[image: image1.jpg]v
innesota

DEPARTMENT OF ADMINISTRATION

 Real Estate and Construction Services (RECS)
RECS Standard Work
SW-13 for BEST VALUE Construction Contracting
Standard for:

Executing a BEST VALUE Construction Contract
Purpose:

To achieve a consistent method for contracting for construction using Best Value Procurement
Background:
1. All Construction contracts are executed by Materials Management Division (MMD) in coordination with Real Estate and Construction Services (RECS).
2. Supplemental Agreements to Construction Contracts are executed by RECS.

3. A construction document bid package must contain the State’s Standard BEST VALUE Construction Contract front-end documents.

4. This Standard of Work includes the steps for inclusion of the documents into the bid package that will eventually become part of the post-bid Construction Contract.
References or related documents:

RECS-CT -01 Contracting Policy

RECS-CT -02 Vendor Performance Reporting Policy

RECS SW-01 Standard Work for PTSC Contracting

RECS SW-03 Standard Work for Construction Contracting (low-bid)

RECS SW-04 Standard Work for Construction Contract Supplemental Agreements

RECS SW-07 Standard Work for Vendor Evaluations

RECS SW-09 Standard Work for Contract Payment Requests

RECS SW-11 Standard Work for Vendor Performance Report

Estimated time for completion:

1. Best Value Construction Contract Processing (including bidding period): 2.5 months
Standard:

	Step
	TASK
	TIME

	
	PRE-CONSTRUCTION CONTRACT ACTIVITIES (BIDDING)
	

	1
	The RECS Project Manager (PM) consults with RECS Management to determine whether Best Value procurement will be used for a project’s construction.

If not determined during predesign, this should occur prior to executing a design contract with the selected Consultant Design Vendor. The consultant design vendor will be used by the PM to edit the State’s Best Value Contract Front-end (boiler plate front-end).

	N/A

	2
	The RECS PM contacts their assigned Acquisition Management Specialist (AMS) in Materials Management Division (MMD) and informs them of the intent to use the Best Value Procurement method. If the Bid Request Form has been completed, it is also delivered to MMD at this time (see Step 9).

	Time is included in Step 3

	3
	As the project is being designed, the RECS PM obtains the State’s Best Value Contract Front-end (boiler plate front-end) and forwards it to the Consultant Design Vendor for editing.

Along with the Contract Front-end, the RECS PM forwards the Best Value Evaluation documents to the Consultant Design Vendor.

	1 day

	4
	The RECS PM schedules a “Best Value Contracting” meeting with the Consultant Design vendor and Customer Agency and the MMD AMS. The purpose of this meeting is to:

a. Review the Best Value contracting process.

b. Form an Evaluation Team

c. Determine the General Contractor qualifications to be used.

d. Assign points to the qualifications.

e. Determine the bidding schedule

	During the Design Phase of the project

	5
	The Consultant Design Vendor edits the State’s Best Value Contract Front-end and Evaluation documents and forwards them to the RECS PM and MMD AMS.

	During the Design Phase of the project

	6

	The RECS PM and MMD AMS review the bidding and evaluation documents. If needed, a meeting is scheduled to review.

	During the Design Phase of the project

	Step
	TASK
	TIME

	7
	The Consultant Design Vendor completes their design and delivers the final Construction Documents, Cost Estimate, scope and schedule to the RECS Project Manager. The final cost estimate is to be based on construction documents that are 90 to 100% completed.

	At the end of the Construction Document Phase of Design

	8
	The RECS Project Manager and the customer agency review the construction document and design phase submittals for approval to proceed into the bidding phase. The approval to bid is based upon the following:

a. The scope of the project is within the scope language of the legislative appropriation (if the project is bonded).

b. The contract services and deliverables for prior design phases are completed and received.

c. The scope of the project meets the Customer Agency’s need and intent.

d. The cost estimate is within the allocated/available construction dollars.

e. The project has undergone preliminary code reviews and code updates are included in the documents.

f. The General Contractor qualifications are established.

If the criteria above are not met, the RECS PM informs the Consultant Design Vendor to make the associated changes to the construction documents.

	10 Days

(2 weeks is typical; longer depending on size and scope of project)

	9

	The RECS PM provides the Consultant Design Vendor (Architect/Engineer of Record) with the “BID REQUEST FORM” (available on RECS’s website www.admin.state.mn.us Click on “Construction Services” then “Manuals, Guidelines, and Forms”).

