will not be subject to Price Adjustment unless specifically designated in the Work Order to be subject to Price Adjustment.

The Design-Builder will submit their monthly application for payment associated with eligible work packages with an adjustment up or down as appropriate for cost changes in steel used on specific items of work identified in the Price Proposal/contract in accordance with this provision. Provided at the end of this provision is a master listing of standard bid items the Department has determined are eligible for steel price adjustment. Inventoried materials from the listing of eligible items are specifically excluded for consideration. In addition, concrete items where reinforcing steel is normally included in the unit bid price for the item such as (but not limited to) drop inlets, median barriers, sound barrier walls, bridge railing and parapets, are not eligible for consideration under this provision.

The requirements of this provision shall apply only to material cost changes that occur between the date of the opening of the Price Proposal and the date the material is shipped to the fabricator. To be eligible for this price adjustment, Design-Builder is required to fill out the accompanying Form for Price Adjustment for Eligible Steel Items on Design-Build Projects and submit the same with its Price Proposal for the Project. By signing the Form and submitting it with its Price Proposal Design-Builder declares its intention to participate in the price adjustment in its contract with the Department. For the purposes of this provision, the prices listed on the Form for Price Adjustment for Eligible Steel Items on Design-Build projects are fixed for cost and adjustment calculations regardless of quantities incorporated into final design. Further, in order for steel items to be eligible for adjustment, once shipped to the fabricator, the items shall be specifically stored, labeled, or tagged, recognizable by color marking, and identifiable by project for inspection and audit verification.

Design-Builder shall upon request furnish documentation supporting the price per pound for eligible steel items as shown on the Form for Price Adjustment for Eligible Steel Items on Design-Build Projects furnished with its Price Proposal. Design-Builder must use the format as shown with this Form; no other format for presenting this information will be permitted. Design-Builder shall certify that all items of documentation are original and were used in the computation of the price per pound amount for the represented eligible pay items for the month the Price Proposal was opened. This documentation shall support the base line material price ("Base Price") of the steel item only. Base price per pound shall not include the following cost components: fabrication, shipping, storage, handling, and erection.

Failure to submit all documentation required or requested supporting the per pound prices on eligible steel items will result in Design-Builder being ineligible for a price adjustment of any or all steel items.

Price adjustment of each qualifying item under consideration will be subject to the following condition:

There is an increase or decrease in the cost of eligible steel materials in excess of 10 percent up to a maximum of 60 percent from the Base Price when compared with the latest published price index ("Price Index") in effect at the time material is shipped to the fabricator.

The Price Index the Department is using is based on The U.S. Department of Labor, Bureau of Labor Statistics, Producers Price Index (PPI) which measures the average price change over time of the specific steel eligible item from the perspective of the seller of goods. The Master List table provided at the end of this provision indicates the Producers Price Index (PPI) steel category index items and the corresponding I.D. numbers to which VDOT items will be compared. **Please note:** The Producers Price Index (PPI) is subject to revision 4 months after original publication, therefore, price adjustments and payments will not be made until the index numbers are finalized.

The price adjustment will be determined by computing the percentage of change in index value beyond 10 percent above or below the index on the date of opening of Design-Builder's Price Proposal to the index value on the date the steel material is shipped to the fabricator (Please see included sample examples). Weights and date of shipment must be documented by a bill of lading provided to the Department. The final price adjustment dollar value will be determined by multiplying this percent increase or decrease in the index (after 10%) by the represented quantity of steel shipped, by the Base Price per pound subject to the limitations herein.

Price increase/decrease will be computed as follows:

$$A = B \times P \times Q$$

- Where;
- A = Steel price adjustment in lump sum dollars
 - B = Average weighted price of steel submitted in Design-Builder's Price Proposal for project in price per pound as listed on the Form for Price Adjustment for Eligible Steel Items on Design-Build Project
 - P = Adjusted percentage change in PPI average from shipping date to date of opening of Price Proposal minus 10% (0.10) threshold
 - Q = Total quantity of steel in pounds shipped to fabricator for specific project

The need for application of the adjustments herein to extra work will be determined by the Engineer on an individual basis and, if appropriate, will be specified on the Work Order.

This price adjustment is capped at 60 percent. This means the maximum "P" value for increase or decrease that can be used in the above equation is 50% (60%-10% threshold).

Calculations for price adjustment shall be shown separate from the monthly progress payment for work packages and will not be included in the total cost of work for determination of progress or for extension of contract time.

Upon Department review and due process consideration for redress by Design-Builder, any apparent evidence to unbalance the price supplied by Design-Builder in favor of items subject to price adjustment will result in ineligibility for Department participation under this provision.

Sample Calculation of a Price Adjustment (increase)

Project bid on April 28, 2004.

Project has 450,000 lb. of eligible structural steel.

Design Builder's *f.o.b. supplier price for structural steel submitted in the Price Proposal is \$0.2816 per pound. *free on board

Adjusted** BLS Producers Price Index (PPI) most recently published average at time of opening of the Price Proposal is 139.6.

All eligible steel shipped to fabricator in same month, October 2004.

Adjusted BLS Producers Price Index (PPI) most recently published average for month of October is 161.1

Adjustment formula is as follows:

$$A = B \times P \times Q$$

- Where;
- A = Steel price adjustment in lump sum dollars
 - B = Average weighted price of steel submitted in the Price Proposal for Design-Build project in \$ per pound
 - P = Adjusted percentage change in PPI average from shipping date to date of submitted Price Proposal minus 10% (0.10) threshold
 - Q = Total quantity of eligible steel shipped to fabricator in October 2004 for this project in pounds

$$B = \$0.2816$$

$$P = (161.1 - 139.6) / 139.6 - 0.10 = 0.054$$

$$Q = 450,000 \text{ lb.}$$

$$A = 0.2816 \times 0.054 \times 450,000$$

$$A = \$6,842.88 \text{ pay adjustment to Design-Builder}$$

Sample Calculation of a Price Adjustment (decrease)

Project bid on April 28, 2004.

Project has 450,000 lb. of eligible structural steel.

Design-Builder's *f.o.b. supplier price for structural steel submitted in the Price Proposal is \$0.2816 per pound. *free on board

Adjusted BLS Producers Price Index (PPI) most recently published average at time of opening of the Price Proposal is 156.6.

All eligible steel shipped to fabricator in same month, October 2004.

