REQUEST FOR PROPOSAL (RFP)

For

Water Treatment Plant Facility Plan


City of Aberdeen Water Treatment Plant


Publish Date: 04/02/2019 RFP Due Date: 04/23/2019

The City of Aberdeen is requesting submittals for Water Treatment Plant Facility Planning. Your firm is invited to submit a proposal for engineering services for a Water Treatment Plant (WTP) Facility Plan. Attached is a list of information that should be included in your proposal. It is our intention to review the Proposals and directly select a firm for the work. Three (3) copies of your Proposal should be received no later than 2:00 p.m., Tuesday, April 23, 2019. Statements received after this deadline will not be considered.

SUMMARY OF SPECIFICATIONS:
The intent is to conduct a holistic Facility Plan for the City of Aberdeen Water Treatment plant that identifies deficiencies and improvements required by the Facility to address regulatory compliance, safety, technology improvements, process innovations, and aging infrastructure and anticipated future water demands. In particular, The City is seeking an Engineer with demonstrated expertise and competence in conventional water treatment process evaluation, design and construction.

PROPOSAL TERMS AND REQUIREMENTS
Proposals should be prepared simply and economically providing a straightforward, concise description of the Respondent’s ability to meet the requirements of the RFP. The proposal shall be no more than 30 pages total in length (15 sheets double-sided). Fee proposals must be submitted in a separate sealed envelope at the same time. All envelopes for technical proposal and separate fee proposals must be clearly marked “RFP 2019 City of Aberdeen Water Treatment”.

Sealed Proposals will be received at the office of the City Finance Officer, Auditor Division, 123 S. Lincoln Street, Aberdeen, SD 57401-4215 until 2:00 o’clock p.m. local time on Tuesday, the 23th day of April, 2019 at which time proposals will be publicly opened, read and referred to the City Council of Aberdeen.

The City reserves the right to reject any and all proposals, to waive or not waive informalities or irregularities in the response procedures, and to accept or further negotiate cost, terms, or conditions of any proposal determined by the City to be in the best interest of the City. All agreements resulting from negotiations that differ from what is represented within the RFP or in the Respondent’s response shall be documented and included as part of the final contract.

SELECTION CRITERIA
Responses to this RFP will be evaluated using a point system, described in Section 3. The evaluation will be completed by a Selection Committee composed of staff members from various units of the City. At the initial evaluation, the fee proposals will not be reviewed. The initial evaluation is to determine which, if any, Respondents are to be interviewed. Respondent fee proposals will only be opened for Respondents selected for interview, if the City elects to conduct interviews. If the City elects to interview Respondents, during interviews, selected Respondent(s) will have the opportunity to discuss in more detail their qualifications, experience, proposed work plan, and fee proposal during the interview process. The City of Aberdeen further reserves the right to interview the key personnel anticipated to be assigned if the firm is selected. To decide the most qualified, capable and cost-effective Respondent, the Selection Committee will evaluate the proposal(s) and interview(s) using the point system described in Section 3 of this RFP.

INTERVIEW
The City has the right to request interviews with selected Respondents when necessary. The selected Respondents will be given the opportunity to discuss in more detail their qualifications, past experience, proposed work plan and fee proposal. The interview must include the project team members expected to complete a majority of work on the project, but no more than 4 members total. The interview shall consist of a presentation by the Respondent, including the person who will be the project manager on

this Contract, followed by questions and answers. Audiovisual aids may be used during the oral interviews. The oral interviews may be recorded on tape by the Evaluation Team.
If the City chooses to interview any respondents, the interviews will be held between April 24 and April 30th. Respondents selected for interview will be expected to be available that week.

SECTION II BACKGROUND AND SCOPE OF WORK

A. BACKGROUND

The City of Aberdeen Water Treatment Plant (Plant) is a 12 MGD surface water treatment plant that employs lime soda ash softening, chloramines, and Dual media filters, A rapid settling process for pretreatment to improve organics removal, Phosphate is added to stabilize the water subsequent to the softening process. Adjustment of pH in the treatment process is made through addition of CO2.
Residual solids from the treatment process are sent to a storage lagoon.