	1 day

	10
	The Consultant Design Vendor fills out the BID REQUEST FORM and returns it to the RECS PM.

	2 days

	11
	The Consultant Design Vendor completes the “BID REQUEST FORM” with cost estimates broken down by specification divisions and length of the bid period.

	2 Days

	12

	The Consultant Design Vendor delivers the completed “BID REQUEST FORM” to the RECS Project Manager.

	1 Day

	13

	The RECS Project Manager and Customer Agency review the completed “BID REQUEST FORM”

	3 Days

	Step
	TASK
	TIME

	14

	Upon agreeing with the information on the “BID REQUEST FORM”, the RECS Project Manager delivers the form to Materials Management Division (MMD) via email and copies the following:
a. Risk Management Division (RMD)
b. RECS Accounting (Creates a CIB requisition in the State’s Accounting System)

	1 Day

	15

	MMD reviews the “BID REQUEST FORM” to establish a bid opening date, (Request For Proposal Response Date) and simultaneously,
Risk Management reviews the “BID REQUEST FORM” to determine the insurance requirements for the project. And indicates, on the form, whether “Contractor” or “Owner” will provide the builders risk insurance and whether any other specialty insurance is needed.

	2 Days

	16
	After determining the insurance requirements and indicating them on the BID REQUEST FORM, Risk Management emails a copy of the BID REQUEST FORM to:

a. the RECS PM
b. MMD AMS and

c. RECS Accounting (encumbers the insurance premium amount in the State’s Accounting System)

	1 Day

	17
	Based on the information on the “BID REQUEST FORM”, MMD informs the RECS PM, via email, of the bid opening (RFP response date). And emails the State’s BEST VALUE Contract Front-End to the RECS PM
	3 Days

	18
	The RECS PM emails the BID REQUEST FORM to RECS Contract Drafting (RECS.contract.drafting@state.mn.us)

RECS Contract Drafting uses the AIA software located on the shared workstation to create the A201 document and forward it to the RECS PM.

a. After opening the A201 template, RECS Contract Drafting enters the Project Number, Name, and Consultant.

b. RECS Contract Drafting edits the “Builders Risk” paragraph as directed by Risk Management by deleting the Builders Risk Sections that are not applicable. If Risk Management currently has a policy for the building, they will provide a “rider” policy for Builder’s Risk; if not, the General Conditions are to indicate that the insurance is to be provided by the Contractor.

NOTE: Option: The Special Conditions specifications can modify the General Conditions by citing the appropriate General Conditions paragraph and stating that Builder’s Risk insurance is by owner, by contractor or not applicable.

	1 Day

	Step
	TASK
	TIME

	19
	After editing the General Conditions, RECS Contract Drafting makes a “pdf” file of the A201 General Conditions and emails it to the Consultant Design Vendor and copies the RECS PM and places a copy of the A201 into the project file in the sharedrive on their computer.

	Time included in Step 18

	20

	The RECS Project Manager instructs the Consultant Design Vendor to do a final edit the State’s BEST VALUE Contract front-end boiler plate to include requirements for the specific project. The primary edits to occur are:

a. Project Name, State Project Number, Location

b. Table of Contents

c. Advertisement for Bids (Solicitation Advertisement)

d. Bid Forms: Project Number, Project Name, Bid Opening Dates, Alternates, Unit Prices

e. Special Conditions Specification (template included with the State’s Contract front-end document) - See Step 15

f. Contractor/subcontractor qualification criteria documents. (Template documents are available on RECS’s website www.admin.state.mn.us/recs)
g. Bid Alternates

	5 Days

	20.1

	The RECS Project Manager, in coordination with the Customer Agency and Consultant Design Vendor reviews the “Special Conditions” Specification Section that is attached to the contract front-end. And, the Consultant Design Vendor edits the contract front-end and Special Conditions specification to include:

a. Completion Date

b. Liquidated Damages amount or Actual Damages Amount

c. Contractor and subcontractor Qualifications

d. Temporary Facilities

e. Builders Risk Insurance (whether it is by Contractor or Owner)

	2 Days

	20.2
	The Consultant Design Vendor obtains the bid document’s “SIGNATURE BLOCK” from RECS’s website and distributes to the State Agency, State Facility and the Admin /RECS Project Manager for signature.

