

Engineering & Landscape Architecture Consulting Services for

Downtown Shakopee: Infrastructure & Public Realm Design Implementation Strategy

Due: April 15, 2016 by 4:00 pm

OVERVIEW

Proposals are being solicited for an integrated design approach from Engineering and Landscape Architecture firms to provide planning, technical diagram and design development services for a Downtown Shakopee Infrastructure and Public Realm Design Implementation Strategy.

The implementation strategy is to establish a tactical approach and methodology to guide the development and investment in streetscape design and infrastructure in downtown Shakopee. It's our goal to have a landscaping and construction document to enable the Shakopee Economic Development Authority (EDA) to present for bids. Construction improvements are targeted to begin in late 2016/early 2017.

BACKGROUND

In 2013, the Scott County Community Development Agency (CDA) awarded the EDA a \$15,000 Technical Assistance Planning (TAP) Grant. The EDA used these funds to hire Hoisington Koegler Group, Inc. (HKGi) to create a marketing plan for the Highway 101 Corridor. HKGi Provided the EDA with implementation actions that would assist in the marketing of the corridor to stimulate new business occupancy, with new job potential and increased tax base.

One recommendation was to become a designated Main Street Community. In 2014, the EDA partnered with the Shakopee Chamber of Commerce to create Main Street Shakopee and hire full-time Main Street Coordinator Laura Pecaut. The goal of Main Street Shakopee is to create a collaborative community-wide effort to revitalize our historic downtown and Highway 101 business district. The Shakopee main street community is designated by the Preservation Alliance of Minnesota, the official statewide coordinating program in Minnesota

In the past 17 months, Main Street Shakopee has recorded:

- 26 new or expanded businesses in the downtown and Highway 101 district.
- 25 building rehab projects worth more than \$4.1 million private investment into the district. The total private investment recorded for all Minnesota Main Street communities was \$8 million with Shakopee's Main Street District contributing to 50% of the total investment in the state.
- More than 5,760 people have attended Main Street Shakopee events.
- Through a mural project coordinated by the Main Street's Revitalization Program and the Shakopee Police Department, hundreds of volunteers came together to revitalize 10,000 sq. ft. of concrete along the Minnesota Valley State Trail and pedestrian tunnel. 6,500 of it is covered with a new community mural designed by local high school students and painted by Muralist Tony Stafki - Walls of Art LLC.

Request for Proposal Shakopee Economic Development Authority

The EDA would like to continue implementing the objectives identified in the 101 marketing plan by hiring a design architect to propose infrastructure improvements. The goal is to make downtown Shakopee and its properties marketable as a destination of notable experiences for our community and visitors. Research shows high quality streetscapes (lighting, walkways, furnishings, etc.), plazas and gathering areas, properly allocated parking and well-placed signage are key features in creating a successful, welcoming and memorable downtown.

The final master plan should clearly articulate an exciting yet realistic vision for improving downtown Shakopee's public realm. The plan will delineate a master list of streetscape and public space improvements and provide a strategic approach for implementation. The plan will articulate the dynamics each project will have on downtown's overall function, appeal and marketability in order to leverage public and private investment.

DESCRIPTION OF PROPOSALS

The EDA envisions an effective professional team approach including engineers and landscape architects. The consultant will define a strategic approach for implementation, incorporating the project selection criteria with consideration for various public and private entities involved in downtown improvements. This strategy should include a general concept for how to phase in various improvements, potential for funding sources and consider the project impact.

Proposals will include the following information:

1. The consultant shall clearly identify the role of each design team member.
2. The proposal is limited to 5 pages or less plus a cover letter. Any additional drawing or information ancillary to the proposal can be placed in an Appendix at the back of the proposal. Total proposal not to exceed 10 pages.
3. Proposals shall be prepared on 8-1/2" x 11" format with sequentially numbered pages. All text and exhibits should be relevant to the RFP requirements. Electronic submittals in a PDF format only.
4. The EDA is not, in any event, liable for any pre-contractual expenses incurred by the consultant in the preparation of their proposals. Do not include any such expenses as part of the proposals.
5. By submitting a proposal, the consultant represents that they have thoroughly examined and have become familiar with the work required under this RFP, and they are capable of performing quality work to achieve the EDA's objectives.

