JACKSON COUNTY UTILITY AUTHORITY, MISSISSIPPI

REQUEST FOR PROPOSALS for ENGINEERING CONSULTING SERVICES
Jackson County Utility Authority (the “JCUA”) will accept sealed proposals from qualified firms for professional services required for implementation of integration, coordination, and programming of repairs and upgrades being made to the JCUA’s SCADA system.
Information packages concerning the request for proposals are available at the Jackson County Utility Authority, 1225 Jackson Ave., Pascagoula, MS 39567, between the hours of 8 A.M. and 5 P.M., Monday through Friday.

The intent and purpose of this Request for Proposal (RFP), and the resulting contract, is to obtain the services of a qualified firm for professional engineering services for planning, design review, and construction administration services to replace non-standard and custom components in the existing Supervisory Control And Data Acquisition (SCADA) system used in the Jackson County Utility Authority’s Water production and distribution system with standard off the self-components and software packages. The Successful Offeror shall provide all labor, materials, supplies and supervision to provide the following scope of services:

SCOPE OF SERVICES:

A.
Develop a plan that identifies the key components and the software needs to be replaced, construction staging and sequence to replace the existing components without interruption to the water production and distribution, identify critical path items and their implementation schedules, and cutover plan and schedule of each site.

B.
Review the proposed scope of work and the design for compatibility to the existing system and for the flexibility for future expansions. The review should include, as a minimum, the following major items:

1. The detailed design specifications developed by the hardware and software manufacturer/integrator.

2. Format of FTView reports and configuration of remote access via Vantage Point.

3. Bill of Material for replacement of custom RTU components with easy to maintain off the shelf standard components.

4. Replacement of Shasta CTU and Ethernet Switches.

5. New PLC applications for CTU data concentrators.

6. Replacement of existing CPUs with MicroLogix processors and the PLC programs developed based on DDS document.

7. Programming to implement a failover from Ethernet/IP to DF1 communications between DCU and each RTU in repose to loss of Ethernet radio link.

8. Panel wiring and layout submittals

C.
Witness factory acceptance test conducted at the manufacturer’s facility.

D.
Technical assistance during construction, start up, and commissioning.

Proposals should be sealed and properly labeled as “Jackson County Utility Authority SCADA Engineering Consultant” and may be delivered or mailed to: Jackson County Utility Authority, 1225 Jackson Ave., Pascagoula, MS 39567 no later than 4:00 p.m. on June 10, 2016 after which time they will be opened by the Selection Committee. The Selection Committee will then review each proposal and select a qualified firm or individual.
This project is covered by the requirements of Section 3 of the Housing and Urban Development Act of 1968 (12 U.S.C. § 1701u) (“Section 3”). Section 3 requires that when employment or contracting opportunities are generated by HUD-funded projects, preference is given to Section 3 businesses and low to very low-income persons residing in the community where the project is located. Section 3 businesses are encouraged to submit a proposal as any responsive, responsible respondent that qualifies as a Section 3 Business Concern will be given a preference during evaluation. A respondent selected for this Project will be responsible for ensuring compliance with all Section 3 requirements including, but not limited to, the hiring and contracting decisions made on the Project.

PROPOSAL CONTENT AND EVALUATION CRITERIA
In order for your proposal to be properly evaluated, you must submit a Statement of Qualifications and Experience in sufficient detail. Each respondent is cautioned to carefully review the Proposal Content requirements as set forth below in Section D to ensure that all responsibilities and obligations are properly addressed. The Consultant Selection Committee will then review each proposal and select a qualified individual or firm. Proposals will be reviewed by the Selection Committee, using the following selection criteria. Each member of the committee will assign points to each criteria based on the content of the proposal. Negotiations will be conducted initially with the firm receiving the highest number of votes, as rated by the Selection Committee. If a mutually satisfactory contract cannot be negotiated with the firm, the firm will be requested to submit a best and final offer, in writing, and if a contract cannot be reached after the best and final offer, negotiation with that firm will be terminated. Negotiations then will be initiated with the subsequently listed firm in the order of rating, and this procedure will be continued until a mutually satisfactory contract has been negotiated. In addition to reaching a fair and reasonable price for required work, the objective of negotiations will be to reach an agreement on the provisions of the proposed contract including scope and extent of work and other essential requirements.

Proposal Content: To be considered, the proposal must include the following:

A. Qualifications – Statement of Qualifications of each person to be assigned to the project.

B. Experience – Information reflecting the experience of the bidder as related to the scope of work outlined above. The information which should be submitted as a minimum should be types of related work, size and funding level of projects, and experience with CDBG and other federal projects.

C. Capacity of Performance – Ability to perform the work in a timely manner. Proposal shall contain information regarding staff and other resources to be used in the implementation of the project.

D. Section 3 Compliance: Please see Information to Consultants packages available at the JCUA for these requirements.
Contracts will be awarded to the qualified respondent whose proposal is determined to be most advantageous to the JCUA, cost and other factors considered. The JCUA reserves the right to reject any and all proposals and to waive any irregularities or informalities in the proposal process. The JCUA is an equal opportunity employer.

Publish One (1)time in the Mississippi Press Legal Section:
Saturday, May 28, 2016
Send Proof of Publication and Invoice To:

Tommy Fairfield, Executive Director
Jackson County Utility Authority

1225 Jackson Ave.

Pascagoula, MS 39567
(228) 762-0119

And one additional proof to:

J. Corinne Graham

Gouras & Associates

101 Webster Circle, Suite 300

Madison, MS 39110

P.O. Box 1465

Ridgeland, MS 39158-1465

601-605-8128

601-605-8129 (fax)

