

MAY 4, 2015

**REQUEST FOR PROPOSAL
PROJECT MANAGEMENT SERVICES**

For

AIRPORT EXPANSION PROJECT – PHASE II

Located in Fort McMurray, Alberta

Prepared by:

CORPORATE SERVICES DEPARTMENT

Fort McMurray Airport Authority

300-100 Snowbird Way

Fort McMurray, AB T9H 0G3

SUMMARY OF KEY INFORMATION

RFP Title	The title of this RFP is: Project Management Services – Phase II Airport Expansion Project
Contact Person	The Contact Person for this RFP is Marlene Kowalski, VP Corporate Services Email: marlene.kowalski@flyymm.com Please direct all enquires, in writing, to the above named contact person. No telephone or fax enquiries please.
Enquiries	Proponents are encouraged to submit enquires no later than forty-eight (48) hours prior to submission time to the contact person.
Submission Time	Monday, May 25, 2015 at 3:00 p.m. Mountain Time
Submission Location	Fort McMurray Airport Authority 300 – 100 Snowbird Way Fort McMurray, AB T9H 0G3 Attention: Marlene Kowalski, VP Corporate Services & CFO
Delivery Hours	Deliveries will be accepted at the Submission Location any time prior to 3:00 p.m.

TABLE OF CONTENTS - REQUEST FOR PROPOSAL

SECTION 1:	GENERAL SCOPE OF PROJECT	
1.1	Project Overview	3
1.2	Project Methodology.....	6
1.3	Project Construction Budget & Contract Price	6
1.4	Project Schedule & Construction Time	6
SECTION 2:	GENERAL PROJECT MANAGEMENT SERVICES	
2.1	Relationship of the Parties	7
2.2	General Scope of Services.....	7
2.3	Pre-Construction Services.....	7
2.4	Project Costing Services	7
2.5	Project Scheduling Services.....	7
SECTION 3:	SPECIAL REQUIREMENTS	
3.1	Form of Agreement	8
3.2	Governing Law	8
3.3	Fee for the Service	8
3.4	Project Management Reimbursement.....	9
3.5	Schedule of Payments.....	10
3.6	Special Vendor Partnerships.....	10
3.7	Green Building.....	10
SECTION 4:	INSURANCE	
4.1	General Liability Insurance	10
4.2	Property Coverage	10
4.3	Automobile Liability Insurance.....	11
4.4	Indemnification.....	11
SECTION 5:	INQUIRIES AND SUBMISSION	
5.1	Proposal Inquiries.....	12
5.2	Submission Requirements	12
5.3	Submission	13
SECTION 6:	PROPOSAL ACCEPTANCE	
6.1	Proposal Acceptance	14
6.2	Eligibility.....	14
6.3	Award Notification	14
6.4	Negotiation Delay	15
6.5	Irrevocability of Proposals	15

SECTION 7: ADDITIONAL CONDITIONS

7.1 Liability for Errors 15
7.2 Force Majeure 15
7.3 Modification of Terms 15
7.4 Ownership of Proposals 16
7.5 Confidentiality and Use of Information 16
7.6 Workers' Compensation 16
7.7 Contract 16

APPENDICES

APPENDIX A *Proposal Submission Requirements*
APPENDIX B *Fee and Reimbursement Rates Proposal*
Form APPENDIX C *Evaluation Process*
APPENDIX D *Summary of Duties*
APPENDIX E *Financial Contribution Disclosure*

Introduction

The Fort McMurray Airport Authority (FMAA) has been awarded a New Building Canada Fund – National Infrastructure Component grant and will undertake a \$75M Airport Expansion Project. The FMAA requires Project Management Services that will provide oversight and management of the Authority's Airport Expansion Project – Phase II.

The purpose of this request for proposals ("RFP") is to invite Proponents to prepare and submit proposals from project management experts for a Fixed Fee Project Management service based on the following criteria:

SECTION 1: GENERAL SCOPE OF PROJECT

1.1 Project Overview

The proposed project consists of five (5) core components listed in order of priority below.

- Component 1 – Extension of the Main Runway

The main runway needs to be lengthened in order to accommodate the increased business at the Fort McMurray International Airport ("YMM"). The current runway is 2,290 meters (7,500 feet) of which only 2,130 meters (7,000 feet) can be used for landing. The need for lengthening follows an assessment of the existing runway length in terms of its capability in supporting the take-off and landing requirements of aircraft types currently operating and forecast to use the airport. A recent assessment concluded that limitations on take-off weight could be reduced or eliminated by extending the runway to a length of 2,743 meters (9,000 feet). This is the maximum length attainable within existing airport lands. The estimated cost of the Runway Extension sub component is \$22 million.

The sub components of this project are:

- Lengthening the main runway at the west end by 457 meters;
- Extension of Taxiway Juliette to the west (934 meters including connection to the runway threshold) and Taxiway Alpha to the south (142 meters) to connect it to Taxiway Juliet;
- Relocation of the glide path and localizer components of the Instrument Landing Systems;
- Extension of the West Airside Service Road;
- Construction of the Runway End Safety Areas at both runway ends;
- Relocation of the approach lighting systems at both ends; and
- Recovery of 500 feet of landing area on the east end of the runway.

- Component 2 – Construction of an Emergency Crosswind Runway

The Emergency Crosswind Runway component consists of a southward 860 meter (2,800 feet) extension of Taxiway Delta from its intersection with Taxiway Juliet, enabling it to serve a dual role as taxiway and emergency crosswind runway when strong crosswind conditions prevail on the main runway. The proposed runway length will be sufficient for the take-off and landing requirements for most light and single engine aircraft. Connecting pavements would also be required to access the main terminal apron and taxiways. A new taxiway is proposed between the emergency crosswind runway and Apron I measuring 132 meter (433 feet) in length. The cost of this emergency runway is estimated to be \$10 million.

