Request for Qualifications/Proposals

Infrastructure Inventory/Analysis Program
March Joint Powers Authority (JPA) hereby invites you to submit a proposal to provide professional services to field locate and electronically map, identify and evaluate existing infrastructures/utilities, and develop proposed capital improvements necessary to support reuse and development at former March Air Force Base properties, as denoted in the March JPA General Plan. This includes securing fire flow, utility services and meeting local transportation/roadway safety requirements.

The JPA is interested in soliciting competent and responsive professional services relative to infrastructure identification/inventory and analysis to support future development and conversion from military to civilian use, inclusive of developing a master infrastructure program (capital improvement plan) to be utilized for development/reuse of the base. In pursuing this objective, March JPA is considering retaining a firm, or selecting a team of firms to provide a high level of service and proficiency, within each respective discipline. It is not necessary to create a team to address all components of this request. The March JPA reserves the option to remove, change and/or alter any portion of the final scope of work to be completed by, or in concert with the March JPA’s contract Public Works Engineer. March JPA reserves the right to select the most response firm for each component, to create a responsive and qualified team for this project. March JPA reserves the right to select the most responsive firm to create a responsive and qualified team for the Infrastructure Inventory/Analysis Program.
The selected firm(s) is expected to have (1) demonstrated knowledge and experience in the development of infrastructure plans; (2) a working knowledge of, and expertise in infrastructure development and master planning, in particular for water delivery service to meet fire flow requirements, and AutoCAD/GIS operational systems; (3) a track record of innovative, responsive, competent and practical services within the respective technical discipline; (4) demonstrated ability to provide the required services in an integrated and exemplary manner; and (5) demonstrated ability to address the components as delineated within this request.

March Joint Powers Authority
March AFB realigned to March Air Reserve Base, April 1, 1996. March JPA is the responsible party for base reuse and development. On March 11, 1997, land use authority was transferred to March JPA from the County of Riverside; therefore, March JPA has full land use authority within the March JPA Planning Area. March JPA Planning Area boundaries are the same as the former military base boundaries, which encompasses approximately 6,500 acres. Realignment of March results in the disposal and reuse of approximately 4,400 acres, consisting of both improved and unimproved land.
When the March Air Force Base Reuse Master Plan and Environmental Impact Statement were conducted the area roadway and utility issues, were not addressed at an appropriate level. Conducting an analysis and assessment of the infrastructure (not including drainage infrastructure) to support the designated land uses is necessary to support base reuse efforts at March. Without true assessment of the feasibility of providing adequate and safe infrastructure to support development, the March JPA may not be able to appropriately assess the necessary infrastructure impacts and improvements on a development-by-development basis or may place an undue burden of meeting fire flow and roadway safety compliance improvement upon development.

Requested Professional Services
Due to March's former federal status, the base roadways and infrastructure were not completed in accordance with civilian codes and requirements. Utilities are not in easements, nor are the roadways dedicated as public roadways. The Main Base Area has limited street widths and points of access, while West March is devoid of many necessary improvements to support development. A feasibility analysis needs to be conducted on the suitability and appropriateness of analyzing area existing infrastructure, and assessing the necessary facilities and improvements to accommodate and serve development as delineated within the March JPA General Plan. Full assessment and identification of existing facilities and establishing the current level of service needs to be undertaken and inventoried. From that assessment, an analysis of the adequacy of the facilities to support development must be conducted in order to determine the true value and reuse feasibility of the surplus property. Reuse of facilities may be greatly hampered by the availability to secure adequate fire flow for fire protection and life-safety issues, or the roadway facilities may not be adequate to be expanded or engineered to handle projected necessary capacity.

Project includes infrastructure inventory and mapping, assessment of infrastructure to support the designated land uses of the March JPA General Plan, and development of a capital improvement plan to assess and distribute the financial burden and obligation of upgrading the infrastructure facilities.

Work Program Outline
1. Inventory Northeast (Main Base Area) and West March Planning Subareas
1. Utility research with the following agencies: March JPA, Western Municipal Water District (Water/Sewer), City of Moreno Valley, Southern California Edison, Southern California Gas Company, General Telephone, Cable T.V. , U.S. Air Force, and County Transportation Department.

1. Compile sum total of utilities using AutoCAD14.

1. Utilities: Utility information shown shall be constrained to schematic location of the backbone system, including mainlines, hydrants, manholes, vaults, and power poles. Conduits and large vaults shall be shown.

