REQUEST FOR PROPOSALS FOR

CONSTRUCTION MANAGER-AT-RISK

[INSERT INSTITUTION NAME]

[INSERT PROJECT NAME]
RFP No.: [INSERT RFP #]
[INSERT SUBMITTAL DUE DATE]

[image: image1.wmf]
Prepared By:

[INSERT NAME AND TITLE]

The University of Texas System

Office of Facilities Planning and Construction

[INSERT ADDDRESS]
[INSERT CITY, STATE, ZIP]
 [INSERT PHONE NUMBER]
 [INSERT E-MAIL ADDDRESS]
TABLE OF CONTENTS

Section 1 - General Information & Requirements

1.1 General Information

1.2 Public Information

1.3 Type of Contract

1.4 Clarifications and Interpretations

1.5 Submission of Proposals

1.6 Point-Of-Contact

1.7 Evaluation of Proposal

1.8 Owner’s Reservation of Rights

1.9 Acceptance of Evaluation Methodology
1.10 No Reimbursement for Costs
Section 2 - Not Used

Section 3 - Requirements for Proposal

3.1 Respondent’s Pre-Construction Phase Services and Project Execution Plan for this Project

3.2 Respondent’s Construction Phase Services and Project Execution Plan for this Project

3.3 Respondent’s Estimating and Cost Control Measures for this Project

3.4 Respondent’s Project Planning and Scheduling for this Project

3.5 Respondent’s Quality Control and Commissioning Program for this Project

3.6 Respondent’s General Understanding of the U.T. System CM-R Agreement

3.7 Respondent’s Job Site Safety Program for this Project

3.8 Respondent’s Warranty and Service Support Program for this Project

3.9 Respondent’s Pricing and Delivery Proposal

Section 4 - Format for Proposals

4.1 General Instructions

4.2 Page Size, Binding, Dividers and Tabs

4.3 Table of Contents
4.4 Pagination
Request for PROPOsALS For

CONSTRUCTION MANAGER-AT-RISK
 [INSERT INSTITUTION NAME]

 [INSERT PROJECT NAME]
RFP No.: [INSERT RFP #]
SECTION 1 – GENERAL INFORMATION & REQUIREMENTS

1.1 GENERAL INFORMATION: The University of Texas System (“Owner”) and [INSERT INSTITUTION NAME] are soliciting proposals (“Proposals”) for selection of a Construction Manager at Risk firm for [INSERT PROJECT NUMBER AND NAME] (“Project”), in accordance with the terms, conditions, and requirements set forth in this Request for Proposals.
1.1.1 This Request for Proposals (“RFP”) is the second step in a two-step process for selecting a Construction Manager at Risk firm for the Project as provided by Texas Education Code §51.782(e). The Owner is soliciting RFP’s from five (5) or fewer of the most qualified respondents to the previous RFQ. The RFP provides the information necessary to prepare and submit Proposals including fee proposals and general conditions prices. The Owner will rank the Proposals in the order that they provide the “best value” for the Owner based on the published selection criteria and on the ranking evaluations.
1.1.2 In the third step of the process, Interviews, the “most” qualified respondents will be requested to attend an interview with the Owner to confirm their Proposal and answer additional questions. The Owner will then rank the remaining “most” qualified respondents in order to identify a “best value”.
1.2 Public Information: All information, documentation, and other materials submitted in response to this solicitation are considered non-confidential and/or non-proprietary and are subject to public disclosure under the Texas Public Information Act (Texas Government Code, Chapter 552.001, et seq.) after the solicitation is completed.
1.2.1 The Owner strictly complies with all statutes, court decisions, and opinions of the Texas Attorney General with respect to disclosure of RFP information.
1.3 Type of Contract: Any contract resulting from this solicitation will be in the form of the Owner’s Standard Construction Management at Risk Agreement, a copy of which is attached to the previously issued RFQ.
1.4 CLARIFICATIONS AND INTERPRETATIONS: Any clarifications or interpretations of this RFP that materially affect or change its requirements will be issued by the Owner as an addendum. All such addenda issued by the Owner before the Proposals are due are part of the RFP, and respondents shall acknowledge receipt of and incorporate each addendum in its Proposal.

