

Pre-Qualification Conference for Construction Manager at Risk Services for the New County Office Building and Parking Structure at San Mateo County Government Center, Redwood City

December 7, 2017 1:30pm

Agenda

- 1. Introduction
 - i. PDU Project Team
 - ii. A/E Proposer Teams
- 2. Project Background & Vision
- 3. Project Scope
- 4. Submittal Requirements/RFP Process
- 5. Q&A

Project Background & Vision

County's vision for a long term plan:

- >Strong public identity for County Seat
- >Improve access for employees & public
- ➤ Right-size the buildings to bring the best long-term value
- Consolidate functions for better operational efficiency and financial benefits
- ➤ Flexible state-of-the-art workplace for the next 50+ years

Project Scope

- 1. Three (3) Project Components of New Construction:
 - County Office Building (COB3)
 - ii. Parking Structure
 - iii. Public Plaza & Promenade/Walkway (Traffic Court demolition under consideration)
- 2. Two (2) **Contract Phases** on separate NTP:
 - Pre-construction to establish GMP
 - ii. Construction
- **3. Budget**: total estimated construction cost (including interior T.I.) is approx. \$90-100M
- 4. Schedule:
 - i. Design phase starts January 2018
 - ii. Construction completion around Q4/2020

Project Scope

- 5. Achieve LEED certification and Zero Net Energy (ZNE)
- 6. Provide BIM services to support design and construction
- 7. Establish GMP at 80% CD
- 8. Can self-perform trade (via competitive bidding)
- 9. Provide Contractor Controlled Insurance Program (CCIP)

Project Site

Project Components

3 Project Components of New Construction:

- 1. New County Office Building 121,000 to 156,000 GSF
- 2. New Parking Structure 850 to 1,200 stalls
- 3. Public Plaza & Promenade Walkway
 - Traffic Court demolition under consideration
 - > Site renewable resources to achieve Zero Net Energy

Legend

- A Law Library
- **B Proposed New COB3**
- C History Museum
- **D** Hall of Justice
- **E** Lathrop House
- **G** COB1
- H Future ROC (Under Construction)
- I COB2
- J Existing Parking
- L Proposed New Parking

Conceptual Project Phasing

Legend

- **A** Law Library
- **B** Credit Union Demolish
- C History Museum
- **D** Hall of Justice
- E Lathrop House Relocate
- F Traffic Court TBD
- G COB1
- H Future ROC (Under Construction)
- I COB2
- J Existing Parking
- **Existing public walkway**

Site Plan – Existing Condition

Submittal Requirements - Highlights

- 1. Submittals due on 1/4/2018 at 2:30pm PST
- 2. One (1) original + Ten (10) copies + One (1) electronic file
- 3. Not exceed fifty (50) pages, printed single-sided
- 4. Page One shall include:
 - i. Company and contact info
 - ii. Original signed by owner, officer, or authorized agent
 - iii. Declaration statement that all info true & correct
 - iv. Acknowledge receipt of all published addenda
- 5. Complete Questionnaire Attachment A-1
- 6. Project Approach
 - i. GMP/budget & schedule control
 - ii. Decision tracking & documentation
 - iii. Trade outreach & bidding strategy

Submittal Requirements - Clarifications

1. Project Experience

- Minimum 5 projects civic buildings, office buildings, parking structures similar in scope, scale and complexity to this Project
- Construction budget >\$50M for Civic/Office | >\$20M for Parking
- Scope included Pre-construction and/or Construction
- At least 2 CM at-Risk projects completed within past 10 years
- Preferably at least 2 completed in highly dense urban environment

2. Staff Qualifications

- Minimum 5 projects civic buildings, office buildings, parking structures similar in scope, scale and complexity to this Project
- Scope included Pre-construction and/or Construction
- Preferably 2 CM at-Risk projects completed within past 10 years
- PM & Superintendent had substantial responsibility on listed projects

RFP Process

- RFSOQ Submittals due 1/4/2018
- 2. Evaluation Criteria
 - i. Experience & Qualification company, key personnel
 - ii. Past Performance portfolio, CM@R, LEED, ZNE, BIM
 - iii. Project Approach technical, management, cost control
 - iv. Stability & Capacity availability, financial, claims, safety
- 3. Select a minimum of three (3) Proposers for RFP 1/11/2018
- 4. RFP to prequalified Proposers 1/12/2018
- 5. Interview of shortlisted Proposers 2/21/2018
- 6. Board of Supervisors Approval 3/13/2018

Questions?

Thank you!

RFSOQ Submittals due January 4, 2018 at 2:30pm PST

Project Contact:

Sam Lin, Manager

County of San Mateo Project Development Unit

1402 Maple Street

Redwood City, CA 94063

Email: slin@smcgov.org

Project Website: http://cmo.smcgov.org/cob3-documents

COUNTY OF SAN MATEO