City of Mount Dora

1250 North Highland Street

Mount Dora, Florida 32757

Voice (352) 735-7176

Fax (352) 735-4789

REQUEST FOR QUALIFICATIONS
SUBMITTER ACKNOWLEDGEMENT FORM

THIS FORM MUST BE COMPLETED AND RETURNED WITH YOUR PROPOSAL
RFQ TITLE:
PROFESSIONAL SERVICES FOR NEIGHBORHOOD COMMERCIAL AREA MARKET STUDY FOR GRANDVIEW STREET -- MOUNT DORA NORTHEAST COMMUNITY REDEVELOPMENT AGENCY

PROPOSAL NUMBER:

16 – 5151 - 001
RFP DUE DATE & TIME:

February 26, 2016 at 2 p.m.
ANTICIPATED START DATE:

April / May 2016
ANTICIPATED COMPLETION DATE:
Four to Six Months from Award
RFQ OPENING LOCATION:

Purchasing Division Office

1250 North Highland Street

Mount Dora, FL 32757

Submittals Received After the Above Date and Time Will Not Be Accepted.

SUBMITTER’S NAME:

SUBMITTER’S MAILING ADDRESS:

CITY-STATE-ZIP:

PHONE NUMBER:

FAX NUMBER:

If returning as a “No Submittal”, please state reason (s):

I certify that this Submittal is made without prior understanding, agreement, or connection with any corporation, firm, or person submitting a response for the same services, materials, supplies, or equipment, and is in all respects fair and made without collusion or fraud. I agree to abide by all conditions of this RFP and certify that I am duly authorized to sign this Submittal. In presenting a Submittal to the City of Mount Dora, the Submitter offers and agrees that if the Submittal is accepted, the Submitter will convey, assign or transfer to the City of Mount Dora all rights, title, and interest in and to all causes of action it may now or hereafter acquire under the Antitrust laws of the United States and the State of Florida for price fixing relating to the particular services or commodities purchased or acquired by the City of Mount Dora. At the City’s discretion, such assignment shall be made and become effective at the time the City tenders final payment for the Work.

X

 AUTHORIZED SIGNATURE (MANUAL)

 NAME (TYPED)

 TITLE

 DATED

GENERAL CONDITIONS

PUBLIC ENTITY CRIMES: A person or affiliate who has been placed on the convicted vendor list following a conviction for a public entity crime may not submit a proposal on a contract to provide any goods or services to a public entity, may not submit a proposal on a contract with a public entity for the construction or repair of a public building or public work, may not submit Proposals on leases or real property to a public entity, may not be awarded or perform work as a contractor, supplier, subcontractor, or consultant under a contract with any public entity, and may not transact business with any public entity in excess of the threshold amount provided in Section 287.017, for CATEGORY TWO for a period of 36 months from the date of being placed on the convicted vendor list.

SUBMISSION OF RESPONSES: All Submittals shall be delivered in a sealed envelope. The Request for Proposal (RFP) number, title, and opening date shall be clearly displayed on the outside of the sealed envelope. The delivery of said submittal to the Purchasing Office on or before the specified opening date and time is solely and strictly the responsibility of the Submitter. Any submittal received by the Purchasing Office after the specified date and time will not be accepted. Telephone Submittals will not be considered. No Submittal may be modified after opening. No Submittal may be withdrawn after opening for a period of ninety (90) days unless otherwise specified

EXECUTION OF SUBMITTAL: Submittals must contain a manual signature of authorized representative in the space(s) provided. Submittals must be typed or printed in ink. Use of erasable ink is not permitted. All corrections made by Submitter to any Submittal entry must be initialed.

RFQ OPENING: Submittals shall be opened and the name of the submitters shall be read publicly. No discussion of the Submittals will occur at this time.

SUBMITTAL TABULATION: Any submitter wishing to receive a copy of the tabulation is required to enclose a stamped, self-addressed envelope with their Submittal response.

CLARIFICATION/CORRECTION OF RFP ENTRY: The City of Mount Dora reserves the right to allow for the clarification of questionable entries and for the correction of obvious mistakes.

INTERPRETATION: Any questions concerning conditions and specifications shall be directed to the Purchasing Manager Those interpretations that may affect the eventual outcome of this Submittal will be furnished in writing to all prospective Submitters. No interpretation shall be considered binding unless provided in writing by the City of Mount Dora.

