REQUEST FOR PROPOSAL
Civil Engineering
Head Start Center,
11 North Broad Street Penns Grove NJ Penns Grove, NJ
Client: Gateway Community Action Partnership

I. PROPOSAL PARAMATERS AND GUIDELINES

A. Submission Requirements. All proposals must be presented in accordance with the requirements, format, and guidelines described in this Request for Proposal (RFP) document.

B. Submission Deadline. Interested entities must submit (Email) proposals no later than 4:00 p.m., Friday, November 21, 2014. Submittals should be addressed to: Steven Caputo (Scaputo@gatewaycap.org)
C. Interpretation and Addenda. All questions, requests for interpretation, and comments shall be prepared in writing and submitted to Steven Caputo (scaputo@gatewaycap.org) and Daniel Muller (dtmuller@gatewaycap.org) via email. Question and clarification responses will be sent to the party requesting the information. All responses will be binding. Oral and other interpretations will be without legal effect.

II. OVERVIEW
Gateway Community Action Partnership was founded in 1987. The organization is the federally-designated Community Action Agency for Cumberland, Gloucester and Salem counties. At present, Gateway CAP offers more than 50 programs throughout seven counties in southern New Jersey, having served more than 53,000 clients in the past year. The Head Start program is an integral part of the agency, and has more than doubled its service area and number of children served over the past two decades.
Gateway Community Action Partnership is interested in adding an additional structure to the property of 11 North Broad Street Penns Grove NJ. Due to our success and growing size we are looking to expand out foot print at this location by adding another facility.
III. REQUEST FOR PROPOSAL
This RFP is issued by Gateway Community Action Partnership (GCAP), a 501 (c) (3) tax exempt nonprofit corporation.
IV. ROLE OF THE DESIGNATED ENGINEER
The designated engineer will work closely with GCAP staff on an as-needed basis to provide services related to develop the property at 11 North Broad Street Penns Grove NJ. Is envisioned,
1. Following the RFP submission, the selected engineer will work closely with GCAP staff, Board, and General Counsel to ensure consistency with overall operating guidelines and requirements of Gateway CAP.

2. Must check to see if Pinelands Commission applies.

3. Review and Recommendation from the Penns Grove Township Planning Board
4. Courtesy Review by the Salem County or Penns Grove Planning Board if applicable.
5. Perform a Soil Erosion and Sediment Control Plan Certification from Conservation District.
V. RFP SUBMISSION REQUIREMENTS
A. Respondent’s submissions must include the following core components, in order to be considered responsive to this solicitation:
· The Engineer’s general background and any experience with non-profit/government organizations or related entities

· The Engineer’s experience with commercial development projects, including preparation for required approvals by Planning Boards, Zoning Boards and other public entities related to development and/or real estate projects

· The depth of professional Proposal of the Engineer’s principals and staff – provide resumes
· A current client list for related projects
· Name and qualifications of individuals who will be assigned the responsibility of working directly with Gateway Community Action Partnership
· Breakdown of hours required on and off site as well as a detailed listing of what is required to complete the project on time
· A fee schedule(s) showing billing rates for the various categories of employees employed by the Engineer and a schedule of the reimbursable expenses is to be included with the proposal submittal. Cost proposals or cost estimates are required at this time. All estimates should be based on Prevailing Wages.
· The Engineer’s Business Registration, Insurance Certificate, Affirmative Action Compliance Certification.
· This project is required to be bid at NJ Prevailing Rate for the county it resides.

VI. CONDITIONS FOR SUBMISSION OF PROPOSAL

A. All proposals in response to this request must meet the following conditions to be considered:

· Email your proposal to scaputo@gatewaycap.org.
· Breakdown the proposal by the steps of work necessary

· Proposals must be received by the date and time specified; late proposals will be disqualified.

· In order to be considered for selection, applicants must submit a complete proposal. Incomplete proposals may not be considered.

· Proposals must include a Cover Sheet or Letter clearly stating the name of the applicant, address and telephone number of the applicant representative.
B. The funding award for these services and project shall be made at the sole discretion of the Gateway Community Action Partnership Board of Directors. Gateway Community Action Partnership is under no obligation to select any presented proposals. Funding is subject to all necessary approvals by Federal, State and local agencies and their representatives. GCAP reserves the right to request additional information from all applicants. GCAP reserves the right and anticipates inviting top respondents to engage in an interview process to obtain additional information that will be used during the selection process. GCAP reserves the right to reject any and all proposals submitted, and to negotiate portions thereof.

VII. APPLICATION RANKING CRITERIA.
A. All submissions shall be initially reviewed to determine if they are responsive to the submission requirements. Those not meeting the minimum requirements set forth herein will be deemed non-responsive, and will not be subject to further review.

B. The responsive submissions shall be evaluated and ranked in accordance with the scoring criteria, based upon a 10-point system.

2 points – Previous history, working with non-profits and government agencies and your direct experience with Head Start, childcare and commercial projects.
3 points – Overall professional Proposal, experience, proven capacity of the organization and its key personnel and staff
5 points – Timeliness of projected completed date and overall cost estimate

CERTIFICATION FORM NOTE
THIS PAGE MUST BE COMPLETED AND INCLUDED WITH THE SUBMITTAL CERTIFICATION

The undersigned hereby certifies, on behalf of the Respondent named in this Certification (the “Respondent”), that the information provided in this RFP submittal to ISSUER is accurate and complete, and I am duly authorized to submit same. I hereby certify that the Respondent has reviewed this RFP in its entirety and accepts its terms and conditions.

