[image: image1.png]

[image: image2.png]design-
bonild

 MINNESOTA

DEPARTMENT OF TRANSPORTATION

Metro DISTRICT
REQUEST FOR QUALIFICATIONS

TH 5 Mississippi River Bridge

DESIGN–BUILD PROJECT

S.P. 6201-86
February 7th, 2013
TABLE OF CONTENTS

11.0
INTRODUCTION

22.0
Background Information; RFQ Process

22.1
Project Description; Scope of Work

22.2
Estimated Cost; Maximum Time Allowed

22.3
Project Schedule

32.4
MnDOT Project Management; Ex Parte Communications

32.5
Questions and Clarifications; Addenda

42.6
Major Participant

42.7
MnDOT Consultant/Technical Support

42.8
Organizational Conflicts of Interest

52.9
Changes to Organizational Structure

52.10
Past Performance or Experience

52.11
Equal Employment Opportunity

62.12
Disadvantaged Business Enterprises

63.0
CONTENT OF STATEMENT OF QUALIFICATIONS; How Information in the Statement of Qualifications Will Be Used

63.1
Introduction

73.2
Submitter Organization and Experience

73.2.1
Organizational Chart(s)

73.2.2
Submitter Experience

83.3
Key Personnel

83.3.1
Resumes of Key Personnel

93.3.2
Other Information for Key Personnel

103.3.3
Key Personnel: Job Descriptions; Minimum Qualifications for Acceptance; and Qualifications Exceeding Minimums

133.4
Project Understanding

133.5
Project Management Approach

133.6
Legal and Financial

133.6.1
Acknowledgment of Clarifications and Addenda

133.6.2
Organizational Conflicts of Interest

143.6.3
Legal Structure

143.6.4
Bonding Capability

153.6.5
Submitter Information

154.0
EVALUATION PROCESS

154.1
SOQ Evaluation

154.2
Interview

154.3
SOQ Evaluation and Scoring

164.4
Determining Short listed Submitters

174.5
Notification of Short listing

174.6
Debriefing Meetings

175.0
PROCEDURAL REQUIREMENTS FOR SOQ Submittal (time, place, format)

175.1
Due Date, Time and Location

185.2
Format

185.3
Quantities

186.0
PROCUREMENT PHASE 2

186.1
Request for Proposals

196.2
RFP Content

196.2.1
RFP Structure

196.2.2
RFP Information

196.2.3
Warranties

196.3
Pre-Proposal Meeting

206.4
Proposals Submitted in Response to the RFP

206.5
Proposal Evaluations

206.6
Stipends

207.0
Protest Procedures

207.1
Protests Regarding Facially Apparent Deficiencies in RFQ/Phase I Procedures

227.2
Protests Regarding Responsiveness and Short listing

237.3
Costs and Damages

1.0
INTRODUCTION

The Minnesota Department of Transportation (MnDOT), Metro District, is requesting Statements of Qualifications (“SOQs”) from entities (“Submitters”) interested in submitting proposals for the TH 5 Mississippi River Bridge Design-Build Project.
The Project will be funded with state and federal-aid dollars thereby requiring that the Submitters adhere to all pertinent federal and state requirements.
MnDOT makes no guarantee that a Request for Proposals (RFP) will be issued for this Project.

1.1
Procurement Process

MnDOT will use a two-phase procurement process to select a design-build contractor to deliver the Project. This Request for Qualifications (this “RFQ”) is issued as part of the first phase to solicit information, in the form of SOQs, that MnDOT will evaluate to determine which Submitters are the most highly qualified to successfully deliver the Project. MnDOT anticipates short-listing at least two, but not more than five most highly qualified Submitters that submit SOQs. In the second phase, MnDOT will issue a Request for Proposals (the “RFP”) for the Project to the short listed Submitters. Only the short listed Submitters will be eligible to submit proposals for the Project. Each short listed Submitter that submits a proposal in response to the RFP (if any) is referred to herein as a “Proposer.” MnDOT will award a design-build contract for the Project, if any, to the Proposer offering the lowest bid.
1.2
Project Goals
The following goals have been established for the Project:

· Provide a safe work environment for workers and the public

· Avoid or minimize construction related impacts to businesses, residents, parks, utilities, road users, pedestrians, bicyclists, river traffic, and Fort Snelling
· Provide a safe and easily understandable pedestrian detour

· Design and construct a high quality project that minimizes future maintenance
· Ensure that Bridge No. 9300 is structurally sound through analysis and design
· Avoid or minimize impacts to the surrounding environment

· Obtain Substantial Completion by September of 2015
· Complete the project within budget

· Allow for innovative ideas to improve quality, shorten the schedule, reduce cost, or reduce impacts to the public, environment, etc.

1.3
Submitter Information

To allow receipt of any addenda or other information regarding this RFQ, each Submitter is solely responsible for ensuring that MnDOT’s Project Manager as described in Section 2.4 has its contact person name and e-mail address. If an entity intends to submit a proposal as part of a team, the entire team is required to submit a single SOQ as a single Submitter.
2.0
Background Information; RFQ Process

2.1
Project Description; Scope of Work
The Project is located on TH 5 in Ramsey County in the City of St. Paul, MN and in Hennepin County in the municipality of Fort Snelling Terrace. The Project limits extend approximately 1.1 miles from 1000’ South of TH 55 to Wordsworth Avenue.
The Project scope is to design and construct the removal and replacement of the TH 5 bridge deck (MnDOT Bridge No. 9300) over the Mississippi River while performing other superstructure and substructure repairs. The project also includes deck repair on Bridge Nos. 9489, 9490, 9491, bridge painting, concrete pavement repair, bituminous mill and overlay, and general maintenance activities.

