

**REQUEST FOR QUALIFICATIONS
FOR GEOTECHNICAL SERVICES**

City of Birmingham, Alabama

Purpose of Request

The City of Birmingham is seeking Geotechnical services for a proposed park and civic space in the Pratt Community. Geotechnical Engineering firms or teams with a track record of providing geotechnical testing and report for large municipal projects are invited to respond. This RFQ requests information for geotechnical services associated with the construction of the **OnePratt** Project.

Project Description

As part of the ongoing disaster recovery and community revitalization process, the City of Birmingham desires to construct an 8-acre open space and community building(s) for the Pratt Community. This open space is to act at the community 'front yard' and is intended to act as a catalyst for future investment in the area. Components for the project, currently under design by Tom Leader Studio, may include a large elevated terrace, a look-out tower, an amphitheater, playground, community building, central lawn and an outdoor reading area.

It is anticipated that this project will be under construction by late March, 2017.

Project concept and supporting documents:

The concept for the **OnePratt** Project and additional documentation may be found at <http://www.birminghamal.gov/community-development/bid-and-proposal-opportunities/>

Anticipated Scope of Services:

It is anticipated that the following items will be included as a scope of services for this project: Evaluate the suitability of proposed site and building developments; Develop parameters for foundation and earth retention design; Identify potential construction problems; Reduce potential for overdesigning and excessive construction costs; Determine site seismic class.

Tasks may include, but are not limited to: Engage in field exploration; Perform laboratory tests; Analyze tests results; Assess alternatives; Prepare report; Provide design assistance; Provide services during construction.

Process

1. Qualifications should be prepared simply and economically, providing straight-forward and concise description of the firm's capability to satisfy the requirements of the request. Emphasis should be on completeness and clarity of content.
2. Responses to this RFQ will be accepted by e-mail only; paper copies will not be accepted. Interested parties may submit an e-mail response to:

Mr. Matthew Churnock, Senior Urban Designer
Community Development Department
matthew.churnock@birminghamal.gov

3. Any questions concerning this RFQ process should be directed in writing via email to **Mr. Matthew Churnock** at matthew.churnock@birminghamal.gov.
4. Use the subject line for the project: **OnePratt Geotechnical Services**. Paper responses will not be accepted.
5. Use a .pdf file format for your attachments. A shareable link to the attachment will also be accepted.
6. Proposals must be received via e-mail no later than **5:00 PM CST on October 14, 2016**.
7. Qualifications received after this date will not be considered. It is the responsibility of the responding firms to ensure proposals are received by the deadline.
8. The City of Birmingham reserves the right to request clarification of information submitted and to request additional information from any firm.

Qualifications should include:

1. Brief information on firm background including any residential design projects within the last five (5) years.
2. A list of representative projects completed by your firm that represent a similar scope, budget, and complexity as listed in the Project Description and supporting documents. Please include the completion date of the project, location, budget, and photos of the project.
3. Information related to specialized knowledge of soils, familiarity of local soil and groundwater conditions, ability to identify and implement appropriate testing methods, ability to identify and manage risks.
4. Lead staff who would be assigned to this project.
5. Suggested scope of work and related fee proposal.

Method of Evaluation

The evaluation of each firm's qualifications will be accomplished by an evaluation team, to be designated by the City, which will determine the firm's qualifications most advantageous to the City, taking into consideration the evaluation factors set forth in the RFQ. Each firm's qualifications will be reviewed based on the criteria stated above including:

- Understanding of the OnePratt project (5 pts):
- Experience in the immediate vicinity or in the City of Birmingham (10 pts):
- Clarity and completeness of proposal (10pts):
- Past working relationship with the design team and the City of Birmingham (15 pts):
- Experience with similar project (10 pts):
- Qualification, experience and communication skills (5 pts):
- Suggestions of the geotechnical firm regarding the scope of services and possible alternates (5 pts):
- Commitment to meeting schedule requirements (15 pts):
- Quality of laboratory and testing equipment and experience of laboratory personnel (10 pts):
- Fee and proposed scope of service (15 pts):

PARTICIPATION OF HISTORICALLY UNDERUTILIZED BUSINESS ENTERPRISES

The City, as a matter of public policy, encourages participation of minority-and women-owned business enterprises and the use of Section 3 qualified individuals and businesses to the maximum extent possible, subject to 24 CFR Pt. 85.36, which requires competitive procurements to be conducted in a manner providing full and open competition and prohibits the imposition of geographical or other unduly restrictive preferences in the evaluation of bids and proposals.

Contract Award and Execution

Final contract will be negotiated with representatives of the City of Birmingham and will be subject to City Council approval.