- Component 3 – Expansion of the Main Terminal Building

A demand-capacity analysis was undertaken to identify facilities and processors in the Main Terminal Building that are at or near capacity and how this will change given the forecast increases in traffic. All 4

existing bridges are required at times during the week currently. By 2017, a total of five (5) bridged gates will be needed, at least two of which must be 'swing gates' capable of handling domestic/international departures and meeting requirements for international passenger arrival flows. However, if demand tracks the High Growth Scenario, six (6) bridged gates will be needed. An additional remote aircraft parking stand will also be required by 2017. The addition of aircraft stands/gates also requires expansion of the Main Terminal Building itself to accommodate the necessary space for holdrooms and related supporting facilities.

This project component proposes an extension of the Terminal's south holdroom by 1,650 square meters, with ground level office and storage space to support air carrier and tenant operations and storage. Economies of scale will be achieved through adoption of similar design and technical elements as those 12 used for the construction of the Main Terminal. The aircraft apron will also require a southern expansion of 6,800 square meters to accommodate the additional aircraft parking positions. Construction will cost approximately \$36 million.

- Component 4 – Expansion of the North Terminal Apron

The proposed North Terminal expansion component consists of an eastern 9,000 square meter expansion of the existing surface. The cost of the north ramp extension is \$5 million.

- Component 5 – Construction of two General Aviation Taxiways

The General Aviation area will be moved to the south side of the field. This will require two (2) taxiways to access the lots and hangars where these operators will be relocated. This will also allow for additional third-party private investments in hangar and maintenance facilities to support this industry and generate additional employment at the airport. The proposed taxiways measure 340 meters in length and 18 meters in width. It is anticipated each Taxiway will cost \$1.0 million.

Figure 1 provides the overall location and elements of the components.

Miscellaneous work may be required to accommodate the scope and phasing described above.

1.2 Project Methodology

The project delivery process includes the engagement of a qualified Project Management Firm to work with FMAA, its consultants and contractors. A team of consultants and sub-consultants, who will be engaged directly by FMAA, will carry out the design of the project.

A Cost Consultant, who may be engaged directly by FMAA, will provide cost estimating services during the design stages of the project. The Project Management Firm shall participate in the development of the cost estimates prepared by the Cost Consultant and shall complete all cost estimating services during construction. Cost Estimating services will be provided by the Project Management Firm from inception to completion of the Project.

The development and updating of the Project schedule will be carried out by the Project Management Firm. The Project Management Firm shall carry out all scheduling services from inception to completion of the Project.

FMAA will provide a Project Management Team that will be administered by the President/CEO (**CEO**). The CEO will assign or engage architects, engineers, and other experts to the Project. The Project Management Firm will assist in the engagement of these experts who will form the Project Team. The CEO will represent FMAA in matters related to the Project. The Project Management Firm shall report to the CEO during the performance of the Work.

1.3 Construction Budget & Contract Price

The Approved Budget for the Project is **\$75,000,000**, which includes all hard and soft costs attributable to the Project. The Project Management Firm Fee, reimbursements and GST is included.

1.4 Project Schedule & Construction Time

The estimated project completion for all components of the project is **fall 2019**. The completion date is the date of Substantial Performance of the work. Total Performance of the Work shall be attained within 60 days following the Substantial Performance Date of the Work.

The scheduled period of time from commencement of the Work to the Total Performance date is defined as the Contract Time.

SECTION 2: GENERAL PROJECT MANAGEMENT SERVICES

2.1 Relationship of the Parties

The fundamental relationship of openness, trust and confidence between the Project Management Firm and the Owner is an inherent part of this Request for Proposal and the Project Management Agreement. The Project Management Firm shall covenant with the Owner to provide its skill and judgment in furthering and protecting the interests of the Owner during execution of the Work. The Project Management Firm shall furnish its project management services in accordance with the Contract Documents and accepted project management practices. The Project Management Firm shall employ its best efforts to perform the Work diligently and in an expeditious, economical, and financially prudent manner, consistent with the best interests of the Owner.

2.2 General Scope of Services

The Project Management Firm shall provide construction related expertise and services during the design, construction, commissioning and post-construction stages of the Project as outlined in this Request for Proposal and all attachments thereto, including the "Standard Form of Agreement Between Owner and Project Manager".

The Project Management Firm shall perform the work within the Contract Price and Contract Time referred to in paragraph 1.3 to 1.4 above.

Subcontractor work shall normally be bid to the Project Manager by Subcontractors and Suppliers on a stipulated price contract basis. Submitted bids shall be opened in the presence of the Owner's Representative.

A clear and transparent process will be followed in contracting with Trade Contractors. At the discretion of the Owner, the Project Manager shall be permitted to submit self-bids for Subcontractor Work but only if approved in writing by the Owner prior to initiation of such Work. When the Project Manager is bidding own forces to compete with the trade contractors for trade packages that are put out for bidding, it shall be clearly identified during the bidding process that the Project Manager is a competitor.

2.3 Pre-Construction Services

The Project Management Firm is being retained at this time to provide Pre-Construction services.

2.4 Project Costing Services

The Project Management Firm shall provide costing services, not to be confused with any construction cost forecasts the Owner may commission, including but not limited to cost plan development, cost estimating and control services, monthly construction cost reports, cash flow forecasts (not less frequently than quarterly) and value analysis services. These services shall be provided from inception to completion of the Project.

2.5 Project Scheduling Services

The Project Management Firm shall provide project scheduling services, including but not limited to project schedule development, ongoing monitoring of the schedule and monthly project schedule updates. These services shall be provided from inception to completion of the Project.

SECTION 3: SPECIAL REQUIREMENTS

3.1 Form of Agreement

The Project Management Firm shall enter into a Form of Agreement between Owner and Project Manager, yet to be developed.

The Proposal will form a part of the Agreement and the conditions of this Request for Proposal will be carried forward into the Agreement. Upon execution of the Agreement between the Owner and the Project Manager, the signed Agreement shall supersede all other documents, including this Request for Proposal document.

The Project Management Firm shall not sub-contract any portion of the Work to other Project Management Firms or other General Contractors without the prior approval of the Owner. Notwithstanding, this action would only be approved under exceptional circumstances and not for the majority of the Work.