__

(Name of Respondent)

__

(Signature of Authorized Representative

__

(Typed Name of Authorized Representative)

__

(Title)

__

(Date)
SCOPE OF SERVICES
Task 1: Preliminary Utility Investigation

This task includes a preliminary utility investigation for obtaining documentation (plans, sketches, company records, etc.) of the applicable owning utility company facilities including water service, gas service, and telephone, cable and electric services at and in the streets adjacent to the site. This information should be shown on the survey plan prepared in Task 2 below. Also we request “will serve” letters from the applicable utility companies.

Task 2: Boundary and Topography Survey

Our survey sub consultant will prepare a boundary & topographical survey of the Subject Property using conventional ground surveying methods. Features to be surveyed include buildings, fences, signs, pavement limits, utility poles with numbers, street lighting, overhead wires and utilities marked on the ground by others (except such improvements that may be located below the surface of the land or on the surface of the land and not visible), within the survey limits. Where obtainable, sanitary sewer mains will be shown, along with the location of manhole elevations and pipe inverts. Sufficient ground elevations will be obtained to provide elevation contours at one (1) foot contour intervals. Cross sections along adjoining roads will be extended 50 feet beyond the property lines and be provided at 50 foot intervals. Individual trees will not be located and identified - a waiver will be requested from this site plan checklist item. The horizontal datum will be referenced to the New Jersey State Plane Coordinate System (NAD 1983) and the vertical datum will be based on NAVD 1988.
Task 3: Concept Planning Services

Under this task, the engineer will use a concept plan provided by the Client and the survey prepared in Task 2 to develop a Conceptual Plan that will identify any potential challenges related to development restrictions including Pinelands Comprehensive Management Plan (CMP) standards, Penns Grove Land Development Standards and Zoning, and County Land Development Standards, as applicable. This plan will define, at a minimum, site layout, site access points, parking and concept storm-water features. You should identify the constraints imposed by outside agencies and general environmental conditions. You should work with the Client (GCAP) to modify the layout, as required, limit impacts from development regulations while still achieving the project goals. Also, prepare a zoning schedule for inclusion on the plan. Conceptual Plans are for informal discussions only.

Task 4: Site Plans

Upon authorization to proceed, the Engineering firm will prepare Site Plans for submission with the land development applications. The plans should be based on the survey plan prepared in Task 2 and the concept plan prepared in Task 3 above, and will include the following drawings:

 Cover Sheet

 Information Sheet with Key Maps and Zoning Data

 Site Plan depicting:

 Proposed building layout

 Proposed parking layout

 Proposed pedestrian routes including barrier-free accessibility

 Grading Plan

 Utility Plan

 Landscape Plan

 Lighting Plan

 Site Work Details

 Utility Details

 Soil Erosion and Sediment Control Plan

 Soil Erosion and Sediment Control Notes and Details

The plans listed above will be prepared in accordance with applicable Pinelands CMP (if applicable), municipal, and County standards. These are intended to address the submission requirements of Penns Grove Township land use code, County Land

Development Standards, NJ State Storm-water Management Regulations and NJ State

Soil Erosion and Sediment Control Standards, as applicable.

Task 5.1: Storm-water Management (If Required)

Task 5.2: Storm-water Management Report

The Engineer should prepare and submit a Storm water Investigation that documents the hydrological and hydraulic analysis for the design of the storm water collection and water quantity and quality management system for the proposed improvements in accordance with the Pineland CMP surface runoff standards.

Task 6: Pinelands Commission Application

Engineers will prepare an application for a Certificate of Filing from the Pinelands

Commission. This task also includes preparation of a cost opinion for determination of the application fee to the Commission. This cost opinion shall not be used for construction budgeting. Following receipt of a review letter from the Commission’s

Staff, the selected engineer will update the plans in accordance with comments and resubmit same for acceptance, if necessary.

Task 7: County Courtesy Submission

Engineering will prepare and submit a Site Plan application to the County Planning Board for courtesy review in connection with this project. It is assumed detailed review of the documents for traffic and roadway safety issues will be performed by County staff and comments provided for consideration, but a formal approval process will not be necessary.

Task 8: Soil Conservation District Certification Application (If Required)

A Soil Erosion and Sedimentation Control Plan is required for land disturbance in excess of 5,000 square feet pursuant to that must be certified by the County Soil Conservation District (SCD). If required, the engineering firm will prepare and submit a SESC package including the necessary application form and plan copies.

Task 9: Perfection of Approvals/Final Plans

Following receipt of approvals from outside agencies, the Engineering firm will follow and obtain the approval by updating the plans in accordance with conditions of approval, incorporate revisions and additions desired by the Client, and create a set of Site Plans suitable for bidding and construction of the site work portions of the project. The Site Construction Plan set will be based on the Site Plans prepared in tasks above and is anticipated to include the civil drawings:
Task 10:

Engineer must revise the current 2 lots into 1 for the building structure and permit application.
Task 11:

Engineer is to include any other expected tasks to the project. The engineer and Gateway staff will discuss expected tasks upon award.
PAGE
4