Additional major responsibilities to the successful team will be quality, safety, Bridge No. 9300 structural analysis, maintenance of traffic, maintenance of pedestrian routes, environmental compliance, and public relations. Bridge No. 9300 has historic elements so coordination between MnDOT and the SHPO will likely be necessary.

The National Environmental Policy Act (NEPA) is in process.
2.2
Estimated Cost; Maximum Time Allowed

The estimated cost of the Project is $16,000,000. Substantial Completion of the Project will be required to be achieved not later than September, 2015.
2.3
Project Schedule

The deadline for submitting RFQ questions and the SOQ due date stated below apply to this RFQ. MnDOT also anticipates the following additional Project milestone dates. This schedule is subject to revision by the RFP and addenda to this RFQ.

Issue RFQ
February 7th, 2013
Deadline for submitting RFQ questions
February 28th, 2013
SOQ due date
March 8th, 2013
Evaluation of SOQs
March 8th-20th, 2013
Notify short listed Submitters
Week of March 25th, 2013
Issue RFP
April 4th, 2013
DBE Meet and Greet
TBD
Price Proposals due
June 14th, 2013
Price Proposals opened
June 14th, 2013
Anticipated First Notice to Proceed
August 15th, 2013
MnDOT anticipates responding to all clarifications at least seven days in advance of the SOQ due date. MnDOT will consider moving the SOQ due date if responses to clarifications are issued within seven days of the due date.

2.4
MnDOT Project Management; Ex Parte Communications

Michael Beer is MnDOT’s Project Manager. As MnDOT’s Project Manager, Mr. Beer is MnDOT’s sole contact person and addressee for receiving all communications about the Project. Only written inquiries will be accepted. Except as permitted by Section 7.1 and below, all inquiries and comments regarding the Project and the procurement thereof must be made by e-mail or letter to:
Mail Delivery:

Michael Beer

TH 5 Mississippi River Bridge D-B Project Manager

Minnesota Department of Transportation

7300 Metro Blvd, Suite 131

Edina, MN 55439
E-mail:

Michael.Beer@state.mn.us
Design-build programmatic questions and questions related to any Protest (See Section 7) must be e-mailed or by letter (written inquiries only) to MnDOT’s Design-Build Program Manager:

Mail Delivery:

Peter Davich

Design-Build Program Manager

Minnesota Department of Transportation

395 John Ireland Blvd

MS 650

St Paul, MN 55155

E-mail:

Peter.A.Davich@state.mn.us
During the Project procurement process, commencing with issuance of this RFQ and continuing until award of a contract for the Project (or cancellation of the procurement), no employee, member or agent of any Submitter shall have any ex parte communications regarding this procurement with any member of MnDOT or the Federal Highway Administration, their advisors (i.e. cities, counties) or any of their contractors or consultants involved with the procurement, except for communications expressly permitted by the MnDOT Project Manager and this RFQ (or, subsequent to issuance of the RFP).

Any Submitter engaging in such prohibited communications may be disqualified at the sole discretion of MnDOT.

2.5
Questions and Clarifications; Addenda

Questions and requests for clarification regarding this RFQ must be submitted in writing to MnDOT’s Design-Build Program Manager as described in Section 2.4. To be considered, all questions and requests must be received by 4:00 pm, Central Standard Time, on the date indicated in Section 2.3.
MnDOT reserves the right to revise this RFQ at any time before the SOQ due date. Such revisions, if any, will be announced by addenda to this RFQ.

MnDOT will use the following guidelines when responding to questions and requests for clarification and issuing addenda:

· MnDOT will answer questions and requests for clarification questions and post the answers to MnDOT’s design-build website www.dot.state.mn.us/designbuild.

· MnDOT will send an e-mail notification to the contact person for each Submitter as soon as each addendum or clarification is issued. The notification will include an electronic copy of the addendum or clarification when possible.

2.6
Major Participant

As used herein, the term “Major Participant” means any of the following entities: all general partners or joint venture members of the Submitter; all individuals, persons, proprietorships, partnerships, limited liability partnerships, corporations, professional corporations, limited liability companies, business associations, or other legal entity however organized, holding (directly or indirectly) a 15% or greater interest in the Submitter; any subcontractor(s) that will perform work valued at 10% or more of the overall construction contract amount; the lead engineering/design firm(s); and each engineering/design sub-consultant that will perform 20% or more of the design work.

2.7
MnDOT Consultant/Technical Support
MnDOT has retained the consulting firms of Parson Brinckerhoff (PB), SEH, and Pierce Pini to provide guidance in preparing the RFP and advice on related financial, contractual and technical matters.
The above list of consultants is not an all-inclusive list of consultants who are currently providing assistance to MnDOT or other stakeholders on this Project. Submitter shall follow Section 2.8 and Section 3.6 regarding other Organizational Conflicts of Interest.

2.8
Organizational Conflicts of Interest

The Submitter’s attention is directed to 23 CFR Part 636 Subpart A and in particular to Section 636.116 regarding organizational conflicts of interest. Section 636.103 defines “organizational conflict of interest” as follows:

Organizational conflict of interest means that because of other activities or relationships with other persons, a person is unable or potentially unable to render impartial assistance or advice to the owner, or the person's objectivity in performing the contract work is or might be otherwise impaired, or a person has an unfair competitive advantage.

In addition, MnDOT has developed a policy regarding Conflict of Interest related to design-build projects. A copy of this policy is posted on MnDOT’s design-build website www.dot.state.mn.us/designbuild.

The Submitter is prohibited from receiving any advice or discussing any aspect relating to the Project or the procurement of the Project with any person or entity with an organizational conflict of interest, including, but not limited to, the firms listed in Section 2.7. Such persons and entities are prohibited from participating in any Submitter organization relating to the Project.
The Submitter agrees that, if after award, an organizational conflict of interest is discovered, the Submitter must make an immediate and full written disclosure to MnDOT that includes a description of the action that the Submitter has taken or proposes to take to avoid or mitigate such conflicts. If an organizational conflict of interest is determined to exist, MnDOT may, at its discretion, cancel the design-build contract for the Project. If the Submitter was aware of an organizational conflict of interest prior to the award of the contract and did not disclose the conflict to MnDOT, MnDOT may terminate the contract for default.

