
Procurement
POLICY

TABLE OF CONTENTS

Adopted by Board of Commissioners 01.17.17

Section 1 Introduction 1

Section 2 General Provisions 1

Section 3 Ethics in Public Contracting 2

Section 4 Procurement Planning 3

Section 5 Procurement Methods 4

Section 6 Independent Cost Estimate (ICE) 9

Section 7 Cost and Price Analysis (CPA) 9

Section 8 Solicitation and Advertising 10

Section 9 Bonding Requirements 12

Section 10 Contractor Qualifications and Duties 13

Section 11 Contract Clauses 14

Section 12 Contract Administration 14

Section 13 Specifications 14

Section 14 Appeals and Remedies 15

Section 15 Assistance to Small and Other Businesses 16

Section 16 Board Approval of Procurement Actions 18

Section 17 Delegation of Contracting Authority 18

Section 18 Documentation 18

Section 19 Funding Availability 19

Section 20 Change Order Policy 19

Procurement Policy (Revised 01/17/2017) Houston Housing Authority

Page 1 of 21

SECTION 1.0 - INTRODUCTION

I. General
Established for the Houston Housing Authority (hereinafter, “HHA”) by Action of the HHA Board
of Commissioners (Board) on February 21, 2012, and revised on January 17, 2017, this
Procurement Policy (the “Policy”) complies with the Annual Contributions Contract (ACC)
between the HHA and the United States Department of Housing and Urban Development (HUD),
Federal Regulations at 2 CFR 200.317 – 200.326, the procurement standards of the Procurement
Handbook for Public Housing Authorities (PHAs), HUD Handbook 7460.8, REV 2, and applicable
State and Local laws.

 The Houston Housing Authority is a Fair Housing and Equal Employment Opportunity Agency.

Individuals with disabilities may contact the 504/ADA Administrator at 713-260-0528, TTY 713-
260-0547 or 504_ADA@Housingforhouston.com to request reasonable accommodations.

The statement above shall appear on all solicitations published by the Houston Housing
Authority, as well as addendums, notifications and other public communications.

SECTION 2.0 - GENERAL PROVISIONS

I. General.

The HHA shall:

A. Designate authority and administrative oversight of the procurement process to the Chief

Executive Officer or his/her designee;

B. Provide for a procurement system of quality and integrity;

C. Provide for the fair and equitable treatment of all persons or firms wishing to sell products or
services to HHA;

D. Ensure that supplies and services (including construction) are procured efficiently, effectively,

and at the most favorable and reasonable prices available to the HHA;

E. Promote competition in contracting; and

F. Assure that the HHA purchasing actions are in full compliance with applicable Federal
standards, HUD regulations, State, and local laws.

II. Application

This Policy applies to all procurement actions of the HHA, regardless of the source of funds,
except as noted under “exclusions” below. However, nothing in this Policy shall prevent the HHA
from complying with the terms and conditions of any grant, contract, gift or bequest that is
otherwise consistent with the law. When both HUD and non-Federal grant funds are used for a

Procurement Policy (Revised 01/17/2017) Houston Housing Authority

Page 2 of 21

project, the work to be accomplished with the funds should be separately identified prior to
procurement so that appropriate requirements can be applied, if necessary. If it is not possible
to separate the funds, HUD procurement regulations shall be applied to the total project. If funds
and work can be separated and work can be completed by a new contract, then regulations
applicable to the source of funding may be followed.

Property Management Companies shall follow the policy when taking procurement actions on
behalf of the Houston Housing Authority and its properties.

III. Definition

The term “procurement,” as used in this Policy, includes the procuring, purchasing, leasing, or
renting of one or more of the following using funding sources that are not otherwise excluded
from this policy pursuant to Section 2.0, Paragraph IV: (1) goods, supplies, equipment, and
materials, (2) construction and maintenance; consultant services, (3) architectural and
engineering (A/E) services, (4) social services, and (5) other services.

IV. Exclusions

This policy does not govern procurements paid for using administrative fees earned under the
Housing Choice Voucher (“HCV”) Program, the execution of landlord Housing Assistance
Payments contracts under the HCV (tenant-based or project based) program, procurement of
management agents or other goods or services at Project-Based Rental Assistance properties,
procurements funded with COCC/business activities income, e.g., fee-for-service revenue under
24 CFR Part 990, procurements at Low Income Housing Tax Credit (“LIHTC”)-only properties that
do not include any public housing or project-based HCV units, procurements for financing
transactions (e.g., those with lenders, underwriters, LIHTC syndicators or other sources of
finance or credit enhancement) and/or procurements funded with non-federal funds. These
excluded areas are subject to applicable State and local requirements.

V. Changes in Laws and Regulations

In the event an applicable law or regulation is modified or eliminated, or a new law or regulation
is adopted, the revised law or regulation shall, to the extent inconsistent with this Policy,
automatically supersede this Policy.

VI. Public Access to Procurement Information

Most procurement information that is not proprietary is a matter of public record and shall be
available to the public to the extent provided for by the Texas Public Information Act.

SECTION 3.0 - ETHICS IN PUBLIC CONTRACTING

I. General

With respect to its implementation of this Policy, and any related procurement matters, the HHA
shall, at a minimum, adhere to the code of conduct set forth in this section of the Policy, which
code of conduct is consistent with applicable Federal, State, or local law.

