

MARYLAND STADIUM AUTHORITY

REQUEST FOR QUALIFICATIONS

Warehouse at Camden Yards

**Construction Manager for Warehouse
Improvements Project**

MSA Project No. 18-070

ISSUE DATE: April 13, 2018

Contents

A. Instructions 3

B. Intent 3

C. Project History.....4

D. Service Description.....4

E. Qualification Requirements.....5

F. Submittal Requirements5

G. Evaluation.....6

A. Instructions

- 1) Subject to conditions prescribed by Maryland Stadium Authority (“MSA”), responses to MSA’s Request for Qualifications (“RFQ”) are sought from a highly qualified construction management firm to provide construction management services for a large improvements project to the Warehouse at Camden Yards.

Project Name: Construction Manager for Warehouse Improvements Project

Project Number: MSA Project No. 18-070

- 2) Submittals must be received by the Procurement Officer identified below no later than 2:00 P.M. (local time) on May 8, 2018. Late submissions will not be accepted.

Procurement Officer: Sandra Fox
Maryland Stadium Authority
333 West Camden Street, Suite 500
Baltimore, Maryland 21201
Phone: (410) 333-4130
Fax: (410) 333-1888
Email: sfox@mdstad.com

- 3) **Submittals (1 original and 4 copies) may be submitted by regular mail or courier to the Procurement Officer identified above. E-mail and faxes are not permissible. It is the responsibility of the respondent to contact the Procurement Officer to verify receipt of submittals before the deadline date.**
- 4) All questions should be directed in writing to the Procurement Officer. Email is preferred.

B. Intent

- 1) The prequalification process is intended to identify responsible and competent service providers that possess the requisite size, skills and experience to meet the demands of performing in a high pressure working environment, such as the world class facilities at the Camden Yards Sports Complex.
- 2) Respondents will be notified of the qualification determination as soon as reasonably practicable after the decision is made. **Only those firms that have been prequalified will be invited to submit proposals for the contract.**

- 3) MSA reserves the right to accept or reject any submittal in its sole and absolute discretion, to waive any technical errors or irregularities, amend the prequalification requirements or to abandon the prequalification process if the interest of MSA appears to be promoted thereby.

C. Project Background

The Warehouse was originally constructed between 1899 and 1905. Major renovations to make the space into an office building were completed in the 1990's. Tenant fit-outs and other renovations have been completed throughout the building since then. The intent of this project is to modernize several aspects of the building. MSA has engaged an architect to design several renovation projects.

D. Project Description

- 1) MSA is seeking a qualified Construction Management firm to manage several improvement projects within the Warehouse.
- 2) The project will be phased construction so as to limit disturbance to warehouse tenants and ballpark operations.
- 3) CM will be responsible for the entire project. This will include architectural, mechanical, electrical, IT work, etc.
- 4) MSA intends to contract with a CM that has extensive experience working in occupied buildings.
- 5) Improvements will include but are not limited to electrical, mechanical, plumbing, architectural, and structural upgrades. The following are a list of projects that are desired to be completed with this improvements project:

- Interior and Exterior Lighting Controls and Upgrades
- Public Lobby Renovations
- Public Restroom Renovations
- Window Improvements, Replacement/Repairs, and Locks
- Modernization and Expansion of the existing Prox Card system
- Interior and Exterior Security Camera Upgrades
- Submetering of Tenant Spaces
- Canopy along outside of building
- Exterior Lighting to include sign lighting and building up lighting
- HVAC controls and upgrades (VAV and AHU replacements)
- Signage Upgrades

Projects will be added or deleted from this list throughout the design and construction process.

- 6) CM will be expected to provide pre-construction services such as estimating, constructability reviews, and guidance to the design team throughout the design process.
- 7) CM shall have extensive experience working in occupied buildings and creating phasing plans that minimize impacts to tenants.

- 5) Supervision/Workforce
 - i. The successful vendor must meet all Federal, State, and local laws and regulations including but not limited to: EPA, OSHA, and MDE guidelines.
 - ii. All services shall conform to all applicable Federal, State, and local laws and regulations.
 - iii. The successful CM will report without delay any damage to MSA equipment or property and shall be responsible for the repair and/or replacement of any damage caused by its personnel or equipment.
- 6) The successful vendor shall be required to provide and maintain appropriate insurance, with limits satisfactory to MSA, during the term of the engagement.
- 7) Minority Business Enterprise Participation

MSA anticipates an overall minority business enterprise (MBE) participation goal of 29% percent with subgoals that include 6% African American, 2% Hispanic American, and 9% Women owned business for this project. All subcontractors identified on the MBE participation schedule must be MBE certified with the Maryland Department of Transportation (MDOT).

For information on certified MBE firms, the directory is available at <http://mdot.state.md.us>.

Potential subcontractors who would like to attend the Pre-Proposal Conference, once the Request for Proposal is issued, may send an email to inquire about the date and time.
Email requests to: sfox@mdstad.com

E. Minimum Qualifications. Each respondent to the RFQ must demonstrate that it satisfies all the requirements described below in order to be selected as an eligible respondent:

- 1) The CM shall possess, within the last five (5) years of RFQ submission, the following:
 - i. Experience with electrical, mechanical, plumbing, architectural, and structural improvement in facilities of this size.
 - ii. Experience with working in occupied buildings.
 - iii. Experience with phased construction.
 - iv. Experience working in historic buildings.
 - v. Experience with both large and small projects.

F. Submittal Requirements

- 1) Letter of Introduction. Provide a written introduction of the company. Briefly explain why the firm is qualified to perform the work and highlight any special experience or accomplishments that you think should be taken into consideration by MSA.

- 2) Completed Contractor Qualification Statement (with all Attachments). The form is attached hereto as **Attachment A** and should be completed in electronic PDF format.
- 3) Project Manager Key Personnel. Respondent shall submit names and resumes of the key personnel to be assigned to this project if awarded. Resumes must include: years of experience, years with the company, any renovation design experience with similar contracts.

G. Evaluation

- 1) A uniform evaluation procedure will be applied to evaluate all timely submissions received. **Only those respondents whose qualifications are deemed satisfactory to MSA shall be invited to submit proposals.**
- 2) Evaluation will include evidence of licensing (if applicable), financial capability, history of litigation and claims or other adverse actions, and prior experience providing renovation design services to clients with needs similar to MSA.

During the evaluation process, MSA reserves the right to request, receive and evaluate supplemental information from any respondent in its sole and absolute discretion. MSA may conduct interviews with qualified or potentially qualified respondents at any time during the evaluation process.