Construction of the first water treatment facility was begun in 1933. Since then the process plant has undergone a number of upgrades and changes. The plant finished in 1934 was capable of treating 4.0 million gallons a day of water taken from the Elm River. A series of small dams were constructed to impound water but it was necessary to build two larger dams to insure adequate supply. WPA assisted with the construction of the Elm Lake and Willow Creek dams in the 1930s. In 1959 the plant was expanded to a nominal capacity of 8 million gallons per day and in 1981 another expansion was undertaken to increase the nominal capacity to 12 million gallons a day. In 2004-2005 the construction of our new treatment building and administration area, modification to some of the old process and integrating that with the new process. This included the existing filters, pretreatment basin, conversion of the old softening basin into a water reclaim basin and one of the old secondary settling basins into a new clearwell, converting the old clearwell in to a transfer well into which we continue to feed chlorine, ammonia (to form chloramines) and fluoride.

B. PROJECT NEED

Increasing peak summer demands and significant industrial growth in the community has prompted a need to assess the Water Treatment Plant capacity. Facility planning for the future water system is also needed due to the age and condition of certain areas of the Water Treatment Plant and the need to review regulatory trends.

With the existing plant utilizing various treatment basins and equipment with a wide range of design life remaining, a holistic evaluation of the plant is needed to evaluate the condition and capacity of the plant and identify areas that lack reliability and redundancy. The overall water treatment plant facility shall also be evaluated with recommendations made to improve operation and maintenance and overall efficiency.

C. SCOPE OF WORK

The project shall result in a complete Facility Plan submitted to and approved by the DENR; the Facility Plan shall also be submitted to the State Revolving Loan Fund along with the appropriate supporting paperwork. The scope of services for the Facility Plan shall include, but not be limited to, the following:

Contract Management

All contract management activities necessary to complete this project, including:

1. Conduct an on-site kick-off meeting with City staff to obtain the project data, discuss project schedule, project goals, and establish design parameters and review development and areas of potential concern.
2. Provide a biweekly status review of the summary of work completed on each task, estimated completion of each task, discussion of project issues, and a summary of the work status compared to the project schedule and budget.
3. Collect historic operations data, plant drawings, and previous reports and correspondence.
4. Generate Meeting Agenda and Minutes for the kick-off meeting.
5. Provide general project management activities, schedule and budget monitoring, and communication with City. Attend minimum 3 project meetings between the City and the Consultant.

Water Treatment Facilities

1. Assist City in preparing environmental contact letters and identification of environmental impacts. Letters to various agencies include but are not limited to the following: 1) Game, Fish, and Parks, 2) US Corps of Engineers, 3) Natural Resource Conservation Service, 4) Fish and Wildlife Service, 5) State Historical Preservation Office. Assist City in conducting one public hearing and prepare meeting minutes and other information to include in the DENR SRF application packet.
2. Evaluate and recommend any safety improvement to the existing facilities
3. Evaluation of existing and future conditions:
a. Existing water demand.
b. Evaluation of treatment systems.
c. Conduct regulatory review for current and future requirement of drinking water standards, water quality standards and regulatory issues of the SD DENR.
d. Collect available data or reports on population projections, commercial and industrial projections, land use planning, and comprehensive planning. Demographics will be consistent with the existing Comprehensive Plan.
e. Develop population and water demand projections with the City’s input, and determine the future design capacity for water supply source and treatment facilities.
f. Meet with City staff to discuss and agree to the projected demands and to identify City’s desire to plan for growth including additional “reserve capacity” to facilitate other unspecified future growth.
4. Conduct on-site meetings to gather additional information and review how the plant is currently operated and make recommendations on how to improve efficiency with either operational changes and renovations or with new improvements. This work would include but not be limited to pump operations, chemical feed systems, solids handling, filter backwashing, and reclaim water.
5. Evaluate finished water high service pumps and piping/valving systems for age, condition, maintainability, capacity, flexibility and energy efficiency.
6. Evaluate the capacity and efficiency of the current sludge handling process and facilities and recommend improvements for long-term sustainability.
7. Evaluate process redundancy and evaluate the effectiveness and anticipated remaining life of the existing equipment.
8. Evaluate long-term improvements that would increase the capacity and performance of the existing facilities.
9. Evaluate options for how and where the system could cost effectively be expanded to meet future needs.
10. Review overall system condition and identify and prioritize the most critical areas.
11. Conduct a site visit at water plant by a structural engineer to perform a visual inspection of the existing structures and related components.

