

John R. Kasich / Governor
State of Ohio

Robert Blair / Director
Ohio Department of Administrative Services

OhioDAS

General Services
State Architect's Office

Ohio Register

Information of Interest for the
Architectural, Engineering and Construction Industry

Issue Number 212

April 2011

Response Deadline:

Varies by project

Randall F. Howard, DAS Assistant Director
General Services Division

Lane J. Beougher / Interim State Architect
State Architect's Office

Angie Carder / Editor
State Architect's Office
4200 Surface Road
Columbus, OH 43228-1395
Phone 614.752.0448
angie.carder@das.state.oh.us

Ohio Register: <http://ci.oaks.ohio.gov>
State Architect's Office website: <http://ohio.gov/sao>

An Equal Opportunity Employer

Ohio Register General Information and Requirements

Ohio Department of Administrative Services

General Services Division

State Architect's Office • 4200 Surface Road • Columbus, Ohio 43228-1395

<http://ohio.gov/sao>

StateArchOff@das.state.oh.us

Phone 614.466.4761

General Requirements for Submittals of the Statement of Qualifications

Firms are required to submit the current State of Ohio version of Statement of Qualifications (SAO Form F110-330) available via the SAO website at <http://ohio.gov/sao> (click on Forms). The Federal version of the SF330 form will not be accepted.

Cover letters and transmittals are not necessary. Please place the appropriate project number in the space provided on the form.

Due to limited storage space, we request that paper copies, if requested, be stapled and please refrain from submitting three-ring binders, spiral binders and booklets. SAO requests that supplemental material not be submitted with the Statement of Qualifications. The use of a computerized or typed Statement of Qualifications form is preferred.

Electronic submittals should be combined into one PDF file named with the project number listed on the RFQ and your firm's name. Use the "print" feature of Adobe Acrobat Professional or similar software for creating a PDF rather than using a scanner. If possible, please reduce the file size of the PDF. In Adobe Acrobat Professional, go to Advanced, then PDF Optimizer. Also, please label the CD and the CD cover with the project number and firm name.

Facsimile or e-mailed copies of the Statement of Qualifications will not be accepted.

Reminders

SAO no longer requires an annual submittal of Part II of the Statement of Qualifications form for professional design services. However, professional design firms and construction managers responding to a request for qualifications for State of Ohio projects must submit Part II of the Statement of Qualifications (SAO Form #F110-330) for each firm on its team.

SAO Form #F110-330 (Statement of Qualifications) officially replaced both the ADM-0255 and ADM-0254 forms on March 1, 2008. The ADM-0255 and ADM-0254 forms are no longer accepted.

Declaration Regarding Material Assistance / Non-assistance to a Terrorist Organization

As a result of Ohio Senate Bill 9 (effective April 14, 2006) applicants seeking certain state issued business contracts and funding must fill out new forms indicating that they have not provided financial assistance or support to a terrorist organization.

Prior to executing the Architect/Engineer (A/E) agreement, the selected A/E must represent and warrant that it has not provided any material assistance, as that term is defined in ORC Section 2909.33 (C), to an organization that is identified by, and included on, the United States Department of State Terrorist Exclusion List and that it has truthfully answered "no" to every question on the Declaration Regarding Material Assistance/Non-Assistance to a Terrorist Organization, and that it has provided or shall provide such to the Contracting Authority and/or the Ohio Business Gateway at <https://ohiobusinessgateway.ohio.gov/OBG/Membership/Security.mvc>.

All DMA forms and reference information, including a list of licenses subject to DMA and the Terrorist Exclusion List, can be found on the Ohio Homeland Security website at http://homelandsecurity.ohio.gov/dma/dma_forms.asp.

The Contracting Authority is responsible for either directing applicants to the forms on the Web site or printing and providing hard copies to the applicant. The Contracting Authority will retain the completed forms along with the application.

Anyone with questions can contact Ohio Homeland Security by calling the DMA hotline number at 614.644.3892 or by email at dma-info@dps.state.oh.us.

ORC 9.24 – Auditor of State Unresolved Findings for Recovery

Effective June 1, 2004, Ohio Revised Code (ORC) 9.24 prohibits the State of Ohio from awarding a contract to any individual or organization against whom the [Auditor of State](#) has issued a findings for recovery if the findings for recovery is unresolved at the time of award of contract.

For more information about how this new statute requirement pertains to Associates, Construction Managers, Consultants, Contractors and Owners, visit the SAO website at: <http://ohio.gov/sao> (click on Auditor of State Findings for Recovery under the Hot Links section.)

EDGE Participation Required on State Design and Construction Projects

The Encouraging Diversity, Growth and Equity (EDGE) program became law July 1, 2003, when Section 123.152 of the Ohio Revised Code was enacted. The program creates a business development program for economically and socially disadvantaged Ohio businesses.

The EDGE business participation goal is usually 5 percent. Proposers for professional services agreements as well as Bidders on construction contracts must demonstrate actual participation in the EDGE program, or provide a demonstration of their good faith efforts (with a letter requesting a waiver of the advertised EDGE participation goal on its letterhead and supporting evidence) to participate in the EDGE program, or both, as indicated in the Ohio Revised Code (123.152) and the Ohio Administrative Code (123:2-16-09).

Interested A/E firms are required to submit the Commitment to Participate in the Edge Business Assistance Program form in its Statement of Qualifications (SAO Form F110-330) submitted in response to the RFQ, to indicate its intent to contract with and use EDGE-certified Business Enterprise(s), as a part of the A/E's team. The Intent to Contract and to Perform and / or waiver request letter and Demonstration of Good Faith Effort form(s) with complete documentation must be attached to the A/E's Technical Proposal. Both forms can be accessed via the SAO website at <http://ohio.gov/sao> (click on Forms). The Intent to Contract and to Perform form is again required at the Fee Proposal stage.

For all Statements of Qualifications, please identify the EDGE-certified Business Enterprises by the name that will participate in the delivery of the proposed professional services solicited in the RFQ.

To learn more about the qualifications for EDGE certification, the process to become an EDGE-certified business, and to find existing EDGE-certified businesses, go to <http://EDGE.ohio.gov>.

Ohio Ethics Law Provision

All professionals that submit or intend to submit proposals for consideration of a contract for professional design services with the state of Ohio are reminded that, as applicable, no sole proprietor, partner, shareholder or other principal of the Architect/Engineer or the spouse of such principal has made, as an individual, at any time within the two previous calendar years, one or more contributions totaling in excess of \$1,000.00 to the Governor or to the Governor's campaign committee, consistent with Section 3517.13 of the Ohio Revised Code.

Professional Design Opportunities

Short List Report

Page last updated: April 27, 2011

Published Date	Project Name	Total Project Cost	Short-listed A/E Firms <i>*Indicates selected firm</i>	Negotiated A/E Fee
3/9/2010 OR #211 Locally Administered	UTO-110129 Core Research Facility - Phase IV University of Toledo Toledo, Ohio	\$929,586	Buehrer Group Architecture & Engineering The JDI Group SSOE Group	TBD: Contact Agency / Institution
3/9/2010 OR #211 Locally Administered	UTO-111387 Resource & Community Learning Center - Phase II University of Toledo Toledo, Ohio	\$900,000	Duket Architects Planners MacPherson Architects Thomas Porter Architects	TBD: Contact Agency / Institution
2/24/2010 OR #210 Locally Administered	UCN-09137A Storm Water Demonstration Project University of Cincinnati Columbus, Ohio	\$2,600,000	NEW Bayer Becker Kinzelman Kline Gossman Kleingers & Associates	TBD: Contact Agency / Institution
2/9/2010 OR #210 Locally Administered	CTI-110001 Columbus State Master Plan Columbus State Community College Columbus, Ohio	TBD	The Collaborative MSI Design NBBJ Stantec Architecture URS	TBD: Contact Agency / Institution
2/14/2010 OR #210 Locally Administered	UCN-10016B Primary Electric Substation University of Cincinnati Cincinnati, Ohio	\$7,300,000	GDP Group *Patrick Engineering RMF Engineering	TBD: Contact Agency / Institution
2/9/2010 OR #210 Locally Administered	UCN-11096A Crosley Tower - Air Handling Unit Replacement University of Cincinnati Cincinnati, Ohio	\$1,500,000	Fosdick & Hilmer *HAWA Incorporated Motz Engineering URS	TBD: Contact Agency / Institution
01/04/2010 OR #209 Locally Administered	BGU-015585 PSLB HVAC Upgrades & Fume Hood Replacement Bowling Green State University Bowling Green, Ohio	\$3,000,000	Buehrer Group Architecture & Engineering Heapy Engineering Korda Engineering *URS Corporation	TBD: Contact Agency / Institution
12/17/2010 OR #208 Locally Administered	UCN-09080A CARE Roof Fan Support Modifications University of Cincinnati Cincinnati, Ohio	\$450,000	Jezerinac Geers Associates *Steven Schaefer Associates THP Limited	TBD: Contact Agency / Institution
12/15/2010 OR #208 Locally Administered	UCN-04132B MSB Rehabilitation - Phase 4 (CM) University of Cincinnati Cincinnati, Ohio	\$82,944,661	Bovis Lend Lease Hunt Construction Group Messer Construction Company	TBD: Contact Agency / Institution
12/17/2010 OR #208 Locally Administered	UCN-09080A CARE Roof Fan Support Modifications University of Cincinnati Cincinnati, Ohio	\$450,000	Jezerinac Geers Associates Steven Schaefer Associates THP Limited	TBD: Contact Agency / Institution
12/17/2010 OR #208 Locally Administered	OSU-110215 Street and Bridge Maintenance - Phase 1 Ohio State University Columbus, Ohio	\$2,146,000	*American Structurepoint Korda/Nemeth Engineering Prime Engineering & Architecture Resource International	TBD: Contact Agency / Institution
11/22/2010 OR #207 Locally Administered	Project Number TBD 2010 Building Infrastructure Improvements: Computer Services Center (CSC) HVAC Improvements Ohio University Athens, Ohio	\$824,000	DLZ *Kramer Engineers SHP Leading Design W.E. Monks	TBD: Contact Agency / Institution
11/22/2010 OR #207 Locally Administered	Project Number TBD 2010 Building Infrastructure Improvements: Voight Hall, Electrical and Access Improvements and Gamertsfelder Hall Fire Alarm Improvements Ohio University Athens, Ohio	\$1,420,000	DLZ Kramer Engineers SHP Leading Design *W.E. Monks	TBD: Contact Agency / Institution
10/21/2010 OR #206 Locally Administered	CLS-101007 Main Classroom - Roof Replacement Cleveland State University Cleveland, Ohio	\$4,400,000	Architectural Vision Group Domokur Architects *Makovich & Pusti Architects mbi-k2m Architecture	\$305,000

10/05/2010 OR #206 Locally Administered	UTO-111538 Clinical Simulation Center The University of Toledo Toledo, Ohio	\$1,000,000	*BHDP Architecture SmithGroup, Inc. SSOE, Inc.	TBD: Contact Agency / Institution
09/21/2010 OR #205 Locally Administered	YSU-111202 Fifth Avenue Athletic Fields Youngstown State University Youngstown, Ohio	\$2,100,000	GPD Group James Burkart Associates JJR	TBD: Contact Agency / Institution
09/09/2010 OR #205 Locally Administered	UTO-111564 UMC 3rd Floor Renovations The University of Toledo Toledo, Ohio	\$4,100,000	*CBLH Design Hasenstab Architects URS	TBD: Contact Agency / Institution
09/28/2010 OR #205 Locally Administered	UCN-10093A Siddall MarketPointe Renovation University of Cincinnati Cincinnati, Ohio	\$2,300,000	*Champlin Architecture FRCH Design MSA Architects	TBD: Contact Agency / Institution
09/27/2010 OR #205 Locally Administered	OSU-108001 BRT-Site Electrical Improvements The Ohio State University Columbus, Ohio	\$2,700,000	Heapy Engineering *Korda/Nemeth Engineering M-Engineering	TBD: Contact Agency / Institution
09/21/2010 OR #205 Locally Administered	OSU-100398 McC Campbell Hall - Ambulatory Modifications The Ohio State University Columbus, Ohio	\$10,500,000	Bostwick Design Partnership CBLH Design Inc. *DesignGroup Perspectus Architecture LLC	TBD: Contact Agency / Institution
09/30/2010 OR #205 Locally Administered	UTO-10656R (readvertised) Center for Biosphere Restoration Research: Bowman-Oddy Laboratories and Wolfe Hall Renovations (CM at Risk) The University of Toledo Toledo, Ohio	\$7,888,000	AMEC E&C Services, Inc. *The Lathrop Company, Inc. The Whiting-Turner Contracting Company	TBD: Contact Agency / Institution
08/30/2010 OR #204 Locally Administered	YSU-111204 M1 & M2 Parking Deck Repair/Restoration Youngstown State University Youngstown, Ohio	\$5,200,000	Carl Walker, Inc. DESMAN Associates Walker Parking Consultants	TBD: Contact Agency / Institution
08/31/2010 OR #204 Locally Administered	WSU-110006 Rinzler Athletic Complex Wright State University Fairborn, Ohio	\$4,400,000	Annette Miller Architects Lorenz Williams, Inc. McGill Smith Punshon MSA Architects	TBD: Contact Agency / Institution
08/31/2010 OR #204 Locally Administered	WSU-090025 Concert Hall Renovation Wright State University Dayton, Ohio	\$4,228,000	H3 Hardy Collaboration Hardlines Design Company GBBN Architects Richard Fleischman	TBD: Contact Agency / Institution
07/01/2010 OR #203 Locally Administered	OSU-090468 Howlett - Kottman Steam Upgrades The Ohio State University Columbus, Ohio	\$1,982,907	Korda/Nemeth Engineering *RMF Engineering SSOE, Inc. Varo Engineers, Inc.	\$168,801.02
07/01/2010 OR #203 Locally Administered	OSU-100738 Pomerene - History of Art Renovation The Ohio State University Columbus, Ohio	\$400,000	Braun & Steidl Hardlines Design *Miller Watson Architects	\$45,548
06/18/2010 OR #202 Locally Administered	UTO-100656 Center for Biosphere Restoration Research: Bowman-Oddy Laboratories and Wolfe Hall Renovations (C/M at Risk) The University of Toledo Toledo, Ohio	\$7,888,000	Bostleman Mosser, LLC The Lathrop Co. Messer Construction	<i>N/A: Project was readvertised on 09/30/2010 (see OR #205 above)</i>
05/21/2010 OR #201 SAO Administered	DRC-090040 Roof Replacement - Ohio State Penitentiary Youngstown, Ohio	\$1,685,000	N/A - Project Cancelled	N/A - Project Cancelled
05/21/2010 OR #201 SAO Administered	DRC-090053 HVAC Upgrade 2010 - Warren Correctional Institution Lebanon, Ohio	\$2,500,000	DLZ Ohio, Inc. Kramer Engineers *Prater Engineering Associates Scheeser Buckley Mayfield LLC	TBD / Contract not finalized
05/28/2010 OR #201 Locally Administered	MUN-100014 Harris Dining Hall HVAC Replacement Miami University Oxford, Ohio	\$1,400,000	Heapy Engineering KLH Engineers Prater Engineering	TBD: Contact Agency / Institution
05/28/2010 OR #201 Locally Administered	OSU-081047 John Herrick Drive Rebuild Phase 1 The Ohio State University Columbus, Ohio	\$6,300,000	DLZ Ohio, Inc. EMH&T Kleingers & Associates MS Consultants	TBD: Contact Agency / Institution
05/27/2010 OR #201 Locally Administered	DMR-100003 NODC Paving 2010 Northwest Ohio Developmental Center Toledo, Ohio	\$400,000	The Mannik & Smith Group Chevevey & Piccin *Buehrer Group	\$25,611
04/02/2010 OR #200 SAO Administered	CSU-100010 (CM at Risk) Emery Hall Preservation & Restoration Phase IV Central State University Wilberforce, Ohio	\$1,780,000	Messer Construction Co. *Miles-McClellan Construction Thomas & Marker Construction	TBD / Contract not finalized
	OSU-100266			

