
REQUEST FOR PROPOSAL

FOR

      
THE UNIVERSITY OF TEXAS AT SAN ANTONIO

San Antonio, Texas

     
 UTSA

RFP NO:

     
REQUEST FOR PROPOSAL

table of contents

1. INTRODUCTION

1.1 Description of the University of Texas at San Antonio (“University”)

1.2 Objective

1.3 Background and Special Concerns

2. NOTICE TO RESPONDENTS
2.1 General

2.2 Submittal Deadline and Mailing Address

2.3 Bonds

2.4 University Contacts

2.5 Inquiries and Interpretations

2.6 Public Information

2.7 Contract Award Process

2.8 Criteria for Selection

2.9 Respondent’s Acceptance of Evaluation Methodology

2.10 Solicitation for Proposal and Proposal Preparation Costs

2.11 Key Events Schedule

2.12 Historically Underutilized Businesses
3. PROPOSAL REQUIREMENTS
3.1 General Instructions

3.2 Preparation and Submittal Instructions

3.3 Submittal Checklist

4. GENERAL TERMS AND CONDITIONS
4.1 General

4.2 Compliance with Law
4.3 Access to Documents
4.4 Other Benefits
4.5 Non-Disclosure
4.6 Publicity & Confidentiality
4.7 Assignment of Overcharge Claims
4.8 Patent and Copyright
4.9 Access and Use of Facilities
4.10 Parking on Campus
5. SPECIFICATIONS/SCOPE OF WORK
6. EXECUTION OF OFFER
7. PRICING AND DELIVERY SCHEDULE
8. RESPONDENT QUESTIONNAIRE & SELECTION CRITERIA
ATTACHED EXHIBITS
Exhibit A – HUB Subcontracting Plan
Section 1

introduction

1.1 Description of the University of Texas at San Antonio (“University”)
The University of Texas at San Antonio (the “University”) was established in 1969 as a public institution of higher education. The University serves the San Antonio metropolitan area and the broader region of South Texas through programs and services offered from its three campuses: 1604 Campus, Downtown Campus and the Institute of Texan Cultures.
With over 30,000 students enrolled in undergraduate and graduate degree programs, the University is the second largest institution in the University of Texas System and has been one of the state's fastest-growing public universities for much of the last decade. The University offers bachelor's, master's and doctoral degree programs and is a research intensive institution committed to discovery and innovation.
The University’s 600-acre campus near the intersection of Loop 1604 and Interstate 10 borders the Texas Hill Country and is just a 20-minute drive from downtown San Antonio. There are over a dozen buildings on the 1604 Campus.
1.2 Objective

1.2.1 RFP Project. The University is soliciting proposals in response to this Request for Proposal number ____________ (“RFP”) from construction contractors (“Respondents”) qualified in the field of __________________, to furnish construction services and other related and necessary services and other support with regard to _________________________ (the “Project”), as more particularly described in this RFP, to include but not limited to, the attached construction documents and plans, scope of work, general terms and conditions, and special conditions.

1.3 Background and Special Concerns

1.3.1 Estimated Project Budget.
The estimated budget amount for the Project is $     
1.3.2 Projected Project Schedule. University estimates that the Project will take approximately       days to complete, and University desires to have the Project completed by such time.

1.3.3 Associated Professional Services. The construction documents associated with this RFP have been prepared by the following licensed architects and/or engineers:     .

1.3.4 General Project Background

 [INCLUDE ADDITIONAL PROJECT BACKGROUND IF NECESSARY; OTHERWISE DELETE]
Section 2

NOTICE TO RESPONDENTS

RESPONDENTS ARE CAUTIONED TO READ THE INFORMATION CONTAINED IN THIS RFP CAREFULLY AND TO SUBMIT A COMPLETE RESPONSE TO ALL REQUIREMENTS AND QUESTIONS AS DIRECTED. FAILURE TO SUBMIT A COMPLETE RESPONSE MAY RESULT IN DISQUALIFICATION OF RESPONDENT’S PROPOSAL.

2.1 General
University is accepting competitive sealed proposals for a construction contract, pursuant to Sec. 51.783, Texas Education Code, in accordance with the terms, conditions and requirements set forth in this RFP. This RFP and Job Order Contracting Procedures (Attachment B) provide sufficient information for interested parties to prepare and submit proposals for consideration by University. Respondents are cautioned to read the information contained in the RFP carefully and to submit a complete response to all requirements and questions as directed.
2.2 Submittal Deadline and Mailing Address

University will accept proposals submitted in response to this RFP until 2:30 p.m., San Antonio, Central Standard Time on _____ __, 20__, (the “Submittal Deadline.”) at the following location. Proposals must be received by University on or before the Submittal Deadline and shall be delivered to:

The University of Texas at San Antonio

Purchasing and Distribution Services Department

One UTSA Circle

San Antonio, TX 78249

2.3 Bonds

2.3.1 Proposal Bonds

N/A

2.3.2 Performance and Payment Bonds

Reference Uniform General and Supplementary General Conditions (Section 4.1) for Performance and Payment bond requirements.

2.4 University Contacts

Any questions or concerns regarding this Request for Proposal shall be directed to:
Sandra Calderon, Procurement Specialist II
UTSA Purchasing and Distribution Services Department

The University of Texas at San Antonio

One UTSA Circle

San Antonio, Texas 78249

Phone: (210) 458-8680
Fax: (210) 458-4061

E-mail: sandra.calderon@utsa.edu
University specifically instructs all interested parties to restrict all contact and questions regarding this RFP to written or e-mailed communications forwarded to the above-named contact person. All questions or concerns must be received by the above-named person no later than 2:30 p.m. Central Standard Time, on _____ __, 20_. University shall have a reasonable amount of time in which to respond to questions or concerns by fax, e-mail or U.S. Postal Service. It is University’s intent to respond to all appropriate questions and concerns; however, University reserves the right to decline to respond to any question.

2.5 Inquiries and Interpretations

University may in its sole discretion respond in writing to written inquiries concerning this RFP and fax, e-mail, or mail by U.S. Postal Service its response as an Addendum to all parties recorded by the University as having received a copy of this RFP. Only University’s responses that are made by formal written Addenda shall be binding. Any verbal responses or written interpretations or clarifications other than Addenda to this RFP shall be without legal effect. All Addenda issued by University prior to the Submittal Deadline shall be and are hereby incorporated as a part of this RFP for all purposes.