MnDOT may disqualify a Submitter if any of its Major Participants belong to more than one Submitter organization. See Section 3.6 for additional information.
2.9
Changes to Organizational Structure

Individuals and design-build firms as defined in Minnesota State Statute 161.3410 (including Key Personnel or Major Participants) identified in the SOQ may not be removed, replaced or added to without the written approval of the Commissioner of Transportation, or designee. The Commissioner, or designee, may revoke an awarded contract if any individual or design-build firm identified in the SOQ is removed, replaced or added to without the Commissioner’s, or designee’s, written approval. To qualify for the Commissioner’s, or designee’s, approval, the written request must document that the proposed removal, replacement or addition will be equal to or better than the individual or design-build firm provided in the SOQ. The Commissioner, or designee, will use the criteria specified in this RFQ to evaluate all requests. Requests for removals, replacements and additions must be submitted in writing to MnDOT’s Design-Build Program Manager as described in Section 2.
2.10
Past Performance or Experience

Past performance or experience does not include the exercise or assertion of a person’s legal rights.

A list of suspended/debarred vendors can be found on the following website: http://www.dot.state.mn.us/pre-letting/prov/order/suspension.pdf. Submitters are prohibited from using state or federal suspended or debarred vendors.
2.11
Equal Employment Opportunity

The Submitter will be required to follow both State of Minnesota and Federal Equal Employment Opportunity (EEO) policies.

In accordance with the Minnesota Human Rights Act, Minnesota Statute 363.03 Unfair Discriminatory Practices, MnDOT will affirmatively assure that on any project constructed pursuant to this advertisement equal employment opportunity will be offered to all persons without regard to race, color, creed, religion, national origin, sex, marital status, status with regard to public assistance, membership or activity in a local commission, disability, sexual orientation, or age.

In accordance with Minnesota Human Rights Act, Minnesota Statute 363.073 Certificates of Compliance for Public Contracts, and 363.074 Rules for Certificates of Compliance, MnDOT will assure that appropriate parties to any contract entered into pursuant to this advertisement possess valid Certificates of Compliance. Any Submitter that is not a current holder of a compliance certificate issued by the Minnesota Department of Human Rights must contact the Department of Human Rights immediately for assistance in obtaining a certificate.

2.12
Disadvantaged Business Enterprises

It is the policy of MnDOT that Disadvantaged Business Enterprises (DBEs), as defined in 49 CFR Part 26, and other small businesses shall have the maximum feasible opportunity to participate in contracts financed in whole or in part with public funds. Consistent with this policy, MnDOT will not allow any person or business to be excluded from participation in, denied the benefits of, or otherwise be discriminated against in connection with the award and performance of any U.S. Department of Transportation (DOT)-assisted contract because of sex, race, religion, or national origin. MnDOT has established a DBE program in accordance with regulations of the DOT, 49 CFR Part 26. In this regard, the contractor will take all necessary and reasonable steps in accordance with 49 CFR Part 26 to ensure that DBEs have the maximum opportunity to compete for and perform the contract. Additional DBE requirements will be set forth in the RFP.

MnDOT will determine a DBE goal for the Project within the RFP. MnDOT’s updated directory of DBE contractors can be viewed at the following website: http://www.dot.state.mn.us/civilrights/
3.0
CONTENT OF STATEMENT OF QUALIFICATIONS; How Information in the Statement of Qualifications Will Be Used

This section describes specific information that must be included in the SOQ. SOQs must follow the outline of this Section 3.0. Submitters shall provide brief, concise information that addresses the requirements of the Project consistent with the evaluation criteria described in this RFQ.

Documents submitted pursuant to this RFQ will be subject to the Minnesota Government Data Practices Act.

Some of the information requested in this RFQ is for informational purposes only, while other information will be used in the qualitative analysis of the SOQ’s. MnDOT will initially review SOQ’s on a pass/fail basis. The purpose of this initial review is for MnDOT to determine whether the SOQ, on its face, is responsive to this RFQ. An SOQ will be, on its face, responsive to this RFQ if it appears to include all of the components of information required by this RFQ in the manner required by this RFQ. This initial pass/fail review does not include any qualitative assessment as to the substance of the information submitted. Those SOQ’s that pass the pass/fail review will then be reviewed on a qualitative basis according to the criteria specified in Section 4.3.

The following Sections 3.1 through 3.6 describe the information that is required and how it will be used by MnDOT in evaluation of the SOQs.

3.1
Introduction

Provide a Cover Letter stating the business name, address, business type (e.g., corporation, partnership, joint venture) and roles of the Submitter and each Major Participant. Identify one contact person and his or her address, telephone and fax numbers, and e-mail address. This person shall be the single point of contact on behalf of the submitter organization, responsible for correspondence to and from the organization and MnDOT. MnDOT will send all Project-related communications to this contact person. Authorized representatives of the Submitter organization must sign the letter. If the Submitter is a joint venture, the joint venture members must sign the letter. If the Submitter is not yet a legal entity, the Major Participants must sign the letter. The letter must certify the truth and correctness of the contents of the SOQ. The Cover Letter shall be limited to one page.
The Introduction must also include a Table of Contents. The Table of Contents shall be limited to one page.

This information will be used to identify the submitter and its designated contact, and will be reviewed on a pass/fail basis only and not as part of the qualitative assessment of the SOQ.

3.2
Submitter Organization and Experience
The information required by this section will be used in the qualitative assessment of the SOQ. MnDOT will evaluate the capabilities of the Submitter organization to effectively deliver the Project.