02/24/2010 OR #198 Locally Administered	Stone Lab Green Energy Program Ph 1 The Ohio State University Gibraltar Island Put-in-Bay, Ohio	\$320,000	*Metro DC Engineering, LLC Santee Consulting Services Poggemeyer Design Group	\$46,798
02/19/2010 OR #198 Locally Administered	OSU-080338 College of Medicine Renovation/Addition Hazardous Material Abatement The Ohio State University Columbus, Ohio	\$13,000,000	*Electro-Analytical Inc (dba EA Group) Lawhon & Associates Gandee & Associates	\$15,040
12/07/2009 OR #196 Locally Administered	DRC-090047 Domestic Water & Boiler Replacement Ohio Department of Rehabilitation and Correction Lebanon, Ohio	\$1,425,003	Advanced Engineering Consultants *Kramer Engineers Roger D. Fields & Associates	TBD: Contact Agency / Institution
12/07/2009 OR #196 Locally Administered	DRC-090049 Exterior Door Replacement - Warren Correctional Ohio Department of Rehabilitation and Correction Lebanon, Ohio	\$1,360,000	*eS Architecture & Development KZF Design Renouveau Design	TBD: Contact Agency / Institution
12/23/2009 OR #196 Locally Administered	OSU-090445 Dreese Exterior Sealant Repair The Ohio State University Columbus, Ohio	\$1,270,000	Abbot Studios Architects & Planners *Shremshock Architects, Inc. CTL Engineering	\$112,649.93
12/23/2009 OR #196 Locally Administered	UTO-010656 New Science Building University of Toledo Toledo, Ohio	\$30,000,000	BHDP Architecture *SSOE The Collaborative	TBD: Contact Agency / Institution
11/18/2009 OR #196 Locally Administered	OSU-091575 Patent Cafe Food Kitchens Renovation (Food Service Consultant) The Ohio State University Columbus, Ohio	\$10,747,694	*JEM Associates (NJ) Robert Rippe & Associates (MN) The Hysen Group (MI)	TBD: Contact Agency / Institution
12/07/2009 OR #196 Locally Administered	OSU-091576 Morehouse Parking Garage - Demolish and Construct Surface Lots The Ohio State University Columbus, Ohio	\$2,209,149	*EMH&T Jobes Henderson & Associates Resource International	\$226,551
11/05/2009 OR #195 Locally Administered	UCN-08085A Kettering North Demolition The University of Cincinnati Cincinnati, Ohio	\$3,000,000	*Champlin Architecture JL Bender TRIAD Architects	TBD: Contact Agency / Institution
11/04/2009 OR #195 Locally Administered	UCN-06040C Morgens Hall Renovation and Scioto Decommissioning The University of Cincinnati Cincinnati, Ohio	\$27,748,000	GBBN Moody Nolan *Richard Fleischman + Partners Architects	TBD: Contact Agency / Institution
11/18/2009 OR #195 Locally Administered	OSU-091575 Patent Cafe Food Kitchens Renovation (A/E) The Ohio State University Columbus, Ohio	\$10,747,694	*FRCH Design Worldwide Hendon & Redmond M+A Architects Perspectus Architecture	\$1,217,199
11/18/2009 OR #195 Locally Administered	OSU-100217 Mason Hall - First and Second Floor Renovations The Ohio State University Columbus, Ohio	\$5,974,259	Champlin Architecture *Kallmann McKinnell & Wood Architects (MA) with Bialosky + Partners Architects Phillip Markwood Architects Westlake Reed Leskosky	\$400,500
11/10/2009 OR #195 Locally Administered	OSU-090581 Chemical and Biomolecular Engineering and Chemistry Building - <i>Design Architect</i> The Ohio State University Columbus, Ohio	\$126,000,000	Bohlin Cywinski Jackson (PA) David Brody Bond Aedas (NY) Ellenzweig (MA) FLAD Architects (WI) Payette (NY) Pelli Clark Pelli (CT) Perkins + Will (IL) Pohlshek Partnership (NY) SmithGroup (MI) Tsoi-Kobus & Associates (MA) Wilson Architects (NY) Zimmer Gunsul Frasca (NY)	TBD: Contact Agency / Institution
11/10/2009 OR #195 Locally Administered	OSU-090581 Chemical and Biomolecular Engineering and Chemistry Building - <i>Architect of Record</i> The Ohio State University Columbus, Ohio	\$126,000,000	Anshen + Allen BHDP Braun & Steidl/IKM *Burt Hill Champlin Architecture NBBJ	\$8,425,000
11/10/2009 OR #195 Locally Administered	OSU-090581 Chemical and Biomolecular Engineering and Chemistry Building - <i>Commissioning</i> The Ohio State University Columbus, Ohio	\$126,000,000	*Four Seasons FTC&H Heapy Engineering Horizon Engineering	\$393,333.54
11/10/2009 OR #195 Locally Administered	OSU-090581 Chemical and Biomolecular Engineering and Chemistry Building - <i>MEP</i> The Ohio State University Columbus, Ohio	\$126,000,000	Affiliated Engineers (WI) ARUP (NY) HAWA (OH) M/E Engineering (NY) RMF (MD) Vanderweil (MA)	TBD: Contact Agency / Institution

11/24/2009 OR #195 Locally Administered	OSU-081230 William H. Hall Complex Expansion, Phase 2 - Commissioning The Ohio State University Columbus, Ohio	\$33,056,494	*Four Seasons Environmental Horizon Engineering Associates Scheeser Buckley Mayfield	\$68,088.05
11/24/2009 OR #195 Locally Administered	OSU-071589 Hopkins Hall Mechanical Improvements The Ohio State University Columbus, Ohio	\$5,668,290	Advanced Engineering DLZ Kramer Engineering *Prater Engineering	\$398,170
10/09/2009 OR #194 Locally Administered	OHU-091500 Clippinger Lab - Phase 2b-3 Ohio University Athens, Ohio	\$6,900,000	Burt Hill URS W.E. Monks & Co. Westlake, Reed, Leskosky	TBD: Contact Agency / Institution
10/19/2009 OR #194 Locally Administered	WSU-100012 Master Plan - Land Use and Development Wright State University Dayton, Ohio	\$200,000	Burt Hill NBBJ Sasaki	TBD: Contact Agency / Institution
09/21/2009 OR #193 SAO- Administered	NEM-090001 (CM) Campus Research and Academic Expansion NEOUCOM Rootstown, Ohio	\$37,930,000	Bovis Lend Lease, Inc. Donley's Inc. *The Ruhlin Company Wely Building Company	TBD / Contract not finalized
09/11/2009 OR #193 SAO- Administered	BWC-100001 BWC Chiller/Ice Tank Replacement Columbus, Ohio	\$1,550,000	DLZ Ohio, Inc. Korda/Nemeth Engineering Motz Engineering *Star Consultants	\$141,260
09/02/2009 OR #193 SAO- Administered	DOT-100001 Noble County Maintenance Facility / ODOT Caldwell, Ohio	\$4,800,000	*Jerome M. Scott Architects ms consultants, inc. Schorr Architects, Inc. Wachtel & McAnally Architects/Planners, Inc.	\$403,171
08/28/2009 OR #192 Locally Administered	WSU-090041 Halon Replacement Project Wright State University Dayton, Ohio	\$500,000	Heapy Engineering Helmig-Lienesch Engineers *Prater Engineering	TBD: Contact Agency / Institution
08/28/2009 OR #192 Locally Administered	WSU-090034 Elevator Upgrades Wright State University Dayton, Ohio	\$500,000	JL Bender Oregon Group Architects *Stilson & Associates, Division of DLZ	TBD: Contact Agency / Institution
08/28/2009 OR #192 Locally Administered	WSU-090038 Health Science Roof Replacement Wright State University Dayton, Ohio	\$317,000	Annette Miller Architects eS Architecture and Development *SFA Architects	TBD: Contact Agency / Institution
08/28/2009 OR #192 Locally Administered	WSU-090029 Rike Hall Second Floor HVAC and General Renovation Wright State University Dayton, Ohio	\$520,000	*Annette Miller Architects Schorr Architects TRIAD Architects	\$50,000
07/14/2009 OR #191 SAO- Administered	NEM-090001 (A/E) Campus Research and Academic Expansion NEOUCOM Rootstown, Ohio	\$37,930,000	Burt Hill, Inc. Hasenstab Architects *TC Architects URS	TBD / Contract not finalized
06/15/2009 OR #190 Locally Administered	UCN-09101A Radiology Office Building The University of Cincinnati Cincinnati, Ohio	\$2,100,000	BSA LifeStructures *GBBN PFB Architects	TBD: Contact Agency / Institution
06/18/2009 OR #190 SAO- Administered	DRC-090026 Fire Alarm Upgrade Lebanon Correctional Institution Lebanon, Ohio	\$3,125,500	*Advanced Engineering Consultants DLZ Ohio KZF Design Kramer Engineers Roger D. Fields & Associates	\$235,213
06/18/2009 OR #190 SAO- Administered	DRC-090050 Roof Replacement Correctional Reception Center Orient, Ohio	\$2,604,199	*Archatas, Inc. Asebrook & Co. Architecture eS Architecture and Development Schorr Architects	\$199,750
06/18/2009 OR #190 SAO- Administered	DRC-090052 Medical/Dental Addition Lorain Correctional Institution Grafton, Ohio	\$1,735,000	Kaczmar Architects Incorporated *mbi k2m Architecture Ziska Architecture	\$268,125
05/06/2009 OR #189 SAO- Administered	EXP-090003 North Parking Lot Improvements Ohio Expositions Commission Columbus, Ohio	\$5,000,000	Kabil Associates, Inc. *Korda/Nemeth Engineering, Inc. Star Consultants, Inc.	\$345,975
04/09/2009 OR #189 SAO- Administered	DAS-010100 North High Street Complex Renovation, Phase 4 Ohio Dept. of Administrative Services Columbus, Ohio	\$52,505,945	*Acock Associates Architects Feinknopf Macioce Schappa Architects Schooley Caldwell Associates	\$4,005,429
04/09/2009 OR #188 SAO- Administered	OHU-071730 Scripps College of Communication - Phase 1 Ohio University Athens, Ohio	\$18,000,000	Feinknopf Macioce Schappa Architects Moody Nolan, Inc. NBBJ Schooley Caldwell Associates *The Collaborative, Inc.	\$1,159,650

02/12/2009 OR #186 SAO- Administered	DYS-050133 ORVJCF Classroom Addition - Phase 2 Ohio River Valley Juvenile Correctional Facility	\$6,800,000	KZF Design, Inc. Shremshock Architects, Inc. *Wachtel & McAnally Architects/Planners, Inc.	\$668,827
02/04/2009 OR #186 SAO- Administered	DOT-090005 Rest Areas Renovation Various locations throughout Ohio	\$12,000,000	Feinknopf Macioce Schappa Architects KZF Design *Shremshock Architects	\$889,360
01/30/2009 OR #185 SAO- Administered	CTI-090001 ERC Renovation (Columbus Hall) Columbus State Community College	\$5,400,000	Acock Associates Architects *BHDP Architecture McDonald, Cassell & Bassett Schooley Caldwell Associates	\$389,226
12/15/2008 OR #184 SAO- Administered	DMR-090010 Various Improvements Northwest Ohio & Tiffin Developmental Centers	\$1,655,500	Archatas Bodner & Kerik Architects, Inc. *Buehrer Group Architecture & Engineering, Inc.	\$107,200
12/18/2008 OR #184 SAO- Administered	DMR-090013 Various Improvements Southwest Ohio Developmental Center	\$1,260,000	Archatas *eS Architecture and Development Star Consultants, Inc.	\$158,802
12/01/2008 OR #184 SAO- Administered	DOT-090003 District 11 Re-roof Ohio Department of Transportation New Philadelphia, Ohio	\$4,800,000	Makovich & Pusti Architects, Inc. *Schorr Architects, Inc. Shremshock Architects, Inc.	\$389,000
11/18/2008 OR #183 SAO- Administered	EXP-090002 2008 Electrical Upgrades Ohio Expositions Commission	\$2,100,000	Advanced Engineering Consultants *Bennett Engineering, Inc. DLZ Ohio, Inc. Star Consultants, Inc.	\$180,892
11/10/2008 OR #183 SAO- Administered	EXP-090001 Sheep and Swine Barn Renovations Ohio Expositions Commission Columbus, Ohio	\$11,900,000	Davis Wince, Ltd. McDonald, Cassell & Bassett, Inc. *Schorr Architects, Inc. Star Consultants, Inc.	\$898,244
07/24/2008 OR #179 SAO- Administered	ADJ-090001 Delaware Training and Community Center Adjutant General's Department Delaware, OH	\$21,553,840	KZF Design, Inc. Maddox-NBD, Inc. *Poggemeyer Design Group	\$801,724

Request for Qualifications Testing, Adjusting and Balancing (TAB)

The Ohio State University
2009 Millikin Rd, 400 Central Classroom Building
Columbus, OH 43210

www.fod.osu.edu
Phone 614-292-4458

Administration of Project: Local Administration

Project Name	Clinical Expansion, Cancer and Critical Care Tower (MCFP) – Testing, Adjusting and Balancing (TAB)	Response Deadline	April 22, 2011 4:30pm local time
Project Location	Ohio State University Medical Center	Project Number	315-2005-993-9
City / County	Columbus / Franklin	Project Manager	Paul Lenz
Agency/Institution	The Ohio State University	Contracting Authority	The Ohio State University
No. of paper copies requested (stapled, not bound)	4	No. of electronic copies requested on CD (PDF)	1

Submit the requested number of Statements of Qualifications (SAO Form F110-330) directly to the Project Manager at 2009 Millikin Road, room 400, Columbus, OH 43210. See Section H for additional submittal instructions.

Project Overview

A. Project Description

The Medical Center Expansion Project is a strategic initiative that will create a unique physical and intellectual environment that will enable the Medical Center to expand its services in meeting its research, clinical and education missions to achieve parity with top-quartile academic medical centers nationwide.

The University is seeking requests for qualifications for a Testing, Adjusting and Balancing (TAB) firm for the construction of the new Cancer and Critical Care Tower. The hospital expansion is a 19 story diagnostic, cancer ambulatory treatment and inpatient medical high-rise building approximately 1.1 million square feet adjacent to Rhodes Hall. In addition, the project will include renovation space within the emergency department, loading dock expansion, and new concourse. The project is in the early stages of construction. The site is located within the Ohio State Medical Center, south of 12th Ave, east of Cannon Drive, north of 10th Ave and west of Neil Ave. The project is projected to be substantially complete by January of 2014.

B. Scope of Services

The Testing Adjusting and Balancing (TAB) agency will perform professional services for the Project in accordance with the agreement. The agency shall not have the authority to bind the Ohio State University for payment of any cost or expenses beyond the agreement. Basic service shall include, but are not be limited to:

TAB materials to be furnished and work to be performed:

All material, test equipment, and labor necessary to complete the TAB scope of work.

TAB deliverables shall include (refer to supplemental scope of work requirements for additional information):

- All deliverables required in Division 230593.
- Field report following TAB readiness site visits.
- Weekly activity reports while performing onsite TAB activities.
- Preliminary TAB report.
- Final TAB report.