Respondents should acknowledge receipt of each Addendum as specified in this Section. Respondent should acknowledge all Addenda by completing, signing and returning the Addenda Checklist (ref. Section 3.2.3 and Section 7). The Addenda Checklist should be received prior to the Submittal Deadline and should accompany Respondent’s proposal. Any proposal received without a completed and signed Addenda Checklist may be rejected by University, in its sole discretion.

Any interested party that receives this RFP by means other than directly from University is responsible for notifying University that it is in receipt of an RFP package, and shall provide the party’s name, address, telephone number and FAX number, in the event University issues Addenda to this RFP or provides written answers to questions. Any proposal received that is not in compliance with this section may be rejected by University, in its sole discretion.

2.6 Public Information

University considers all information, documentation and other materials requested to be submitted in response to this solicitation to be of a non-confidential and/or non-proprietary nature and therefore shall be subject to public disclosure under the Texas Public Information Act (Texas Government Code, Chapter 552.001, et seq.) after a contract is awarded.

Respondents are hereby notified that University strictly adheres to all statutes, court decisions, and opinions of the Texas Attorney General with respect to disclosure of RFP information.

2.7 Contract Award Process

University will select Contractor by using the competitive sealed proposal process described in this Section. University will open the HSP Envelope submitted by a Respondent prior to opening the Respondent’s proposal in order to ensure that the Respondent has submitted the number of completed and signed originals of the Respondent’s HUB Subcontracting Plan (“HSP”) that are required by this RFP (ref. Section 2.12 of the RFP.) All proposals submitted by the Submittal Deadline accompanied by the number of completed and signed originals of the HSP that are required by this RFP will be opened publicly to identify the name of each Respondent submitting a proposal. Any proposals that are not submitted by the Submittal Date or that are not accompanied by the number of completed and signed originals of the HSP that are required by this RFP will be rejected by University as non-responsive due to material failure to comply with advertised specifications. After the opening of the proposals and upon completion of the initial review and evaluation of the proposals, University may invite one or more selected Respondents to participate in oral presentations. University will use commercially reasonable efforts to avoid public disclosure of the contents of a proposal prior to selection of Contractor.

University may make the selection of Contractor on the basis of the proposals initially submitted, without discussion, clarification or modification. In the alternative, University may make the selection of Contractor on the basis of negotiation with any of the Respondents. In conducting such negotiations, University will use commercially reasonable efforts to avoid disclosing the contents of competing proposals.

At University's sole option and discretion, University may discuss and negotiate all elements of the proposals submitted by selected Respondents within a specified competitive range. For purposes of negotiation, University may establish, after an initial review of the proposals, a competitive range of acceptable or potentially acceptable proposals composed of the highest rated proposal(s). In that event, University will defer further action on proposals not included within the competitive range pending the selection of Contractor; provided, however, University reserves the right to include additional proposals in the competitive range if deemed to be in the best interests of University.

After submission of a proposal but before final selection of Contractor is made, University may permit a Respondent to revise its proposal in order to obtain the Respondent's best and final offer. In that event, representations made by Respondent in its revised proposal, including price and fee quotes, will be binding on Respondent. University will provide each Respondent within the competitive range with an equal opportunity for discussion and revision of its proposal. University is not obligated to select the Respondent offering the most attractive economic terms if that Respondent is not the most advantageous to University overall, as determined by University.

University reserves the right to (a) enter into an agreement for all or any portion of the requirements and specifications set forth in this RFP with one or more Respondents, (b) reject any and all proposals and re-solicit proposals, or (c) reject any and all proposals and temporarily or permanently abandon this selection process, if deemed to be in the best interests of University. Respondent is hereby notified that University will maintain in its files concerning this RFP a written record of the basis upon which a selection, if any, is made by University.

2.8 Criteria for Selection

The Respondent selected for an award will be the Respondent whose proposal, as presented in the response to this RFP, is the most advantageous to University. University is not bound to accept the lowest priced proposal if that proposal is not in the best interest of University as determined by University.

Proposals will be evaluated by University personnel. The criteria for evaluation of proposals, and selection of the successful respondent for this award, may be based on the factors listed below:

2.8.1 Cost to University. Cost to the University, including any long-term cost to the University, as set forth in Respondent’s response to Section 7, Pricing & Delivery Schedule.

2.8.2 Response to Section 8, “Respondent Questionnaire & Selection Criteria. Respondent’s response to the Evaluation Criteria and related questions set forth in Section 8, Respondent Questionnaire & Selection Criteria.
2.9 Respondent’s Acceptance of Evaluation Methodology

Submission of a proposal indicates Respondent’s acceptance of the evaluation technique and Respondent’s recognition that some subjective judgments must be made by University during the assigning of points.

2.10 Solicitation for Proposal and Proposal Preparation Costs

Respondent understands and agrees that this RFP is a solicitation for proposals and that University has made no representation, written or oral, that any such requirements be furnished under a contract arising from this RFP. Furthermore, Respondent recognizes and understands that any cost borne by the Respondent which arises from Respondent’s performance hereunder shall be at the sole risk and responsibility of Respondent.

2.11 Key Events Schedule

Issue Request for Proposal
     
Pre-Proposal Conference
     
Due Date For Questions
     
Proposal Submittal Deadline
      at       PM CST
Purchasing and Distribution Services

One UTSA Circle

San Antonio TX 78249

PRE-PROPOSAL CONFERENCE :

A pre-proposal conference will be held at 2:30 p.m., CST, on ________________, 20__, the University’s Business Services Annex Building, Room Number 1.306. This conference will be each Respondent’s opportunity to ask representatives of University questions and clarify provisions of the RFP. After the conference, prospective Respondents may submit written questions until 2:30 p.m., CST, on ________________, 20__.

University will not accept questions after that time. University is not obligated to respond to each question (ref. Sections 2.4, 2.5), and only responses designated as formal Addenda to the RFP will be binding on University (ref. Section 2.5). However, if University decides to answer questions in writing, then University will fax, mail, or e-mail copies of those questions and answers to the addresses provided by each entity to which University sent an RFP or which notified University that it obtained an RFP, pursuant to Section 2.5.

