

Sec. 2. **[161.3207] CONSTRUCTION MANAGER/GENERAL CONTRACTOR CONTRACTS; DEFINITIONS.**

Subdivision 1. **Scope.** The terms used in sections 161.3207 to 161.3209 have the meanings given them in this section.

Subd. 2. **Acceptance.** "Acceptance" means an action of the commissioner authorizing the execution of a construction manager/general contractor contract.

Subd. 3. **Commissioner.** "Commissioner" means the commissioner of transportation.

Subd. 4. **Construction manager/general contractor.** "Construction manager/general contractor" means a proprietorship, partnership, limited liability partnership, joint venture, corporation, any type of limited liability company, professional corporation, or any legal entity selected by the commissioner to act as a construction manager to manage the construction process, which includes, but is not limited to, responsibility for the price, schedule, and execution of preconstruction services or the workmanship of construction performed according to section 161.3209, or both.

Subd. 5. **Construction manager/general contractor contract.** "Construction manager/general contractor contract" means a contract for construction of a project between a construction manager/general contractor and the commissioner, which must include terms providing for a price, construction schedule, and workmanship of the construction performed. The construction manager/general contractor contract may include provisions for incremental price contracts for specific work packages, additional work performed, contingencies, or other contract provisions that will allow the commissioner to negotiate time and cost changes to the contract.

Subd. 6. **Past performance; experience.** "Past performance" or "experience" does not include the exercise or assertion of a person's legal rights.

Subd. 7. **Preconstruction services.** "Preconstruction services" means all non-construction-related services that a construction manager/general contractor is allowed to perform before execution of a construction manager/general contractor contract or work package.

Subd. 8. **Preconstruction services contract.** "Preconstruction services contract" means a contract under which a construction manager/general contractor is paid on the basis of the actual cost to perform the work specified in the contract plus an amount for overhead and profit for all preconstruction services.

Subd. 9. **Project.** "Project" means any project selected by the commissioner as a construction manager/general contractor project under section 161.3208.

Subd. 10. **Request for proposals; RFP.** "Request for proposals" or "RFP" means the document or publication soliciting proposals for a construction manager/general contractor contract.

Subd. 11. **Request for qualifications; RFQ.** "Request for qualifications" or "RFQ" means a document or publication used to prequalify and short-list potential construction

managers/general contractors.

Subd. 12. **Work package.** "Work package" means the scope of work for a defined portion of a project. A defined portion includes construction services on any project aspect, including procuring materials or services.

EFFECTIVE DATE. This section is effective the day following final enactment and expires one year following the acceptance of ten construction manager/general contractor contracts.

Sec. 3. [161.3208] CONSTRUCTION MANAGER/GENERAL CONTRACTOR; AUTHORITY.

Subdivision 1. **Selection authority; limitation.** Notwithstanding sections 16C.25, 161.32, and 161.321, or any other law to the contrary, the commissioner may select a construction manager/general contractor as provided in section 161.3209, and award a construction manager/general contractor contract. The number of awarded contracts shall not exceed four in any calendar year.

Subd. 2. **Determination.** Final determination to use a construction manager/general contractor contracting procedure may be made only by the commissioner.

Subd. 3. **Cancellation.** The solicitation of construction manager/general contractor requests for qualifications or proposals does not obligate the commissioner to enter into a construction manager/general contractor contract. The commissioner may accept or reject any or all responses received as a result of the request. The solicitation of proposals may be canceled at any time at the commissioner's sole discretion if cancellation is considered to be in the state's best interest. If the commissioner rejects all responses or cancels the solicitation for proposals, the commissioner may resolicit a request for proposals using the same or different requirements.

Subd. 4. **Reporting.** The commissioner shall notify the chairs and ranking minority members of the senate and house of representatives committees with jurisdiction over transportation policy and transportation finance each time the commissioner decides to use the construction manager/general contractor method of procurement and explain why that method was chosen.

EFFECTIVE DATE. This section is effective the day following final enactment and expires one year following the acceptance of ten construction manager/general contractor contracts.

Sec. 4. [161.3209] CONSTRUCTION MANAGER/GENERAL CONTRACTOR; PROCEDURES.