Adjusted BLS Producers Price Index (PPI) most recently published average for month of October is 136.3

Adjustment formula is as follows:

$$A = B \times P \times Q$$

- Where;
- A = Steel price adjustment in lump sum dollars
 - B = Average weighted price of steel submitted in the Price Proposal for Design-Build project in \$ per pound
 - P = Adjusted percentage change in PPI average from shipping date to date of submitted Price Proposal minus 10% (0.10) threshold
 - Q = Total quantity of eligible steel shipped to fabricator in October 2004 for this project in pounds

$$B = \$0.2816$$

$$P = (156.6 - 136.3)/156.6 - 0.10 = 0.030$$

$$Q = 450,000 \text{ lb.}$$

$$A = 0.2816 \times 0.030 \times 450,000$$

$$A = \$3,801.60 \text{ credit to Department}$$

MASTER LISTING

STANDARD BID ITEMS ELIGIBLE FOR STEEL PRICE ADJUSTMENT

March 18, 2009

BLS Series I. D.

ITEM NUMBER	ITEM DESCRIPTION	UNITS	Number WPU used in \$ adjust.
00519	SHEET PILE, STEEL	SF	avg. 1017 & 101
00540	REINF. STEEL	LB	101704
00542	EPOXY COATED REINF. STEEL	LB	101704
00560	STRUCTURAL STEEL JB-1	LB	avg. 1017 & 101
11030	REINF. STEEL BRIDGE APPR. SLAB	LB	101704
11181	PATCH.HYDR.CEM.CONC. PAVE.	SY	101704
13290	GUARDRAIL GR-8 (NCHRP 350 TL-3)	LF	avg. 1017 & 101
13292	GUARDRAIL GR-8A (NCHRP 350 TL-3)	LF	avg. 1017 & 101
13294	GUARDRAIL GR-8B (NCHRP 350 TL-3)	LF	avg. 1017 & 101
13310	GUARDRAIL TERMINAL GR-6 (NCHRP 350)	LF	avg. 1017 & 101
13320	GUARDRAIL GR-2	LF	avg. 1017 & 101
13323	GUARDRAIL GR-2A	LF	avg. 1017 & 101
13331	RAD. GUARDRAIL GR-2	LF	avg. 1017 & 101
13333	RAD. GUARDRAIL GR-2A	LF	avg. 1017 & 101
13335	GUARDRAIL GR-3	LF	avg. 1017 & 101
13341	GUARDRAIL TER. GR-6(WEATHERING STEEL	LF	avg. 1017 & 101
13351	GUARDRAIL GR-8	LF	avg. 1017 & 101
13352	GUARDRAIL GR-8A	LF	avg. 1017 & 101
13353	GUARDRAIL GR-8B	LF	avg. 1017 & 101
13355	GUARDRAIL GR-10	LF	avg. 1017 & 101
13421	MEDIAN BARRIER MB-3	LF	avg. 1017 & 101
13450	MEDIAN BARRIER MB-5	LF	avg. 1017 & 101
13451	MEDIAN BARRIER MB-5A	LF	avg. 1017 & 101
13452	MEDIAN BARRIER MB-5B	LF	avg. 1017 & 101
13545	REINF. STEEL	LB	101704
14502	REINFORCING STEEL	LB	101704
15290	PATCH.CEM.CONC.PAVE.TY.CRCP-A	SY	101704
15302	PATCH.CEM.CONC.PAVE. TY. II	SY	101704
15305	PATCH.CEM.CONC.PAVE.TY. IV-A	SY	101704
17323	GUARDRAIL BEAM *	LF	avg. 1017 & 101
17325	RADIAL GUARDRAIL BEAM *	LF	avg. 1017 & 101
17327	RUB RAIL	LF	avg. 1017 & 101
17353	CABLE GR-3	LF	avg. 1017 & 101
17521	GUARDRAIL BEAM (WEATHERING STEEL)	LF	avg. 1017 & 101
17523	RADIAL GUARDRAIL BEAM (WEATHERING STEEL)	LF	avg. 1017 & 101
17525	RUB RAIL (WEATHERING STEEL)	LF	avg. 1017 & 101
22501	FENCE FE-W1	LF	avg. 1017 & 101
22643	FENCE FE-CL	LF	avg. 1017 & 101
22645	FENCE FE-CL VINYL COATED	LF	avg. 1017 & 101
23043	WATER GATE FE-4 TY.III	LF	avg. 1017 & 101
23501	FENCE FE-W1 (FABRIC ONLY)	LF	avg. 1017 & 101
45522	4" STEEL ENCASE. PIPE	LF	101706
45532	6" STEEL ENCASE. PIPE	LF	101706
45562	16" STEEL ENCASE. PIPE	LF	101706

45572	18" STEEL ENCASE. PIPE	LF	101706
45582	24" STEEL ENCASE. PIPE	LF	101706
45584	24" JACKED STEEL ENCASUREMENT PIPE	LF	101706
45592	30" STEEL ENCASE. PIPE	LF	101706
50402	SIGN POST STEEL 3"	LF	101706
50404	SIGN POST STEEL 4"	LF	101706
50406	SIGN POST STEEL 6"	LF	101706
50410	SIGN POST STEEL 10"	LF	101706
50412	SIGN POST STEEL 12"	LF	101706
50414	SIGN POST STEEL 14"	LF	101706
50416	SIGN POST STEEL 16"	LF	101706
50418	SIGN POST STEEL 18"	LF	101706
51317	SIG. POLE MP-1 20' ONE ARM 30'	EA	101706
51319	SIG. POLE MP-1 20' ONE ARM 32'	EA	101706
51325	SIG. POLE MP-1 20' ONE ARM 38'	EA	101706
51327	SIG. POLE MP-1 20' ONE ARM 40'	EA	101706
51329	SIG. POLE MP-1 20' ONE ARM 42'	EA	101706
51331	SIG. POLE MP-1 20' ONE ARM 44'	EA	101706
51337	SIG. POLE MP-1 20' ONE ARM 50'	EA	101706
51339	SIG. POLE MP-1 20' ONE ARM 52'	EA	101706
51341	SIG. POLE MP-1 20' ONE ARM 54'	EA	101706
51344	SIG. POLE MP-1 20' ONE ARM 56'	EA	101706
51346	SIG. POLE MP-1 20' ONE ARM 58'	EA	101706
51347	SIG. POLE MP-1 20' ONE ARM 60'	EA	101706
51348	SIG. POLE MP-1 20' ONE ARM 62'	EA	101706
51368	SIG.POLE MP-1 20'TWO ARMS 36'& 42'	EA	101706
51400	SIG.POLE MP-1 CO.LU.ONE ARM 38	EA	101706
51402	SIG.POLE MP-1 CO.LU.ONE ARM 40	EA	101706
51408	SIG.POLE MP-1 CO.LU.ONE ARM 46	EA	101706
51412	SIG.POLE MP-1 CO.LU.ONE ARM 50	EA	101706
51414	SIG.POLE MP-1 CO.LU.ONE ARM 52	EA	101706
51416	SIG.POLE MP-1 CO.LU.ONE ARM 54	EA	101706
51418	SIG.POLE MP-1 CO.LU.ONE ARM 56	EA	101706
51420	SIG.POLE MP-1 CO.LU.ONE ARM 58	EA	101706
51422	SIG.POLE MP-1 CO.LU ONE ARM 60	EA	101706
55162	LIGHTING POLE LP-1 30'-4'	EA	101706
55163	LIGHTING POLE LP-1 30'-6'	EA	101706
55166	LIGHTING POLE LP-1 30'-12'	EA	101706
55169	LIGHTING POLE LP-1 35'-6'	EA	101706
55171	LIGHTING POLE LP-1 35'-10'	EA	101706
55176	LIGHTING POLE LP-1 40'-8'	EA	101706
55185	LIGHTING POLE LP-2 TYPE A	EA	101706
55186	LIGHTING POLE LP-2 TYPE B	EA	101706
55187	LIGHTING POLE LP-2 TYPE C	EA	101706
55188	LIGHTING POLE LP-2 TYPE D	EA	101706
55189	LIGHTING POLE LP-2 TYPE E	EA	101706
55190	LIGHTING POLE LP-2 TYPE F	EA	101706
55192	LIGHTING POLE LP-2 TYPE H	EA	101706
60452	REINF. STEEL BRIDGE APPR. SLAB	LB	101704
61700	REINF. STEEL	LB	101704
61704	CORROSION RESISTANT REINF. STEEL	LB	101704
61705	EPOXY COATED REINF. STEEL	LB	101704
61750	STRUCT.STEEL HIGH STRG.PLT.GIRDERS	LB	avg. 1017 & 101
61811	STR.STEEL PLATE GIRDER ASTM A709 GRADE50	LB	avg. 1017 & 101
61812	STR.STEEL PLATE GIRDER ASTM A709 GRADE50	LB	avg. 1017 & 101
61813	STR.STEEL PLATE GIRDER ASTM A709 GRADEHPS50W	LB	avg. 1017 & 101