HISTORICALLY IDENTIFIED ISSUES

The plan will consider previous planning efforts and projects. Highlights of the issues identified in past proposals include but are not limited to the following:

1. **Huber Park**
 - a. Not being leveraged/underutilized
 - b. Not part of the downtown experience
2. **Signage**
 - a. Wayfinding
 - b. Entrance

3. **New Housing Options**
 - a. EDA owned parking lots
 - b. Current EDA Hall location
 - c. Vacant EDA owned land
4. **Parking**
 - a. Signage
 - b. Condition of parking lots (i.e. Lewis and 2nd Avenue)
5. **Outdoor Plaza Area**
 - a. For events (i.e. farmers market)
 - b. Gathering space for community and family activities
 - c. Woonerf - Lewis Street
 - d. Parking lot that could be serve dual purposes as parking and/or plaza
 - e. Splash pad
6. **Increase mobility in downtown while promoting active living**
 - a. Walking
 - b. Biking
7. **Streetscape Plan**
 - a. Lack of trees/greenspace
 - b. Lack of art, style, beauty, history and culture.
 - c. Benches (areas to linger)
 - d. Lighting System (too many and no thought on placement)
8. **Lack of Public Transportation**
 - a. No dedicated bus stop
9. **Sidewalk, street and alley conditions**
 - a. No curb cuts
 - b. No crosswalks
 - c. Wide roads with no pedestrian islands
 - d. No dedicated bicycle lanes
 - e. Issues with pedestrians crossing the railroad tracks
 - f. Not ADA compliant
 - g. Cross walks don't match up with pedestrian crossings at intersections

For more detailed information, the following reports are available on the City of Shakopee website for your review:

- a. Wayfinding & Destination Signage for Main Street Shakopee Project 2015
- b. Downtown Shakopee Placemaking Analysis and Recommendations 2015
- c. EDA of Shakopee Walkable Community Workshop Report 2010
- d. Vision Shakopee! Report of Proceedings, Downtown Strategic Planning Conference 1999
- e. EDA of Shakopee Downtown Parking Signing Study 1998
- f. Downtown Retail Area Evaluation 1996
- g. Downtown Area Riverfront Project 1995
- h. EDA of Shakopee Downtown Revitalization Project, Engineering Feasibility Project 1986
- i. Central Business District Study 1980
- j. Downtown Improvement/Feasibility Study and Action Plan 1974

MINIMUM PROPOSAL REQUIREMENTS:

1. Briefly describe the project understanding and approach used by your firm. Give a brief description of issues you believe significant on this project and a brief outline of your project approach.
2. Key Personnel:
 - a. Project Manager: Provide a description of the Project Manager and their qualifications for this project and a detailed list of previous projects worked on with the firm that are relevant to the project. If it is possible that more than one project manager will be assigned to various specialty areas, please provide multiple descriptions.
 - b. Key Support Personnel: Provide a brief list of key personnel that will be assigned to this project. Identify their area of expertise and how they have worked with the Project Manager on previous projects.
3. Previous similar project design experience (brief - one page).
4. Sub-consultants. Describe the name and location of other sub-consultants that would be used by the firm in the design. Identify the approximate percentage of the work that would be performed by each of these firms.
5. To be considered for this project, the consulting firm must demonstrate their level of experience in landscape construction techniques.
6. Statement of Compliance. The consultant will need to include a Statement of Compliance to the terms identified for Standard Assurances and Insurance Terms.
7. Conflict of Interest. The Consultant must identify any potential conflict of interest it may have providing the services contemplated by this Request for Proposal.
8. Other information you believe may be valuable in reviewing the qualifications of your firm.
9. Fee Proposal. Provide a Fee Proposal for the total project design and construction administration costs for the defined scope of work. Any allowances for project costs, such as mileage or indirect office costs, should be identified. The actual fee will be based on hourly and reimbursable costs with a not-to-exceed maximum contract amount.

SCHEDULE

Proposals are due on Friday, April 15, 2016 by 4:00 pm. It is anticipated that the EDA will enter into a contract with the selected consultant by May 30, 2016. The final project must be completed no later than August 15, 2016.

BUDGET

The design consultant contract will be a fixed-price or lump sum cost contract. Therefore, all proposals must contain a Lump Sum Cost Proposal for the scope of services delineated, inclusive of all expenses. The total budget for this proposal should not exceed \$70,000. All billable hours and/or expenses must be submitted to the EDA no later than December 15, 2016.

SUBMITTAL

Four (4) paper copies and one electronic copy of the proposal must be addressed to:

Samantha DiMaggio
Economic Development Coordinator
129 Holmes Street South
Shakopee, MN 55379
sdimaggio@shakopeemn.gov
(952) 233-9317

DOWNTOWN SHAKOPEE STUDY AREA

