[image: image1.jpg]..!SUYFOQFREY

& the future lives here.

SCHEDULE B – FORM OF SUBMISSION
RESPONDENT’S REQUEST FOR EXPRESSIONS OF INTEREST
AND
STATEMENTS OF QUALIFICATIONS
Type of Pre-Qualification: General Contractor Services
This Request For Expressions of Interest and Statements of Qualifications (RFEOI/SOQQ) will enable the City of Surrey (the “City”) to determine your capacity, skill and relevant experience for eligibility to submit proposals for general contractor work packages for the Surrey RCMP Main Detachment Interior Improvements. Materially incomplete Submissions may be deemed to fail the qualification process. Respondent may supplement information requested with additional sheets if required. All information provided should be relevant to the prequalification.
Project Description:

Project Title:
GENERAL CONTRACTOR FOR SURREY RCMP MAIN DETACHMENT

INTERIOR IMPROVEMENTS

Reference No.:
1220-050-2017-015
The City invites experienced and qualified contractors for the Surrey RCMP Main Detachment Interior Improvements with the following general components of work: generally includes but not limited to, full general contracting services for a successful tenant improvement.
Submitted To:
City Representative:
Richard D. Oppelt, Purchasing Manager

Address:
Surrey City Hall

Finance & Technology Department – Purchasing Section

Reception Counter, 5th Floor West

13450 – 104 Avenue, Surrey, B.C., Canada, V3T 1V8
Telephone:
604-590-7274

Fax:
604-599-0956

Email for PDF Files:

purchasing@surrey.ca

	A.
	GENERAL INFORMATION

Respondents should provide the following general information:

Note: Name of the company or entity under which this Submission is being made and under which solicitations will be submitted (hereinafter referred to as the “Respondent”).
	1.
	

	
	Full Legal Name of Firm

	2.
	

	
	Business Address

	3.
	Phone No.:
	
	
	Fax No.:
	

	4.
	Email Address:
	
	
	Website Address:
	

5.
Contact for prequalification inquiries (full name, position and email address):

6.
Contact for general inquiries (full name, position and email address):

7.
Membership of industry associations (please list):

	B.
	COMPANY PROFILE

8.
How many years has your organization been in business as a contractor? ____________
9.
How many years has your organization been in business under its present business name?

10.
Form of Business Organization

Corporation ___________ Partnership ___________ Sole Proprietorship _____________

11.
If Corporation/Partnership, year incorporated/established:

	C.
	PERSONNEL

12.
Provide the following information relating to experience and qualifications of senior management, project management, site superintendent, supervisor/coordinator, site safety coordinator who are employed on a permanent basis. Attach additional information as necessary.

NAME/POSITION

(Resume attached (please tick to confirm)
NAME/POSITION

(Resume attached (please tick to confirm)
NAME/POSITION

(Resume attached (please tick to confirm)
NAME/POSITION

(Resume attached (please tick to confirm)
Note:
Resumes should be sufficiently detailed to demonstrate each person’s level of knowledge and experience relevant to the scope of works.

Resumes should include, as a minimum, the following:

· current position title

· current roles/responsibilities

· qualifications (including date of qualifications)

· number of years with Respondent

· time in current role/position

· all dates for and details of previous experience

· managerial performance (e.g. specific management initiatives of any significant awards achieved.)

	13.
Management of consultants, subcontractors and material suppliers

	Provide details of the Respondent’s approach to the management of consultants, subcontractors and material suppliers:

	D.
	FINANCIAL CAPACITY

Insurance Reference:
14.
Name of Insurance Company:

15.
Address:

16.
Contact Person:

17.
Telephone/Fax Numbers:
Phone: __________________ Fax: _________________
18.
Are you able to provide General Liability Insurance, on an occurrence basis, in the amount of not less than $5,000,000 (CAD) with an insurer licensed in British Columbia for bodily injury, (including death) and damage to property including loss of use thereof?

(Yes (No

19.
Are you able to provide Automobile Liability Insurance for a limit of not less than $3,000,000 (CAD) for all owned, leased or rented licensed vehicles used in the performance of Work and shall include third party liability?

(Yes (No

20.
Are you able to provide All Risk Course of Construction (Builder’s Risk) Insurance for the value of the work performed and the full value of products specified by the City, if any, for incorporation into contract works?

(Yes (No

21.
Are you able to provide Contractor's Equipment Insurance covering at least the actual cash value of owned or leased construction machinery and equipment used in the performance of the Work and shall include a waiver of rights of subrogation against the Owner and the Consultant?

(Yes (No
Refer also to the City’s sample insurance certificate form available on the City's web site at www.surrey.ca (search "Insurance Certificates") titled City of Surrey Certificate of Insurance Standard Form.

Bonding Reference:
22.
Name of Bonding Company:

23.
Address:

24.
Contact Person:

25.
Telephone/Fax Numbers:
Phone: __________________ Fax: _________________
26.
Email of Surety Reference:
__
27.
Can your firm provide a Bid Bond?