61814	STR.STEEL PLATE GIRDER ASTM A709 GRADEHPS70W	LB	avg. 1017 & 101
61820	STR.STEEL ROLLED BEAM ASTM A709 GRADE 36	LB	avg. 1017 & 101
61821	STR.STEEL ROLLED BEAM ASTM A709 GRADE50	LB	avg. 1017 & 101
61822	STR.STEEL ROLLED BEAM ASTM A709 GRADE50W	LB	avg. 1017 & 101
61990	STEEL GRID FLOOR	SF	avg. 1017 & 101
64110	STEEL PILES 10"	LF	avg. 1017 & 101
64112	STEEL PILES 12"	LF	avg. 1017 & 101
64114	STEEL PILES 14"	LF	avg. 1017 & 101
64768	DRIVING TEST FOR 12" STEEL PILE	LF	avg. 1017 & 101
64778	DRIVING TEST FOR 14" STEEL PILE	LF	avg. 1017 & 101
65200	REINF. STEEL	LB	101704
65204	CORROSION RESISTANT REINF. STEEL	LB	101704
65205	EPOXY COATED REINF. STEEL	LB	101704
67086	PED. FENCE 6'	LF	avg. 1017 & 101
67088	PED. FENCE 8'	LF	avg. 1017 & 101
67089	PED. FENCE 10'	LF	avg. 1017 & 101
68100	REINF. STEEL	LB	101704
68104	CORROSION RESISTANT REINF. STEEL	LB	101704
68105	EPOXY COATED REINF. STEEL	LB	101704
68107	STR.STEEL PLATE GIRDER ASTM A709 GRADE50	LB	avg. 1017 & 101
68108	STR. STEEL PLATE GIRDER ASTM A709 GR50W	LB	avg. 1017 & 101
68109	STR. STEEL PLATE GIRDER ASTM A709 GR.HPS50W	LB	avg. 1017 & 101
68110	STR. STEEL PLATE GIRDER ASTM A709 GR.HPS70W	LB	avg. 1017 & 101
68112	STR.STEEL ROLLED BEAM ASTM A709 GR.36	LB	avg. 1017 & 101
68113	STR.STEEL ROLLED BEAM ASTM A709 GR.50	LB	avg. 1017 & 101
68114	STR.STEEL ROLLED BEAM ASTM A709 GR. 50W	LB	avg. 1017 & 101
68115	STRUCT. STEEL	LB	avg. 1017 & 101
68270	REINF. STEEL BRIDGE APPR. SLAB	LB	101704
69060	SHEET PILES, STEEL	SF	avg. 1017 & 101
69100	REINF. STEEL	LB	101704
69104	CORROSION RESISTANT REINF. STEEL	LB	101704
69105	EPOXY COATED REINF. STEEL	LB	101704
69110	STEEL PILES 10"	LF	avg. 1017 & 101
69112	STEEL PILE 12"	LF	avg. 1017 & 101
69113	DRIVING TEST FOR 12" STEEL PILE	LF	avg. 1017 & 101

I elect to use this provision

I elect not to use this provision

Date: April 25, 2012

Signature:

Design-Builder: Branscome, Inc.

Vendor No.: B850

COMMONWEALTH OF VIRGINIA
DEPARTMENT OF TRANSPORTATION
PROPOSAL GUARANTY

KNOW ALL MEN BY THESE PRESENTS, THAT WE Branscome, Inc. As principal, and Liberty Mutual Insurance Company Surety, are held and firmly bound unto the Commonwealth of Virginia as obligee, in the amount of FIVE PERCENT OF THE DOLLAR VALUE OF THE BID, lawful money of the United States of America, for the payment of which, well and truly to be made, we bind ourselves, our heirs, executors, administrators, successors and assigns, jointly and severally and firmly by these presents.

SIGNED, sealed and dated this 25th Day of April, 2012

WHEREAS, the above said principal is herewith submitting its proposal for:

PROJECT NUMBER: 0005-964-562,P101,R201,C501,B602-B607; 0005-964-562,C502

Design-Build Project, Virginia Capital Trail-New Market Heights Phase From Long Bridge Road in Henrico County to Kimages Road in Charles City County, Henrico County and Charles City County, Virginia

NOW, THEREFORE, the condition of the above obligee is such, that if the aforesaid principal shall be awarded the contract upon said proposal and shall within the time specified in the Specifications after the notice of such award enter into a contract and give bond for the faithful performance of the contract, then this obligation shall be null and void; otherwise to remain in full force and effect and the principal and surety will pay unto the obligee the difference in money between the amount of the bid of the said principal and the amount for which the obligee may legally contract with another party to perform the said work if the latter amount be in excess of the former; but in no event shall the liability exceed the penal sum hereof.