3.2.1
Organizational Chart(s)

Provide an organizational chart(s) showing the flow of the “chain of command” with lines identifying participants who are responsible for major functions to be performed and their reporting relationships, in managing, designing and building the Project. The chart(s) must show the functional structure of the organization down to the design discipline leader or construction superintendent level and must identify Key Personnel by name. Identify the Submitter and all Major Participants in the chart(s). Identify the critical support elements and relationships of Project management, Project administration, Executive Management, construction management, quality management, safety, environmental compliance and subcontractor administration. For each organizational chart, provide a brief, written description of significant functional relationships among participants and how the proposed organization will function as an integrated design-build team.

3.2.2
Submitter Experience
Describe at least two projects of similar scope and complexity that the Submitter (if the Submitter is not yet existing or is newly formed, please explain) has managed, designed and/or constructed. Similar scope and complexity is defined as “the construction or rehabilitation of a bridge spanning a navigable waterway.” Highlight experience relevant to the Project that the participants listed above have gained in the last 10 years. Demonstrate experiences in each of the following areas:

· Experience with design-build contracting
· Experience with the construction of projects of similar scope and complexity
· Experience with the design of projects of similar scope and complexity
· Experience of the proposed participants successfully working together as an integrated team
Each project description must include the following information:

(1)
A narrative describing the project.

(2)
Name of the project, the owner’s contract information (project manager name, phone number, e-mail address), and project number. If the owner project manager is no longer with the owner, provide an alternative contact at the agency that is familiar with the project. The alternative contact must have played a leadership role for the owner during the project.

(3)
Dates of design, construction, management and/or warranty periods;

(4)
Detailed description of the work or services provided and percentage of the overall project actually performed; and

(5)
Description of scheduled completion deadlines and actual completion dates. Describe reasons for completing the project in advance of the completion deadline. Describe reasons for completing the projects later than the completion deadline specified within the original contract.
MnDOT may elect to use the information provided as a reference check.

3.3 Key Personnel

The information required by this section will be used in the qualitative assessment of the SOQ.
3.3.1
Resumes of Key Personnel

Resumes of Key Personnel shall be provided as Appendix A – Resumes of Key Personnel to the SOQ. Resumes of Key Personnel (Level “A”) shall be limited to two pages each. Do not provide resumes for Level “B” Personnel. Only one individual per position is required unless otherwise specified. If an individual fills more than one position, then a) only one resume is required (but Submitters are allowed to provide a resume for each position), and b) the individual must meet the minimum qualifications for both positions.
The listing below describes the functions for the key personnel for the Project (“Key Personnel”). Level “A” personnel to staff these positions shall be identified in the required organizational charts (as described in Section 3.2.1) within the Statement of Qualifications. Level “B” personnel will not be identified in the Statement of Qualifications.

Level “A” Personnel (Managers)
· Design-Build Project Manager
· Design-Build Construction Manager
Level “A” Personnel (Design)
· Design Manager

· Design Lead Engineer – Structures

Level “A” Personnel (Quality)
· Construction Quality Manager
Level “B” Personnel

· Design Quality Manager
· Contract Environmental Compliance Officer

· Hydraulic/Water Resources Engineer
· Utility Coordinator

· Traffic Engineer
· Design Lead Engineer – Roadway
· Public Information Liaison
Resumes for the Level A Personnel shall include the following information for each project listed:

a)
Relevant licensing and registration.

b)
Length of employment with current employer.

c)
Actual work examples

a. Including projects, duties performed, % of time on the job, and dates of work performed. Work examples must contain constructed projects (e.g.: Preliminary/conceptual design and unsuccessful pursuits of design-build projects will not count as final design experience).

d) Years of experience performing similar work.

3.3.2
Other Information for Key Personnel

In addition to resumes, provide the following information for each Key Personnel:

a) Estimated percent of time committed to the Project. Include, on a quarterly basis, the estimated percent from the beginning of the project to the end of the Project (design, post design, construction).
b) Estimated percent of time committed to other projects when this project is active. Include, on a quarterly basis, the estimated percent from the beginning of the project to the end of the Project (design, post design, construction).

3.3.3
Key Personnel: Job Descriptions; Minimum Qualifications for Acceptance; and Qualifications Exceeding Minimums
The qualifications and experience of Key Personnel will be reviewed as part of the qualitative assessment of the SOQ. Key Personnel will be evaluated, in part, based on the extent they meet and/or exceed such requirements, including, but not limited to, relevant education, training, certification, and experience. The following provides a brief job description and minimum requirements of the Key Personnel assigned to the Project. Any certifications that are required to meet the requirements of the RFQ shall be in place by the time the first notice to proceed is issued.

a) Design-Build Project Manager

· Design-Build Project Manager will be responsible for the overall design, construction, quality management and contract administration for the Project.
· This person must attend weekly meetings, be available by phone at all times, and be available to be on-site within two hours as required at all times. This person will have full responsibility for the prosecution of the work, act as a single point of contact in all matters, and have authority to bind Contractor on all matters relating to the Project. Must have authority to sign Change Orders up to $100,000.

· Must have three years of recent experience managing projects of similar scope and complexity (6 years preferred).
· Must have recent Design-Build experience as a Contractor on a constructed project, not necessarily as a Project Manager.
b) Design-Build Construction Manager

· Design-Build Construction Manager will be responsible for ensuring that the Project is constructed in accordance with the project requirements.

· This person must attend weekly meetings, be available by phone at all times, and be available to be on-site within two hours as required at all times. This person shall be on-site a minimum of 40% of the time during construction on a weekly basis.
· May also serve as the Design-Build Project Manager

· Must have five years of recent experience managing bridge construction or rehabilitation projects with a preference for bridges over navigable waters.

c) Design Manager

· The Design Manager will be responsible for ensuring that the overall Project design is completed and design criteria requirements are met.

