REQUEST FOR QUALIFICATIONS

FOR

CONSTRUCTION MANAGEMENT SERVICES

FOR UCLA FILM AND TELEVISION ARCHIVE

PROJECT NUMBER ____________

UNIVERSITY OF CALIFORNIA, LOS ANGELES

REAL ESTATE DEPARTMENT

IN THE DIVISION OF

BUSINESS AND FINANCE

August 18, 2001

II. PROJECT INFORMATION AND REQUIREMENTS

A. PROJECT DESCRIPTION

The UCLA Film and Television Archive is currently evaluating off-campus sites for a new home for the Film and Television Archive. The Archive is currently housed in leased quarters in Hollywood, and includes nitrate film vaults; motion picture restoration workrooms and printing laboratories; and administrative offices. The Archive also maintains separate safety film storage on campus.

The new facilities are needed to optimize the preservation of the University’s collection of film and videotape. The facility is expected to be approximately 120,000 GSF, of which 26,000 SF will be state-of-the-art, technically advanced film vaults. The construction quality must meet University standards, and durability must exceed conventional construction. The construction value is in the $30- $38 million range.

The project delivery system is expected to primarily be “Build-to-Suit” by a private developer. The Construction Manager will act as the University’s representative. The University expects to retain its own Consulting Architects and Engineers to establish its Program and Design Criteria and will likely contract directly for some construction, such as telephone, data, and security cabling and furniture and equipment. The Construction Manager’s role in these activities will be the conventional CM role. However, UCLA may choose to develop the Archive or a portion of it for its own use. In that instance, the University would utilize its established project delivery system, the CM would have a conventional role, and the CM contract would be renegotiated.

It is anticipated that the project will be designed and constructed in one phase.

B.
CONSTRUCTION MANAGEMENT REQUIREMENTS
The Construction Manager shall perform the work that is specified in the Professional Services Agreement (“PSA”). The scope of work shall include, but not be limited to Exhibit A of the PSA. The selected consultant shall also be prepared to provide the following proposed services, the scope of which shall be finalized jointly by the University and the Consultant during contract negotiations:

1. Schedule: Prepare and maintain a master design and construction project schedule. Meet with Design/Build team to determine critical decisions needed to maintain schedule and to coordinate phasing, if any. Define schedule for University’s project team members. Prepare schedule reports at least monthly. During construction, include report on contractor’s critical path analyses and all deviations from the previous schedule. Analyze developer-submitted requests for adjustments to the contract time. Report recommendations in a format, acceptable to the University, that clearly identifies compensability, relationship to critical path, and that quantifies delay.

2. Budget: Prepare and maintain an executive summary of the project costs, reporting monthly to University and to outside funding source. Project costs shall include all development and construction costs incurred by the Build-to-Suit developer and all University costs for University direct consultants, University project staff, and University direct contractors. Reporting methods shall be developed to be acceptable to the funding agency and the University.

3. Contract Compliance: Coordinate and prepare documents to promptly meet all of the University’s contractual obligations with regard to the Design/Builder, the University’s direct consultants, and any Contractors directly contracting with the University.

4. Project Meetings: Schedule, prepare agenda, conduct and document periodic meetings with UCLA team during all phases of the project. Provide meeting minutes within three (3) business days of meeting. Attend Design/Build developer meetings as directed by the University.

5. Updates, Issues/Actions Log and Communications: Prepare and distribute updates on a regular basis (perhaps weekly) to University Project Manager. Maintain an Issues/Actions item log for the duration of the project encompassing all issues relating to the project team. Provide and record current status and final disposition of all items. Establish acceptable communications formats for various types of documentation for distribution.

6. Due Diligence and Project Programming Phase: Assist the University and the University’s direct Consultants in evaluating suitability of site and buildings. Assist the University in drafting Scope of Work for studies of site in conformance with project needs and with University policy. Assist the University’s architect and the Design/Build developer’s team in establishing the University’s Project Program, including construction requirements and codes for each of the uses proposed for the site. Meet as required with University departmental managers and key individuals to confirm program requirements and assist with space planning.

7. University Policies Compliance and Inter-Office Coordination: Establish clear compendium of University regulations for building and site performance and environmental safety and for contracting and purchasing. Monitor project for compliance with regulations. Coordinate among University in-house offices, including Environmental Health and Safety etc.

8. Utility Accounts and Operating Permits: Establish utility accounts on behalf of the University. Process operating permits as required, including but not limited to AQMD permits.

