	RFQ No. TCSG-248-CxA
	Due Date and Time: November 2, 2011at 2:00 PM
	Published to GPR: Oct.18, 2011

	Procurement Rep:
Jim Hyde
	Respond To: Georgia State Financing and Investment Commission, Procurement Services Department, 270 Washington Street, SW, Second Floor, Atlanta, GA 30334

	RFQ/RFP Title: Building Commissioning Services for West Georgia Technical College, Carrollton, GA

[image: image1.png]

Board of Regents of the University

System of Georgia

Request for Qualifications and Request for Proposal

To Provide

Commissioning Authority Services

For
Project No.: BR-30-1407
“West Campus Dining Commons”
Georgia Institute of Technology
Atlanta, GA.
Issued by:

Georgia Institute of Technology on behalf of

The Board of Regents of the University System of Georgia

955 Fowler Street, NW
Atlanta, Georgia 30332-0410
Solicitation Issue Date:
October 26, 2015
Qualifications Packages Due:
November 17, 2015
REQUEST FOR QUALIFICATIONS/PROPOSAL (RFQ/RFP)

Commissioning Authority Services

BR-30-1407
West Campus Dining Commons
1.0 GENERAL PROJECT INFORMATION
Georgia Institute of Technology (“GIT”), on behalf of The Board of Regents of the University System of Georgia (“BOR”) is soliciting statements of qualifications from firms interested in providing professional services for Commissioning of Project No. BR-30-1407 – West Campus Dining Commons. The West Campus Dining Commons is being developed for use by the Georgia Institute of Technology (“Using Agency”), a unit of the University System of Georgia (“Owner’). This Request for Qualifications (“RFQ”) seeks to identify potential providers of the above-mentioned services. Some firms that respond to this RFQ, and who are determined by the Owner to be especially qualified, may be deemed eligible, and may be invited to interview and offer proposals for these services. All respondents to this RFQ are subject to instructions communicated in this document, and are cautioned to completely review the entire RFQ and follow instructions carefully. The Owner reserves the right to reject any or all statements of qualifications or proposals, and to waive technicalities and informalities at the discretion of the Owner. IMPORTANT: The issuance of this RFQ invokes an important Restriction of Communication on potential respondents, which, if violated, may result in proposal rejection. (See Section 8 for details.)
PROJECT DESCRIPTION
The new West Campus Dining Commons will provide dining services for the projected 4,134 students who will reside in the West Campus residence halls when the GIT Housing Master Plan is fully implemented. Projected meal plan enrollment is between 2,330 and 3,200. The new facility will also provide retail dining options for students who are not enrolled in a meal plan.

Based on the projected needs, the West Campus Dining Commons will provide seating for 520 students in a traditional dining setting and 90 seats in covered outdoor space for a total of 610 seats. The new facility will include kitchens and support spaces, instructional space, and community space that can be used for multiple programs. Dining will encompass 42,000 square feet, with 2,000 square feet of covered outdoor dining space. In addition, the West Campus Dining Commons will include approximately 10,000 square feet of multi-use academic program space that will also be utilized by campus music programming.

The new Dining Commons will be designed to allow maximum flexibility for the dining components, the seating areas and the academic space. Seating areas will be open to serve as student lounge and study areas when not actively used for dining. Similarly, instructional space will be available for use as meeting and study space when not scheduled for specialized instructional use. Introducing multiuse space by integrating flexible classroom components into the project will help intensify overall space use. Student scheduling for early morning and late night classes, due to housing proximity, will help increase classroom utilization rates.

The West Campus Dining Commons will replace an existing surface parking lot located on property owned by the Board of Regents. The project will be located at the corner of McMillan and 8th Streets in the West Campus Residential zone. The project boundary generally includes the block facing McMillan Street, and abutting 8th Street, Turner Place, and the eastern edge of the Curran Street parking garage. Site design will also include an adjacent courtyard located between two resident halls (Folk and Caldwell) that abut the south edge of the site.

Project scope includes all utility upgrades and extensions required to clear the site and support the new building include the tie-in of storm water management systems to cistern structure/s.
BUILDING INFORMATION MODELING (BIM), DESIGN & CONSTRUCTION STANDARDS
During the Construction Phase of the work, the Construction team will work concurrently with the design team. A BIM execution plan (BEP) will be created by the Using Agency to define various team roles. The Design Team is expected to continuously maintain and update the design intent model(s) with changes made from official Construction Change Directives and as-built mark-ups maintained on site by the Contractor(s) during construction. At an interval that is decided within the BIM Execution Plan or at a minimum once a month during construction the updated design intent model will be published in (.NWD) format and posted to the project site. It is envisioned that the Design Professional will be creating an active .RVT model at the start of construction and the contractor shall use that model in support of the objectives for this phase.

PROGRAM AND CONCEPT DESIGN
Please find with the posting of this RFQ on the Georgia Procurement Registry a copy of the following:
-
“Program Verification Document” by Cooper Carry + Lake Flato, June 26th, 2015.

-
Schematic Design package has also been provided, by Cooper Carry + Lake Flato, October 2nd, 2015

-
Integrated Sustainable Design Charette Report by Cooper Carry + Lake Flato, June 26th, 2015.
SUSTAINABLE DESIGN
The Owner is targeting a building that will be highly energy efficient, and the program will include the implementation of sustainability initiatives both in the built environment and dining operations. A number of sustainable features will be analyzed during design. A target EUI of 100 KBTU/SQFT has been established as an initial target. The Cx will be expected to participate in design meetings associated with the green integrated design effort.
The project will be required to meet the Energy Efficiency & Sustainability Act of 2008 (O.C.G.A § 50-8-18). Firms can review state requirements for commissioning by reviewing the Energy Efficiency and Sustainable Construction Standards for State Buildings at: http://www.dca.ga.gov/development/constructioncodes/publications/Energy-Efficiency-and-Sustainable-Construction-Standards-FINAL.pdf.
The project will incorporate the requirements of the Energy Efficiency & Sustainable Construction Act (SB 130) (O.C.G.A. 50-8-18), must be in conformance with the Georgia Tech Yellow Book design standards, and may include other sustainable concepts where feasible.
PROJECT DELIVERY METHOD
The delivery method for this Project will be CM/GC (construction manager at-risk), and, as a minimum, will employ the services of a Design Professional and a Construction Manager in addition to the services of a Commissioning Firm.