1.4.1 Respondents shall consider only those clarifications and interpretations that the Owner issues by addenda five (5) days prior to the submittal deadline shall be considered by respondents. Interpretations or clarifications in any other form, including oral statements, will not be binding on the Owner and should not be relied on in preparing Qualifications.
1.5 SUBMISSION OF PROPOSALS:

1.5.1 DEADLINE AND LOCATION: The Owner will receive Proposals until [INSERT MONTH, DAY, YEAR AND TIME] local time at The University of Texas [INSERT INSTITUTION NAME], [INSERT CITY], Texas, in [INSERT NAME OF BUILDING AND ROOM NUMBER]. Proposals shall be addressed to the Point-of-Contact person identified in Section 1.6 of the previously issued RFQ.
1.5.2 Submit [INSERT NUMBER] identical copies of the Proposal.

1.5.3 Late received Proposals will be returned to the respondent unopened.

1.5.4 The Owner will not acknowledge or receive Proposals that are delivered by telephone, facsimile (fax), or electronic mail (e-mail).

1.5.5 Properly submitted Proposals will not be returned to respondents.

1.5.6 Proposal materials must be enclosed in a sealed envelope (box or container) addressed to the Point-of-Contact person; the package must clearly identify the submittal deadline, the RFP number, and the name and return address of the respondent.

1.5.7 Properly submitted Proposals will be opened publicly and the names of the respondents will be read aloud.

1.6 POINT-OF-CONTACT: Refer to the previously issued RFQ.

1.7 EVALUATION OF PROPOSAL: The evaluation of the Proposals shall be based on the Respondent’s actual Pre-Construction Phase Fee, Construction Phase Fee, General Conditions and other requirements as described in this RFP. All properly submitted Proposals will be reviewed, evaluated, and ranked by the Owner.

1.7 OWNER’S RESERVATION OF RIGHTS: The Owner may evaluate the Proposals based on the anticipated completion of all or any portion of the Project. The Owner reserves the right to divide the Project into multiple parts, to reject any and all Proposals and re-solicit for new Qualifications, or to reject any and all Proposals and temporarily or permanently abandon the Project. Owner makes no representations, written or oral, that it will enter into any form of agreement with any respondent to this RFP for any project and no such representation is intended or should be construed by the issuance of this RFP.

1.8 Acceptance of Evaluation Methodology: By submitting its Proposal in response to this RFP, respondent accepts the evaluation process and acknowledges and accepts that determination of the “best value” firm will require subjective judgments by the Owner.

1.9 no reimbursement for costs: Respondent acknowledges and accepts that any costs incurred from the respondent’s participation in this RFP shall be at the sole risk and responsibility of the respondent.
SECTION 2 – (NOT USED)

SECTION 3 – REQUIREMENTS FOR PROPOSAL

Respondents shall carefully read the information contained in the following criteria and submit a complete response to all questions in Section 3 formatted as directed in Section 4. Incomplete responses will be considered non-responsive.
3.1 CRITERIA ONE: Respondent’s Pre-construction Phase SERVICES and Project Execution Plan for this Project

3.1.1 Describe your Construction Management and Execution plan for providing Preconstruction Phase Services required for this Project.

3.1.2 Confirm in graphic form the proposed Project assignments, lines of authority and communication for each member and the estimated percent of time these individuals will be involved in this Project for Pre-Construction Services.

3.1.3 Provide a detailed list of all Preconstruction Services you will provide to the Owner and the Architect/Engineer (A/E) on this Project (including those outlined in Article 4.2 of the Agreement).

3.1.4 Describe what you perceive are the critical Pre-Construction issues for this Project?

3.1.5 Describe your procedures, objectives and personnel responsible for reviewing design and construction documents and for providing feedback regarding cost, schedule and constructability to the A/E and the Owner on this Project.

