

Willmar Public Schools- ISD 347

611 5th Street SW – Willmar MN 56201

Dr. Jeffrey Holm, Superintendent

Request for Proposal for Construction Management Services

Willmar Public Schools is soliciting Construction Management proposals for the construction of a PreK-5 facility, construction of additions to the middle school, and construction of additions to the senior high.

All work is to achieve substantial completion by August 1, 2017 and final completion by October 1, 2017. The total cost of the project is \$52,345,000.00. The District received voter approval in a referendum on May 19, 2015 to sell general obligation bonds to fund the cost of the project work. Project program of spaces, project budget, project schedule, and the schematic design are attached at the end of this RFP.

The services requested will be for pre-construction services and construction services as detailed below:

- Develop detailed cost estimates for all phases based on architectural design.
- Track cost estimates against budgets monthly.
- Assist and manage team meetings with the Owner and the Architect.
- Prepare a detailed project schedule, including sites, and phasing. Provide regular schedule updates.
- Provide services to the School District that include the advertising of the request for bids, securing bids, analyzing bid results, and furnishing recommendations on award of contracts.
- Provide comprehensive construction phase administration which would include on-going full time supervision, project management and inspection of work, review shop drawings, preparation of change orders and contractor payment estimates, final inspections, and submitting project completion reports.
- It is expected that each project be organized into at least 25 bid divisions.
- The construction manager will not be allowed to "self-perform" any divisions of the work.
- The construction manager will not be allowed to bid any divisions of the work.
- Perform all other related work as required by the District.

PROPOSED SCHEDULE

RFP for Construction Manager Services released Proposals for Construction Manager Services due Interviews of Construction Management Firms Board Selection of Construction Management Firm Construction Management firm begins Site Development and Construction begins Substantial Completion of all projects Final Completion of all projects

August 18, 2015 September 11, 2015 by 3:30 p.m. After September 22, 2015 September 28, 2015 October 1, 2015 December 2015 August 1, 2017 October 1, 2017

Following is the criteria to include within your proposal response.

FIRM PROFILE

- 1. List company name and address.
- 2. How many years has your company provided professional construction management services?
- 3. What other services does your firm or subsidiaries of your firm presently provide beside professional construction management?

PROFESSIONAL ORGANIZATION

- 1. How many people are employed by your organization?
- 2. List the project team which will service this project and provide an organizational chart of those who will be involved in the project.
- 3. Describe the role of each person proposed for this project and their related experience in this type of project.
- 4. Proposed superintendents, managers, and staff may be changed only with the express prior written permission of the School District. However, the School District retains the right to approve or reject replacements.

PROJECT EXPERIENCE

- 1. List your experience for similar building facilities.
- List five (5) PreK-12 educational references including name, title, school, phone, and email address.
- 3. Based on your professional organization, can you manage the project proposed by the Owner?

CONSTRUCTION MANAGEMENT APPROACH

- How do you propose to manage the following:
 - a. Cost estimating and cost control.
 - b. Project scheduling.
 - c. Coordination with other consultants (Architect, etc.).
 - d. Procurement of bids for construction.
 - e. Project supervision and management.
 - f. Communications with the School District.

WORK LOAD

 List your firm's current construction management projects including type of project, location, size, and anticipated completion date.

ADDITIONAL INFORMATION

• Please provide any other information your firm feels is necessary.

COMPENSATION PROPOSAL

Your proposal should be based on the attached project program of spaces, summary of project and budget, and project schedule.

Include a fee for Construction Management based on the proposed construction cost and a proposal of costs for construction/site services.

- 1. The fee for Construction Management should include:
 - Planning and scheduling
 - Estimating
 - Value management
 - Quality review
 - Preparing contracts for construction
 - Life-cycle costing
 - Front end specifications
 - Bid procurement
 - Project director
 - Tracking costs against budget
 - Design meetings
- 2. The proposed cost for Construction/Site Services should include:
 - Senior Project Manager
 - Project Manager
 - Assistant Project Manager
 - Safety Officer
 - Project Superintendent
 - General Superintendent

- Miscellaneous Staff
 - Expenses
- Review Shop Drawings
- Prepare Change Orders
- Project Completion Reports
- Superintendent Vehicle
- Job Site Trailer
- 3. The proposal does not need to identify the predicted costs for the following (these items will be considered reimbursable expenses):

Items to be included in the General Conditions will be:

- Safety Equipment
- First Aid Supplies
- Handrails and Toe boards
- Opening Protection
- Fire Extinguishers
- Temporary Fencing
- Storage Rental
- Drinking Water
- Temporary Toilets
- Temporary Stairs
- Temporary Enclosures
- Temporary Barricades
- Project Signs
- Bulletin Boards
- On-Site Equipment
- Printing

- Telephone Expenses
- Temporary Power Service
- Temporary Water Service
- Temporary Heating Service
- Heating Energy Charges
- Temporary Wiring
- Temporary Lighting
- Periodic Clean-Up
- Final Clean-Up
- Trash Dumpsters
- Dump Permit and Fees
- Traffic Control
- Temporary Roads
- Roadway Maintenance
- Trailer Utilities

Items to be completed by other Consultants (paid directly by the Owner):

- Architecture and Engineering
- Special Testing
- Site Surveys

- Soil Explorations
- Material Testing
- Permits for Construction
- 4. The Proposal shall be in writing and directed to: Dr. Jeffrey Holm, Superintendent

Willmar Public Schools-ISD 347

611 5th St SW · Willmar, MN 56201

The fee proposal is to be presented in your response to this Request for Proposal. Please document any qualifications or special conditions affecting your fee proposal.

Submit no later than Friday, September 11, 2015 at 3:30 pm, 7 written copies of each proposal labeled "Proposal for Construction Management Services" plus one pdf copy emailed to holmj@willmar.k12.mn.us

Willmar Public Schools will not reimburse any costs incurred in preparing or delivering proposals or for costs incurred in preparing for any subsequent presentation to the School Board.

Information supplied in response to this Request for Proposal becomes the property of the School District and will not be returned.

Willmar Public Schools reserves the right to request additional information from any applicant to qualify or disqualify applicants, to reject any or all proposals, to waive any irregularities in any proposal should it be in the best interest of the school district, to select the proposal that is in the best interest of the school district and not necessarily the lowest cost proposal, and to cancel this Request for Proposal at any time.