Procurement Policy (Revised 01/17/2017) Houston Housing Authority

Page 3 of 21

II. Conflicts of Interest

No employee, officer, commissioner, or agent of the HHA shall participate directly or indirectly
in the selection, award, or administration of any contract if a conflict of interest, either real or
apparent, would be involved. This type of conflict would be when one of the persons listed below
has a financial or any other type of interest in a firm competing for the award:

A. An employee, officer, commissioner, or agent involved in making the award;

B. His/her relative (including father, mother, son, daughter, brother, sister, uncle, aunt, first

cousin, nephew, niece, husband, wife, father-in-law, mother-in-law, son-in-law, daughter-in-
law, brother-in-law, sister-in-law, stepfather, stepmother, stepson, stepdaughter,
stepbrother, stepsister, half brother, or half sister);

C. His/her partner; or

D. An organization or an individual which employs or is negotiating to employ, or has any

financial arrangement concerning prospective employment of any of the above.

III. Gratuities, Kickbacks, and Use of Confidential Information

No officer, employee, Board member, or agent of the HHA shall ask for or accept gratuities,
favors, or items of more than nominal value (i.e. inexpensive pen with logo) from any contractor,
potential contractor, or party to any subcontract, and shall not knowingly use confidential
information for actual or anticipated personal gain. For purposes of this section, nominal value
is $25.00.

IV. Prohibition against Contingent Fees

Contractors wanting to do business with the HHA must not hire a person to solicit or secure a
contract for a commission, percentage, brokerage, or contingent fee, except for bona fide
established commercial selling agencies.

SECTION 4.0 - PROCUREMENT PLANNING

I. General

Planning is essential to managing the procurement function properly. Hence, the HHA will
periodically review its record of prior purchases, as well as future needs, to:

A. Find patterns of procurement actions that could be performed more efficiently or

economically;

B. Maximize competition and competitive pricing among contracts and decrease the HHA’s
procurement costs;

C. Reduce HHA administrative costs;

Procurement Policy (Revised 01/17/2017) Houston Housing Authority

Page 4 of 21

D. Ensure that supplies and services are obtained without any need for re-procurement (i.e.,

resolving bid protests); and

E. Minimize errors that occur when there is inadequate lead time.

Consideration shall be given to storage, security, and handling requirements when planning the
most appropriate purchasing actions.

SECTION 5.0 - PROCUREMENT METHODS

I. Small Purchase Procedures

For any amounts not exceeding $50,000, the HHA may use small purchase procedures. Under
small purchase procedures, the HHA shall obtain a reasonable number of quotes; however, for
purchases of less than $3,000 ($2,000 for construction-related procurements), also known as
Micro Purchases, only one quote is required provided the quote is considered reasonable.

To the greatest extent feasible, and to promote competition, small purchases should be
distributed among qualified sources. The Houston Housing Authority shall obtain a minimum of
three quotes for any procurements totaling $3,000 ($2,000 for construction-related
procurements) in the aggregate. The HHA shall not procure the same commodity from the same
vendor if the combined costs total more than $3,000 ($2,000 for construction-related
procurements) in the aggregate within any one calendar year without following the small
purchase rules of obtaining a minimum of three quotes.

Request for quotations for small purchases (RFQ) may be obtained orally (either in person or by
phone), by fax, email or in writing as long as the proper oral quotation form is used. Award shall
be made to the responsive and responsible vendor that submits the lowest cost to the HHA. The
HHA shall not allow breaking down of purchases to less than the small purchase threshold (or the
Micro Purchase threshold) into several purchases that are less than the applicable threshold
merely to: (1) permit use of the small purchase procedures or (2) avoid any requirements that
applies to purchases that exceed the Micro Purchase threshold.

II. Sealed Bids

Sealed bidding, also known as Invitation for Bids (IFB), shall be used for all contracts that exceed
the small purchase threshold and that are not competitive proposals or non-competitive
proposals, as these terms are defined in this Policy. Under sealed bids, the HHA publicly solicits
bids and awards a firm fixed-price contract (lump sum or unit price) to the responsive and
responsible bidder whose bid, conforming with all the material terms and conditions of the IFB,
is the lowest in price. Sealed bidding is the preferred method for procuring construction, supply,
and non-complex service contracts that are expected to exceed $50,000.

Procurement Policy (Revised 01/17/2017) Houston Housing Authority

Page 5 of 21

A. Conditions for Using Sealed Bids
The HHA shall use the sealed bid method if the following conditions are present: a complete,
adequate, and realistic statement of work, specification, or purchase description is available;
two or more responsible bidders are willing and able to compete effectively for the work; the
contract can be awarded based on a firm fixed price; and the selection of the successful
bidder can be made principally on the lowest price.

B. Solicitation and Receipt of Bids

An IFB is issued which includes the specifications and all contractual terms and conditions
applicable to the procurement, and a statement that award will be made to the lowest
responsible and responsive bidder whose bid meets the requirements of the solicitation. The
IFB must state the time and place for both receiving the bids and the public bid opening.
All bids received will be date and time-stamped and stored unopened in a secure place until
the public bid opening. A bidder may withdraw the bid at any time prior to the bid opening.

C. Bid Opening and Award

Bids shall be opened publicly. All bids received shall be recorded on a tabulation of bids, which
shall then be made available for public inspection in a timely manner. If equal low bids are
received from responsible bidders, selection shall be made by drawing lots or other similar
random method. The method for doing this shall be stated in the IFB. If only one responsive
bid is received from a responsible bidder, award shall not be made unless the price can be
determined to be reasonable, based on a cost or price analysis.