(Yes (No
 Bonding Limit: $__________
28.
Can your firm provide a Performance Bond?
(Yes (No
 Bonding Limit: $__________
29.
Can your firm provide a Labour & Material Payment Bond?
(Yes (No
 Bonding
Limit: $__________
30.
Current Bonding In Effect: $ _______________________
Annual Project Volumes:
31.
Annual value of general contractor work for the past five years:

	Year
	
	
	Value (Labour, Equipment and Materials)

	
	
	$
	

	
	
	$
	

	
	
	$
	

	
	
	$
	

	
	
	$
	

32.
Indicate the dollar volume of work for which you presently have contracts, but have not started or completed to date: $ _______________________
	E.
	EXPERIENCE, REPUTATION AND RESOURCES

33.
Provide details, in order of date, of relevant principal projects completed in the past five years – Schedule B - Appendix A.
34.
Provide details, in order of date, of projects of similar nature completed – Schedule B - Appendix B.
35.
Provide details, in order of date, of relevant projects underway as of submission date – Schedule B - Appendix C.

36.
Provide the names, years of construction experience and qualifications of all key personnel who are available and relevant to this project who are proposed for the following roles in relation to the proposed scope of work (as applicable to the project). (attach additional information as necessary).
· senior supervisors and contractor’s representatives

· project manager

· quality management representative

· occupational health & safety management

· crew superintendent

· foreman

· site safety coordinator

· others (e.g. surveyors – please specify)
37.
Capacity to undertake project, in terms of maximum available crew size (Estimated): ___.

38.
Provide details of your approach to selecting subcontractors and suppliers addressing in particular:

· The subcontractors and suppliers you have successfully used on previous projects that could be used on the Surrey RCMP Main Detachment Interior Improvement project.
· Your approach to achieve competitive pricing and excellent quality; and

· Strategy for attaining sufficient labour, materials and equipment in the currently aggressive lower mainland construction market.
	

	

	F.
	TECHNICAL CAPACITY

39.
Utilization of Quality Assurance and Quality Control – provide evidence of a system in place, a sample or example Quality Plan.
(Corporate Quality Assurance and Quality Control Plan attached (please tick to confirm).
(Inspection and Test Plan attached (please tick to confirm).

40.
Utilization of Occupational Health and Safety (OH&S) – provide evidence of a current program in place, a sample or example OH&S program with a general construction safety program for all workers.
(Corporate OH&S policy attached (please tick to confirm).

41.
Utilization of Waste Management & Reduction Policy and Plan – provide evidence of a system in place, a sample or example Waste Management & Reduction Plan.

(Corporate Waste Management & Reduction policy attached (please tick to confirm).

(Corporate Waste Management & Reduction Plan attached (please tick to confirm).

Guide Note:

Procedures to minimize waste generation (include methods for reduction, reuse and/or recycling).

A list of the typical types of waste produced at the place of the work and identify if they are recycled or sent to landfill.
42.
Utilization of Traffic Management – provide evidence of a system in place, a sample or example traffic management policy and appropriate procedures.

(Corporate Traffic Management policy attached (please tick to confirm).

(Corporate Traffic Management Plan attached (please tick to confirm).

Guide Note:

Respondent should provide information on utilization of the traffic management procedures on relevant projects.
43.
Contracts:

	(a)
Has your firm ever failed to complete a contract?
	
(Yes (No

	(b)
Has your firm ever been in a lawsuit regarding project performance, payments or scheduling?

	
(Yes (No

	(c)
Within the last five years, has any officer or principal of your firm been an officer or principal of another organization when it failed to complete a construction contract?

	
(Yes (No

44.
Scheduling:

	(a)
Does your firm use the critical path method?
	
(Yes (No

	(b)
Does your firm use computerized scheduling?
	
(Yes (No

	(c)
If so, what software is used?
	

	

45.
List the categories of work that your organization normally performs with its own forces.

	

46.
Customer Service: Briefly describe your company’s standards and associated process with respect to response time regarding resolution of service issues. This includes but is not limited to technical support, warranty claims, non-conformance, and order placement issues.
Comments:

	

	

47.
Technical Support Service: Provide an overview of technical support services available from your company, such as product assessment, identification of specification changes, and troubleshooting problems.

Comments:

	

	

48.
Security Clearance: Specifically describe any current and previous security screening and clearance related to reliability status for key personnel (i.e.: RCMP Reliability Status (RRS), or RCMP Enhanced Reliability Status). Proper names and birthdates are required in order to verify status.

Comments:

	

	

49.
What other information is not requested here but which you think the City should consider
in evaluating your company?

Comments:

	

	

I/We confirm that this Submission is accurate and true to best of my/our knowledge.

This Submission is submitted this __________ day of _________________________, 2017.
I/We have the authority to bind the Respondent.

