[image: image1.png]5D

San Mateo County Community College District

Request for Qualifications
for
Master Planning Services
December 5, 2005
Introduction:

San Mateo County Community College District (District) is seeking an architectural firm(s) to provide facilities master planning services. The District would like to update its 2001 Facilities Master Plan, developed by tBP/Architecture, for College of San Mateo and Skyline College.

Background:

The District consists of three colleges: College of San Mateo located in San Mateo, opened in 1963; Skyline College, located in San Bruno, opened in late 1968; and Cañada College, located in Redwood City, opened in early 1969. Together the Colleges serve approximately 50,000 students per year.

In 2001, a Facilities Master Plan was developed by tBP/Architecture; this 2001 Facilities Master Plan is available at http://www.smccd.net/accounts/facilities/planconstruct/masterplan.html. In November 2001, the voters of San Mateo County passed Measure C, authorizing the District to issue $207 million in general obligation bonds to fund facilities capital improvements. An additional $100 million in other funding was secured from various sources, including redevelopment funds, State Chancellor’s Office program funds, grants, donations, fees, and other miscellaneous funding sources, resulting in a construction program valued at $307 million.

In November 2005, the voters of San Mateo County passed Measure A, authorizing the District to issue an additional $468 million in general obligation bonds to continue to execute facilities capital improvements.
In light of this additional funding and other changes that have occurred at College of San Mateo and Skyline College since 2001, an updated Facilities Master Plan is required to inform decision-making related to the next phase of planning and construction.
· At College of San Mateo, elements of the 2001 Facilities Master Plan at the northern portion of the campus have been implemented; the District needs to refine and expand the Master Plan for elements at the southern and other areas of the campus.
· At Skyline College, elements of the 2001 Facilities Master Plan have been implemented. An adjacent middle school campus was annexed in 2002, requiring an update and expansion of the Master Plan to incorporate this major physical change to the campus.
Procedure for the Selection of the Master Planning Architect(s)
The following procedure describes selection of the master planning architect(s) who will assist the District in updating and expanding its Facilities Master Plans for College of San Mateo and Skyline College:

1. This Request for Qualifications is being issued to nine architectural firms. Firms invited to participate in this qualifying round may submit Statements of Qualifications to the District no later than Friday, December 16th at 12:00 noon.

2. Firms whose qualifications best meet or exceed the District’s criteria will be short-listed and invited to an interview. Interviews will be held on Tuesday, January 10, 2006 in the District Administration Building Board Room @ 3401 CSM Drive, San Mateo, CA 94402; the 60-minute interview is an opportunity for the firm to present its qualifications and other relevant information to the District, and allow the District to learn more about the firm through a question and answer process.
3. The written Statement of Qualifications, in conjunction with the interview, will facilitate District administration’s final selection of the firm(s) for recommendation to the Board of Trustees. Prior to presenting a recommendation to the Board of Trustees, District administration will solicit a proposal and engage in contract negotiations.
4. District administration will recommend approval of the proposed master planning firm(s) to the Board of Trustees on January 25, 2006.
Selection Criteria
Inasmuch as the long-listed firms have expressed the possession of the knowledge, skills, abilities and relevant experience required to conduct campus master planning, the following criteria will be used to evaluate the architectural firms:

1. Demonstrated ability to lead a college community through the facilities master planning process, with constituents including the Governing Board, faculty, staff, students, administrators, and other members of the community.

2. The ability to begin the master planning process within 15 days of contract award.

3. Experience of personnel proposed for the project.

4. Results of reference checks from previous clients and other information sources.

5. Assessment of the process the architectural firm plans to utilize in developing the master plans.

6. An evaluation of the architectural firm’s proposed fee.

7. Commitment to a collaborative management style that demonstrates sensitive, respectful and effective interaction with people who are diverse in their interests, cultures, language groups, and abilities.
Format & Deadline of Response to the Request for Qualifications
Statements of Qualification (SoQ) shall be submitted in both digital and hard copy form to millera@smccd.net no later than 12:00 noon on Friday, December 16, 2005. Please submit four (4) hard copies of the SoQ to Alan Miller @ 3401 CSM Drive, San Mateo, CA 94402.
Your Statement of Qualifications should minimally include the following information:

A. Table of contents

B. Firm Overview

· General Information

· Name, address, phone, fax, email, Federal ID#, and website address

· Date the firm was established under the name given

· Type of ownership, or legal structure, of firm

· Brief history of firm

· Professional services provided

C. Personnel: Provide resumes for all proposed personnel; include their license(s) and office address.

D. List of proposed sub-consultants, if any

E. Master Planning Experience

· Educational clients

· Other clients

F. Planning, Design and Construction Experience

· Educational clients

· Other clients

G. List of references

H. Current fee schedule

I. You are invited to include information not listed above which you feel may be useful.

Note: By virtue of submission, the architectural firm declares that all information provided in the Statement of Qualifications is true and correct.

The District reserves the right to reject any and all Qualifications Statements received as a result of this request, to waive any irregularities or required formalities, to extend the submission deadline, or to amend or cancel, in part or entirety, this request for qualifications if it is in the best interest of the District.

Cost of Preparation of Qualifications Statements:

Costs for developing responses to this RFQ are entirely the responsibility of the firm and shall not be chargeable to the District.

District Contact for Questions Concerning Submission of SoQ’s
Applicants are requested not to contact non-Facilities Department District staff, consultants, or board members in connection with the selection process.

Questions concerning submission of Qualifications Statements for master planning services may be directed to Linda da Silva, Director of Facilities Maintenance & Operations, 3401 CSM Drive, San Mateo, CA 94402, (650)574-6512, dasilva@smccd.net
PAGE
1

[image: image1.png]