REQUEST FOR QUALIFICATIONS
STORMWATER UTILITY FEASIBILITY STUDY
TRI-COUNTY REGIONAL PLANNING COMMISSION
REQUEST FOR QUALIFICATIONS
STORMWATER UTILITY FEASIBILITY STUDY
TRI-COUNTY REGIONAL PLANNING COMMISSION

The Tri-County Regional Planning Commission is requesting Statements of Qualification (SOQ’s) from qualified firms to serve in an advisory capacity and assist the interested governmental entities in Peoria, Tazewell and Woodford Counties. In the event it is determined that a Stormwater Utility is desired, the firm may be retained to assist in the creation of the Utility for any of the interested parties.

The purpose of this request is to demonstrate your firm's ability to provide the required services. Respondents are urged to forward concise submittals, appropriate to the scale of the project and include only items that are relevant to this specific project. SOQ’s should be limited to 50 pages or less with a font type no smaller than 12. Pre-Printed corporate brochures will not count against the page total, but must be included as an attachment.
BACKGROUND

In 2009, the Tri-County Regional Planning Commission adopted the “Honoring our Water:A Regional Stormwater Plan for Peoria, Tazewell, and Woodford Counties of Illinois”. This plan established the Objectives and Policies for regional stormwater management in the Tri-County Area. Since the adoption of this Plan, the Stormwater Management Planning Committee has overseen the development and implementation of the Tri-County County Regional Stormwater Management Program.

[bookmark: OLE_LINK1]Since the inception of the program, it has been funded by a grant. The program has developed to include regional watershed planning, regional flood control facility operation and maintenance, flood plain mapping, water quality programs and countywide stormwater regulation.

To date, grants have been sufficient to develop and maintain these programs; however, aging infrastructure and federal/state un-funded mandates has strained the available funds. Peoria County has received a grant and has committed portions of that grant to undertake a Stormwater Utility Feasibility Study that will cover those interested governmental agencies within the Tri-County area. Peoria County has agreed that the Tri-County Regional Planning Commission (TCRPC) shall be the regional entity responsible for getting the local governmental agencies to participate in this process. A list of those governmental agencies is attached to this Request for SOQ. As a result of evaluating potential future budget solutions, the TCRPC has identified a fee-based system as a viable alternative for at least some of the interested parties.

PURPOSE

The purpose of this “Request for Statements of Qualification (SOQ): Stormwater Utility Feasibility Study” is to identify a qualified professional consultant to assist the Tri-County area in evaluating the creation of a fee-based funding for the respective parties. The County is seeking to identify qualified firms with experience in stormwater management, stormwater management utility development, public relations and outreach, program organization, stormwater legislation, program administration and funding practices. As the range of experience required is broad, the County will consider firms in partnership without prejudice. The TCRPC also reserves the right to award the contract to multiple firms based on their individual expertise.

SOQ EVALUATION

The SOQ will be evaluated on the following (TOTAL POSSIBLE POINTS: 100):

Firm Experience: 40 Points

Include information demonstrating the responding firm’s/team’s qualifications to satisfy all the technical areas identified in the Scope of Work. The respondent should demonstrate verifiable experience for excellence and an outstanding record of work on projects of a similar nature that have been successfully completed. Firms with relevant experience assisting in the creation of a Stormwater Utility in the State of Illinois will be rated highest. Firms with relevant experience assisting with the creation of a Stormwater Utility in another state will be rated accordingly. Firms that have experience working with a Stormwater Utility will be rated accordingly. Firms without verifiable experience in working with a Stormwater Utility WILL NOT be considered. Relevant experience can include employees with direct experience with other firms or entities.

Project Approach: 20 points

Include a brief explanation of how the firm would envision approaching the management of this program. An outline of the proposed scope is recommended.

Key Personnel Experience: 30 Points

Include qualifications of key personnel to be assigned to this project, including length of time with the firm, education, certification, licensing profiles and experience on similar assignments. There must be a clear description of the duties performed by the employee relative to work associated with the Stormwater Utility. A cross-reference between firm personnel and projects undertaken by the firm is encouraged.

References: 10 Points

A representative list of clients with contact names and telephone numbers must be included. The list should include services provided by your firm for the project.

SCOPE OF WORK

This request for Statements of Qualification (SOQ’s) professional services is limited to providing consulting services associated with the evaluation and possible establishment of a Stormwater Utility for the interested parties.

Scope of work includes, but is not limited to, the following:

· Meet with representatives of the region and local entities to fully develop the scope of the project;
· Assist with creation of Staff Technical Advisory Committee (STAC);
· Work with STAC to perform needs analysis;
· Assist with development of the following program components:
· Type of Entity (County, Municipality or Township),
· Assist in setting up impervious soil calculations utilizing GIS systems,
· Financial needs per entity that the funds from the storm water utility fee may be used.
· Financing Options,
· Rate Options,
· Billing Options;
· Prepare a Final Report on the results of the program development;
· Presentation to Regional and Local Entities.

Additional services that may be required include:
· Assist with creation of Stakeholder Group Stormwater Advisory Committee (SWAC);
· Moderate SWAC meetings;
· Assist with development of Business Plan;
· Assist with Stormwater Organizational Analysis;
· Assist with Rate Model Development;
· Assist with Credits/Grants Program;
· Assist with Ordinance Development;
· Assist with development of ERU;
· Assist with development of Customer Appeals Process;
· Assist/Moderate Public Meetings;
· Additional report preparation;
· Additional presentations to Regional and Local Entities.

Selection Process

The Selection Committee will consist of representatives of both regional and local entities. The Selection Committee will evaluate all SOQ’s received and rate all firms. All statements of qualification received will be evaluated closely as to the ability to meet the approach outlined in the “Scope of Work” above.

Members of the Selection Committee will evaluate the submittals independently and score the firms based upon the point totals shown in “SOQ Evaluation” above. The top firms will be selected based upon the composite scores of the rankings and will be ranked 1, 2, 3, etc, based upon the total points scored. The Selection Committee will present their results to the Tri-County Regional Planning Commission.

The top rated firms will be required to make a presentation to Tri-County Regional Planning Commission Review Committee. Firms selected to make a presentation will be required to submit an additional twelve (12) copies of their Statement of Qualifications prior to the presentation. The Tri-County Regional Planning Commission will make a selection based upon the results of the presentation.

Interested firms should submit six (6) copies of their qualifications to:

Tri-County Regional Planning Commission
211 Fulton Street
Suite 207
Peoria, IL 61602
Attn: Dennis Kief

Submittal must be received no later than 2:00 p.m. on July 13, 2012. Hand delivered submittals or submittals sent by a delivery service should be delivered to the address listed above

Firms having questions concerning this Statements of Qualification (SOQ’s) should contact Dennis Kief @ 309- 673-9330 or emailed to dkief@peoriacounty.org
Page 4 of 4