The Owner shall enter into Sub-contract Agreements with Suppliers and Trade Contractors required for the Project.

The Owner, at its sole discretion, may conclude the contract upon completion of each of the design phases. The Project Manager will receive payment for services performed and approved by the Owner up to that phase. The Owner's commitment would end without additional penalty or fee.

3.2 Governing Law

The Contract will be governed by the laws of the Province of Alberta and the laws of Canada applicable in the Province of Alberta.

3.3 Fee for the Service

Compensation to the Project Management Firm for completion of the Work will be carried out in two ways; namely, payment of a fixed fee and Reimbursements for specified costs and special expenses incurred.

The Project Management Fee shall be quoted as a fixed amount and included in the Fee Form. This fixed fee shall be total compensation for the Project Management Firm's personnel and systems listed in Appendix B as well as all overhead and profit.

All transactions referred to in the RFP or the Contract will be made in the lawful currency of Canada. The Project Management Fixed Fee shall be submitted in accordance with and based only on the terms and conditions of this Request for Proposal and all attachments thereto. The Fixed Fee shall exclude any options and/or alternatives suggested by the Project Management Firm.

The successful Project Management Firm shall provide a further breakdown of the Fee for the Project indicating the proportional value of the Project Management Fee for the Pre Construction, Construction/Commissioning and Post-Construction Phases of this Project as requested by the Owner.

The Owner reserves the right to review and confirm the actual services provided by the Project Management Firm's personnel listed in Appendix B from time to time, in order to determine the

necessity for additional supplementary support personnel which will be funded as a Reimbursement.

3.4 Project Management Reimbursement

The costs for personnel and systems provided by the Project Management Firm that are not listed in Appendix B shall be compensated by Reimbursements. These costs include *Work Performed by the Project Manager's Personnel Not Included in the Fee, Subcontractor Work, and Special Expenses* as identified in Schedule "C" of the Agreement.

The Proposal Submission shall be submitted by The Project Management Firm based upon the rates provided for personnel in Appendix B. The Hourly Rates exclude the Project Management Firm's overhead costs and profit which are to be included in the Fixed Fee.

Reimbursement rates for the Project Manager's Personnel not listed in Appendix B that are later incorporated and approved by the Owner shall be based upon generally accepted construction industry labor rates that are consistent with the labor rate structure provided herein.

For the purposes of determining the Project Management Fixed Fee, the Project Management Firm shall assume that Work Performed by the Project Manager's Personnel Not Included in the Fee is reimbursed on a time & material basis using the Project Management Reimbursement Rates included in Appendix B, with no additional mark-up for overhead and profit.

Notwithstanding the above, the Owner reserves the right to instruct the Project Management Firm to carry out work using the Project Manager's Personnel Not Included in the Fee after project initiation, if the Owner believes such action is in the best interests of the Project. Such work may be reimbursed on a time & material basis using the Project Management Reimbursement Rates included in Appendix B, by negotiated lump sum, or stipulated price bid. In the case of work performed on a time and material basis, no additional mark-up for overhead and profit shall be allowed.

The Proposal Submission should include in the space provided in Appendix B, a Schedule of Rental Rates for the Project Management Firm's Major Construction Equipment and Machinery not included in the Fixed Fee. The Equipment Rates exclude the Project Management Firm's overhead costs and profit which are to be included in the Fixed Fee. Equipment rates provided by the Project Management Firm shall be the lowest equipment rental rates available from commercial equipment rental firms, including equipment rental rate discounts. The cost of temporary on-site structures (example of applicable items are: Construction Manager's site trailer(s) and storage trailer(s), site washrooms and construction garbage bins) are considered reimbursable expenses.

The Project Management Firm should also provide a list of equipment which, based on a cost/benefit comparison, may be recommended for purchase by the Project Manager in lieu of renting equipment for the Project. This equipment shall be used for the duration of the work and disposed of to the benefit of the Owner at the completion of the project.

3.5 Schedule of Payments

The Owner will make monthly progress payments to the Project Management Firm based upon the actual progress of the Work. A schedule of payments for the Project Management Fee and Reimbursements will be agreed upon after award of the Contract. The Owner shall make payment to the Project Management Firm on account as provided in the Agreement not later than the 28th day of the month following the payment period represented by the application.

3.6 Special Vendor Partnerships

The Owner reserves the right to enter into special vendor partnerships for building systems and equipment. The Project Management Firm shall cooperate with all special vendor initiatives approved by the Owner for the project.

3.7 Green Buildings

The Project Management Firm will adhere to the principles of improving environmental management at our facilities and to partnering with others in our communities to safeguard the environment. We are constantly striving for new and better ways to meet environmental goals through conservation, reduction, reuse and recycling programs.

SECTION 4: INSURANCE

4.1 General Liability Insurance

The Owner shall arrange, maintain and pay for insurance and coverage as under-noted:

Commercial General Liability insurance

- 1) The Owner shall provide, maintain and pay for Commercial General Liability Insurance.
- 2) The insurance shall cover the Owner, Contractors & Sub-contractors, Architects, Engineers, Consultants and anyone employed by them to perform a part or parts of the Work but excluding suppliers whose only function is to supply and/or transport products to the project site. The insurance does not extend to any activities, works, jobs or undertakings of the insureds other than those directly related to the Work of this Contract.
- 3) The insurance shall preclude subrogation claims by the insurer against anyone insured hereunder.
- 4) This insurance shall be maintained continuously from commencement of the Work until the date of final certificate for payment is issued or when the insured project is completed and accepted by or on behalf of the Owner, whichever occurs first, plus with respect to completed operations cover a further period of twenty-four (24) months.

4.2 Property Coverage

Course of Construction

- 1) The Owner shall provide, maintain and pay for Course of Construction coverage, against "All Risks" of physical loss or damage, and will cover all materials, property, structures and equipment purchased for, entering into, or forming part of the Work, but such coverage shall not include coverage for Contractor's equipment of any description. Such coverage shall be maintained until Substantial Performance of the Work.