9. Advise on Developer/University Agreement; Consultant Agreements; Designer Selection; Developer Staffing; and General Contractor Prequalification: Review Build-to-Suit “Workletter” and Consultant Agreements for completeness, coordination, and suitability to the University’s interests. Advise University in its review of Design firms and their Scope of Services.

10. Operability and Maintainability Review: Review the Project Program and Detailed Project Plan prepared by the University’s Consulting Architect and the Construction Plans prepared by the Build-to-Suit Developer for conformance with University needs for operability, optimized operating costs, maintainability, and durability.

11. Design Plan Review: Review the plans and specifications prepared by the developer, including Addenda, for compliance with the University’s needs, including conformance with University’s Project Program. Advise the University on required guarantees and warranties.

12. Independent Cost and Value Engineering Review: Review and comment on cost estimates, value engineering studies, and change order cost valuations prepared by Build-to-Suit developer. Maintain and document studies.

13. University Direct Contractors: Prepare Bid Instructions and organize Bid Documents for direct contracts with the University, including but not limited to data cabling contractors; shelving dealers; furniture dealers and installers; and telephone equipment installers. .Aid in the evaluation of the bids and assist in the review and approval of all submittals for these projects. Assist in the pre-qualifying. Provide Construction Administration on behalf of the University, including responses to RFI's, addenda, field orders, and change orders. Coordinate the work of Build-to-Suit Developer with the work of separate direct University contractors and vendors,

14. Change Orders and Substitutions: Establish and maintain a change control system that tracks all issues that affect cost or time during the entire life of the project including all deviations from the approved architectural program. Analyze Build-to-Suit Developer submitted requests for adjustment to price or for substitutions, and assist the University in negotiations. Report recommendations in a format acceptable to the University that clearly identifies the scope of change, the reason for the change, and the negotiated cost.

15. Testing and Inspection: Advise University on recommended testing programs. Monitor testing and inspection programs both in evaluating the suitability of the site for the project and in the Construction Phase. Verify that Developer has coordinated inspections with all agencies having jurisdiction over the project, including both code authorities and other agencies specified by the University. Develop and maintain a system for tracking notices of non-compliance. Witness all systems tests.

16. Construction Quality Criteria and Monitoring: Assist the University in establishing construction and product quality and durability criteria. Review drawings and specifications for indications of quality. Inspect work-in-place for compliance with quality requirements. During construction phase, observe and document, with written reports, the status, progress, quality, of work in coordination with the University’s consulting Architect.

17. Punchlist: Prepare punchlist in conjunction with University’s direct consulting architect/engineer. Maintain punchlist items on an electronic database and track each item to resolution.

18. Closeout, Warranty, Start-up : Review the Design/Build developers start-up training program for building operations personnel. Assist the University in retaining appropriate cleaning, operating, security, and other non-University personnel. Remain involved during the start-up period (which may last 1 year). Advise the University on required manuals and other materials needed for smooth operating and maintenance. Review adequacy of as-built drawings and other submittals from the Developer for the close-out package.

19. Organize Important Documents: Organize important documents, including the fully executed agreements with the Design/Build entity; the Design/Build developer’s design and construction contracts; construction schedule; project teams contact list.

20. Dispute Resolution: Assist in the analysis of construction claims or disputes

C.
REGULATORY REQUIREMENTS
The design and construction of University building projects is required to conform with all applicable Federal and State regulations including, but not limited to, the California Code of Regulations, Titles 8, 19, 20, 24, et. al., National Fire Protection Association Code, Division of the State Architect, and the Americans with Disabilities Act. University projects must also comply with the California Environmental Quality Act.

D.
CONTRACT REQUIREMENTS
All construction management services provided by the consultant shall be in accordance with the provisions of the PSA which has been approved by the Office of the General Counsel to The Regents, and which is entitled Professional Services Agreement.

The University requires evidence of insurance coverage: General Liability, Automobile Liability, Professional Liability, and Worker’s Compensation. If the consultant does not currently have coverage that complies with University policies, then evidence shall be submitted indicating that such coverage will be effective prior to entering into a contractual agreement with the University.

In addition, the selected Consulting Firm will be required to show evidence of an Equal Employment Opportunity Policy, and of its compliance with applicable Federal Law pertaining to Equal Employment Opportunity.

E.
SELECTION CRITERIA

The criteria to be utilized in selecting a Construction Manager from among the applicants is set forth in the enclosed Attachment A.

F.
SCHEDULE FOR SELECTION OF CONSTRUCTION MANAGER
The schedule for selection of a Construction Manager is as follows:

1. RFQ submittals are due no later than 2:00PM on _____________.

2. The Screening Committee will meet and develop a "short list" of applicants no later than ______________. These applicants shall be invited for interviews.