1. Streets: Field verify existing typical street cross sections, and for budgetary purposes estimate 25 core samples.

1. Description of easements or dedications to be made.

2. Roadway Master Plan
Provide engineering services for the compilation of a Infrastructure Assessment and Analysis Plan - Transportation System. The written report will serve as the technical documentation for the preliminary engineering design. This document will stem from the March JPA General Plan and existing conditions. The text of the document will be provided in WordPerfect 8.0 and disks provided to the client. The Infrastructure Assessment and Analysis Plan - Transportation System shall include:

2. Existing roadway configuration.

2. Existing roadway condition (include 25 core samples for budgetary purposes)

2. Roadway Improvement Master Plan.

2. Roadway dedications necessary.

2. Roadway Improvement Conversion Plan (Main Base).

2. Street widening/striping/improvement plan and recommendations.

2. Regional roadway improvement strategy & financing.

2. Consideration of other transportation facilities.

2. Capital Improvement Plan.

3. Utility Master Plan
3. Provide engineering services for the compilation of a Infrastructure Assessment and Analysis Plan-Utilities. The written report will serve as the technical documentation for the preliminary engineering design. The text of the document will be provided in WordPerfect 8.0 and disks provided to the client. The Infrastructure Assessment and Analysis Plan-Utilities shall include:

3. Water system upgrade including fire flow capacity analysis to support reuse plans.

3. Sewer system upgrades.

3. Easement and dedications for existing and future.

3. Consideration of utilities which may be required by high technology end users.

3. Reclaimed water system for West March only.

3. Provide engineering services to generate the final master plan exhibits associated with the Infrastructure Assessment and Analysis Plan-Utilities. The exhibits will consist of the following:

3. Water Master Plan (size and location).

3. Sewer Master Plan (size and location).
3. Plotting of necessary easements & dedications.

3. Reclaimed Water Master Plan for West March only.

3. Dry Utility Locations Master Plan (existing & master planned).

4. GIS/AutoCAD Inventory and Mapping of Systems

Provide attributes in AutoCAD 14 format for inclusion into a GIS platform such as ArcView. Intelligence depth shall be include parcel locations, utilities locations and easements and roadways facilities.

5. Deliverable Operational System
Provide a deliverable operational system of the program, inclusive of hardware, software, data, and training for operational management of the program. This should include a fully operational system.
6. Phased Preliminary Capital Improvements Budget Report
Provide a Phased Preliminary Capital Improvements Budget Report based upon the proposed plan layout for the recommended utility and roadway improvements. A Phased Preliminary Capital Improvements Budget Report will be generated from our database for typical construction costs. The Phased Preliminary Capital Improvements Budget Report will include price increases in construction costs for future developments. Construction phasing will be based upon the March JPA.

7. Optional Components:

1 Utility and Roadway Conflicts. Based upon existing plans and future expansion of infrastructure, inventory and map conflicting utilities for future removals or relocations. Verify conflicts by field inventory. Inventory existing street cross sections and develop plan to upgrade current streets to meet acceptable safety standards in order for County Transportation Department to accept the facilities as dedicated public rights-of-way, and listing of prescriptive rights with respect to utility facilities.

1 Parcelization plan. Record of Surveys for parcels with description of necessary easements and dedications. For budgetary purposes, provide cost for 25 parcels (20 on Main Base).

For further information see Exhibit “A” Project Task Outline and Utility Disposition in Exhibit “B”.

Submittal Criteria
Proposals shall address the submittal criteria delineated herein. March JPA requests that each proposal be clear and concise, as March JPA does not wish to receive voluminous proposals with extensive background materials. Teams with utility and electronic master plans and systems is highly desired. Please only present material that is requested, or in your best judgement contributes or is relevant to this request. Submittal shall be limited to no more than 40 pages, and excessively lengthy proposals are subject to disqualification, as well as proposals that do not meet the submittal criteria as specified herein.
· Introduction - A brief overview and introduction to the firm/firm(s) and a statement as to the understanding of the requested service.

· Personnel/Project Team - Description and professional resume of key project team members who will actually be assigned to March JPA, and a statement as to the availability of each person and their respective services. The qualifications should include descriptions of at least three similar projects, complete with references.
· Experience and Qualifications - Description of the experience and capabilities of the persons/project team proposed, and relevancy to the request.

· Scope of Services - Delineate a scope of services based upon the contents within this request, and address the firm' s approach to provide such services, and in attending to the needs of March JPA. Please include a schedule for completing said tasks.
· Fees and Compensation - A breakdown of fees and compensation shall be provided. Expenses and other services available should be included. Please include your firms billing procedures and practices.

· Administrative Performance - Based upon the request, please address the performance of specific tasks and ability to provide responsive services.

· Deliverables - Provide a list of deliverables, inclusive of maps, plans, and documents, and details of the operational system components.