CONCEPTUAL SITE PLAN

HIBERNIAN COMMONS - COMMUNITY FRONT PORCH

HIBERNIAN COMMONS - FARMER'S MARKET SETUP

CENTRAL LAWN

BIRD'S EYE VIEW

PICNIC LAWN

CHILDREN'S PLAYGROUND

DUGAN CORNER & AMPHITHEATER

SITE SECTIONS

HIBERNIAN COMMONS

CIVIC LAWN & PARKING GARDEN

HILLSIDE LAWNS & MEADOWS

LOOKOUT & AMPHITHEATER

HIBERNIAN GATEWAY

EDUCATION / CLASSROOM

- **INTERIOR CLASSROOM**
Classroom A: Approx. 80 Students
Classroom B: Approx. 64 Students
- **EXTERIOR COVERED CLASSROOM**
Trellis: (4) Classrooms / 32 Students Ea.
- **PARK GREEN**
Open to Park
- **RESTROOM FACILITIES**
Approx. 400 Sq. Ft.
- **POINTS OF ENTRY / NODES**
Dog Trot: Lacey Access
Trellis: Hibernian Access
- **PEDESTRIAN PATH**
- ▬ **CLASSROOM SEATING**
8 Seats / Row

EXERCISE SPACE

- **INTERIOR EXERCISE CLASS**
Class A: Approx. 15 Members
Class B: Approx. 10 Members
- **EXTERIOR COVERED AREA**
Trellis: (4) Groups / 9 Members Ea.
- **RESTROOM FACILITIES**
Approx. 400 Sq. Ft.
- **POINTS OF ENTRY / NODES**
Dog Trot: Lacey Access
Trellis: Hibernian Access
- **PEDESTRIAN PATH**
- ▬ **2' x 6' Yoga Mat**
Individual Member

CHURCH PICNIC / FAMILY REUNION

- **INTERIOR SEATING**
Seats Approx. 150 Guests
- **PREP KITCHEN**
Approx. 150 Sq. Ft.
- **EXTERIOR COVERED SEATING**
Dog Trot: Approx. 128 Guests
Trellis: Approx. 112 Guests
- **EXTERIOR SEATING**
Approx. 480 Guests
- **RESTROOM FACILITIES**
Approx. 400 Sq. Ft.
- **POINTS OF ENTRY / NODES**
Dog Trot: Lacey Access
Trellis: Hibernian Access
- **PEDESTRIAN PATH**
- ▬ **4' x 8' RECTANGLE**
Seats (8) - (10) People
- **6' ROUND TOP**
Seats (8) People

POINTS OF ENTRY / NODES

- **PARK GREEN**
- **HARDSCAPE**
- **NODE**
- **PATHS OF TRAVEL**

OWNER:

SEAL:

PRELIMINARY

CONSTRUCTION PLANS FOR:

**PRATT CITY PARK
 ? ? ?**

Project No. 151020
 Birmingham, Alabama

LEGEND - SURVEY	
	SANITARY SEWER MANHOLE (SSMH)
	SANITARY SEWER LINE
	OVERHEAD ELECTRIC
	EXISTING RIGHT OF WAY
	GAS MAIN
	TREE
	WATER METER
	WATER MAIN LINE
	STORM ELEVATION
	INVERT
	POWER POLE
	SIGN
	CONTROL POINT (CP)
	IRON PIN FOUND
	BURIED TELEPHONE CABLE
	PROPERTY LINE

NO.	DATE:	DESCRIPTION:

PROJECT NUMBER:	151020
ISSUE DATE:	7/7/2015
DRAWN BY:	BRG
CHECKED BY:	MOK

SCALE:	20 10 0 10 20
	SCALE IN FEET (1" = 20 FT)

SHEET TITLE:
**TOPOGRAPHIC
 SURVEY**

SHEET NUMBER:
C-01

MATCH LINE: SEE SHEET C-02

OWNER:

SEAL:
PRELIMINARY

CONSTRUCTION PLANS FOR:
PRATT CITY PARK
 ???
 Project No. 151020
 Birmingham, Alabama

LEGEND - SURVEY

(S)	SANITARY SEWER MANHOLE (SSMH)
---	SANITARY SEWER LINE
OE	OVERHEAD ELECTRIC
EXIST. ROW	EXISTING RIGHT OF WAY
G	GAS MAIN
(T)	TREE
(M)	WATER METER
W	WATER MAIN LINE
STM	STORM
ELEV	ELEVATION
INV	INVERT
(P)	POWER POLE
(S)	SIGN
(CP)	CONTROL POINT (CP)
(IP)	IRON PIN FOUND
---BTC---	BURIED TELEPHONE CABLE
P	PROPERTY LINE

NO.	DATE	DESCRIPTION

PROJECT NUMBER: 151020
 ISSUE DATE: 7/7/2015
 DRAWN BY: BRG
 CHECKED BY: MOK

SHEET TITLE:
TOPOGRAPHIC SURVEY

SHEET NUMBER:
C-02

STM INLET
 TOP= 591.84'
 INV IN= 586.49'
 INV OUT= 585.50'

STM INLET
 TOP= 591.39'
 INV IN= 585.99'
 INV OUT= 585.14'

SSMH TOP= 590.83'
 INV. IN (E)= 588.38'
 INV. IN (S)= 588.34'
 INV. OUT= 588.17'

STM INLET
 TOP= 591.54'
 INV IN= 589.09'
 INV OUT= 587.54'

CP102 PK NAIL
 N 1 288 651.00
 E 2 158 114.09
 Elev. 591.70'

SSMH TOP= 594.81'
 INV. IN= 586.75'
 INV. OUT= 586.71'