2.12 Historically Underutilized Businesses

2.12.1 All agencies of the State of Texas are required to make a good faith effort to assist historically underutilized businesses (each a “HUB”) in receiving contract awards. The goal of the HUB program is to promote full and equal business opportunity for all businesses in contracting with state agencies. Pursuant to the HUB program, if under the terms of any agreement or contractual arrangement resulting from this RFP, Contractor subcontracts any of the Projects, and then Contractor must make a good faith effort to utilize HUBs certified by the Procurement and Support Services Division of the Texas Comptroller of Public Accounts. Proposals that fail to comply with the requirements contained in this Section 2.12 will constitute a material failure to comply with advertised specifications and will be rejected by University as non-responsive. Additionally, compliance with good faith effort guidelines is a condition precedent to awarding any agreement or contractual arrangement resulting from this RFP. Respondent acknowledges that, if selected by University, its obligation to make a good faith effort to utilize HUBs when subcontracting any of the Project will continue throughout the term of all agreements and contractual arrangements resulting from this RFP. Furthermore, any subcontracting of the Project by Respondent is subject to review by University to ensure compliance with the HUB program.

2.12.2 University has reviewed this RFP in accordance with Title 34, Texas Administrative Code, Section 20.13 (a), and has determined that subcontracting opportunities are probable under this RFP.

2.12.3 A HUB Subcontracting Plan (“HSP”) is required as part of Respondent’s proposal. The HSP will be developed and administered in accordance with University’s Policy on Utilization of Historically Underutilized Businesses attached as Exhibit A and incorporated for all purposes.

Each Respondent must complete and return the HSP in accordance with the terms and conditions of this RFP, including Exhibit A. Respondents that fail to do so will be considered non-responsive to this RFP in accordance with Section 2161.252, Government Code.

Contractor will not be permitted to change its HSP unless: (1) Contractor completes a newly modified version of the HSP in accordance with the terms of Exhibit A that sets forth all changes requested by Contractor, (2) Contractor provides University with such a modified version of the HSP, (3) University approves the modified HSP in writing, and (4) all agreements or contractual arrangements resulting from this RFP are amended in writing by University and Contractor to conform to the modified HSP.

2.12.4 Respondent must submit at least one (1) original of the HSP to University at the same time it submits its proposal to University (ref. Section 3.2 of this RFP.) The original of the HSP should be submitted under separate cover and in a separate envelope (the “HSP Envelope”). Respondent should ensure that the top outside surface of its HSP Envelope clearly shows and makes visible:

a. the RFP No. (ref. Section 1.2 of this RFP) and the Submittal Deadline (ref. Section 2.2 of this RFP), both located in the lower left hand corner of the top surface of the envelope,

b. the name and the return address of the Respondent, and

c. the phrase “HUB Subcontracting Plan”.

2.12.5 Any proposal submitted in response to this RFP that is not accompanied by an original HSP meeting the above requirements will be rejected by University and returned to the Respondent unopened as that proposal will be considered non-responsive due to material failure to comply with advertised specifications. Furthermore, University will open a Respondent’s HSP Envelope prior to opening the proposal submitted by the Respondent, in order to ensure that the Respondent has submitted the signed originals of the Respondent’s HUB Subcontracting Plan (“HSP”) that are required by this RFP. A Respondent’s failure to submit the signed originals of the HSP that are required by this RFP will result in University’s rejection of the proposal submitted by that Respondent as non-responsive due to material failure to comply with advertised specifications; such a proposal will be returned to the Respondent unopened (ref. Section 3.2.10(c) this RFP). Note: The requirement that Respondent provide an original of the HSP under this Section 2.12 is separate from and does not affect Respondent’s obligation to provide University with the number of copies of its proposal as specified in Section 3.2 of this RFP.

PLEASE NOTE: All vendors, including State of Texas certified Historically Underutilized Businesses (HUBs), MUST submit a HSP with their proposal. Failure to correctly complete and return the HSP form will result in disqualification of the vendor’s proposal from consideration for award.

You may contact Bruce Williams, UTSA HUB Program Manager, at 210-458-6491 or via email at bruce.williams@utsa.edu if you have any questions about the HSP.
Section 3

proposal requirements

3.1 General Instructions
3.1.1 Respondent should carefully read the information contained herein and submit a complete response to all requirements and questions as directed. Failure to submit a complete response may result in disqualification of Respondent’s proposal.

3.1.2 Proposals and any other information submitted by Respondent in response to this RFP shall become the property of University.

3.1.3 University will not provide compensation to Respondent for any expenses incurred by Respondent for proposal preparation or for demonstrations or oral presentations that may be made by Respondent, unless otherwise expressly stated. Respondent submits its proposal at its own risk and expense.

3.1.4 Proposals that (i) are qualified with conditional clauses; (ii) alter, modify, or revise this RFP in any way; or (iii) contain irregularities of any kind are subject to disqualification by University, at its option.

3.1.5 Proposals should be prepared simply and economically, providing a straightforward, concise description of Respondent's ability to meet the requirements and specifications of this RFP. Emphasis should be on completeness, clarity of content, and responsiveness to the requirements and specifications of this RFP.

3.1.6 University makes no warranty or guarantee that an award will be made as a result of this RFP. University reserves the right to accept or reject any or all proposals, waive any formalities or minor technical inconsistencies and delete any requirement or specification from this RFP or the Agreement when deemed to be in University’s best interest. University reserves the right to seek clarification of any item contained in Respondent’s proposal prior to final selection. Such clarification may be provided by telephone conference or personal meeting with or in writing to University, at University’s discretion. Representations made by Respondent within its proposal will be binding on Respondent. University will not be bound to act by any previous communication or response submitted by Respondent, other than this RFP.

3.1.7 An entity wishing to submit a ‘No-Response’ is requested to return the first page of the Execution of Offer (ref. Section 6). The returned form should indicate the responding entity’s name and should include the words ‘No-Response’ in the right-hand column of the Execution of Offer form.

3.1.8 Any proposal that fails to comply with the requirements contained in this RFP may be rejected by University, at its discretion.

3.2 Preparation and Submittal Instructions

3.2.1 Execution of Offer

Respondent must complete, sign and return the attached Execution of Offer (ref. Section 6) as part of its proposal. The Execution of Offer must be signed by a representative of Respondent duly authorized to bind Respondent to its proposal. Any proposal received without a completed and signed Execution of Offer will be rejected by University.

