9

State of Connecticut

Department of Public Works

www.ct.gov/dpw

State Construction Services Selection Panel [Cssp] & the

Connecticut Higher Education Facilities Authority Construction Services Panel [Chefa-csp]
Through the Legislatively mandated Panels referenced above, the State Department of Public Works has been authorized to retain Consultants / Firms to work on the Contracts/ Projects described below - and on our new DPW Web-Site: www.ct.gov/dpw

 Coincident with your hardcopy Submission Brochures, please find [at the referenced web-site address], complete and E:mail the “Submission Information Form [SIF]” as directed – one [1] per each Contract. Important Note: The Subject Line of your E:mail message shall first indicate the Contract Number; and, secondly shall be followed by your Firm Name.

Consultants / Firms who wish to be considered for these Contracts/ Projects shall indicate their interest in writing, via a separate Letter of Interest with appropriate back-up data [ie: minimum of two [2] complete Brochures - per these Submission Requirements or as noted within the actual Advertisement] for each Contract/ Project. Each individual, Project/ Contract specific Submission shall be addressed to:

T.C. Lowell [860-713-5694, email: thomas.lowell@po.state.ct.us], DPW Architect & Cssp & Chefa-csp Supervisor in care of Ms. Rose Mitchell [860-713-5697, email: rose.mitchell@po.state.ct.us], Cssp & Chefa-csp Secretary II, Department of Public Works, Room 469, State Office Building, 165 Capitol Avenue, Hartford, CT 06106, and shall be:

Hand-delivered [by 3:00 P.M.] or postmarked on or before: Wednesday, August 27, 2003
I. As a minimum, each Letter of Interest shall include the following from the prime/lead Consultant:

[a] The Contract/ Project Number and Title plus the Date of Completion of Design Services or other Work of the Consultant Firm's most recent Contract with DPW; [b] A Statement of any and all current Contracts with the Department (list and note the Status of each Contract/ Project, indicate whether Design Work has been completed and accepted); [c] Any Firm Name (other than the one appearing in the response) under which the Design Professional or other Consultant has prepared Services for the Department of Public Works - at any time within/over the past 5 years; [D] Firms shall, in every case, use their current exact Legal Name on all Letters and Forms in order to expedite the Contract Process.

II.
All prime/lead Consultants / Firms shall provide the following back-up data:
[a] All Professional Corporations [including “Out-of-State” Firms] shall submit a copy of their current Corporate Professional License [Certificate of Registration] issued by the Professional Licensing Board within the Connecticut Department of Consumer Protection; [b] Individuals, Sole Proprietorships and Partnerships [all Partners] shall submit proof of their current Connecticut Professional Licenses; [C] Out-of State Lead Individuals, Sole Proprietorships and Partnerships shall submit proof of having filed an “Appointment of Agent for service of Process" with the CT Office of the Secretary of State; [D] Non-professional firms and Out-of-State Lead Corporations shall provide appropriate credentials and documentation to establish their legal status in the State of Connecticut - including their current “Certificate of Legal Existence in the State of Connecticut” [Standard Form, obtained from the CT Office of the Secretary of State, located @ 30 Trinity Street, Hartford, CT, (860) 509-6000], as well as, their “Certificate of Good Standing” from their home state; [E] All Prime Consultants shall provide current copies of their Professional Errors and Omissions [“Claims Made”] Insurance. Non-Design Professional and Non-Professional Firms shall submit copies of appropriate Liability Insurance Coverage. All Prime Firms shall stipulate the Aggregate Coverage of each policy and its minimum potential value [after subtracting all outstanding resolved or estimated unresolved Claims]; and attach a historical “Claims Loss Summary” - for all Claims made against all such policies carried by your current or any prior Insurer[s] used by your Firm within the last five [5] years [including the current year to date]. Required Insurance Information, including the historical “Claims Loss” Summary, shall be provided directly from the respective Insurance Carrier[s] and bound into the Submission Brochure. Provide information regarding the type and extent of coverage, which you propose to carry for each current Contract Submission. Note: The DPW may require that project specific Design Team Insurance [or Performance Bond for Non-Professional Firms] be provided – with values relative to estimated Construction Costs, Scopes of Work, Warrantee Periods and/or Fees- naming the State of Connecticut as beneficiary; [F] All Prime Consultants may submit a composite Federal GSA Form SF255 [including all Team members – indicating which Firm was responsible for the claimed Project Expertise] carefully tailored to the specific project – see below also.

