

Lucas County Sanitary Engineer Request for Qualifications/Proposals 2015 Sanitary Sewer System Master Plan

The Lucas County Sanitary Engineer (LCSE), on behalf of the Board of Lucas County Commissioners, hereby invites you to submit a proposal to provide professional engineering services to evaluate the existing sanitary sewer system and develop proposed improvements necessary for the County service areas based on the identification of aging infrastructure, problem areas, un-sewered areas, proposed extensions (gravity and/or regional pumping stations), system flows and system capacities (WWTP, trunk sewers and pumping stations). This includes those Lucas County sanitary sewer service areas with existing and proposed treatment at the Maumee River Wastewater Treatment Plant in western Lucas County and Lucas County sewer service areas with treatment by the cities of Toledo and Oregon.

The LCSE is interested in soliciting competent and responsive professional services relative to the evaluation of the existing sanitary sewer including the development of capital improvements.

The selected firm is expected to have (1) demonstrated knowledge and experience in the development of sanitary sewer master plans; (2) a working knowledge of, and expertise in infrastructure development and master planning, in particular for sanitary sewer flow determination and aging infrastructure needs; (3) a track record of innovative, responsive, competent and practical services within the respective technical disciplines; (4) demonstrated ability to provide the required services in an integrated and exemplary manner; and (5) demonstrated ability to address the components as delineated within this request.

The 2015 Sanitary Sewer System Master Plan will be a planning document that will help determine capital improvement and development needs of the County regarding the public sanitary sewer system.

Lucas County Sanitary Engineer

The LCSE department operates through the authority of the Lucas County Board of Commissioners. Services that the department provides to its customers include: Water Distribution, Wastewater Collection, Wastewater Treatment, Customer Services, Engineering, Surveying, Inspection, Operation and Maintenance.

Water Distribution: The department operates and maintains approx. 400 miles of water lines with approximately 5000 fire hydrants and four water booster pumping stations. The distribution system has 2.5 million gallons of surface storage capacity and 4.0 million gallons of elevated storage capacity.

Wastewater Collection: The department operates and maintains approx. 270 miles of sanitary sewer/force main lines and approximately 50 wastewater pumping stations.

Wastewater Treatment: The department operates and maintains a 22.5 million gallons per day (mgd) wastewater treatment plant, which discharges treated water to the Maumee River (aka Maumee River WWTP). In 2005, we officially increased our capacity by 7.5 mgd and we have a site capacity to expand another 7.5 mgd to 30 mgd in the future.

Engineering, Surveying, Inspection: The department has several thousand feet of water supply lines and sanitary sewer lines under review, design and/or construction. These improvements are being constructed in response to petitions by property owners, service to new developments and to enhance the dependability of the public water and sanitary sewer systems.

Operation and Maintenance: The department ensures proper operation of the water distribution and sanitary sewer collection systems. These services include preventive maintenance efforts and emergency response with staff on-call 24/7.

LCSE MISSION STATEMENT

To provide customers with high quality, safe, cost effective and sustainable water and wastewater services in accordance with applicable Local, State and Federal requirements.

Requested Professional Services

Project includes

1. Updating the most recent sanitary master plan (2005) and expanding to include the appropriate Lucas County sanitary sewer service areas with a focus on aging infrastructure and areas of concern (sewer odors, excessive I/I, ..). Discuss details of existing data and future plans with LCSE as an extension of the staff.
2. Determine the population distribution in the Lucas County Metropolitan Sewer and Water District. For the purpose of this study the County's service area shall include all townships and the Villages of Holland, Ottawa Hills, Harbor View and Berkey. Evaluate sanitary sewer service area agreements to properly depict service areas throughout the District in conjunction with the Sanitary Engineer's office.
3. Project population increases and industrial/commercial expansion to determine future flows to the year 2035 based on the latest information available from the Toledo Metropolitan Area Council of Governments (TMACOG).
4. Current data from the Lucas County Geographic Information System (GIS) may be used to map and enhance the depiction of the sanitary sewer system. In addition to the current conditions, the update should consider developed un-sewered areas and the conditions at "build out" (development into a stable and fully developed condition based on land use, as applicable). It is normal for build out to increase the amount of flow potential due to the construction of more intense land use. The master plan must provide for means to address that increased flow potential based on expansion of existing infrastructure.
5. Aging infrastructure is a key concern in this master plan update. Evaluate the RedZone Robotics results of the McCord Road interceptor sewer and make recommendations on rehabilitation and/or repairs. Determine existing flows in the interceptor sewer and those sewers that feed the interceptor. Review pumping station discharges that contribute to sanitary sewer odors/corrosion and make recommendations to address the scenarios. Utilize data associated with the Mission Communications (MC) system for the pumping stations and calibrate the data (via