By signing the Execution of Offer and submitting a proposal, Respondent certifies that any attached or referenced terms, conditions, or documents are applicable to this procurement only to the extent that they do not conflict with the statutes or Administrative Code of the State of Texas, or the advertised terms and conditions, and that they do not impose additional requirements on University. Respondent certifies that the submission of a proposal is Respondent's good faith intent to contract with University as specified herein and that such intent to contract is not contingent upon University's acceptance or execution of any such attached or referenced terms, conditions, or other documents.

3.2.2 Pricing and Delivery Schedule

Respondent must complete and return the Pricing Schedule (ref. Section 7 of this RFP), as part of its proposal. In the Pricing Schedule, Respondent should describe in detail the total pricing for the entire scope of the work associated with the Project. Respondent Pricing must reflect the full scope of work defined herein; inclusive of all associated cost for delivery, labor, insurance, taxes, overhead, and profit, or as otherwise defined, as appropriate.

University will not recognize or accept any charges or fees to perform the scope of work associated with the Project that are not specifically stated in the Pricing Schedule.

3.2.3 Addenda Checklist

Respondent should acknowledge all Addenda to this RFP (if any) by completing the Addenda Checklist contained in the Pricing and Delivery Schedule (ref. Section 7) as part of its proposal. Any proposal received without a completed Addenda Checklist may be rejected by University, at its sole discretion.

3.2.4 Respondent’s General Questionnaire
Proposals must include answers to the questions in Section 8, Respondent’s General Questionnaire & Selection Criteria. It is not necessary to repeat the question in your response; however, it is essential that you reference the question number with your response corresponding accordingly. In cases where a question does not apply or if unable to respond, Respondent should reference the question number, and indicate N/A (Not Applicable) or N/R (No Response), as appropriate. Respondent shall explain the reason when responding N/A or N/R.
3.2.5 HUB Subcontracting Plan
Each Respondent must complete and return Respondent’s HUB Subcontracting Plan (ref. Exhibit A) in accordance with the terms of Section 2.12.
3.2.6 Page Size, Binders, and Dividers
Proposals should be typed on letter-size (8-1/2” x 11”) paper, and should be submitted in a binder. Preprinted materials should be referenced in the proposal and included as labeled attachments. Sections within a proposal should be divided by tabs for ease of reference.
3.2.7 Table of Contents
Proposals shall include a Table of Contents with page number references. The Table of Contents should contain sufficient detail and be organized according to the same format as presented in this RFP, to facilitate easy reference to the sections of the proposal as well as to any separate attachments (which should be identified in the main Table of Contents). If a Respondent includes supplemental information or non-required attachments with its proposal, this material should be clearly identified in the Table of Contents and organized as a separate section of the proposal.
3.2.8 Pagination
All pages of the proposal should be numbered sequentially in Arabic numerals (1, 2, 3, etc.). Attachments should be numbered or referenced separately.
3.2.9 Number of Copies
Respondent should submit a total of five (5) complete and identical copies of its entire proposal. An original signature by an authorized officer of Respondent must appear on the Execution of Offer (ref. Section 6) of at least one (1) copy of the submitted proposal. The copy of Respondent’s proposal bearing an original signature should contain the mark “original” on the front cover of the proposal.
3.2.10 Submission
a. Proposals must be received by University on or before the Submittal Deadline at the location stipulated in Section 2.2.
b. Respondent should submit all required proposal materials enclosed in a sealed envelope, box, or container. The RFP and the Submittal Deadline (ref. Section 2.2) should be clearly shown in the lower left-hand corner on the top surface of the container. In addition, the name and the return address of Respondent should be clearly visible.

c. Upon Respondent’s request and at Respondent’s expense, University will return to a Respondent its proposal received after the Submittal Deadline, provided such proposal has been properly identified by Respondent. University will not consider a proposal received after the Submittal Deadline under any circumstances.

d. University will not accept proposals submitted by telephone, proposals submitted by facsimile (“FAX”) transmission, or proposals submitted solely by electronic transmission (“E-mail, disk, or CD-Rom”) in response to this RFP.

3.2.11 Modification or Withdrawal
Except as otherwise provided in this RFP, no proposal may be changed, amended, or modified after it has been submitted in response to this RFP. However, a proposal may be withdrawn and resubmitted at any time prior to the Submittal Deadline. No proposal may be withdrawn after the Submittal Deadline without University’s consent, which shall be based on Respondent's submittal of a written explanation and documentation evidencing a reason acceptable to University, in its sole discretion.
3.2.12 Alternate Proposal
University may consider alternate proposals submitted by qualified responsive firms in determining an award. Respondents submitting alternate proposals shall clearly identify any exceptions taken to the requirements listed herein, and include a detailed description of the alternate(s) proposed. Respondent(s) may suggest additions to the requirements with respect to scope of work or services performed. All such suggestions shall be clearly defined. Alternate proposals shall be submitted as an attachment to your base proposal (RFP) package.
3.2.13 Proposal Validity Period
Each proposal must state that it will remain valid for University’s acceptance for a minimum of one hundred and twenty (120) days after the Submittal Deadline, to allow time for evaluation, selection, and any unforeseen delays. The successful proposal accepted by University shall remain valid for the full term of the Agreement or other contractual arrangements resulting from this RFP.
3.3 Submittal Checklist

Respondent must complete, sign, and return the following documents as a part of its proposal submittal. If Respondent fails to return each of the following items with its RFP, then the RFP may be rejected by University, in its discretion.
3.3.1 Signed and Completed Execution of Offer (ref. Section 6)

3.3.2 Signed and Completed Pricing and Delivery Schedule (ref. Section 7 of this RFP)

3.3.3 Responses to Respondent's General Questionnaire & Selection Criteria (ref. Section 8)

3.3.4 Respondent’s HSP (ref. Section 2.12 and attached Exhibit A).

Section 4

general terms and conditions

4.1 General

These General Terms and Conditions shall be made a part of and govern any Purchase Order and/or Contract, if any, resulting from this Request for Proposal. The term “Contract” shall mean the Agreement or Purchase Order between University and the Contractor. As a notice to Respondents, the following terms and conditions are incorporated into and are made a part of the contract:
i. the Uniform General and Supplementary General Conditions (found at www.utsystem.edu/ogc/docs/constlaw/UGC-SGC.pdf;

ii. Prevailing Wage Guidelines (found at www.utsa.edu/purchasing/forms/Prevailing%20Wages.pdf);

iii. University’s Special Conditions (found at http://www.utsa.edu/purchasing/forms/Special%20Conditions%2010%2021%2013.pdf); and

iv. the terms and conditions of this RFP.