D. Mistakes in Bids

Correction or withdrawal of bids may be permitted, where appropriate, before bid opening
by written or telegraphic notice received in the office designated in the IFB prior to the time
set for bid opening. After bid opening, corrections in bids may be permitted only if the bidder
can show by clear and convincing evidence that a mistake of a nonjudgmental character was
made, the nature of the mistake, and the bid price actually intended. A low bidder alleging a
nonjudgmental mistake may be permitted to withdraw its bid if the mistake is clearly evident
on the face of the bid document but the intended bid is unclear or the bidder submits
convincing evidence that a mistake was made. All decisions to allow correction or withdrawal
of a bid shall be supported by a written determination signed by the Purchasing Officer. After
bid opening, changes in bid prices or other provisions of bids prejudicial to the interest of the
HHA or fair competition shall not be permitted.

III. Competitive Proposals

Unlike sealed bidding, the competitive proposal method, also known as Request For Proposals
(RFP), permits: consideration of technical factors other than price; discussion with offerors
concerning offers submitted; negotiation of contract price or estimated cost and other contract
terms and conditions; revision of proposals before the final contractor selection; and the
withdrawal of an offer at any time up until the point of award. Award is normally made on the
basis of the proposal that represents the best overall value to the HHA, considering price and
other factors, e.g., technical expertise, past experience, quality of proposed staff, etc., set forth
in the solicitation and not solely the lowest price.

Procurement Policy (Revised 01/17/2017) Houston Housing Authority

Page 6 of 21

A. Conditions for Use

Where conditions are not appropriate for the use of sealed bidding, competitive proposals
may be used. Competitive proposals are the preferred method for procuring professional
services that will exceed the small purchase threshold. As detailed within Section 7.2.B of
HUD Procurement Handbook 7460.8 REV 2, “Only under limited circumstances would
construction services be procured by competitive proposals.”

B. Form of Solicitation

Other than A/E services, developer-related services and energy performance contracting,
competitive proposals shall be solicited through the issuance of an RFP. The RFP shall clearly
identify the importance and relative value of each of the evaluation factors as well as any
subfactors and price. A mechanism for fairly and thoroughly evaluating the technical and
price proposals shall be established before the solicitation is issued. Proposals shall be
handled so as to prevent disclosure of the number of offerors, identity of the offerors, and
the contents of their proposals until after award. The HHA may assign price a specific weight
in the evaluation factors or the HHA may consider price in conjunction with technical factors;
in either case, the method for evaluating price shall be established in the RFP.

C. Evaluation

The proposals shall be evaluated only on the factors stated in the RFP. Generally, all RFPs
shall be evaluated by an appropriately appointed Evaluation Committee. The Evaluation
Committee shall be required to disclose any potential conflicts of interest. An Evaluation
Report, summarizing the results of the evaluation, shall be prepared prior to award of a
contract.

D. Negotiations

Negotiations shall be conducted with all offerors who submit a proposal determined to have
a reasonable chance of being selected for award, unless it is determined that negotiations
are not needed with any of the offerors. This determination is based on the relative score of
the proposals as they are evaluated and rated in accordance with the technical and price
factors specified in the RFP. These offerors shall be treated fairly and equally with respect to
any opportunity for negotiation and revision of their proposals. No offeror shall be given
any information about any other offeror’s proposal, and no offeror shall be assisted in
bringing its proposal up to the level of any other proposal. A common deadline shall be
established for receipt of proposal revisions based on negotiations. Negotiations are
exchanges (in either competitive or sole source environment) between the HHA and offerors
that are undertaken with the intent of allowing the offeror to revise its proposal. These
negotiations may include bargaining. Bargaining includes persuasion, alteration of
assumptions and positions, give-and-take, and may apply to price, schedule, technical
requirements, type of contract or other terms of a proposed contract. When negotiations are
conducted in a competitive acquisition, they take place after establishment of the
competitive range and are called discussions. Discussions are tailored to each offeror’s
proposal, and shall be conducted with each offeror within the competitive range. The primary
object of discussions is to maximize the HHA’s ability to obtain best value, based on the

Procurement Policy (Revised 01/17/2017) Houston Housing Authority

Page 7 of 21

requirements and the evaluation factors set forth in the solicitation. The designated HHA
representative shall indicate to, or discuss with, each offeror still being considered for award,
significant weaknesses, deficiencies, and other aspects of its proposal (such as technical
approach, past performance, and terms and conditions) that could be altered or explained to
enhance materially the proposer’s potential for award. The HHA representative may inform
an offeror that its price is considered by the HHA to be too high, or too low, and reveal the
results of the analysis supporting that conclusion. It is also permissible to indicate to all
offerors the cost or price that the HHA’s price analysis, market research, and other reviews
have identified as reasonable. “Auctioning” (revealing one offeror’s price in an attempt to get
another offeror to lower their price) is prohibited.

E. Award

After evaluation of the revised proposals, if any, the contract shall be awarded by the
President & CEO or the Board if over $100,000 to the responsible firm whose technical
approach to the project, qualifications, price and/or any other factors considered, are most
advantageous to the HHA provided that the price is within the maximum total project
budgeted amount established for the specific property or activity.

F. A/E Services
The HHA shall contract for A/E services using Qualifications-based Selection (QBS)
procedures, utilizing a Request for Qualifications. Sealed bidding shall not be used for A/E
solicitations. Under QBS procedures, competitors’ qualifications are evaluated and the most
qualified competitor is selected, subject to negotiation of fair and reasonable compensation.
Price is not used as a selection factor under this method. QBS procedures shall not be used
to purchase other types of services, other than Energy Performance Contracting and
Developer services, though architectural/engineering firms are potential sources.