(Name of Respondent
)

(Name of Respondent)

(Signature of Authorized Signatory)

(Signature of Authorized Signatory)

(Print Name and Position of Authorized

(Print Name and Position of Authorized Signatory)

Signatory)

APPENDIX A
	RELEVANT PRINCIPAL PROJECTS (in order of date) COMPLETED IN THE PAST FIVE YEARS

Attach additional pages, if necessary as follows (as applicable):
Ref. #1. Project Title and Date:
__ Date: ____________
Project Description:

__

Location of Project:

__
Contract Value ($):

__

Project Manager:

__________________________ Superintendent: ________________________

Subcontract Value ($):

__
Name of Contract Owner:
__
Refer To:

__
Telephone/Fax Numbers:

Phone: ___________________
Fax: ________________________
Name of Consultant:

__
Refer To:

__
Telephone/Fax Numbers:

Phone: ___________________
Fax: ________________________
Ref. #2. Project Title and Date:
__ Date: ____________
Project Description:

__

Location of Project:

__
Contract Value ($):

__

Project Manager:

__________________________ Superintendent: ________________________

Subcontract Value ($):

__

Name of Contract Owner:
__
Refer To:

__
Telephone/Fax Numbers:

Phone: ___________________
Fax: ________________________
Name of Consultant:

__
Refer To:

__
Telephone/Fax Numbers:

Phone: ___________________
Fax: ________________________
Ref. #3. Project Title and Date:
__ Date: ____________
Project Description:

__

Location of Project:

__
Contract Value ($):

__

Project Manager:

__________________________ Superintendent: ________________________

Subcontract Value ($):

__
Name of Contract Owner:
__
Refer To:

__
Telephone/Fax Numbers:

Phone: ___________________
Fax: ________________________
Name of Consultant:

__
Refer To:

__
Telephone/Fax Numbers:

Phone: ___________________
Fax: ________________________
APPENDIX B

	PROJECTS (in order of date) OF SIMILAR NATURE COMPLETED

Attach additional pages, if necessary as follows (as applicable):

Ref. #1. Project Title and Date:
__ Date: ____________
Project Description:

__

Location of Project:

__
Contract Value ($):

__

Project Manager:

__________________________ Superintendent: ________________________

Subcontract Value ($):

__
Name of Contract Owner:
__
Refer To:

__
Telephone/Fax Numbers:

Phone: ___________________
Fax: ________________________
Name of Consultant:

__
Refer To:

__
Telephone/Fax Numbers:

Phone: ___________________
Fax: ________________________
Ref. #2. Project Title and Date:
__ Date: ____________
Project Description:

__

Location of Project:

__
Contract Value ($):

__

Project Manager:

__________________________ Superintendent: ________________________

Subcontract Value ($):

__

Name of Contract Owner:
__
Refer To:

__
Telephone/Fax Numbers:

Phone: ___________________
Fax: ________________________
Name of Consultant:

__
Refer To:

__
Telephone/Fax Numbers:

Phone: ___________________
Fax: ________________________
Ref. #3. Project Title and Date:
__ Date: ____________
Project Description:

__

Location of Project:

__
Contract Value ($):

__

Project Manager:

__________________________ Superintendent: ________________________

Subcontract Value ($):

__
Name of Contract Owner:
__
Refer To:

__
Telephone/Fax Numbers:

Phone: ___________________
Fax: ________________________
Name of Consultant:

__
Refer To:

__
Telephone/Fax Numbers:

Phone: ___________________
Fax: ________________________
APPENDIX C
	PROJECTS (in order of date) UNDERWAY AS OF SUBMISSION DATE (in order of date)

Attach additional pages, if necessary as follows (as applicable):
Ref. #1. Project Title and Date:
__ Date: ____________
Project Description:

__

Location of Project:

__
Contract Value ($):

__________________________ Subcontract Value ($): ___________________

Project Manager:

__________________________ Superintendent: ________________________

Scheduled Completion Date:
__________________________ Percent (%) Completed: _________________
Name of Contract Owner:
__
Refer To:

__
Telephone/Fax Numbers:

Phone: ___________________
Fax: ________________________
E-Mail of Project Reference:
__
Name of Consultant:

__
Refer To:

__
Telephone/Fax Numbers:

Phone: ___________________
Fax: ________________________
Ref. #2. Project Title and Date:
__ Date: ____________
Project Description:

__

Location of Project:

__
Contract Value ($):

__________________________ Subcontract Value ($): ___________________

Project Manager:

__________________________ Superintendent: ________________________

Scheduled Completion Date:
__________________________ Percent (%) Completed: _________________

Name of Contract Owner:
__
Refer To:

__
Telephone/Fax Numbers:

Phone: ___________________
Fax: ________________________
E-Mail of Project Reference:
__
Name of Consultant:

__
Refer To:

__
Telephone/Fax Numbers:

Phone: ___________________
Fax: ________________________
Ref. #3. Project Title and Date:
__ Date: ____________
Project Description:

__

Location of Project:

__
Contract Value ($):

__________________________ Subcontract Value ($): ___________________

Project Manager:

__________________________ Superintendent: ________________________

Scheduled Completion Date:
__________________________ Percent (%) Completed: _________________
Name of Contract Owner:
__
Refer To:

__
Telephone/Fax Numbers:

Phone: ___________________
Fax: ________________________
Name of Consultant:

__
Refer To:

__
Telephone/Fax Numbers:

Phone: ___________________
Fax: ________________________
RFEOI/SOQ #1220-050-2017-015, Prequalification of General Contractor
for Surrey RCMP Main Detachment Interior Improvements

Page 13 of 24