The RFQ/RFP process for the CM selection is complete and Juneau Construction has been awarded the contract. The Architect for the project is Cooper Carry with Lake Flato. The CxA will be an important member of this team and will be involved during the design, construction, and occupancy phases of the project.
CONTRACTUAL RELATIONSHIPS AND FORM OF AGREEMENT

The Scope of Work, as described herein, will be provided under a professional services agreement between the CxA and Georgia Institute of Technology. The CxA will report to the Georgia Institute of Technology, Department of Design & Construction directly for performance of the Work. The form of agreement is included as Exhibit D, subject to mutual agreement among the parties.
In performing the commissioning scope of work, the CxA will work as an integral member of the Project Team, but will maintain an independent reporting relationship directly to Georgia Tech and the BOR.
PROJECT BUDGET
The stated (construction) cost limitation (SCL) for the Project, including site development, is estimated at $18,374,000. The final SCL may differ due to actual program requirements, funding, and other circumstances.
PROJECT SCHEDULE
The project is in the Schematic Design phase and will advance into Design Development concurrent with the time that the CxA selection process is in progress. The confirmed program and Schematic Design work completed by the design team to date will be available to proposing firms.

Construction documents are anticipated for completion in March, 2016. Construction of the West Campus Dining Commons is scheduled to commence in May 2016 and complete by June 2017, with move-in and start up to be complete by no later than July 2017. The building will be open to the public by August 2017. (Note: All of the dates indicated in this section are estimates and as such are subject to change.)

The duration of the CxA’s involvement is to be approximately 32 months (Decemner 2015 to August 2017). The CxA will be engaged in the design review process, construction review process and complete and commission the project for full occupancy by August 2017. The CxA will also perform post-completion commissioning during the warranty period until August 2018.
QUALIFICATIONS

It is the BOR’s desire that the CxA satisfy as many of the following preferences as possible:

1. The CxA will have acted as the principal CxA for a least three projects over 40,000 square feet. The CxA will have acted as principal CxA for a project of a similar type facility as the Project at hand.

2. The Commissioning team members shall have extensive experience in: (1) the operation and troubleshooting of HVAC systems, (2) direct digital control (DDC) systems, (3) testing, adjusting, and balancing (TAB) of HVAC systems, (4) voice/data networking systems, (5) electrical switch gear and (6) Energy Modeling review including familiarity with Energy Plus software. Extensive (minimum of five years) field experience is required for this type work and systems.

3. Team members have knowledge and experience in building operations and maintenance, and have provided O&M training.

4. Team members have experience in energy-efficient systems design, and control strategy optimization.

5. Team members have experience writing commissioning specifications and test procedures.
6. The team members have experience with projects that include programming and design that support sustainability initiatives.
7. The team has a principal-in-charge that is a Professional Engineer in the State of Georgia, with other Engineers as appropriate that are also registered Engineers. Project managers, lead field Engineers, and field support staff may be non-Engineers who have had technical training, past field experience and skill in Commissioning, especially in the areas of TAB, HVAC operations, DDC systems, networking, and electrical system operations. The required expertise for this project must be part of the skill and experience set of the firm making the proposal.

2.
COMMISSIONING AGENT TASK

2.0 General

The Owner desires commissioning for the project to ensure that all systems are complete and will function properly when installed or constructed and that facility staff has adequate system documentation and training. The Commissioning Authority will serve as GIT’s agent to commission all components of the Project. The Commissioning Authority shall oversee and coordinate the traditionally separate functions of equipment startup, system performance testing and balancing, control system calibration, construction and system documentation, and training.

Specific requirements of the Commissioning process and responsibilities, duties, and obligations of the Commissioning Authority (CxA) team are described in Section 2.1, Commissioning Tasks. To accomplish these tasks, the CxA shall be required to coordinate his or her activities with other entities. The Commissioning process does not take away from or reduce the responsibility of the Design Professional to provide a finished and fully functioning product. It is noted that the services of the Design Professional or Construction Professional and various subcontractors are NOT provided for under this Scope of Work and the CxA is not responsible for providing their services.

The CXA shall be charged with developing and enforcing the Owner’s Project Requirements. The CXA shall not be responsible for system design or code compliance issues. While every effort will be made by the entire team to resolve functional issues in a timely manner, it is understood that due to the complexity of the building systems that this may be an iterative process. The CXA shall serve as a key member of the team working in concert with the engineer of record, CM and sub-contractors in tracking, trouble shooting, and resolving such issues.

The commissioning team shall be led by a qualified, professional engineer who shall serve as the point of contact for the duration of the project and be actively involved in review & oversight of all aspects of the commissioning process. This person shall evaluate trends both at startup and long term (post occupancy) to ensure the systems are properly functioning and the OPR is met. The commissioning team shall make suggestions as to operating parameters (post occupancy) to provide for optimum operation.
The CXA shall have or establish an office in the Atlanta Metro Atlanta area appropriate to accomplish the scope of work.
2.1 Commissioning Tasks

The CxA shall provide services in accordance with the requirements of the GIT Office of Facilities Design and Construction "Architecture and Engineering Design Standards for Building Technology" ("GT Yellow Book" section 230800 Commissioning). For access to the Yellow Book: (http://www.facilities.gatech.edu/files/DC/GTSpec.pdf).

The following tasks will be accomplished by the CxA to provide Commissioning during the following phases of the project:

Design Phase
The CxA shall assist in documenting the project’s requirements, the Using Agency’s design intent, and the design team’s basis of design and rationale for accomplishing these requirements. The CxA shall complete the following tasks during the design phase:

· Prepare and develop the OPR (Owner’s Project Requirement).
· Develop the M&V plan, and ensure that it is achievable.
· Coordinate and supervise the Commissioning work during design.

· Prepare and distribute the design phase Commissioning Plan.

· Attend initial meetings with and Design Team to discuss role of CxA and coordination of design.