4.2 Compliance with Law

Contractor will use its best efforts, skill, judgment, and abilities to perform the Services and to further the interests of University in accordance with University’s requirements and procedures, in accordance with the highest standards of Contractor’s profession or business and in compliance with all applicable national, federal, state, and municipal, laws, regulations, codes, ordinances and orders (collectively, the “Applicable Laws”). In addition, Contractor shall perform the Services and conduct all its operations on University’s premises in conformity with all applicable University Rules, including but not limited to, prohibitions related to tobacco use, alcohol, and other drugs. For purposes of this Agreement, "University Rules" means (i) the Rules and Regulations of the Board of Regents of The University of Texas System (the “Board”) (found at http://www.utsystem.edu/bor/rules.htm http://www.utsystem.edu/bor/rules/ and referred to herein as the “Regents’ Rules”); (ii) the policies of The University of Texas System (found at of Texas System (found at http://www.utsystem.edu/bor/procedures/policy/http://www.utsystem.edu/policy/lib_main.html); (iii) the institutional rules and regulations and policies of University (which may be found at www.utsa.edu/policies.htmlwww.utsa.edu/policies.html); and University’s Standards of Conduct Guide, which is located at www.utsa.edu/acrs/SOCG/SoCG2014/SOCG_2014.pdfhttp://www.utsa.edu/acrs/Compliance/eguide/home.html.

Without limiting the foregoing, Contractor is aware of, is fully informed about, and in full compliance with its obligations under existing applicable law and regulations, including Title VI of the Civil Rights Act of 1964, as amended (42 USC 2000(D)), Executive Order 11246, as amended (41 CFR 60-1 and 60-2), Vietnam Era Veterans Readjustment Act of 1974, as amended (41 CFR 60-250), Rehabilitation Act of 1973, as amended (41 CFR 60-741), Age Discrimination Act of 1975 (42 USC 6101 et seq.), Non-segregated Facilities (41 CFR 60-1), Omnibus Budget Reconciliation Provision, Section 952, Fair Labor Standards Act of 1938, Sections 6, 7, and 12, as amended, Immigration Reform and Control Act of 1986, and Utilization of Small Business Concerns and Small Business Concerns Owned and Controlled by Socially and Economically Disadvantaged Individuals (PL 96-507), the Americans with Disabilities Act of 1990 (42 USC 12101 et seq.), the Civil Rights Act of 1991 and all laws and regulations and executive orders as are applicable.

4.3 Access to Documents

To the extent applicable to this procurement, in accordance with Public Law 99-499 under TEFRA, Contractor agrees to allow, during and for a period of not less than four (4) years after the Contract term, access to this Contract and its books, documents, and records; and contracts between Contractor and its subcontractors or related organizations, including books, documents and records relating to same, by the Comptroller General of the United States, the U.S. Department of Health and Human Services and their duly authorized representatives.

4.4 Other Benefits

It is understood and agreed that no benefits, payments or considerations received by Contractor for the performance of services associated with and pertinent to the resultant Contract shall accrue, directly or indirectly, to any employees, elected or appointed officers or representatives, or any other person identified as agents of, or who are by definition an employee of, the State.

4.5 Non-Disclosure

Contractor and University acknowledge that they or their employees may, in the performance of the resultant Contract, come into the possession of proprietary or confidential information owned by or in the possession of the other. Neither party shall use any such information for its own benefit or make such information available to any person, firm, corporation, or other organization, regardless of whether directly or indirectly affiliated with Contractor or University, unless (i) required by law, (ii) by order of any court or tribunal, (iii) such disclosure is necessary for the assertion of a right, or defense of an assertion of a right, by one party against the other party hereto, or (iv) such information has been acquired from other sources.
4.6 Publicity & Confidentiality

All information owned, possessed or used by University that is communicated to, learned, developed or otherwise acquired by Contractor in the performance of services for University, that is not generally known to the public, will be confidential and Contractor will not, beginning on the date of first association or communication between University and Contractor and continuing through the term of this Agreement and any time thereafter, disclose, communicate or divulge, or permit disclosure, communication or divulgence, to another or use for Contractor's own benefit or the benefit of another, any confidential information, unless required by law. Except when defined as part of the Project, Contractor will not make any press releases, public statements, or advertisement referring to the Project or the engagement of Contractor as an independent contractor of University in connection with the Project, or release any information relative to the Project for publication, advertisement or any other purpose without the prior written approval of University. Contractor will obtain assurances similar to those contained in this Section from employees, representatives, agents, and subcontractors retained by Contractor.

University strictly adheres to all statutes, court decisions and the opinions of the Texas Attorney General, with respect to disclosure of public information under the Texas Public Information Act, Chapter 552, Texas Government Code.

4.7 Assignment of Overcharge Claims

Contractor hereby assigns to University any and all claims for overcharges associated with the Contract arising under the antitrust laws of the United States, 15 U.S.C.A., Sec. 1 et seq. (1973), or arising under the antitrust laws of the State of Texas, Texas Business and Commerce Code Annotated, Sec. 15.01, et seq. (1967).

4.8 Patent and Copyright

Contractor shall pay for any royalties, license fees, copyrights or trade and service marks required to perform the services required by this Contract.

4.9 Access and Use of Facilities

Contractor's employees shall have reasonable and free access to use only those facilities of University that are necessary to perform services under this Contract and shall have no right of access to any other facilities of University.

4.10 Parking on Campus

Contractor shall purchase Contractor Parking Permits annually in order to park employee and subcontractor vehicles in designated spaces on the University’s premises. Parking Permits are valid for the University’s Academic Year. The University’s Project Coordinator will provide Contractor a Permit Application Form. The Contractor shall be responsible for obtaining the necessary number of permits before the start of a Project. Due to the limited number of parking spaces on campus, Contractors shall carpool when possible. Contractor permits will be offered on a space-available basis. University reserves the right to limit the number of Contractor permits.