IV. Noncompetitive Proposals.

A. Conditions for Use

Procurement by noncompetitive proposals (sole- or single-source) may be used only when
the award of a contract is not feasible using small purchase procedures, sealed bids,
cooperative purchasing, or competitive proposals, and if one of the following applies:

1. The item is available only from a single source, based on a good faith review of available

sources;

2. An emergency exists that seriously threatens the public health, welfare, or safety, or
endangers property, or would otherwise cause serious injury to the HHA, as may arise by
reason of a flood, earthquake, epidemic, riot, equipment failure, or similar event. In such
cases, there must be an immediate and serious need for supplies, services, or
construction such that the need cannot be met through any of the other procurement
methods, and the emergency procurement shall be limited to those supplies, services,
or construction necessary simply to meet the emergency;

Procurement Policy (Revised 01/17/2017) Houston Housing Authority

Page 8 of 21

3. HUD authorizes the use of noncompetitive proposals; or

4. After solicitation of a number of sources, competition is deemed inadequate.

B. Justification

Each procurement that is based on noncompetitive proposals shall be supported by a written
justification for the selection of this method. The justification shall be approved in writing by
the responsible department, the Purchasing Officer and General Counsel or the President &
CEO. Poor planning or lack of planning is not justification for emergency or sole-source
procurements. The justification, to be included in the procurement file, should include the
following information:

1. Description of the requirement;

2. The specific exception in 2 CFR 200.320(f)(1)-(4) which applies;

3. Statement as to the unique circumstances that require award by noncompetitive

proposals;

4. Description of the efforts made to find competitive sources (advertisement in trade
journals or local publications, phone calls to local suppliers, issuance of a written
solicitation, etc.);

5. Approval signatures to include the Purchasing Officer, Requesting Department Head and

the President & CEO

6. Price Reasonableness. The reasonableness of the price for all procurements based on
noncompetitive proposals shall be determined by performing an analysis, as described in
this Policy.

V. Cooperative Purchasing/Intergovernmental Agreements

The HHA may enter into State and/or local cooperative or intergovernmental agreements to
purchase or use common supplies, equipment, or services. The decision to use an interagency
agreement instead of conducting a direct procurement shall be based on economy and efficiency.
If used, the interagency agreement shall stipulate who is authorized to purchase on behalf of the
participating parties and shall specify inspection, acceptance, termination, payment, and other
relevant terms and conditions. The HHA may use Federal or State excess and surplus property
instead of purchasing new equipment and property if feasible and if it will result in a reduction
of project costs. The goods and services obtained under a cooperative purchasing agreement
must have been procured in accordance with 2 CFR 200.317 – 200.326.

Procurement Policy (Revised 01/17/2017) Houston Housing Authority

Page 9 of 21

SECTION 6.0 - INDEPENDENT COST ESTIMATE (ICE)

I. General

For all purchases above the Micro Purchase threshold, the HHA shall prepare an independent
cost estimate (“ICE”) prior to solicitation. The level of detail shall be commensurate with the cost
and complexity of the item to be purchased. An ICE may be prepared by HHA staff or by a third-
party with relevant subject matter knowledge. A third-party who prepares an ICE for use by the
HHA is disqualified from being awarded any contract associated with the work for which the
third-party prepared the ICE.

SECTION 7.0 - COST AND PRICE ANALYSIS (CPA)

I. General. The HHA shall require assurance that, before entering into a contract, the price is

reasonable, in accordance with the following instructions.

A. Micro Purchases
No formal cost or price analysis is required. Rather, the execution of a contract (through a
Purchase Order) shall serve as the Purchasing Officer’s determination that the price obtained
is reasonable.

B. Small Purchases

A comparison with other offers shall generally be sufficient determination of the
reasonableness of price and no further analysis is required. If a reasonable number of quotes
are not obtained to establish reasonableness through price competition, the Purchasing
Officer shall document price reasonableness through other means, such as prior purchases
of this nature, catalog prices, the Purchasing Officer’s personal knowledge at the time of
purchase, comparison to the ICE, or any other reasonable basis.

C. Sealed Bids
The presence of adequate competition should generally be sufficient to establish price
reasonableness. Where sufficient bids are not received, and when the bid received is
substantially more than the ICE, and where the HHA cannot reasonably determine price
reasonableness, the HHA must conduct a cost analysis, consistent with federal guidelines, to
ensure that the price paid is reasonable.

D. Competitive Proposals

The presence of adequate competition should generally be sufficient to establish price
reasonableness. Where sufficient proposals are not received, the HHA must compare the
price with the ICE. For competitive proposals where prices cannot be easily compared among
offerors, where there is not adequate competition, or where the price is substantially greater
than the ICE, the HHA must conduct a cost analysis, consistent with federal guidelines, to
ensure that the price paid is reasonable.

Procurement Policy (Revised 01/17/2017) Houston Housing Authority

Page 10 of 21

E. Contract Modifications
A cost analysis, consistent with federal guidelines, shall be conducted for all contract
modifications for projects that were procured through Sealed Bids, Competitive Proposals, or
Non-Competitive Proposals, or for projects originally procured through Small Purchase
procedures and the amount of the contract modification will result in a total contract price
in excess of $50,000.