· Obtain the university “Design Intent” information and the “Basis of Design” information from the university and Design Team.
· Review the DP’s Basis of Design (BOD) document and ensure consistency with the OPR.
· Provide Design Team members with Commissioning items to be considered during design.

· Perform a focused design review / peer review at the end of design development, 50%, 95%, and construction document design stages, which shall include the following: (a) input regarding making the building easier to commission; (b) how building O&M can be made easier [accessibility and system control, etc.]; and (c) how utility usage and Indoor Environmental Quality can be improved.
· Review of design of proposed exterior envelope systems.
· Review of energy modeling.
· Prepare Commissioning specifications for the construction bid documents for all systems and equipment that are to be commissioned.

· Have the Commissioning specifications approved by the A/E team and included in the A/E construction specifications.

· Prepare pre-functional checklists (PFCs) to document installation.

· Prepare draft functional tests for equipment and systems to include in specifications.

· Submit test procedures to Design Team for review and comments.

· Attend four Design Team review meetings to discuss comments on plans and coordinate specifications.

· Review bids and contractor pricing regarding Commissioning activities and submit evaluations to Georgia Tech and the BOR.

It is assumed that the A/E will provide adequate written Design Intent, Basis of Design, and full sequences of operations, complete with points lists and control schematics for all equipment and systems for inclusion in the O&M manuals and for the CxA to use in writing functional tests.
Construction Phase

Commissioning during the construction phase is intended to assure the Using Agency that the project requirements, as defined by the contract documents, are met and to achieve the following specific objectives. The CxA shall complete the following tasks during the construction phase:

· Conduct a partnering meeting with the Constructor Team to discuss Commissioning scope, plan, and schedule.

· Coordinate the Commissioning work with the construction manager (CM), to ensure that Commissioning activities are being scheduled into the master schedule.

· Continue to update schedule and coordination throughout construction with CM and subcontractors.

· Submit final Commissioning Plan for construction with coordination and activities for review by the project team, and update commissioning plan as necessary

· Review and approve normal contractor submittals applicable to systems being commissioned for compliance with Commissioning needs, concurrent with the A/E reviews.

· Ensure that O&M material is submitted to the CxA team as the contractor receives it. This material will be needed to assist in finalizing start-up and testing procedures.

· Prepare final pre-functional and final functional test procedures for the equipment and systems, to include documentation formats for all commissioned equipment and systems.

· Review completed copies of factory or contractor provided pre-start up and start up test forms

· Submit test procedures to contractor for comments on appropriate startup, operations, and systems safety.

· Direct the execution of the functional performance tests (FPTs). The CM is responsible for conducting the tests, but the Owner expects the commissioning authority to be present for and to document all functional performance tests.

· Review and approve TAB execution plan.

· Perform bi-weekly site inspection during rough-in of systems and equipment.

· Maintain a deficiency log of any items found to be a problem, poorly installed, or discrepancies and keep updated throughout Cx activities. Coordinate and supervise Cx deficiency corrections.
· Attend up to 24 on-site meetings for review of progress, coordination, and issues resolution. More than 24 on-site meetings will be considered work outside the normal scope of work.

· Hold construction phase Cx meeting in conjunction with construction progress meetings (OAC meetings)

· Witness a sample of pipe test and flushing procedure, sufficient to be confident that proper procedures were followed.

· Witness a sample of any ductwork testing and cleaning procedures, sufficient to be confident that proper procedures were followed.

· Witness a sample of checkout, TAB, end-to-end testing, and calibration of controls.

· Witness a sample of data network installation, plus end-to-end checkout and testing.

· Observe first pre-functional test of each type of system, including mechanical, controls, electrical, and specialty systems.
· The CM / GC will provide thermal imaging during construction and the CxA shall oversee the process and provide a written assessment.
· CxA will provide twenty-four 24 site visits for building envelope, overseeing envelope installation issuing field reports with photos

· Review Requests for Information (RFI’s) and changes for impacts on Cx

· Witness the Test and Balance (TAB) testing for completeness and accuracy

· Review TAB report

· Review Operation & Maintenance (O&M) manuals, as-built documentation, and training documentation

· Perform installation verification and walk-thru and prepare observation reports

· Review equipment warranties

· Review and participate in contractor provided training program for agency maintenance personnel

· Verify that requirements for staff training are complete

· Develop a system manual for commissioned systems

Acceptance Phase

Commissioning during the acceptance phase is intended to demonstrate the performance of the equipment and systems installed during the construction phase meet the requirements of the Contract Documents. The CxA shall complete the following tasks during the acceptance phase:

· Continue to update schedule and coordination throughout construction with GC and subcontractors.

· Obtain pre-functional reports from Constructor with sign-offs that the systems have been checked out.

· Oversee TAB, including 25% check of diffusers, grilles, hoods, terminal devices, and equipment testing, and document findings.

· Witness performance testing of smoke control systems.

· Witness functional testing of each major piece of equipment to demonstrate that each item of equipment and system is operating according to the Design Intent and contract documents. Functional testing shall include operating the system and components through each of the written sequences of operation. Test on respective HVAC equipment shall be executed during both heating and cooling seasons.

· Provide troubleshooting to assist in resolving control problems, as they are uncovered. Functional testing shall be performed on all control points.

· Check the system graphics to assure all graphics are developed. Check a 10% sample of points mapped graphics to assure they are correct.

· Test 10% of all copper installed and 100% of all fiber installed.

· Keep a detailed log of testing for each piece of equipment.

· Maintain a deficiency log of any items found to be a problem, poorly installed, or discrepancies. Provide the log and test results to the owner, CM, and GC with recommended actions.
· Verification of meter and data logger installation and communication.
· Coordinate retesting as necessary. One retest will be provided as part of normal checkout. More than one retest will be considered work outside the normal scope of work.

· Notify the owner and GC of the unacceptable findings if 10% of identical pieces of equipment fail to perform to the requirements of the contract documents because of manufacturing defects which do not allow it to meet the submitted performance spec, request an explanation of the problem and proposed solution from the GC; and then review the proposed solutions.

· Attend weekly meetings while on-site for functional testing.

· Attend up to 5 additional on-site meetings for review of progress, coordination, and issues resolution. More than 5 on-site meetings will be considered work outside the normal scope of work.