3. The Selection Committee will interview finalists on the short list at 10920 Wilshire Boulevard, Suite 810, Los Angeles, during the __________________________.

4. The Selection Committee will make recommendations for selection of the Construction Manager within one week of the interviews.

III. REQUEST FOR QUALIFICATIONS SUBMITTAL REQUIREMENTS

A. INSTRUCTIONS FOR QUALIFICATIONS SUBMITTAL

1. Three copies of the submittal shall be delivered, or received via mail, no later than the time and date indicated in Item II.F.1 above, to the following address:

UCLA Real Estate

10920 Wilshire Boulevard

Suite 810

Los Angeles, California 90024

Attention: Steve Forster, Special Projects Manager

The format shall include a Table of Contents and shall have numbered dividers that conform to the Required Response Items listed in Section B below.

PLEASE PRESENT IN THE ORDER AND FORMAT AS LISTED IN SECTION B BELOW. If you wish to submit additional information please submit separately as an additional attachment.

B. REQUIRED RESPONSE ITEMS

The RFQ Submittal shall contain the following response items:

1. LETTER OF INTEREST

Provide a letter that expresses the Firm’s interest in the proposed project and describes the Firm’s and the proposed Project Manager’s perceived strengths to carry out the commission. Include what percentage of the Firm’s and the Construction Manager’s business has been related to each of the following categories during the last five years. Cite the specific experience with:

a. H Occupancy buildings

b. Renovations in the $20 million range

c. Owner Representation in a Build-to-Suit project delivery situation

d. Design management

e. University of California building construction

2.
UNIVERSITY OF CALIFORNIA BUSINESS INFORMATION FORM

Complete, sign and submit a University of California Business Information Form (Attachment D) including the Self-Certification statement at the bottom of page 2.

3.
PROJECT TEAM ORGANIZATION

Provide an organizational chart indicating the relationship between the Candidate firm's staff members that proposed to have responsibilities related to the proposed projects. Indicate on the chart the names of key personnel and their titles. Include management, technical and administrative personnel.

4. FIRM AND PROJECT MANAGER QUALIFICATIONS

Complete and submit a Statement of Qualifications (SOQ) form (Attachment B). In response to Item 7 of the SOQ provide project data for a minimum of six (6) relevant projects, similar in size and scope to the proposed project, for which construction management services have been provided within the last seven (7) years.

The Candidate firm may also include other relevant information it wishes the University to consider, such as firm's brochures or a discussion of recent relevant work.

5. CONSULTANT'S QUALIFICATIONS

The University anticipates that the work of the proposed project will require at a minimum, the Construction Management Consultant to provide professional expertise from its own staff, for the following disciplines:

a. Designer and Programming Project Management

b. Construction Contract(s) Administration and Inspection

c. Cost Estimating and Value Engineering Review

d. Scheduling - including CPM

e. Project Budget Accounting and Reporting

6. RESPONSE TO SELECTION CRITERIA

Describe how, and to what extent, the Candidate firm satisfies, or intends to satisfy, each of the selection criteria.

6.1 Approach to the delivery of construction management services as Owner’s representative in a Build-to-Suit relationship with the private Developer

6.2 Approach to pre-qualification of design firms and contractors. Provide one example (with reference and telephone number) of a project where pre-qualification methods were successfully implemented.

6.3 Description/example of a previously utilized system of Project Controls and Reports (Cost/Change/Schedule), including the use of each system as a management tool.

6.4 Description/example of Issues Tracking System and how it is used as a management and control tool.

6.5 Description of systems/methods to develop a project Master Calendar and to prepare/maintain meeting agendas and minutes and use them as management tools.

6.6 Management/work plan/organization plan for all required construction management services and activities

6.7 Description of methods and procedures for developing and publishing electronic database for the tracking of architect and owner's punchlist items.

7. KEY STAFF

Identify by name and title each key staff members who will be assigned to the proposed project or who will otherwise play a major role in the proposed project. Briefly describe each individual's proposed role in relation to the organizational framework of the Project management Team. Illustrate how this framework will provide a logical division of responsibility and a clear line of authority in order to achieve the objectives listed in the scope of services during the pre-construction, construction, and post-construction phases. (Refer to the organizational chart provided in Submittal Requirement 3 above). Demonstrated experience in management processes such as cost control, schedule control, quality management, claims prevention and change control, are required.

8. RESUMES

Submit a resume for each key staff member identified by the candidate's response to Item 7 above. Resumes shall highlight education, licenses, relevant experience with similar projects, and indicate the specific roles and responsibilities on each such project.