Direct all questions to Dr. Holm at holmj@willmar.k12.mn.us

RFP summary of projects 8-12-15

thic oproadal -	ot ic a list -f	all projects in -	ludad in the er-	2015 hand referend											1			1	
				/ 2015 bond referendum construction managemen		three projects ind	icated	helow										-	
				with their own staff to the															
the district will	provide cons	struction manaç	gement services	with their own stail to the	e remaining proje	cts. (mostly main	teriario	e projects)											
construction ma	anager to ma	anage this proi	ect																
COTTOLI GOLIOTI TIL	I I	anago ano proj	1																
district will man	nage this pro	ject with their o	wn staff																
					middle school	high school		high school		new elementary		kennedy		roosevelt		window/	HVAC		reroofing
					addition	remodeling		addition		school		remodeling	ı	remodeling		entry	improve		
			referendum																
constr costs			\$22,358,705							\$22,358,705									
constr costs			\$3,051,380		\$3,051,380														
constr costs			\$6,332,546					\$6,332,546											
constr costs			\$500,000																
			0000 105			0000 105													
constr costs	HS	remodeling			*****	\$336,135													
constr costs	MS	remodeling			\$336,135														
constr costs		remodeling	\$336,135									\$336,135							
constr costs	roosevelt	remodeling	\$336,135											\$336,135					
					1														
constr costs	garfield	brick	\$104,000	\$104,000	1													1	
constr costs	yameid	HVAC/gym		\$50,000	 													1	
CONST COSTS		nvac/gym	φ50,000	φου,υυυ	 		-				-							+	
construction	ioffores	mino otru-t	600 500	\$22,500	1										_			1	1
constr costs	jefferson	misc struct	\$22,500															1	
		brick	\$48,000	\$48,000															
constr costs		misc elec	\$18,500	\$18,500															<u> </u>
constr costs		ext drs/stoop		\$50,500															
constr costs		add lift	\$20,000	\$20,000															
constr costs		boilers/ctrl	\$450,768														\$450,768	3	
constr costs	kennedy	recaulking	\$30,000	\$30,000															
constr costs		misc struct	\$64,500	\$64,500															
constr costs		brick	\$138,000	\$138,000															
constr costs		fuse panels	\$26,143	\$26,143															
constr costs		main doors	\$62,608													\$62,608			
constr costs		windows	\$266,522													\$266,522			
constr costs		switch gear	\$96,021	\$96,021															
constr costs		vent at admi	n \$49,898														\$49,898	3	
constr costs		vent at theat	e \$76,478														\$76,478	3	
constr costs		reroofing	\$420,550																\$420,55
constr costs		fan coil at K															\$21,208	3	
constr costs		unit vents/ctr															\$508,26		
CONOLI COCLO		unit vontaret	ψ000, <u>2</u> 0.														+++++++++++++++++++++++++++++++++++++		
constr costs	roosevelt	misc struct	\$10,980	\$10,980														1	
constr costs		fire suppr		ψ.0,000	 												\$417,39		
constr costs		reroofing	\$1,158,261									-				+	ψ-11,00	+	\$1,158,26
3011311 00313		.crooming	ψ1,100,201		1													1	ψ1,130,20
constr costs	\\/\M©	cracks misc	\$52,000	\$52,000												1		1	
constr costs		rooftop units		ψυΖ,000	\$609,565		—		—		—				<u> </u>	_		+-	
constr costs	+ +	vent music	\$78,261		\$78,261											+		+	
constr costs		reroofing	\$85,156		\$78,261													-	
		rerouling	φου, ιου															1	
construent		hoiler hurz	\$0.47 COC				1	1	l	l				1	1		1	1	1
constr costs		boiler burn	\$247,826		\$247,826														
	14/110		0040.040		\$247,826												6040.044		
constr costs	WHS	pool dehum	\$313,043		\$247,826												\$313,043	3	***
	WHS		0040.040		\$247,826												\$313,04	3	\$2,896,96
constr costs	WHS	pool dehum	\$313,043		\$247,826												\$313,04	3	\$2,896,96
constr costs	WHS	pool dehum	\$313,043																
constr costs constr costs total construction	WHS	pool dehum	\$313,043	\$731,144	\$4,408,323	\$336,135		\$6,332,546		\$22,358,705		\$336,135		\$336,135		\$329,130	\$1,837,04	,	\$4,475,78
constr costs constr costs total construction arch/eng fee	WHS	pool dehum	\$313,043	\$731,144 \$0	\$4,408,323 \$308,583	\$336,135 \$23,529		\$443,278		\$1,408,598		\$23,529		\$23,529		\$23,039	\$1,837,04 \$128,59	7	\$4,475,78 \$313,30
constr costs constr costs total constructic arch/eng fee permits, etc	WHS ion costs	pool dehum reroofing	\$313,043	\$731,144 \$0 \$0	\$4,408,323 \$308,583 \$132,250	\$336,135 \$23,529 \$10,084		\$443,278 \$189,976		\$1,408,598 \$670,761		\$23,529 \$10,084		\$23,529 \$10,084		\$23,039 \$9,874	\$1,837,041 \$128,591 \$55,111	7	\$4,475,78 \$313,30 \$134,27
constr costs constr costs total construction arch/eng fee	WHS ion costs	pool dehum reroofing	\$313,043 \$2,896,969	\$731,144 \$0	\$4,408,323 \$308,583	\$336,135 \$23,529 \$10,084		\$443,278		\$1,408,598		\$23,529		\$23,529		\$23,039	\$1,837,04 \$128,59	7	\$4,475,78 \$313,30 \$134,27
constr costs constr costs total constructic arch/eng fee permits, etc	WHS ion costs	pool dehum reroofing	\$313,043 \$2,896,969	\$731,144 \$0 \$0	\$4,408,323 \$308,583 \$132,250	\$336,135 \$23,529 \$10,084		\$443,278 \$189,976		\$1,408,598 \$670,761 \$1,117,935		\$23,529 \$10,084		\$23,529 \$10,084		\$23,039 \$9,874	\$1,837,041 \$128,591 \$55,111	7	\$4,475,78 \$313,30 \$134,27
constr costs constr costs total constructic arch/eng fee permits, etc	WHS ion costs	pool dehum reroofing	\$313,043 \$2,896,969	\$731,144 \$0 \$0 \$0	\$4,408,323 \$308,583 \$132,250	\$336,135 \$23,529 \$10,084 \$16,807		\$443,278 \$189,976		\$1,408,598 \$670,761		\$23,529 \$10,084		\$23,529 \$10,084		\$23,039 \$9,874	\$1,837,041 \$128,591 \$55,111	7	\$4,475,78 \$313,30
constr costs constr costs total constructic arch/eng fee permits, etc contingency	WHS ion costs	pool dehum reroofing	\$313,043 \$2,896,969	\$731,144 \$0 \$0 \$0	\$4,408,323 \$308,583 \$132,250 \$220,416	\$336,135 \$23,529 \$10,084 \$16,807		\$443,278 \$189,976 \$316,627		\$1,408,598 \$670,761 \$1,117,935		\$23,529 \$10,084 \$16,807		\$23,529 \$10,084 \$16,807		\$23,039 \$9,874 \$16,457	\$1,837,043 \$128,593 \$55,111 \$91,852	7 7 8 1	\$4,475,78 \$313,30 \$134,27 \$223,78