III.
[A] All Firms [prime and subordinate] certified and eligible to participate in the Connecticut Small Business Enterprise [SBE] Set-Aside Program in accordance with Section 32-9e of the Connecticut General Statutes should submit proof of their current status [current Certificate obtained through the CT Department of Administrative Services located @ 165 Capitol Avenue, Hartford, CT, (860) 713-5236]; [B] All Firms involved in the Submission [prime and subordinate] shall submit updated, current firm and team specific copies of their completed Federal GSA Form 254, “Architect-Engineer and Related Services Questionnaire” and Federal GSA Form SF255 [tailored to the specific project; or, for On-call Contract or Informal Consultants Database Submissions, tailored to the claimed areas of expertise]. Note: The GSA Standard Forms [SF] are available from: Superintendent of Documents, U.S. Government Printing Office/GSA Publications @ (202) 512-1800 (Master Card or Visa Credit Cards accepted) P.O. Box 371954, Pittsburgh, Pennsylvania 15250-7954; or, may be downloaded [at no cost] from the U.S. Government Printing Office Internet web-site address: http://hydra.gsa.gov/forms/zero.htm An alternate Web-site for obtaining these Forms [in MS Word 97 Table Format] has been identified by a Consultant as: http://tram.east.asu.edu/forms/gsa.pc.html [the DPW cannot verify the Security/Privacy of this address]. All Consultants shall complete these GSA forms to the best of their ability; Contractors may supplement [not replace] these with a current, up-dated A.I.A. Form #305 – “Contractor’s Statement of Qualifications”. Additionally, submitting Consultants should be aware that the CT DPW will begin to require the composite, simplified GSA Standard Form SF330 in lieu of the two current GSA Standard Forms [SF254 & SF255] when that draft Form becomes finalized and approved by the GSA. The CT DPW will clearly identify that transition – which is immanent.

IV. [A] All of the above information shall be submitted with each separate Letter of Interest per individual Contract:

[a minimum of two [2] copies per each Contract/ Project - with the exception of On-Call DPW Contracts [designated Oc-Dpw], where a single submission per Contract will suffice] in order to be considered a Complete Submission. [B] Coincident with your hardcopy Submission Brochures, please find [page four (4) of this Advertisement, complete and E:mail the “Submission Information Form [SFI]” as directed; [C] Instructions for completing the SI Form can be found within this Advertisement; [D] Firms, which do not submit complete Documentation - as requested above, may be Disqualified from consideration.

**
General Notes:

Note #1: No Consultant and/or Firm will be allowed more than two [2] Formal Contracts [current & active] at any one time. In the Case of Design Contracts, the Selected Lead Consultant shall be considered eligible for another Formal Contract upon the final acceptance by and the final approval of the Connecticut Department of Public Works of final Contract Documents. These Documents [Tracings & Masters] must be deemed to comprehensively and accurately reflect the Work Scope of the Contract and deemed suitable for obtaining final Construction Bids. In the Case of Construction Administration Contracts, the Selected Firm/Team shall be considered eligible for another Formal Contract upon achieving formal Substantial Completion of the Construction Contract. Other Formal Contracts, not covered above, shall be considered complete upon the final acceptance by and the final approval of the Connecticut Department of Public Works of final Documents incorporating the full Work Scope of the Contract. On-Call Contracts are Formal Contracts under which Task assignments are generally made informally [ie: smaller in scope and fee and so not advertised] and, therefore, are exempt from consideration as Formal Contracts in this context; as are Informal Contract Assignments. Design-Build Projects and certain other Special Legislation Contracts are exempt from consideration as Formal Contracts in this context. Please review “Consultant Work with the CT DPW” on this Web-site.

Note #2: Formal Contracts for Multidiscipline Projects: Submissions shall include an entire Team - including all such supplementary disciplines as are deemed necessary and appropriate for the specific Work. For these types of projects, the entire Team will be evaluated - both in developing a Shortlist and in making Final Selections. Sufficient information, including GSA 254 and tailored, project specific GSA 255 Standard Forms, professional registration, credentials and other pertinent information [as noted above or determined as germane] shall be provided for each Team Component.

Note #3: The DPW will accept Requests for Inclusion into its current Informal Consultants Database - at any time.

The Application Process for this open Database is now electronic only and consists of [1.] electronically completing the template “Letter of Interest”, “Submission Information Form” [MS Word Documents], the “Checklist of Areas of Expertise” [MS Excel Spreadsheet Format] - which can be found on the DPW Web-site: www,ct.gov/dpw under the “A/E Consultant Guide Button [upper left of DPW Home Page], Bullet Item “Informal Selection RFQs” [follow the Instructions for completing the SI Form for all and paperclip attach to a single E:mail to Ms. Rose Mitchell]; [2.] then electronically completing the GSA Standard Forms SF 254 & 255 [accessed from U.S. Government Printing Office Internet web-site address :@ http://hydra.gsa.gov/forms/zero.htm]-an alternate Web-site address for obtaining these Forms [in MS Word 97 Table Format] has been identified to us by a submitting Consultant as: http://tram.east.asu.edu/forms/gsa.pc.html [the DPW cannot verify the Security/Privacy of this address]; [3.] electronically scanning all appropriate Licenses and Credentials and finally, [4.] E:mailing these Documents to Ms. Rose Mitchell [as noted – with the Subject Line of your E:mail message first indicating: Informal Consultants Database, and secondly your Firm Name]; [5.] Hardcopy Submissions are no longer required. Important Notice: Inclusion on this Database does not constitute a “pre-qualification” of any sort; rather, it functions as a readily available “Long-list” from which the DPW may informally [ie: without advertisement] select Firms for small Contracts based upon the Qualifications, as submitted, referenced to the specific Needs of the Project. The Application Requirements noted above comprise the “minimum requirements” and may be supplemented with additional Materials. Finally, the “Contract specific Projects” portion of the SF 255 Form should be used to document and expand upon [in text and/or graphics] the “Areas of Expertise” you have claimed.