9. OFFICE LOCATION

Evidence of capability to perform the proposed scope of consultant services from a local office within Los Angeles County or adjoining counties. For the purposes of this qualification, "local office" shall be defined as an office operated within the confines of the Los Angeles or Orange Counties.

10. REFERENCES

Provide references for the projects listed on Item 7 of the Statement of Qualifications (Attachment B) and other projects, if relevant. References must include client name, address, phone number, brief description of the project, list of consultant team members and responsibility, and the name/phone number of the client's project manager. Demonstrate client satisfaction and successful experience working in an integrated team environment.

11. ADDITIONAL DATA

If there is no additional data, this section will consist of the statement: "We wish to present no additional data."

C.
SUBMITTING THE DOCUMENTS TO THE UNIVERSITY

No later than the time indicated in Section I.F______________________, deliver five (5) copies of the bound RFQ submittal documents, by messenger, Federal Express or equivalent to:

Steve Forster, Special Projects Manager

UCLA Asset Management

10920 Wilshire Blvd.

Suite 810

Los Angeles, CA 90024-6513

Do not send by US Mail.

Submittals received by Real Estate after the deadline will not be considered valid responses and will not be evaluated by the University. Submittals must comply with the requirements of the RFQ. Submittals received by the deadline become the property of the University, and will not be returned.

The University reserves the right to reject any or all responses.

IV. PRE-INTERVIEW AND INTERVIEW INSTRUCTIONS

A. PRE-INTERVIEW SUBMITTALS
No later than two business days prior to the scheduled interview, those candidates invited to be interviewed shall deliver to the University at the location above, five (5) bound copies of the following documents:

1. LETTER OF ACCEPTANCE OF UNIVERSITY DOCUMENTS

a. The Candidate shall carefully review the standard University documents listed in paragraph II.D of this RFQ and included in the Attachments.

b. A letter, prepared on the Candidate's letterhead, shall state the Candidate's acceptance of said standard University documents as written. Alternatively, the letter shall describe any proposed minor modifications to the standard University documents that the Candidate deems necessary for acceptance. In this regard, Candidates must assume that terms bearing on the Consultant's potential liability (e.g. insurance and indemnity provisions) will not be revised. The selection of the Construction Management Consultant shall not be construed as acceptance by the University of any proposed modification to the standard University documents. University reserves its right to require modifications to the attached standard documents prior to execution.

c. Submission of the letter is a prerequisite to conduct the interview.

2. FEE SCHEDULE AND BUDGET

The fee schedule shall contain the total estimated hours and a detailed hourly billing rate for all job classifications proposed for the Project Management Team.

3. CERTIFICATE OF INSURANCE

The Candidate shall submit a Certificate of Insurance (photocopy) indicating the firm's present coverage.

4. STATEMENT OF PROPRIETORSHIP AND FINANCIAL STABILITY

The Candidate shall submit documentation demonstrating its ability to meet start-up expenses and fund ongoing contractual obligations, including corporate balance sheets, or other supporting financial information. This financial information which will be reviewed on a confidential basis by a sub-group of the Selection Committee, should be submitted in a separate envelope, marked "Confidential - Financial Information".
B. INTERVIEWS
1. Interviews by the Selection Committee will be 60 minutes in total length. The first 45 minutes will be allowed for the Candidate-team to present its qualifications, work-plan and project approach, followed by a 15 minute question and answer session. Candidate's key staff and consultants are encouraged to participate in the interview.

2. Interviews will be conducted at UCLA Wilshire Center.

C. SELECTION OF CONSTRUCTION MANAGEMENT CONSULTANT
After evaluating all responses, concluding all interviews and any other discussions, the Selection Committee will recommend the selection of Construction Management Consultant based on the Selection Criteria, or reject all respondents.

The University reserves the right to verify all information submitted in the responses, reject any or all proposals, or to select the proposal that is most advantageous to the University. The University's decision shall be final. The selected respondent will be notified in writing. Those respondents that were not selected will also be notified in writing.

Upon approval of the selection, The University will enter into contract negotiations with the selected Candidate firm. If negotiations are not successfully concluded, UCLA reserves the right to negotiate with other Candidates. The University also reserves the right to authorize subsequent work for the remaining packages and phases contained in the consultant agreement with another of the consulting firms short listed in response to this RFQ. Prior to the execution of the Agreement with the Construction Management Consultant, the selected firm shall complete and submit Attachment C, Project Report on Equal Opportunity in the selection of Consultants, and a Certificate of Insurance confirming that the coverage required by UCLA has been obtained. Final selection and appointment are contingent upon approval of the proposed projects.