LICENSES AND PERMITS: The Vendor/Contractor is responsible for obtaining all necessary permits and licenses to comply with all Federal, State, local laws, rules and regulations required to perform work in accordance with the specifications.

DISCRIMINATION: Pursuant to Section 287.134(2)(a), Florida Statutes, an entity or affiliate who has been placed on the discriminatory vendor list may not submit a bid or proposal on a contract to provide any goods or services to a public entity, may not submit a bid or proposal on a contract with a public entity for the construction or repair of a public building or public work, may not submit bid or proposal on leases of real property to a public entity, may not be awarded or perform work as a contractor, supplier, subcontractor, or consultant under a contract with any public entity, and may not transact business with any public entity.

PRICING: When requested, prices shall be firm and, where applicable, shall include FOB destination, all packing, handling, shipping charges and delivery to any point within the City of Mount Dora to a secure area or inside delivery. Prices shall be valid for ninety (90) days from date of RFP opening. In the event there is a discrepancy between the unit price and the extended amount, the unit price will prevail.

ADDITIONAL TERMS AND CONDITIONS: The City of Mount Dora reserves the right to reject Submittals containing any additional terms or conditions not specifically requested in the original conditions and specifications.

TAXES: The City of Mount Dora is exempt from Federal Excise Taxes and all sales taxes.

DISCOUNTS: All discounts EXCEPT THOSE FOR PROMPT PAYMENT shall be considered in determining the lowest net cost for Submittal evaluation purposes. If a Submitter offers a discount, it is understood that the discount time will be computed from the date of satisfactory delivery, at the place of acceptance, and receipt of correct invoice, at the office specified, whichever occurs last.

MEETS SPECIFICATIONS: Unless otherwise specified, all equipment and accessories furnished under these specifications shall be new, the latest model in current production, and shall be of good quality, workmanship and material. The Submitter represents that all equipment offered under this specification shall meet or exceed the minimum requirements specified. Delivery specifications shall be strictly adhered to.

SILENCE OF SPECIFICATIONS: The apparent silence of any specification and any supplemental specifications as to any details or the omission from same of any detailed description concerning any point shall be regarded as meaning that only the best commercial practices are to prevail and that only materials of first quality and correct type, size, and design are to be used. All workmanship is to be first quality. All interpretations of the specifications shall be made upon the basis of this statement.

ASSIGNMENT: Any purchase order or contract issued pursuant to a Submittal and the monies which may become due there under are not assignable except with the prior written approval of the City Manager or City Council, whichever authorized the purchase or Agreement.

LIABILITY: The Contractor shall hold and save the City of Mount Dora, its officers, agents, and employees harmless against claims by third parties resulting from the Contractor’s or supplier’s breach of contract or negligence, including all attorney’s fees and costs, and shall pay any and all damages, fees, and costs assessed on behalf of the City. The City expressly reserves all rights, privileges and benefits of sovereign immunity.

PATENTS AND ROYALTIES: The Contractor, without exception, shall indemnify and save harmless the City of Mount Dora and its employees from liability of any kind, including cost and expenses for or on account of any copyrighted, patented, or unpatented invention, process, or article manufactured or used in the performance of the contract, including its use by the City of Mount Dora. If the Contractor uses any design, device, or materials covered by letters, patent or copyright, it is mutually agreed and understood without exception that the Submittal prices shall include all royalties or cost arising from the use of such design, device, or materials in any way involved in the work.

SAFETY WARRANTY: The selling dealer, distributor, supplier, and manufacturer shall be responsible for compliance with all Federal, State and local laws, rules and regulations concerning the equipment and/or service specified and the use thereof, applicable and effective on the date of manufacture including safety and environmental standards as apply to both private industry and governmental agencies.

WARRANTY: The Submitter agrees that, unless otherwise specified, the supplies and/or services furnished under the Submittal shall be covered by the most favorable commercial warranty for comparable quantities of such supplies and/or services, and that the rights and remedies provided herein are in addition to and do not limit any rights afforded to the City of Mount Dora by other provision of the Submittal.