RFP project schedule 8-10-15

0044						1	T	1004	. =				Т	1	_						0040						1	_	1	_				0047											$\overline{}$
2014	.						١.	201	_				١	.			-				2016					.	! .				_			2017				\vdash							<u> </u>
may	jun	jul	aug	sep	oct	nov	de	c ja	ın fe	b n	nar a	apr may			ul a	ug se	р	oct	nov	dec	jan	teb	mar	apr	may	jun	ju	ıl au	g se	р	oct i	nov	dec	jan	teb	mar	apr	may	jun	jul	aug	sep	oct	nov	dec
												com	munit	y vote	е																							\vdash							<u> </u>
																																													<u> </u>
r	new p	reK-	5 elen	nentar	y scł	hool							des	ign/d	Irawi	ng pha	se																												
														1	1		Т								bidd	ina																			
										+							-									cons	struct	tion										H							
	1-6		-!	nance				1		+							+									COIL	ı		+	+	_							\rightarrow							
C	iererr	ea n	iainte	nance																																		=							
													rero	ofing	9																		desig	n/drav				\vdash							
																																				biddi	ng	\sqcup							
																																						const	ructi	on					
													elec	trica	l and	IHVAC	imp	orove	emer	nts							1																		
																	F																desia	n/drav	/ina	nhası	<u> </u>	H							
																	+																ucoig	ii, ai a v		biddi		\vdash							
																																				biaai	Ŭ								
																																						const	ructi	on					
													exte	erior I	brick	and si	idew	valk ı	repai	irs, w	indow	s and	doo	rs														\longrightarrow							<u> </u>
																				desi	n/dra	wing	phas	е									desig	n/drav	/ing	phase	е								
																							biddi	ng												biddi	ng								
																									cons	structi	ion											const	ructi	on					
	emod	dolina	~														F								COINC						4	ocia	n/dra	wing p	hace										
- '	emoc	Jenn	9																												u	esiy	II/UI a	wing p				=							<u> </u>
	\rightarrow						\vdash			\perp	-		+													1										biddi		\vdash							\models
						<u> </u>	<u> </u>	\perp		╧							╧				<u> </u>					<u> </u>				╧								const	ructi	on					<u> </u>
s	cien	ce ac	lditio	1 to the	MS					I			des	ign/d	lrawi	ng pha	se																					\Box							
														\perp						biddi	ng																								
										Ŧ							Ŧ				truction	on								T								П							
																	+										Ì	†		÷								F							
L	iah -	a b c	ما مماء	litions						+			dos	ian/-		na nk -		_												+								=							
r	iign s	scno	oi add	litions				+		+			aes	ign/a	ırawı	ng pha	se	+						 		<u> </u>		-		+								=							⊨
						<u> </u>	1	+		\perp			1				\perp								bidd		1	_										\vdash							⊨
archite	cts re	go +	young	gquist,	inc																					cons	struct	tion	\perp																<u> </u>

RFP Middle School science classrooms 2-9-15

	department		space name	proposed
	science	1	classroom/lab	1,500
		2	classroom/lab	1,500
		3	classroom/lab	1,500
		4	classroom/lab	1,500
		5	classroom/lab	1,500
		6	classroom/lab	1,500
		7	classroom/lab	1,500
		8	classroom/lab	1,500
totals				12,000
building	net square feet			12,000
cooridors	s, walls, stairs, elevators, etc.			2,650
building	gross square feet			14,650
architect	s rego + youngquist, inc.			

RFP High School addition 2-9-15

	department	space name	proposed
	physical education	gymnasium	13,600
		phy ed equipment	400
		other equipment	400
		fitness/weights	3,000
totals			17,400
building	net square feet		17,400
cooridor	s, walls, stairs, elevators, etc. at 25	5%	4,350
building	g gross square feet		21,750
	_		
architect	ts rego + youngquist, inc.		