[OPTIONAL QUESTIONS – DELETE UNUSED QUESTIONS]
3.1.6 Describe your Bid/Proposal Package Strategy for completion of the Construction Documents and for procuring Cost of the Work from subcontractors, vendors, suppliers, etc.

3.1.7 Describe your plans to interface with the A/E and it’s consultants to enhance the design and planning process on this Project.

3.1.8 Describe your Constructability Program for this Project and how it will be implemented.

3.1.9 Provide examples of records, reports, monitoring systems, and information management systems you will use on this Project during Pre-Construction Services.

3.1.10 Describe your process for attracting qualified and experienced mechanical, electrical and plumbing subcontractors to submit proposals for this project.

3.2
CRITERIA two: Respondent’s Construction Phase SERVICES and Project Execution Plan for this Project
3.2.1 Describe your Construction Management and Execution plan for providing Construction Phase Services required for this Project.

3.2.2 Confirm in graphic form the proposed Project assignments, lines of authority and communication for each member and the estimated percent of time these individuals will be involved in this Project for Construction Services.
3.2.3 Provide a detailed list of all Construction Services you will provide to the Owner and the Architect/Engineer (A/E) on this Project (including those outlined in Articles 4 and 8 of the Agreement).

3.2.4 Describe what you perceive are the critical Construction issues for this Project?

3.2.5 Describe your ability and desire to self-perform work on this Project, and the method for determining yourself as the “best value” through a competitive proposal process.

[OPTIONAL QUESTIONS – DELETE UNUSED QUESTIONS]
3.2.6 Provide examples of records, reports, monitoring systems, and information management systems you will use on this Project during Construction Services.

3.2.7 Describe your plans for infection control in an occupied, fully functional hospital facility.
3.2.8 Describe your approach to containing storm water run-off and meeting the regulatory requirements of the Texas Commission on Environmental Quality’s (TCEQ) Texas Pollutant Discharge Elimination System (TPDES) General Construction Permit No. TXR150000 and The University of Texas System’s Storm Water Pollution Prevention Program for projects that will disturb land.
3.2.9 Describe your approach to coordinating inspections and approvals with the Texas Department of Licensing and Regulation regarding Texas Accessibility Standards.

3.2.10 Describe your approach to coordinating inspections and approvals with the State Fire Marshall regarding approval of life safety systems.

3.3
CRITERIA THREE: RESPONDENT’S ESTIMATING AND COST CONTROL MEASURES FOR THIS PROJECT

3.3.1 Identify the proposed cost control team for Pre-Construction and Construction Services, their duties, city(s) of residence, estimating system, and GMP cost control system for this Project.

3.3.2 Describe your project estimating system for developing the GMP Proposal and how you will monitor and track these costs on the OFPC Standard Schedule of Values Format as described in Owner Specification Section 01210 during the procurement and payment process.

3.3.3 Describe how the cost control team will ensure the executed Guaranteed Maximum Price (GMP) Proposal will be within the Owner’s budget on this Project.

3.3.4 If the Owner requests a GMP prior to 100% completion of the Construction Documents, describe your process for ensuring that the scope, cost and schedule assumptions will arrive at a “complete” GMP Proposal for this Project.

[OPTIONAL QUESTIONS – DELETE UNUSED QUESTIONS]
3.3.5 Describe the contingencies you will propose in the GMP, and how these contingencies will be managed through the completion of Construction Phase Services.

3.3.6 Describe your plans for establishing, tracking, reporting and payment of the GMP and possible future changes on this Project.
3.3.7 Describe your philosophy regarding Payment and Performance bonds required by the Owner on this project, and the bonds your firm requires of subcontractors.
3.3.8 Identify a maximum of five (5) projects from Section 3.4 or 3.5 of the previously issued RFQ with GMP contracts and the amount of savings returned to the Owner.
3.4
CRITERIA FOUR: RESPONDENT’S Project PLANNING AND scheduling FOR THIS PROJECT
3.4.1 Identify the specific resources (i.e. personnel, hardware, software, etc.) to be used on this Project with respect to Owner’s Specification Section 01150 (attached to the previously issued RFQ).