Note #4: On-Call contracts, when specifically advertised here-in, shall generally be issued for a two [2] year term; but, will be generally be re-advertised annually; thus establishing overlapping series of contracts - unless low contract series usage dictates otherwise

In the latter case, existing contracts may be extended and re-advertisement delayed for as much as twelve [12] months. Firms holding a current On-Call Contract that expires more than two [2] months from the Submission Due Date of the current Advertisement, in a specific discipline, shall be ineligible to apply for the advertised overlapping series of contracts in that discipline. In this way, the ability to satisfy the need for rapid responses to On-Call Tasks can be expanded to a larger number of firms - while assuring the DPW of continuous On-Call response availability. The DPW will utilize the oldest contract series whenever the required expertise, time and fee limits allow; however, if sufficient required specific expertise, time and/or monies are not available to complete a Task without amending and/or extending an early series contract, the DPW may [at its sole discretion] step up to the more recent contract series. On-Call Fees will generally be limited to $50,000.00 or less for most state agencies or $300,000.00 or less for higher education [similar to the statutorily mandated limits for Informal Projects/ Contracts]. These services shall be utilized for facilities identified through requests by various state custodial agencies or DPW Facilities Management to the DPW. These contracts will generally have a total upset limit of $300,000.00 allocated for design fees.

State of Connecticut

Department of Public Works

T.R. Anson, DPW Commissioner

165 Capitol Avenue, Hartford, CT 06106

www.ct.gov/dpw

State Construction Services Selection Panel [Cssp] & the

Connecticut Higher Education Facilities Authority Construction Services Panel [Chefa-csp]

T.C. Lowell, DPW Architect & Cssp & Chefa-csp Supervisor

Rose Mitchell, DPW Cssp & Chefa-csp Secretary II

 “Instructions for completing the Submission Information Form (SIF)”

Also applicable to other DPW On-Line Forms

Please follow these instructions to complete the required typical DPW “Submission Information Form” available in all of our Formal Consultant Selection RFQ Advertisements on our web-site and Located Below.

I.]
Before accessing the web-site “SIF”, create a “CT DPW Folder” in your computer hard drive.

II.]
Then please follow these prompts:

A.]
From the DPW “Home Page”, under “Legal Notices” for next menu

B.]
Click “Consultant Selection RFQs” or “Design-Build RFQs” or under “A/E Consultant Guide” [upper left of “Home Page”] click “Informal Consultant RFQs”

C.]
Click on most current future Date – Advertisements are listed by “Submission Due Dates”. The “Informal Consultants Database” is the exception and is available for application at any time. The

Submission Information Form is on Page 3 of all typical Advertisements or simply scroll down and utilize the SI Form provided below.

D.]
Assemble your data, and fill out the SI Form directly on the Internet web-site !!

E.]
E-Mail the form to Rose Mitchell by:

[1.]
Click on Rose’s E-mail Address at the top of the form;

[2.]
A Text Box appears - “Save Changes”;

[3.]
Another Text Box then appears - “Save as” to the previously created “CT DPW Folder”;

[4.]
An E-Mail Message Box - pre-addressed to Rose - appears automatically;

[5.]
Move the “Submission Information Form” from “CT DPW Folder” to the E-Mail

Message Box via a “Paperclip Attachment”.

IMPORTANT: In the “Subject” line please type in the correct Contract/Project Number (BI-ABC-1234,

Oc-Dpw-Dis1234 or “Informal Consultants Database” et al) and your exact legal firm name –thus enabling the Message to be correctly filed without first having to open it.

[6.]
Finally, Send Message and check to ensure/verify that it was delivered

F.]
IMPORTANT: The DPW will use the specific E-Mail address from which you send us your

Information to respond back to you with future correspondence. Please ensure that this Address is

properly monitored !!

**
III.]
If the above fails:

A.]
Either download the Applicable Form to a New Document [MS Word or Excel] in your “CT DPW Folder”, fill out Form on your hard Drive, manually address an E:Mail Message Box to Rose and “Paperclip Attach” the Form; or,

B.]
“Copy-Paste” the completed Document into the E:Mail Message Box and send. This Method is usually cumbersome for us in that often the Documents[s] loose “Format”.

**
SUBMISSION INFORMATION FORM [SIF]

Complete this Form directly on the Website; click on Rose Mitchell’s E:Mail Address below & follow Dialogue Box Directions.