· Review O & M documentation for completeness. This review shall be in parallel with the A/E team’s review of the O & M documentation for conformance to the project specification.

· Provide the user staff with a one-day systems training on “how the building is supposed to operate.”

· Review, pre-approve, and coordinate training of the university operating personnel by the contractor.

· Perform seasonal testing checkout of equipment – in September for cooling systems and in January for heating systems.

· Prepare three copies of the Commissioning management report (Commissioning Final Report) in hard copy and in PDF format on a CD. The report shall include an executive summary, list of participants and roles, brief building description, and the following sections:
a. Design Intent

b. Basis of design

c. Pre-functional checklists complete

d. Functional checklists complete

e. TAB reports

f. System schematics

g. Control strategies and set points

h. Deficiency Log

i. Guidelines for energy accounting

Occupancy and Warranty Phase

Commissioning during the occupancy and warranty period is intended to assist the Using Agency and facility operating staff in identifying any defects in the installed equipment or system operation. The CxA shall complete the following tasks during the warranty phase:

· Implement measurement and verification plan.

· Return to the site quarterly and review with facility staff the current building operation and the condition of outstanding issues related to the original and seasonal Commissioning.

· Interview facility staff and identify problems or concerns they have with operating the building as originally intended.

· The owner will develop a comprehensive post occupancy survey; The CxA shall be responsible for following up on identified deficiencies.

· Identify deficiencies that may come under warranty or under the original construction contract.

· Prepare a detailed evaluation after ten months on the status of warranty issues for GIT. Verify the installation and performance of all commissioned systems no later than 10 months after material completion of the project (Complete and submit checklist form, click link below for sample form)

 http://web01.spo.ga.gov/construction/CommissioningGuidelines/ChecklistForm.pdf
· Provide one day of additional training for users and staff in building system operations.

· Attend up to two on-site meetings—in addition to the quarterly site reviews—to discuss warranty issues.

M&V (Measurement & Verification)

· Review the design documents and provide measurement requirements and trending requirements for all the necessary data to produce the M&V reports.
· Lead a 12-month measurement and verification of energy performance

· Coordinate or witness deferred and seasonal testing and balancing

· Prepare a detailed evaluation after 1 year of the energy used in the building and compare to the submitted energy predictions.

2.2
Systems to Commission

The specific systems that shall be commissioned include:

Building Envelope:

· Roofing system – water-proofing, insulation, roof membrane, rain and ice shield, pitch, coping, flashing, curbs for mechanical equipment, downspouts, drains, scuppers

· Exterior skin – curtainwall, storefront, masonry, brick / stone veneers, precast panels, metal panels, stucco, siding, sun shades, expansion joint cover assemblies

· Walls – vapor barriers, insulation, mortar nets, weeps, joints, sealants, masonry ties, dampproofing, composite sheet waterproofing, flashing

· Slab on grade – vapor barriers, waterproofing, drainage, foundation drains , crystalline waterproofing

· Doors and windows – sealants, mechanical operation, sills, flashing, end dams, hardware

· Water tests, mockups, wind loads, thermal infiltration

· Special design features –cornice, canopy, skylights, etc.

· Potential special roof conditions - green roof; roof terrace/roof garden

Mechanical Systems

· Thermometers & gauges

· Vibration isolation

· Steam and condensate system

· Hot water heating systems

· Dedicated split system air conditioners and heat pumps

· Chemical water treatment systems

· Chillers

· Air terminal unit systems, VAV, AHU, chilled beams, radiant systems, etc.
· Humidifiers and controls

· Duct silencers

· Dampers

· Variable frequency drives & motors

· Air distribution systems

· Exhaust air systems, other specialty fans, and building pressurization controls

· Test and balance verification

· Refrigeration equipment and controls

· Chilled water system, pumps, piping, and associated equipment
· Boilers
· Metering

· Fire and smoke dampers

· Fire protection systems
HVAC Controls Systems

· Component FPT and calibration

· Control air supply

· Air terminal units (non-lab)

· Sequence controls to include:

· AHU, 100% OSA

· EAHU, HVAC equipment

· AHU, H&V

· Exhaust air fans

· Differential bypass valve

· Air terminal units, CV

· Air terminal units, VAV / CV

· Air terminal units, VAV

· Heat exchanger

· Variable speed pumps

· Cabinet unit heaters, unit heaters, unit ventilators
· Humidifiers

· Water heaters

· Heating coils / radiant panels

· Steam generator

· Operation of equipment during switchover from normal to emergency power and vice versa.

· Equipment failure modes and recovery
· Energy recovery units

· Computer room units
· Graphic display

· Trend logs (CxA to define and review required trend logs over extended period)

· Status review screens, checks and alarming

· Network communication

· Dashboard

· Metering (to include verification of communication to Ion database)

Plumbing Systems
· Cleaning / flushing water systems

· Water filtration (general use)

· Domestic hot water systems

· Tempered water systems
· Reclaimed water
Electrical Systems

· Service switchgear

· Emergency power system including generators, ATS’s, distribution equipment, and branch circuits.
· Lighting controls (scheduled activators and occupancy sensors)

· Daylight dimming controls

· Switchboards

· Power distribution system
· Power monitoring and metering

· Surge suppression devices
· Variable frequency and speed drives

· Grounding and ground fault systems

· Over-current protective devices

· Fire alarm system
· Smoke control systems, interfaces, and egress pressurization
· Emergency lighting

· Electrical primary voltage system

· Security systems
· Access control

· CCTV systems
· Voice/data communications systems, including copper and fiber cable infrastructure
· Building automation systems, including linkages to remote monitoring and control sites

Dining Systems
· Kitchen hoods, including low flow hoods

· Grease duct / kitchen exhaust duct
· Grease traps
· Steam systems

Renewable Energy Systems

· Heat recovery systems

· Controls and thermostats

· Photovoltaic cell panels (solar power systems), as applicable
· Solar hot water systems

· Geothermal systems

· Cistern pumps & filtration
· Condensate and other rainwater collection systems

2.3
Owner’s Documentation

The documentation (reports) submitted to the Owner shall be in electronic form (2 ea CDROMs) and paper form (2 ea). Documentation refers to all correspondence (letters, memos, observations, etc.) all test reports and all Test and Balance Reports.

