

NEW YORK CITY DEPARTMENT OF
DESIGN + CONSTRUCTION

DAVID J. BURNEY, FAIA
Commissioner

CAROL DIAGOSTINO
Agency Chief
Contracting Officer

Project: C114NEWRI, Construction Management
Services for 1537-Bed New Admission
Facility at Rikers Island, Borough of Queens

Pin: 8502014CR0002P

Date: October 7, 2013

Time: 10:00 AM

To: All Attendees

From: Maritza Ortega

MINUTES OF OCTOBER 7, 2013, PRE-PROPOSAL CONFERENCE

Department of Design and Construction Attendees:

David Resnick, AIA, Deputy Commissioner, Public Buildings
Carlo Di Fava, Acting Director, Professional Contracts
Maritza Ortega, Contract Manager
Donna Pope, Director, Office of Contract Opportunity
James Cerasoli, Deputy Director, Office of Contract Opportunity
Richard Brotherton, AIA, Program Director, Courts-Correction Unit
Monica Cangea, Deputy Program Director, Correction Program Unit
Alexander Brafman, Sr. Project Manager, Correction Program Unit
Jung Shin, Department of Correction
David Piscuskas, 1100 Architect-Ricci Green Associates Joint Venture
Kenneth Ricci, 1100 Architect-Ricci Green Associates Joint Venture

Additional Attendees:

Attendance Sheet Attached

General

The purpose of this meeting was to present an overview of the 1537-Bed New Admission Facility at Rikers Island project to prospective Construction Management team members and to provide an opportunity to address any questions related to the Request for Proposal (RFP).

David Resnick welcomed attendees to the meeting and introduced the project.

Richard Brotherton noted some of Department of Correction's (DOC) broad goals and general intent for the project.

Maritza Ortega presented some aspects of the RFP document, including:

- This RFP provides for a Two Stage submission process.
- The First Stage submission is to include a portfolio and Doing Business Data Form.
- Firms shortlisted in Stage One will be required to provide a more detailed Stage Two submission.
- Stage One and Stage Two proposal requirements are outlined on Page 8, of the RFP.
- The deadline for Stage One submissions is October 24, 2013.

James Cerasoli distributed copies of The Minority and Women-Owned Business (M/WBE) Program Requirements Utilization Plan to attendees and presented some aspects of the Subcontractor MWBE Utilization Plan, including:

- Submission of the required documentation does not apply to Stage One submissions. Shortlisted firms are required to submit the appropriate forms as part of their Stage Two submission.
- The new MWBE mandate, NYC Local Law 1 of 2013, effective July 1, 2013 is applicable to this RFP.
- The MWBE Utilization Plan/Schedule B, provided in the RFP package, is required to be submitted.
- The minimum MWBE participation goal established for this project is 5%.

Richard Brotherton drew participants' attention to certain points in the RFP, including:

- The estimated cost of the construction work for the project is \$480M.
- The anticipated time frame for completion of all required services is 2273 consecutive calendar days.
- The project is required to achieve a LEED Silver rating.

- Stage 1 proposals will be evaluated in categories of: construction quality, 35%; timeliness of completion, 35%; and quality of the cost management, 30%.
- Article 6 of the Contract describes the required Building Information Modeling (BIM) Services—which include the preparation of a BIM Execution Plan; Lean Construction Strategies—including “Last Planner” and “Pull Planning” requirements, and the provision of Digital Data Management

David Piscuskas and Kenneth Ricci of the 1100 Architect-Ricci Green Associates Joint Venture presented aspects of the location, form, function and general appearance of the project.

The following is a summation of questions and answers from the conference. The following should be considered the official responses to the questions.

Question: Will be consultant’s Power point presentation be made available?

Answer: Consultant’s Power point Presentation presented at the Pre-proposal Conference will be posted on the website.

Question: What is included in the CM contract duration?

Answer: Pre-construction Phase, Construction Phase and Post Construction Phase are included.

Question: What is the recent status of the design work?