All reports shall be submitted in accordance with weekly construction progress meetings by the CM. Preliminary and final reports shall correspond to the CM construction schedule.

TAB activities and related actions:

Providing services to verify compliance with requirements specified or indicated in the Construction Documents/Specifications by the architect/engineer of record including any State Special Inspections. As required by the Agreement, and as properly authorized, provide the following categories of services: **Please reference attachment # 1, Supplemental Project Requirements and attachment #2 Specifications, Division 230593 for the Cancer and Critical Care Tower at fod.osu.edu/vendor.** Refer to *The SAO Manual* for additional information about the type and extent of services required for each. *The agency is expected to participate in the Encouraging Growth, Diversity and Equity (EDGE) Program as required by statute and the Agreement.*

Request For Qualifications (TAB) continued

Clinical Expansion, Cancer and Critical Care Tower (MCFP)
Project Name Testing, Adjusting and Balancing (TAB)

Project Number 315-2005-993-9

G. Evaluation Criteria for Selection

Demonstrated ability to meet Owner's programmed project vision, scope, budget, and schedule on previous projects. Previous experience compatible with the proposed project (e.g., type, size). Relevant past work of prospective firm's proposed consultants. Past performance of prospective firm and its proposed consultants. Qualifications and experience of individuals directly involved with the project. Proposer's previous experience (numbers of projects, sizes of projects) when working with its proposed consultants. Design quality and demonstrated ability of prospective firm and its proposed consultants to provide design services which represent the University's *Design Values for Campus Development* (fod.osu.edu/proj_del/ref/0200_Design_Values.pdf). Specification writing credentials and experience. Experience and capabilities of using Critical Path Method (CPM) schedules as a project management resource. Proximity of prospective firms to the project site. Proposer's apparent resources and capacity to meet the needs of this project. The selected A/E will be required to sign the Professional Design Services Agreement, which can be accessed at fod.osu.edu/vendor. No modifications to the requirements in the contract will be accepted.

Interested A/E firms are required to submit the Commitment to Participate in the EDGE Business Assistance Program form in its Statement of Qualifications (SAO Form #F110-330) submitted in response to the RFQ, to indicate its intent to contract with and use EDGE-certified Business Enterprise(s), as a part of the A/E's team. The Intent to Contract and to Perform and / or waiver request letter and Demonstration of Good Faith Effort form(s) with complete documentation must be attached to the A/E's Technical Proposal. Both forms can be accessed at fod.osu.edu/vendor. The Intent to Contract and to Perform form is again required at the Fee Proposal stage.

For all Statements of Qualifications, please identify the EDGE-certified Business Enterprises, by name, which will participate in the delivery of the proposed professional services solicited in the RFQ.

Prior to executing the Architect/Engineer Agreement, the selected A/E must represent and warrant that it has not provided any material assistance, as that term is defined in O.R.C. Section 2909.33(C), to an organization that is identified by, and included on, the United States Department of State Terrorist Exclusion List and that it has truthfully answered "no" to every question on the Declaration Regarding Material Assistance/Non-Assistance to a Terrorist Organization, and that it has provided or shall provide such to the Contracting Authority (www.homelandsecurity.ohio.gov/dma/dma_forms.asp).

H. Submittal Instructions

Firms are required to submit the current version of Statement of Qualifications (SAO Form F110-330) available via the SAO website at <http://ohio.gov/sao> (click on Forms).

Paper copies of the Statement of Qualifications should be stapled only. Do not use special bindings or coverings of any type. Cover letters and transmittals are not necessary.

Electronic submittals should be combined into one PDF file named with the project number listed on the RFQ and your firm's name. Use the "print" feature of Adobe Acrobat Professional or similar software for creating a PDF rather than using a scanner. If possible, please reduce the file size of the PDF. In Adobe Acrobat Professional, go to Advanced, then PDF Optimizer. Also, please label the CD and the CD cover with the project number and firm name.

Submit all questions regarding this RFQ in writing via email to Paul Lenz at lenz.3@osu.edu with the project number included in the subject line (no phone calls please).

Testing, Adjusting & Balancing (TAB) Selection Rating

The Ohio State University
2009 Millikin Rd, 400 Central Classroom Building
Columbus, OH 43210

www.fod.osu.edu
Phone 614-292-4458

Project Name CCCT (MCFP) – Testing, Adjusting and Balancing (TAB) Proposer Firm _____
Project Number 315-2005-993-9 City, State, Zip _____

Selection Criteria		Value	Score
1. TAB Firm Location (5 points)			
Proximity of primary A/E firm office where majority of work is to be performed in relationship to project site	Less than 50 miles	4 - 5	
	50 to 100 miles	2 - 3	
	More than 100 miles	0 - 1	
2. Current Workload (5 points)			
Amount of fees awarded by the Contracting Authority to the primary A/E Firm in the previous 24 months (exclude projects on hold)	Less than \$100,000	4 - 5	
	\$100,000 to \$400,000	2 - 3	
	More than \$400,000	0 - 1	
3. TAB Consultant Qualifications (10 points)			
Key Discipline Leads	Experience / ability of all key discipline leads to effectively perform the work	0 - 10	
4. Project Team Qualifications (15 points)			
a. Previous Team Collaboration Number of projects that a majority of the team members have worked together	Less than 2 projects (Low)	0 - 1	
	2 to 4 projects (Average)	2 - 3	
	More than 4 projects (High)	4 - 5	
b. LEED* Experience within Team	LEED AP(s)** on Team	0 - 1	
	LEED Registered Project(s)	0 - 2	
	LEED Certified Project(s)	0 - 2	
	Satisfies ALL above Criteria	Sum = 0 - 5	
c. Team Organization	Clarity of responsibility / communication demonstrated by table of organization	0 - 5	
5. Overall Project Team Experience (30 points)			
a. Budget and Schedule Management	Performance in completing projects within original budget and schedule limitations	0 - 5	
b. Experience with Similar Project Type	Less than 3 projects (Low)	0 - 3	
	3 to 6 projects (Average)	4 - 6	
	More than 6 projects (High)	7 - 10	
c. Past Performance	Level of performance as indicated by past evaluations / letters of reference	0 - 5	
d. Knowledge of State of Ohio Capital Project Administration Process	Less than 3 projects (Low)	0 - 3	
	3 to 6 projects (Average)	4 - 6	
	More than 6 projects (High)	7 - 10	
* LEED = Leadership in Energy & Environmental Design developed by the U.S. Green Building Council ** LEED AP = LEED Accredited Professional credential by the Green Building Certification Institute		Subtotal	

Notes:

Evaluator:

Name _____

Signature _____ Date _____

Request for Qualifications (A/E)

The University of Toledo

2801 W. Bancroft Street
Toledo OH 43606

www.utoledo.edu
Phone 419-530-1427

Administration of Project: Local Administration

Project Name	<u>New Cancer Center</u>	Response Deadline	<u>April 29, 2011 4:30pm</u> local time
Project Location	<u>1325 Conference Drive</u>	Project Number	<u>5006-11-1624/UTO-111624</u>
City / County	<u>Toledo / Lucas</u>	Project Manager	<u>Jason Toth</u>
Agency/Institution	<u>The University of Toledo</u>	Contracting Authority	<u>The University of Toledo</u>
No. of paper copies requested (stapled, not bound)	<u>6</u>	No. of electronic copies requested on CD (PDF)	<u>0</u>

Submit the requested number of Statements of Qualifications (SAO Form F110-330) directly to Joy Martin at 2801 W. Bancroft, MS 216, Toledo OH 43606. See Section H for additional submittal instructions.

Project Overview

A. Project Description

The University of Toledo (UT) is soliciting qualifications for professional services for the creation of a new Cancer Center. The Cancer Center will become a regional full out-patient cancer treatment facility. The project will include a complete interior renovation of the existing Dana Conference Center into the new Cancer Center. The new Cancer Center is envisioned to contain spaces for Radiation Oncology (with PET/CT and X-ray), Infusion & Bedded Outpatient Treatment, Breast and Women's Center, Alternative & Complementary Therapy, and Surgical Oncology. Work will occur on both floors with the intention of staying within the confines of the existing building footprint.

B. Scope of Services

For projects advertised with an appropriately developed Program of Requirements (POR), upon award of the Agreement, commence with Design. For projects without such a POR, upon award of the Agreement, commence by developing the Program of Requirements.

The selected Architect/Engineer (A/E), as a portion of its required Scope of Services and prior to submitting its proposals, will discuss and clarify with the Owner and the Contracting Authority, the cost breakdown of the Architect/Engineer Agreement detailed cost components to address the Owner's project requirements. Participate in the Encouraging Growth, Diversity & Equity (EDGE) Program as required by statute and the Agreement.

As required by the Agreement, and as properly authorized, provide the following categories of services: Program Verification, Schematic Design, Design Development, Construction Document Preparation, Bid and Award Support, Conformed Documents, Construction Phase, Post-Construction Phase, and Extra Services and Additional Services of all types. Refer to *The SAO Manual* for additional information about the type and extent of services required for each.

During the construction period, provide not less than 6 hours (excluding travel time) on-site construction administration services each week, including (1) attendance at progress meetings, (2) a written field report of each site visit, (3) on-site representation comprised of the A/E and its consultant staff involved in the primary design of the project, all having relevant and appropriate types of construction administration experience.

or purposes of completing the Relevant Project Experience Matrix in Section F of the Statement of Qualifications (SAO Form #F110-330), below is a list of relevant scope of work requirements for this RFQ:

1. Design of Cancer Treatment Center facilities
2. Design of Radiation Oncology facilities
3. Design of Breast and Women's Center facilities
4. Design of Infusion & Bedded Outpatient facilities
5. Design of Surgical Oncology facilities
6. Previous experience working with UT
7. Previous experience working with State of Ohio
8. Previous experience working with sub-consultants

Request For Qualifications (A/E) continued

 Project Name Cancer Center

 Project Number 5006-11-1624/UTO-111624

C. Funding / Estimated Budget

Total Project Cost	<u>\$5,500,000</u>	State Funding	<u>\$0</u>
Construction Cost	<u>\$4,700,000</u>	Other Funding	<u>\$5,500,000</u>
Estimated A/E Fee	<u>8.25% to 8.50%</u>		

NOTE: The A/E fee percentage for this project includes all professional design services, and consultant services necessary for proper completion of the Basic Services for the successful completion of the project, including but not limited to: review and verification of the Program of Requirements provided by the Owner, validation of existing site conditions (but not subsurface or hidden conditions), preparation of cost estimates and design schedules for the project. Fees may be negotiated and allocated for Additional Services (e.g., creation of a Program of Requirements, extensive evaluation or validation of site conditions, extensive pre-design investigations, code-required special inspection and testing, Quality Assurance testing during the construction period, and testing due to unforeseen conditions).

D. Services Required (see note below)

Primary	<u>Architectural</u>
Secondary	<u>Technology/AV/Data</u>
	<u>Mechanical</u>
	<u>Electrical</u>
	<u>Plumbing</u>
	<u>Fire Protection</u>
Others	<u>Structural</u>

E. Anticipated Schedule

A/E Services Start (mm/yy)	<u>5 / 11</u>
Construction Contracts Start (mm/yy)	<u>9 / 11</u>
Construction Contracts Completed (mm/yy)	<u>5 / 12</u>
A/E Services Completed (mm/yy)	<u>6 / 13</u>

F. EDGE Participation Goal

Percent of <i>initial</i> TOTAL A/E Fee	<u>15%</u>
---	------------

NOTE: The primary A/E shall be (1) a registered architect holding a license and certificate of authorization issued by the Ohio Architects Board pursuant to O.R.C. Chapter 4703, (2) a landscape architect holding a license and certificate of authorization issued by the Ohio Landscape Architects Board pursuant to O.R.C. Chapter 4703, or (3) a professional engineer or professional surveyor holding a license and certificate of authorization issued by the Ohio Engineers and Surveyors Board pursuant to O.R.C. Chapter 4733.

G. Evaluation Criteria for Selection

Demonstrated ability to meet Owner's programmed project vision, scope, budget, and schedule on previous projects. Previous experience compatible with the proposed project (e.g., type, size). Relevant past work of prospective firm's proposed consultants. Past performance of prospective firm and its proposed consultants. Qualifications and experience of individuals directly involved with the project. Proposer's previous experience (numbers of projects, sizes of projects) when working with its proposed consultants. Specification writing credentials and experience. Experience and capabilities of creating or using Critical Path Method (CPM) schedules and of using CPM schedules as a project management resource. Approach to and success of using partnering and Alternative Dispute Resolution. Proximity of prospective firms to the project site. Proposer's apparent resources and capacity to meet the needs of this project. The selected A/E and all its consultants must have the capability to use the Internet within their normal business location(s) during normal business hours.

Interested A/E firms are required to submit the Commitment to Participate in the EDGE Business Assistance Program form in its Statement of Qualifications (SAO Form #F110-330) submitted in response to the RFQ, to indicate its intent to contract with and use EDGE-certified Business Enterprise(s), as a part of the A/E's team. The Intent to Contract and to Perform and / or waiver request letter and Demonstration of Good Faith Effort form(s) with complete documentation must be attached to the A/E's Technical Proposal. Both forms can be accessed via the SAO website at <http://ohio.gov/sao> (click on Forms). The Intent to Contract and to Perform form is again required at the Fee Proposal stage.

For all Statements of Qualifications, please identify the EDGE-certified Business Enterprises, by name, which will participate in the delivery of the proposed professional services solicited in the RFQ.

Prior to executing the Architect/Engineer Agreement, the selected A/E must represent and warrant that it has not provided any material assistance, as that term is defined in O.R.C. Section 2909.33(C), to an organization that is identified by, and included on, the United States Department of State Terrorist Exclusion List and that it has truthfully answered "no" to every question on the Declaration Regarding Material Assistance/Non-Assistance to a Terrorist Organization, and that it has provided or shall provide such to the Contracting Authority and/or the Ohio Business Gateway (<https://ohiobusinessgateway.ohio.gov/OBG/Membership/Security.mvc>).

Request For Qualifications (A/E) continued

Project Name Cancer Center

Project Number 5006-11-1624/UTO-111624

H. Submittal Instructions

Firms are required to submit the current version of Statement of Qualifications (SAO Form F110-330) available via the SAO website at <http://ohio.gov/sao> (click on Forms).

Paper copies of the Statement of Qualifications should be stapled only. Do not use special bindings or coverings of any type. Cover letters and transmittals are not necessary.

In Section H of Statement of Qualifications (SAO Form F110-330), provide a summary of your firm's/team's qualifications in each of the selection criteria included on the Architect/Engineer Selection Rating score sheet included in this RFQ. Use the numbering system of the selection criteria on the score sheet to organize your response in Section H. Identify by name the individual(s) you are proposing to serve in the roles indentified in selection criteria 4 and 5.

Electronic submittals should be combined into one PDF file named with the project number listed on the RFQ and your firm's name. Use the "print" feature of Adobe Acrobat Professional or similar software for creating a PDF rather than using a scanner. If possible, please reduce the file size of the PDF. In Adobe Acrobat Professional, go to Advanced, then PDF Optimizer. Also, please label the CD and the CD cover with the project number and firm name.

Submit all questions regarding this RFQ in writing to **Jason Toth at Jason.toth@utoledo.edu** with the project number included in the subject line (no phone calls please). Questions will be answered and posted to the OAKS Capital Improvements (OAKS CI) website at <http://ci.oaks.ohio.gov> on a regular basis until one week before the response deadline. The Question & Answer (Q&A) document can be found by downloading a new version of the RFQ or by clicking on the Q&A link to the right of the project listing. The name of the party submitting a question will not be included on the Q&A document.