The signed SIGNATURE BLOCK is placed on the Drawings and Specifications by the Consultant Design Vendor

	Time included in Step 20

	20.3
	The Consultant Design Vendor obtains the “PREVAILING WAGE RATES” from the Department of Labor and Industry’s (DOLI) website.

Prevailing wages for the county where the project is located are required to be published in the contract documents (in Division 00).

	1 Day

	Step
	TASK
	TIME

	20.4

	The RECS PM obtains “SECURITY REQUIREMENTS FOR CONTRACTORS” and “HOURS OF OPERATION” from the State Facility where the project is located. The security requirements and hours of operation are forwarded to the Consultant Design Vendor for publishing in the contract front-end (Division 00) documents.

	2 Days

	20.5
	When the project is located on the Capitol Complex: The RECS PM obtains or instructs the Consultant Design Vendor to obtain the “Capitol Complex Guidelines For Contractors and Vendors” These guidelines are located on, and can be downloaded from, RECS’s website.

The Consultant Design Vendor inserts the guidelines in the contract front-end (Division 00) documents.

	Time included in Step 20

	20.6

	For large projects involving complex cost estimating, the Design team (RECS Project Manager, Customer Agency, Consultant Design Vendor) develops a contingency plan in the event the contractor’s proposed cost exceeds the Estimated Cost of Construction.

a. The RECS Project Manager and the Customer Agency must prioritize the alternates. The ALTERNATES must be numbered in the order of priority.

b. The Consultant Design Vendor incorporates the ALTERNATES into the contract documents.

Note: When bid results are received, and it is determined that the alternates must be taken to award the bid, the alternates must be taken in order. i.e. Alternate #1 must be taken prior to #2, and #2 must be taken prior to #3, etc.

	Time included in Step 20

	
	RECS PM emails the MMD AMS the finalized list of names of the EVALUATION TEAM members

	N/A

CONTINUED NEXT PAGE
	Step
	TASK
	TIME

	20.7

	After the Consultant Design Vendor has all of the necessary information and documents above, they incorporate the information and documents into the bid document package (contract document package).
STOP and CHECK: BEFORE A PROJECT CAN BE ADVERTISED AND BID, THE RECS PM must verify that the following State’s Construction Contract front-end documents are edited and included in the Construction Document bid package:

a. Approval, per contract deliverables and requirements, that Construction Document Phase is acceptable to the State.

b. Approval to enter into the Bidding Phase

c. The State’s Contract Front-end and Special Conditions Specification

d. The Bid Forms and Construction documents include bid Alternates

e. Information for the Special Conditions Specification:

1. Contract Completion Date

2. Liquidated Damages Amount or Actual Damages Amount

3. Contractor Qualifications and any applicable forms

f. The General Conditions of the Contract for Construction (AIA Document A201 with State’s amendments)

g. Types of insurance required (Risk Management provides this information to the RECS PM via the Bid Request Form).

h. Prevailing Wages for the county where the project is located (available at the Dept of Labor & Industry’s website).

i. Facility Security Requirements for Contractors (obtained from the facility)

j. “Capitol Complex Guidelines For Contractors and Vendors” (for projects located on the Capitol Complex).

k. Plant Management’s Preferred Equipment List (for projects located on the Capitol Complex).

l. Information for the Consultant Design Vendor’s Temporary Facilities specification: Use of utilities, toilet facilities, parking facilities, hours of operation, etc.
m. Requirement for project management software to be used during construction
n. Contractor Qualifications criteria (Template documents are available on RECS’s website www.admin.state.mn.us/recs)

	2 Days

	20.8
	The RECS PM and Consultant Design Vendor prepare a Evaluation Points Summary of the Contractor Qualifications criteria.

	Time included in Step 20-20.7

	20.9
	After the RECS PM has reviewed the front-end documents and evaluation points summary, they are forwarded to the MMD AMS for review. The MMD AMS may request a meeting with the RECS PM and Consultant Design vendor to review the front-end, the qualifications criteria and point assignments.

	Time included in Step 20-20.7

	
	PRE-BID PREPARATION TIME
	43 DAYS

CONTINUED NEXT PAGE
	Step
	TASK
	TIME

	21
	BID PERIOD BEGINS

The Consultant Design Vendor prepares the bid package for electronic bidding in accordance with the “ Online Distribution of Construction Plans and Specifications “ located on RECS’s website.

