[image: image1.png]¢OF<._.¢009

oF TR

@““:Ei%

&
g

ADVANCE \d5Minnesota Department of Transportation
[image: image2.png]OVIVIL

oF TR

Memo
Metro District
Office Tel: 651-234-7500
1500 West County Rd. B2

Roseville, MN 55113
October 22, 2009
TO:

Thomas Sorel

Commissioner of Transportation

FROM:
Steve Kordosky

TH 61 Hastings Bridge Design-Build Project Manager

SUBJECT:
SOQ Short-Listing Executive Summary

TH 61 Hastings Bridge Design-Build Project

S.P. 1913-64
On October 5, 2009, five teams submitted Statement of Qualifications (SOQ) to Mn/DOT for evaluation for the above referenced project. The five teams were made up of the following Companies or Joint Ventures in alphabetical order:

1. Flatiron/Kiewit
2. Jensen/Johnson/Cramer, JV
3. Lunda/Ames, JV
4. PCL/Kraemer, JV
5. Walsh Construction Co.
On October 5, 2009, the Technical Review Committee for the TH 61 Hastings Bridge Design-Build Project received a copy of each team’s SOQ and a copy of the “TH 61 Hastings Bridge SOQ Evaluation Manual”, which had been developed prior to the receipt of the SOQ’s. The Evaluation Manual outlined the procedures and criteria for evaluating the SOQs.

On October 19, 2009, the Technical Review Committee reconvened to discuss the submitted SOQs and the evaluations performed by each member. In addition, on October 20, 2009, the Technical Review Committee interviewed the Project Manager, Construction Manager, and Lead Bridge Design Engineer from each team. After the interviews and discussions, the members finalized their evaluations and scores. Scores were submitted to the Project Manager for recording.
The teams were evaluated by the following criteria:

· Submitter Organizational and Project Team Experience
· Construction and Structures Design Related Key Personnel
· Other Key Personnel
· Project Understanding

A table showing the Evaluator scoring, average score and final ranking for each team is shown as follows.

	
	Evaluator Total Scoring by Proposer

	
	Jensen/

Johnson/

Cramer
	Flatiron/

Kiewit
	Lunda/
Ames
	PCL/

Kraemer
	Walsh
	

	Evaluator 1
	71.05
	86.05
	87.5
	74.7
	64.9
	

	Evaluator 2
	85.91
	91.23
	90.48
	90.41
	81.56
	

	Evaluator 3
	69.95
	82.89
	83.69
	68.72
	55.51
	

	Evaluator 4
	61.5
	82.3
	80.2
	66.5
	33.75
	

	Evaluator 5
	66.87
	86.06
	83.93
	78.27
	56.34
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	Total Average Score
	71.06
	85.71
	85.16
	75.72
	58.41
	

	Final Ranking
	4
	1
	2
	3
	5
	

After the technical evaluation process, the Technical Review Committee then discussed the total average scores and whether a logical breakpoint existed for determining the most highly-qualified teams that should be short-listed for this project.
Based on the final scores, the Technical Review Committee recommendation is to shortlist three SOQ submitters. The recommended short-listed teams are:
· Flatiron/Kiewit, JV
· Lunda/Ames, JV
· PCL/Kraemer, JV
cc:
Khani Sahebjam, Chief Engineer

Mike Barnes, Engineering Services Division Director

Sue Mulvihill, Operations Division Director

Scott McBride, District Engineer

Lynn Clarkowski, Metro Area Manager

Tom Ravn, State Construction Engineer

Amber Blanchard, Design-Build Program Manager

File
�

Design-Build Manual (4/17)

Exhibit 4.6-3
PAGE
Design-Build Manual (4/17)

Exhibit 4-6.3