Architect/Engineer Selection Rating

The University of Toledo
 2801 W. Bancroft Street
 Toledo OH 43606

www.utoledo.edu
 Phone 419-530-1427

Project Name Cancer Center Proposer Firm _____
 Project Number 5006-11-1624/UTO-111624 City, State, Zip _____

Selection Criteria		Value	Score
1. A/E Firm Location (5 points)			
Proximity of primary A/E firm office where majority of work is to be performed in relationship to project site	Less than 25 miles	4 - 5	
	25 to 100 miles	2 - 3	
	More than 100 miles	0 - 1	
2. A/E Firm Size (5 points)			
Number of relevant licensed professionals within primary A/E firm available to perform the work.	Small = Less than 5 licensed professionals	0 - 1	
	Medium = 5 to 10 licensed professionals	2 - 3	
	Large = More than 10 licensed professionals	4 - 5	
3. Current Workload (5 points)			
Amount of fees awarded by the Contracting Authority to the primary A/E Firm in the previous 24 months (exclude projects on hold)	Less than \$250,000	4 - 5	
	\$250,000 to \$500,000	2 - 3	
	More than \$500,000	0 - 1	
4. Primary A/E Qualifications (30 points)			
a. Project Management Lead	Experience / ability of A/E project manager to manage scope / budget / schedule / quality	0 - 10	
b. Project Design Lead	Experience / creativity of lead designer to meet needs of owner	0 - 5	
c. Technical Staff	Experience / ability of technical staff to develop quality construction documents	0 - 5	
d. Construction Administration	Experience / ability of field representative to identify / solve issues during construction	0 - 10	
5. A/E Consultant Qualifications (10 points)			
Key Discipline Leads	Experience / ability of all key discipline leads to effectively perform the work	0 - 10	
6. Project Team Qualifications (15 points)			
a. Previous Team Collaboration Number of projects that a majority of the team members have worked together	Less than 3 projects (Low)	0 - 1	
	3 to 6 projects (Average)	2 - 3	
	More than 6 projects (High)	4 - 5	
b. LEED* Experience within Team	LEED AP(s)** on Team	0 - 1	
	LEED Registered Project(s)	0 - 2	
	LEED Certified Project(s)	0 - 2	
	Satisfies ALL above Criteria	Sum = 0 - 5	
c. Team Organization	Clarity of responsibility / communication demonstrated by table of organization	0 - 5	
7. Overall Project Team Experience (30 points)			
a. Budget and Schedule Management	Performance in completing projects within original budget and schedule limitations	0 - 5	
b. Experience with Similar Project Type	Less than 3 projects (Low)	0 - 3	
	3 to 5 projects (Average)	4 - 6	
	More than 5 projects (High)	7 - 10	
c. Past Performance	Level of performance as indicated by past A/E evaluations / letters of reference	0 - 5	
d. Knowledge of State of Ohio Capital Project Administration Process	Less than 3 projects (Low)	0 - 3	
	3 to 5 projects (Average)	4 - 6	
	More than 5 projects (High)	7 - 10	
		Subtotal	

* LEED = Leadership in Energy & Environmental Design developed by the U.S. Green Building Council
 ** LEED AP = LEED Accredited Professional credential by the Green Building Certification Institute

Notes:

Evaluator:

Name _____

Signature _____ Date _____

Request for Qualifications (A/E)

Ohio University, Design and Construction
Building 19, The Ridges; 108 Ridges Circle, Suite 220
Athens, Ohio 45701

www.facilities.ohiou.edu/design_construction
Phone 740.593.2727

Administration of Project: Local Administration

Project Name	<u>HDL Center Renovation</u>	Response Deadline	<u>05/16/2011</u>	<u>4:00 PM</u>	local time
Project Location	<u>160 West Union Street</u>	Project Number	<u>OHU-110102</u>		
City / County	<u>Athens / Athens</u>	Project Manager	<u>Stephanie Ruth</u>		
Agency/Institution	<u>Ohio University</u>	Contracting Authority	<u>Ohio University</u>		
No. of paper copies requested (stapled, not bound)	<u>3</u>	No. of electronic copies requested on CD (PDF)	<u>0</u>		

Submit the requested number of Statements of Qualifications (SAO Form F110-330) directly to Stephanie Ruth at Building 19, The Ridges; 108 Ridges Circle, Suite 220, Athens, Ohio 45701 See Section H for additional submittal instructions.

Project Overview

A. Project Description

This project will require a building master plan that includes a final program of requirements, an assessment of the building envelope, a schematic master floor plan and cost information. The master plan will focus primarily on the first and second floors of the building, with intentions of renovating the second floor by phases. If continued, design development, construction documentation and administration will be required.

The current facility is a three story, 110,000 GSF structure, built in 1916. Prior to Ohio University purchasing the building in 2008, a major renovation to the building took place in the early 1990's. To date many of its mechanical systems are in need of upgrade. The first floor currently occupies 19,074 NSF of non-university tenant space and 37,177 NSF of University space. The second floor Finance area currently occupies 18,000 NSF, of which includes the Controller, Procurement Services and Treasury Management areas.

The purpose of the building master plan and second floor renovation is to construct a second floor office environment that promotes collaboration, along with minimizing the amount of square footage being used by the University through out the building; providing the University with future assignable space.

B. Scope of Services

This project involves an architectural renovation with mechanical upgrades to the second floor of HDL Center and other areas as needed based on the findings of the master plan. The scope of services includes a two phase process, as described below. Phase I will be contracted at this time. Phase II will be contracted following the findings of the master plan and as funding permits.

Phase I: Upon award of the Agreement, the Architect will complete an assessment of the building envelop, develop a program of requirements, along with schematic design concepts that explore alternative scenarios addressing various levels of project scope in relation to project cost; such as, minor renovation versus major renovation and mechanical upgrade options. The Architect will also explore construction phasing scenarios based on availability of funding and for working in an occupied building. The final deliverable will include a final program of requirements, a schematic master floor plan and cost summaries.

Phase II: At the discretion of the Owner upon identification of funding, the project may then move into Phase II, engaging the selected A/E as the Architect. The A/E Agreement will be modified to include and commence the design development, construction documents and construction administration process, based on the number of construction phases required.

The selected Architect/Engineer (A/E), as a portion of its required Scope of Services and prior to submitting its proposals, will discuss and clarify with the Owner and the Contracting Authority, the cost breakdown of the Architect/Engineer Agreement detailed cost components to address the Owner's project requirements. Participate in the Encouraging Growth, Diversity & Equity (EDGE) Program as required by statute and the Agreement.

As required by the Agreement, and as properly authorized, provide the following categories of services: Initial Phase: Program Verification and Preliminary Design Concepts. Secondary Phase: Schematic Design, Design Development, Construction Document Preparation, Bid and Award Support, Conformed Documents, Construction Phase, Post-

Request For Qualifications (A/E) continued

Project Name HDL Center Renovation

Project Number OHU-110102

G. Evaluation Criteria for Selection

Demonstrated ability to meet Owner's programmed project vision, scope, budget, and schedule on previous projects. Previous experience compatible with the proposed project (e.g., type, size). Relevant past work of prospective firm's proposed consultants. Past performance of prospective firm and its proposed consultants. Qualifications and experience of individuals directly involved with the project. Proposer's previous experience (numbers of projects, sizes of projects) when working with its proposed consultants. Specification writing credentials and experience. Experience and capabilities of creating or using Critical Path Method (CPM) schedules and of using CPM schedules as a project management resource. Approach to and success of using partnering and Alternative Dispute Resolution. Proximity of prospective firms to the project site. Proposer's apparent resources and capacity to meet the needs of this project. The selected A/E and all its consultants must have the capability to use the Internet within their normal business location(s) during normal business hours.

Interested A/E firms are required to submit the Commitment to Participate in the EDGE Business Assistance Program form in its Statement of Qualifications (SAO Form #F110-330) submitted in response to the RFQ, to indicate its intent to contract with and use EDGE-certified Business Enterprise(s), as a part of the A/E's team. The Intent to Contract and to Perform and / or waiver request letter and Demonstration of Good Faith Effort form(s) with complete documentation must be attached to the A/E's Technical Proposal. Both forms can be accessed via the SAO website at <http://ohio.gov/sao> (click on Forms). The Intent to Contract and to Perform form is again required at the Fee Proposal stage.

For all Statements of Qualifications, please identify the EDGE-certified Business Enterprises, by name, which will participate in the delivery of the proposed professional services solicited in the RFQ.

Prior to executing the Architect/Engineer Agreement, the selected A/E must represent and warrant that it has not provided any material assistance, as that term is defined in O.R.C. Section 2909.33(C), to an organization that is identified by, and included on, the United States Department of State Terrorist Exclusion List and that it has truthfully answered "no" to every question on the Declaration Regarding Material Assistance/Non-Assistance to a Terrorist Organization, and that it has provided or shall provide such to the Contracting Authority and/or the Ohio Business Gateway (<https://ohiobusinessgateway.ohio.gov/OBG/Membership/Security.mvc>).

H. Submittal Instructions

Firms are required to submit the current version of Statement of Qualifications (SAO Form F110-330) available via the SAO website at <http://ohio.gov/sao> (click on Forms).

Paper copies of the Statement of Qualifications should be stapled only. Do not use special bindings or coverings of any type. Cover letters and transmittals are not necessary.

Submit all questions regarding this RFQ in writing to Stephanie Ruth at ruths@ohio.edu with the project number included in the subject line (no phone calls please). Questions will be answered and posted to the OAKS Capital Improvements website at <http://ci.oaks.ohio.gov> on a regular basis until one week before the proposal submittal. The Question & Answer (Q&A) document can be found by downloading a new version of the RFQ or by clicking on the Q&A link to the right of the project listing. The name of the party submitting a question will not be included on the Q&A document.

Architect/Engineer Selection Rating

Ohio University, Design and Construction
 Building 19, The Ridges; 108 Ridges Circle, Suite 220
 Athens, Ohio 45701

www.facilities.ohiou.edu/design_construction
 Phone 740.593.2727

Project Name HDL Center Renovation Proposer Firm _____
 Project Number OHU-110102 City, State, Zip _____

Selection Criteria		Value	Score
1. A/E Firm Location (5 points)			
Proximity of primary A/E firm office where majority of work is to be performed in relationship to project site	Less than 100 miles	4 - 5	
	100 to 250 miles	2 - 3	
	More than 250 miles	0 - 1	
2. A/E Firm Size (5 points)			
Number of relevant licensed professionals within primary A/E firm available to perform the work.	Small = Less than 5 licensed professionals	1	
	Medium = 5 to 15 licensed professionals	3	
	Large = More than 15 licensed professionals	3	
3. Current Workload (5 points)			
Amount of fees awarded by the Contracting Authority to the primary A/E Firm in the previous 24 months (exclude projects on hold)	Less than \$150,000	4 - 5	
	\$150,000 to \$250,000	2 - 3	
	More than \$250,000	0 - 1	
4. Primary A/E Qualifications (30 points)			
a. Project Management Lead	Experience / ability of A/E project manager to manage scope / budget / schedule / quality	0 - 10	
b. Project Design Lead	Experience / creativity of lead designer to meet needs of owner	0 - 5	
c. Technical Staff	Experience / ability of technical staff to develop quality construction documents	0 - 5	
d. Construction Administration	Experience / ability of field representative to identify / solve issues during construction	0 - 10	
5. A/E Consultant Qualifications (10 points)			
Key Discipline Leads	Experience / ability of all key discipline leads to effectively perform the work	0 - 10	
6. Project Team Qualifications (15 points)			
a. Previous Team Collaboration Number of projects that a majority of the team members have worked together	Less than 2 projects (Low)	0 - 1	
	2 to 5 projects (Average)	2 - 3	
	More than 5 projects (High)	4 - 5	
b. LEED* Experience within Team	LEED AP(s)** on Team	0 - 1	
	LEED Registered Project(s)	0 - 2	
	LEED Certified Project(s)	0 - 2	
	Satisfies ALL above Criteria	Sum = 0 - 5	
c. Team Organization	Clarity of responsibility / communication demonstrated by table of organization	0 - 5	
7. Overall Project Team Experience (30 points)			
a. Budget and Schedule Management	Performance in completing projects within original budget and schedule limitations	0 - 5	
b. Experience with Similar Project Type	Less than 2 projects (Low)	0 - 3	
	2 to 5 projects (Average)	4 - 6	
	More than 5 projects (High)	7 - 10	
c. Past Performance	Level of performance as indicated by past A/E evaluations / letters of reference	0 - 5	
d. Knowledge of State of Ohio Capital Project Administration Process	Less than 2 projects (Low)	0 - 3	
	2 to 5 projects (Average)	4 - 6	
	More than 5 projects (High)	7 - 10	
		Subtotal	

* LEED = Leadership in Energy & Environmental Design developed by the U.S. Green Building Council
 ** LEED AP = LEED Accredited Professional credential by the Green Building Certification Institute

Notes:

Evaluator:

Name _____

Signature _____ Date _____

Request for Qualifications (A/E)

Division of Administration and Finance
Planning + Design + Construction
P.O. Box 210186 • Cincinnati, Ohio 45221-0186

Administration of Project: Local Administration

Project Name	<u>AHC Campus Laboratory Energy Savings Uptown Campus – East</u>	Response Deadline	<u>May 2, 2011</u> <u>4:00pm</u> local time
Project Location	<u>Academic Health Center (ACH)</u>	Project Number	<u>UCN-09113A</u>
City / County	<u>Cincinnati / Hamilton1</u>	Project Manager	<u>Ronald P. Heile P.E.</u>
Agency/Institution	<u>University of Cincinnati</u>	Contracting Authority	<u>University of Cincinnati</u>
No. of paper copies requested (stapled, not bound)	<u>5</u>	No. of electronic copies requested on CD (PDF)	<u>1</u>

Submit the requested number of Statements of Qualifications (SAO Form F110-330) directly to Ronald P. Heile P.E, University Hall, Suite 600, 51 Goodman Drive, Cincinnati, OH 45219. at [Ronald.Heile@UC.edu]. See Section H for additional submittal instructions.

Project Overview

A. Project Description

This project will occur in the following buildings: CARE/Crawley; Cardiovascular Research Center (CVC); Vontz Center; and Kettering Lab Complex. The work involves modifications to the Phoenix Air Valve controls in order to reduce the air flow in the laboratory to 8 Air Changes per Hour (ACH) the minimum required by the University of Cincinnati Laboratory Standard. If greater flow is required due to thermal load the flow will be allowed to increase up to 12 ACH. During unoccupied times the air flow rate will be reduced to 4 ACH unless the thermal load requires a greater air flow. In CVC, Vontz and Kettering occupancy sensors will be added in order to determine whether the space is occupied. In CARE the sensors may be relocated to eliminate tripping of sensors while walking down the main corridor. In Kettering the work will take place in the IEH Addition and the 83 existing exhaust fans will be replaced with several new exhaust fans.

The project will be performed in five parts.

- A. Design Work
- B. CARE/Crawley at 3230 Eden Avenue, Cincinnati, OH 45267
- C. Cardiovascular Research Center at 231 Albert Sabin Way, Cincinnati, OH 45267
- D. Vontz Center at 3125 Eden Avenue, Cincinnati, OH 45267
- E. Kettering Lab Complex at 160 Panzeca Way, Cincinnati, OH 45267

B. Scope of Services

The selected Architect/Engineer (A/E), as a portion of its required Scope of Services and prior to submitting its proposals, will discuss and clarify with the Owner and the Contracting Authority, the cost breakdown of the Architect/Engineer Agreement detailed cost components to address the Owner's project requirements. Participate in the Encouraging Growth, Diversity & Equity (EDGE) Program as required by statute and the Agreement.