The actual scope of services could vary from the tasks listed above and communicated to eligible firm(s) prior to actual agreement. The Owner will provide additional details and a list of general duties required in Commissioning Services for this Project to eligible finalists.

3. RFQ SCHEDULE OF EVENTS

The following Schedule of Events represents the Owner’s best estimate of the schedule that will be followed. All times indicated are prevailing times in Atlanta, Georgia. The Owner reserves the right to adjust the schedule as the Owner deems necessary.

	Estimated Schedule of Events
	Projected Date
	Projected Time

	a. Owner issues public advertisement of RFQ/RFP for a period of 15 days
	10/26/15
	

	b. Deadline for written questions/requests for clarification (see section 6)
	11/4/15
	2:00 PM

	c. Deadline for submission of Statement of Qualifications (see sections 5, 7)
	11/17/15
	2:00 PM

	d. Owner completes evaluation, posts results, and issues Notification to Finalist Firms
	11/20/15
	4:00 PM

	e. Deadline for submission of written questions from finalists
	11/27/15
	2:00 PM

	f. Interviews
	Week of 12/14/15
	TBD

	g. Letter of Intent to Award
	12/17/15
	TBD

	f. Contract Award
	12/22/15
	TBD

4.
SELECTION PROCESS

Selection of the Commissioning Agent will be qualifications-based, and will generally adhere to the requirements set forth in the Official Code of Georgia (OCGA) Title 50 Chapter 22. A selection of a finalist firm will be made by a Selection Committee consisting of representatives of the Using Agency, and possibly other representatives designated by the Owner. The Selection Committee will receive and evaluate the Statements of Qualifications submitted in response to this Request for Qualifications (RFQ), using the following criteria:

Criteria for evaluation of Statements of Qualifications
The Statements of Qualifications will be evaluated with respect to the following evaluation criteria:

25% Factor:
Stability. Firm’s stability, including the firm’s corporate history, growth, resources, form of ownership, litigation history, financial information, and other evidence of stability.

45% Factor:
Experience and Qualifications. Firm’s relevant project experience and qualifications, including the demonstrated ability of firm in effective commissioning of facilities comparable in complexity, size, and function to the one contemplated hereby. Experience with Owners such as the State of Georgia or other similarly-structured organizations. This includes relevant experience, certifications, and qualifications of the principal Commissioning Professionals and lead staff and level of experience in a leadership role in commissioning of envelope/MEP/FP systems in a LEED Building, labs, vivarium systems in research buildings.

30% Factor:
Suitability. Firm’s apparent suitability to provide the required services for the Project, including but not necessarily limited to the firm’s apparent fit to the project type and/or needs of the Owner. Firms should provide evidence of any special or unique company or personnel qualifications, current and projected workloads, the proximity of office or lead staff to Project location, and services offered by the firm that they are best suited to provide the services expected. The firm’s non-discrimination policies and past efforts for W/MBE inclusion will be a part of this evaluation, as well as the firm’s record and methodology of addressing public safety and environmental concerns.

NOTICE TO FINALIST(S)

Firms selected as finalists will receive written notification (Notice to Finalist) from the Owner which will address the necessary elements of the remainder of the selection process. The Owner may request a Commissioning Proposal that includes, but may not be limited to, the following:

· Technical Proposal

With the Finalist Notification, the Owner may issue a request for a Technical Proposal from the firm. If a request for a Technical Proposal is made, the proposal will be submitted in a format prescribed by the Owner. Copies of this proposal shall be sent to the Owner prior to the interview at the time specified by the Owner in the Notice to Finalists. Additional Commissioning Proposal instructions and guidelines will be provided in the Notification to Finalists, as well as the criteria which will be used to evaluate the proposals.

· Interview / Presentation
The Owner will interview one or more finalist(s) and shall notify finalist(s) in writing of the place and time for the interview session. Detailed interview instructions and requirements of the finalists will be provided in the Finalist Notification. All members of the Selection Committee will be present during all of the presentations and interviews. Firms shall not address any questions, prior to the interview, to anyone other than the designated representative.

· Fee Proposal

In the Finalist Notification, a Fee Proposal will be requested from finalists. The fee proposal must be submitted at the conclusion of the interview session in a sealed envelope. The proposal shall follow the format of the form provided in Exhibit E.
COMMISSIONING AGENT SELECTION

Upon completion of the evaluation and, if applicable, the interview process by the Selection Committee, the firms will be ranked using criteria described herein in descending order of recommendation. Negotiations may then be initiated with the highest ranking firm to finalize the terms and conditions of the contract, including the fees to be paid. In the event a satisfactory fee agreement cannot be reached with the highest ranking firm, the Owner will formally terminate the negotiations in writing and enter into negotiations in turn with the second highest ranking firm, and so on until a mutual agreement is established and the Owner awards a Commissioning Services contract. The actual Form of Contract shall be developed by the Owner.

5.
INSTRUCTIONS FOR PREPARING STATEMENT OF QUALIFICATIONS
Submittals must be prepared in a manner that when printed would typically fit on standard (8 ½” x 11”) paper. The pages of the qualification submittals must be numbered. A table of contents should be included to identify each section. Responses are limited to twenty (20) pages or less using a minimum of an 11-point font. Any exhibits, affidavits, or other enclosure information called for may be included in an appendix and will not count toward the page limit. Each Statement of Qualifications shall be prepared providing straightforward, concise delineation of respondent’s capabilities. Emphasis must be on completeness, relevance, and clarity of content. The content of all Statement of Qualifications must be categorized and numbered as outlined below, and responsive to all requested information:

A. Description and Resources of Firm

A1
Provide basic company information: Company name, address, name of primary contact, telephone number, fax number, E-mail address, and company website (if available). If the firm has multiple offices, the qualification statement shall include information about the parent company and branch office separately. Identify office from which project will be managed and this office’s proximity to the project site. Provide form of ownership, including state of residency or incorporation, and number of years in business. Identify whether the offeror is a sole proprietorship, partnership, corporation, Limited Liability Corporation (LLC), joint venture, or other structure.