- 2) The coverage shall include as a protected entity, each Contractor, Subcontractor, Architect or Engineer who is engaged in the Project.
- 3) The coverage will contain a waiver of the Owner's rights of subrogation against all protected entities except where a loss is deemed to have been caused by or resulting from any error in design or any other professional error or omission.

4.3 Automobile Liability Insurance

The Contractor shall provide, maintain and pay for, and require all Subcontractors to provide, maintain and pay for Automobile Liability Insurance in respect of all owned or leased vehicles, subject to limits of not less than Two Million Dollars (\$2,000,000.00) inclusive per occurrence. The insurance shall be placed with such company or companies and in such form and deductibles as may be acceptable to Owner.

4.4 Indemnification

Excepting always losses arising out of the independent acts of the party for whom indemnification is sought, the Owner and the Project Management Firm shall each indemnify and hold harmless the other from and against all claims, demands, losses, costs, damages, actions, suits, or proceedings whether in respect to losses suffered by them or in respect to claims by third parties that arise out of, or are attributable in any respect to their involvement as parties to this contract, provided such claims are caused by:

- a. the acts or omissions of the party from whom indemnification is sought or anyone for whose acts or omissions that party is liable, or
- b. a failure of the party to the Contract from whom indemnification is sought to fulfill its terms or conditions; and

The obligation of either party to indemnify as set forth shall be limited as follows:

- a. In respect to losses suffered by the Owner and the Project Management Firm for which insurance is to be provided by the owner, the limit of the G E N E R A L LIABILITY COVERAGE or the limit of the PROPERTY COVERAGE whichever is pertinent to the loss.
- b. In respect to losses suffered by the Owner and the Project Management Firm for which insurance is not required to be provided by either party in accordance with Section 4: INSURANCE, the greater of the Contract Price as recorded in Article A-4 – CONTRACT PRICE or \$2,000,000.00, but in no event shall the sum be greater than \$20,000,000.00.

In respect to claims by third parties for direct loss resulting from bodily injury, sickness, disease or death, or to injury to or destruction of tangible property, the obligation to indemnify is without limit. In respect to all other claims for indemnity as a result of claims advanced by third parties, the limits of indemnity set forth shall apply.

SECTION 5: INQUIRIES AND SUBMISSION

5.1 Proposal Inquiries

Any requests for clarifications or inquiries must be submitted in writing to **Marlene Kowalski**, VP Corporate Services via email only to marlene.kowalski@flyymm.ca. Please reference the project name in the subject line.

Information obtained from any other source is not official and should not be relied upon. A written response will be provided for questions received up to forty-eight (48) hours prior to the closing time for the Proposal submission. The Owner is not liable for any oral information provided to any proponent. Responses to clarification requests will be provided to all interested parties.

Any and all changes to the RFP required before the proposal closing will be issued in the form of a written Addendum. If Addenda are issued, the Proponents must acknowledge their receipt in the appropriate section of the Addenda Form. The Owner will assume no responsibility for oral instructions or suggestions.

5.2 Submission Requirements

The Owner reserves the right, in its sole discretion, to change the dates or deadlines or to reject any or all of the proposals or to change the limits and scope or to cancel this proposal call, without incurring any cost or liability incurred by proponents.

No firm shall modify or revise its Proposal Submission during or after the selection process without the approval of the Owner.

The evaluation committee will check proposals against the mandatory criteria. Proposals not meeting all mandatory criteria will be rejected without further consideration.

In submitting a proposal the Proponents acknowledge and agree that the Owner will not be responsible for any costs, expenses, losses, damages or liability incurred by the proponent as a result of or arising out of submitting a proposal and for subsequent negotiations with the Owner, if any, or due to the Owner's acceptance or non-acceptance of its proposal.

The Proposal Submission should include all requirements listed in Appendix A. The Proposal Submission shall include the Project Management Fixed Fee and Reimbursement Rates or the Proposal Submission may be rejected.

5.3 Submission

Five (5) signed and bound (preferably cerlox bound), and one (1) electronic (CD, USB stick) proposals, to be delivered to the address below.

It is **MANDATORY** that the submission be received no later than

3:00 p.m. on Monday, 25 May 2015
Mountain Daylight-Saving Time (MDT)

All proposals should be clearly addressed as follows:

PROPOSAL FOR PROJECT MANAGEMENT SERVICES
AIRPORT EXPANSION PROJECT – PHASE II

Attention: **Marlene Kowalski, VP Corporate Services**
Fort McMurray Airport Authority
300-100 Snowbird Way
Fort McMurray, AB T9H 0G3

It is the responsibility of each interested firm to deliver their proposal prior to close, to the FMAA reception at the address indicated above. Proposals received after this time will not be accepted. Faxed or E-mailed proposals are not acceptable.

Estimated Time Timeline

Activity	Timeline
Issue RFP	May 4, 2015
Receive Submission of Proposals	May 25, 2015
Proponent Interviews	The week of June 8 th , 2015
Award Contract	June 16, 2015

SECTION 6: PROPOSAL ACCEPTANCE

6.1 Proposal Acceptance

Proposals shall be open to acceptance by the Owner until:

- ☐ The successful firm has entered into a contract with the Owner for performance of the Work;
or
- ☐ 30 days after the specified proposal closing time, whichever occurs first.

The 30 day period referred to above shall commence on the date noted for proposal submission and shall terminate at 12:01 am on the 31st day thereafter.

The 30 day acceptance period referred to above may be extended with the written agreement of both parties.

Late proposals will not be accepted and will be returned to the Proponent.

This Request for Proposal should not be construed as an agreement to purchase goods or services. The Owner is not bound to enter into a Contract with the Proponent who submits the lowest priced proposal or with any Proponent. The Owner reserves the right, in its absolute discretion, to accept the Proposal which it deems most advantageous to itself, and, the right to reject any or all Proposals, in each case without giving any notice. The Owner will be under no obligation to receive further information, whether written or oral, from any Proponent.

Neither acceptance of a proposal nor execution of a Contract will constitute approval of any activity or development contemplated in any proposal that requires any approval, permit or license pursuant to any federal, provincial or municipal statute, regulation or by-law.