Branscome, Inc.
(Principal*)

By: [Signature]
(Officer, Partner or Owner) (Seal)

(Principal*)

By: _____
(Officer, Partner or Owner) (Seal)

(Principal*)

By: _____
(Officer, Partner or Owner) (Seal)

(Officer, Partner or Owner) (Seal)

Liberty Mutual Insurance Company
(Surety Company)

By: [Signature]
Wendy Lee Wadkins (Attorney-in-Fact**) (Seal)
175 Berkeley Street
Boston, MA 02116

(Address)

By: _____
(Surety Company)

(Surety Company)

By: _____
(Attorney-in-Fact**) (Seal)

(Attorney-in-Fact**) (Seal)

By: _____
(Address)

(Address)

*Note: If the principal is a *joint venture*, each party thereof must be named and execution made by same hereon. If there is more than one surety to the bid bond, each surety must be named and execution shall be made by same hereon.

Electronic Bid Only: In lieu of completing the above section of the Contract Performance Bond, the Principal shall file an Electronic Bid Bond when bidding electronically. By signing below the Principal is ensuring the identified electronic bid bond has been executed and the Principal and Surety are firmly bound unto the Commonwealth of Virginia under the same conditions of the bid bond as shown above.

Electronic Bid Bond ID# _____ Company/Bidder Name _____ Signature and Title _____

**Attach copy of Power of Attorney

THIS POWER OF ATTORNEY IS NOT VALID UNLESS IT IS PRINTED ON RED BACKGROUND.

This Power of Attorney limits the acts of those named herein, and they have no authority to bind the Company except in the manner and to the extent herein stated.

5264960

Certificate No. _____

American Fire and Casualty Company
The Ohio Casualty Insurance Company
West American Insurance Company

Liberty Mutual Insurance Company
Peerless Insurance Company

POWER OF ATTORNEY

KNOWN ALL PERSONS BY THESE PRESENTS: That American Fire & Casualty Company and The Ohio Casualty Insurance Company are corporations duly organized under the laws of the State of Ohio, that Liberty Mutual Insurance Company is a corporation duly organized under the laws of the State of Massachusetts, that Peerless Insurance Company is a corporation duly organized under the laws of the State of New Hampshire, and West American Insurance Company is a corporation duly organized under the laws of the State of Indiana (herein collectively called the "Companies"), pursuant to and by authority herein set forth, does hereby name, constitute and appoint, WENDY LEE WADKINS, CHRISTOPHER F. MULVANEY, MARK V. NIEMEYER, JANE L. COLE, VINCENT J. MANCINI, CHARLES N. PARSONS, VICKI JOHNSTON, LEONARD R. DWOJESKI, MARK A. LYNCH,

all of the city of RADNOR, state of PENNSYLVANIA each individually if there be more than one named, its true and lawful attorney-in-fact to make, execute, seal, acknowledge and deliver, for and on its behalf as surety and as its act and deed, any and all undertakings, bonds, recognizances and other surety obligations, in pursuance of these presents and shall be as binding upon the Companies as if they have been duly signed by the president and attested by the secretary of the Companies in their own proper persons.

IN WITNESS WHEREOF, this Power of Attorney has been subscribed by an authorized officer or official of the Companies and the corporate seals of the Companies have been affixed thereto this 26th day of March, 2012.

American Fire and Casualty Company
The Ohio Casualty Insurance Company
Liberty Mutual Insurance Company
Peerless Insurance Company
West American Insurance Company

By: Gregory W. Davenport
Gregory W. Davenport, Assistant Secretary

STATE OF WASHINGTON ss
COUNTY OF KING

On this 26th day of March, 2012, before me personally appeared Gregory W. Davenport, who acknowledged himself to be the Assistant Secretary of American Fire and Casualty Company, Liberty Mutual Insurance Company, The Ohio Casualty Company, Peerless Insurance Company and West American Insurance Company, and that he, as such, being authorized so to do, execute the foregoing instrument for the purposes therein contained by signing on behalf of the corporations by himself as a duly authorized officer.

IN WITNESS WHEREOF, I have hereunto subscribed my name and affixed my notarial seal at Seattle, Washington, on the day and year first above written.

By: KD Riley
KD Riley, Notary Public

This Power of Attorney is made and executed pursuant to and by authority of the following By-laws and Authorizations of American Fire and Casualty Company, The Ohio Casualty Insurance Company, Liberty Mutual Insurance Company, West American Insurance Company and Peerless Insurance Company, which resolutions are now in full force and effect reading as follows:

ARTICLE IV – OFFICERS – Section 12. Power of Attorney. Any officer or other official of the Corporation authorized for that purpose in writing by the Chairman or the President, and subject to such limitation as the Chairman or the President may prescribe, shall appoint such attorneys-in-fact, as may be necessary to act in behalf of the Corporation to make, execute, seal, acknowledge and deliver as surety any and all undertakings, bonds, recognizances and other surety obligations. Such attorneys-in-fact, subject to the limitations set forth in their respective powers of attorney, shall have full power to bind the Corporation by their signature and execution of any such instruments and to attach thereto the seal of the Corporation. When so executed, such instruments shall be as binding as if signed by the President and attested to by the Secretary. Any power or authority granted to any representative or attorney-in-fact under the provisions of this article may be revoked at any time by the Board, the Chairman, the President or by the officer or officers granting such power or authority.

ARTICLE XIII – Execution of Contracts – SECTION 5. Surety Bonds and Undertakings. Any officer of the Company authorized for that purpose in writing by the chairman or the president, and subject to such limitations as the chairman or the president may prescribe, shall appoint such attorneys-in-fact, as may be necessary to act in behalf of the Company to make, execute, seal, acknowledge and deliver as surety any and all undertakings, bonds, recognizances and other surety obligations. Such attorneys-in-fact subject to the limitations set forth in their respective powers of attorney, shall have full power to bind the Company by their signature and execution of any such instruments and to attach thereto the seal of the Company. When so executed such instruments shall be as binding as if signed by the president and attested by the secretary.

Certificate of Designation – The President of the Company, acting pursuant to the Bylaws of the Company, authorizes Gregory W. Davenport, Assistant Secretary to appoint such attorney-in-fact as may be necessary to act on behalf of the Company to make, execute, seal, acknowledge and deliver as surety any and all undertakings, bonds, recognizances and other surety obligations.

Authorization – By unanimous consent of the Company's Board of Directors, the Company consents that facsimile or mechanically reproduced signature of any assistant secretary of the Company, wherever appearing upon a certified copy of any power of attorney issued by the Company in connection with surety bonds, shall be valid and binding upon the Company with the same force and effect as though manually affixed.