AWARDS: The CITY reserves the right, in its sole discretion, as the best interest of the CITY may require, to make award(s) by individual item, group of items, all or none, or a combination thereof; on a geographical basis and/or with one or more vendors, contractors, consultants or specialists; or to reject any and all Submittals or waive any minor irregularity or technicality in the Submittals received.

PAYMENT PROCEDURES: Payment will be made after satisfactory completion of the work. The CITY shall pay each invoice within thirty (30) days, in accordance with the Florida Prompt Payment Act (Part VII, Chapter 218, Florida Statutes).

NON-APPROPRIATION OF FUNDS: In the event sufficient budget funds are not available for a new fiscal period, the City shall notify the Contractor of such occurrence and the contract shall terminate on the last day of the current fiscal period, without any penalty or expense to the City of any kind whatsoever.

TERMINATION OF AGREEMENT: If the Contractor fails to perform the conditions of the agreement as specified and as interpreted by the Contract Manager, the Contract Manager shall provide written notice of such violations. Full payment may be withheld unless the discrepancy is resolved within five (5) calendar days of written notice. If the violations are not corrected to the Contract Manager’s satisfaction or reoccur, the City may in its sole discretion immediately terminate the agreement. The City reserves the right to terminate the agreement without cause with a forty-five (45) calendar day written notice. The City Commission shall have the right to terminate the Agreement in the event the Contractor files any petition or proceeding for bankruptcy relief, or is adjudicated to be bankrupt or insolvent, or fails to pay just debts as they ordinarily become due. The Contractor may not terminate this Agreement.

THE CITY OF MOUNT DORA RESERVES THE RIGHT TO REJECT ANY OR ALL SUBMITTALS, PROPOSALS OR BIDS AND TO WAIVE ANY INFORMALITIES, AS MAY BE DEEMED TO BE IN THE BEST INTEREST OF THE CITY.

City of Mount Dora

Request for Qualifications
PROFESSIONAL SERVICES FOR NEIGHBORHOOD COMMERCIAL AREA MARKET STUDY FOR GRANDVIEW STREET -- MOUNT DORA NORTHEAST COMMUNITY REDEVELOPMENT AGENCY. (PROPOSAL No. 16 – 5151 -001)

STATEMENT OF PURPOSE
The Mount Dora Northeast Community Redevelopment Agency (NECRA) is in need of professional services for the production of a Commercial Market Study. The NECRA seeks to contract with an appropriately experienced firm or consultant to complete the scope of work as stated below.
GENERAL INSTRUCTIONS

1. Inquiries: Questions may arise as firms are preparing their responses. Please direct such questions to the City’s CRA Director:

Mr. Gus Gianikas, AICP

City of Mount Dora

510 North Baker Street

Mount Dora, Florida 32757

Voice: 352-735-7113
ext 1705
 Fax: 352-735-7191

2. Signature Requirements: Submittals must be signed by a duly authorized official(s) of the proposing firm. Consortiums, joint ventures, or teams submitting proposals, although permitted and encouraged, will not be considered responsive unless it is established that all contractual responsibility rests solely with one firm or legal entity which shall not be a subsidiary or affiliate with limited resources. Each proposal shall indicate the entity responsible for execution on behalf of the proposal team.

3. Submittal Delivery: Submit one (1) original and four (4) copies of the complete proposal by the closing date and time in an envelope with the RFP title and number clearly marked on the outside of the envelope. Deliver proposals to John A. Bruce, CPPB, Purchasing Manager, City of Mount Dora, 1250 North Highland Street, Mount Dora, Florida 32757.

4. Rejection Rights: The City of Mount Dora reserves the right at any time to modify, waive or otherwise vary the terms and conditions of this RFP including but not limited to the deadlines for submission and submission requirements. Selection is also dependent upon the negotiation of a mutually acceptable contract with the successful proposer.

5. Cost of Submittal Preparation: No reimbursement will be made by the City of Mount Dora for any costs incurred in the preparation of the submittal or presentation.

6. Submittals to be in Effect: Each submittal shall be valid for a period of not less than ninety (90) days from date of receipt.

I. BACKGROUND

The City of Mount Dora is located in eastern Lake County, and has a population of approximately 13,100. The Northeast Community Redevelopment Agency (NECRA) has been in existence since 1989, includes approximately 470 acres and has an estimated population of 820. The objectives of the NECRA are to revitalize the housing and commercial areas of the district.

