

EXHIBIT 6 – Preconstruction Work

The following tasks shall be accomplished by the CM/GC as part of its obligations during the preconstruction phase. The work is to be coordinated with the services requirements provided in the Owner-CM/GC Agreement.

1.0 Work during Preconstruction - General

- 1.1 General. The CM/GC shall actively participate as a member of the project team with the Owner, the Owner's Representative and the Architect during the design phases prior to construction. The purpose of this consulting responsibility is to provide the expertise necessary to ensure that scope, quality, MACC (as defined in the agreement) and project schedule are met. During the Preconstruction period, the CM/GC shall provide its Project Manager, Preconstruction Manager (if appropriate), Estimator and other person(s) as required to attend design meetings and provide or oversee the services the CM/GC provides to ensure development of the most functional, constructible and cost effective project.
- 1.2 The CM/GC shall participate in the Project Team, analyze the design and provide recommendations to achieve project goals within the Contract Sum and time constraints. Design-related CM/GC activities shall include management of the construction Phasing Plan, value analysis of alternative materials and systems to achieve the project goals as requested, site logistics planning, schedule refinement, early materials procurement, assistance in development of bid packaging and, supplier/subcontractor bidder interest marketing.
- 1.3 The CM/GC and its appropriate staff shall participate in a facilitated Team Orientation Workshop/Project Analysis (Workshop) if requested by the Owner. The Workshops are intended to promote a team environment through team building strategies and to develop specific strategies and plans with all major contracting parties.
- 1.4 Provide preliminary evaluation of the Preliminary Cost of Work. Provide cost evaluations of alternate materials and systems.
- 1.5 Develop and maintain a Preliminary Project Construction Schedule providing all major elements of procurement, subcontractor bidding, design interfacing, permitting and construction activities.
- 1.6 CM/GC services will include but will not be limited to: VE, VA, constructability reviews, estimating, scheduling, back-checking of design documents for incorporation of comments, assistance with permitting, long-lead procurement plan, subcontracting plan, development of a safety plan, subcontracting scopes, and site investigations.
- 1.7 Allowance for Preconstruction Services. The Owner has established an estimated allowance of \$100,000 for the work outlined in this section and in the Agreement. Within ten (10) working days of the Notice to Proceed for Preconstruction Services, the CM/GC will be required to submit a revised Preconstruction Work Plan for the work of this section incorporating the Owner's comments from the CM/GC's proposal for these services. The Preconstruction Work Plan shall include a schedule of the activities included in the scope of work for Preconstruction Services and will identify the individuals the CM/GC intends to use to accomplish the tasks assigned. If the plan is not satisfactory, the Owner will advise the CM/GC to resubmit the Plan. Failure of the CM/GC to submit a Preconstruction Work Plan that is approved by the Owner within twenty (20) days of NTP for Preconstruction Services may result in termination of the contract. The Preconstruction Work Plan shall also include the anticipated number of hours needed to complete each activity, the name(s) of the individuals that will be used to complete each task and an hourly rate for each individual. The hourly rate will be inclusive of direct wages, benefits and

any and all overhead and profit. In addition, non-labor costs to perform these services shall be identified including an hourly rate for equipment. Non-labor costs include but are not limited to costs of testing, intrusive investigation, selective demolition and restoration. The hourly rates multiplied by the number of hours needed to complete all tasks shall, unless adjusted pursuant to mutual agreement of the Owner and CM/GC, plus non-labor costs constitute the Total Compensation for Preconstruction Services.

In the event the CM/GC incurs costs in excess of the Allowance without Owner approval, the CM/GC shall pay such costs from its own funds and the Owner shall not be required to pay any part of such excess and the CM/GC shall have no claim against the Owner on account thereof. The CM/GC will not be entitled to any compensation until a Preconstruction Work Plan, satisfactory to the Owner, is provided.

2.0 Work during Design Development (DD).

- 2.1 Upon receipt of NTP for Preconstruction Services, the CM/GC shall review and adopt the Owner's preliminary Phasing Plan and construction schedule. The CM/GC shall prepare a written list of proposed improvements to the phasing plan and schedule for the Owner and A/E review. The CM/GC shall tour the project site and review available documentation of project issues and constraints prior to submitting the list. After the Owner provides comments on the proposed alterations, the CM/GC shall maintain the Phasing Plan and construction schedule throughout the project.
- 2.2 Participate in two meeting each month during design development. Advise the Project team on selection of materials, site use and improvements, building systems and equipment, and methods of Project delivery. Provide recommendations on relative feasibility of construction methods and availability of materials and labor. Advise on time requirements for procurement, installation, and construction. Advise on cost requirements, such as costs of alternative designs or materials, preliminary budgets and possible economies to be considered. Develop plan for site logistics including adequacy of access, site utilities and lay down area.
- 2.3 Attend community and school meetings with owner representatives to assist in community awareness of activities. Contractor shall plan on at least one monthly meeting throughout design.
- 2.4 Review the record drawings and propose existing conditions investigations and inspections at the project site to ensure that the construction documents will reflect the actual conditions on site. Investigations include but are not limited to destructive testing.
- 2.5 Coordinate the development of bid packages with the Project Team during design development. Whenever design details impact construction feasibility, cost or schedules make recommendations for alternate solutions.
- 2.6 Review the drawings and specifications and make recommendations as required to assure that (1) the Work of the separate Subcontractors is coordinated, (2) all requirements for the Project have been assigned to the appropriate separate bid packages, (3) the likelihood of jurisdictional disputes has been minimized, and (4) proper coordination has been provided for construction sequencing.
- 2.7 At completion of DD, prepare a construction cost estimate for the entire Work in MasterSpec 2004 format based upon the final design development submission. If the estimate exceeds the Preliminary MACC, the CM/GC shall take whatever actions may be necessary in conjunction with the Architect and the Owner to reduce the cost of the Work to within the Preliminary MACC.