3.4.2 Provide resumes, indicating the scheduling experience of all personnel responsible for establishing and updating the project schedule, and their city(s) of residence for this Project.

3.4.3 Provide a Primavera CPM Milestone schedule for this Project as described in Owner Specification Section 01150 using the Project Planning Schedule in the previously issued RFQ and identify specific critical process, phases, milestones, approvals, and procurements anticipated. Clearly identify the 10% Total Project Float required during the Construction Phase.

3.4.4 As the Project Scheduler, describe your philosophy regarding establishment and use of Total Project Float on this Project to achieve the Owner’s required Substantial Completion date.

[OPTIONAL QUESTIONS – DELETE UNUSED QUESTIONS]
3.4.5 Describe your plan for meeting or improving the Owner’s proposed schedule for design and/or construction. If you propose to improve the schedule, describe the impact on quality of services, materials or workmanship that may occur.

3.4.6 This Project will physically connect to an existing adjacent building that will remain occupied during construction, describe your plan to phase construction to minimize impact to the occupants in the existing building.

3.4.7 Describe the anticipated steps necessary to maintain operation of the occupied building during construction.

3.5
CRITERIA FIVE: RESPONDENT’S quality control AND COMMISSIONING prOGRAM FOR THIS PROJECT
3.5.1 Identify the quality control and commissioning team, their duties, city(s) of residence and their objectives for this Project.

3.5.2 Describe how your quality control team will measure the quality of construction and commissioning performed by mechanical and electrical subcontractors as required by Owner Specification Sections 01400, 01650 and 01705 on this Project, and how will you address non-conforming work.

3.5.3 Describe your implementation of a quality control process for this Project during the Design Development stage though completion of Construction Documents stage.

3.5.4 Describe how your quality control team will measure the quality of construction performed by trade contractors on this Project, and how will you address non-conforming work.

[OPTIONAL QUESTIONS – DELETE UNUSED QUESTIONS]
3.5.5 Describe how your quality control team will measure the quality of construction performed by mechanical and electrical subcontractors on this Project, and how will you address non-conforming work.

3.6
CRITERIA SIX: REPONDENT’S GENERAL UNDERSTANDING OF THE U.T. SYSTEM CM-R AGREEMENT

3.6.1 Describe your interpretation of the Agreement with respect to the Owner’s responsibility for payment of the GMP line items and costs within those line items.

3.6.2 Describe your fiduciary responsibility to the Owner (as a public agency) for tracking all construction costs and contingencies on this Project.

3.6.3 Describe your philosophy for maximizing Project scope for the Owner during Preconstruction Services, minimizing risk to yourself, and identifying when savings can be returned to the Owner during construction.

3.6.4 Identify any terms of the Agreement that you will ask to change before signing The U.T. System Construction Manager at Risk Agreement.

[OPTIONAL QUESTIONS – DELETE UNUSED QUESTIONS]
3.6.5 Describe your methods for advertising, receiving proposals, awarding contracts and paying trade contractors on this Project, including review by the Owner, with respect to Owner’s Specification Section 01210 (attached to the previously issued RFQ).

3.7
CRITERIA SEVEN: RESPONDENT’S job site safety program FOR THIS PROJECT
3.7.1 Describe your job site safety program for this Project and specific safety policies in which employees must be in compliance.

3.7.2 Identify the Project safety team, their qualifications, duties and city(s) of residence.

3.7.3 Identify any deaths that have occurred on a project site controlled by your firm, or any subcontractor(s) (at any contractual level), that had a death on your project site? If so, describe how you have revised your program.

3.8
CRITERIA EIGHT: RESPONDENT’S Warranty AND Service Support PROGRAM FOR THIS PROJECT
3.8.1 Describe your warranty service support philosophy and warranty service implementation plan for this Project.