The NECRA neighborhood commercial area is located at the intersection of Lincoln Avenue and Grandview Street and contains two restaurants, a market, and beauty salon. The commercial area is zoned C-1 and contains approximately nine (9) acres. Most of the acreage is undeveloped, residential, or another non-commercial use. The once active historic commercial area has been significantly impacted by business development on US 441 over the last 20+ years. More information on the Northeast CRA and the Grandview Street Commercial Area can be found on the City of Mount Dora website under the Planning & Development Department.

The City of Mount Dora Northeast Community Redevelopment Agency (NECRA) is seeking a qualified and responsible company to provide a comprehensive commercial market study / economic analysis for the Grandview Street Neighborhood Commercial Area. The Study will identify and analyze the NECRA and surrounding area’s existing and potential economic base; market potential for future/new businesses; and recommendations for implementation of the findings of the study.

II. SCOPE OF WORK
A consultant will be chosen to conduct a commercial market study to evaluate the retail potential for the target commercial district. The study will include the following components at a minimum.

Background Review

The consultant will review existing research reports, community planning documents, and other material provided by the City. The consultant will meet with City staff and NECRA Advisory Committee and other stakeholders in order to become familiar with the current conditions and goals for the commercial district. At that time, the detailed work program scope and schedule, including number of meetings and deliverables, will be developed.

Trade Area Identification

Based on existing conditions and current plans for the City, the consultant will identify appropriate geographic boundaries for the likely primary trade area for potential businesses located in the target district. The Trade Area should be defined in a manner that takes existing physical, social and psychological boundaries into account.

Demand Analysis
The consultant will provide estimates of total consumer spending for the typical retail categories of a neighborhood commercial area.

Competitive Supply Analysis
The consultant will analyze the Grandview Street area’s competitive position in relation to commercial developments in the vicinity. The consultant will produce a map identifying competitive destinations and a narrative description of the competitive environment and the relative strengths of each competing destination. The consultant will provide estimates of the total sales by retail category within the Grandview Street identified trade area.

Survey of Residents

A survey of residents in the area should be done. The specific content and delivery method for the survey will be developed when at the time the NECRA Advisory Committee and selected consultant meet to prepare a detailed work program.

Recommendations

Based on the analysis, the consultant will provide the NECRA with recommendations for:

· Types of commercial tenants that would be most likely to succeed in target area given the existing and expected market conditions

· Actions the NECRA could take to improve the competitive position of Grandview Street and its marketability to prospective retailers of the recommended types

· Further research tasks that could help refine the NECRA Grandview Street business development strategy.

· Future steps the NECRA should take to update the analysis over time

III. PROPOSAL SUBMITTAL REQUIREMENTS

Firms are requested to submit one (1) original and four (4) copies of the complete proposal by the closing date and time in an envelope with the RFP title and number clearly marked on the outside of the envelope. Deliver proposals to John A. Bruce, CPPB, Purchasing Manager, City of Mount Dora, 1250 North Highland Street, Mount Dora, Florida 32757. Complete proposals will include at least the following:
A. Qualifications and Experience
Information on qualifications and experience including:

· Name, mailing address, e-mail address, telephone and fax numbers;
· Description of firm, i.e., structure and size;
· Brief history of firm;
· Name of representatives authorized to represent the firm;
· Project manager and staff expected to work on this project along with their résumés documenting their qualifications;
· List of clients and types of services provided to them with special emphasis on clients and services similar to this project;
· Current workload and list of projects;
· List and description of similar projects with reference contacts;
· Samples of relevant work products.
B. Approach to Project

Provide a description of the approach to the project and a description of the general methodology to be used in creating the necessary products and deliverables.
IV. PROPOSAL SELECTION CRITERIA

A firm will be selected based on qualifications and experience with emphasis on experience in completing work on similar projects. The decision will be based on review of the submittals and possibly interviews of selected firms. Please submit information summary from your other projects that demonstrates the ability to produce work described in scope.

A. Competency

This includes the various professional, technical and educational achievements and registrations of the firms and individuals and overall experience of the staff that will be assigned to this project.
B. Approach to Project

The proposal will be judged on the adequacy and thoroughness of the proposed approach to the project.

C. Current Workload
The proposal will document ability of the staff to complete the project within the proposed timeframe.

PAGE
2