The Owner further reserves the right, in its sole discretion, to waive any irregularities in any proposal, to negotiate modification of any proposal, to request clarification and additional information on any proposal. The Owner may, in its sole discretion, independently verify any information in any proposals. The Owner reserves the right to disqualify any proposal containing any false or misleading information.

Proposals which contain qualifying conditions and/or fail to conform to the instructions may be disqualified or rejected.

6.2 Eligibility

Proposals will not be evaluated if the Proponent's current or past corporate or other interests may, in the opinion of the Owner, give rise to a conflict of interest in connection with this project.

6.3 Award Notification

Given the accessibility of this information on this website, notification will not be sent under separate cover to unsuccessful proponents. Those that would like to arrange a debriefing of this procurement are encouraged to send a request to the Contact Person listed in the website notice of award within 30 days from the Date of Close. As only the successful proponent will be contacted on the conclusion of the procurement process, FMAA wishes to extend their appreciation in advance to all participants to this RFP for their effort in preparing a response.

6.4 Negotiation Delay

If a written Contract cannot be negotiated within thirty working days of notification of the successful Proponent, the Owner may, at its sole discretion at any time thereafter, terminate negotiations with that Proponent and either negotiate a Contract with the next qualified Proponent or choose to terminate the Request for Proposal process and not enter into a Contract with any of the Proponents.

6.5 Irrevocability of Proposals

By submission of a clear and detailed written notice, the Proponent may amend or withdraw its proposal prior to the closing date and time. Upon closing time, all proposals become irrevocable. By submission of a proposal, the Proponent agrees that should its proposal be successful the Proponent will enter into a Contract with the Owner.

SECTION 7: ADDITIONAL CONDITIONS

7.1 Liability for Errors

While the Owner has used considerable efforts to ensure an accurate representation of information in this Request for Proposal, the information contained in this Request for Proposal is supplied solely as a guideline for Proponents. The information is not guaranteed or warranted to be accurate by the Owner, nor is it necessarily comprehensive or exhaustive. Nothing in this Request for Proposal is intended to relieve Proponents from forming their own opinions and conclusions with respect to the matters addressed in this Request for Proposal.

7.2 Force Majeure

If a party fails to perform any term of the Contract and such failure is due to an event of the Force Majeure, that failure will not deem to be a default under the Contract. The party effected by an event of Force Majeure will immediately notify the other parties and will take all reasonable steps to minimize the extent and duration of the Force Majeure and the period of all such delays resulting from the Force Majeure will be excluded from the time within which anything required or permitted by such party to be done under the Contract, it being understood and agreed that the time within which anything is done under the Contract will be extended by the total period of all such delays. During the Force Majeure requiring suspension or curtailment of a party's obligations under the Contract, that party will suspend or curtail its operations in a safe and orderly manner. "Force Majeure" means any cause beyond the control of a party which prevents the performance by a party of any of its duties, liabilities, and obligations under the contract not caused by its default or act of commission except lockouts or omission and not available by the exercise of reasonable effort or foresight by that party, excluding lack of or insufficient financial resources to discharge and pay any monetary obligations, but including, without limitation, strikes, lockouts, or other labor industrial disturbances, civil disturbances, acts, orders, legislation, regulations, directives or of failure to act by any governmental agency, act of a public enemy, war, riot, sabotage, blockade, embargo, hurricane, earthquake, flood, washout, explosion, Acts of God.

7.3 Modification of Terms

The Owner reserves the right to modify the terms of this Request for Proposal at any time in its sole discretion. This includes the right to cancel this Request for Proposal at any time prior to entering into a Contract with the successful Proponent, without cost to FMAA and without any obligation on the part of FMAA to acquire or purchase any or all of the services included in the proposals.

7.4 Ownership of Proposals

All documents, including proposals, submitted to the Owner become the property of the Owner and will not be returned. They will be received and held in confidence by the Owner, subject to the provisions of the Freedom of Information and Protection of Privacy Act.

7.5 Confidentiality and use of Information

This document, or any portion thereof, may not be used for any purpose other than the submission of proposals. Information pertaining to the Owner obtained by the Proponent as a result of participation in this project is confidential and must not be disclosed without written authorization from the Owner.

7.6 Workers' Compensation

The Consultant shall at all times pay or cause to be paid any assessment or compensation required to be paid pursuant to the *Workers' Compensation Act* (Alberta). The Consultant shall at the time of entering into the Contract, deliver to Fort McMurray Airport Authority a statutory declaration sworn by a director or officer of the Consultant stating that all assessments or compensation payable to the Workers' Compensation Board have been paid and Fort McMurray Airport Authority may at any time during the performance and upon completion of the Services require a further similar statutory declaration. The Consultant unconditionally guarantees to Fort McMurray Airport Authority full compliance with the conditions, regulations, and laws relating to workers' compensation by itself and by all Contract Service Suppliers.

7.7 Contract

The Fort McMurray Airport Authority, once decided, will offer to the successful proponent a contract setting out the details of the Project.

PROJECT: AIRPORT EXPANSION PROJECT – PHASE II

Fort McMurray Airport Authority

APPENDIX A

Proposal Submission Requirements

**Request for Proposal for
Project Management Services**

1.0 CONTENT

It is strongly recommended that the proposal be structured in the following sequence and submitted in the Format outlined. Submit the following information in the Proposal Submission:

SECTION 1 EXECUTIVE SUMMARY AND PROJECT TEAM**1. Contact Information**

Provide the names for the Project Team, company address, email address, telephone and fax numbers.

2. Corporate Structure and History of the Firm

Provide a history of the firm(s) and a summary of the corporate structure of the firm(s). List the names of Proprietors, Partners, Officers, and Principals of the firm(s).

3. Experience of the Firm

Provide a summary of experience of the firm, specific to Project Management, within the past 10 years, related to projects of a similar size and nature, including terminal, ramp and runway projects at a fully operational airport. Information provided is to include, but not limited to:

- ☐ Project name
- ☐ Client
- ☐ Project Budget and brief Scope of Work
- ☐ Level of Involvement
- ☐ Duration
- ☐ Firm of Record

4. Workload Capacity of the Firm

Provide a brief summary of current project workload of the firm (s).