	30 Days

Typical

	22

	The Consultant Design Vendor delivers:

a. signed electronic “pdf” files and one signed hardcopy set of the bid documents to MMD.

b. signed electronic “pdf” files and one signed hardcopy set of the bid documents to the RECS Project Manager.

c. A CD(s) of Word (specifications) and AutoCAD (drawing) files to the RECS Project Manager

d. Signed electronic “pdf” files and one signed hardcopy set of the bid documents to the Customer Facility.

e. Additional hardcopy sets as requested by the State.

	Time included in Step 21

	23

	MMD posts the official advertisement / solicitation and uploads the bid documents into the ONLINE BIDDING site. The online bidding site is located on MMD’s website. See instructions for ONLINE BIDDING located on RECS’s website (www.admin.state.mn.us/recs)

	Time included in Step 21

	24
	During the bid period, the MMD AMS and RECS PM schedule a meeting of the Evaluation Team Members (including any Technical Advisors from the Consultant Design Vendor.

This meeting will consist of:

a. MMD AMS provides Evaluation Instructions to Evaluation Team members

b. Evaluation Team Members Signing a “No Conflicts of Interest” form

c. If there are Technical Advisors from the Consultant Vendor Design firm or their subconsultants, sign a “No Conflicts of Interest” form

d. Resolution of any evaluation questions or qualifications.
	Time included in Step 21

	25

	During the bid period, the MMD AMS receives questions from General Contractors who are interested in responding to the bid/RFP. The MMD AMS forwards the questions to the RECS PM who coordinates with the Consultant Design Vendor for responses. Responses to bidder questions are returned to the MMD AMS and the Consultant Design Vendor issues addenda to the bid/RFP documents as needed.

	Time included in Step 21

	26

	When bid responses are received, the MMD Acquisition Management Specialist (AMS) reviews the responses for and TG/ED (Targeted Group/Economically Disadvantaged) preferences for determining responsiveness, bid bonds, or other pass/fail criteria. If MMD rejects any responses, they send a rejection letter to the responder(s). MMD then creates a scoring tabulation.
	5 Days

	Step
	TASK
	TIME

	27

	MMD AMS contacts the RECS PM to schedule a meeting with the Evaluation Team (and Technical Advisors), retains the pricing responses (in a sealed envelope) and delivers bid/RFP Responses to the Evaluation Team.

A date for the Evaluation Team members to complete and submit their evaluations is scheduled.

	Time included in Step 26

	28
	The Evaluation Team members review and evaluate and score each bid/RFP response. All questions are sent to the MMD AMS who will answer or distribute the question to the RECS PM.

The RECS PM sends any questions related to the drawings and specifications to the Consultant Design Vendor for a response.

	2 weeks

	29
	The MMD AMS, RECS PM, Evaluation Team members hold a final meeting to clear up any final questions from the Team Members and for submittal of the final Evaluation Scores.

	Time included in Step 28

	30
	The MMD AMS tallys and tabulates all qualification scores submitted by the Evaluation Team. Then, the MMD AMS opens the pricing envelopes, tallys and adds the price scores to the qualification scores to arrive at each responder’s total score.

	1 week

	31
	The MMD AMS forwards the scoring results to the Evaluation Team (including the RECS Project Manager).

	Time included in Step 30

	32

	The RECS PM informs the Consultant Design Vendor to review the company with the highest scoring response. The Consultant contacts the contractor and other references to verify bid amount and qualifications and contractor’s understanding of the project scope. The Consultant then issues a written recommendation to award or reject the company. This written recommendation letter is forwarded to the RECS Project Manager.

	5 Days

CONTINUED NEXT PAGE

	Step
	TASK
	TIME

	33

	The RECS Project Manager obtains and completes the Award Recommendation memo (memo is located in the “S”-sharedrive template file). The memo explains the information that is to be filled in.

a. If recommendation is to reject the responder, then the recommendation form is sent via E-mail by the RECS Project Manager to RECS Management and if RE&CS Management approves they forward the E-mail on to the MMD AMS (rejection letter(s) required). If all bids are rejected then a rebid should occur at some time or project should be cancelled.

b. If the recommendation is to reject the responder and move to the next highest scoring company, MMD reviews the basis for rejection and makes a determination as to whether the initial high scoring company remains responsive.

c. If recommendation is to award then the Award Recommendation Memo is sent via email by the RECS Project Manager to RECS Construction Program Manager (or other delegated RECS authority) and if RECS Mgmt approves they forward the email on to RECS Accounting. The bid tab and Consultant Design Vendor’s award recommendation letter are to be sent with the Award Recommendation memo.