RFP gymnastics addition to the HS 2-9-15

	department	space name	proposed
	physical education	gymnastics area	8,400
totals			8,400
building n	et square feet		8,400
cooridors	, walls, stairs, elevators, etc. at 10%		840
building	gross square feet		9,240
architects	rego + youngquist, inc.		

RFP new preK-5 - project description - 2-9-15

school size	number of students			
	early childhood		4 classrooms	60
	K	6 classrooms	20 students per classroom	120
	grade 1	5 classrooms	24 students per classroom	120
	grade 2	5 classrooms	24 students per classroom	120
	grade 3	5 classrooms	24 students per classroom	120
	grade 4	5 classrooms	24 students per classroom	120
	grade 5	5 classrooms	24 students per classroom	120
	total number of students			780
	square feet per student			130
	equal of loca per etadem			100
	square feet planned			101,682
	square reet planned			101,002
building description	tuo atany alagaraam/agadamia	oroo		
building description	two story classroom/academic			
	steel frame with precast pla			
	steel stud wall framing, mas		sn 	
	gypsum drywall interior finis			
	one story at cafeteria and gym			
	gymnasium to be precast co			
	aluminum windows and entran			
	terrazzo main corridor, vinyl til	e and carpet as r	equired	
	wood floor at gymnasium			
	fully adhered single ply memb	rane roof		
	multiple air handling units			
	hot water modular boilers			
	cold water chiller			
	energy saving controls			
	energy saving lighting and ser	nsors		
sitework	driveways			
	parking lots (separate areas fo	or buses and auto	omobiles)	
	physical education fields			
	playground			
	storm water drainage			
	sewer, water, gas, electrcity			
	grading			
project our = = =	orobito otural and anainei			
project support	architectural and engineering			
	permits, testing, surveys and o	commissioning		
	construction contingency			
	furniture and equipment			
	technology hardware and infra	structure		

RFP PreK-5 elementary program 2-9-15

department	space name	proposed
nre-school	classroom/t/s	5,000
•		
kindergarten		1,260
		1,260
		1,260
		1,260
		1,260
	6 classroom/t	1,260
grade 1	1 classroom	900
	2 classroom	900
	3 classroom	900
	4 classroom	900
	5 classroom	900
grade 2	1 classroom	900
	2 classroom	900
	3 classroom	900
	4 classroom	900
	5 classroom	900
grade 3	1 classroom	900
	2 classroom	900
	3 classroom	900
	4 classroom	900
	5 classroom	900
grade 4	1 classroom	900
	2 classroom	900
	3 classroom	900
	4 classroom	900
	5 classroom	900
grade 5	1 classroom	900
		900
	3 classroom	900
	4 classroom	900
	5 classroom	900
	pre-school kindergarten grade 1 grade 2	pre-school classroom/t/s

RFP PreK-5 elementary program 2-9-15

d	epartment	space name	proposed
		student toilets	300
		staff toilets	70
		staff toilets	70
		staff toilets	70
		student lockers	1,000
		staff supplies	300
		staff supplies	300
		staff supplies	300
		sp ed classroom	600
		sp ed classroom	600
		sp ed classroom	600
a	dministration	general office	400
		principal	150
		office	120
		conference	150
		nurse	100
		toilets	80
		cots	100
		workroom	240
pl	hysical education	gymnasium	12,000
		equipment	400
		girls locker room	600
		boys locker room	600
m	nusic	general classroom	1,200
		general classroom	1,200
		instruments/storage	400
m	edia center	resource	6,000
aı	rt	studio classroom	1,000
		art supplies	400

RFP PreK-5 elementary program 2-9-15

department	space name	proposed
food service	cafeteria	4,000
	serving	800
	dishwasher	300
	prep kitchen	2,000
	staff dining	800
	dry grocery	600
	cooler	400
	freezer	400
building support	boiler room	1,200
	electrical service	200
	distribution closets	100
	distribution closets	100
	distribution closets	100
	communications	200
	custodial center	400
	housekeepping rooms	100
	housekeepping rooms	100
	housekeepping rooms	100
	supplies	400
elementary totals		78,210
building net square feet		78,210
cooridors, walls, stairs, elevators, etc. at 30%		23,472
building gross square feet		101,682
30 1	number of students	690
	square feet per student	147
architects rego + youngquist, inc.		