I, David M. Carey, the undersigned, Assistant Secretary, of American Fire and Casualty Company, The Ohio Casualty Insurance Company, Liberty Mutual Insurance Company, West American Insurance Company and Peerless Insurance Company do hereby certify that the original power of attorney of which the foregoing is a full above and foregoing is a true and correct copy of the Power of Attorney executed by said Companies, which is in full force and effect and has not been revoked.

IN TESTIMONY WHEREOF, I have hereunto set my hand and affixed the seals of said Companies this 25th day of April, 2012.

By: David M. Carey
David M. Carey, Assistant Secretary

Not valid for mortgage, note, loan, letter of credit, bank deposit, currency rate, interest rate or residual value guarantees.

To confirm the validity of this Power of Attorney call 1-610-832-8240 between 9:00 am and 4:30 pm EST on any business day.

Attachment 4.3.4(a)
Form C-104 (BIDDER'S STATEMENT)

ORDER NO.: N/A
CONTRACT ID. NO.: C00086279DB51

Form C-104
Rev. 12-9-99

COMMONWEALTH OF VIRGINIA
DEPARTMENT OF TRANSPORTATION

UPC #: 86279

FHWA: TEA-005(411)

This form must be completed, signed and returned with bid; and failure to do so may result in the rejection of your bid. **THE CONTRACTOR SHALL AFFIRM THE FOLLOWING STATEMENT EITHER BY SIGNING THE AFFIDAVIT AND HAVING IT NOTARIZED OR BY SIGNING THE UNSWORN DECLARATION UNDER PENALTY OF PERJURY UNDER THE LAWS OF THE UNITED STATES.** A SEPARATE FORM MUST BE SUBMITTED BY EACH PRINCIPAL OF A JOINT VENTURE BID.

STATEMENT. In preparation and submission of this bid, I, the firm, corporation or officers, agents or employees thereof did not, either directly or indirectly, enter into any combination or arrangement with any persons, firm or corporation or enter into any agreement, participate in any collusion, or otherwise take any action in the restraint of free, competitive bidding in violation of the Sherman Act (15 U.S.C. Section 1) or Article 1.1 or Chapter 12 of Title 18.2 (Virginia Governmental Frauds Act), Sections 59.1-9.1 through 59.1-9.17 or Sections 59.1-68.6 through 59.1-68.8 of the Code of Virginia.

AFFIDAVIT

The undersigned is duly authorized by the bidder to make the foregoing statement to be filed with bids submitted on behalf of the bidder for contracts to be let by the Commonwealth Transportation Board.

Signed at GOOCHLAND VA., this 25th day of APRIL, 20 12
County (City), STATE

TRANSOCME Inc. By: [Signature] VICE PRESIDENT
(Name of Firm) (Signature) Title (print)

STATE of VIRGINIA COUNTY (CITY) of GOOCHLAND

To-wit: I SUSAN K. TURNER, a Notary Public in and for the State and County(City) aforesaid, hereby certify that this day George B. League, Jr.

personally appeared before me and made oath that he is duly authorized to make the above statements and that such statements are true and correct.

Subscribed and sworn to before me this 25th day of April, 20 12
[Signature] My Commission expires 2-28-14

OR
UNSWORN DECLARATION

The undersigned is duly authorized by the bidder to make the foregoing statement to be filed with bids submitted on behalf of the bidder for contracts to be let by the Commonwealth Transportation Board.

Signed at _____, this _____ day of _____, 20 _____
County (City), STATE

By: _____
(Name of Firm) (Signature) Title (print)

Attachment 4.3.4(b)
FORM C-105 (BIDDER'S CERTIFICATION)

UPC NO.: 86279
CONTRACT ID. NO.: C00086279DB51

Form C-105
Rev. 12-9-99

COMMONWEALTH OF VIRGINIA
DEPARTMENT OF TRANSPORTATION
AFFIDAVIT

UPC #: 86279

FHWA: TEA-005(411)

This form must be completed, signed, notarized and returned with bid; and failure to do so, may result in the rejection of your bid. A separate form must be submitted by each principal of a joint venture bid.

1. I, the firm, corporation or officers, agents or employees thereof have neither directly nor indirectly entered into any combination or arrangement with any person, firm or corporation or entered into any agreement, participated in any collusion, or otherwise taken any action in restraint of free competitive bidding in connection with such contract, the effect of which is to prevent competition or increase the cost of construction or maintenance of roads or bridges.

During the preceding twelve months, I (we) have been a member of the following Highway Contractor's Associations, as defined in Section 33.1-336 of the Code of Virginia (1970). (If none, so state).

NAME	Location of Principal Office
<u>N/A</u>	_____
_____	_____
_____	_____

2. I (we) have X, have not _____, participated in a previous contract or subcontract subject to the equal opportunity clause, as required by Executive Orders 10925, 11114, or 11246, and that I/We have X, have not _____, filed with the joint Reporting Committee, the Director of the Office of Federal Contract Compliance, a Federal Government contracting or administering agency, or the former President's Committee on Equal Employment Opportunity, all reports due under the applicable filing requirements.

Note: The above certification is required by the Equal Employment Opportunity Regulations of the Secretary of Labor [41 CFR 60-1.7(b)(1)], and must be submitted by bidders and proposed subcontractors only in connection with contracts and subcontracts which are subject to the equal opportunity clause. Contracts and subcontracts which are exempt from the equal opportunity clause are set forth in 41 CFR 60-1.5. (Generally only contract or subcontracts of \$10,000 or under are exempt.)

Currently, Standard Form 100 (EEO-1) is the only report required by the Executive Orders or their implementing regulations.

Proposed prime contractors and subcontractors who have participated in a previous contract or subcontract subject to the Executive Orders and have not filed the required reports should note that 41 CFR 60-1.7(b) (1) prevents the award of contract and subcontract unless such contractor submits a report covering the delinquent period or such other period specified by the Federal Highway Administration or by the Director, Office of Federal Contract Compliance, U.S. Department of Labor.

(Continued)

Attachment 4.3.4(b)
FORM C-105 (BIDDER'S CERTIFICATION)

UPC NO.: 86279
CONTRACT ID. NO.: C00086279DB51

Form C-105
Page 2

3. The bidder certifies to the best of its knowledge and belief, that it and its principals:
- (a) Are not presently debarred, suspended, proposed for debarment, declared ineligible or voluntarily excluded from covered transactions by any Federal department or agency;
 - (b) Have not within a three year period preceding this proposal been convicted of or had a civil judgement rendered against them for commission of fraud or a criminal offence 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;
 - (c) Are not presently indicted for or otherwise criminally or civilly charged by a governmental entity (Federal, State or local) with commission of any of the offenses enumerated above; and
 - (d) Where the bidders is unable to certify to any of the statements in this certification, the bidder shall show an explanation below.