Subdivision 1. **Solicitation of proposals.** If the commissioner determines that a construction manager/general contractor method of procurement is appropriate for a project, the commissioner shall establish a two-phase procedure for awarding the construction manager/general contractor contract, as described in subdivisions 2 and 3.

Subd. 2. **Phase 1 - request for proposals.** (a) The commissioner shall prepare or have prepared an RFP for each construction manager/general contractor contract as

provided in this section. The RFP must contain, at a minimum, the following elements:

- (1) the minimum qualifications of the construction manager/general contractor;
- (2) the procedures for submitting proposals and the criteria for evaluation of qualifications and the relative weight for each criteria;
- (3) the form of the contract to be awarded;
- (4) the scope of intended construction work;
- (5) a listing of the types of preconstruction services that will be required;
- (6) an anticipated schedule for commencing and completing the project;
- (7) any applicable budget limits for the project;
- (8) the requirements for insurance, statutorily required performance, and payment bonds;
- (9) the requirements that the construction manager/general contractor provide a letter from a surety or insurance company stating that the construction manager/general contractor is capable of obtaining a performance bond and payment bond covering the estimated contract cost;
- (10) the method for how construction manager/general contractor fees for the preconstruction services contract will be negotiated;
- (11) a statement that past performance or experience does not include the exercise or assertion of a person's legal rights; and
- (12) any other information desired by the commissioner.

(b) Before receiving any responses to the RFP:

- (1) the commissioner shall appoint a technical review committee of at least five individuals, of which one is a Department of Transportation manager who is also a licensed professional engineer in Minnesota;
- (2) the technical review committee shall evaluate the construction manager/general contractor proposals according to criteria and subcriteria published in the RFP and procedures established by the commissioner. The commissioner shall, as designated in the RFP, evaluate construction manager/general contractor proposals on the basis of best value as defined in section 16C.05, or using the qualifications-based selection process set forth in section 16C.095, except that subdivision 1 of section 16C.095 shall not apply. If the commissioner does not receive at least two proposals from construction managers, the commissioner may:

- (i) solicit new proposals;
- (ii) revise the RFP and thereafter solicit new proposals using the revised RFP;
- (iii) select another allowed procurement method; or
- (iv) reject the proposals; and

(3) the technical review committee shall evaluate the responses to the request for proposals and rank the construction manager/general contractor based on the predefined criteria set forth in the RFP in accordance with paragraph (a), clause (2).

(c) Unless all proposals are rejected, the commissioner shall conduct contract negotiations for a preconstruction services contract with the construction manager/general contractor with the highest ranking. If the construction manager/general contractor with

the highest ranking declines or is unable to reach an agreement, the commissioner may begin contract negotiations with the next highest ranked construction manager/general contractor.

(d) Before issuing the RFP, the commissioner may elect to issue a request for qualifications (RFQ) and short-list the most highly qualified construction managers/general contractors. The RFQ must include the procedures for submitting statements of qualification, the criteria for evaluation of qualifications, and the relative weight for each criterion. The statements of qualifications must be evaluated by the technical review committee.

Subd. 3. **Phase 2 - construction manager/general contractor contract.** (a) Before conducting any construction-related services, the commissioner shall:

(1) conduct an independent cost estimate for the project or each work package; and
(2) conduct contract negotiations with the construction manager/general contractor to develop a construction manager/general contractor contract. This contract must include a minimum construction manager/general contractor self-performing requirement of 30 percent of the negotiated cost. Items designated in the construction manager/general contractor contract as specialty items may be subcontracted and the cost of any specialty item performed under the subcontract will be deducted from the cost before computing the amount of work required to be performed by the contractor.

(b) If the construction manager/general contractor and the commissioner are unable to negotiate a contract, the commissioner may use other contract procurement processes or may readvertise the construction manager/general contractor contract. The construction manager/general contractor may (1) bid or propose on the project if advertised under section 161.32 or 161.3206 or (2) join a design-build team if advertised under sections 161.3410 to 161.3428.

(c) The commissioner shall provide to all bidders or design-build teams, all data shared between the commissioner and the construction manager/general contractor during the contract negotiations under this subdivision.

EFFECTIVE DATE. This section is effective the day following final enactment and expires one year following the acceptance of ten construction manager/general contractor contracts.