A2
Briefly describe the history and growth of your firm. Provide general information about the firm's personnel resources, including disciplines and numbers of employees and locations and staffing of offices

A3
Has the firm been involved in any litigation in the past five (5) years? Describe your experience with litigation with Owners, Architects, and/or Contractors. List any active or pending litigation and explain.

A4
Provide name of insurance carrier, types and levels of coverage, and deductible amounts per claim.

A5
List the firm’s annual average revenue for the past 5 years.

A6
Supply financial references and main banking references.

A7
Has the firm ever been removed from a Commissioning contract, had a contract terminated for default, or failed to complete a contract as assigned?

A8
Complete the Certification Form (exhibit “A” enclosed with RFQ), and provide a notarized original with response as section “A8” of the firm’s Statement of Qualifications. (This one-page form submission shall not be considered part of the limited pages)

A9
Complete and submit the “Georgia Security and Immigration Compliance Act Affidavit (Exhibit “B”) with response as Section “A9” of the firm’s Statement of Qualifications. Failure to submit this form with Statement of Qualifications will result in the firm being eliminated from consideration for this project. (This one-page form submission shall not be considered part of the page limits)

A10
Complete and submit the “Disclosure Statement” (Exhibit “C”) with response as Section “A10” of the firm’s Statement of Qualifications. (This one-page form submission shall not be considered part of the page limits) PLEASE INCLUDE YOUR RESPONSE TO THE 3 STATEMENTS.
B.
Experience and Qualifications

B1
Provide professional qualifications, certifications and description of experience for principal Commissioning personnel. Firms that respond as joint teams will be expected to clearly demonstrate their team members’ shared experience, as a joint team, on prior projects of similar magnitude and complexity.

B2
Provide information on the firm’s commissioning experience on projects of similar type, size, function, and complexity. Describe no more than ten (10) and no less than five (5) projects, in order of most relevant to least relevant, which demonstrate the firm's capabilities to perform the project at hand. For each project, the following information should be provided:

a. Project name, location and dates during which services were performed.

b. Brief description of project and physical description (buildings, square footage, number of stories, site areas, systems commissioned).

c. Services performed by your firm.

d. Owner’s stated satisfaction level in the Commissioning and/or overall service of
 your firm.

e. Owner contact information.

f. Contractor and/or Architect contact information.

B3
Describe the firm’s experience and qualifications in Building Commissioning. Include any projects of relevant complexity, including experience in providing services in projects similar to that of incumbent project. Include any certifications, industry ratings, and achievement recognitions, etc., to attest to the level of experience and success. Include any projects where scope of services has included indoor air quality testing and building envelope commissioning. Describe innovations that the firm might have introduced or employed to increase the project’s adherence to technical standards.

C.
Statement of Suitability
C1
Provide any information that may serve to differentiate the firm from other firms in suitability for the project. Suitability may include, but is not limited to, the firm’s fit to the project and/or needs of the Owner, any special or unique qualifications for the project, current and projected workloads, the proximity of office to project location, and any services offered by the firm that may be particularly suitable for this project.

C2
Provide any non-discrimination policies of the firm, and the firm’s history of W/MBE inclusion in sourcing for projects.

C3
Describe the firm’s history and methodologies of addressing public safety, environmental, or other related concerns.

6.
SUBMITTAL OF QUESTIONS AND REQUESTS FOR CLARIFICATION

Questions about any aspect of the RFQ, or the project, must be submitted in writing (e-mail is preferable) to: Kim Wilson, Director Campus Services, e-mail: kim.wilson@aux.gatech.edu. The deadlines for submission of questions relating to the RFQ are the times and dates shown in the RFQ Schedule of Events- Section 3. Responses to all relevant questions received will be compiled and posted on the Georgia Procurement Registry as an addendum to the original RFQ advertisement. Proposers are cautioned to review and adhere to the Restriction of Communication (See Section 9) for this Project.
7. SUBMITTAL OF STATEMENTS OF QUALIFICATIONS
Interested firms shall submit one (1) electronic copy in .pdf format in a single file of the complete technical proposal package to the address below. Please do not submit individual documents or sections separately on the electronic media. The submittal shall be delivered on a jump drive or CD ROM with a transmittal letter, enclosed in a sealed envelope. The envelope shall reference CXA RFP/Q, the firm’s name, and the word ‘Statement of Qualifications’.

Kimberley Wilson, Campus Services

Georgia Institute of Technology

Office of Design & Construction

955 Fowler Street, NW. Atlanta GA 30332-0410

e-mail: kim.wilson@aux.gatech.edu

phone: phone calls will not receive a response
Proposers are further reminded to include a completed CONTRACTOR AFFIDAVIT UNDER O.C.G.A. § 13-10-91(b)(1) with the Statement of Qualifications. (See Exhibit B) FAILURE TO PROVIDE THIS AFFIDAVIT WILL RESULT IN REJECTION OF PROPOSAL.
Statements of Qualifications must be received by the Owner prior to the deadline indicated in the Schedule of Events (Section 3 of RFQ). A list of firms submitting responsive Statements of Qualifications will be published on the Georgia Procurement Registry site within two (2) business days of the deadline for receipt.

8.
ADDITIONAL TERMS AND CONDITIONS

Restriction of Communication
From the issue date of this RFQ solicitation until a successful proposer is selected and the selection is announced, proposers are not allowed to communicate about this solicitation or this Project for any reason with any members of the Selection Committee, the Using Agency, or GIT, except for submission of questions as instructed in the RFQ, or during the proposer's conference (if applicable), or as provided by any existing work agreement(s). For violation of this provision, the Owner reserves the right to reject the proposal of the offending proposer.

Submittal Costs and Confidentiality

All expenses for preparing and submitting responses are the sole cost of the party submitting the response. The Owner is not obligated to any party to reimburse such expenses. All submittals upon receipt become the property of the Owner. Labeling information provided in submittals “proprietary” or “confidential”, or any other designation of restricted use will not protect the information from public view. Subject to the provisions of the Open Records Act, the details of the proposal documents will remain confidential until final award.