· The Design Manager must work under the direct supervision of the Design-Builder’s Project Manager.

· Must be a registered professional engineer in the State of Minnesota now or by the time the first notice to proceed is issued.

· Must have two years of recent experience in managing the design of projects of similar scope and complexity and must have worked at least seven years as a licensed Professional Engineer.

· Must have authority to be in direct contact with MnDOT staff during all phases of the Project.

d) Design Lead Engineer – Structures
· The Design Lead Engineer, Structures, will be responsible for ensuring that the design of the bridge is completed and design criteria requirements are met. The Lead Bridge Design Engineer will be the engineer of record for the bridge.

· Shall report directly to the Design manager. May also serve as the Design Manager.
· Must be a registered professional engineer in the State of Minnesota, now or by the time the first notice to proceed is issued.
· Must have the authority to be in direct contact with MnDOT staff during all phases of the Project.
· Must have worked at least five years as a licensed Professional Engineer.
· Must have design experience working on at least one fracture critical bridge and experience that involves rehabilitating and/or replacing the bridge deck on at least two bridges.
· Must have recent experience in modeling a structure of similar complexity using 3-D Finite Element software. The experience must be with the same software that will be used on this Project.
e) Construction Quality Manager
· Shall report directly to the Submitter’s Executive Committee. Will be responsible for the overall construction quality of the project, implementing quality planning and training, and managing the contractor’s construction quality program.

· Must have the authority to stop work

· Must have five years of experience on projects of similar scope and complexity
3.4
Project Understanding
The information required by this section will be used in the qualitative assessment of the SOQ. To demonstrate the Submitter familiarity with the Project and Project requirements, the Submitter must provide a narrative on the items listed in Section 4.3.

3.5
Project Management Approach
The information required by this section will be used in the qualitative assessment of the SOQ. Submitters shall include a description of the items listed in Section 4.3.
3.6
Legal and Financial

The required information for Organizational Conflicts of Interest shall be submitted as Appendix C – Organizational Conflicts of Interest. Information provided in response to this section will not count towards the overall page limitation defined in Section 4.2.

The information required in response to Sections 3.6.1, 3.6.3, 3.6.4 and 3.6.5 shall be submitted as Appendix B – Legal and Financial. Information provided in response to these sections will not count towards the overall page limitation defined in Section 5.2. Information required by this section will be evaluated on a pass/fail basis.

3.6.1
Acknowledgment of Clarifications and Addenda

Identify all clarifications and addenda received by number and date.

3.6.2
Organizational Conflicts of Interest

Identify all relevant facts relating to past, present or planned interest(s) of the Submitter’s team (including the Submitter, Major Participants, proposed consultants, contractors and subcontractors, and their respective chief executives, directors and key project personnel) which may result, or could be viewed as, an organizational conflict of interest in connection with this RFQ. See Section 2.8.

Disclose:
(a) any contractual relationships with MnDOT that included work within the Project limits or within 3 miles of the Project limits since 2008. Identify the MnDOT contract number and project manager. If the Key Personnel worked on these contracts, provide a description of their title, roles, duration on the project, and deliverables provided. Contractual relationship includes working as a sub-contractor or sub-consultant;
(b) any contractual relationships or and other key stakeholders (e.g. cities, counties, watersheds) that included work within the Project Limits or within 3 miles of the Project Limits since 2008. Include a description of the scope, deliverables and contract dates (start and end dates). If the Key Personnel worked on these contracts, provide a description of their title, roles, duration on the project, and deliverables provided. Contractual relationship includes working as a sub-contractor or sub-consultant;

(c) present or planned contractual or employment relationships with any current MnDOT employee;
(d) any other circumstances that might be considered to create a financial interest in the contract for the Project by any current MnDOT employee if the Submitter is awarded the contract;
(e) Any current contractual relationships where the firms listed in Section 2.7
For any fact, relationship or circumstance disclosed in response to this Section 3.6.2, identify steps that have been or will be taken to avoid, neutralize or mitigate any organizational conflicts of interest.

In cases where Major Participants on different Submitter organizations belong to the same parent company, each Submitter must describe how the participants would avoid conflicts of interest through the qualification and proposal phases of the Project.

3.6.3
Legal Structure

If the Submitter organization has already been formed, provide complete copies of the organizational documents that allow, or would allow by the time of contract award, the Submitter and Major Participants to conduct business in the State of Minnesota (e.g.: Certificate of Good Standing). If the Submitter organization has not yet been formed, provide a brief description of the proposed legal structure or draft copies of the underlying agreements.

3.6.4
Bonding Capability

Provide a letter from a surety or insurance company stating that the Submitter is capable of obtaining a performance bond and payment bond covering the Project in the amount of $16 million. The letter shall also state that the Submitter is capable of obtaining a warranty bond covering the Project warranty period for the amount of $600,000. Letters indicating “unlimited” bonding capability are not acceptable. The surety or insurance company providing such letter must be authorized to do business in the State of Minnesota with an A.M. Best Co. "Best's Rating" of A- or better and Class VIII or better.
3.6.5
Submitter Information

For the Submitter (if the Submitter is not yet existing or newly formed, please explain), each Major Participant, and any affiliate of the Submitter or a Major Participant (including the firm’s parent company, subsidiary companies, and any other subsidiary or affiliate of the firm’s parent company) whose experience is cited as the basis for the firm’s qualifications:

a.
Describe any project that resulted in assessment of liquidated damages, stipulated damages or monetary deductions for not meeting intermediate and completion deadlines against the firm within the last five years.
b.
Describe the conditions surrounding any contract (or portion thereof) entered into by the firm that has been terminated for cause, or which required completion by another party, within the last five years. Describe the reasons for termination and the amounts involved.

c.
Describe any debarment or suspension from performing work for the federal government, any state or local government, or any foreign governmental entity, against the firm.