4.11 Criminal Background Checks

Each individual who is assigned to perform the Services under this Agreement will be an employee of the Contractor or an employee of a subcontractor engaged by the Contractor. Contractor is responsible for the performance of all individuals performing the Services under the Agreement. Prior to commencing the Services, Contractor will: Provide University with a list of all individuals who may be assigned to perform the Services on University’s premises and (2) Have an appropriate criminal background screening performed on all the individuals on the list. Contractor will determine on a case-by-case basis whether each individual assigned to perform the Services is qualified to provide the Services. Contractor will not knowingly assign any individual to provide the Services on the University’s premises who has a history of criminal conduct unacceptable for a University Campus, including criminal, violet, or sexual offenses. Contractor will update the list each time there is a change in the individuals assigned to perform the Services on University’s premises.

Prior to commencing performance of the Services under the Agreement, Contractor will provide the University a letter signed by an authorized representative of Contractor certifying compliance with this Section. Contractor will provide University an updated certification letter each time there is a change in the individuals on the List.

Section 5

specifications/scope of work

The scope of services and requirements, as well as certain requests for information to be provided by Respondent as part of its proposal, are set forth below.

5.1 Specifications/Scope of Work

The specific specifications, scope of work requirements, stipulations, and plans required for completion of the Project are as set forth in the University’s Construction Documents Package, which can be obtained online from the Purchasing website at www.utsa.edu/Purchasing, or from the Electronic State Business Daily (ESBD).
Respondents are instructed to carefully review University’s Construction Documents Package, which are incorporated into and form a part of this RFP for all purposes.

5.2 Personnel

Contractor shall maintain a staff of properly trained and experienced personnel to ensure satisfactory performance of the Project.

Contractor shall assign to the University a designated representative who will be responsible for the coordination and administration of University's requirements related to the Project.

5.3 Project Execution

University shall provide or contract for, independently of the general contractor, the inspection services, the testing of construction materials engineering, and the verification testing services necessary for acceptance of the facility by University.
Section 6

execution of offer

RFP NO:      
THIS EXECUTION OF OFFER MUST BE COMPLETED, SIGNED, AND RETURNED WITH RESPONDENT'S PROPOSAL. FAILURE TO COMPLETE, SIGN AND RETURN THIS EXECUTION OF OFFER WITH THE PROPOSAL MAY RESULT IN REJECTION OF THE PROPOSAL.

SIGNING A FALSE STATEMENT MAY VOID THE SUBMITTED PROPOSAL OR ANY AGREEMENTS OR OTHER CONTRACTUAL ARRANGEMENTS WHICH MAY RESULT FROM THE SUBMISSION OF RESPONDENT’S PROPOSAL, AND THE RESPONDENT MAY BE REMOVED FROM ALL RESPONDENT LISTS AT UNIVERSITY. A FALSE CERTIFICATION SHALL BE DEEMED A MATERIAL BREACH OF CONTRACT AND, AT UNIVERSITY'S OPTION, MAY RESULT IN TERMINATION OF ANY RESULTING CONTRACT OR PURCHASE ORDER.

1. By signature hereon, Respondent acknowledges and agrees that (1) this RFP is a solicitation for proposal and is not a contract or an offer to contract; (2) the submission of a proposal by Respondent in response to this RFP will not create a contract between University and Respondent; (3) University has made no representation or warranty, written or oral, that one or more contracts with University will be awarded under this RFP; and (4) Respondent shall bear, as its sole risk and responsibility, any cost which arises from Respondent's preparation of a response to this RFP.
2. By signature hereon, Respondent offers and agrees to furnish to University the products and/or services more particularly described in its proposal, at the at the prices quoted in the proposal, and to comply with all terms, conditions and requirements set forth in the RFP documents and contained herein.
3. By signature hereon, Respondent affirms that he has not given, nor intends to give at any time hereafter, any economic opportunity, future employment, gift, loan, gratuity, special discount, trip, favor or service to a public servant in connection with the submitted proposal.
4. By signature hereon, a corporate Respondent certifies that it is not currently delinquent in the payment of any Franchise Taxes due under Chapter 171, Texas Tax Code, or that the corporate Respondent is exempt from the payment of such taxes, or that the corporate Respondent is an out-of-state corporation that is not subject to the Texas Franchise Tax, whichever is applicable.
5. By signature hereon, the Respondent hereby certifies that neither the Respondent nor the firm, corporation, partnership or institution represented by the Respondent, or anyone acting for such firm, corporation, or institution has violated the antitrust laws of this state, codified in Section 15.01, et. seq., Texas Business and Commerce Code, or the Federal antitrust laws, nor communicated directly or indirectly the proposal made to any competitor or any other person engaged in such line of business.
6. By signature hereon, Respondent represents and warrants that:
a. Respondent is a reputable company regularly engaged in providing products and/or services necessary to meet the terms, conditions and requirements of the RFP;
b. Respondent has the necessary experience, knowledge, abilities, skills, and resources to satisfactorily perform the terms, conditions and requirements of the RFP;
c. Respondent is aware of, is fully informed about, and is in full compliance with all applicable federal, state and local laws, rules, regulations and ordinances;
d. Respondent understands (i) the requirements and specifications set forth in this RFP and (ii) the terms and conditions set forth in the Contract under which Respondent will be required to operate;
e. Respondent, if selected by University, will maintain insurance as required by the Contract;
f. All statements, information and representations prepared and submitted in response to this RFP are current, complete, true and accurate. Respondent acknowledges that University will rely on such statements, information and representations in selecting the Successful Respondent. If selected by University as the Successful Respondent, Respondent will notify University immediately of any material change in any matters with regard to which Respondent has made a statement or representation or provided information.
7. By signature hereon, Respondent certifies that the individual signing this document and the documents made part of the RFP is authorized to sign such documents on behalf of the company and to bind the company under any agreements or other contractual arrangements which may result from the submission of Respondent’s proposal.
8. By signature hereon, Respondent certifies that if a Texas address is shown as the address of the Respondent, Respondent qualifies as a Texas Resident Respondent as defined in Rule 1 TAC 111.2.
9. By signature hereon, Respondent certifies as follows:
 “Under Section 231.006, Texas Family Code, the vendor or applicant certifies that the individual or business entity named in this contract, bid, or application is not ineligible to receive the specified grant, loan, or payment and acknowledges that this contract may be terminated and payment may be withheld if this certification is inaccurate.”