	Time included in Step 32

	34

	The RECS Construction Program Manager (or other delegated RECS authority) reviews the recommendation to award memo and if they approve, it is sent by email to RECS Accounting.

If information is missing on the recommendation to award memo, it is returned to the RECS Project Manager for completion and resubmittal.

	Time included in Step 32

	35

	RECS Accounting creates contract in State’s Accounting System, creates Contract Encumbering Order (CEO), or, when agency money is being used, obtains CEO from Agency, brings MAPS contract to status code 548, puts the contract and CEO numbers on the recommendation to award and forwards the authorizing email with the attached Recommendation to Award form to MMD Construction Support. That email authorizes MMD to sign on behalf of the Agency and a copy must be retained in the MMD file.
(RECS’s email designates to MMD of RECS approval of the contract in lieu of their signature and authorizes MMD to sign the contract on behalf of RECS).

	1 Day

CONTINUED NEXT PAGE

	Step
	TASK
	TIME

	36

	MMD Construction Support enters all required information into database and creates construction contract (contract, bond, insurance, etc.).

MMD AMS proofreads and verifies the documents (construction contract), and returns to MMD Support.

MMD Construction Support makes corrections/changes to documents (construction contract).

MMD Construction Support emails documents (construction contract) to the Contractor with “Intent to Award” letter. A copy of “Intent to Award” and cover letter and contract is sent to RECS Project Manager and consultant. The Intent to Award letter to Contractor requires that they return documents within seven (7) calendar days.

	2 Days

	37
	If the Contractor does not sign and return the contract within seven (7) calendar days, MMD Construction Support will create and issue a follow-up letter to the Contractor giving them five (5) more days to return their documents informing them that unless they return a signed contract with a Payment and Performance Bond, they may be considered to be in default.

This letter is sent via US Mail and fax or email with a copy to MMD Acquisitions Assistant Director, MMD Operations Manager, and RECS Project Manager.

	1 Day

	38

	If documents are not returned within five calendar days then MMD AMS creates Final letter telling contractor they have seven calendar days to return documents or they WILL BE considered to be in default. This letter is sent via certified mail and fax or email with a copy to MMD Acquisitions Assistant Director, MMD Operations Manager, and RECS Project Manager.
If documents are not returned within those seven calendar days then MMD AMS creates a Default letter telling contractor that they have been determined to be in default on their contract and any and all appropriate actions may be taken which may include but not be limited to awarding the project to the next highest scoring company, taking action on their bid security, and possible suspension or debarment from future state bidding. This letter is sent via certified mail and fax or email with copies to MMD Acquisition Assistant Director, MMD Operations Manager, and RECS Project Manager. If the next highest scoring company agrees to hold their bid price firm, and MMD and RECS agree that an award should be made to them, then the award and contract process starts over.

	12 Days

	Step
	TASK
	TIME

	39

	When the contractor who is awarded the project has submitted a signed contract with all required insurance and bond documentation to MMD, MMD Construction Support reviews documents for accuracy and completeness and if document are in order:

a.
MMD Construction Support creates Final Notice to Proceed.

b.
MMD Mgmt or MMD AMS Delegee signs contract.

c.
MMD AMS signs contract, bond, and Final Notice to Proceed.

 d. MMD Construction Support emails the contract, bond, and Final Notice to Proceed to the Contractor (copies will be determined).

NOTE: PROVISIONAL NOTICE TO PROCEED.

For the contract to be valid, MN Statutes require that a Payment and Performance Bond be provided by the contractor; and, a Dept of Revenue “SDE Form” for an out-of-state Contractor. If the Contractor returns the signed contract with the correct bond documentation, and SDE Form if required, but not the correct insurance documentation, MMD will issue a “Provisional Notice To Proceed” letter to the Contractor. The Provisional Notice To Proceed will allow the Contractor to proceed with administrative work on the project but will NOT allow them to go on site.