SECTION 8.0 - SOLICITATION AND ADVERTISING

I. Method of Solicitation

A. Micro Purchases
The HHA may contact only one source if the price is considered reasonable.

B. Small Purchases

Three quotes may be solicited orally, through email, through fax, email, or by any other
reasonable method.

C. Sealed Bids and Competitive Proposals

Solicitation must be done publicly. The HHA must use one or more following solicitation
methods, provided that the method employed provides for meaningful competition.

1. Advertising in newspapers or other print mediums of local or general circulations.

2. Advertising in various trade journals or publications (for construction).

3. Publishing to the HHA Website.

4. E-Procurement. The HHA may conduct its public procurements through the Internet using

e-procurement systems. However, all e-procurements must otherwise be in compliance
with 2 CFR 200.317 – 200.326, State and local requirements, and the HHA’s procurement
policy.

II. Form

Notices and advertisements should state, at a minimum, the place, date, and time that the bids
or proposals are due, the solicitation number, a contact that can provide a copy of, and
information about, the solicitation, and a brief description of the needed items(s).

III. Time Period for Submission of Bids

A minimum of 30 days shall generally be provided for preparation and submission of sealed bids
and a minimum of 15 days for competitive proposals. However, a shorter period may be allowed
under extraordinary circumstances upon Legal review and President & CEO approval.

Procurement Policy (Revised 01/17/2017) Houston Housing Authority

Page 11 of 21

IV. Cancellation of Solicitations.

A. An IFB, RFP, or other solicitation may be cancelled before bids/offers are due if:

1. The supplies, services or construction is no longer required;

2. The funds are no longer available;

3. Proposed amendments to the solicitation are of such magnitude that a new solicitation
would be best; or

4. Other similar reasons.

B. A solicitation may be cancelled and all bids or proposals that have already been received may

be rejected if:

1. The supplies or services (including construction) are no longer required;

2. Ambiguous or otherwise inadequate specifications were part of the solicitation;

3. All factors of significance to the HHA were not considered;

4. Prices exceed available funds and it would not be appropriate to adjust quantities to come
within available funds;

5. There is reason to believe that bids or proposals may not have been independently

determined in open competition, may have been collusive, or may have been submitted
in bad faith; or

6. For good cause of a similar nature when it is in the best interest of the HHA.

C. The reasons for cancellation shall be documented in the procurement file and the reasons for

cancellation and/or rejection shall be provided upon request.

D. A notice of cancellation shall be sent to all bidders/offerors solicited and, if appropriate, shall
explain that they will be given an opportunity to compete on any re-solicitation or future
procurement of similar items.

E. If all otherwise acceptable bids received in response to an IFB are at unreasonable prices an

analysis should be conducted to see if there is a problem in either the specifications or the
HHA’s cost estimate. If both are determined adequate and if only one bid is received and the
price is unreasonable, the Purchasing Officer may cancel the solicitation and either

1. Re-solicit using an RFP; or

Procurement Policy (Revised 01/17/2017) Houston Housing Authority

Page 12 of 21

2. Complete the procurement by using the competitive proposal method. The Purchasing Officer
must determine, in writing, that such action is appropriate, must inform all bidders of the
HHA’s intent to negotiate, and must give each bidder a reasonable opportunity to
negotiate.

F. If problems are found with the specifications, the HHA should cancel the solicitation, revise the

specifications and re-solicit using an IFB.

SECTION 9.0 - BONDING REQUIREMENTS

I. General

The standards under this section apply to construction contracts that exceed $100,000. There are
no bonding requirements for small purchases or for competitive proposals. The HHA may require
bonds in these latter circumstances when deemed appropriate; however, non-construction
contracts should generally not require bid bonds.

A. Bid Bonds

For construction contracts exceeding $100,000, offerors shall be required to submit a bid
guarantee from each bidder equivalent to 5% of the bid price.

B. Payment Bonds and Performance Bonds

For construction contracts exceeding $100,000, the successful bidder shall furnish an
assurance of completion. This assurance may be any one of the following four:

1. A performance and payment bond in a penal sum of 100% of the contract price; or

2. Separate performance and payment bonds, each for 50% or more of the contract price;

or

3. A 20 % cash escrow; or

4. A 25 % irrevocable letter of credit.

These bonds must be obtained from guarantee or surety companies acceptable to the U. S.
Government and authorized to do business in the State of Texas. Individual sureties shall not
be considered. U. S. Treasury Circular Number 570 lists companies approved to act as sureties
on bonds securing Government contracts, the maximum underwriting limits on each contract
bonded, and the States in which the company is licensed to do business. Use of companies
on this circular is mandatory.

Procurement Policy (Revised 01/17/2017) Houston Housing Authority

Page 13 of 21

SECTION 10.0 - CONTRACTOR QUALIFICATIONS AND DUTIES

I. Contractor Responsibility

A. The HHA shall not award any contract until the prospective contractor, i.e., low responsive
bidder, or successful offeror, has been determined to be responsible. A responsible
bidder/offeror must:

1. Have adequate financial resources to perform the contract, or the ability to obtain them;

2. Be able to comply with the required or proposed delivery or performance schedule, taking

into consideration all of the bidder’s/offeror’s existing commercial and governmental
business commitments;

3. Have a satisfactory performance record;

4. Have a satisfactory record of integrity and business ethics;

5. Have the necessary organization, experience, accounting and operational controls, and

technical skills, or the ability to obtain them;

6. Have the necessary production, construction, and technical equipment and facilities, or
the ability to obtain them; and,

7. Be otherwise qualified and eligible to receive an award under applicable laws and

regulations, including not be suspended, debarred or under a HUD-imposed Limited
Deniability Participation (LDP).