For each description, identify the project owner’s representative and current phone number. Indicate “None” to any subsection above that does not apply.

4.0
EVALUATION PROCESS

4.1
SOQ Evaluation

MnDOT will initially review the SOQs for responsiveness to the requirements of this RFQ. Then the information in the SOQ will then be measured against the evaluation criteria stated in Section 4.3.

4.2
Interview

MnDOT reserves the right to conduct interviews with all potential Submitters prior to development of a short list. MnDOT may conduct these interviews during its evaluation of the overall SOQ submittal process and scoring. If elected by MnDOT, MnDOT will determine the schedule for interviews following receipt of the SOQs.

4.3
SOQ Evaluation and Scoring
MnDOT will evaluate all responsive SOQs and measure each Submitter’s response against the project goals and selection criteria set forth in this RFQ, resulting in a numerical score for each SOQ. MnDOT will use the following criteria and weightings:

a)
Submitter Organization and Experience (20 Points):

· Experience with design-build contracting
· Experience with the construction of projects of similar scope and complexity
· Experience with the design of projects of similar scope and complexity
· Experience of the proposed participants successfully working together as an integrated team
b)
Key Personnel Experience (50 Points):

· Team members experience and qualifications

· Key management/Staff experience, capabilities and functions on similar projects

The 50 points will be scored in accordance with the following sub-criteria:

Level 'A' Personnel - Managers (22 Points)
Level 'A' Personnel - Design (22 Points)

Level 'A' Personnel - Quality (6 Points)

c)
Project Risk Understanding and Approach (20 Points):

Provide a narrative of the Submitter’s understanding of the Project risks including bridge deck and bearing replacement without access from the ground, working on a fracture critical bridge, and working over a navigable river. Include the Submitter’s proposed approach for addressing these risks. MnDOT will evaluate the adequacy of the Submitter’s understanding of, and effectiveness of the proposed approach to, these risks.
d)
Project Management Approach (10 Points)

Provide a narrative describing the Submitter’s approach to managing quality, project management without a provided cohoused location or 100% dedicated staff, internal team communication, communication with MnDOT’s oversight team, CPM scheduling, and integrating DBEs into the Submitter’s project team. MnDOT will evaluate the adequacy and effectiveness of these management approaches.
e)
Legal and Financial (pass/fail)

4.4
Determining Short listed Submitters

MnDOT will total the scores for each responsive SOQ and prepare a ranked list of Submitters. MnDOT anticipates short-listing at least two, but not more than five most highly qualified Submitters that submit SOQs.

MnDOT reserves the right, in its sole discretion, to cancel this RFQ, issue a new request for qualifications, reject any or all SOQs, seek or obtain data from any source that has the potential to improve the understanding and evaluation of the responses to this RFQ, seek and receive clarifications to an SOQ and waive any deficiencies, irregularities or technicalities in considering and evaluating the SOQs.
This RFQ does not commit MnDOT to enter into a contract or proceed with the procurement of the Project. MnDOT assumes no obligations, responsibilities and liabilities, fiscal or otherwise, to reimburse all or part of the costs incurred by the parties responding to this RFQ. All such costs shall be borne solely by each Submitter. In addition, MnDOT assumes no obligations, responsibilities and liabilities, fiscal or otherwise, to reimburse all or part of the costs incurred by the parties if MnDOT elects to not issue an RFP for the Project.

4.5
Notification of Short listing

Upon completion of the evaluation, scoring and short listing process, MnDOT will send the list of short listed Submitters (if any) to all Submitters. MnDOT will also publish the list on its design-build website www.dot.state.mn.us/designbuild.

4.6
Debriefing Meetings

Once MnDOT announces the short list (if any), MnDOT may arrange debriefing meetings with Submitter organizations. The purpose of a debriefing meeting is for MnDOT to provide informal and objective comments to a Submitter on MnDOT’s review of their SOQ, and provide feedback that may help Submitters improve their SOQ’s for future procurements. A debriefing meeting also provides an informal setting to discuss this RFQ and the procurement process; however, the Submitter should not use the debriefing meeting as a forum in which to address issues raised in any Protest under Section 7. If a submitter has filed a protest under Section 7, and the Submitter also requests a debriefing meeting, the debriefing meeting will be scheduled to occur after MnDOT has issued a final agency decision regarding the merits of the Protest as provided in Section 7.

5.0
PROCEDURAL REQUIREMENTS FOR SOQ Submittal (time, place, format)

The following section describes requirements that all Submitters must satisfy in submitting SOQs. Failure of any Submitter to submit their SOQ as required in this RFQ may result in rejection of its SOQ.

5.1
Due Date, Time and Location

All SOQs must be received by 9:00 a.m., Central Standard Time, on the SOQ due date indicated in Section 2.3, and must be delivered by e-mail in pdf format to:
Peter Davich

Design-Build Program Manager

Minnesota Department of Transportation

Peter.A.Davich@state.mn.us
The maximum e-mail size MnDOT can receive is 10 MB. If necessary, break the pdf into multiple e-mails to meet this requirement. Any SOQ that fails to meet the deadline or delivery requirement will be rejected without opening, consideration or evaluation. Submitters will receive a confirmation email upon successful delivery to MnDOT.

5.2
Format

The SOQ must not exceed 7 (seven) single-sided pages (not including the Cover Letter and Table of Contents, section dividers or Appendices).