When documents are returned by the Contractor to MMD, MMD Construction Support reviews documents for accuracy and completeness and if documents are not complete and accurate then MMD Construction Support contacts contractor and insurance/bonding companies to resolve issues. (If everything was complete, do a Final, not a Provisional NTP.)

See Step 25.1 for Provisional Notice To Proceed process.

	Time included in Step 38

	40
	STEPS for when a PROVISIONAL NOTICE TO PROCEED is issued:

When contract and bond (and Revenue SDE form, if it is an out-of-state contractor) are complete and correct but insurance still has issues then Provisional Notice to Proceed will be issued.

a. MMD Construction Support creates Provisional Notice to Proceed.

b. MMD Mgmt or MMD AMS Delegee signs contract.

c. MMD AMS signs contract, bond, and Provisional Notice to Proceed.

 d. MMD Construction Support emails the contract, bond, and Provisional Notice to Proceed to the Contractor and RECS Project Manager.
When insurance is complete and accurate then Final Notice to Proceed will be issued.

 a. MMD Construction Support has resolved insurance issues and creates Final Notice to Proceed.

 b. MMD AMS signs Final Notice to Proceed.

 c. MMD Construction Support emails Final Notice to Proceed to Contractor and RECS Project Manager.

	Time included in Step 38

	Step
	TASK
	TIME

	
	Total BIDDING and Contract Processing Time

	43 DAYS

	
	POST-CONTRACT ACTIVITY

	

	41
	RECS Accounting prepares a “Yellow” file folder and hanging file folder for the contract and files it in the project file cabinets.

	1 Day

	42

	The General Contractor submits a certified pay request to the Consultant Design Vendor for approval and certification signature (standard State form is located on RECS’s website).

	Monthly

	43
	The Consultant Design Vendor reviews and certifies, with signature, the General Contractor Pay Request, and delivers to the RECS Project Manager.

Per the observed work completed at the job site, the Consultant Design Vendor revises the Pay Request amount to reflect the work completed for the specified pay period.

	Included in Step 44

	44

	RECS Support opens the mail and time stamps the receipt date and time onto the Pay Request and places it in RECS Accounting mailbox.

	Payment made within 30 days from receipt

	45

	RECS Accounting retrieves contract file when pay request is received.

 a. Accounting attaches the pay request to file and delivers to the RECS Project Manager

 b. The RECS Project Manager reviews and approves, revises, or rejects the pay request.

 c. If pay request is signed by RECS Project Manager as approved, it is delivered with the contract file to Accounting.

 d. If RECS Project Manager does not approve the pay request, the PM must determine the problem and contact the Consultant Vendor to discuss any changes. The PM requests resubmittal or revises the pay request and signs it.

 SEE RECS SW-09 Standard Work for Contract Payment Requests

	Included in Step 44

CONTINUED NEXT PAGE

	Step
	TASK
	TIME

	46
	If the Pay Request is a final one, the RECS Project Manager does the following:

a. Obtains the Customer Agency’s approval and acceptance of the project.

b. Verifies that required close-out submittals have been received.

c. Verifies that the Affidavit of Withholding (IC-134)s have been submitted by the General Contractor and subcontractors.

d. Completes and submits an evaluation of the vendor’s performance. PM forwards the evaluation to the Contract Coordinator.

	Included in Step 44

	47
	The RECS Project Manager prepares an Evaluation and Vendor Performance Report.

See SW-06 for Vendor Evaluation Standard Work Procedure and

RECS-CT -02 Vendor Performance Reporting Policy

	Included in Step 44

	48
	Accounting makes payment on PM’s approved pay request.

Or, if funding is from the customer agency, Accounting contacts the agency by email and informs the agency to make payment.

	Included in Step 44

	49
	Accounting returns contract to file cabinet.

	2 Days

	50

	When the Contractor completes the work under the original contract and work contained in any Supplemental Agreements, the Project Manager completes and submits a consultant evaluation and forwards to RECS Accounting with the final payment request.

See

RECS SW-07 Standard Work for Vendor Evaluations

RECS SW-09 Standard Work for Contract Payment Requests

RECS SW-11 Standard Work for Vendor Performance Report

	Following final payment

Process for revising standard:

Submit electronic document of this standard with tracked and redline changes.
Date:

November 20, 2009
Revision Date:
