

Request for Professional Services Qualifications (QBS):

Bevier Hall - Infrastructure Renovation Phase 2

First published September 23, 2015

Project Description

The Board of Trustees of the University of Illinois is seeking a Professional Services Consultant for the design (combined schematic design/design development through construction documents), bid/award, construction, and post construction phase services for the Bevier Hall Infrastructure Renovation Phase 2 project.

Bevier Hall constructed in 1956 has aging infrastructure, which has begun to fail and maintenance costs are increasing. This project shall renovate and replace a significant portion of this aging infrastructure. Infrastructure to be evaluated and considered for replacement shall include but not be limited to: existing mechanical and electrical systems located within and around the basement, first, and second floors of Bevier Hall. Bevier Hall is located at 905 S. Goodwin Avenue, Urbana, IL.

A Conceptualization phase was completed in April of 2014 on Bevier Hall Infrastructure Renovation Phase I (U13122) by BRiC Partnership, LLC. The results of the conceptualization and previous projects and studies are available on at the ftp site below:

<https://fssecure.fs.illinois.edu/thinclient/Login.aspx>
username: U16062
password: 8ojhiog2

This conceptualization investigated building deficiencies and prioritized the first infrastructure renovation project scope. This project shall pick up from the last project and focus on the mechanical and electrical infrastructure that serves the basement, first and second floors. The available construction budget and priorities of the funding source will require the project to prioritize the following during combined Schematic Design / Design Development Phase:

- Construction of a new medium voltage substation in the basement in a new area to replace the existing original substation.
- Replace air handling units S-1, S-2, S-3 in the main basement mechanical room and S-6 on the first floor NW mechanical room.
- Replace exhaust fans, variable frequency drives, and controllers that support the above mentioned air handling units
- Convert steam to hot water for preheat and reheat coils for areas which are served by the AHU's 1-4*, 6*, 17, and 19 with "*" indicating the priority areas.
- As applicable, replacement of temperature control systems in affected areas.
- Install Emergency Power to support Life Safety and critical building system pumps

The project will design the mechanical systems based on the assumption that the windows will be replaced by another project. By the end of the combined Schematic Design / Design Development phase, the verification of the windows replacement project and intended performance characteristics will be known.

The Professional Services Consultant shall develop a design and construction sequence coordinated with and approved by the Owner which minimizes disruption to Bevier Hall's daily operation, research, and classroom schedules. In addition, the Professional Services Consultant shall assess and provide mediation procedures for any hazardous materials which may be encountered as part of this renovation project and shall clearly define any scope of work to be completed either outside of normal work hours or with any date constraints in the Bid Documents.

The project relies on the installation of the medium voltage substation enclosure and electrical equipment installed prior to replacement of air handling units and steam to hot water conversions. Air

handling unit replacements will occur in two phases during partial building occupancy based on optimal heating and cooling seasons. Phasing sequence shall be confirmed with Owner's representative.

Project Area (GSF): 89,467 (total from all areas in basement, 1st , and 2nd floors)
Project Area (NASF): TBD
Project Budget: \$4,300,000
Construction Budget: \$2,950,000
Project Fee Remodel - Group 2
Classification:

Links to related agreement, policies, statutory requirements, documents and software training can be found at: www.uocpres.uillinois.edu/architects/proposals

A) Minimum Qualifications:

Only those firms which meet the following qualifications will be considered for selection:

1. Prequalified with the State of Illinois Capital Development Board.
2. Professional staff licensed or registered to practice as an Architect, Engineer, or Landscape Architect in the State of Illinois
3. Certifications & Statutory Requirements and Financial Disclosures & Conflicts of Interest
4. In good standing with the State of Illinois.
5. Registered with the State Board of Elections at time of proposal as required by 30 ILCS 500/20-160
6. For a prime firm that has prior experience with the University of Illinois, a minimum average score of 3 on performance evaluations over the last three years.

B) Professional Services Consultant Submittal:

To be considered for selection, firms shall submit the following items as shown in section order:

SECTION 1:

- A letter of interest with brief statements addressing each of the evaluation criteria.

SECTION 2:

- Completed sections from the CDB SF 255 that contain the following information:
 - o Name, address, telephone number of prime firm
 - o Contact person from prime firm and e-mail address
 - o Approximate distance from prime firm to project site
 - o Percentage of work to be performed by prime firm
 - o Percentage of work to be performed by each subconsultant, role each subconsultant will play in the project and if the prime firm has worked with the subconsultant previously
 - o CMS certified status MBE/FBE/PBE/VOSB/SDVOSB of prime firm and each subconsultant
 - o Total number of professionals to be assigned to this project

SECTION 3:

- Relevant project experience on completed projects within the last seven (7) years, limited to eight (8) projects for the prime firm and four (4) for each subconsultant

SECTION 4:

- A list of team personnel with each team member's name, project assignment, associated firm, individual professional license(s) or certification(s) and confirmation if licensed or certified in Illinois
- Individual resumes for each team member

SECTION 5:

- MBE/FBE/FMB/PBE/VOSB/SDVOSB information for professional services consultant and subconsultant(s). Only firms certified with the Illinois Department of Central Management

Services (CMS) are acceptable. A current and valid print version of the vendor's CMS Business Enterprise Program (BEP) Vendor Directory results is the printed proof of the CMS certification for each identified MBE/FBE/FMB/PBE/VOSB/SDVOSB vendor. This document includes the vendor name, address, ethnicity, county, contact information, and certification renewal date and expiration date. Certification must be current and valid at the time of proposal.

The IL CMS BEP Vendor Directories can be found at <https://cms.diversitycompliance.com/>

SECTION 6:

- A copy of the prime firm's CDB prequalification letter.

SECTION 7:

- Completed and signed Certifications and Statutory Requirements form.
- Completed and signed Financial Disclosures and Conflicts of Interest form(s).

Note: In lieu of submitting these forms in each proposal and in PRZM, the proposer may submit a single, completed and signed copy of the forms in a sealed envelope with the required hard copies of the proposal to the contact person listed in this advertisement.

C) Submittal Information:

1. Qualifications and supporting materials will be accepted at the address below until 4:00 PM, prevailing time on

Monday, October 10, 2016:

Facilities and Services - UIUC
1501 South Oak Street
Champaign, IL 61820
Attention: Kelly Jo Hoffmann, kjhffmnn@illinois.edu, 217.244.8940

2. Firms shall submit FIVE (5) packets, organized and tabbed as indicated above, in hard copy format to the address noted above.
3. The electronic copy of the packet, organized and tabbed as indicated above, shall be submitted in pdf format, using the URL

<https://przm.apps.uillinois.edu/przm/ocpweb.nsf/projectsuiuc>

to complete and submit the information. **The electronic copy shall be submitted using the web at the URL listed and will not be accepted via email.**

4. The electronic submittal is the official submittal of record. Firms shall be disqualified if an electronic submittal is not received. Firms shall notify contact person above of any technical problems PRIOR to the time/date the submittal is due.

D) Agreement and Statutory Compliance:

Compliance with all statutory certifications and provisions within the standard Professional Services Agreement is required. Statutory certifications and provisions include but are not limited to:

1. Acceptance of the terms and conditions of the University of Illinois' provisions in:
 - a. Standard Professional Service Agreement.
 - b. Errors and Omissions Policy.
 - c. Scope and Fee Negotiation Policy.
2. Vendors must register with the State of Illinois's Board of Elections as required by 30 ILCS 500/20-160. Vendors must be registered at the time of Proposal.
3. All vendors are required to comply with applicable provisions of the Illinois Procurement Code (30

ILCS 500/1 et seq.).

E) Computer System Requirements:

1. Utilization of AutoCAD compatible system.
2. Utilization of the Owner's web-based project management system. Minimum user requirements are as follows:
 - a. Internet Browser
 - b. Valid e-mail account.
 - c. Computer-Aided Drawing (CAD) viewer.

F) Evaluation Criteria

Selection will be consistent with the Architectural, Engineering, and Land Surveying Qualifications Based Selection Act (30 ILCS 535/1). The following project-related criteria will be used to evaluate the firms requesting consideration for selection:

1. Confirmation of commitment of firm, proposed staff and consultants to perform this work.
2. Prior experience of the proposed project staff in the design and construction of similar projects.
3. Expertise and success in construction cost estimating.
4. MBE/FBE/FMB/PBE participation of Professional Service Consultant(s) and subconsultants with a goal of 20%. Illinois Department of Central Management Services (CMS) Business Enterprise Program certification is the basis for determination of diversity status.
5. VOSB/SDVOSB participation of Professional Service Consultant and subconsultants with a goal of 3%. Illinois Department of Central Management Services (CMS) Veteran Business Program certification is the basis for determination of VOSB/SDVOSB status.
6. Demonstrated ability to provide hazardous materials assessment and remediation.
7. Expertise and success in scheduling infrastructure renovation projects in occupied buildings.
8. Expertise and success in phased infrastructure upgrades projects to minimize affects to users in office, classroom, and laboratory spaces.

G) Presentation Process at Discussion Meeting

Vendor(s) may be requested to present their responses to pre-distributed questions or topics for discussion relevant to the project. Questions or topics for discussion will be sent to the vendor(s) when the vendor is notified of the discussion meeting.

The University of Illinois encourages diversity among its vendors, including the participation of firms and consultants owned by minorities, females and persons with disabilities. The University strives to meet voluntary contract goals established in the Business Enterprise for Minorities, Females, and Persons with Disabilities Act (30 ILCS 575 et seq.) as well as subsequent adoption by the Business Enterprise Council. The University reserves the right to set separate contract goals on specific prime contracts with subcontracting possibilities based on the type of work or services or subcontractor availability.

Projected percentage of work for Consultant and Subconsultants stated in the CDB SF 255 form will be the expected minimum percentage goal(s) utilized in final executed contract documents should the firm be selected.

For additional information on Processes, Policies and Tools for Professional Services Consultants contracting with the University of Illinois, see www.uocpres.uillinois.edu/architects/

If you have any questions or concerns regarding the agreement or policies, please call the contact person listed prior to the submittal due date.

PROTEST REVIEW OFFICE: Vendors may submit a written protest to the Protest Review Office following the requirements of the Higher Education Standard Procurement Rules 44 ILL. ADMIN. CODE 4.5550. For protests related to specifications, the Protest Review Office must physically receive the protest no later than 14 days after the solicitation or related addendum was posted to the Bulletin. For protests related to rejection of individual proposals or awards, the protest must be received by close of business no later than 14 days after the protesting party knows or should have known of the facts giving rise to the

protest. The Protest Review Office's information is as follows:

Chief Procurement Office
Attn: Protest Review Office
Suite 513 Stratton Office Building
401 South Spring Street
Springfield, IL 62706
Phone: (217) 558-3724
Facsimile: (217) 558-2164
Illinois Relay: (800) 526-0844

If the protest is submitted via email, it must be sent to both of the following email addresses:
Adam.Alstott@illinois.gov
EEC.CPOHE@illinois.gov