- flow monitoring and pump down tests) as necessary to increase the accuracy of the MC system.
6. Project flows and determine the adequacy of existing trunk sewers, pumping stations and the Maumee River WWTP. Determine sizes of new trunk sewers and pumping stations needed to serve the developing area of the County as well as existing developed areas without public sanitary sewer systems.
 7. Development of capital improvement plans to address existing infrastructure (including cost effective elimination of sanitary pumping stations) and possible developments throughout the County recognizing depth and rock as limitations.
 8. Determine estimated project costs and consider the financial burden and obligation of upgrading and expanding the infrastructure facilities based on benefit and available capital improvement funds.
 9. Clearly identify existing service areas with sub-areas noted as a layer in GIS. This would include mapping to show all properties served by a given sanitary sewer pumping station (approximately 50) along with flow arrows. Many efforts in this regard may involve training existing LCSE staff to carry out such activities within GIS. Mapping should also distinguish the location of wastewater treatment with the appropriate jurisdiction noted. Some areas may be questionable as agreements and past information may not exist to confirm whose service area it is – these areas of question should be clearly identified for a future determination.
 10. Provide services for the compilation of the *2015 Sanitary Sewer System Master Plan* document. The written report will serve as the technical documentation for the preliminary engineering design. The text of the document shall be provided in Microsoft Word on easily transferable media as provided to the LCSE with the intent to publish on the LCSE website. The *2015 Sanitary Sewer System Master Plan* shall include:
 - i. Identification of aging infrastructure
 - ii. Sanitary sewer problem areas (high levels of I & I, Odor control needs)
 - iii. Un-sewered developed areas
 - iv. Proposed extensions (gravity and/or regional pumping stations)
 - v. System flows and system capacities (WWTP, trunk sewers and PSs).
 - vi. Sewer system upgrades including existing and projected use.
 11. Provide engineering services to generate the final master plan exhibits associated with the *2015 Sanitary Sewer System Master Plan*. The exhibits shall consist of the following:

- i. County GIS referenced details of Lucas County service areas (DMAs, FPAs, Agreement Boundaries...).
 - ii. Sanitary Sewer Master Plan (existing & master planned - size and location by Twp/Village).
12. Include figures showing the existing service areas, the projected service areas, and broken down by Township and Village showing the existing and recommended sewer improvements – including rehabilitation needs, extensions of sewers, pumping stations and treatment facilities.
13. Progress Meetings - Meet with the County periodically throughout the project to discuss the details of results and findings and scope of services.
14. GIS Mapping of Sewer System
Provide attributes in a GIS platform to allow manipulation with the County's software and posting for County use. The County maintains a map of the existing sewer system on the County's GIS system. Enhancements to the existing system and layers for internal and external use are desired. Additionally, the County uses the "On Base" imaging software for sanitary sewer permits. Both links are available through the Sanitary Engineer's website where County water, sanitary sewer and storm sewer are identified: <http://co.lucas.oh.us/index.aspx?nid=397>
15. Phased Preliminary Capital Improvements Budget Report
Provide a *Phased Preliminary Capital Improvements Budget Report* based upon the proposed plan layout for the recommended sewer improvements, including, but not limited to the McCord Road interceptor sanitary sewer rehabilitation, interceptor siphon evaluation/cleaning needs, developed un-sewered areas and pumping station replacement needs. Generate typical project costs from a reliable database with a base year that would allow consideration of price increases for future developments. Construction phasing shall be based on projected LCSE capital improvement funds.

For further information see Exhibit "A" Sample Project Tasks Outline

Submittal Criteria

Proposals shall address the submittal criteria delineated herein. The LCSE requests that each proposal be clear and concise, as the LCSE does not wish to receive voluminous proposals with extensive background materials. Please only present material that is

requested, or in your best judgment contributes or is relevant to this request. Submittal shall be limited to no more than 40 pages, and excessively lengthy proposals are subject to disqualification, as well as proposals that do not meet the submittal criteria as specified herein.

- **Introduction/Location** - A brief overview and introduction of the firm including are of expertise and main and branch office locations where work will be performed.
- **Personnel/Project Team** - Description and professional resume of key project team members who will actually be assigned to the LCSE, and a statement as to the availability of each person and their respective services. The qualifications should include descriptions of at least three similar projects, complete with references and technology used to prepare sanitary sewer master plans.
- **Experience and Qualifications** - Description of the experience and capabilities of the persons/project team proposed, and relevancy to the request.
- **Scope of Services/Approach** - Delineate a scope of services based upon the contents within this request, and address the firm's approach to provide such services in attending to the needs of the LCSE. Include a detailed progress schedule for completing said services.
- **Fees and Compensation** – Payment for services will be on a cost reimbursement basis with a not to exceed amount. Please include your firms billing procedures and practices as well as a range of billing multipliers to address direct and indirect costs.
- **Administrative Performance** - Based upon the request, please address the performance of specific tasks and ability to provide responsive services as an extension of County staff. Current status of "Certificate of Authorization" from the State of Ohio to practice engineering. Evidence of professional liability insurance and amount.
- **Deliverables/Schedule** - Provide a list of deliverables, inclusive of maps, media, plans, and documents, and details of the schedule of the final master plan submittal. All deliverables shall be available in electronic format for future use by Lucas County.