As required by the Agreement, and as properly authorized, provide the following categories of services: Program Verification, Schematic Design, Design Development, Construction Document Preparation, Bid and Award Support, Conformed Documents, Construction Phase, Post-Construction Phase, and Extra Services and Additional Services of all types. Refer to *The SAO Manual* for additional information about the type and extent of services required for each.

During the construction period, provide not less than 8 hours (excluding travel time) on-site construction administration services each week, including (1) attendance at progress meetings, (2) a written field report of each site visit, (3) on-site representation comprised of the A/E and its consultant staff involved in the primary design of the project, all having relevant and appropriate types of construction administration experience.

Request For Qualifications (A/E) continued

Project Name AHC Campus Laboratory Energy Savings

Project Number UCN-09113A

For purposes of completing the Relevant Project Experience Matrix in Section F of the Statement of Qualifications (SAO Form #F110-330), below is a list of relevant scope of work requirements for this RFQ:

1. Laboratory HVAC Design Services
2. Energy Modeling Services
3. Payback Analysis
4. Retro Commissioning of Control Systems
5. Knowledgeable with Phoenix Analog and Digital Control Systems
6. Knowledgeable with Siemens Controls
7. Coordination between Phoenix and Siemens Control Systems
8. Ohio 153 Experience

C. Funding / Estimated Budget

Total Project Cost	<u>\$3,340,000</u>	State Funding	<u>\$0</u>
Construction Cost	<u>\$2,275,000</u>	Other Funding	<u>\$3,340,000</u>
Estimated A/E Fee	<u>9% to 11%</u>		

NOTE: The A/E fee percentage for this project includes all professional design services, and consultant services necessary for proper completion of the Basic Services for the successful completion of the project, including but not limited to: review and verification of the Program of Requirements provided by the Owner, validation of existing site conditions (but not subsurface or hidden conditions), preparation of cost estimates and design schedules for the project. Fees may be negotiated and allocated for Additional Services (e.g., creation of a Program of Requirements, extensive evaluation or validation of site conditions, extensive pre-design investigations, code-required special inspection and testing, Quality Assurance testing during the construction period, and testing due to unforeseen conditions).

D. Services Required (see note below)

Primary	<u>HVAC</u>
Secondary	<u>Electrical</u>
	<u>Structural</u>
	<u>Commissioning</u>
	<u> </u>
	<u> </u>
Others	<u>Estimating</u>

E. Anticipated Schedule

A/E Services Start (mm/yy)	<u>June / [2011]</u>
Construction Contracts Start (mm/yy)	<u>October / 2011</u>
Construction Contracts Completed (mm/yy)	<u>October / 2013</u>
A/E Services Completed (mm/yy)	<u>Dec / 2013</u>

F. EDGE Participation Goal

Percent of *initial* TOTAL A/E Fee 5%

NOTE: The primary A/E shall be (1) a registered architect holding a license and certificate of authorization issued by the Ohio Architects Board pursuant to O.R.C. Chapter 4703, (2) a landscape architect holding a license and certificate of authorization issued by the Ohio Landscape Architects Board pursuant to O.R.C. Chapter 4703, or (3) a professional engineer or professional surveyor holding a license and certificate of authorization issued by the Ohio Engineers and Surveyors Board pursuant to O.R.C. Chapter 4733.

Request For Qualifications (A/E) continued

Project Name AHC Campus Laboratory Energy SavingsProject Number UCN-09113A

G. Evaluation Criteria for Selection

Demonstrated ability to meet Owner's programmed project vision, scope, budget, and schedule on previous projects. Previous experience compatible with the proposed project (e.g., type, size). Relevant past work of prospective firm's proposed consultants. Past performance of prospective firm and its proposed consultants. Qualifications and experience of individuals directly involved with the project. Proposer's previous experience (numbers of projects, sizes of projects) when working with its proposed consultants. Specification writing credentials and experience. Experience and capabilities of creating or using Critical Path Method (CPM) schedules and of using CPM schedules as a project management resource. Approach to and success of using partnering and Alternative Dispute Resolution. Proximity of prospective firms to the project site. Proposer's apparent resources and capacity to meet the needs of this project. The selected A/E and all its consultants must have the capability to use the Internet within their normal business location(s) during normal business hours.

Interested A/E firms are required to submit the Commitment to Participate in the EDGE Business Assistance Program form in its Statement of Qualifications (SAO Form #F110-330) submitted in response to the RFQ, to indicate its intent to contract with and use EDGE-certified Business Enterprise(s), as a part of the A/E's team. The Intent to Contract and to Perform and / or waiver request letter and Demonstration of Good Faith Effort form(s) with complete documentation must be attached to the A/E's Technical Proposal. Both forms can be accessed via the SAO website at <http://ohio.gov/sao> (click on Forms). The Intent to Contract and to Perform form is again required at the Fee Proposal stage.

For all Statements of Qualifications, please identify the EDGE-certified Business Enterprises, by name, which will participate in the delivery of the proposed professional services solicited in the RFQ.

Prior to executing the Architect/Engineer Agreement, the selected A/E must represent and warrant that it has not provided any material assistance, as that term is defined in O.R.C. Section 2909.33(C), to an organization that is identified by, and included on, the United States Department of State Terrorist Exclusion List and that it has truthfully answered "no" to every question on the Declaration Regarding Material Assistance/Non-Assistance to a Terrorist Organization, and that it has provided or shall provide such to the Contracting Authority and/or the Ohio Business Gateway (<https://ohiobusinessgateway.ohio.gov/OBG/Membership/Security.mvc>).

H. Submittal Instructions

Firms are required to submit the current version of Statement of Qualifications (SAO Form F110-330) available via the SAO website at <http://ohio.gov/sao> (click on Forms).

Paper copies of the Statement of Qualifications should be stapled only. Do not use special bindings or coverings of any type. Cover letters and transmittals are not necessary.

Electronic submittals should be combined into one PDF file named with the project number listed on the RFQ and your firm's name. Use the "print" feature of Adobe Acrobat Professional or similar software for creating a PDF rather than using a scanner. If possible, please reduce the file size of the PDF. In Adobe Acrobat Professional, go to Advanced, then PDF Optimizer. Also, please label the CD and the CD cover with the project number and firm name.

Submit all questions regarding this RFQ in writing to Ronald P. Heile P.E. at Ronald.Heile@uc.edu with the project number included in the subject line (no phone calls please). Questions will be answered and posted to the OAKS Capital Improvements (OAKS CI) website at <http://ci.oaks.ohio.gov> on a regular basis until one week before the response deadline. The Question & Answer (Q&A) document can be found by downloading a new version of the RFQ or by clicking on the Q&A link to the right of the project listing. The name of the party submitting a question will not be included on the Q&A document.

Architect/Engineer Selection Rating

Division of Administration and Finance
 Planning + Design + Construction
 P.O. Box 210186 • Cincinnati, Ohio 45221-0186

Project Name ACH Campus Laboratory Energy Savings Proposer Firm _____
 Project Number 09113A City, State, Zip _____

Selection Criteria		Value	Score
1. A/E Firm Location (5 points)			
Proximity of primary A/E firm office where majority of work is to be performed in relationship to project site	Less than 100 miles	4 - 5	
	100 to 300 miles	2 - 3	
	More than 300 miles	0 - 1	
2. A/E Firm Size (5 points)			
Number of relevant licensed professionals within primary A/E firm available to perform the work.	Small = Less than 5 licensed professionals	0 - 1	
	Medium = 5 to 15 licensed professionals	4 - 5	
	Large = More than 15 licensed professionals	2 - 3	
3. Current Workload (5 points)			
Amount of fees awarded by the Contracting Authority to the primary A/E Firm in the previous 24 months (exclude projects on hold)	Less than \$100,000	4 - 5	
	\$100,000 to \$250,000	2 - 3	
	More than \$250,000	0 - 1	
4. Primary A/E Qualifications (30 points)			
a. Project Management Lead	Experience / ability of A/E project manager to manage scope / budget / schedule / quality	0 - 10	
b. Project Design Lead	Experience / creativity of lead designer to meet needs of owner	0 - 5	
c. Technical Staff	Experience / ability of technical staff to develop quality construction documents	0 - 5	
d. Construction Administration	Experience / ability of field representative to identify / solve issues during construction	0 - 10	
5. A/E Consultant Qualifications (10 points)			
Key Discipline Leads	Experience / ability of all key discipline leads to effectively perform the work	0 - 10	
6. Project Team Qualifications (15 points)			
a. Previous Team Collaboration Number of projects that a majority of the team members have worked together	Less than 1 projects (Low)	0 - 1	
	1 to 3 projects (Average)	2 - 3	
	More than 3 projects (High)	4 - 5	
b. LEED* Experience within Team	LEED AP(s)** on Team	0 - 1	
	LEED Registered Project(s)	0 - 2	
	LEED Certified Project(s)	0 - 2	
	Satisfies ALL above Criteria	Sum = 0 - 5	
c. Team Organization	Clarity of responsibility / communication demonstrated by table of organization	0 - 5	
7. Overall Project Team Experience (30 points)			
a. Budget and Schedule Management	Performance in completing projects within original budget and schedule limitations	0 - 5	
b. Experience with Similar Project Type	Less than 4 projects (Low)	0 - 3	
	4 to 5 projects (Average)	4 - 6	
	More than 5 projects (High)	7 - 10	
c. Past Performance	Level of performance as indicated by past A/E evaluations / letters of reference	0 - 5	
d. Knowledge of State of Ohio Capital Project Administration Process	Less than 1 projects (Low)	0 - 3	
	1 to 3 projects (Average)	4 - 6	
	More than 3 projects (High)	7 - 10	
		Subtotal	

* LEED = Leadership in Energy & Environmental Design developed by the U.S. Green Building Council
 ** LEED AP = LEED Accredited Professional credential by the Green Building Certification Institute

Notes:

Evaluator:

Name _____

Signature _____ Date _____

Request for Qualifications (A/E)

The Adjutant General's Department
2825 W. Dublin Granville Road
Columbus, Ohio 43235

Phone: (614) 336-7010

Administration of Project: Local Administration

Project Name	<u>Walbridge Armory HVAC Renovation</u>	Response Deadline	May 15, 2011 May 16, 2011	<u>4:00 PM</u>	local time
Project Location	<u>28846 Tracy Road</u>	Project Number	<u>ADJ-110009</u>		
City / County	<u>Walbridge / Wood</u>	Project Manager	<u>James Penn</u>		
Agency/Institution	<u>Adjutant General's Department</u>	Contracting Authority	<u>Adjutant General's Department</u>		
No. of paper copies requested (stapled, not bound)	<u>4</u>	No. of electronic copies requested on CD (PDF)	<u>0</u>		

Submit the requested number of Statements of Qualifications (SAO Form F110-330) directly to Dan R Bute at The Adjutant General's Department, AGOH-IMR-PC, 2825 W. Dublin Granville Road, Columbus, Ohio 43235. See Section H for additional submittal instructions.

Project Overview

A. Project Description

The Adjutant General's Department is planning a HVAC Renovation at the National Guard Armory located in Walbridge Ohio. The HVAC Renovation Project will allow for rehabilitation/replacement of the Boiler and building cooling system of one of our larger National Guard Facility. The HVAC systems at this facility are more than 40 years old, non energy efficient exceeded life expectancy and constantly under repair. HVAC Renovation services are required for the National Guard Armory located at 28846 Tracy Road, Walbridge, Ohio 43465. The project will include replacement of boilers, boiler system distribution piping, circulating pumps, steam radiators, condensate tanks, blowers, convectors, cabinet heaters, HVAC coils, motors, chillers, AHU's, HVAC controls and other related HVAC system accessories.

B. Scope of Services

The selected Architect/Engineer (A/E), as a portion of its required Scope of Services and prior to submitting its proposals, will discuss and clarify with the Owner and the Contracting Authority, the cost breakdown of the Architect/Engineer Agreement detailed cost components to address the Owner's project requirement which are to include, inspections, analysis, reports, recommendations for HVAC System upgrades and or replacement, completion of design documentation, preparation of cost estimates, preparation of project(s) for bid, printing and distribution of bid documents. Participate in the Encouraging Growth, Diversity and Equity ("EDGE") Program as required by statute and the Agreement.

The selected Firm shall be provide on-site construction administration services to conduct the pre-bid, pre-construction meetings and all progress meetings, monitor progress of work, contractors schedule, plus all other office time necessary to timely review and process submittals, shop drawings, RFI's, change orders, claims, payment vouchers, close out documents, prepare/check "punch list" and conduct final inspection to include certification of completion of construction.

As required by the Agreement, and as properly authorized, provide the following categories of services: Program Verification, Schematic Design, Design Development, Construction Document Preparation, Bid and Award Support, Conformed Documents, Construction Phase, Post-Construction Phase, and Extra Services and Additional Services of all types. Refer to *The SAO Manual* for additional information about the type and extent of services required for each.

During the construction period, provide not less than 6 hours (excluding travel time) on-site construction administration services each week, including (1) attendance at progress meetings, (2) a written field report of each site visit, (3) on-site representation comprised of the A/E and its consultant staff involved in the primary design of the project, all having relevant and appropriate types of construction administration experience.

For purposes of completing the Relevant Project Experience Matrix in Section F of the Statement of Qualifications (SAO Form #F110-330), below is a list of relevant scope of work requirements for this RFQ:

1. Experience with Renovation Projects involving an occupied building
2. Experience with Renovation Projects at Military Installations
3. Experience working with the State of Ohio
4. Experience with Air Handling Units
5. Experience with High Efficiency Boilers & Cooling Units

Request For Qualifications (A/E) continued

Project Name Walbridge Armory HVAC Renovation Project

Project Number ADJ-110009

C. Funding / Estimated Budget

Total Project Cost	<u>\$540,000.00</u>	State Funding	\$ <u> </u>
Construction Cost	<u>\$450,000.00</u>	Other Funding	\$ <u> </u>
Estimated A/E Fee	<u>8% to 12%</u>		

NOTE: The A/E fee percentage for this project includes all professional design services, and consultant services necessary for proper completion of the Basic Services for the successful completion of the project, including but not limited to: review and verification of the Program of Requirements provided by the Owner, validation of existing site conditions (but not subsurface or hidden conditions), preparation of cost estimates and design schedules for the project. Fees may be negotiated and allocated for Additional Services (e.g., creation of a Program of Requirements, extensive evaluation or validation of site conditions, extensive pre-design investigations, code-required special inspection and testing, Quality Assurance testing during the construction period, and testing due to unforeseen conditions).

D. Services Required (see note below)

Primary	<u>Mechanical</u>
Secondary	<u>Electrical</u>
	<u> </u>
Others	<u> </u>

E. Anticipated Schedule

A/E Services Start (mm/yy)	<u>June / 2011</u>
Construction Contracts Start (mm/yy)	<u>Sept / 2011</u>
Construction Contracts Completed (mm/yy)	<u>Dec / 2011</u>
A/E Services Completed (mm/yy)	<u>Jan / 2012</u>

F. EDGE Participation Goal

Percent of <i>initial</i> TOTAL A/E Fee	<u>5%</u>
---	-----------

NOTE: The primary A/E shall be (1) a registered architect holding a license and certificate of authorization issued by the Ohio Architects Board pursuant to O.R.C. Chapter 4703, (2) a landscape architect holding a license and certificate of authorization issued by the Ohio Landscape Architects Board pursuant to O.R.C. Chapter 4703, or (3) a professional engineer or professional surveyor holding a license and certificate of authorization issued by the Ohio Engineers and Surveyors Board pursuant to O.R.C. Chapter 4733.