Mandatory Pre-Submittal Conference
Attendance at a pre-submittal conference by a representative of the team is a mandatory requirement for consideration and selection. The pre-submittal conference will be held on February 7, 2000 from 1:30 p.m. to 3:00 p.m. in the Auditorium located at Building 3409, on Plummer Road (see enclosed map). The purpose of the pre-submittal conference is to provide background on reuse at March, the March JPA’s vision for the plan & program, and to answer questions.

Selection Process
Upon the close of the Request for Proposals period, a selection committee shall review the proposals received in response to this request. The firms with the most responsive proposals shall be selected to interview before a selection panel. The invitation to interview shall be solely based upon the proposals submitted by individual firms which have been received in response to this Request for Proposals. Final selection and recommendation to retain a firm(s) shall be based upon the proposal received and the interview by the selection panel. Retaining the recommended firm shall be made by the Joint Powers Commission.

March JPA reserves the right to reject all proposals and/or modify or amend the scope of the proposals submitted. The March JPA reserves the option to remove, change and/or alter any portion of the final scope of work to be completed by, or in concert with the March JPA’s contract Public Works Engineer. March JPA reserves the right to select the most response firm for each component, to create a responsive and qualified team for this project. Acceptance of proposals pursuant to this request is not a commitment to award.

Submittal Deadline
Sealed proposals containing five (5) copies must be received at the office of the March Joint Powers Authority no later than 3:00 p.m. February 21, 2000. Information pertinent to the required services may be obtained from the undersigned. Proposals shall be submitted to:

Chris Buydos, AICP

Assistant Executive Director - March Joint Powers Authority

Mailing Address
Delivery Address
P. O. Box 7480
3430 Bundy Ave, Suite #107

Moreno Valley CA 92552
Riverside CA 92518-1504

TEL (909) 656-7000

FAX (909) 653-5558

E-Mail: buydos@marchjpa.com

March JPA looks forward to receiving your Proposal.
Sincerely,

Chris Buydos, AICP

Assistant Executive Director

Attachments\
Location map

March JPA Planning Area Map (large exhibit)

Exhibit “A” Project Tasks Outline
	1. Aerial Photo Base Mapping (1:100)

	2. Data Gathering
Water & Sewer - Western Municipal Water District

Electric System - Base Civil Engineer/Edison Source Inc.

Gas System - Base Civil Engineering/The Gas Company

Telecommunications - Base Civil Engineering/Sun Communications
Roadway System & parcelization - March JPA

	3. Digitization of Data

	4. Field Verification of Data

	5. Infrastructure Master Planning & Program Development

	5a. MAIN BASE
	5b. WEST MARCH

	A. Upgrading/modification recommendation of roadway system to meet standards for dedication and acceptance as public roadway facilities.
	A. Identification of development constraints to facilitate master planned facilities.

	B. Create easement for all existing utilities, and assessment of easement for master planned facilities and upgrades, and/or removal or relocation of facilities.
	B. Identify backbone infrastructure locations and facilities. Identification of easements of all utilities and assessment of easements and facilities for master planned facilities.

	C. Assessment and transition plan for water/sewer infrastructure to meet fire flow and sanitary sewer systems requirements.
	C. Assessment and master plan of water/sewer infrastructure to meet fire flow and sanitary sewer system requirements.

	6. Utility/Infrastructure Inventory / utility easement & roadway dedication package

	7. Record of Survey of Identified Parcels

	8. Development of an Infrastructure Master Development Plan & Program (including budget/implementation)

	9. AutoCAD/GIS mapping and system of Inventory and Plan (including a fully operational system-hardware/software/training)

Exhibit “B” Utility Disposition
The utility systems at March, were owned and operated by the Air Force. Currently, the systems are owned by the Air Force Base Conversion Agency, and operated by the March JPA through the Caretaker Program (a Department of Defense Program). The March JPA, as caretaker operates the utility systems through contracts with service agencies. These agencies are as follows:

·Water & Sewer - Western Municipal Water District

·Electricity - Edison Source, Inc.

·Natural Gas: The Gas Company

·Telecommunications: Sun Communications

The Air Force has made a decision to dispose of the water and sewer system in its entirety to the March JPA, and is bifurcating the electric, natural gas and telecommunication systems. Easements for any and all utility lines current and proposed do not exist and will need to be created.

· Water & Sewer: March JPA will serve the entire former March AFB with water and sewer. Western Municipal Water District is developing a sewage treatment plan, and sewer service master plan. Western also has on file the existing water/sewer infrastructure documented at March. Master Plan needs to assess service of the reuse properties, and not necessarily March ARB, in particular the ability to secure fire flow for new development.