5. Organization Chart and Project Team

Provide an organization chart in a format that clearly indicates each team member, to include the names of key personnel, in particular the Project Manager, Project Coordinator and Superintendent, who will be assigned to the project, their roles and responsibilities.

The team members as identified in the submission shall be assigned to the project for its duration. Removal and/or substitution of assigned team members shall require the prior approval of the Owner.

6. Project Team Experience

The Proponents shall provide a resume, including credentials, for each of the project personnel assigned to the project team and a summary of experience related to projects of a similar size and nature, including construction projects at a fully operational airport, within the last ten (10) years. Information provided is to include, but not limited to:

- ☐ Project name
- ☐ Client contact name and phone number
- ☐ Project Budget and brief Scope of Work
- ☐ Level of Involvement
- ☐ Roles and responsibilities in the project

7. References

Provide the names and telephone numbers of at least three clients associated with projects of a similar nature. Any and/or all references available to FMAA will be considered when evaluating proposals. FMAA reserves the right to contact alternate sources for references.

SECTION 2 **METHODOLOGY AND APPROACH**

1. Understanding of the Project

The Proposal shall indicate the Project Manager's understanding of the Project, Project Processes and the Owner.

2. Methodology and General Approach

The Proposal shall indicate the Project Manager's methodology and general approach to the project. Provide specifics in regard to the Project Manager's approach and strategy for the scheduling and sequential tendering of the sub-contractor work packages related to the Project Manager's proposed project schedule.

3. Leadership

Information shall be included that demonstrates the firm's ability to lead and direct in a manner that produces positive outcomes in a timely and efficient manner.

Statements shall be included about the firm's abilities to be flexible and creative in performing the services; and related to the communication, interpersonal and conflict resolution skills of its members.

4. Project and Value Management

The proposal should include a description of the team's understanding of project management and value management concepts including a description of techniques and approaches to managing schedules and costs.

5. Quality Control Program

The Project Management Firm should provide a description of the firm's quality control procedures that will be employed during the design and construction of the facility to provide assurance to the Owner. The proposal should demonstrate techniques for maintaining workmanship and material quality control.

6. Safety Program

The Project Management Firm should provide a description of the firm's construction safety program and written evidence of its safety record.

SECTION 3 **FEES AND REIMBURSEMENT RATES**

1. Project Management Fee

The Proposal Submission shall include a Fixed Fee and the hourly rates of assigned personnel, as required in Appendix "B".

2. Project Management Reimbursement Rates

The Proposal Submission shall include the Reimbursement Rates, as required in Appendix "B".

3. Signed Proposals

The proposal must be signed by a person authorized to sign on behalf of the Project Management Firm, and to bind the Proponents to statements made in response to this Request for Proposal.

SECTION 4 INSURANCE

Upon request, the Proponent shall provide Proof of Insurance Coverage as described in Special Requirements.

APPENDICES

The following shall be included in the Submission:

- Proposal Submission Requirements' Responses, as outlined above.
- Appendix B Completed Fee and Reimbursement Rates Proposal Form
- Appendix E Financial Contribution Disclosure

OPTIONS AND ALTERNATIVES

1. Submissions may contain options and/or alternatives as well as creative options and/or alternative procurement strategies suggested by the Project Management Firm. Such options and/or alternatives must be clearly identified and appended to the main proposal submission, and any associated costs must be separately identified and excluded from the Fixed Fee. The Owner reserves the right to accept or reject any or all such options and/or alternative strategies. The Project Management Firm's submission will not be jeopardized by the inclusion of such options and/or alternatives.
2. Other Pertinent Information
Provide other pertinent information as deemed necessary.

PROJECT: AIRPORT EXPANSION PROJECT – PHASE II

Fort McMurray Airport Authority

APPENDIX B

Fixed Fee and Reimbursement Rates Proposal Form

**Request for Proposal for
Project Management Services**

APPENDIX B:

Fixed Fee and Reimbursement Rates

1.0 PROJECT MANAGEMENT FIXED FEE

1.1 We, the Project Management Firm, having examined the Documents for the project, including Addendum Number(s) _____ (*insert addendum number (s)*), agree to perform our obligations under the Contract Documents **at the TOTAL Project Management Fixed Fee the sum of**

\$ _____ , plus GST of \$ _____

Allocated as follows:

1.1.1 For services performed during the Pre-Construction Phase, a fixed fee of \$ _____ , plus GST, payable at the rate of \$ _____ , plus GST per month.

1.1.2 For services performed during the Construction Phase, a fixed fee of \$ _____ , plus GST, payable at the rate of \$ _____ , plus GST per month.

1.1.3 For services performed during the Post-Construction Phase, a fixed fee of \$ _____ , plus GST, payable at the rate of \$ _____ , plus GST per month.

All payments to the Project Management Firm shall be made in Canadian Funds.

2.0 PROJECT MANAGEMENT PERSONNEL AND SYSTEMS INCLUDED IN THE FEE

CATEGORIES OF THE PROJECT MANAGER'S MANAGEMENT AND SUPERVISORY PERSONNEL & SYSTEMS INCLUDED IN THE FEE

The provision of the following categories of personnel by the Project Manager is included in the *Fee for Project Management Services*.