Answer: Design Development Phase was kicked off on September 19, 2013. Duration of Design Development phase is approximately 10 months, Final design – 11months.

Question: Is the design team using Building Information Modeling?

Answer: Yes the design consultants and their subs developing the design using BIM applications in accordance with the DDC BIM Guide.

Question: Will the Design BIM be shared with the selected CM?

Answer: At the discretion of DDC and the owner of all project related content the BIM may be shared with the selected CM.

Question: Can you provide the name of the independent construction management professional person who will be a member of the Evaluation Committee?

Answer: The name of the independent construction management professional on the Evaluation Committee will not be disclosed.

Question: Will this project be a Project Labor Agreement (PLA) project?

Answer: This project will likely be a PLA project.

Question: How many of the CM's will be short listed?

Answer: The number of the shortlisted CM's will be defined by Evaluation Committee.

Question: Is the Portfolio of the five projects built within the last ten years supposed to include just DDC projects?

Answer: The Portfolio of the five projects built within the last ten years can include any projects which are similar in magnitude and complexity to the project described in RFP.

NEW RIKERS ISLAND FACILITY: SITE LOCATION

NEW RIKERS ISLAND FACILITY: AERIAL VIEW

NEW RIKERS ISLAND FACILITY
10.07.2013

1100 ARCHITECT • RICCI GREENE ASSOCIATES JOINT VENTURE
475 TENTH AVENUE • NEW YORK NY 10018

GUIDING PRINCIPLES

- SAFETY AND SECURITY
- DIRECT SUPERVISION
- GOOD SIGHTLINES
- MINIMIZE INMATE MOVEMENT
- DAYLIGHTING
- SPEEDY COMPLETION
- EXPANSION

SITE PLAN: EXISTING CONDITIONS

SITE PLAN: PROPOSED DESIGN

- SECURE PERIMETER FENCE —
- DIVISION FENCE —
- FUTURE EXPANSION —
- GARDEN AREA - - -
- 150 PARKING SPACES
- MAIN SALLYPORT
- REC FIELD
- CENTRAL ADMISSIONS
- FACILITY INTAKE
- DELIVERIES
- EXISTING JAIL
- NEW CONNECTOR

PERSPECTIVE VIEW: MASSING CONCEPT FROM NORTH

NEW RIKERS ISLAND FACILITY
10.07.2013

1100 ARCHITECT • RICCI GREENE ASSOCIATES JOINT VENTURE
475 TENTH AVENUE • NEW YORK NY 10018

FLOOR PLANS: FIRST AND SECOND

FLOOR PLANS: THIRD AND FOURTH

THIRD FLOOR PLAN

FOURTH FLOOR PLAN

PRE-PROPOSAL CONFERENCE ATTENDANCE SHEET

DATE: October 7, 2012
 PROJECT ID: C114NEWRI
 PIN # 8502014CR0002P

PROJECT TITLE/DESCRIPTION: Construction Management Services for 1537-Bed New Admission Facility at Rikers Island, Borough of Queens
 PLEASE PRINT CLEARLY

COMPANY NAME	CERTIFIED		STREET ADDRESS CITY, STATE, ZIP	NAME OF ATTENDEE	PHONE #	E-MAIL
	MBE	WBE				
Vanir Construction Management, Inc.	✓	✓	111 Broadway, Suite 501 NY 10006	Carmen Marin	323 774 2249	carmen.marin@vanir.com
TURNER Const. CO			375 HUDSON ST, NY, NY	KEVIN SHARKEY	212.229.6000	KSHARKEY@tco.com
TURNER Const Co.			375 HUDSON ST, NY, NY	NOLAN ROBERTS	212.229.6000	NROBERTS@tco.com
UTS			1 PENN PLAZA, 610 N.Y N.Y	Dominick Fickera	212 896-0126	dominick.fickera@uts.com
HEERY			1717 Arch St 3730 PHILA PA 19103	BOB MONSER	215-564 9977	rmonser@heery.com
YOSRY BEKH						
CB & I - SHAW E&I			1633 Broadway NY, NY	YOSRY BEKHIE	609-2864549	YOSRY.BEKHIE@a cbi.com
ARCADIS			655 Third Ave NYC NY 10017	Kurt Emmerich	973 332 1055	Kurt.Emmerich@Arcadis-US.com
HAKS	✓		40 Wall NY, NY	Jeff Terzakis	212 747-1997	jterzakis@haks.net
Doc				Jungstin	718 546-0806	