There are no maximum page limits to the Appendices (see Section 3.3.1 on page limits per person), but the Appendices shall only contain information relevant to the requested Appendix information in this RFQ. Appendices shall not be used to further enhance an SOQ beyond these requirements. The SOQ shall contain the following Appendices:

· Appendix A – Resumes of Key Personnel

· Appendix B – Legal and Financial

· Appendix C – Organizational Conflicts of Interest

Section dividers shall only be used to convey the heading of the section and shall not be used to supplement or enhance any information included in the SOQ (photos, but not photo renderings, on the dividers are acceptable). MnDOT discourages lengthy narratives containing extraneous information. All information must be printed on 8.5” x 11” paper. All printing, except for the front cover of the SOQ, must be Times New Roman, 12-point font. Text contained on charts, exhibits, design plans, and other illustrative and graphical information shall be no smaller than 10-point Times New Roman. All dimensional information must be shown in English units.

The front cover of each SOQ must be labeled with “TH 5 Mississippi River Bridge Design-Build Project” and “Statement of Qualifications” and the date of submittal.

5.3
Quantities

Intentionally left blank.
6.0
PROCUREMENT PHASE 2

This Section 6.0 is provided for informational purposes only so that each Submitter has information that describes the second phase of the Project procurement process, including a summary of certain anticipated RFP requirements. MnDOT reserves the right to make changes to the following, and the short listed Submitters must only rely on the actual RFP when and if it is issued. This Section 6.0 does not contain requirements related to the SOQ.

6.1
Request for Proposals

The Submitters remaining on the short list following phase 1 of the procurement process will be eligible to move to phase 2 and receive an RFP. While MnDOT may make the RFP available to the public for informational purposes, only short listed submitters will be allowed to submit a response to the RFP.

6.2
RFP Content

6.2.1
RFP Structure

The RFP will be structured as follows:

a)
Instructions to Proposers

b)
Contract Documents

· Book 1 (Contract Terms and Conditions)

· Book 2 (Project-Specific Requirements)

· Book 3 (Standards)

c)
Reference Information Documents (RID)

6.2.2
RFP Information

The RFP will include the following information:

a)
Maximum time allowable for design and construction.

b)
MnDOT’s cost estimate for the Project.

c)
Requirements for a cost loaded, resource loaded Critical Path Method (CPM) schedule.

d)
Requirements for submitting Alternative Technical Concepts (ATCs).

e)
A requirement that if the Proposer is a joint venture, each of the joint venture members will be, if awarded the design-build contract for the Project, jointly and severally liable for performance of the design-build contractor’s obligations under the contract.

6.2.3
Warranties

The RFP may require the design-build contractor to provide a warranty.

6.3
Pre-Proposal Meeting

MnDOT will offer each short listed Proposer the opportunity to meet before the proposal due date to discuss the Project and the RFP process, as well as separate meetings to discuss any ATCs being developed. In any such meeting, MnDOT will meet with only one Proposer at a time. Proposers would not be required to accept the meeting offers.

6.4
Proposals Submitted in Response to the RFP

Short listed Proposers that choose to continue in the procurement process must submit a price proposal. The RFP will specifically define formats for the proposal packaging and all proposal contents.
6.5
Proposal Evaluations

MnDOT has determined that award of the Project will be based on a “low-bid” determination.
6.6
Stipends

MnDOT will award a stipend of $35,000 to each short listed, responsible Proposer that provides a responsive but unsuccessful proposal. See Section 2.2 for MnDOT’s current cost estimate.

No stipends will be paid for submitting SOQs.

In consideration for paying the stipend, MnDOT may use any ideas or information contained in the proposals in connection with any contract awarded for the Project or in connection with a subsequent procurement, without any obligation to pay any additional compensation to the unsuccessful short listed Proposers.

MnDOT will pay the stipend to each eligible Proposer within 90 days after the award of the contract or the decision not to award a contract. If an unsuccessful short listed Proposer elects to waive the stipend, MnDOT will not use ideas or information contained in that Proposer’s proposal. However, the Proposer’s proposal will be subject to Minnesota data practice laws.
7.0
Protest Procedures

This Section 7.0 sets forth the exclusive protest remedies available with respect to this RFQ. Each Submitter, by submitting its SOQ, expressly recognizes the limitation on its rights to protest contained herein. These provisions are included in this RFQ expressly in consideration for such waiver and agreement by the Submitters. Such waiver and agreement by each Submitter are also consideration to each other Submitter for making the same waiver and agreement.

If a Submitter disregards, disputes or does not follow the exclusive protest remedies set forth in this RFQ, it shall indemnify, defend, protect and hold harmless MnDOT, its officers, officials, employees, agents, representatives and consultants from and against all liabilities, expenses, costs (including attorneys’ fees and costs), fees and damages incurred or suffered as a result. The submission of an SOQ by a Submitter shall be deemed the Submitter’s irrevocable and unconditional agreement with such indemnification obligation.

7.1
Protests Regarding Facially Apparent Deficiencies in RFQ/Phase I Procedures

The Submitter may protest the terms of this RFQ prior to the time for submission of SOQs on the grounds that (a) a material provision in this RFQ is ambiguous, (b) any aspect of the procurement process described herein is contrary to legal requirements applicable to this procurement, or (c) this RFQ in whole or in part exceeds the authority of MnDOT. Protests regarding this RFQ shall be filed only after the Submitter has informally discussed the nature and basis of the protest with MnDOT’s Design-Build Program Manager in an effort to remove the grounds for protest.

Protests regarding this RFQ shall completely and succinctly state the grounds for protest and shall include all factual and legal documentation in sufficient detail to establish the merits of the protest. Evidentiary statements, if any, shall be submitted under penalty of perjury.

Protests regarding this RFQ shall be filed as soon as the basis for protest is known to the Submitter, but in any event it must be actually received no later than ten calendar days before the SOQ due date, provided that protests regarding an addendum to this RFQ shall be filed and actually received no later than five calendar days after the addendum to this RFQ is issued (or no later than the SOQ due date, if earlier).