3.8.2 Describe how you will measure the quality of service provided to the Owner for this Project.

3.8.3 Provide reference letters from three (3) Owners identified in Sections 3.4 or 3.5 of the previously issued RFQ that describe your response to, and performance on, warranty services AFTER substantial completion.

3.9
CRITERIA NINE: REPONDENT’S PRICING AND DELIVERY PROPOSAL

3.9.1 Complete the attached “Pricing and Delivery Proposal” form.
CRITERIA NINE: RESPONDENT’S PRICING AND DELIVERY PROPOSAL

Proposal of:

(Respondent’s Company Name)

To:

James Huffines, Chairman

The Board of Regents

The University of Texas System

Austin, Texas

Project Name:
[INSERT PROJECT NAME]
RFP No.:
[INSERT PROJECT No.]

Having carefully examined all the requirements of the previously issued RFQ, this RFP, the proposed form of Agreement, and any attachments to them, the undersigned proposes to furnish Construction Manager-At-Risk services as required for this Project on the following terms:
3.9.1 ESTABLISHEMENT OF THE Construction Manager’s Budget Limitation: The Owner has established a Construction Manager’s Budget Limitation (CMBL) amount of $[INSERT AMOUNT], which includes the Pre-Construction Phase Fee and the Construction Services Guaranteed Maximum Price Proposal.
3.9.2 RESPONDENT’S PRE-CONStruction Phase Fee: The Respondent shall identify a Pre-Construction Phase Fee, pursuant to Article 5 of the Agreement.
	Respondent’s Pre-Construction Phase Fee
	$

3.9.3 ESTABLISHEMENT OF THE Construction cost limitation: Using the CMBL and the Respondent’s Pre-Construction Phase Fee identified above, the Respondent shall identify the Construction Cost Limitation (CCL), pursuant to Article 3 of the Agreement:

	Construction Manager’s Budget Limitation
	$ [INSERT AMOUNT]

	
	(less)

	Owner’s Construction Contingency
	$ [INSERT AMOUNT]

	
	(less)

	Owner’s Special Cash Allowance
	$ [INSERT AMOUNT]

	
	(less)

	Respondent’s Pre-Construction Phase Fee (as identified above)
	$

	
	(equals)

	Respondent’s Construction Cost Limitation
	$

3.9.4 RESPONDENT’S Construction Phase Fee: Using the CCL identified above, the Respondent shall identify a Construction Phase Fee percentage, pursuant to Article 14 of the Agreement:

	Respondent’s Construction Phase Fee Percentage
	

%

	
	(equals)

	Respondent’s Estimated Construction Phase Fee Amount (percentage times the CCL above)
	$

3.9.5 RESPONDENT’S NOT-TO-EXCEED General Conditions Costs: Using the Project Planning Schedule included in Section 2.5 of the previously issued RFQ, the Respondent shall identify a General Conditions not-to-exceed percentage and amount as defined by Article 13 and exhibit of the Agreement, the Uniform General and Supplementary Conditions, Owner Specification Sections 00710, 01150, 01210, 01565, 01650, 01705.

	Respondent’s General Conditions Percentage
	_____________ %

	
	(equals)

	Respondent’s Estimated General Conditions (percentage times the CCL above)
	$

	
	

	Total Construction Duration (Notice To Proceed for Construction to Final Completion as identified in Section 2.5 of the previously issued RFQ)
	NUMBER months

3.9.5.1 Using the not-to-exceed General Conditions costs identified above, the Respondent shall identify all project management, bonds, insurance, field office and office supply costs for the Project as listed below:

	Allowable General Condition Line Item Category
	Estimated Total Cost

	
	
	

	On-Site Project Management Staff
	subtotal
	$ ___________________

	Bonds and Insurance
	subtotal
	$ ___________________

	Temporary Project Utilities
	subtotal
	$ ___________________

	Field Offices & Office Supplies
	subtotal
	$ ___________________

	Estimated On-Site Project Management Staff and Rates

	Position
	Quantity
	Months
	Monthly Salary Rate

	Project Executive

	$ ___________________

	Project Manager

	$ ___________________

	Superintendent(s)