G. Evaluation Criteria for Selection

Demonstrated ability to meet Owner's programmed project vision, scope, budget, and schedule on previous projects. Previous experience compatible with the proposed project (e.g., type, size). Relevant past work of prospective firm's proposed consultants. Past performance of prospective firm and its proposed consultants. Qualifications and experience of individuals directly involved with the project. Proposer's previous experience (numbers of projects, sizes of projects) when working with its proposed consultants. Specification writing credentials and experience. Experience and capabilities of creating or using Critical Path Method (CPM) schedules and of using CPM schedules as a project management resource. Approach to and success of using partnering and Alternative Dispute Resolution. Proximity of prospective firms to the project site. Proposer's apparent resources and capacity to meet the needs of this project. The selected A/E and all its consultants must have the capability to use the Internet within their normal business location(s) during normal business hours.

Interested A/E firms are required to submit the Commitment to Participate in the EDGE Business Assistance Program form in its Statement of Qualifications (SAO Form #F110-330) submitted in response to the RFQ, to indicate its intent to contract with and use EDGE-certified Business Enterprise(s), as a part of the A/E's team. The Intent to Contract and to Perform and / or waiver request letter and Demonstration of Good Faith Effort form(s) with complete documentation must be attached to the A/E's Technical Proposal. Both forms can be accessed via the SAO website at <http://ohio.gov/sao> (click on Forms). The Intent to Contract and to Perform form is again required at the Fee Proposal stage.

For all Statements of Qualifications, please identify the EDGE-certified Business Enterprises, by name, which will participate in the delivery of the proposed professional services solicited in the RFQ.

Prior to executing the Architect/Engineer Agreement, the selected A/E must represent and warrant that it has not provided any material assistance, as that term is defined in O.R.C. Section 2909.33(C), to an organization that is identified by, and included on, the United States Department of State Terrorist Exclusion List and that it has truthfully answered "no" to every question on the Declaration Regarding Material Assistance/Non-Assistance to a Terrorist Organization, and that it has provided or shall provide such to the Contracting Authority and/or the Ohio Business Gateway (<https://ohiobusinessgateway.ohio.gov/OBG/Membership/Security.mvc>).

Request For Qualifications (A/E) continued

Project Name Walbridge Armory HVAC Renovation Project

Project Number ADJ-110009

H. Submittal Instructions

Firms are required to submit the current version of Statement of Qualifications (SAO Form F110-330) available via the SAO website at <http://ohio.gov/sao> (click on Forms).

Paper copies of the Statement of Qualifications should be stapled only. Do not use special bindings or coverings of any type. Cover letters and transmittals are not necessary.

Electronic submittals should be combined into one PDF file named with the project number listed on the RFQ and your firm's name. Use the "print" feature of Adobe Acrobat Professional or similar software for creating a PDF rather than using a scanner. If possible, please reduce the file size of the PDF. In Adobe Acrobat Professional, go to Advanced, then PDF Optimizer. Also, please label the CD and the CD cover with the project number and firm name.

Submit all questions regarding this RFQ in writing to James Penn at jim.penn@us.army.mil with the project number included in the subject line (no phone calls please). Questions will be answered and posted to the OAKS Capital Improvements (OAKS CI) website at <http://ci.oaks.ohio.gov> on a regular basis until one week before the response deadline. The Question & Answer (Q&A) document can be found by downloading a new version of the RFQ or by clicking on the Q&A link to the right of the project listing. The name of the party submitting a question will not be included on the Q&A document.

Architect/Engineer Selection Rating

The Adjutant General's Department
 2825 W. Dublin Granville Road
 Columbus, Ohio 43235

614.336.7010

Project Name	Walbridge Armory HVAC Renovation	Proposer Firm	_____
	Project _____		
Project Number	ADJ-110009	City, State, Zip	_____

Selection Criteria		Value	Score
1. A/E Firm Location (5 points)			
Proximity of primary A/E firm office where majority of work is to be performed in relationship to project site	Less than 25 miles	4 - 5	
	25 to 50 miles	2 - 3	
	More than 50 miles	0 - 1	
2. A/E Firm Size (5 points)			
Number of relevant licensed professionals within primary A/E firm available to perform the work.	Small = Less than 6 licensed professionals	0 - 1	
	Medium = 6 to 10 licensed professionals	2 - 3	
	Large = More than 10 licensed professionals	4 - 5	
3. Current Workload (5 points)			
Amount of fees awarded by the Contracting Authority to the primary A/E Firm in the previous 24 months (exclude projects on hold)	Less than \$50,000.00	4 - 5	
	\$50,000.00 to \$[100,000.00]	2 - 3	
	More than \$100,000.00	0 - 1	
4. Primary A/E Qualifications (30 points)			
a. Project Management Lead	Experience / ability of A/E project manager to manage scope / budget / schedule / quality	0 - 10	
b. Project Design Lead	Experience / creativity of lead designer to meet needs of owner	0 - 5	
c. Technical Staff	Experience / ability of technical staff to develop quality construction documents	0 - 5	
d. Construction Administration	Experience / ability of field representative to identify / solve issues during construction	0 - 10	
5. A/E Consultant Qualifications (10 points)			
Key Discipline Leads	Experience / ability of all key discipline leads to effectively perform the work	0 - 10	
6. Project Team Qualifications (15 points)			
a. Previous Team Collaboration Number of projects that a majority of the team members have worked together	Less than 4 projects (Low)	0 - 1	
	4 to 6 projects (Average)	2 - 3	
	More than 6 projects (High)	4 - 5	
b. LEED* Experience within Team	LEED AP(s)** on Team	0 - 1	
	LEED Registered Project(s)	0 - 2	
	LEED Certified Project(s)	0 - 2	
	Satisfies ALL above Criteria	Sum = 0 - 5	
c. Team Organization	Clarity of responsibility / communication demonstrated by table of organization	0 - 5	
7. Overall Project Team Experience (30 points)			
a. Budget and Schedule Management	Performance in completing projects within original budget and schedule limitations	0 - 5	
b. Experience with Similar Project Type	Less than 4 projects (Low)	0 - 3	
	4 to 6 projects (Average)	4 - 6	
	More than 6 projects (High)	7 - 10	
c. Past Performance	Level of performance as indicated by past A/E evaluations / letters of reference	0 - 5	
d. Knowledge of State of Ohio Capital Project Administration Process	Less than 4 projects (Low)	0 - 3	
	4 to 6 projects (Average)	4 - 6	
	More than 6 projects (High)	7 - 10	
		Subtotal	

* LEED = Leadership in Energy & Environmental Design developed by the U.S. Green Building Council
 ** LEED AP = LEED Accredited Professional credential by the Green Building Certification Institute

Notes:

Evaluator:

Name _____

Signature _____ Date _____

Request for Qualifications (A/E)

The Adjutant General's Department
2825 W. Dublin Granville Road
Columbus, Ohio 43235

Phone: (614) 336-7010

Administration of Project: Local Administration

Project Name	<u>Greenville Armory Masonry Renovation</u>	Response Deadline	May 15, 2011 May 16, 2011 4:00 PM local time
Project Location	<u>1434 Wagner Avenue</u>	Project Number	<u>ADJ-110010</u>
City / County	<u>Greenville / Darke</u>	Project Manager	<u>James Penn</u>
Agency/Institution	<u>Adjutant General's Department</u>	Contracting Authority	<u>Adjutant General's Department</u>
No. of paper copies requested (stapled, not bound)	<u>4</u>	No. of electronic copies requested on CD (PDF)	<u>0</u>

Submit the requested number of Statements of Qualifications (SAO Form F110-330) directly to Dan R Bute at The Adjutant General's Department, AGOH-IMR-PC, 2825 W. Dublin Granville Road, Columbus, Ohio 43235. See Section H for additional submittal instructions.

Project Overview

A. Project Description

The Adjutant General's Department is planning a Masonry Renovation at the National Guard Armory located in Greenville, Ohio. The masonry improvements will allow for rehabilitation of the building that was constructed several years ago that now has severe deteriorating brick and mortar on the building exterior. The Greenville Armory has approximately 13,800 square feet of office space, conference rooms, storage rooms, mechanical rooms and circulation space. The facility is more than 45 years old and settlement, spalling and general degradation of the building masonry system has occurred. Improvements to the exterior masonry are needed to protect the structural integrity of the building and improve the overall training environment for our soldiers and our employees.

B. Scope of Services

The selected Architect/Engineer (A/E), as a portion of its required Scope of Services and prior to submitting its proposals, will discuss and clarify with the Owner and the Contracting Authority, the cost breakdown of the Architect/Engineer Agreement detailed cost components to address the Owner's project requirement which are to include, inspections, analysis, reports, recommendations for Masonry System upgrades and or replacement, completion of design documentation, preparation of cost estimates, preparation of project(s) for bid, printing and distribution of bid documents. Participate in the Encouraging Growth, Diversity and Equity ("EDGE") Program as required by statute and the Agreement.

The selected Firm shall be provide on-site construction administration services to conduct the pre-bid, pre-construction meetings and all progress meetings, monitor progress of work, contractors schedule, plus all other office time necessary to timely review and process submittals, shop drawings, RFI's, change orders, claims, payment vouchers, close out documents, prepare/check "punch list" and conduct final inspection to include certification of completion of construction.

As required by the Agreement, and as properly authorized, provide the following categories of services: Program Verification, Schematic Design, Design Development, Construction Document Preparation, Bid and Award Support, Conformed Documents, Construction Phase, Post-Construction Phase, and Extra Services and Additional Services of all types. Refer to *The SAO Manual* for additional information about the type and extent of services required for each.

During the construction period, provide not less than 6 hours (excluding travel time) on-site construction administration services each week, including (1) attendance at progress meetings, (2) a written field report of each site visit, (3) on-site representation comprised of the A/E and its consultant staff involved in the primary design of the project, all having relevant and appropriate types of construction administration experience.

For purposes of completing the Relevant Project Experience Matrix in Section F of the Statement of Qualifications (SAO Form #F110-330), below is a list of relevant scope of work requirements for this RFQ:

1. Experience with Renovation Projects involving an occupied building
2. Experience with Renovation Projects at Military Installations
3. Experience working with the State of Ohio
4. Experience with Masonry Rehabilitation Projects

Request For Qualifications (A/E) continued

Project Name Greenville Armory Masonry Renovation Project Project Number ADJ-110010

C. Funding / Estimated Budget

Total Project Cost	<u>\$180,000.00</u>	State Funding	<u>\$90,000.00</u>
Construction Cost	<u>\$150,000.00</u>	Other Funding	<u>\$90,000.00 (Federal)</u>
Estimated A/E Fee	<u>10% to 12%</u>		

NOTE: The A/E fee percentage for this project includes all professional design services, and consultant services necessary for proper completion of the Basic Services for the successful completion of the project, including but not limited to: review and verification of the Program of Requirements provided by the Owner, validation of existing site conditions (but not subsurface or hidden conditions), preparation of cost estimates and design schedules for the project. Fees may be negotiated and allocated for Additional Services (e.g., creation of a Program of Requirements, extensive evaluation or validation of site conditions, extensive pre-design investigations, code-required special inspection and testing, Quality Assurance testing during the construction period, and testing due to unforeseen conditions).

D. Services Required (see note below)

Primary	<u>Architectural</u>
Secondary	<u></u>
	<u></u>
	<u></u>
	<u></u>
	<u></u>
Others	<u></u>

E. Anticipated Schedule

A/E Services Start (mm/yy)	<u>June / 2011</u>
Construction Contracts Start (mm/yy)	<u>Sept / 2011</u>
Construction Contracts Completed (mm/yy)	<u>Nov / 2011</u>
A/E Services Completed (mm/yy)	<u>Dec / 2012</u>

F. EDGE Participation Goal

Percent of <i>initial</i> TOTAL A/E Fee	<u>5%</u>
---	-----------

NOTE: The primary A/E shall be (1) a registered architect holding a license and certificate of authorization issued by the Ohio Architects Board pursuant to O.R.C. Chapter 4703, (2) a landscape architect holding a license and certificate of authorization issued by the Ohio Landscape Architects Board pursuant to O.R.C. Chapter 4703, or (3) a professional engineer or professional surveyor holding a license and certificate of authorization issued by the Ohio Engineers and Surveyors Board pursuant to O.R.C. Chapter 4733.

G. Evaluation Criteria for Selection

Demonstrated ability to meet Owner's programmed project vision, scope, budget, and schedule on previous projects. Previous experience compatible with the proposed project (e.g., type, size). Relevant past work of prospective firm's proposed consultants. Past performance of prospective firm and its proposed consultants. Qualifications and experience of individuals directly involved with the project. Proposer's previous experience (numbers of projects, sizes of projects) when working with its proposed consultants. Specification writing credentials and experience. Experience and capabilities of creating or using Critical Path Method (CPM) schedules and of using CPM schedules as a project management resource. Approach to and success of using partnering and Alternative Dispute Resolution. Proximity of prospective firms to the project site. Proposer's apparent resources and capacity to meet the needs of this project. The selected A/E and all its consultants must have the capability to use the Internet within their normal business location(s) during normal business hours.

Interested A/E firms are required to submit the Commitment to Participate in the EDGE Business Assistance Program form in its Statement of Qualifications (SAO Form #F110-330) submitted in response to the RFQ, to indicate its intent to contract with and use EDGE-certified Business Enterprise(s), as a part of the A/E's team. The Intent to Contract and to Perform and / or waiver request letter and Demonstration of Good Faith Effort form(s) with complete documentation must be attached to the A/E's Technical Proposal. Both forms can be accessed via the SAO website at <http://ohio.gov/sao> (click on Forms). The Intent to Contract and to Perform form is again required at the Fee Proposal stage.

For all Statements of Qualifications, please identify the EDGE-certified Business Enterprises, by name, which will participate in the delivery of the proposed professional services solicited in the RFQ.

Prior to executing the Architect/Engineer Agreement, the selected A/E must represent and warrant that it has not provided any material assistance, as that term is defined in O.R.C. Section 2909.33(C), to an organization that is identified by, and included on, the United States Department of State Terrorist Exclusion List and that it has truthfully answered "no" to every question on the Declaration Regarding Material Assistance/Non-Assistance to a Terrorist Organization, and that it has provided or shall provide such to the Contracting Authority and/or the Ohio Business Gateway (<https://ohiobusinessgateway.ohio.gov/OBG/Membership/Security.mvc>).

Request For Qualifications (A/E) continued

Project Name Greenville Armory Masonry Renovation Project

Project Number ADJ-110010

H. Submittal Instructions

Firms are required to submit the current version of Statement of Qualifications (SAO Form F110-330) available via the SAO website at <http://ohio.gov/sao> (click on Forms).

Paper copies of the Statement of Qualifications should be stapled only. Do not use special bindings or coverings of any type. Cover letters and transmittals are not necessary.

Electronic submittals should be combined into one PDF file named with the project number listed on the RFQ and your firm's name. Use the "print" feature of Adobe Acrobat Professional or similar software for creating a PDF rather than using a scanner. If possible, please reduce the file size of the PDF. In Adobe Acrobat Professional, go to Advanced, then PDF Optimizer. Also, please label the CD and the CD cover with the project number and firm name.

Submit all questions regarding this RFQ in writing to James Penn at jim.penn@us.army.mil with the project number included in the subject line (no phone calls please). Questions will be answered and posted to the OAKS Capital Improvements (OAKS CI) website at <http://ci.oaks.ohio.gov> on a regular basis until one week before the response deadline. The Question & Answer (Q&A) document can be found by downloading a new version of the RFQ or by clicking on the Q&A link to the right of the project listing. The name of the party submitting a question will not be included on the Q&A document.