If Dialogue Boxes do not appear you must complete the Form, then select, copy and paste it into a Message Box addressed to Rose. Complete by the Submissions due date - as noted in the advertisement - and E-Mail directly or as an attachment to:

Rose.Mitchell@po.state.ct.us
Important Note 1.: In the “Subject Line” of your E:mail message – Please first list the appropriate Contract Number

followed by your Firm Name; electronic responses will be made as a “reply” to the Sender @ the originating E:mail Address.

Note to Submitters:

Using the TAB key will bring you into the next field.
DPW Use Only: Submission No.:

I.
CONTRACT NUMBER:

Contract Description:

II.
LEGAL NAME OF

LEAD FIRM:

Street Address:

P.O. Box:

City:

State:

Zip:

Lead Firm Contacts:

1.
Name:

2.
Name:

Title:

title:

Phone:

Phone:

Fax:

Fax:

E:Mail:

E:mail:

Firm & Individual Credentials [current type licenses & certifications etc.]:
License #

Firm & Individual Name

Type/ Expertise

If applicable

Expiration Date

Lead Firm areas of expertise:

All Current DPW Contracts and Assignment in active Design: [*Types: F = Formal; Inf. = Informal; T = Task]

Contract &

Project Number

Description

*Assignment

Type

Status

III.
SUB-CONSULTANTS:
License #

Firm & Individual Name

Type/ Expertise

If applicable

Expiration Date

IV.
CGS Section 32-9e: Certificate of Eligibility (see Note 2 below):

Firm or Individual Name
Lead
Sub
Est. % fee
$ Value
Sbe
Mbe

Expiration Date

Note 2: Should any Changes be made to the Contents of this Form after Interview and Selection, a corrected Form shall be resubmitted to Ms. Rose Mitchell and the responsible Project Manager. Significant Changes may be cause for disqualification.

Note 3: The “Minority Business Enterprise [MBE]” now designates the following business ownership categories: [1.] Women owned; [2.] Black American; [3.] Hispanic/Latino American; [4.] Native American; [5.] Asian American; [6.] Iberian Peninsula American; [7.] Disabled/ Handicapped American.

Note 4: While maintaining the essential structure, rows may be added to this Form and/or continued on a second page - as required in order to provide the most complete Information possible
**

The Informal Consultants Database

Various Consultants for consideration for Informal Projects: See “Consultant Work with the CT Dpw “ and “Informal Consultant Rfqs” on the DPW Web-site Homepage under “A/E Consultant Guide”; see also Note 3 above

The Dept. of Public Works designates those Contracts/ Projects which correspond to the Connecticut General Statutes [CGS] Definition of a “Project” [ie: those whose [1.] Construction Costs exceed above $500,000 and/or whose Consultant Fees exceed $50,000 (for most State Agencies); or, [2.] those whose Construction Costs exceed $2,000,000 and/or whose Consultant Fees exceed $300,000 (for components of CT Higher Education Systems [the CT State University System (CSUS) or the CT Community-Technical College System (CCCS)] as “Formal Projects”. Unless funded via special Legislative Acts, these Contracts/ Projects must be “formally advertised” in at least one Newspaper in every section of the State [in addition to the DPW Web-site].

The Dept. of Public Works designates those Contracts/ Projects falling below the thresholds referenced above as “Informal Projects”. These will almost never be advertised; but rather, will be selected from the “Informal Consultants’ Database” by members of the Construction Services Selection Panel. The DPW maintains this Listing as an “open” Database [accepting Applications, without a specific “Submissions Due Date”], from those Consultants with whom we may legally contract [per CGS Title 4b] who are interested in being considered for Design and/or Support Services for “Informal” Contracts of various Disciplines] by including Note #3 above in every Ad for “Formal” Contracts/Projects.

Periodically, as in this case, the DPW “Formally” advertises for Informal Consultants to either [1.] Submit Initial Application Information for electronic inclusion in this Database; or, [2.] Submit Up-dated Information when the Initial Submittal is obsolete or when significant Changes have occurred to the Firm Profile as compared to the Original or Current Submission on File.

Consultants, who have previously applied for inclusion in this Database or whose electronic Firm Profile, currently on file with the DPW, is obsolete [ie: licensure] or inaccurate [ie: important new Projects or Staff Changes] are invited to re-apply and up-date the appropriate portions of their Submissions [via the electronic methodology referenced in Note #3 above].

Consultants who have previously applied for inclusion on this Database and who are confident that their Electronic Firm Profiles [submitted via the Methodology referenced in Note #3 above] are up-to-date and current need not re-apply.

Electronic receipt of your: [1.]“Letter of Interest”, [2.] “Submission Information Form”; [3.] “Checklist of Areas of Expertise” - supplemented with current [4.] Federal GSA SF254 and [5.] SF255 Forms [including Personnel Resumes and examples of the Areas of Expertise claimed]; [6.]Licenses and related Certifications; [7.] Certificate designating your Firm a CT SBE or MBE and any other Materials of Interest - shall constitute a complete Submission. Provide one complete new Electronic Submission or appropriate electronic up-grades to specific Portions to this Database.