Award Conditions

This request is not an offer to contract or a solicitation of bids. This request and any statement of qualifications or proposal submitted in response, regardless of whether the proposal is determined to be the best proposal, is not binding upon the Owner and does not obligate the Owner to procure or contract for any services. Neither the Owner nor any party submitting a response will be bound unless and until a written contract mutually accepted by both parties is negotiated as to its terms and conditions and is signed by the Owner and a party containing such terms and conditions as are negotiated between those parties. The Owner reserves the right to waive non-compliance with any requirements of this Request for Proposal and to reject any or all proposals submitted in responses. Upon receipt and review of responses, the Owner will determine the party(s) and proposal that in the sole judgment of the Owner is in the best interest of the Owner (if any is so determined), with respect to the evaluation criteria stated herein. The Owner then intends to conduct negotiations with such party(s) to determine if a mutually acceptable contract may be reached.
Reciprocal Preference Law
For the purposes of evaluation only, a proposer that resides in the State of Georgia will be granted the same preference over proposers that reside in another State in the same manner, on the same basis, and to the same extent that preference is granted in awarding bids for the same goods or services by such other State to proposers that reside therein. For the purposes of this law, the definition of a resident proposer is one who maintains a place of business with at least one employee inside the State of Georgia. A P.O. Box address will not satisfy this requirement.

Joint-Venture Proposals

The Owner does not generally desire to enter into “joint-venture” agreements with multiple firms. In the event two or more firms desire to “joint-venture,” it is strongly recommended that one incorporated firm propose and maintain status as the contracted lead firm with the remaining firms participating as major consultants to the lead firm.

Small and Minority Business Enterprise

It is the policy of the State of Georgia that small businesses, female-owned businesses and minority businesses have a fair and equal opportunity to participate in the State purchasing process. Therefore, the Owner encourages all small businesses, female-owned businesses and minority-owned businesses to compete for contracts to provide goods, services, and construction, and encourages contractors to solicit female-owned businesses and minority-owned businesses in procuring subcontractors and suppliers. This desire on the part of the Owner is not intended to restrict or limit competitive bidding or to increase the cost of the work. The Owner supports a healthy free market system that seeks to include responsible businesses and provides ample opportunity for business growth and development. Contractors and subcontractors who utilize qualified minority subcontractors may qualify for a Georgia state income tax credits for qualified payments made to minority subcontractors. See Official Code of Georgia Annotated (O.C.G.A.) O.C.G.A. Section 48-7-38. For more information, please contact:

The Governor's Entrepreneur and Small Business Office

75 Fifth Street, Suite 825

Atlanta, Georgia 30308

Phone: 404.962.4071

http://www.georgia.org/Business/SmallBusiness/
Statement of Agreement

With submission of a proposal, the Proposer agrees that he/she has carefully examined the Request for Proposal, and the Proposer agrees that it is the Proposer’s responsibility to request clarification on any issues in any section of the Request for Proposal with which the Proposer disagrees or needs clarified. The Proposer also understands that failure to mention these items in the proposal will be interpreted to mean that the Proposer is in full agreement with the terms, conditions, specifications and requirements therein. With submission of a proposal, the Proposer hereby certifies: (a) that this proposal is genuine and is not made in the interest or on behalf of any undisclosed person, firm, or corporation; (b) that Proposer has not directly or indirectly included or solicited any other Proposer to put in a false or insincere proposal; and (c) that Proposer has not solicited or induced any person, firm, or corporation to refrain from sending a proposal.

RFP Amendments
BOR reserves the right to amend this RFP prior to the date of proposal submission. Amendments will be sent to all offerors who originally received a copy of the RFP and will be posted on the procurement website.

Conflict of Interest in Project
The Commissioning firm shall be an independent contractor, not associated with the A/E of record or their consultants on this project and not associated with a construction firm. Any such business affiliation may present the appearance of a conflict of interest in matters of client obligations to the BOR, and will thereby disqualify the CxA from providing Commissioning services for this project.
Proposal Withdrawl
Prior to the proposal due date and time, a submitted proposal may be withdrawn by the offeror by submitting a written request to the Issuing Officer named herein. An official authorized to sign for the offeror must sign all such requests. No proposal may be withdrawn after the date and time the proposals are due.
Cost for Preparing Proposals
The cost for developing the proposal is the sole responsibility of the offeror. BOR will not provide reimbursement for such costs.
ADA Guidelines
BOR adheres to the guidelines set forth in the Americans With Disabilities Act (ADA). Accordingly, provisions will be made to make your use of the services provided by the Georgia Institute of Technology easier and more accessible. We ask that you call KimWilson at kim.wilson@aux.gatech.edu in advance if you require special arrangements when you visit the site or our offices. Please give at least three days notice. The Georgia Relay Center at 1–800-255-0056 (TDD Only) or 1-800-255-0135 (Voice) will relay messages for the speech and/or hearing impaired in strict confidence.

Additional Conditions
The BOR reserves the right to reject any or all Proposals received. The BOR is not obligated to request clarifications or additional information but may do so at its discretion. The BOR reserves the right to extend the deadline for submittals.

Confidentiality of Documents: Upon receipt of a proposal by the BOR, the proposal shall become the property of the BOR without compensation to the proponent, for disposition or usage by the Using Agency at its discretion. Subject to the provisions of the Open Records Act, the details of the proposal documents will remain confidential until final award.

Equal Employment Opportunity: During the performance of this Contract, the CxA agrees as follows: The CxA will not discriminate against any employee or applicant for employment because of race, creed, color, sex, age, national origin, place of birth, or physical handicap. The CxA must have a history of being non-discriminating and will not discriminate based on race, creed, color, sex, or national origin in any of its employment practices, or procurement practices with respect to the work force of the firm, or procurement services in connection with this project. An affirmative action plan must be maintained for both work force and procurement practices.

BOR does not desire to enter into joint-venture agreements with multiple Commissioning firms. In the event two or more firms desire to “joint-venture,” it is strongly recommended that one incorporated firm become the Program Management firm with the remaining firms being consultants.

The Commissioning Selection Committee desires to review information on the Commissioning firm and major consultants. The firm is requested to name principal consultants and submit Statement of Qualifications and Performance Data accordingly, including therein all of the information requested of the firm (including, for example, a statement of efforts which have been or will be made to encourage and solicit participation by qualified minorities).