Personnel Titles/Roles	Weekly Rate Per Individual For Extensions In Contract Time
1. Senior Project Managers	\$
2. Project Managers	\$
3. Project Superintendents	\$
4. Assistant Project Superintendents	\$
5. Project Schedulers	\$
6. Project Coordinators	\$
7. Project Safety Officers	\$
8. Project Estimators	\$
Overhead personnel located off-site and/or on-site including but not limited to: <ul style="list-style-type: none"> a. Principal(s) b. Office management and administration staff c. Secretarial staff d. Finance/accounting staff e. Procurement and expediting staff f. Legal counsel g. Firm <i>Project Manager</i> h. Firm safety officer, including First Aid Attendant i. Policies and procedures/quality control officer j. Information systems personnel k. Cost estimating, cost control, & value analysis support personnel l. Scheduling support personnel m. Living Out Allowance 	Included In Above Rates

- 2.1 The *Project Management Fee* includes, in addition to the personnel referred to, all other overhead costs and operating expenses, including but not limited to facilities, utilities, business systems (telephones, cellular telephones, fax machines, photocopiers), computer and software systems, office consumables (pens, paper, pencils, printing, photocopying), whether used on or off site and profit.
- 2.2 The *Project Management Fee* excludes the costs for *Special Expenses* listed in Schedule "C" of the *Agreement*.
- 2.3 The Rates applicable to extensions in the Contract Time for the Project Manager's *Personnel Included in the Fee* as set out above include all overhead and profit and may be subject to review and adjustment by the *Owner*. The rates as described herein shall remain fixed for the duration of this *Agreement*. The first opportunity for a review of the rates shall arise once *Substantial Completion* has been achieved and declared. On the Review Date the average percentage increase/decrease in the actual payroll paid by the *Project Manager* to all personnel within the categories of personnel falling within the *Project Manager's Personnel Included in the Fee* working in the local area over the same amount determined shall be determined and that percentage used to adjust all Rates applicable to extensions.

3.0 REIMBURSEMENT RATES FOR ALL WORK PERFORMED BY THE PROJECT MANAGER'S PERSONNEL NOT INCLUDED IN THE FEE

- 3.1 The hourly labour rates for the *Project Manager's Personnel Not Included in the Fee* as set out in 1.1 above shall be subject to annual review and adjustment by the *Owner*. The hourly rates as described therein shall remain fixed for a period of 12 months from the date of the *Agreement*. The first opportunity for a review of the hourly rates shall arise on the anniversary date of the date of the *Agreement* and a review shall be conducted annually (every 12 months) thereafter (each review date is referred to as a "Review Date"). On each Review Date the average percentage increase/decrease in the actual hourly rate paid by the *Project Manager* to personnel in the local area in the categories of those personnel engaged in *Work Performed by the Construction Manager's Personnel Not Included in the Fee* on a reimbursable basis over the same amount determined on the prior Review Date (or date of *Agreement* in the first Review Date) shall be determined and that percentage used to adjust the hourly rates referenced, as previously adjusted.
- 3.2 The *Project Manager* shall use overlapping labour shifts during the performance of *Work Performed by the Project Manager's Personnel Not Included in the Fee* to minimize the need for any premium time. However, where such overtime work is required and approved by the *Owner*, the *Owner* will reimburse the *Project Manager* for the *Project Manager's Personnel Not Included in the Fee* who are engaged in the overtime based upon the actual cost of labour for the premium time expended in the performance of such work.

4.0 RENTAL RATES FOR PROJECT MANAGER'S MAJOR EQUIPMENT, MACHINERY, AND TOOLS (EXCLUDING HAND TOOLS) ENGAGED IN WORK PERFORMED BY PROJECT MANAGER'S PERSONNEL NOT INCLUDED IN THE FEE

- 4.1 The *Project Manager* should include in the proposal submission a list of the major equipment, machinery, and tools for the *Work Performed by the Project Manager's Personnel Not Included in the Fee* required.
- 4.2 The *Project Manager* shall provide the major equipment, machinery, and tools for the *Work Performed by the Project Manager's Personnel Not Included in the Fee* as required and as approved by the *Owner*. Compensation for the equipment, machinery and tools so required and approved shall be reimbursed by the *Owner* at the unit rates indicated or will be determined in accordance with this schedule, as applicable, and in either case with no additional mark-up for overhead and profit.
- 4.3 Where the unit rates do not cover any equipment, machinery or tools provided, the unit rates charged by the *Project Manager* shall be the lowest applicable rental rates available from commercial

equipment rental firms in the local area, including all rental rate discounts reasonably available and applicable.

- 4.4 The unit rates include all of the *Project Manager's* mark-up for overhead and profit.
- 4.5 The unit rates for the *Project Manager's* major equipment, machinery and tools will be subject to annual review and adjustment by the *Owner*. The unit rates as described therein shall remain fixed for a period of 12 months. The first opportunity for a review of the unit rates shall arise on the anniversary date that the *Agreement* was signed by the parties, and then annually (every 12 months) thereafter (each review date is referred to as a "Review Date"). The annual adjustment of the unit rates on each Review Date shall be based upon the average percentage increase/decrease in the actual rental rates for rental equipment, machinery, and tools generally in the local area provided however that the increase in any year cannot exceed the increase in the consumer Price Index, published by Statistics Canada over the same period of time.
- 4.6 The *Project Manager* should provide a list of equipment, machinery or tools that, based on a cost/benefit comparison, may be recommended for purchase by the *Owner* in lieu of renting equipment for the *Project*. Any such equipment, machinery or tools purchased by the *Owner* shall be used exclusively for the *Project* for the duration of the *Work* and disposed of to or for the benefit of the *Owner* at the completion of the *Project* as the *Owner* directs.

5.0 PRODUCTS

Products provided by the *Project Manager* for *Work Performed by Project Manager's Personnel Not Included in the Fee* shall be reimbursed at cost with no mark up for overhead and profit. All such overhead and mark up shall be included and deemed included in the *Project Management Fee*.

Submitted on this _____ day of _____, 2015 by:

Name of Project Management Firm(s):

Signature: _____

(Name and Title of Person Signing)

Signature: _____

(Name and Title of Person Signing)

PROJECT: AIRPORT EXPANSION PROJECT – PHASE II

Fort McMurray Airport Authority

APPENDIX C

Evaluation Process and Criteria

**Request for Proposal for
Project Management Services**

APPENDIX C:

Evaluation Process

1.0 Evaluation Process

The Project Management firm (s) will be selected through a two-stage process that includes:

- 1). Request for Proposal
- 2). Interview, if required

Stage 1:

Submissions in response to the Request for Proposals will be submitted to FMAA by interested Project Management firms for review and evaluation.