12. Conduct a site visit at water plant by an electrical engineer to identify deficiencies or redundancies of critical equipment and power supply. This work would also include a review of the instrumentation and control system and the means in which this information is communicated throughout the plant site and to other remote sites.
13. 	Evaluation of alternatives, associated capital (construction) costs, and operation and maintenance costs.
14. Perform a present worth or annual equivalent cost analysis of capital and O&M costs for alternatives.
15. Develop a preliminary site plan layout of the existing and proposed facilities depicting the final recommended improvements.
16. Present Alternative Evaluation to WTP staff, City personnel, and public as required.
17. Selection of a recommended alternative.
18. Evaluation of user rate impacts.
19. Development of implementation schedule.
20. Recommend options for phasing and financing suggested alternatives.
21. Prepare a draft report and submit up to eight (8) copies to the Client for review and comment. The report will include a recommended alternative with justification.
22. Attend a meeting with Client to review the draft report and comments.
23. Submittal to SD DENR for review and approval. Provide responses to DENR review comments and questions as needed.
24. Develop a one-page project fact sheet.
25. All reports and data shall be provided to the city in digital form in addition to print copies.
26. Prepare a presentation for use at City Council meetings. The consultant shall have someone in attendance at each meeting prepared to discuss any components of the study

The Facility Plan will establish the scope and budget for work identified for subsequent design and construction.

City Responsibilities

The City shall provide:
Access to facilities and records.
Relevant background documentation, including land use, population projections, applicable previous studies, surveys, plats and existing Water Treatment Plant plans and operating data.

Project Schedule

The proposed project schedule is as follows:

Issuance of RFP	April 2, 2019
Proposals Submitted	April 23, 2019
Interviews (if necessary)	April 24-30, 2019
Consultant Selection	May 3, 2019
Kick-off meeting with City staff	May 15, 2019
Submit draft facility plan to City for review	October 16, 2019
Review meeting with City staff	October 23, 2019
Submit the final facility plan to the City	November 6, 2019

The services to be performed by the Consultant under this agreement shall encompass and include all the detail work, services, materials, equipment and supplies necessary to provide engineering services for the project. The work shall be completed in accordance with generally accepted standards of practice and shall include the services to complete the tasks outlined in this RFP.

C.	REQUIREMENTS
As requested by the City's RFP, the following components shall be carried through all elements of the work as identified in this scope of work.

Regulatory Compliance:
All proposed alternatives for treatment and sludge handling should allow the plant to maintain compliance with all current state/federal regulations and consider anticipated future regulations.

Customer Satisfaction:
All alternatives considered shall include the potential impact on customer satisfaction both in terms of safety and aesthetics of drinking water produced.

SECTION 3:
MINIMUM INFORMATION REQUIRED EVALUATION CRITERIA
Respondents should organize Proposals into the following Sections:

A. Professional Qualifications
B. Past Involvement with Similar Projects
C. Proposed Work Plan
D. Fee Proposal (include in a separate sealed envelope)
E. Authorized Negotiator
F. Attachments

The following Section describes the elements that should be included in each of these proposal sections and the weighted point system that will be used for evaluation of the proposals.

A. Professional Qualifications – 20 points
1. State the full name and address of your organization and, if applicable, the branch office or other subordinates that will perform, or assist in performing, the work hereunder. Indicate whether it operates as an individual, partnership, or corporation. If as a corporation, include the state in which it is incorporated. If appropriate, indicate whether it is licensed to operate in the State of South Dakota
2. Include the number of executive and professional personnel by skill and qualification that will be employed in the work. Show where these personnel will be physically located during the time they are engaged in the work. Indicate which of these individuals you consider key to the successful completion of the project. Identify only individuals who will do the work on this project by name and title. Resumes or qualifications are required for proposed project personnel who will be assigned to the project. Qualifications and capabilities of any sub- consultants must also be included.
3. Include the number of executive and professional personnel by skill and qualification that will be employed in the work. Show where these personnel will be physically located during the time they are engaged in the work. Indicate which of these individuals you consider key to the successful completion of the project. Identify only individuals who will do the work on this project by name and title. Resumes or qualifications are required for proposed project personnel who will be assigned to the project. Qualifications and capabilities of any sub- consultants must also be included.
4. State history of the firm, in terms of length of existence, types of services provided, etc. Identify the technical details which make the firm qualified for this work