- 2.8 At completion of DD, prepare a draft Public Safety Procedures Manual. The draft plan shall focus on safety at the occupied site for students, staff and the general public at large.
- 2.9 CM/GC shall provide a detailed estimate of all planned self-perform work packages with itemized costs for the scope of work including quantities and labor, and all general condition and fee costs specific to the work package including supervision, site overhead, home office overhead, profit, etc.
- 3.0 Work during Construction Documents (CD).
- 3.1 Prepare procurement documents for long-lead time materials, if necessary.
- 3.2 Revise the preliminary project construction schedule as required to reflect changes that have occurred during design or to reflect a change or more refined schedule for procurement of materials, subcontract buy-out or construction. Provide updates at the design review meetings.
- 3.3 Assist in the processing of the application(s) for all necessary construction permits. Monitor and expedite the permitting process as necessary to ensure that the construction permits are received in a timely fashion. Note the Owner will prepare and submit for the Building Permit. The Contractor may assist in other permits as needed
- 3.4 Monitor the development of the construction documents. Provide value analysis and constructability reviews of elements of design when requested by the design team and approved by Owner.
- 3.5 Investigate and recommend a schedule for the long-lead time procurement items. Coordinate the schedule with the early preparation of portions of the design.
- 3.6 Identify subcontract bid packages and material procurement packages that could be advertised prior to the completion of construction documents. If the Owner concurs that the project will benefit and if funds are available, the Owner may at its option elect to authorize the CM/GC to advertise and award subcontracts or material procurements for long lead-time items in advance of completion of construction documents.
- 3.7 Complete interdisciplinary reviews of the 95% Contract Document submittals. Review plans and specifications for coordination and completeness. Identify construction details necessary to construct the Work. Provide a written summary in a format acceptable to the Owner. Verify that the comments are incorporated into the contract documents.
- 3.8 Verify that the construction documents reflect the existing conditions of the site.
- 3.9 Provide an analysis of the types and quantities of labor required for the Project and review the availability of appropriate trades required for all construction activities. Make recommendations for actions required to minimize adverse effects of labor shortages.
- 3.10 Identify and execute early material purchases and early bid packages to expedite completion of the Work. These early purchases and early bid packages shall be authorized by an Amendment and its cost shall be included in the calculation of the Preliminary MACC.
- 3.11 Provide information to the Project team for the identification of safety program requirements, temporary project facilities, equipment, materials, and services for the common use of subcontractors. Verify that the proposed bid packages include the requirements and assignment of responsibilities.

- 3.12 After buyout, confirm the Final MACC and schedule.
- 3.13 Develop subcontractor bidder interest in the Project.
- 3.14 MACC Negotiations: Submit a proposed Maximum Allowable Construction Cost (MACC) based on the 90% CD design drawings and specifications prepared by the Architect, unless otherwise agreed upon by the parties at a different stage of design. CM/GC shall submit within three (3) weeks of receipt of the documents. Complete an estimate of construction cost. The proposed MACC shall be a detailed estimate in MasterSpec 2004 format per the previous estimates and shall include a breakdown by subcontract work package. The Owner shall review and respond to the proposed MACC within two (2) weeks.

Note: The Contractor shall provide a detailed estimate of planned self-perform work packages.

In the case the Contractor's proposed MACC exceeds the Preliminary MACC, the CM/GC shall submit an itemized list of proposed cost savings measures with the proposed MACC that could reduce the proposed MACC to match the estimated MACC.

- 3.15 Upon completion of 100% Contract Documents by the Architect, the CM/GC shall review the drawings and specifications and submit an itemized list of scope changes from the negotiated MACC within two (2) weeks of receipt of the design package. The Owner shall review the list and Owner-approved scope changes from the negotiated MACC may merit a Contract Amendment.
- 3.16 The CM/GC may provide the following services during the Contract Documents Phase if requested by the Owner. The following items should not necessarily be included in the Preconstruction Services Allowance.

4.0 Invoices and Payments

- 4.1. CM/GC shall submit monthly invoices to the Owner for Preconstruction Services.
- 4.2 Each task and the aggregate of preconstruction services identified above shall be identified on the invoice:
- showing the estimated hours and costs
 - actual expenditures of hours and costs
 - cumulative amounts
 - estimate to complete the task
 - estimate of total cost at completion
 - variance with budget
 - amount for the invoice period for each task
 - provide labor backup (who performed the work) and non labor cost

- 4.3 Processing of payments shall be made pursuant to the Agreement.

