	TO No.
	District
	County
	Route
	EA
	Study Name
	FY
	Contract No.

	
	
	
	
	
	
	
	

	Date Submitted
	
	
	
	

	TASK ORDER NO.
	

	VA CONSULTANT COMPANY:
	

	CONTRACT NO.
	

I. Task Order Description

The Contractor shall assist with preparing and distributing a Value Analysis (VA) Study of the project described below:

	CALTRANS, DISTRICT:
	

	STUDY NAME:
	

	Provide short description of project and study objectives:

	

	

	

	

	

	

II. Team Authority and Coordination

	Study Coordination (DVAC NAME):
	
	PHONE:
	

Task Order Coordination:
Troy Tusup, HQ VA Program Manager, (916) 653-3538

Julie Forsythe, Assistant HQ VA Program Manager, (916) 653-8477

Richel Espinoza-Noss, HQ VA Program Administrator, (916) 653-4436

Provide the following technical team member(s) for the following discipline(s):

Sub consultant Study Participants/Team Member(s):

	Consultant Name and Phone #:
	
	Discipline:
	

	Consultant Name and Phone #:
	
	Discipline:
	

III. Period of Performance

The State's Contract Manager shall provide the Contractor with written approval prior to commencement of any work. Written approval should be 2-4 weeks prior to the study when possible. Work under this Task Order shall terminate at the end of the Contract.
	The Estimated Pre-Study date begins:
	
	

	The Estimated Segment 1&2 dates are:
	
	

	The Estimated Segment 3 date is:
	
	

The “Modified Job Plan Justification” form is required for any non-standard VA Studies and approved by HQ. The typical VA study is 6 days in a two-week period.

IV. Scope of Services

The required services are to lead a VA Study of the above-described project. The scope of work shall include the services and deliverables agreed to in the Standard Task Order Agreement unless otherwise specified in this Task Order.

Study Location:

	All workshop conference rooms will be provided by:
	
	Caltrans
	
	Consultant

If consultant is paying for rooms, provide the location(s) and corresponding dates and times:

	DATE(S)
	START TIME
	END TIME
	LOCATION (Hotel/Conf. Room)

	
	
	
	

	
	
	
	

	
	
	
	

Study Participants:
	Estimated number of full-time participants:
	

	Estimated number of part-time participants:
	

V. VA Deliverables
The required services are to lead a VA Study of the above-described project. The deliverables shall include those deliverables agreed to in the Standard Task Order Agreement unless otherwise specified in this Task Order.
Pre-Study Deliverables
The Pre-Study deliverables as stated in section III-c-i of the Standard Task Order Agreement will be provided unless otherwise specified below:

	

	

	

Study Specific Deliverables
If applicable, describe all non-standard, study specific deliverables:

	

	

	

	Hardcopy distribution of Preliminary Report standard 25:
	
	Copies.

	Hardcopy distribution of Final Report standard 5:
	
	Copies.

If the total number of hard copy reports exceeds 40 copies, please provide the following justification:

	

	

VI. Cost

The Contractor will be reimbursed for actual hours worked in accordance with the cost estimate, which is attached and incorporated by reference. In addition to labor costs, the Contractor will be reimbursed for other direct costs that are identified in the attached estimate.

The estimate shall include the services and deliverables agreed to in the Standard Task Order Agreement as well as specific services and deliverables specified in this Task Order.
SECTIONS VII AND VIII FOLLOWING, APPLY TO THE WORK DESCRIBED ABOVE.

VII. Task Order Coordination

	CALTRANS STUDY COORDINATOR:
	
	PHONE:
	

	 TASK ORDER MANAGER:
	
	PHONE:
	

	CVS VA TEAM LEADER:
	
	PHONE:
	

VIII. Signatures

	IN WITNESS WHEREOF, this Task Order has been executed under the provisions of Contract

	No.
	
	between the State of California, Department of Transportation, and

	
	By signature below, the parties

	hereto agree that all terms and conditions of this Task Order and Contract No.
	

	shall be in full force and effect.

	By:
	
	By:
	

	Name:
	RAYMOND S. TRITT, P.E.
	Name:
	

	Title:
	STATE CONTRACT MANAGER CHIEF, OFFICE OF SPECIAL PROJECTS, CALIFORNIA DEPARTMENT OF TRANSPORTATION
	Title:
	

	
	
	
	

	Date:
	
	Date:
	

	
	Richel Espinoza-Noss
	HQ VA Program Administrator

	
	
	Caltrans study Coordinator

	
	
	Task Order Manager

	
	
	CVS VA Team Leader

	
	File
	

Page 1 of 4
11/01/07