Explanations will not necessarily result in denial of award, but will be considered in determining bidder responsibility. For any explanation noted, indicate below to whom it applies, initiating agency, and dates of action. Providing false information may result in federal criminal prosecution or administration sanctions. The bidder shall provide immediate written notice to the Department if at any time the bidder learns that its certification was erroneous when submitted or has become erroneous by reason of change circumstances.

The undersigned is duly authorized by the bidder to make the foregoing statements to be filed with bids submitted on behalf of the bidder for contracts to be let by the Commonwealth Transportation Board.

Signed at GOOCHLAND, VA, this 25th day of APRIL, 20 12
County (City), STATE
BRANSCOME INC. By: [Signature] VICE PRESIDENT
(Name of Firm) (Signature) Title (print)
STATE of Virginia COUNTY (CITY) of GOOCHLAND
To-wit: SUSAN K. TURNER, a Notary Public in and for the State and
County(City) aforesaid, hereby certify that this day George B. League, JR.
personally appeared before me and made oath that he is duly authorized to make the above statements
and that such statements are true and correct.
Subscribed and sworn to before me this 25th day of April, 20 12
Susan K Turner My Commission expires 2-28-14
Notary Public

COMMONWEALTH OF VIRGINIA
DEPARTMENT OF TRANSPORTATION
MINIMUM DBE REQUIREMENTS

PROJECT NO. 0005-964-562, PE-101, RW-201, C-501 (UPC 86279)

FHWA NO. _____

*** INSTRUCTIONS ***

THIS FORM CAN BE USED BY THE CONTRACTOR TO SUBMIT THE NAMES OF DBE FIRMS TO BE UTILIZED ON THE PROJECT. THE CONTRACTOR SHALL INDICATE THE DESCRIPTION OF THE CATEGORY (S, M, SP or H) AND THE TYPE OF WORK THAT EACH DBE WILL PERFORM AND THE ALLOWABLE CREDIT PER ITEM(S). ADDITIONAL SHEETS TO SHOW THE ALLOWABLE CREDIT PER ITEM MAY BE ATTACHED IF NECESSARY. **PLEASE NOTE:** THE AMOUNT OF ALLOWABLE CREDIT FOR A DBE SUPPLIER IS 60% OF THE TOTAL COST OF THE MATERIALS OR SUPPLIES OBTAINED AND 100% FOR A DBE MANUFACTURER OF THE MATERIALS AND SUPPLIES OBTAINED. A CONTRACTOR MAY COUNT 100% OF THE FEES PAID TO A DBE HAULER FOR THE DELIVERY OF MATERIALS AND SUPPLIES TO THE PROJECT SITE, BUT NOT FOR THE COST OF THE MATERIALS AND SUPPLIES THEMSELVES.

DBE REQUIREMENT 17 %

PERCENT ATTAINED BY BIDDER 17.21 %

NAMES(S) AND CERTIFICATION NO. OF DBE(S) TO BE USED	USED AS SUBCONTR. (S) MFG. (M) SUPPLIER (SP) HAULER (H)	TYPE OF WORK AND ITEM NO(S)	\$ AMOUNT OF ALLOWABLE CREDIT PER ITEM
D.W. Cary Hauling	H	Hauling	\$799,171.13
D&W Fence	S	Fence Installation	\$104,025.04
LL & G Services	S	Landscaping/Erosion Controls	\$149,243.38
NXL Construction Company	S	Quality Assurance	\$277,178.00
The P.J. Casanave Land Clearing Co.	S	Clearing and Grubbing	\$522,737.51
Aacme General Contractors, Inc.	s	Seeding	\$50,168.50
TOTAL			\$ 1,902,523.56

TOTAL CONTRACT VALUE \$ 11,053,668.00 x REQUIRED DBE 17 % = \$ 1,879,123.56

I/WE CERTIFY THAT THE PROPOSED DBE(S) SUBMITTED WILL BE USED ON THIS CONTRACT AS STATED HEREON AND ASSURE THAT DURING THE LIFE OF THE CONTRACT. I/WE WILL MEET OR EXCEED THE PARTICIPATION ESTABLISHED HEREON BY THE DEPARTMENT.

Branscome, Inc. BY _____

BIDDER

SIGNATURE

4/25/2012
TITLE

BY

April 25, 2012

DATE

COMMONWEALTH OF VIRGINIA
DEPARTMENT OF TRANSPORTATION
CERTIFICATION OF BINDING AGREEMENT
WITH
DISADVANTAGED BUSINESS ENTERPRISE FIRMS

Project No.: 0005-964-562, P101, R201, C501, B602-B607
0005-964-562, C502

Federal Project No.: OC-5127 (789)
ARRA-FS09 (048)

This form is to be submitted in accordance with the Department's Special Provision for Section 107.15.

It is hereby certified by the below signed Contractors that there exists a written quote, acceptable to the parties involved preliminary to a binding subcontract agreement stating the details concerning the work to be performed and the price which will be paid for the aforementioned work. This document is not intended to, nor should it be construed to, contain the entire text of the agreement between the contracting parties. This document does not take the place of, nor may it be substituted for, an official subcontracting agreement in those situations that may require such an agreement. A copy of the fully executed *subcontract agreement* shall be submitted to the Engineer within fourteen (14) business days after contract execution.

It is further certified that the aforementioned mutually acceptable quote and fully executed subcontract agreement represent the entire agreement between the parties involved and that no conversations, verbal agreements, or other forms of non-written representations shall serve to add to, delete, or modify the terms as stated.

The prime Contractor further represents that the aforementioned mutually acceptable quote and fully executed subcontract agreement shall remain on file for a period of not less than one year following completion of the prime's contract with the Department or for such longer period as provisions of governing Federal or State law or regulations may require. For purposes of this form, the term Prime Contractor shall refer to any Contractor utilizing a DBE subcontractor, regardless of tier, in which they are claiming DBE credit toward the contract goal.

Contractors further jointly and severally represent that said binding agreement is for the performance of a "commercially useful function" as that term is employed in 49 C.F.R. Part 26.55 (c), (d).

**TO BE SIGNED BY THE SUBCONTRACTOR TO THE PRIME CONTRACTOR, AND ANY LOWER TIER
SUBCONTRACTORS HAVING A CONTRACT WITH THE BELOW NAMED DBE FIRM**

Prime Contractor BRANSON MEY, INC.