ATTACHMENT A - SELECTION CRITERIA (not all weighted equally)

1. Skills and Experience

a. Availability of skilled personnel, relevant education, qualifications and experience of key personnel, and quality of technical resources brought to the project.

b. Team members' experience working together and working in a blended, integrated environment, especially as Owner’s representative in a Build-to-Suit delivery system.

c. Demonstrated competence (references) with the management of all phases of pre-construction, construction and post-construction of projects of related size, project delivery, and complexity.

2. Completeness and Adequacy of the Management Plan:
a. Demonstrated ability on defining processes and procedures that if fully implemented would assure positive performance and a successful project.

b. Demonstratively effective cost and schedule controls for the project.

c. Proposed plan for coordination and communication with the Developer Team, University personnel, and University Consultants.

d. Proposed plan for change control and claims prevention on Build-to-Suit contracts.

e. Proposed quality control approach.

f. Proposed construction administration approach.

g. Use of innovative management approaches.

h. Corporate and individual commitment of personnel to the project for a 2-2.5 year period.

3. Project Expertise and References:
Demonstrated knowledge of both standard and innovative approaches in construction management including:

a. Scheduling and schedule control.

b. Cost management and control.

c. Quality management.

d. Claims prevention and change control.

e. Critical Path Method schedule reviews.

f. Cost estimating and value engineering review.

g. Change and claim evaluation.

h. Knowledge of construction means, methods and materials.

i. Construction inspection.

j. Construction negotiations.

k. Electronic document system management.

l. Operability and maintenance criteria.

4. Budget and Fees Schedule:
a. Completeness and clarity of fee schedule.

b. Respondent total cost to the University.

5.
Commitment to Equal Employment Opportunity.

Request for Qualifications

For Construction Management Services

UCLA Film and Television Archive

STATEMENT OF QUALIFICATIONS (ATTACHMENT B)

1. Firm Name:___

2. Business Address:___

3. Firm Established: (Year)_________Telephone:__________________________

4. Type of Organization: (Check one)

a. Sole Proprietorship () b. Partnership () c. Corporation () d. Joint Venture ()

5. Principal (P) and Associates (A): (Check "P" or "A" for each)

	
	NAME
	P
	A
	DEGREE OR CERTIFICATE
	INSTITUTION

	a.
	
	
	
	
	

	b.
	
	
	
	
	

	c.
	
	
	
	
	

	d.
	
	
	
	
	

6. Average staff employed in home office: (Average of past 5 years)

a. Construction Managers

b. Clerical

c. Estimators

d. Schedulers

e. Architects

f. Engineers

g. Other (Specify)

Request for Qualifications

For Construction Management Services

UCLA Film and Television Archive

7. List at least 6 major related projects within past 7 years that indicate your experience working renovations in the $20-$25 million range, with H occupancies, and with Owner Representation in a Build-to-Suit delivery system.

	
	PROJECT DESCRIPTION
	PROJECT

ADDRESS
	OWNER
	YEAR
	PROJECT

	a.
	
	
	
	
	

	b.
	
	
	
	
	

	c.
	
	
	
	
	

	d.
	
	
	
	
	

	e.
	
	
	
	
	

	f.
	
	
	
	
	

Use additional pages if needed.

8. References:

	
	NAME
	COMPANY
	PHONE#
	PROJECT

	a.
	
	
	
	

	b.
	
	
	
	

	c.
	
	
	
	

	d.
	
	
	
	

	e.
	
	
	
	

	f.
	
	
	
	

9. Where do you normally look for information about proposed University projects?

__

By: ___

Date: ___

Please attach to this form any other information you wish us to consider, such as your firm's brochure or a discussion of your recent work.

Request for Qualifications

For Construction Management Services

UCLA Film and Television Archive

PRIVACY NOTIFICATION

The State of California Information Practices Act of 1977 requires the University to provide the following information to individuals who are asked to supply information about themselves.

The principal purpose for requesting the information on this form is for use in the selection process for Construction Managers commissioned by the University. University Policy authorizes maintenance of this information.

Furnishing all information requested on this form is mandatory - failure to provide such information will delay or may even prevent completion of the action for which the form is being filled out. Information furnished on this form will be used by the UCLA Real Estate Department in the Division of Business and Finance in the consideration of commissions to Construction Managers.

Individuals have the right to access to this record as it pertains to themselves.

The official responsible for maintaining the information contained on this form is:

UCLA Asset Management Office

Division of Business and Finance

10920 Wilshire Boulevard

Suite 815

Los Angeles, California 90024

Attention: Audrey Kapitan, Asset Manager

8
20