PRE-PROPOSAL CONFERENCE ATTENDANCE SHEET

DATE: October 7, 2012
 PROJECT ID: C114NEWRI
 PIN # 8502014CR0002P

PROJECT TITLE/DESCRIPTION: Construction Management Services for 1537-Bed New Admission Facility at Rikers Island, Borough of Queens
 PLEASE PRINT CLEARLY

COMPANY NAME	CERTIFIED		STREET ADDRESS CITY, STATE, ZIP	NAME OF ATTENDEE	PHONE #	E-MAIL
	MBE	WBE				
JACOBS			2 PENN PLAZA NY, NY	MERA FADDOUL	212.948.2246	MERA.FADDOUL@JACOBS.COM
JACOBS			2 PENN PLAZA NY, NY	VINNY MANGIERE	212.946.2230	VINNY.MANGIERE@JACOBS.COM
JACOBS			2 PENN PLAZA NY, NY	BILL GOVE	212.946.2222	BILL.GOVE@JACOBS.COM
HAUS			40 WALL ST	DAVID HECHT	212 747 1997	dhecht@haus.net
AFG			450 7th Ave NY	Joe Hoffman	609-760-0446	jhoffman@AFGCM.com
GANNETT Fleming			1000 ASPENWAY Mt Laurel NJ 08054	MICHAEL GRZESKOWIAK	856-281-0944	MGRZESKOWIAK@GFNC.COM
ARMAND CORPORATION			SUITE 1105 1001 AVE OF AMERICAS	ROBERT L. TEMPEST	212-452-4179 X16	LTEMPEST@ARMANDCORP.COM
HAIDER ENG			91 TOLEDO ST FARMINGDALE	SURENDER DHAWAN	(31-777-2281	Sdhawan@haiderengineering.com
STV			225 Park Ave South NY, NY	Gert Koerner	212 490 7700	GertKoerner@MAC.com
Haider Engg			91 Toledo St. Farmingdale NY 11735	SYED HAIDER	631-777-2280	haiderpe@haiderengineering.com

PRE-PROPOSAL CONFERENCE ATTENDANCE SHEET

DATE: October 7, 2012
 PROJECT ID: C114NEWRI
 PIN # 8502014CR0002P

PROJECT TITLE/DESCRIPTION: Construction Management Services for 1537-Bed New Admission Facility at Rikers Island, Borough of Queens
 PLEASE PRINT CLEARLY

COMPANY NAME	CERTIFIED		STREET ADDRESS CITY, STATE, ZIP	NAME OF ATTENDEE	PHONE #	E-MAIL
	MBE	WBE				
The LBO Group			3 Aerial Way Sarasota NY 11791	Frank Franco	347 231 6647	francof@lbo.com
GILBANE			84 PINE ST 2ND FLOOR	DENIS BOYLAN	212.212.1615	DBOYLAN@GILBANE.CO. COM
GILBANE				JIM LAURIE	"	DBOYLAN@GILBANE.CO. COM
SKANSKA/MOSS			350 FIFTH AVE	DAVID MUNOZ	917 968 3122	david.munoz@ SKANSKA.COM
SKANSKA/MOSS			350 FIFTH AVE	MIKE MAZZA	352-425-1141	MMAZZA@MOSSMAIL.COM
Skanska/Moss			350 FIFTH AVE	LINDA SAMUELSON	979 215 201 315 4814	linda.samuelson@skanska.com
Entech Eng. PC (WBE)			11 Broadway NY 10004 21ST FLOOR NY NY	Sue O'Neil	646 722 0000	Sbayat@entech-pc.com
Entech Eng. P.C.			11 Broadway 10004 21st floor	Ashkan Rowshanrad	646-722-0000	Arad@entechpc.com
Walsh			4 Penn center w. Pittsburgh PA	Vincent Michalesko	202-538-7681	vmichalesko@ walshgroup.com