· Electricity: System is bifurcated between the Air Force (& Department of Defense) and the March JPA Reuse Properties. March Field Museum is served directly by Southern California Edison, as is the March Inland Port site for Philips Electronics facility. SCE has data on the existing system is its bifercation, and is preparing a transition plan for service.

· Gas: System is bifurcated between the Air Force Reserve Base and the March JPA Reuse Properties. The Gas Company has existing system documentation.

· Telephones: System is to be bifurcated between the Air Force Reserve Base and the March JPA Reuse Properties. Portions of West March are served by GTE, as is the March Inland Port site for Philips Electronics facility.

· Storm Drain System: March JPA through Robert Bein, William Frost & Associates is developing a Master Drainage Plan for the March JPA Planning Area.

Utility Assessment Overview:
· Sewer and Water Systems. The entire water and wastewater systems, inclusive of the Sewage Treatment Plant (STP) have been declared as surplus to the needs of the federal government. The delivery of fire flow and providing for water and sewer service is a critical component to base reuse and job development efforts by the March JPA. Much of this infrastructure is deficient, in particular, the STP treats wastewater only to a secondary level, and additional permits are necessary for discharge.

Additionally, fire flow and delivery service does not meet ISO ratings, nor has maintenance of the lines been conducted with long-term service in mind. As development and reuse of the base properties occur, additional storage capacity for potable water service and storage reservoirs will need to be constructed. Expansion of the STP will need to be developed to handle additional needs.

· Natural Gas and Electricity. The Air Force decision was to bifurcate the natural gas and electric systems between cantonment and non-cantonment. In this case, the cantonment also included service to the federal agencies that relocated to March, as a direct result of the BRAC process. The current natural gas lines and electric facilities do not meet public utility commission codes and standards for service. Much of the existing lines will need to be replaced or upgraded prior to use or installation of utility meters.

Furthermore, the existing lines, whether serving cantonment or non-cantonment, are not recorded or placed within easements. With bifurcation of the system, service locations to March were changed, as well as new lines run on property that are not in easements and may need to be relocated with development and reuse of property. Expansion of facilities, in particular a new substation location for electric service, is necessary before portions of the property can be served with the utility. Southern California Edison is currently preparing a proposal to serve the March JPA, and is scheduled to be submitted in March 2000.

· Telecommunications. As with the natural gas and electric service, this system too was bifurcated. Similar problems also exist with the telecommunication systems, as they do with the natural gas and electric systems. Furthermore, the existing telecommunication systems do not include components that are critical for use by today’s sector of industry and commerce. The system does not include fibre optics ISDN lines, or similar technology. New systems and expanded service capabilities need to replace the system currently in place. March is within the GTE service territory.

Roadway Disposition:
With the exception of Van Buren Boulevard, none of the roadways are recorded by any easements. Additionally, facilities are not designed to be readily accepted by the County of Riverside for dedication and maintenance. As the current roadway network is entirely a private network owned by the Air Force, extensive research, analysis and surveying will need to be undertaken to prepare these facilities for dedication as public rights-of-way. Some roadway facilities with the Northeast Corner or “Main Base” will need to be kept as private streets, and as such funding sources for maintenance and operation will need to be secured. Additionally within the “Main Base” area the roadway facilities serve several federal agencies and the actual use of the roadways for reuse purposes is limited; however, the responsibility for access will be left to the community and not the Department of Defense.

For the Main Base Area, the plan needs to determine what facilities are necessary, and what improvements are needed to make the roadway facilities dedicated public facilities. For West March the issue is both existing facilities and their future expansion, and implementation of the Transportation Plan of the March JPA General Plan. Furthermore, when Interstate 215 was widened and realigned along with portions of the San Jacinto Rail Branchline, and extensive easement/right-of-way package was to be completed between the affected agencies (railroad, Air Force, Caltrans, FHWA, etc...), however these easements have not been recorded to date, and this activity is pending.

Easements:
As noted prior within this section, infrastructure facilities and utilities have not been recorded as easements, and in many cases, plans for said facilities are not correct or are incomplete. Absent recordation of easements for facilities, it makes development and reuse efforts difficult and risky. Again, extensive resources will be necessary to research, analyze and survey facilities for the preparation of easements that can be legally recorded and accepted by the appropriate agencies.

Parcelization:
As a federal reserve, March AFB does not consist of legal individual parcels. Legal parcels will need to be created, through a record of survey. Due to property disposition of the Main Base Area, several parcels (25) will need to be reflected, and within West March, parcelization will be limited to large tracks of 4-5 parcels, that will be master planned and developed by the private sector.