B. If a prospective contractor is found to be non-responsible, a written determination of non-

responsibility shall be prepared and included in the official contract file, and the prospective
contractor shall be advised of the reasons for the determination.

II. Suspension and Debarment

Contracts shall not be awarded to debarred, suspended, or ineligible contractors. Contractors
may be suspended, debarred, or determined to be ineligible by HUD in accordance with HUD
regulations (24 CFR Part 24) or by other Federal agencies, e.g., Department of Labor for violation
of labor regulations, when necessary to protect housing authorities in their business dealings.
Prior to issuance of a contract, HHA procurement staff shall, as detailed within Section 10.2.H.1
and 10.2.H.2 of HUD Procurement Handbook 7460.8 REV 2, conduct the required searches within
the HUD Limited Denial of Participation (LDP) system, the U.S. General Services Administration
(GSA) Excluded Parties Listing Service system, the State of Texas On-line Debarment List and the
City of Houston Debarment List and place within the applicable contract file a printed copy of the
results of each such search.

Procurement Policy (Revised 01/17/2017) Houston Housing Authority

Page 14 of 21

III. Vendor Lists
All interested businesses shall be given the opportunity to be included on vendor mailing lists.
Any lists of persons, firms, or products which are used in the purchase of supplies and services
(including construction) shall be kept current and include enough sources to ensure competition.

SECTION 11.0 - CONTRACT CLAUSES

I. Contract Pricing Arrangements

All contracts shall identify the contract pricing arrangement as well as other pertinent terms and
conditions, as determined by the HHA.

II. Required Forms

Additionally, the forms HUD-5369, 5369-A, 5369-B, , 5370, 5370-C, 51915, and 51915-A, which
contain all HUD-required clauses and certifications for contracts of more than $50,000, as well as
any forms/clauses as required by HUD for small purchases, shall be used in all corresponding
solicitations and contracts issued by the HHA.

III. Required Contract Clauses
The HHA shall ensure that each contract executed by the HHA contains the required contract
clauses detailed within 2 CFR 200.326 Appendix II.

SECTION 12.0 - CONTRACT ADMINISTRATION

I. General

The HHA shall maintain a system of contract administration designed to ensure that Contractors
perform in accordance with their contracts. These systems shall provide for inspection of
supplies, services, or construction, as well as monitoring contractor performance, status
reporting on major projects including construction contracts, and similar matters. For cost-
reimbursement contracts, costs are allowable only to the extent that they are consistent with
the cost principles in HUD Handbook 2210.18.

SECTION 13.0 - SPECIFICATIONS

I. General

All specifications shall be drafted so as to promote overall economy for the purpose intended
and to encourage competition in satisfying the HHA’s needs. Specifications shall be reviewed
prior to issuing any solicitation to ensure that they are not unduly restrictive or represent
unnecessary or duplicative items. Function or performance specifications are preferred. Detailed
product specifications shall be avoided whenever possible. For equipment purchases, a lease
versus purchase analysis should be performed to determine the most economical form of
procurement.

In order to ensure objective contractor performance and eliminate unfair competition
advantage, contractors that develop or draft specifications, requirements, statements of work,

Procurement Policy (Revised 01/17/2017) Houston Housing Authority

Page 15 of 21

and invitations for bids or requests for proposals must be excluded from competing for such
procurements.

II. Limitation
The following types of specifications shall be avoided:

A. Geographic restrictions not mandated or encouraged by applicable Federal law (except for

A/E contracts, which may include geographic location as a selection factor if adequate
competition is available);

B. Brand name specifications (unless the specifications list the minimum essential

characteristics and standards to which the item must conform to satisfy its intended use).

Nothing in this procurement policy shall preempt any State licensing laws. Specifications shall be
reviewed to ensure that organizational conflicts of interest do not occur.

SECTION 14.0 - APPEALS AND REMEDIES

I. General

It is HHA policy to resolve all contractual issues informally and without litigation. Disputes will
not be referred to HUD unless all administrative remedies have been exhausted. When
appropriate, a mediator may be used to help resolve differences.

II. Informal Appeals Procedure

The HHA shall adopt an informal bid protest/appeal procedure for contracts of $100,000 or less.
Under these procedures, the bidder/contractor may request to meet with the Purchasing Officer.

III. Formal Appeals Procedure

A formal appeals procedure shall be established for solicitations/contracts of more than
$100,000.

A. Bid Protest

Any actual or prospective contractor may protest the solicitation or award of a contract for
serious violations of the principles of this Policy. Any protest against a solicitation must be
received before the due date for the receipt of bids or proposals, and any protest against the
award of a contract must be received within ten (10) calendar days after the contract receives
notice of the contract award, or the protest will not be considered. All bid protests shall be in
writing, submitted to the Purchasing Officer, or designee, who shall issue a written decision
on the matter. The Purchasing Officer may, at his/her discretion, suspend the procurement
pending resolution of the protest if the facts presented so warrant.

B. Contractor Claims

All claims by a contractor relating to performance of a contract shall be submitted in writing
to the Contracting Officer for a written decision. The contractor may request a conference on

Procurement Policy (Revised 01/17/2017) Houston Housing Authority

Page 16 of 21

the claim. The Contracting Officer’s decision shall inform the contractor of its appeal rights to
the next higher level of authority in HHA. Contractor claims shall be governed by the Changes
clause in the form HUD-5370.