By: [Signature] Signature Title VICE PRESIDENT

Date: 4/25/2012

First Tier Subcontractor if Applicable _____

By: _____ Signature Title _____

Date: _____

Second Tier
Subcontractor if
Applicable

By _____
Signature Title
Date: _____

Third Tier
Subcontractor if
Applicable

By _____
Signature Title
Date: _____

DBE Contractor

D.W. Cary Hauling, Inc.

By D.W. G Signature Title President
Date: 04-20-12

Form C-112
Rev. 3-1-11
Page 1 of 2

**COMMONWEALTH OF VIRGINIA
DEPARTMENT OF TRANSPORTATION
CERTIFICATION OF BINDING AGREEMENT
WITH
DISADVANTAGED BUSINESS ENTERPRISE FIRMS**

Project No.: 0005-964-562, P101, R201, C501, B602-B607
0005-964-562, C502

Federal Project No.: OC-5127 (789)
ARRA-FS09 (048)

This form is to be submitted in accordance with the Department's Special Provision for Section 107.15.

It is hereby certified by the below signed Contractors that there exists a written quote, acceptable to the parties involved preliminary to a binding subcontract agreement stating the details concerning the work to be performed and the price which will be paid for the aforementioned work. This document is not intended to, nor should it be construed to, contain the entire text of the agreement between the contracting parties. This document does not take the place of, nor may it be substituted for, an official subcontracting agreement in those situations that may require such an agreement. A copy of the fully executed *subcontract agreement* shall be submitted to the Engineer within fourteen (14) business days after contract execution.

It is further certified that the aforementioned mutually acceptable quote and fully executed subcontract agreement represent the entire agreement between the parties involved and that no conversations, verbal agreements, or other forms of non-written representations shall serve to add to, delete, or modify the terms as stated.

The prime Contractor further represents that the aforementioned mutually acceptable quote and fully executed subcontract agreement shall remain on file for a period of not less than one year following completion of the prime's contract with the Department or for such longer period as provisions of governing Federal or State law or regulations may require. For purposes of this form, the term Prime Contractor shall refer to any Contractor utilizing a DBE subcontractor, regardless of tier, in which they are claiming DBE credit toward the contract goal.

Contractors further jointly and severally represent that said binding agreement is for the performance of a "commercially useful function" as that term is employed in 49 C.F.R. Part 26.55 (c), (d).

**TO BE SIGNED BY THE SUBCONTRACTOR TO THE PRIME CONTRACTOR, AND ANY LOWER TIER
SUBCONTRACTORS HAVING A CONTRACT WITH THE BELOW NAMED DBE FIRM**

Prime Contractor BRANSCOME, Inc.

By: [Signature] VICE PRESIDENT
Signature Title
Date: 4/25/2012

First Tier Subcontractor if Applicable _____

By: _____ Signature Title
Date: _____

Form C-112
Rev. 3-1-11
Page 2 of 2

Second Tier
Subcontractor if
Applicable

By: _____
Signature Title
Date: _____

Third Tier
Subcontractor if
Applicable

By: _____
Signature Title
Date: _____

DBE Contractor

LLG Services Inc

By: *[Signature]*
Signature Title
Date: *4-24-12*

COMMONWEALTH OF VIRGINIA
DEPARTMENT OF TRANSPORTATION
CERTIFICATION OF BINDING AGREEMENT
WITH
DISADVANTAGED BUSINESS ENTERPRISE FIRMS

Project No.: 0005-964-562, P101, R201, C501, B602-B607
0005-964-562, C502

Federal Project No.: OC-5127 (789)
ARRA-FS09 (048)

This form is to be submitted in accordance with the Department's Special Provision for Section 107.15.

It is hereby certified by the below signed Contractors that there exists a written quote, acceptable to the parties involved preliminary to a binding subcontract agreement stating the details concerning the work to be performed and the price which will be paid for the aforementioned work. This document is not intended to, nor should it be construed to, contain the entire text of the agreement between the contracting parties. This document does not take the place of, nor may it be substituted for, an official subcontracting agreement in those situations that may require such an agreement. A copy of the fully executed *subcontract agreement* shall be submitted to the Engineer within fourteen (14) business days after contract execution.

It is further certified that the aforementioned mutually acceptable quote and fully executed subcontract agreement represent the entire agreement between the parties involved and that no conversations, verbal agreements, or other forms of non-written representations shall serve to add to, delete, or modify the terms as stated.

The prime Contractor further represents that the aforementioned mutually acceptable quote and fully executed subcontract agreement shall remain on file for a period of not less than one year following completion of the prime's contract with the Department or for such longer period as provisions of governing Federal or State law or regulations may require. For purposes of this form, the term Prime Contractor shall refer to any Contractor utilizing a DBE subcontractor, regardless of tier, in which they are claiming DBE credit toward the contract goal.

Contractors further jointly and severally represent that said binding agreement is for the performance of a "commercially useful function" as that term is employed in 49 C.F.R. Part 26.55 (c), (d).

**TO BE SIGNED BY THE SUBCONTRACTOR TO THE PRIME CONTRACTOR, AND ANY LOWER TIER
SUBCONTRACTORS HAVING A CONTRACT WITH THE BELOW NAMED DBE FIRM**

Prime Contractor BRANSCOME, Inc.

By: [Signature] Signature Title VICE PRESIDENT
Date: 4/25/2012

First Tier Subcontractor if Applicable _____

By: _____ Signature Title _____
Date: _____

Second Tier
Subcontractor if
Applicable

By: _____ Signature _____ Title _____
Date: _____

Third Tier
Subcontractor if
Applicable

By: _____ Signature _____ Title _____
Date: _____

DBE Contractor

D and W Fence Incorporated
By: CN Smith / Sky Signature _____ Title President
Date: 24 Apr 2012

COMMONWEALTH OF VIRGINIA
DEPARTMENT OF TRANSPORTATION
CERTIFICATION OF BINDING AGREEMENT
WITH
DISADVANTAGED BUSINESS ENTERPRISE FIRMS

Project No.: 0005-964-562, P101, R201, C501, B602-B607
0005-964-562, C502

Federal Project No.: OC-5127(789)
ARRA-FS09(048)

This form is to be submitted in accordance with the Department's Special Provision for Section 107.15.

It is hereby certified by the below signed Contractors that there exists a written quote, acceptable to the parties involved preliminary to a binding subcontract agreement stating the details concerning the work to be performed and the price which will be paid for the aforementioned work. This document is not intended to, nor should it be construed to, contain the entire text of the agreement between the contracting parties. This document does not take the place of, nor may it be substituted for, an official subcontracting agreement in those situations that may require such an agreement. A copy of the fully executed *subcontract agreement* shall be submitted to the Engineer within fourteen (14) business days after contract execution.