Architect/Engineer Selection Rating

The Adjutant General's Department
 2825 W. Dublin Granville Road
 Columbus, Ohio 43235

614.336.7010

Project Name Greenville Armory Masonry Ren Project Proposer Firm _____
 Project Number ADJ-110010 City, State, Zip _____

Selection Criteria		Value	Score
1. A/E Firm Location (5 points)			
Proximity of primary A/E firm office where majority of work is to be performed in relationship to project site	Less than 25 miles	4 - 5	
	25 to 50 miles	2 - 3	
	More than 50 miles	0 - 1	
2. A/E Firm Size (5 points)			
Number of relevant licensed professionals within primary A/E firm available to perform the work.	Small = Less than 6 licensed professionals	0 - 1	
	Medium = 6 to 10 licensed professionals	2 - 3	
	Large = More than 10 licensed professionals	4 - 5	
3. Current Workload (5 points)			
Amount of fees awarded by the Contracting Authority to the primary A/E Firm in the previous 24 months (exclude projects on hold)	Less than \$50,000.00	4 - 5	
	\$50,000.00 to \$[100,000.00]	2 - 3	
	More than \$100,000.00	0 - 1	
4. Primary A/E Qualifications (30 points)			
a. Project Management Lead	Experience / ability of A/E project manager to manage scope / budget / schedule / quality	0 - 10	
b. Project Design Lead	Experience / creativity of lead designer to meet needs of owner	0 - 5	
c. Technical Staff	Experience / ability of technical staff to develop quality construction documents	0 - 5	
d. Construction Administration	Experience / ability of field representative to identify / solve issues during construction	0 - 10	
5. A/E Consultant Qualifications (10 points)			
Key Discipline Leads	Experience / ability of all key discipline leads to effectively perform the work	0 - 10	
6. Project Team Qualifications (15 points)			
a. Previous Team Collaboration Number of projects that a majority of the team members have worked together	Less than 4 projects (Low)	0 - 1	
	4 to 6 projects (Average)	2 - 3	
	More than 6 projects (High)	4 - 5	
b. LEED* Experience within Team	LEED AP(s)** on Team	0 - 1	
	LEED Registered Project(s)	0 - 2	
	LEED Certified Project(s)	0 - 2	
	Satisfies ALL above Criteria	Sum = 0 - 5	
c. Team Organization	Clarity of responsibility / communication demonstrated by table of organization	0 - 5	
7. Overall Project Team Experience (30 points)			
a. Budget and Schedule Management	Performance in completing projects within original budget and schedule limitations	0 - 5	
b. Experience with Similar Project Type	Less than 4 projects (Low)	0 - 3	
	4 to 6 projects (Average)	4 - 6	
	More than 6 projects (High)	7 - 10	
c. Past Performance	Level of performance as indicated by past A/E evaluations / letters of reference	0 - 5	
d. Knowledge of State of Ohio Capital Project Administration Process	Less than 4 projects (Low)	0 - 3	
	4 to 6 projects (Average)	4 - 6	
	More than 6 projects (High)	7 - 10	
		Subtotal	

* LEED = Leadership in Energy & Environmental Design developed by the U.S. Green Building Council

** LEED AP = LEED Accredited Professional credential by the Green Building Certification Institute

Notes:

Evaluator:

Name _____

Signature _____ Date _____

Request for Qualifications (A/E)

The Adjutant General's Department
2825 W. Dublin Granville Road
Columbus, Ohio 43235

Phone: (614) 336-7010

Administration of Project: Local Administration

Project Name	<u>Youngstown Armory Paving Renovation</u>	Response Deadline	May 15, 2011 May 16, 2011 <u>4:00 PM</u> local time
Project Location	<u>475 Victoria Road</u>	Project Number	<u>ADJ-110011</u>
City / County	<u>Youngstown / Mahoning</u>	Project Manager	<u>James Penn</u>
Agency/Institution	<u>Adjutant General's Department</u>	Contracting Authority	<u>Adjutant General's Department</u>
No. of paper copies requested (stapled, not bound)	<u>4</u>	No. of electronic copies requested on CD (PDF)	<u>0</u>

Submit the requested number of Statements of Qualifications (SAO Form F110-330) directly to Dan R Bute at The Adjutant General's Department, AGOH-IMR-PC, 2825 W. Dublin Granville Road, Columbus, Ohio 43235. See Section H for additional submittal instructions.

Project Overview

A. Project Description

The Adjutant General's Department is planning a Paving Renovation at the National Guard Armory located in Youngstown, Ohio. The Paving improvements will allow for rehabilitation of our POV parking areas which have deteriorated over time due to traffic and severe weather. The Paving Upgrades to include paving rehabilitation/replacement, storm water drainage repair/replacement, curb repair/replacement & restriping will reduce hazards of employees and visitors entering our armory and improve the overall training environment for our soldiers.

B. Scope of Services

The selected Architect/Engineer (A/E), as a portion of its required Scope of Services and prior to submitting its proposals, will discuss and clarify with the Owner and the Contracting Authority, the cost breakdown of the Architect/Engineer Agreement detailed cost components to address the Owner's project requirement which are to include, inspections, analysis, reports, recommendations for Paving rehabilitation and or replacement, geo-technical analysis, surveying, completion of design documentation, preparation of cost estimates, preparation of project(s) for bid, printing and distribution of bid documents. Participate in the Encouraging Growth, Diversity and Equity ("EDGE") Program as required by statute and the Agreement.

The selected Firm shall be provide on-site construction administration services to conduct the pre-bid, pre-construction meetings and all progress meetings, monitor progress of work, contractors schedule, plus all other office time necessary to timely review and process submittals, shop drawings, RFI's, change orders, claims, payment vouchers, close out documents, prepare/check "punch list" and conduct final inspection to include certification of completion of construction.

As required by the Agreement, and as properly authorized, provide the following categories of services: Program Verification, Schematic Design, Design Development, Construction Document Preparation, Bid and Award Support, Conformed Documents, Construction Phase, Post-Construction Phase, and Extra Services and Additional Services of all types. Refer to *The SAO Manual* for additional information about the type and extent of services required for each.

During the construction period, provide not less than 6 hours (excluding travel time) on-site construction administration services each week, including (1) attendance at progress meetings, (2) a written field report of each site visit, (3) on-site representation comprised of the A/E and its consultant staff involved in the primary design of the project, all having relevant and appropriate types of construction administration experience.

For purposes of completing the Relevant Project Experience Matrix in Section F of the Statement of Qualifications (SAO Form #F110-330), below is a list of relevant scope of work requirements for this RFQ:

1. Experience with Renovation Projects involving an occupied building
2. Experience with Renovation Projects at Military Installations
3. Experience working with the State of Ohio
4. Experience with Paving Rehabilitation Projects

Request For Qualifications (A/E) continued

Project Name Youngstown Armory Paving Renovation Project Project Number ADJ-110011

C. Funding / Estimated Budget

Total Project Cost	<u>\$250,000.00</u>	State Funding	<u>\$125,000.00</u>
Construction Cost	<u>\$175,000.00</u>	Other Funding	<u>\$125,000.00 (Federal)</u>
Estimated A/E Fee	<u>NEG</u>		

NOTE: The A/E fee percentage for this project includes all professional design services, and consultant services necessary for proper completion of the Basic Services for the successful completion of the project, including but not limited to: review and verification of the Program of Requirements provided by the Owner, validation of existing site conditions (but not subsurface or hidden conditions), preparation of cost estimates and design schedules for the project. Fees may be negotiated and allocated for Additional Services (e.g., creation of a Program of Requirements, extensive evaluation or validation of site conditions, extensive pre-design investigations, code-required special inspection and testing, Quality Assurance testing during the construction period, and testing due to unforeseen conditions).

D. Services Required (see note below)

Primary Architectural Civil

Secondary _____

Others _____

E. Anticipated Schedule

A/E Services Start (mm/yy)	<u>June / 2011</u>
Construction Contracts Start (mm/yy)	<u>Sept / 2011</u>
Construction Contracts Completed (mm/yy)	<u>Oct / 2011</u>
A/E Services Completed (mm/yy)	<u>Nov / 2012</u>

F. EDGE Participation Goal

Percent of *initial* TOTAL A/E Fee 5%

NOTE: The primary A/E shall be (1) a registered architect holding a license and certificate of authorization issued by the Ohio Architects Board pursuant to O.R.C. Chapter 4703, (2) a landscape architect holding a license and certificate of authorization issued by the Ohio Landscape Architects Board pursuant to O.R.C. Chapter 4703, or (3) a professional engineer or professional surveyor holding a license and certificate of authorization issued by the Ohio Engineers and Surveyors Board pursuant to O.R.C. Chapter 4733.

G. Evaluation Criteria for Selection

Demonstrated ability to meet Owner's programmed project vision, scope, budget, and schedule on previous projects. Previous experience compatible with the proposed project (e.g., type, size). Relevant past work of prospective firm's proposed consultants. Past performance of prospective firm and its proposed consultants. Qualifications and experience of individuals directly involved with the project. Proposer's previous experience (numbers of projects, sizes of projects) when working with its proposed consultants. Specification writing credentials and experience. Experience and capabilities of creating or using Critical Path Method (CPM) schedules and of using CPM schedules as a project management resource. Approach to and success of using partnering and Alternative Dispute Resolution. Proximity of prospective firms to the project site. Proposer's apparent resources and capacity to meet the needs of this project. The selected A/E and all its consultants must have the capability to use the Internet within their normal business location(s) during normal business hours.

Interested A/E firms are required to submit the Commitment to Participate in the EDGE Business Assistance Program form in its Statement of Qualifications (SAO Form #F110-330) submitted in response to the RFQ, to indicate its intent to contract with and use EDGE-certified Business Enterprise(s), as a part of the A/E's team. The Intent to Contract and to Perform and / or waiver request letter and Demonstration of Good Faith Effort form(s) with complete documentation must be attached to the A/E's Technical Proposal. Both forms can be accessed via the SAO website at <http://ohio.gov/sao> (click on Forms). The Intent to Contract and to Perform form is again required at the Fee Proposal stage.

For all Statements of Qualifications, please identify the EDGE-certified Business Enterprises, by name, which will participate in the delivery of the proposed professional services solicited in the RFQ.

Prior to executing the Architect/Engineer Agreement, the selected A/E must represent and warrant that it has not provided any material assistance, as that term is defined in O.R.C. Section 2909.33(C), to an organization that is identified by, and included on, the United States Department of State Terrorist Exclusion List and that it has truthfully answered "no" to every question on the Declaration Regarding Material Assistance/Non-Assistance to a Terrorist Organization, and that it has provided or shall provide such to the Contracting Authority and/or the Ohio Business Gateway (<https://ohiobusinessgateway.ohio.gov/OBG/Membership/Security.mvc>).

Request For Qualifications (A/E) continued

Project Name Youngstown Armory Paving Renovation Project

Project Number ADJ-110011

H. Submittal Instructions

Firms are required to submit the current version of Statement of Qualifications (SAO Form F110-330) available via the SAO website at <http://ohio.gov/sao> (click on Forms).

Paper copies of the Statement of Qualifications should be stapled only. Do not use special bindings or coverings of any type. Cover letters and transmittals are not necessary.

Electronic submittals should be combined into one PDF file named with the project number listed on the RFQ and your firm's name. Use the "print" feature of Adobe Acrobat Professional or similar software for creating a PDF rather than using a scanner. If possible, please reduce the file size of the PDF. In Adobe Acrobat Professional, go to Advanced, then PDF Optimizer. Also, please label the CD and the CD cover with the project number and firm name.

Submit all questions regarding this RFQ in writing to James Penn at jim.penn@us.army.mil with the project number included in the subject line (no phone calls please). Questions will be answered and posted to the OAKS Capital Improvements (OAKS CI) website at <http://ci.oaks.ohio.gov> on a regular basis until one week before the response deadline. The Question & Answer (Q&A) document can be found by downloading a new version of the RFQ or by clicking on the Q&A link to the right of the project listing. The name of the party submitting a question will not be included on the Q&A document.

Architect/Engineer Selection Rating

The Adjutant General's Department
 2825 W. Dublin Granville Road
 Columbus, Ohio 43235

614.336.7010

Project Name Youngstown Armory Paving Ren Project Proposer Firm _____
 Project Number ADJ-110011 City, State, Zip _____

Selection Criteria		Value	Score
1. A/E Firm Location (5 points)			
Proximity of primary A/E firm office where majority of work is to be performed in relationship to project site	Less than 25 miles	4 - 5	
	25 to 50 miles	2 - 3	
	More than 50 miles	0 - 1	
2. A/E Firm Size (5 points)			
Number of relevant licensed professionals within primary A/E firm available to perform the work.	Small = Less than 6 licensed professionals	0 - 1	
	Medium = 6 to 10 licensed professionals	2 - 3	
	Large = More than 10 licensed professionals	4 - 5	
3. Current Workload (5 points)			
Amount of fees awarded by the Contracting Authority to the primary A/E Firm in the previous 24 months (exclude projects on hold)	Less than \$50,000.00	4 - 5	
	\$50,000.00 to \$[100,000.00]	2 - 3	
	More than \$100,000.00	0 - 1	
4. Primary A/E Qualifications (30 points)			
a. Project Management Lead	Experience / ability of A/E project manager to manage scope / budget / schedule / quality	0 - 10	
b. Project Design Lead	Experience / creativity of lead designer to meet needs of owner	0 - 5	
c. Technical Staff	Experience / ability of technical staff to develop quality construction documents	0 - 5	
d. Construction Administration	Experience / ability of field representative to identify / solve issues during construction	0 - 10	
5. A/E Consultant Qualifications (10 points)			
Key Discipline Leads	Experience / ability of all key discipline leads to effectively perform the work	0 - 10	
6. Project Team Qualifications (15 points)			
a. Previous Team Collaboration Number of projects that a majority of the team members have worked together	Less than 4 projects (Low)	0 - 1	
	4 to 6 projects (Average)	2 - 3	
	More than 6 projects (High)	4 - 5	
b. LEED* Experience within Team	LEED AP(s)** on Team	0 - 1	
	LEED Registered Project(s)	0 - 2	
	LEED Certified Project(s)	0 - 2	
	Satisfies ALL above Criteria	Sum = 0 - 5	
c. Team Organization	Clarity of responsibility / communication demonstrated by table of organization	0 - 5	
7. Overall Project Team Experience (30 points)			
a. Budget and Schedule Management	Performance in completing projects within original budget and schedule limitations	0 - 5	
b. Experience with Similar Project Type	Less than 4 projects (Low)	0 - 3	
	4 to 6 projects (Average)	4 - 6	
	More than 6 projects (High)	7 - 10	
c. Past Performance	Level of performance as indicated by past A/E evaluations / letters of reference	0 - 5	
d. Knowledge of State of Ohio Capital Project Administration Process	Less than 4 projects (Low)	0 - 3	
	4 to 6 projects (Average)	4 - 6	
	More than 6 projects (High)	7 - 10	
		Subtotal	

* LEED = Leadership in Energy & Environmental Design developed by the U.S. Green Building Council
 ** LEED AP = LEED Accredited Professional credential by the Green Building Certification Institute

Notes:

Evaluator:

Name _____

Signature _____ Date _____

Request for Qualifications (A/E)

The Adjutant General's Department
2825 W. Dublin Granville Road
Columbus, Ohio 43235

Phone: (614) 336-7010

Administration of Project: Local Administration

Project Name	<u>Tarlton Armory Plumbing Renovation</u>	Response Deadline	May 15, 2011 May 16, 2011 <u>4:00 PM</u> local time
Project Location	<u>11495 Lancaster-Chillicothe Road</u>	Project Number	<u>ADJ-110012</u>
City / County	<u>Tarlton / Pickaway</u>	Project Manager	<u>James Penn</u>
Agency/Institution	<u>Adjutant General's Department</u>	Contracting Authority	<u>Adjutant General's Department</u>
No. of paper copies requested (stapled, not bound)	<u>4</u>	No. of electronic copies requested on CD (PDF)	<u>0</u>

Submit the requested number of Statements of Qualifications (SAO Form F110-330) directly to Dan R Bute at The Adjutant General's Department, AGOH-IMR-PC, 2825 W. Dublin Granville Road, Columbus, Ohio 43235. See Section H for additional submittal instructions.