Pre-Submittal Conference

Attendance at a pre-submittal conference by a representative of the team may assist consultants in understanding the project in more detail. The pre-submittal conference will be held on **February 17, 2015 at 10:00 a.m. in the LCSE's office located at 1111 S. McCord Road, Holland, Ohio 43528**. The purpose of the pre-submittal conference is to provide a viewing of existing documentation and data with access to representatives of the LCSE's office for questions and answers. Such documentation is planned to include the following:

Sewer Agreements	Service Areas	Internet access to AGO & Sewer permits)
2005 Master Plan	RedZone Robotics info	Sewer Odor areas
Mission data for PSs	Maintenance efforts	Other...

Selection Process

Upon the close of the Request for Proposals period, a selection committee shall review the proposals received in response to this request. The firms with the most responsive proposal(s) shall be selected to interview before a selection panel. The invitation to interview shall be solely based upon the proposals submitted by individual firms which have been received in response to this Request for Qualifications/Proposals. Final selection and recommendation to retain a firm(s) shall be based upon the proposal received and the interview by the selection panel. Retaining the recommended firm shall be made by the Board of Lucas County Commissioners.

The Board of Lucas County Commissioners reserves the right to reject all proposals and/or modify or amend the scope of the proposals submitted. The Board of Lucas County Commissioners reserves the option to remove, change and/or alter any portion of the final scope of work to be completed by, or in concert with the LCSE. Acceptance of qualifications/proposals pursuant to this request is not a commitment to award.

ESTIMATED ENGINEERING SERVICES FEE

Approach and related services shall be based on an estimated fee not to exceed \$40,000 with completion during the 2015 calendar year.

Submittal Deadline

Sealed proposals containing three (3) copies must be received at the office of the Lucas County Sanitary Engineer no later than **3:00 p.m. March 4, 2015**. Information pertinent to the required services may be obtained from the undersigned. Proposals shall be submitted to:

James P. Shaw, III, P.E.
Lucas County Sanitary Engineer

Mailing & Delivery Address

1111 S. McCord Road
Holland, Ohio 43528
TEL (419) 213-2926

We look forward to receiving your Proposal.

Sincerely,

James P. Shaw, III, P.E.
Lucas County Sanitary Engineer
jshaw@co.lucas.oh.us

Attachment\

A – Sample Project Tasks Outline

Exhibit "A" Sample Project Tasks Outline

1. Data Gathering

2005 Sanitary Sewer Master Plan	LCSE sewer plans/permits (GIS Online)
Wastewater treatment flow data	PS flow data (Mission Online)
Topography maps	County GIS data & existing mapping
TMACOG population data	Facility Planning Areas and DMAs

2. Sewer Master Planning

- A. Evaluate the McCord Road interceptor sewer for rehabilitation needs based on the existing RedZone robotics data on file with Lucas County (includes video inspection of 54" to 90" interceptor sewer from Central Avenue to the County's Maumee River Wastewater treatment plant). Make recommendations on cleaning the interceptor sewer as well as the three siphons along the sewer. Determine tributary flows from gravity sewers as well as pumping stations to ensure reliable capacity and make recommendations to improve sewer odors. As part of the McCord Road grade separation project between Airport Highway and Angola, the existing 66-inch interceptor sewer will be lined with a 60-inch Hobas pipe.
- B. Consider population projections to 2035 with projected development based on available land use data and TMACOG information. Include cost-effective elimination of sanitary pumping stations and GIS mapping to show properties served by a given sanitary sewer pumping station (approx. 50) with jurisdiction of wastewater treatment (County, Toledo or Oregon) noted. Utilize GIS to show flow arrows based on existing GIS populated plans (plan and profile sheets).
- C. Clearly identify existing and future service areas with sub-areas noted by pumping station service areas. Note aging infrastructure and areas of concern. Most of the service areas are clearly defined with existing maps (GIS and paper), however, some areas (borders with the City of Toledo) need to be reviewed and depicted with reference to existing sewer agreements. Seamless GIS mapping and system of Inventory (including integration with existing data & software used by the LCSE) with ability to print by PS service areas, Township or Village.
- D. Prepare up to three pumping station models to depict runtimes and recommended controls to ensure proper operation of multiple pumping stations pumping into a common force main (Fallen Timbers, Jerusalem Twp #7, other). Include necessary files for use by the County to add future improvements and update, as necessary.
- E. Develop estimated project costs for sewer system needs (budget/phased implementation). Include recommendations for sewer odor control and removal of excessive infiltration and inflow.