SECTION 15.0 - ASSISTANCE TO SMALL AND OTHER BUSINESSES

I. Required Efforts

Consistent with Presidential Executive Orders 11625, 12138, and 12432, and Section 3 of the HUD
Act of 1968, the HHA shall take all necessary affirmative steps to assure that small businesses,
minority-owned businesses, women’s business enterprises, and labor area surplus firms are used
for HHA procurements when possible. Such affirmative steps by the HHA shall include, but not
necessarily be limited to:

A. Placing qualified small and minority businesses and women’s business enterprises on

solicitation lists for HHA procurements;

B. Assuring that small and minority businesses and women’s business enterprises are solicited
whenever they are potential vendor sources for HHA procurements;

C. Dividing total requirements, when economically feasible, into smaller tasks or quantities to

permit maximum participation by small and minority businesses and women’s business
enterprises;;

D. Establishing delivery schedules, where the requirement permits, which encourage

participation by small and minority businesses, and women’s business enterprises

E. Using the services and assistance of the Small Business Administration, and the Minority
Business Development Agency of the Department of Commerce;

F. Including in contracts, to the greatest extent feasible, a clause requiring contractors, to

provide opportunities for training and employment for lower income residents of the project
area and to award subcontracts for work in connection with the project to business concerns
which provide opportunities to low-income residents, as described in 24 CFR Part 135
(Section 3 businesses); and

G. Requiring prime contractors, when subcontracts are to be let, to take the positive steps listed

above.

II. Goals

Goals shall be established periodically for participation by small businesses, minority-owned
businesses, women-owned business enterprises, labor surplus area businesses and Section 3
business concerns in HHA prime contracts and subcontracting opportunities.

Procurement Policy (Revised 01/17/2017) Houston Housing Authority

Page 17 of 21

III. Definitions

A. A small business is defined as a business that is: independently owned; not dominant in its
field of operation; and not an affiliate or subsidiary of a business dominant in its field of
operation. The size standards in 13 CFR Part 121 should be used to determine business size.

B. A minority-owned business is defined as a business which is at least 51% owned by one or

more minority group members; or, in the case of a publicly-owned business, one in which at
least 51% of its voting stock is owned by one or more minority group members, and whose
management and daily business operations are controlled by one or more such individuals.
Minority group members include, but are not limited to Black Americans, Hispanic Americans,
Native Americans, Asian Pacific Americans, Asian Indian Americans, and Hasidic Jewish
Americans.

C. A women’s business enterprise is defined as a business that is at least 51% owned by a woman

or women who are U.S. citizens and who control and operate the business.

D. A “Section 3 business concern” is as defined under 24 CFR Part 135.

E. A labor surplus area business is defined as a business which, together with its immediate

subcontractors, will incur more than 50% of the cost of performing the contract in an area of
concentrated unemployment or underemployment, as defined by the DOL in 20 CFR Part 654,
Subpart A, and in the list of labor surplus areas published by the Employment and Training
Administration.

IV. Scoring for Competitive Proposals

A. A response to a procurement by competitive proposals (e.g., a RFP or QBS) that does not
document a respondent’s best efforts to meet the HHA’s goal for subcontracting with
minority businesses and women’s business enterprises (“M/WBE(s)”) shall be considered
non-responsive and ineligible for an award absent being cured by an addendum to the
response, which addendum must be provided by the respondent prior to the HHA’s selection
of a vendor for the respective RFP or QBS. For purposes of scoring a response to a competitive
procurement, the fact that the response documents the respondent’s best efforts to
subcontract with M/WBEs shall not, standing alone, result in any points being awarded to the
respondent in the M/WBE scoring category (or otherwise).

B. If a respondent to a competitive proposal is a minority business or a women’s business

enterprise, as certified to by the respondent on HUD Form 5369-A, then the respondent’s
proposal will be awarded a minimum of five percent of the total points available for the
scoring of the respective proposal. Respondents may also obtain points in the M/WBE scoring
category for a respective procurement if their proposal reflects that a minority owned
business or women’s business enterprise is a firmly committed partner of, or subcontractor
to, the respondent. If a respondent’s proposal reflects no firm commitments with M/WBEs,
either through a partnership or subcontracting, and the respondent is not itself a M/WBE,

Procurement Policy (Revised 01/17/2017) Houston Housing Authority

Page 18 of 21

then no points shall be awarded to the respondent in the M/WBE scoring category (a
respondent’s commitment to use its best efforts to subcontract with M/WBEs shall not,
standing alone, entitle the respondent to points during the scoring of proposals).

SECTION 16.0 - BOARD APPROVAL OF PROCUREMENT ACTIONS

I. Authority

The Board appoints and delegates procurement authority to the Purchasing Officer/Procurement
Manager in the amount not to exceed $25,000 and is responsible for ensuring that any
procurement policies and procedures adopted are appropriate for the HHA. For purchases and
contracts in the amount of $25,001 to $100,000, the General Counsel, as executive-level leader
of the Procurement Department, must also approve prior to purchase or contract execution. All
procurements that exceed $100,000 must have approval from the Board prior to award and/or
contract execution.

SECTION 17.0 - DELEGATION OF CONTRACTING AUTHORITY

I. Delegation

While the Procurement Manager is responsible for ensuring that the HHA’s procurements comply
with this Policy, the President & CEO may delegate in writing all procurement authority as is
necessary and appropriate to conduct the business of the HHA.