Project Overview

A. Project Description

The Adjutant General's Department is planning a Plumbing Renovation at the National Guard Armory located in Tarlton, Ohio. The Plumbing improvements will allow for replacement of originally installed and aging equipment at the Armory and bring the building up to code. The Tarlton Armory has approximately 14,500 square feet of office space, conference rooms, storage rooms, mechanical rooms and circulation space. The Plumbing System in this facility is more than 40 years old, non energy efficient, exceeded life expectancy, is constantly under repair and does not meet current code. The Plumbing Upgrades will bring the facility up to code, provide significant energy savings for the agency and improve the overall training environment for our soldiers and our employees.

B. Scope of Services

The selected Architect/Engineer (A/E), as a portion of its required Scope of Services and prior to submitting its proposals, will discuss and clarify with the Owner and the Contracting Authority, the cost breakdown of the Architect/Engineer Agreement detailed cost components to address the Owner's project requirement which are to include, inspections, analysis, reports, recommendations for Plumbing System upgrades and or replacement, completion of design documentation, preparation of cost estimates, preparation of project(s) for bid, printing and distribution of bid documents. Participate in the Encouraging Growth, Diversity and Equity ("EDGE") Program as required by statute and the Agreement.

The selected Firm shall be provide on-site construction administration services to conduct the pre-bid, pre-construction meetings and all progress meetings, monitor progress of work, contractors schedule, plus all other office time necessary to timely review and process submittals, shop drawings, RFI's, change orders, claims, payment vouchers, close out documents, prepare/check "punch list" and conduct final inspection to include certification of completion of construction.

As required by the Agreement, and as properly authorized, provide the following categories of services: Program Verification, Schematic Design, Design Development, Construction Document Preparation, Bid and Award Support, Conformed Documents, Construction Phase, Post-Construction Phase, and Extra Services and Additional Services of all types. Refer to *The SAO Manual* for additional information about the type and extent of services required for each.

During the construction period, provide not less than 6 hours (excluding travel time) on-site construction administration services each week, including (1) attendance at progress meetings, (2) a written field report of each site visit, (3) on-site representation comprised of the A/E and its consultant staff involved in the primary design of the project, all having relevant and appropriate types of construction administration experience.

For purposes of completing the Relevant Project Experience Matrix in Section F of the Statement of Qualifications (SAO Form #F110-330), below is a list of relevant scope of work requirements for this RFQ:

1. Experience with Renovation Projects involving an occupied building
2. Experience with Renovation Projects at Military Installations
3. Experience working with the State of Ohio
4. Experience with Plumbing Upgrades

Request For Qualifications (A/E) continued

Project Name Tarleton Armory Plumbing Renovation Project

Project Number ADJ-110012

H. Submittal Instructions

Firms are required to submit the current version of Statement of Qualifications (SAO Form F110-330) available via the SAO website at <http://ohio.gov/sao> (click on Forms).

Paper copies of the Statement of Qualifications should be stapled only. Do not use special bindings or coverings of any type. Cover letters and transmittals are not necessary.

Electronic submittals should be combined into one PDF file named with the project number listed on the RFQ and your firm's name. Use the "print" feature of Adobe Acrobat Professional or similar software for creating a PDF rather than using a scanner. If possible, please reduce the file size of the PDF. In Adobe Acrobat Professional, go to Advanced, then PDF Optimizer. Also, please label the CD and the CD cover with the project number and firm name.

Submit all questions regarding this RFQ in writing to James Penn at jim.penn@us.army.mil with the project number included in the subject line (no phone calls please). Questions will be answered and posted to the OAKS Capital Improvements (OAKS CI) website at <http://ci.oaks.ohio.gov> on a regular basis until one week before the response deadline. The Question & Answer (Q&A) document can be found by downloading a new version of the RFQ or by clicking on the Q&A link to the right of the project listing. The name of the party submitting a question will not be included on the Q&A document.

Architect/Engineer Selection Rating

The Adjutant General's Department
 2825 W. Dublin Granville Road
 Columbus, Ohio 43235

614.336.7010

Project Name Tarlton Armory Plumbing Renov Project Proposer Firm _____
 Project Number ADJ-110012 City, State, Zip _____

Selection Criteria		Value	Score
1. A/E Firm Location (5 points)			
Proximity of primary A/E firm office where majority of work is to be performed in relationship to project site	Less than 25 miles	4 - 5	
	25 to 50 miles	2 - 3	
	More than 50 miles	0 - 1	
2. A/E Firm Size (5 points)			
Number of relevant licensed professionals within primary A/E firm available to perform the work.	Small = Less than 6 licensed professionals	0 - 1	
	Medium = 6 to 10 licensed professionals	2 - 3	
	Large = More than 10 licensed professionals	4 - 5	
3. Current Workload (5 points)			
Amount of fees awarded by the Contracting Authority to the primary A/E Firm in the previous 24 months (exclude projects on hold)	Less than \$50,000.00	4 - 5	
	\$50,000.00 to \$[100,000.00]	2 - 3	
	More than \$100,000.00	0 - 1	
4. Primary A/E Qualifications (30 points)			
a. Project Management Lead	Experience / ability of A/E project manager to manage scope / budget / schedule / quality	0 - 10	
b. Project Design Lead	Experience / creativity of lead designer to meet needs of owner	0 - 5	
c. Technical Staff	Experience / ability of technical staff to develop quality construction documents	0 - 5	
d. Construction Administration	Experience / ability of field representative to identify / solve issues during construction	0 - 10	
5. A/E Consultant Qualifications (10 points)			
Key Discipline Leads	Experience / ability of all key discipline leads to effectively perform the work	0 - 10	
6. Project Team Qualifications (15 points)			
a. Previous Team Collaboration Number of projects that a majority of the team members have worked together	Less than 4 projects (Low)	0 - 1	
	4 to 6 projects (Average)	2 - 3	
	More than 6 projects (High)	4 - 5	
b. LEED* Experience within Team	LEED AP(s)** on Team	0 - 1	
	LEED Registered Project(s)	0 - 2	
	LEED Certified Project(s)	0 - 2	
	Satisfies ALL above Criteria	Sum = 0 - 5	
c. Team Organization	Clarity of responsibility / communication demonstrated by table of organization	0 - 5	
7. Overall Project Team Experience (30 points)			
a. Budget and Schedule Management	Performance in completing projects within original budget and schedule limitations	0 - 5	
b. Experience with Similar Project Type	Less than 4 projects (Low)	0 - 3	
	4 to 6 projects (Average)	4 - 6	
	More than 6 projects (High)	7 - 10	
c. Past Performance	Level of performance as indicated by past A/E evaluations / letters of reference	0 - 5	
d. Knowledge of State of Ohio Capital Project Administration Process	Less than 4 projects (Low)	0 - 3	
	4 to 6 projects (Average)	4 - 6	
	More than 6 projects (High)	7 - 10	
		Subtotal	

* LEED = Leadership in Energy & Environmental Design developed by the U.S. Green Building Council
 ** LEED AP = LEED Accredited Professional credential by the Green Building Certification Institute

Notes:

Evaluator:

Name _____

Signature _____ Date _____

Request for Qualifications (A/E)

The Adjutant General's Department
2825 W. Dublin Granville Road
Columbus, Ohio 43235

Phone: (614) 336-7010

Administration of Project: Local Administration

Project Name	<u>Norwalk Armory Plumbing Renovation</u>	Response Deadline	May 15, 2011 May 16, 2011	<u>4:00 PM</u>	local time
Project Location	<u>400 West Main Street</u>	Project Number	<u>ADJ-110013</u>		
City / County	<u>Norwalk / Huron</u>	Project Manager	<u>James Penn</u>		
Agency/Institution	<u>Adjutant General's Department</u>	Contracting Authority	<u>Adjutant General's Department</u>		
No. of paper copies requested (stapled, not bound)	<u>4</u>	No. of electronic copies requested on CD (PDF)	<u>0</u>		

Submit the requested number of Statements of Qualifications (SAO Form F110-330) directly to Dan R Bute at The Adjutant General's Department, AGOH-IMR-PC, 2825 W. Dublin Granville Road, Columbus, Ohio 43235. See Section H for additional submittal instructions.

Project Overview

A. Project Description

The Adjutant General's Department is planning a Plumbing Renovation at the National Guard Armory located in Norwalk, Ohio. The Plumbing improvements will allow for replacement of originally installed and aging equipment at the Armory and bring the building up to code. The Norwalk Armory has approximately 13,400 square feet of office space, conference rooms, storage rooms, mechanical rooms and circulation space. The Plumbing System in this facility is more than 50 years old, non energy efficient, exceeded life expectancy, is constantly under repair and does not meet current code. The Plumbing Upgrades will bring the facility up to code, provide significant energy savings for the agency and improve the overall training environment for our soldiers and our employees.

B. Scope of Services

The selected Architect/Engineer (A/E), as a portion of its required Scope of Services and prior to submitting its proposals, will discuss and clarify with the Owner and the Contracting Authority, the cost breakdown of the Architect/Engineer Agreement detailed cost components to address the Owner's project requirement which are to include, inspections, analysis, reports, recommendations for Plumbing System upgrades and or replacement, completion of design documentation, preparation of cost estimates, preparation of project(s) for bid, printing and distribution of bid documents. Participate in the Encouraging Growth, Diversity and Equity ("EDGE") Program as required by statute and the Agreement.

The selected Firm shall be provide on-site construction administration services to conduct the pre-bid, pre-construction meetings and all progress meetings, monitor progress of work, contractors schedule, plus all other office time necessary to timely review and process submittals, shop drawings, RFI's, change orders, claims, payment vouchers, close out documents, prepare/check "punch list" and conduct final inspection to include certification of completion of construction.

As required by the Agreement, and as properly authorized, provide the following categories of services: Program Verification, Schematic Design, Design Development, Construction Document Preparation, Bid and Award Support, Conformed Documents, Construction Phase, Post-Construction Phase, and Extra Services and Additional Services of all types. Refer to *The SAO Manual* for additional information about the type and extent of services required for each.

During the construction period, provide not less than 6 hours (excluding travel time) on-site construction administration services each week, including (1) attendance at progress meetings, (2) a written field report of each site visit, (3) on-site representation comprised of the A/E and its consultant staff involved in the primary design of the project, all having relevant and appropriate types of construction administration experience.

For purposes of completing the Relevant Project Experience Matrix in Section F of the Statement of Qualifications (SAO Form #F110-330), below is a list of relevant scope of work requirements for this RFQ:

1. Experience with Renovation Projects involving an occupied building
2. Experience with Renovation Projects at Military Installations
3. Experience working with the State of Ohio
4. Experience with Plumbing Upgrades

Request For Qualifications (A/E) continued

Project Name Norwalk Armory Plumbing Renovation Project

Project Number ADJ-110013

H. Submittal Instructions

Firms are required to submit the current version of Statement of Qualifications (SAO Form F110-330) available via the SAO website at <http://ohio.gov/sao> (click on Forms).

Paper copies of the Statement of Qualifications should be stapled only. Do not use special bindings or coverings of any type. Cover letters and transmittals are not necessary.

Electronic submittals should be combined into one PDF file named with the project number listed on the RFQ and your firm's name. Use the "print" feature of Adobe Acrobat Professional or similar software for creating a PDF rather than using a scanner. If possible, please reduce the file size of the PDF. In Adobe Acrobat Professional, go to Advanced, then PDF Optimizer. Also, please label the CD and the CD cover with the project number and firm name.

Submit all questions regarding this RFQ in writing to James Penn at jim.penn@us.army.mil with the project number included in the subject line (no phone calls please). Questions will be answered and posted to the OAKS Capital Improvements (OAKS CI) website at <http://ci.oaks.ohio.gov> on a regular basis until one week before the response deadline. The Question & Answer (Q&A) document can be found by downloading a new version of the RFQ or by clicking on the Q&A link to the right of the project listing. The name of the party submitting a question will not be included on the Q&A document.

Architect/Engineer Selection Rating

The Adjutant General's Department
 2825 W. Dublin Granville Road
 Columbus, Ohio 43235

614.336.7010

Project Name Norwalk Armory Plumbing Renov Project Proposer Firm _____
 Project Number ADJ-110013 City, State, Zip _____

Selection Criteria		Value	Score
1. A/E Firm Location (5 points)			
Proximity of primary A/E firm office where majority of work is to be performed in relationship to project site	Less than 25 miles	4 - 5	
	25 to 50 miles	2 - 3	
	More than 50 miles	0 - 1	
2. A/E Firm Size (5 points)			
Number of relevant licensed professionals within primary A/E firm available to perform the work.	Small = Less than 6 licensed professionals	0 - 1	
	Medium = 6 to 10 licensed professionals	2 - 3	
	Large = More than 10 licensed professionals	4 - 5	
3. Current Workload (5 points)			
Amount of fees awarded by the Contracting Authority to the primary A/E Firm in the previous 24 months (exclude projects on hold)	Less than \$50,000.00	4 - 5	
	\$50,000.00 to \$[100,000.00]	2 - 3	
	More than \$100,000.00	0 - 1	
4. Primary A/E Qualifications (30 points)			
a. Project Management Lead	Experience / ability of A/E project manager to manage scope / budget / schedule / quality	0 - 10	
b. Project Design Lead	Experience / creativity of lead designer to meet needs of owner	0 - 5	
c. Technical Staff	Experience / ability of technical staff to develop quality construction documents	0 - 5	
d. Construction Administration	Experience / ability of field representative to identify / solve issues during construction	0 - 10	
5. A/E Consultant Qualifications (10 points)			
Key Discipline Leads	Experience / ability of all key discipline leads to effectively perform the work	0 - 10	
6. Project Team Qualifications (15 points)			
a. Previous Team Collaboration Number of projects that a majority of the team members have worked together	Less than 4 projects (Low)	0 - 1	
	4 to 6 projects (Average)	2 - 3	
	More than 6 projects (High)	4 - 5	
b. LEED* Experience within Team	LEED AP(s)** on Team	0 - 1	
	LEED Registered Project(s)	0 - 2	
	LEED Certified Project(s)	0 - 2	
	Satisfies ALL above Criteria	Sum = 0 - 5	
c. Team Organization	Clarity of responsibility / communication demonstrated by table of organization	0 - 5	
7. Overall Project Team Experience (30 points)			
a. Budget and Schedule Management	Performance in completing projects within original budget and schedule limitations	0 - 5	
b. Experience with Similar Project Type	Less than 4 projects (Low)	0 - 3	
	4 to 6 projects (Average)	4 - 6	
	More than 6 projects (High)	7 - 10	
c. Past Performance	Level of performance as indicated by past A/E evaluations / letters of reference	0 - 5	
d. Knowledge of State of Ohio Capital Project Administration Process	Less than 4 projects (Low)	0 - 3	
	4 to 6 projects (Average)	4 - 6	
	More than 6 projects (High)	7 - 10	
		Subtotal	

* LEED = Leadership in Energy & Environmental Design developed by the U.S. Green Building Council
 ** LEED AP = LEED Accredited Professional credential by the Green Building Certification Institute

Notes:

Evaluator:

Name _____

Signature _____ Date _____