Use “The Informal Consultants Database” as the Contract Name.

For additional Information regarding this Database contact:

T.C. Lowell, DPW Architect & Cssp/Chefa-csp Supervisor @ [860] 713 – 5694 (E-Mail: thomas.lowell@po.state.ct.us)

For all Submission Requirements [including SI Form] see above & our DPW Web-Site: www.ct.gov/dpw

go to “A/E Consultant Guide” [upper left of Homepage] to “Informal Consultant RFQs”.

Direct questions regarding Requirements to:

Rose Mitchell, Cssp & Chefa-csp Secretary II @ [860] 713 – 5697 (E-Mail: rose.mitchell@po.state.ct.us)

**

Architect & Consultant Design Team: Contract Number: BI-CTC-407
Renovation of the former Sears Building for the

Housatonic Community College, 900 Lafayette Boulevard, Bridgeport, CT

This Contract shall comprise the Design and follow-on Construction involvement for the selective Demolition, Site Modifications and Improvements, Renovation of approximately 149,000 GSF and Additions [potentially adjoining the South and West sides] of approximately 39,000 GSF to the former “Sears Building” adjacent to the existing Housatonic Community College and its multilevel Parking Facility. Included in the Scope of the Renovation Work is the complete Interior Renovation [including new fixed tiered seating, modification of the Stage via extension modules and reconfiguration of all HVAC, Power and Lighting Systems] to the Performing Arts Center within the Existing Building. The close Coordination and Integration of all Building Systems for the entire Campus [incorporating Green Building Concepts and obtaining an appropriate LEED Certification within the constraints of the current Budget should be an important design consideration].

The new Facility will house functions intended to draw visitors from the community to the campus – creating a vibrant, interactive Component to the Campus Fabric. These functions shall include, but not necessarily be limited to, a welcoming central Lobby [Atrium] possibly displaying a portion of the College’s extensive Art Collection, Bookstore, Cafeteria, and large Conference and Lecture Rooms. The new Facility will also house state-of –the-art Classroom Space for the Behavioral Sciences Department, state-of –the-art General Use and Computer Classrooms. Other Classrooms and Support Services for the College’s Staff and Student Population such as Department Faculty Offices and Student Life Spaces will be distributed [possibly relocated] between the two Facilities.

Housatonic Community College Programmatic, Operational and Maintenance Needs and Protocols shall be considered from the being of the Design Process and shall require Contract Documents to be packaged for phased Implementation in order to minimize the Impacts of and Impediments to the Design and Construction Processes, as well as the orderly progression of Campus Functions. Implementation of this Phase of the Master Plan shall result in a Campus Expansion that will support the College’s projected, increased Student Enrollment and foster interaction with the Community as a whole. The new Facility should be predicated upon and strengthen the existing architectural vocabulary in order to provide an inviting, well defined, cohesive Campus Image. An Image and Identity appropriate to the Strategic Educational Objectives and the vital Mission of the Connecticut Community College System, including an innate Security conducive to Learning.

The anticipated detailed Scope of this project is defined in “Phase 1, Scheme A” of the Master Plan for Housatonic Community College - dated June 2002. The Master Plan will be available for review by appointment within the offices of the CTC/ Higher Education Team, Room 437 in the State Office Building at 165 Capitol Avenue, Hartford, CT 06106.

Please contact the Contract Project Manager referenced below. It may also be reviewed at the CT Community College System Offices at 60 Woodland Street, Hartford, CT 06105. Please contact Ms. Lenell Kittlitz, Director of Facilities Planning, at 860-725-6640 for an appointment.

The Selected Firm/Team shall have extensive knowledge of and experience with the Design and Construction of Campus Facilities for Higher Education. Shortlisted Teams will be invited to a Site Tour during which questions may be asked with answers provided to all.

Current estimated construction costs are $ 35,000,000 [35 million] dollars. Shortlisted Teams may be required indicate the any anticipated Budgetary Concerns for the current Scope of Work during the Interview Process. Please provide two [2] complete copies of your Submission for this Contract/ Project. See General Notes #1 & 2 above.