 “Under Section 2155.004, Texas Government Code, the vendor or applicant certifies that the individual or business entity named in this bid or contract is not ineligible to receive the specified contract and acknowledges that this contract may be terminated and payment withheld if this certification is inaccurate.”

 “Under Section 2254.004, Texas Government Code, the vendor or applicant certifies that each individual or business entity which is an engineer or architect proposed by Respondent as a member of its team was selected based on demonstrated competence and qualifications only.”

10. By signature hereon, Respondent certifies that no relationship, whether by relative, business associate, capital funding agreement or by any other such kinship exist between Respondent and an employee of any University of Texas component, or Respondent has not been an employee of any University of Texas component within the immediate twelve (12) months prior to your RFP response. All such disclosures will be subject to administrative review and approval prior to University entering into any contract with Respondent.
11. By signature hereon, Respondent affirms that no compensation has been received for participation in the preparation of the specifications for this RFP. (ref. Section 2155.004 Texas Government Code).
12. Respondent represents and warrants that all articles and services quoted in response to this RFP meet or exceed the safety standards established and promulgated under the Federal Occupational Safety and Health Law (Public Law 91-596) and its regulations in effect or proposed as of the date of this solicitation.
13. By signature hereon, Respondent signifies his compliance with all federal laws and regulations pertaining to Equal Employment Opportunities and Affirmative Action.
14. By signature hereon, Respondent agrees to defend, indemnify, and hold harmless the State of Texas, all of its officers, agents and employees from and against all claims, actions, suits, demands, proceedings, costs, damages, and liabilities, arising out of, connected with, or resulting from any acts or omissions of Respondent or any agent, employee, subcontractor, or supplier of Respondent in the execution or performance of any agreements or other contractual arrangements which may result from the submission of Respondent’s proposal.
15. By signature hereon, Respondent agrees that any payments that may become due under any agreements or other contractual arrangements which may result from the submission of Respondent’s proposal will be applied towards any debt including, but not limited to, delinquent taxes and child support that is owed to the State of Texas
Please complete the following:
If a Corporation:
Respondent’s State of Incorporation:

Respondent’s Charter No:

NOTICE: With few exceptions, individuals are entitled on request to be informed about the information that governmental bodies of the State of Texas collect about such individuals. Under Sections 552.021 and 552.023, Government Code, individuals are entitled to receive and review such information. Under Section 559.004, Government Code, individuals are entitled to have governmental bodies of the State of Texas correct information about such individuals that is incorrect.

Submitted and Certified By:

(Respondent’s Company Name)

(Signature of Duly Authorized Representative)
(Printed Name/Title)
(Date Signed)
(Respondent’s Street Address)
(City, State, Zip Code)
(Telephone)/ (Fax)
(E-mail)

Section 7

PRICE AND DELIVERY SCHEDULE
Proposal of:

(Company Name)
To:
University of Texas at San Antonio
Ref.:
     
RFP No:
     
Ladies and Gentlemen:
Having carefully examined all the specifications and requirements of this RFP and any attachments thereto, the undersigned proposes to furnish the construction services as required pursuant to the aforementioned documents at the below quoted terms. The University reserves the right to award a single bid item or any combination of bid items when multiple bid items occur.
7.1 Pricing Schedule

7.1.1 Base Bid

7.1.2 Alternates

7.2 Delivery Schedule

University expects substantial completion of the Project within the time set forth in Section 1.3.2 of this RFP.
7.2.1 Respondent able to complete the work on or before the required substantial completion date:

 Yes
 No
7.2.2 Indicate amount of days from University’s issuance of a Notice to Proceed for Contractor’s substantial completion of the Project:

 Days
NOTE: IMPORTANT - CONTRACTOR SHALL PROVIDE AN ANTICIPATED CONSTRUCTION SCHEDULE WITH THIS PROPOSAL AS REQUIRED IN SECTION 8.”
7.3 Liquidated Damages

For each consecutive calendar day after the substantial completion period set forth in Article 2 of the 2005 Edition Uniform General and Supplementary Conditions for Building Construction Contracts for the University of Texas System above that any work, including the correction of deficiencies found during the final testing and inspection, is not completed, the amount of      ($     ) will be deducted from the money due or becomes due the Contractor, not as a penalty but as liquidated damages representing the parties' estimate at the time of contract execution of the damages which University will sustain for late completion.
7.4 Addenda Checklist

Receipt is hereby acknowledged of the following addenda to this RFQ/RFP. (initial if applicable)
No. 1

No. 2

No. 3

No. 4

Respectfully submitted,
By:

(Authorized Signature for Respondent)
Name:

Title:

Phone:

Fax:

E-mail:

Date Signed:

Section 8

respondent questionnaire & selection criteria

Respondents are requested to submit a complete response to each of the below listed items. Respondent should reference the question number in its response. In cases where a question does not apply or if unable to respond, Respondent should refer to the item number, repeat the question, and indicate N/A (Not Applicable) or N/R (No Response), as appropriate. Respondent should explain the reason when responding N/A or N/R.
1. CRITERIA 1: Capacity to Provide Construction Management Services for the Project
1.1 Legal name of the company:

Address of office which would be providing services under this RFP:
Number of years in Business:

Type of Operation:
Individual:

Partnership:

Corporation:

Government:

Number of Employees:

Annual Sales Volume:

1.2 State that you will provide a copy of your company's financial statements for the past two (2) years, if requested by University.

1.3 Provide a Financial rating of your company and any documentation (such as a Dunn and Bradstreet analysis) which indicates the financial stability of your company.

1.4 Is your company currently for sale or involved in any transaction to expand or to become acquired by another business entity? If yes, please explain the impact both in organizational and directional terms.

1.5 Provide any details of all past or pending litigation or claims filed against your company that would affect your company's performance under a Contract with University.

1.6 Is your company currently in default on any loan agreement or financing agreement with any bank, financial institution, or other entity? If yes, specify date(s), details, circumstances, and prospects for resolution.

1.7 Does any relationship exist whether by relative, business associate, capital funding agreement or any other such kinship exist between your company and any University employee? If yes, please explain.