II. Procedures

In accordance with this delegation of authority, the Purchasing Officer/Procurement Manager
shall, where necessary, establish operational procedures (such as a procurement manual or
standard operating procedures) to implement this Policy. The Procurement Manager, in
conjunction with the President & CEO and the Legal Department, shall also establish a system of
sanctions for violations of the ethical standards described in Section 3.0 herein, consistent with
Federal, State, or local law.

SECTION 18.0 - DOCUMENTATION

I. Required Records

The HHA must maintain records sufficient to detail the significant history of each procurement
action. These records shall include, but shall not necessarily be limited to, the following:

A. Rationale for the method of procurement (if not self-evident);

B. Rationale of contract pricing arrangement (also if not self-evident);

C. Reason for accepting or rejecting the bids or offers;

D. Basis for the contract price;

Procurement Policy (Revised 01/17/2017) Houston Housing Authority

Page 19 of 21

E. A copy of the contract documents awarded or issued and signed by the President & CEO;

F. Basis for contract modifications; and

G. Related contract administration actions.

II. Level of Documentation
 The level of documentation should be commensurate with the value of the procurement.

III. Record Retention

Records are to be retained for a period of at least four years after final payment and all matters
pertaining to the contact are closed.

SECTION 19.0 - FUNDING AVAILABILITY

I. General
 Before initiating any contract, the HHA shall ensure that there are sufficient funds available to

cover the anticipated cost of the contract or modification.

SECTION 20.0 - CHANGE ORDER POLICY

I. General

A. Definitions

Change Order — a written modification to an executed contract approving a change to the
original plans, specifications, price, deliverables, or other performance measures of the
contract.

Change Order Clause — The contact language between Houston Housing Authority (“HHA”)
and the contractor controlling the terms of any change orders to the contract. Specifically,
for contracts that use the HUD Form 5370, this would refer to paragraphs 28 and 29 as
amended from time to time.

B. Background

The Change Order is an agreement between the contractor and HHA approving the terms of
the modifications that is binding once properly executed with authorized signatures. The
Change Order is within the scope of the contract and modifies existing work contemplated,
or addresses unforeseen circumstances and bid under a solicitation, it is not intended to add
additional work to a contract that would more appropriately be bid through a new
solicitation. A Change Order is not a task order or purchase order under a master agreement
or indefinite quantity contract.

Procurement Policy (Revised 01/17/2017) Houston Housing Authority

Page 20 of 21

C. Application
This change order policy is intended to apply to all affiliates and instrumentalities of HHA in
the same manner that it applies to HHA.

II. Contract Modifications

A. General. Occasionally, it is necessary to modify a contract or purchase order to reflect
changes in the required effort, period of performance, or price. Contract and purchase order
modifications shall be issued in writing.

B. Process. A change order is issued by the Contracting Officer after the award of a contract in
any of the contract terms, including specifications, completion time, description of the work,
etc., within the scope of the contract. Change orders/modifications must include at least the
following: a detailed description of the proposed change in work, a reference to the
applicable working drawings and specifications, when applicable, a price (credit, debit, or no
change) for the change in contract work, estimate of additional time, if any, required to
complete the work, the contractor’s itemized breakdown of the cost of materials and labor
and an itemized breakdown for any applicable subcontractors, and the change indicate on
the architectural or engineering drawings, if applicable.

C. Limitations on Change Orders. The Changes clause contained in the Contract and General
Conditions, prescribes the specific circumstances in which a change order may be issued. For
example, adding the construction of a new building to a modernization contract would not
be considered within the scope of the contract or within the authority of the Changes clause
but should be considered a new contract (and subject to competition). No proposal by the
Contractor for an equitable adjustment shall be allowed if asserted after final payment under
this contract.

1. For contracts under $100,000 The original contract price may not be increased under
this section by the lesser of the board approved amount or 25 percent.

2. For contracts greater than 100,000 to $1,000,000 the original contract price may not
be increased under this section by the lesser of the board approved amount or 20
percent.

3. For contracts greater than $1,000,000 the original contract price may not be increased
under this section the lesser of the board approved amount or 10 percent .

4. For contracts greater than $5,000,000 the original contract price may not be increased
under this section the greater of the board approved amount or 5 percent.

D. Approvals. A contract change order will not become effective until approved by the
authorized PHA official as set forth below.

1. Department Heads may approve change orders, which when accumulated with prior
change orders approved by the Department Head, total an amount less than $20,000.

Procurement Policy (Revised 01/17/2017) Houston Housing Authority

Page 21 of 21

2. Change orders which individually or when accumulated with prior change orders
approved by the Department Head, exceed $20,000, require approval by the
President and CEO.

3. Individual change orders exceeding $100,000 require approval by the President and
CEO who shall report such action and the reasons therefor to the Board of
Commissioners in writing as soon thereafter as is practical. The dollar amounts of
change orders approved by HHA which pre-date such change order approval by the
HHA, shall not be counted in computing the accumulated change order amount
subject to the limit set forth above for the Board of Commissioners reporting

4. In the case where athe original contrcat amount was below $100,000 and therefore
was not required to be approved by the Board. Any change orders that would increase
the amount of the contract to an amount greater than $100,000 will be reported to
the Board of Commissioners in writing.

III. Recordkeeping.

A. The PHA shall maintain accurate records and documentation regarding contract
modifications by including a modification register or other record in each contract file. This
register is required to provide a permanent record of all actions taken in connection with
each contract.

	Procurement Cover
	Table of Contents
	HHA Procurement Policy Rev 01-17-17 (BOARD APPROVED)