Protests regarding this RFQ shall be filed in writing by hand delivery or courier to the Protest Official with a copy to MnDOT’s Design-Build Program Manager. The “Protest Official” is defined as:

Kent Allin, Materials Management Division

Department of Administration

112 Administration Building

50 Sherburne Avenue

St. Paul, MN 55155

MnDOT will distribute copies of the protest to the other Submitters and may, but need not, request other Submitters to submit statements or arguments regarding the protest and may, in its sole discretion, discuss the protest with the protesting Submitter. If other Submitters are requested to submit statements or arguments, they may file a statement in support of or in opposition to the protest within seven calendar days of the request. MnDOT may also file a written statement with the Protest Official.

No hearing will be held on the protest. The Protest Official or his designee will review the facts and arguments presented in the written submissions and will decide the protest on the basis of the written submissions. The Protest Official will consider whether MnDOT’s position (a) is reasonable, and (b) is in compliance with the Minnesota Design-Build statute, Minn. Stat. §161.3240 et. seq. The protest Official will recommend to the MnDOT Commissioner, and send a copy the MnDOT Design-Build Program Manager, whether any changes or addenda to the RFQ and procurement process are warranted. The Protest Official’s recommendation will be in writing and will state the reasons for the decision. MnDOT will furnish copies of the decision in writing to each Submitter. The Commissioner will issue MnDOT’s final decision within ten calendar days of receiving the recommendation and include written reasons for the decision (or incorporate those of the Protest Official). The decision shall be final and conclusive. If necessary to address the issues raised in the protest, MnDOT will make appropriate revisions to this RFQ by issuing addenda. MnDOT may extend the SOQ due date, if necessary, to address any protest issues.

The failure of a Submitter to raise a ground for a protest regarding this RFQ within the applicable period shall constitute an unconditional waiver of the right to protest the terms of this RFQ and shall preclude consideration of that ground in any protest of qualification of a Submitter unless such ground was not and could not have been known to the Submitter in time to protest prior to the final date for such protests.

7.2
Protests Regarding Responsiveness and Short listing

A Submitter may protest the results of the above-described evaluation and qualification process by filing a written notice of protest by hand delivery or courier to the Protest Official with a copy to MnDOT’s Design-Build Program Manager. The protesting Submitter shall concurrently deliver a copy of its notice of protest to the other Submitters. The notice of protest shall specifically state the grounds of the protest.

Notice of protest of any decision to accept or disqualify an SOQ on responsiveness grounds must be filed within five calendar days after the earliest of notification of non-responsiveness, the scheduled date for interviews (if any) or the public announcement of short listing. Notice of protest of the decision on short listing must be filed within five calendar days after the public announcement of short listing.

Within seven calendar days of the notice of protest, the protesting Submitter must file with the Protest Official, with a copy to MnDOT’s Design-Build Program Manager, a detailed statement of the grounds, legal authorities and facts, including all documents and evidentiary statements, in support of the protest. The protesting Submitter shall concurrently deliver a copy of the detailed statement to all other Submitters. Evidentiary statements, if any, shall be submitted under penalty of perjury.
Failure to file a notice of protest or a detailed statement within the applicable period shall constitute an unconditional waiver of the right to protest the evaluation or qualification process and decisions thereunder, other than any protest based on facts not reasonably ascertainable as of such date.

Other Submitters may file by hand delivery or courier to the Protest Official, with a copy to MnDOT’s Design-Build Program Manager, a statement in support of or in opposition to the protest. Such statement must be filed within seven calendar days after the protesting Submitter files its detailed statement of protest. MnDOT will promptly forward copies of any such statements to the protesting Submitter.

MnDOT may, at its option, file a written response to the Protest with the Protest Official, with a copy to the Submitter and any Submitters who have filed statements with the Protest Officials. MnDOT will respond with 14 calendar days upon its detailed statement of protest.
The Protest Official will consider whether the Committee’s decision (a) is reasonable; and (b) is in compliance with the Minnesota Design-Build statute, Minn. Stat. §161.3420 et. seq. The Protest Official will review the facts and arguments presented in the written submissions of the protesting firm, and the written submissions of MnDOT and other submitters, if any The Protest Official will recommend, within 14 calendar days after MnDOT’s response, that the MnDOT Commissioner, acting through the Committee, either (1) affirm the Committee’s original decision; or, depending on the nature of the protest, (2) reinstate a firm disqualified on responsiveness grounds, or add a firm to the short list. If MnDOT does not submit a written response, the Protest Official will make a recommendation within 21 calendar days upon the receipt of the detailed statement of protest. The Protest Official’s recommendation will be in writing and include the reasons for the decision. The Commissioner will issue MnDOT’s final decision within ten calendar days of receiving the recommendation, and include written reasons for the decision (or incorporate those of the Protest Official). The Commissioner will deliver the written decision to the protesting Submitter and copies to the other Submitters.

If a notice of protest regarding responsiveness is filed prior to the interview process (if any), MnDOT may proceed with the interview process and may qualify Submitters before the protest is withdrawn or decided, unless the Protest Official or his designee determines, in his or her sole discretion, that it is in the public interest to postpone the qualification prior to a decision. Such a determination shall be in writing and shall state the facts on which it is based.

If the Protest Official or his designee concludes that the Submitter filing the protest has established a basis for protest, the Protest Official or his designee will determine what remedial steps, if any, are necessary or appropriate to address the issues raised in the protest. Such steps may include, without limitation, withdrawing or revising the decisions, issuing a new request for qualifications or taking other appropriate actions.

7.3
Costs and Damages

All costs of a protest shall be the responsibility of the protestor and undertaken at the protestor’s expense. In addition, if the protest is denied, the Submitter filing the protest may be liable for MnDOT's costs reasonably incurred in defending against the protest, including legal and consultant fees and costs, and any unavoidable damages sustained by MnDOT as a consequence of the protest. MnDOT shall not be liable for damages to the Submitter filing the protest or to any participant in the protest, on any basis, express or implied.