1.8 Provide the following information on your company for the past five (5) fiscal years:

a. Volume of contracts, to include:
· Annual number, value and percent change of contracts in Texas per year;
· Annual number, value and percent change of contracts nationally per year;
b. Respondent’s annual revenue totals and percent change per year;
c. Respondent’s Bonding capacity, to include:
· Total bonding capacity; and
· Available bonding capacity and current backlog;
2. CRITERIA 2: Respondent’s Qualifications, Abilities and References Related to the Project
2.1 Qualifications of Proposed Project Team

2.1.1 Provide resumes of the Respondent’s team that will be directly involved in the Project, including their experience with similar projects, the number of years with the firm, and their city(s) of residence. Include as applicable; Project Managers, Superintendents, Assistant Project Managers and Superintendents, Expeditors, Project Scheduler, Quality Control Inspectors, Safety Coordinator / Assistant, Carpenter Forman, and Labor Forman.

2.1.2 For the each team member identified above, provide his/her current status, and when each team member will be available to provide construction services for this Project.

2.1.3 Describe, in graphic and written form, the proposed Project assignments and lines of authority and communication for each team member to be directly involved in the Project. Indicate the estimated percent of time these team members will be involved in the Construction Services.

2.2 Performance on Representative Projects

Identify and describe Respondent’s and/or the proposed construction team’s past experience for providing construction services that are MOST RELATED TO THIS PROJECT within the last five (5) years. List the projects in order of priority, with the most relevant project listed first. Provide the following information for each project listed:
a. Project name, location, contract delivery method, and description
b. Color images (photographic or machine reproductions)

c. Final construction cost

d. Final project size in gross square feet

e. Type of construction (new, renovation, or expansion)

f. Actual Notice To Proceed, Substantial Completion, and Final Payment dates for Construction Services

g. Name of Project Manager (individual responsible to the owner for the overall success of the project)

h. Name of Project Superintendent (individual responsible for coordinating the day to day work)

i. Names of Mechanical, Plumbing and Electrical Subcontractors

2.3 Performance on U.T. System Projects and/or Similar Institutions

Identify and describe Respondent’s and/or the proposed construction team’s experience within the last five (5) years providing construction services for the The University of Texas at San Antonio or other components of The University of Texas System.

If the Respondent has not previously provided construction services for components of The University of Texas System, then identify and describe the Respondent’s past performance on construction projects for “major” institutions of higher education (or similar) within the last five (5) years. Projects may repeat with Section 2.2 above.

In either case above, provide the following information for each project listed:

a. Project name, location, contract delivery method, and description
b. Color images (photographic or machine reproductions)

c. Final construction cost

d. Final project size in gross square feet

e. Type of construction (new, renovation, or expansion)

f. Actual Notice To Proceed, Substantial Completion, and Final Payment dates for Construction Services

g. Name of Project Manager (individual responsible to the owner for the overall success of the project)

h. Name of Project Superintendent (individual responsible for coordinating the day to day work)

i. Names of Mechanical, Plumbing and Electrical Subcontractors

2.4 References on Representative Projects

Provide a letter of reference for at least three (3) of the projects listed above. Respondent SHOULD NOT UTILIZE The University of Texas at San Antonio as a reference in response to this solicitation. Each letter of reference should identify the following:

a. The customer/owner representative who served as the day-to-day liaison during construction, including contact information such as telephone number and/or e-mail address.
b. Architect/Engineer’s name and representative who served as the day-to-day liaison during construction, including telephone number

c. Length of business relationship with the customer/owner.

Letters of reference shall be considered relevant based on specific project participation and experience with the Respondent. University may contact the identified reference during any part of this process. University reserves the right to contact any other references at any time during the RFP process.

Respondents are strongly recommended to submit and verify reference phone numbers, fax numbers, e-mail addresses, and contact name for accuracy. University will not be responsible for obtaining updated or corrected reference information. Submission of incorrect or no information from a reference will result in a low score for this evaluation criterion.

3. CRITERIA 3: Quality of Proposed Project Approach & Services
3.1 General Project Approach

Provide a statement of the project approach, any unique benefits, and other considerations or advantages to University in selecting your company.
3.2 Demonstrated Ability to Meet Project Schedule

3.2.1 Provide an estimate of the earliest start date following execution of a contract.

3.2.2 Describe Respondent’s plan for executing the construction schedule for the project. Submit a Gantt type schedule with key dates and milestones. The response should include (if applicable):

a. Long lead times

b. Completion milestones for various trades

c. Electrical and equipment testing schedule

d. Final completion date

3.2.3 Describe Respondent’s methods for developing and maintaining project schedules.

3.3 Quality Assurance

3.3.1 Describe Respondent’s quality control program. Explain the methods used to ensure quality control during the construction phase of a project. Provide specific examples of how these techniques or procedures were used from any of the projects listed above in response to “Past Projects.”

3.3.2 Describe Respondent’s demonstrated awareness of the present regulatory environment related to construction project services requested herein, including Respondent’s knowledge of current building and safety codes.

3.3.3 Describe how Respondent’s quality control team will measure the quality of construction and commissioning performed by trade Subcontractors as required by the specifications on this Project, and how will Respondent address non-conforming work.

3.3.4 Describe the types of records, reports, monitoring systems, and information management systems that Respondent uses in the management of construction projects.

3.3.5 Describe the methods Respondent uses to prevent and/or resolve conflicts

3.4 Safety Record

3.4.1 Describe Respondent’s job site safety program for this Project and how the program is administered to ensure the safety of employees and guests on the construction site.

3.4.2 Has Respondent, or any subcontractors under Respondent’s control on a project, had a death on a project site? If yes, provide additional information, including any revisions to Respondent’s safety programs as a result of the death.

4. CRITERIA 4: Cost
Respondent must include its entire price proposal in Section 7, Pricing & Delivery Schedule.

NOTICE: With few exceptions, individuals are entitled on request to be informed about the information that governmental bodies of the State of Texas collect about such individuals. Under Sections 552.021 and 552.023, Government Code, individuals are entitled to receive and review such information. Under Section 559.004, Government Code, individuals are entitled to have governmental bodies of the State of Texas correct information about such individuals that is incorrect.
ATTACHED EXHIBITS
EXHIBIT A – HUB SUBCONTRACTING PLAN

Page ii
Web Design Fundamentals
Page 7 of 25