PRE-PROPOSAL CONFERENCE ATTENDANCE SHEET

DATE: October 7, 2012
 PROJECT ID: C114NEWRI
 PIN # 8502014CR0002P

PROJECT TITLE/DESCRIPTION: Construction Management Services for 1537-Bed New Admission Facility at Rikers Island, Borough of Queens
 PLEASE PRINT CLEARLY

COMPANY NAME	CERTIFIED		STREET ADDRESS CITY, STATE, ZIP	NAME OF ATTENDEE	PHONE #	E-MAIL
	MBE	WBE				
STV			225 Park Ave South NY, NY 10003	Christine Flaherty	212.505.4933	christine.flaherty@stvinc.com
STV			" "	Robert Barbera	212.505.4932	robert.barbera@stvinc.com
STV			" "	Dareen Salama	212.505.4970	dareen.salama@stvinc.com
SKANSKA			350 Fifth Ave, Ste 3200 NY, NY 10118	Stephen Sarnew	973-418-1469	STEPHEN.SARNEW@SKANSKA.COM
ENTECH ENGINEERING			11 BROADWAY, 21 ST. FL NY, NY, 10004	ROLAND ERICSSON	(917) 574-6543	ERICSSON@ENTECH-PC.COM
Hill International			ONE PENN PLAZA Suite 3415 - NY, NY	Alma Smith	212-244-1557	Alma.Smith@hillintl.com
Munoz Engineering			505 8th Ave, 21st Fl NY NY 10018	Kevin Kusnick	212-967-6588	KKusnick@munozeng.com
DDC/OCO/ACCO			30-30 Thomson Ave LIC, NY 11101	Jim Cerasoli	718-391-1549	CERASOLI@DDC.NY.COU
DDC/ACCO			30-30 Thomson Ave LIC, NY 11101	Maritza Ortega	718-391-1542	ortegama@ddc.nyc.gov

PRE-PROPOSAL CONFERENCE ATTENDANCE SHEET

DATE: October 7, 2012
 PROJECT ID: C114NEWRI
 PIN # 8502014CR0002P

PROJECT TITLE/DESCRIPTION: Construction Management Services for 1537-Bed New Admission Facility at Rikers Island, Borough of Queens
 PLEASE PRINT CLEARLY

COMPANY NAME	CERTIFIED		STREET ADDRESS CITY, STATE, ZIP	NAME OF ATTENDEE	PHONE #	E-MAIL
	MBE	WBE				
1100 ARCHITECT / <i>Michael Greene</i>			445 TENTH AVENUE	DAN PISCUSIOTI	212 645 1011	d.p@1100architect.com
LED ENGINEERING	✓		118 W. 22nd Street	L. RUIEDA	212 675-9300	lruida@ledengineering-ny.com
1100 ARCHITECT			443 18th AV.	JOAN-CRIMMIE DE FOY	212-645-1011	Jcdefoy@1100architect.com
KEN MCCORMACK				KEN MCCORMACK	718-777-9177	ken@kenmccormack.com
ELITE CONSTRUCTION <i>at NY</i>			1225 GARDEN CITY FRANKLIN AVE NY 11520	EZE O. SMAR	516-512	esmar@eliteconstruction.com
DACK CONSULTING			2 WILLIAM ST. SUITE 202 WHITE PLAINS, NY 10601	JOHN TOUMA	914 686 7102	JTOUMA@DACKCONSULTING.COM
Elite Construction at NY			1225 FRANKLIN AVE GARDEN CITY NY 11520	MIKE REED	516-712-8485	mreed@elitecony.com