	$ ___________________

	Assistant Superintendent(s)
(S)

	$ ___________________

	Project Engineer/Expeditor(s)

	$ ___________________

	Field/Office Engineer(s)

	$ ___________________

	Field Office Support Staff

	$ ___________________

	CPM Scheduler

	$ ___________________

	Safety Coordinator/Assistant(s)

	$ ___________________

3.9.6 addenda: Receipt is hereby acknowledged of the following addenda to this RFP (initial if applicable).

No. 1 _____
No. 2 _____
No. 3 _____
No. 4 _____
No. 5 _____
No. 6 _____

3.9.7 AWARD OF CONTRACT AND COMMENCEMENT OF SERVICES: The undersigned agrees to execute the Contract after notification that the Respondent has been identified by the Owner as the Respondent with the “best value” Proposal, and to commence services on or before the commencement date stated by the Owner in a Notice to Proceed. The Owner reserves the right to accept or reject and all Proposals and to waive proposal irregularities. Proposals shall be valid and not withdrawn for a period of ninety (90) days from the date of opening thereof.
3.9.8 Respectfully Submitted and Certified By:

(Respondent’s Printed Name)

(Title)

(Authorized Signature)

(Date)

SECTION 4 – FORMAT of PROPOSALS

4.1 General Instructions
4.1.1 Proposals shall be prepared simply and economically, providing a straightforward, concise description of the respondent's ability to meet the requirements of this RFP. Emphasis shall be on the quality, completeness, clarity of content, responsiveness to the requirements, and an understanding of Owner's needs.

4.1.2 Proposals shall be a MAXIMUM of fifty (50) printed pages. The cover, table of contents, divider sheets, HUB Subcontracting Plan (Section 1.13), Pricing and Delivery Proposal, and Execution of Offer do not count as printed pages.
4.1.3 Respondents shall carefully read the information contained in this RFP and submit a complete response to all requirements and questions as directed. Incomplete Proposals will be considered non-responsive and subject to rejection.

4.1.4 Proposals and any other information submitted by respondents in response to this RFP shall become the property of the Owner.

4.1.5 Proposals that are qualified with conditional clauses, alterations, items not called for in the RFP documents, or irregularities of any kind are subject to rejection by the Owner, at its option.
4.1.6 The Owner makes no representations of any kind that an award will be made as a result of this RFP. The Owner reserves the right to accept or reject any or all Proposals , waive any formalities or minor technical inconsistencies, or delete any item/requirements from this RFP when deemed to be in Owner's best interest.
4.1.7 Proposals shall consist of answers to questions identified in Section 3 of the RFP. It is not necessary to repeat the question in the Proposals; however, it is essential to reference the question number with the corresponding answer.

4.1.8 Failure to comply with all requirements contained in this Request for Proposals may result in the rejection of the Proposals.

4.2 PAGE SIZE, BINDING, DIVIDERS, AND TABS:
4.2.1 Proposals shall be printed on letter-size (8-1/2” x 11”) paper and assembled with spiral-type bindings or staples. DO NOT USE METAL-RING HARD COVER BINDERS.

4.2.2 Additional attachments shall NOT be included with the Proposals. Only the responses provided by the Respondent to the questions identified in Section 3 of this RFP will be used by the Owner for evaluation.

4.2.3 Separate and identify each criteria response to Section 3 of this RFP by use of a divider sheet with an integral tab for ready reference.

4.3 TABLE OF CONTENTS:
4.3.1 Submittals shall include a “Table of Contents” and give page numbers for each part the Qualifications.

4.4 PAGINATION:
4.4.1 Number all pages of the submittal sequentially using Arabic numerals (1, 2, 3, etc.); the Respondent is not required to number the pages of the HUB Subcontracting Plan.

02/11/05
CM-R Request for Proposals
Page 1 of 14

_1011864126.doc