For additional Information regarding this Contract/ Project only contact:

Rob Dexter, DPW CTC Team Project Manager @ [860] 713-5614 (E-mail: robert.dexter@po.state.ct.us)

For all Submission Requirements [including SI Form] see above & our DPW Web-Site: www.ct.gov/dpw

Direct questions regarding these Requirements to:

T.C. Lowell, DPW Architect & Cssp/Chefa-csp Supervisor @ [860] 713 – 5694 (E-Mail: thomas.lowell@po.state.ct.us)

**

Construction Administration Firm / Team: Contract Number: BI-CTC-407-CA
Required Consultant Services during the Renovation Design & Construction of the

former Sears Building for the Housatonic Community College, 900 Lafayette Boulevard, Bridgeport, CT

As the Owner’s representative, the selected Consultant Firm/Team shall provide Expertise in all Areas such as, but not limited to, the following types of Services:

Design Phase: [1] During the Design Phases the Construction Administrator will act as the Department of Public Works’ Representative to work closely with the Agency and Architect/ Consultant Design Team; [2] the Construction Administrator’s Responsibilities for this phase shall also include, but shall not be limited to, the following: [3] master schedules; [4] project phasing recommendations; [5] action item agendas; [6] construction document review reports; [7] constructibility reviews and reporting; [8] field operation analysis; [9] construction cost estimates; [10] value engineering/cost reduction alternatives; [11] materials reviews; [12] systems reviews; [13] space requirement reviews; [14] bid format recommendations; [15] general conditions recommendations; [16] participation in pre-bid conferences and [17] bid opening.

Construction Phase: [1] During the construction phase the Construction Administrator will act as the Department of Public Works’ Representative to administer the State’s Construction Contract with the General Contractor; [2] the Construction Administrator’ responsibilities for this phase shall include, but shall not be limited to, the following: [3] review of, recommends to, monitor and approval of construction schedules and schedule of values; [4] review of and recommendations regarding periodic requisitions for partial payments; [5] establishing and conducting project meetings; [6] construction photographs; [7] supervision and inspection of all work - including coordination of special inspections and testing; [8] project documentation and records management; [9] associated reporting; [10] review and approval of change orders; [11] monitoring and updating the construction budget, [12] managing project closeout procedures; [13] administering the construction contract and pro-actively managing all claims and disputes.

The Construction Administrator shall be responsible for the Coordination, Integration, Schedule, Budget, Phasing and any

required environmental permitting for all portions of the Contract/ Project. The Selected Consultant Team shall be

responsible for reviewing all required Construction Documents, for ensuring packaging of these in order to allow for a

logical sequence of major Construction Events; and, for providing Construction Administration Services for the entire

Project.

The Selected Construction Administration Firm/Team shall bear the Review Responsibility for all Contract and associated Documents and for Construction with regard to Compliance with the Issues above noted; as well as, for Compliance with all applicable Laws, Codes, Regulations, Ordinances and Community College System/ Housatonic Community College Programmatic and Operational Needs, Procedures and/or Protocols.

The Selected Construction Administration Team shall monitor all required Permitting [i.e.: Environmental, Utilities, Moth-balling et al], the removal and legal disposal of all existing Equipment, Demolished Materials and Structures and, coincident with the phased implementation of the Construction of the Phase 1 Campus Development, all reconnections and restoration of Communications and Conditions affecting all the various Building and Site Systems currently employed or newly implemented.

Shortlisted Teams will be invited to a Site Tour during which questions may be asked with answers provided to all.

Please provide two complete [2] copies of your Submission for this Contract/ Project. See General Notes #1 & 2 above.

For additional Information regarding this Contract/ Project only contact:

Rob Dexter, DPW CTC Team Project Manager @ [860] 713-5614 (E-mail: robert.dexter@po.state.ct.us)

For all Submission Requirements [including SI Form] see above & our DPW Web-Site: www.ct.gov/dpw

Direct questions regarding these Requirements to:

T.C. Lowell, DPW Architect & Cssp/Chefa-csp Supervisor @ [860] 713 – 5694 (E-Mail: thomas.lowell@po.state.ct.us)

**

Construction Administration Firm / Team: Contract Number: BI-DF-034-CA
Required Consultant Services during the Renovation Design & Construction of

Gallaudet Hall, American School for the Deaf, West Hartford, CT

The Selected Construction Administrator shall have primary Responsibilities to the Department of Public Works and the American School for the Deaf for the complete Coordination and Management of both the Design and Construction Processes for this Contract. As the Owner’s representative, the selected Consultant Firm/Team shall provide Expertise in all Areas such as, but not limited to, the following types of Services:

Design Phase: [1] During the Design Phases the Construction Administrator will act as the Department of Public Works’ Representative to work closely with the Agency and Architect/ Consultant Design Team; [2] the Construction Administrator’s Responsibilities for this phase shall also include, but shall not be limited to, the following: [3] master schedules; [4] project phasing recommendations; [5] action item agendas; [6] construction document review reports; [7] constructibility reviews and reporting; [8] field operation analysis; [9] construction cost estimates; [10] value engineering/cost reduction alternatives; [11] materials reviews; [12] systems reviews; [13] space requirement reviews; [14] bid format recommendations; [15] general conditions recommendations; [16] participation in pre-bid conferences and [17] bid opening.