Exhibit A
CERTIFICATION FORM
I, _____________________________, being duly sworn, state that I am ______________________(title) of _______________________________(firm) and hereby duly certify that I have read and understand the information presented in the attached proposal and any enclosure and exhibits thereto.

I further certify that to the best of my knowledge the information given in response to the request for qualifications is full, complete and truthful.

I further certify that the proposer and any principal employee of the proposer has not, in the immediately preceding five years, been convicted of any crime of moral turpitude or any felony offense, nor has had their professional license suspended, revoked or been subjected to disciplinary proceedings.

I further certify that the proposer has not, in the immediately preceding five years, been suspended or debarred from contracting with any federal, state or local government agency, and further, that the proposer is not now under consideration for suspension or debarment from any such agency.

I further certify that the proposer has not in the immediately preceding five years been defaulted on any federal, state or local government agency contract, and further, that the proposer is not now under any notice of intent to default on any such contract.

I acknowledge, agree and authorize, and certify that the proposer acknowledges, agrees and authorizes, that the Owner and/or GIT may, by means that either deems appropriate, determine the accuracy and truth of the information provided by the proposer and that the Owner and/or GIT may contact any individual or entity named in the Statement of Qualifications for the purpose of verifying the information supplied therein.

I acknowledge and understand the successful Proposer will be required to certify compliance with the Immigration Reform Act of 1986 (IRCA), D.L. 99-603 and the Georgia Security and Immigration Compliance Act OCGA 13-10-90 et.seq., by meeting or having complied with the provisions in the Act and by executing any affidavits required by the rules and regulations issued by the Georgia Department of Labor set forth at Rule 300-10-1-.01: Contractor will also be required to warrant that Contractor has included a similar provision in all written agreements with any subcontractors engaged to perform services under this Contract.

I acknowledge and agree that all of the information contained in the Statement of Qualifications is submitted for the express purpose of inducing the Owner to award a contract.

A material false statement or omission made in conjunction with this proposal is sufficient cause for suspension or debarment from further contracts, or denial of rescission of any contract entered into based upon this proposal thereby precluding the firm from doing business with, or performing work for, the State of Georgia. In addition, such false statement or omission may subject the person and entity making the proposal to criminal prosecution under the laws of the State of Georgia of the United States, including but not limited to O.C.G.A. §16-10-20, 18 U.S.C. §§1001 or 1341.

 Sworn and subscribed before me

 Signature

This _____ day of ________, 20___.

______________________________ ____________

Sworn and subscribed before me

 NOTARY SEAL

My Commission Expires: _________________

Exhibit B
CONTRACTOR* AFFIDAVIT UNDER O.C.G.A. § 13-10-91(b)(1)

Project No. and Name:
     
     
Contractor*:

     

By executing this affidavit, the undersigned contractor verifies its compliance with O.C.G.A. §13-10-91, stating affirmatively that the individual, firm or corporation which is engaged in the physical performance of services on behalf of the Georgia Board of Regents has registered with, is authorized to use and used the federal work authorization program commonly known as E-Verify, or any subsequent replacement program, in accordance with the applicable provisions and deadlines established in O.C.G.A. §13-10-91. Furthermore, the undersigned contractor will continue to use the federal work authorization program throughout the contract period and the undersigned contractor will contract for the physical performance of services in satisfaction of such contract only with subcontractors who present an affidavit to the contractor with the information required by O.C.G.A. §13-10-91(b). Contractor hereby attests that its federal work authorization user identification number and date of authorization are as follows:

     

Federal Work Authorization User Identification Number

     
Date of Authorization

I hereby declare under penalty of perjury that the foregoing is true and correct.

Executed on      , 20      in (City), (State).

__

Signature of Authorized Officer or Agent of Contractor
​​​​​​​​​​​​

 ​​​​​​​​​​​​​​​​​​

Printed Name and Title of Authorized Officer or Agent

SUBSCRIBED AND SWORN

BEFORE ME ON THIS THE

_____ DAY OF ______________________, 20__

__

Notary Public

My Commission Expires: ___________________

*For the purposes of this affidavit only, anyone under contract with the Owner (i.e. architects, engineers, consultants, etc) is deemed a “contractor.”

Exhibit C

Disclosure Statement

All proposers should be aware that the project you are submitting a proposal on is a public project, and the Owner (Board of Regents) is a public agency. Pursuant to the laws, rules and Executive Orders of the State of Georgia, GIT shall make every effort to avoid even the appearance of a conflict of interest or any impropriety in both the selection process for this project and the negotiation and performance of any resulting contract. As part of any submittal you intend to make for this project, you must include this Disclosure Statement with your submittal that answers or addresses the following specific statements:

1. Describe any business transactions occurring within the prior two years between your firm and the Georgia Board of Regents (BOR), the Using Agency (GIT), or the ultimate end-user of the proposed project.

Insert Response
2. Describe any gift, hospitality, or benefit of any sort that your firm has provided to the Georgia Board of Regents (BOR), the Using Agency (GIT), or the end-user of the proposed project within the prior one-year period.

Insert Response
3. A conflict of interest or potential conflict of interest is defined as any action, decision, or recommendation by a person acting in a capacity as a public official, the effect of which is or could be to the private monetary or financial benefit or detriment of the person, the person’s relative, or any business with which the person or a relative of the person is associated. The potential conflict of interest is viewed from the perspective of a reasonable person who has knowledge of the relevant facts. Based upon this definition, describe any conflict of interest or potential conflict of interest that your firm has with the Georgia Board of Regents (BOR), the Using Agency (GIT), or the end-user of this project.

Insert Response
This Disclosure Statement should be dated and signed by an authorized signator for the Proposer and submitted with the Proposer’s Submittal as deliverable A10. The Disclosure Statement may be included in the Appendix and not included in the page count requirement.

Name of Firm

Authorized Signature

Date

EXHIBIT D

FORM OF AGREEMENT

Board of Regents University System of GeorgiaPRIVATE

GENERAL CONSULTANT CONTRACT
(Include a copy of Current General Consultant Contract)
EXHIBIT E
COST PROPOSAL

(See Excel File Provided)
EXHIBIT F
Project Schedule
(See Project Schedule dated June 2, 2015)
15
21