Stage 2:

The Selection Committee will review the Proposals submitted, determine the overall scores and ratings of the firms and will develop a short list of Project Management firms based on the evaluation ratings of the Submissions. The Selection Committee may interview the short listed firms. The Selection Committee will then make a final recommendation regarding the selection of the successful Project Management firm to the President/CEO of FMAA.

2.0 Evaluation Criteria

The selection of the successful Project Management firm shall be based upon evaluation criteria that will be determined and weighted prior to the issuance of the Request for Proposal. The evaluation criteria shall include the submission requirements listed in Appendix "A". The criteria shall be applied to the Proposal Submission. A weighted score will be calculated for each evaluation criteria and those firms with the higher cumulative scores shall be short listed at each respective stage of the selection process. The successful firm will be selected on the basis of the highest combined cumulative score for all stages of the selection process.

The fee will be only one of the determinants for acceptance of a proposal by the Owner. The lowest fixed fee proposal will not necessarily be accepted and the Owner reserves the right to reject any or all proposals. Acceptance will be based on the overall evaluation of all criteria.

The proposal will be weighted based on the following:

☐ Project Team	Maximum Total of 45 points
☐ Methodology and Approach	Maximum Total of 25 points
☐ Professional Compensation	Maximum Total of 30 points

PROJECT: AIRPORT EXPANSION PROJECT – PHASE II

Fort McMurray Airport Authority

APPENDIX D

Summary of Duties

The following General Responsibilities are provided as a guideline for proponents and is not meant to be an exhaustive list to be solely relied upon for the preparation of a proposal.

Request for Proposal for Project Management Services

APPENDIX D:

Summary of Duties

General Responsibilities

1. Define the requirements of each component of the project, including scope, quality and overall budget and schedule of work.
2. Establish protocol for all communication issues throughout the project.
3. Prepare project policies and procedures to be distributed to all team members.
4. Advise and assist the Owner in respect of the approval process with statutory authorities and the procurement of requisite permits.
5. Structure the project into manageable sub-entities.
6. Pre-qualify, recommend, select and negotiate contracts with consultants, contractors, vendors and suppliers on behalf of the Owner.
7. Manage the design for conformity with the agreed project requirements and budget, and administer design changes.
8. Provide project status reports and updates and support the President/CEO at Committee meetings, if required.
9. Project Cost Control and Tracking
10. Identify and document dates when user requirements and decisions or approval by the Owner are required and advise the Owner of the effect on the project of delayed decisions or approvals.
11. Identify to the Owner the impact (time, quality, and cost) of proposed changes, so that the owner may make informed decisions whether or not to proceed with the proposed changes.
12. Work with the consultants to coordinate the procurement, expediting and quality control of all required materials, equipment and services, including those supplied by the Owner.
13. Work with the consultants to ensure construction proceeds on time, including prequalification, tendering, contract negotiation, contract administration, and expediting as appropriate.
14. Manage construction implementation for conformity with the approved design, including detailed scheduling and coordination, management of inspection, administration of construction changes, approvals of progress claims, completion certificates, management of deficiency and warranty work, commissioning, operating manuals and record documentation.
15. Provide an onsite presence during all phases.
16. Conduct “walk through” and issue a final deficiency report during each phase.
17. Assist the Owner in start-up and or operating procedures.

Management of Design

1. Assist selected Project Architect and Project Engineer to conduct detailed meetings and interviews with department heads and airport stakeholders

Management of Construction & Related Tasks

1. Coordinate with the Architect to apply for and facilitate the Building Permit application for the Air Terminal Building Expansion Project.
2. Coordinate with the Project Engineer for all approvals and acquisitions required for all airside and civil design and construction.
3. Coordinate the resolution of questions that arise during the tender period and issue addenda as required.
4. Attend tender openings, prepare tender analysis, assemble and distribute results. Be prepared to support the CEO in presentations to the Board for awards.
5. Ensure that insurance and WCB clearance forms are received.
6. Co-ordinate the review of all architectural and engineering drawings.
7. Arrange and attend regular construction site meetings to monitor construction and ensure that all issues are addressed promptly.
8. Manage all changes to the Scope of Project through the Change Notice / Change Order process, review and approve submitted costs and track against both approved project budget and timeline.
9. Establish construction quality assurance programs.
10. Receive applications for payment and process payment certificates for approval.
11. Upon Substantial Completion, in association with the designers and engineers, prepare a detailed deficiency list, and ensure that deficiencies are completed in a timely manner.
12. Administer the Certificate of Substantial Completion and ensure certificate is published.
13. Facilitate final Municipal, Provincial, Federal approvals and inspections, including procurement of an Occupancy Permit and Airport Operating Certificate.
14. Assemble and review all necessary project close-out information: statutory declarations, warranties, as-built drawings, manuals etc.
15. Advise on timing of final payment and release of holdback monies.

PROJECT: AIRPORT EXPANSION PROJECT – PHASE II

Fort McMurray Airport Authority

APPENDIX E

Financial Contribution Disclosure

**Request for Proposal for
Project Management Services**

APPENDIX E

Financial Contribution Disclosure

PROJECT: AIRPORT CAPITAL UPGRADE PROJECT

Please complete, sign and include in your response, one copy of this full disclosure of financial contribution form. The statements must fully and accurately disclose all funding provided to any employee, board member or other individual of the Fort McMurray Airport Authority during the past five (5) years.

Failure to identify all funding support in these statements will invalidate all or any of your proposals.

<u>TYPE OF FUNDING</u>	<u>FMAA</u>	<u>DEPARTMENT</u>	<u>ESTIMATED RECIPIENT</u>	<u>MARKET VALUE (\$)</u>
Capital Equipment				
Seminars				
Proponent Visits				
Supplies				
Education Support				
Research Support (i.e.)				
- Projects				
- Publications				
- Other				
Major Donations				
Other Funding				
TOTAL				

Signed: _____ Date: _____

Full Name: _____ Title: _____