Construction Phase: [1] During the construction phase the Construction Administrator will act as the Department of Public Works’ Representative to administer the State’s Construction Contract with the General Contractor; [2] the Construction Administrator’ responsibilities for this phase shall include, but shall not be limited to, the following: [3] review of, recommends to, monitor and approval of construction schedules and schedule of values; [4] review of and recommendations regarding periodic requisitions for partial payments; [5] establishing and conducting project meetings; [6] construction photographs; [7] supervision and inspection of all work - including coordination of special inspections and testing; [8] project documentation and records management; [9] associated reporting; [10] review and approval of change orders; [11] monitoring and updating the construction budget, [12] managing project closeout procedures; [13] administering the construction contract and pro-actively managing all claims and disputes.

The Construction Administrator shall be responsible for the Coordination, Integration, Schedule, Budget, Phasing and any

required environmental permitting for all portions of the Contract/ Project. The Selected Consultant Team shall be

responsible for reviewing all required Construction Documents, for ensuring packaging of these in order to allow for a

logical sequence of major Construction Events; and, for providing Construction Administration Services for the entire

Project.

The Selected Construction Administration Firm/Team shall bear the Review Responsibility for all Contract and associated Documents and for Construction with regard to Compliance with the Issues above noted; as well as, for Compliance with all applicable Laws, Codes, Regulations, Ordinances and the American School for the Deaf Programmatic and Operational Needs, Procedures and/or Protocols.

The Selected Construction Administration Team shall monitor all required Permitting [i.e.: Environmental, Utilities, Moth-balling et al], the removal and legal disposal of all existing Equipment, Demolished Materials and Structures and, coincident with the phased implementation of the Construction of the Building Renovation/ Campus Development, all reconnections and restoration of Communications and Conditions affecting all the various Building and Site Systems currently employed or newly implemented.

Shortlisted Teams will be invited to a Site Tour during which questions may be asked with answers provided to all.

Please provide two complete [2] copies of your Submission for this Contract/ Project. See General Notes #1 & 2 above.

For additional Information regarding this Contract/ Project only contact:

Emilio Pizzoferrato, DPW General Government Team Project Manager

 @ [860] 713-5943 (E-mail: emilio.pizzoferrato@po.state.ct.us)

For all Submission Requirements [including SI Form] see above & our DPW Web-Site: www.ct.gov/dpw

Direct questions regarding these Requirements to:

T.C. Lowell, DPW Architect & Cssp/Chefa-csp Supervisor @ [860] 713 – 5694 (E-Mail: thomas.lowell@po.state.ct.us)

**

Architect & Consultant Design Team: Contract Number: BI-Q-616
Renovations, Alterations & Additions to the

Southington Readiness Center [Armory], Southington, CT

As a result of the Army Division Redesign Study [ADRS], two [2] Smoke/Decon Chemical Companies are to be assigned to the CTARNG beginning in FY06. Currently there are no sufficient Facilities available to house these Companies within the state. As a result the CFMO, with direction from the Adjutant General and the Plans, Operations, and Training Officer, has determined that the Southington Armory is able to be expanded to accommodate one [1] of these companies. This Company has Equipment and Facility Requirements that are unique to the Connecticut Army National Guard, such as smoke generators, chemical decontamination equipment, and an unusually large number of military vehicles. This Project shall comply with the scope and design criteria of National Guard Pamphlet (Draft) 415-12 dated 01 July 2000 and Design Guide;415-1 dated 1 November 1999.

The Scope of this Contract, therefore, shall encompass major Renovations, Alterations, Upgrades and Additions [to the existing Armory and 10 acre state-owned Site. As noted above, this Project is being undertaken to accommodate the addition of a new Smoke/Decon Chemical Company [comprised of 136 men and women] to the Installation. The modified Facility shall accommodate the increased personnel, administrative, storage, classroom, locker room, dining facility, parking, and maintenance needs of this new Company, in order to establish and maintain the Readiness Posture of the assigned Units. Included in the Scope of the Renovation Work is the significant Interior Renovation and Reconfiguration of all HVAC, Power and Lighting [Building] Systems within the Existing Building. The close Coordination and Integration of all Building Systems for the entire Campus [incorporating Green Building Concepts and obtaining an appropriate LEED Certification within the constraints of the current Budget should be an important design consideration].

As a minimum, the following Programmatic and Operational Areas either currently exist and require modification or most be incorporated into the Modified Facility: 1.] Assembly Hall; 2.] Classrooms; 3.] Library/Classroom; 4.] Learning Center; 5.] Training Aid Storage; 6.] Kitchen (Design Guide {DG 415-1} for Armories requires 1480 SF for the kitchen layout) & Dining Areas; 7.] Break Room; 8.] Vending Area; 9.] Toilet/Shower Rooms; 10.] Flammable Materials Storage; 11.] Recruiting Office; 12.] Audio/Visual Storage; 13.] Table/Chair Storage; 14.] Physical Fitness; 15.] Controlled Waste; 16.] Administrative Office Space; 17.] Unit Storage Space (including Arms Vault, Heated Storage Space and Unheated Storage Space - separate structure); 18.] Locker Room Space; 19.] Support Level Maintenance/Training Work-bays; 20.] Unit Level Maintenance Training Work-Bays; 21.] Facility Maintenance and Storage; 22.] Mechanical, Electrical and Telephone Equipment Rooms; 23.] Site Alterations and Improvements noted below. Provisions for the physically handicapped personnel will be provided for, where appropriate.