B. Past involvement with Similar Projects - 30 points

The written proposal must include a list of specific experience in the project area and indicate proven ability in developing detailed designs and implementing similar projects for the firm and the individuals to be involved in the project. Experience with softening plants is required. The proposal must also indicate proven ability to have projects completed within the budgeted amounts. A complete list of client references must be provided for similar projects recently completed. The list shall include firm/agency’s name, contact name, project title, owner name, address, and phone number. The proposal must include examples of water treatment plant projects designed by staff proposed to work on this project. Examples should include water treatment projects that improved the overall operation, efficiency and reliability of the water treatment process. A summary of related projects with the original deadline and cost estimate versus the actual design completion date and final cost of the design shall be included. A list of three (3) client references must be provided for similar projects recently completed. It shall include the firm/agency name, address, telephone number, project title, and contact person.

C. Scope of Work Outline - 30 points

A detailed work plan is to be presented which lists all tasks determined to be necessary to accomplish the work of this project. The work plan shall define resources needed for each task (title and individual person-hours) and the firm’s staff person completing the project task.

1. The work plan shall be sufficiently detailed and clear to identify the progress milestones (i.e., when project elements, measures, and deliverables are to be completed) and the extent and timing of the City personnel involvement. Additional project elements suggested by the Proposer are to be included in the work plan and identified as Proposer suggested elements.
2. The work plan must identify information the Proposer will need from City staff in order to complete the project. Include estimated time and resource commitment from City staff
3. The work plan shall include any other information that the Proposer believes to be pertinent but not specifically asked for elsewhere.
4. Also include in the work plan, proposed steps, if any, to expedite completion of the project. This will be given due consideration during evaluation of proposals. In the scoring for this section, consultants shall be evaluated on the clarity, thoroughness, and content of their responses to the above items.

D. Fee Proposal - 20 points

Fee proposals shall be submitted in a single separate sealed envelope with the proposal. Any proposal not complying with this requirement may be subject to disqualification.

Fee proposals are to include the names, title, hourly rates, overhead factors, and any other details by which the overall and project element costs have been derived. Rates shall include travel time to and from the site as needed. Additional travel expenses will not be honored as part of this contract without written approval from the City, and only for extenuating circumstances under the sole discretion of the City’s Contract Administrator.

The total fee proposal may be adjusted after negotiations with the City and prior to signing a formal contract, if justified.

E. Authorized Negotiator

Include the name and phone number of persons(s) in your organization authorized to negotiate the Scope of Work with the City.

Proposal Evaluation
1. The Selection Committee will evaluate each proposal by the above described criteria and point system (A through C) to select a short list of firms for further consideration. A proposal with all

the requested information does not guarantee the proposing firm to be a candidate for an interview. The Committee may contact references to verify material submitted by the Respondents. The City will determine whether the final scope of the project to be negotiated will be entirely as described in this RFP, a portion of the scope, or a revised scope.

2. If needed, the Committee then will schedule the interviews with the selected firms. The selected firms will be given the opportunity to discuss in more detail their qualifications, past experience, proposed work plan and fee proposal. The interview must include the project team members expected to complete a majority of work on the project, but no more than 4 members total. The interview shall consist of a presentation of approximately thirty (30) minutes by the Respondent, including the person who will be the project manager on this Contract, followed by approximately thirty (30) minutes of questions and answers. Audiovisual aids may be used during the oral interviews. The oral interviews may be recorded on tape by the Evaluation Team.

3. The firms interviewed will then be re-evaluated by the described criteria (A through D) and adjustments to scoring will be made as appropriate. After evaluation of the proposals.

4. After evaluation of the proposals, further negotiation with the selected firm may be pursued leading to the award of a contract by City Council, if suitable proposals are received.

The City reserves the right to not consider any proposal which is determined to be unresponsive and deficient in any of the information requested for evaluation. The City also reserves the right to waive the interview process and evaluate the consultants based on their proposals and fee schedules alone.

The City will determine whether the final scope of the project to be negotiated will be entirely as described in this Request for Proposal, a portion of the scope, or a revised scope.

Licensing and Insurance
The Engineer shall be licensed in the appropriate fields that would apply to this contract. The Engineer shall maintain Professional Liability, Comprehensive General Liability, Automotive Liability and Workers Compensation Insurance at levels required by State Statute.