It is further certified that the aforementioned mutually acceptable quote and fully executed subcontract agreement represent the entire agreement between the parties involved and that no conversations, verbal agreements, or other forms of non-written representations shall serve to add to, delete, or modify the terms as stated.

The prime Contractor further represents that the aforementioned mutually acceptable quote and fully executed subcontract agreement shall remain on file for a period of not less than one year following completion of the prime's contract with the Department or for such longer period as provisions of governing Federal or State law or regulations may require. For purposes of this form, the term Prime Contractor shall refer to any Contractor utilizing a DBE subcontractor, regardless of tier, in which they are claiming DBE credit toward the contract goal.

Contractors further jointly and severally represent that said binding agreement is for the performance of a "commercially useful function" as that term is employed in 49 C.F.R. Part 26.55 (c), (d).

**TO BE SIGNED BY THE SUBCONTRACTOR TO THE PRIME CONTRACTOR, AND ANY LOWER TIER
SUBCONTRACTORS HAVING A CONTRACT WITH THE BELOW NAMED DBE FIRM**

Prime Contractor BEANSCOME, INC.

By: [Signature]
Signature

VILE PRESIDENT
Title
Date: [Signature] 4/25/2012
GDL

First Tier Subcontractor if Applicable _____

By: _____
Signature

Title
Date: _____

Second Tier
Subcontractor if
Applicable

By: _____
Signature Title
Date: _____

Third Tier
Subcontractor if
Applicable

By: _____
Signature Title
Date: _____

DBE Contractor

NXL Construction Company Inc. (dba) NXL Construction Services Inc.

By: _____
Signature Title
Date: April 24, 2012

COMMONWEALTH OF VIRGINIA
DEPARTMENT OF TRANSPORTATION
CERTIFICATION OF BINDING AGREEMENT
WITH

DISADVANTAGED BUSINESS ENTERPRISE FIRMS

Project No.: 0005-964-562, P101, R201, C501, B602-B607
0005-964-562, C502

Federal Project No.: OC-5127 (789)
ARRA-FS09 (048)

This form is to be submitted in accordance with the Department's Special Provision for Section 107.15.

It is hereby certified by the below signed Contractors that there exists a written quote, acceptable to the parties involved preliminary to a binding subcontract agreement stating the details concerning the work to be performed and the price which will be paid for the aforementioned work. This document is not intended to, nor should it be construed to, contain the entire text of the agreement between the contracting parties. This document does not take the place of, nor may it be substituted for, an official subcontracting agreement in those situations that may require such an agreement. A copy of the fully executed *subcontract agreement* shall be submitted to the Engineer within fourteen (14) business days after contract execution.

It is further certified that the aforementioned mutually acceptable quote and fully executed subcontract agreement represent the entire agreement between the parties involved and that no conversations, verbal agreements, or other forms of non-written representations shall serve to add to, delete, or modify the terms as stated.

The prime Contractor further represents that the aforementioned mutually acceptable quote and fully executed subcontract agreement shall remain on file for a period of not less than one year following completion of the prime's contract with the Department or for such longer period as provisions of governing Federal or State law or regulations may require. For purposes of this form, the term Prime Contractor shall refer to any Contractor utilizing a DBE subcontractor, regardless of tier, in which they are claiming DBE credit toward the contract goal.

Contractors further jointly and severally represent that said binding agreement is for the performance of a "commercially useful function" as that term is employed in 49 C.F.R. Part 26.55 (c), (d).

TO BE SIGNED BY THE SUBCONTRACTOR TO THE PRIME CONTRACTOR, AND ANY LOWER TIER
SUBCONTRACTORS HAVING A CONTRACT WITH THE BELOW NAMED DBE FIRM

Prime Contractor Branscome, Inc.

By:
Signature

VICE PRESIDENT
Title

Date: 04/25/2012

First Tier Subcontractor if Applicable _____

By: _____
Signature

_____ Title

Date: _____

Second Tier
Subcontractor if
Applicable

By: _____
Signature Title
Date: _____

Third Tier
Subcontractor if
Applicable

By: _____
Signature Title
Date: _____

DBE Contractor

The P.J. Casanave Land Clearing Company

By: *J. Casanave*
Signature Vice President
Date: 04/25/2012
Title

COMMONWEALTH OF VIRGINIA
DEPARTMENT OF TRANSPORTATION
CERTIFICATION OF BINDING AGREEMENT
WITH
DISADVANTAGED BUSINESS ENTERPRISE FIRMS

Project No.: 0005-964-562, P101, R201, C501, B602-B607

Federal Project No.: OC-5127 (789) ARRA-FS09(048)

This form is to be submitted in accordance with the Department's Special Provision for Section 107.15.

It is hereby certified by the below signed Contractors that there exists a written quote, acceptable to the parties involved preliminary to a binding subcontract agreement stating the details concerning the work to be performed and the price which will be paid for the aforementioned work. This document is not intended to, nor should it be construed to, contain the entire text of the agreement between the contracting parties. This document does not take the place of, nor may it be substituted for, an official subcontracting agreement in those situations that may require such an agreement. A copy of the fully executed *subcontract agreement* shall be submitted to the Engineer within fourteen (14) business days after contract execution.

It is further certified that the aforementioned mutually acceptable quote and fully executed subcontract agreement represent the entire agreement between the parties involved and that no conversations, verbal agreements, or other forms of non-written representations shall serve to add to, delete, or modify the terms as stated.

The prime Contractor further represents that the aforementioned mutually acceptable quote and fully executed subcontract agreement shall remain on file for a period of not less than one year following completion of the prime's contract with the Department or for such longer period as provisions of governing Federal or State law or regulations may require. For purposes of this form, the term Prime Contractor shall refer to any Contractor utilizing a DBE subcontractor, regardless of tier, in which they are claiming DBE credit toward the contract goal.

Contractors further jointly and severally represent that said binding agreement is for the performance of a "commercially useful function" as that term is employed in 49 C.F.R. Part 26.55 (c), (d).

**TO BE SIGNED BY THE SUBCONTRACTOR TO THE PRIME CONTRACTOR, AND ANY LOWER TIER
SUBCONTRACTORS HAVING A CONTRACT WITH THE BELOW NAMED DBE FIRM**

Prime Contractor BRANSCOME, INC.

By: [Signature] VICE PRESIDENT
Signature Title
Date: 4/25/2012

First Tier Subcontractor if Applicable _____

By: _____ Signature Title
Date: _____

Second Tier
Subcontractor if
Applicable

By: _____
Signature Title
Date: _____

Third Tier
Subcontractor if
Applicable

By: _____
Signature Title
Date: _____

DBE Contractor

Aacme General Contractors Inc.

By: *Leathermond*
Signature Title
Date: 4/25/2012