A major Scope requirement will be the upgrading/ modification or replacement of most mechanical, electrical, and plumbing systems within in the existing structure to comply with current applicable Statutes, Regulations, Codes and the Mission of the new Company. Cost effective Energy Conserving Features shall be incorporated into Design and integrated with Systems to remain, including Energy Management Control Systems and high efficiency Motors, Lighting and HVAC Systems [incorporating Green Building Concepts and obtaining an appropriate LEED Certification within the constraints of the current Budget should therefore be an important Design Consideration]. Provisions for the physically handicapped personnel will be provided for, where appropriate.

Additions shall incorporate the use of brick and concrete block cavity wall masonry construction, concrete floors, and appropriate membrane roofing materials into a single story Structure. This Structure shall include mechanical and electrical equipment [potentially expanded to upgrade the entire Facility – see Boiler Design Study, CT DPW Contract No.: BI-Q-611]. Exterior Supporting Facilities include Parking for both military and privately-owned vehicle, Fencing, Sidewalks, Fire Protection, Site Lighting, Access Roads, and a prefabricated metal Storage Building [the latter Storage Facility shall be a purchased “Equipment” Item, requiring only Site, Foundation and Utility Preparations for final hookup by Vendor].

Permitting and other procedural requirements mandated by State, Interstate, and Local air pollution control agencies will be complied with for this project. Copies of all Federal required permits and/or registration applications and responses will be forwarded to the US Army Center for Health Promotion and Preventative Medicine, ATTN: MCHB-TS-EAP, Aberdeen Proving Ground, MD 21010-5422. While this Project has been evaluated for compliance with Executive Order No. 11990 and is not in wetlands; ponds do exist and appropriate environmental concerns must be addressed.

Physical Security Measures must be incorporated into design - including maximum feasible Standoff Distance from roads, parking areas, and vehicle unloading areas. Berms, heavy landscaping, and bollards shall be used when Standoff Distance cannot be maintained. Only protective measures required by regulation and only the minimum standards required by the "Unified Facilities Criteria 4-010-01, DoD Minimum Antiterrorism Standards for Buildings" dated 31 July 01 are needed.

This Project will be prepared to maximize Fallout Protection.
The Selected Consultant Firm/Team shall provide and complete all required Soils, Subsurface, Chemical, Mechanical and Utilities Investigations and Surveys; as well as complete and accurate Contract Documents suitable for bidding [allowing time for Client Review at various phases]. The Selected Consultant Firm/Team shall provide Observation and Review Services during Construction. Delays in the Design and Construction of this modified Facility will force the Unit to use inadequate and unsound Facilities that will negatively impact readiness and performance - directly affecting the preparedness and mobilization levels of this nation’s Protective Force. The ability of every Architect and Consultant Design Team to provide expedited delivery of Contract and Construction Documents shall therefore become an important selection consideration. On-going Programmatic, Operational Readiness and Maintenance Needs and Military Protocols must be maintained while the current Facility is enhanced. These, therefore, shall be considered from the being of the Design Process and shall require Contract Documents to be packaged for phased Implementation in order to minimize the Impacts of and Impediments to the Design and Construction Processes, as well as the orderly progression of Installation Functions.

The Selected Firm/Team should have current knowledge of and experience with the Design and Construction of high security campus Facilities – preferably involving the CT Military Department and/or the National Guard Bureau. Shortlisted Teams will be invited to a Site Tour during which questions may be asked with answers provided to all.

Current estimated construction costs are $ 3,800,000 [3.8 million] dollars. Shortlisted Teams may be required indicate the any anticipated Budgetary Concerns for the current Scope of Work during the Interview Process. Shortlisted Teams will be invited to a Site Tour during which questions may be asked with answers provided to all. Please provide two complete [2] copies of your Submission for this Contract/ Project. See General Notes #1 & 2 above.

For additional Information regarding this Contract/ Project only contact:

Michael Rice, DPW General Government Team Project Manager

@ [860] 713-5929 (E-mail: michael.rice@po.state.ct.us) or secondarily

Robert Zysk, DPW General Government Team Project Manager

@ [860] 713-5937 (E-mail: robert.zysk@po.state.ct.us)

For all Submission Requirements [including SI Form] see above & our DPW Web-Site: www.ct.gov/dpw

Direct questions regarding these Requirements to:

T.C. Lowell, DPW Architect & Cssp/Chefa-csp Supervisor @ [860] 713 – 5694 (E-Mail: thomas.lowell@po.state.ct.us)

**

In order to avoid Disqualification, please carefully read and comply with all of the Submission Requirements noted above !

T.R. Anson, Commissioner

Date

Department of Public Works