5 Project Team Responsibility Matrix

The matrix below is to aid. The matrix does not supersede the cost and performance responsibilities of the contract parties identified in the Contract Documents.

Legend of Responsibility	
1	Primary responsibility to complete task
2	Help and assist
3	Review/provide comment/evaluate
4	Approve
*	Schematic
**	Manage Specialty Consultant

TASK No.	RESPONSIBILITY	OWNER	ARCH.	GC/CM
----------	----------------	-------	-------	-------

Project Initiation

1	Architect Selection (done)	1		
2	Architect Negotiation	1	2	
3	Architect Contract Execution	1		
4	Select Specialty District Consultants	1		
5	Establish Budget Breakdown	1		
6	Develop Master Schedule	1		
7	Establish Program Design Standards	1	2	
8	Develop CM/GC Contract and RFP	1	2	
9	Conduct Architect Orientation	1	2	
10	Establish Management Procedures	1	2	
11	Evaluate Program & Budget Compatibility	1	2	

Design Phase

14	Prepare Drawings and Specifications	3/4	1	2/3
15	Establish Permitting Agency Contact	1	2	
16	Conduct Bi-Weekly Design Coordination Meetings	2	1	
17	Develop Design Production Schedule	3/4	1	3
18	Monitor Design Progress	1		3
19	Develop Life Cycle Cost Analysis	3	1	2/3
20	Update Master Schedule	1	3	3
22	Conduct Value Analysis Reviews	3/4	2/3	1
24	Maintain List of Value Analysis Proposals	3	2	1
25	Conduct Design Submittal Reviews for Program Conformance	1		2
26	Conduct Design Phase Submittal Reviews for Constructability	3/4	2/3	1
27	Prepare Materials/Systems Alternative Studies	3/4	2/3	1

TASK No.	RESPONSIBILITY	OWNER	ARCH.	GC/CM
28	Manage Project Budget & Monitor Costs	1	3	
29	Prepare Design Phase Estimates	3	1*	1
30	Review Design Phase Estimates and Reconcile Differences	2	2	1
31	Implement Construction Cost Control Procedures	3	3	1
32	Prepare MACC	3	3	1
33	Evaluate and Review MACC	1/4	2/3	3
34	Provide Continuous Cost Monitoring	1/2	3	1
35	Conduct Cost Adjustment Sessions	2/4	2	2/3
36	Identify Long Lead Items for Pre Purchase	3/4	2	1
37	Prepare Preliminary Construction Schedule	3/4	3	1
38	Conduct Community Outreach and Informational Efforts	1	2	2/3
39	Conduct Site Investigations for Existing Conditions Identification	3	2	1
40	Subcontracts as Applicable	2 / 4	3	1
41	Review of Subcontractor Language	1	2/3	
42	Market project to Subcontractors and Suppliers Market Place	3	3	1
43	Develop Materials and Subcontractor Buy-Out Schedule	3	2	1
44	Identify Scope and Number of Bid Packages	3/4	2	1
45	Evaluate and Report on Labor Availability	3	3	1
46	Expedite Agency Approvals	1	2/3	2/3
47	Prepare Monthly Reports and Cash Flow Projections	1		2
71	Contract Administration of A/E, GC/CM & Special Consultants	1		
48	Prepare Plans and Specs for Bid Packages	3/4	1/2	1/2

Buy Out Phase (CM/GC non-competing)

59	Prepare Plans and Specs for Bid Packages	3/4	1/2	1/2
49	Distribute Plans and Specs.		2	1
50	Printing of Bid Packages		2	1
51	Advertise for Bids	3/4		1
52	Prepare and Update Bidders Lists	3		1
53	Conduct Prebid Conference	2/3	2	1

TASK No.	RESPONSIBILITY	OWNER	ARCH.	GC/CM
54	Conduct Public Bid Openings	3/4	3	1
55	Prepare Addenda	3/4	2	1
56	Provide Cost Analysis of Addenda	3	3	1
57	Evaluate Bids and Recommend Award	3/4	3	1
58	Prepare Subcontractor Contracts and Notice to Proceed	3		1

Buy Out Phase (CM/GC competing)

59	Prepare Plans and Specs for Bid Packages	3/4	1/2	1/2
60	Distribute Plans and Specs.	1	3	2
61	Printing of Bid Packages	3	2	1
62	Advertise for Bids	2/4		1
63	Prepare and Update Bidders Lists	2		1
64	Conduct Prebid Conference	1	2	
65	Conduct Public Bid Openings	1	2/3	
66	Prepare Addenda	3/4	1	1
67	Provide Cost Analysis of Addenda	2/3	2	1
68	Evaluate Bids and Recommend Award	1	3	
69	Prepare Subcontractor Contracts and Notice to Proceed	3		1
70	Prepare Documentation for Award	1/4	2/3	2/3

Construction Phase

74	Conduct Weekly Coordination Meetings and Distribute Minutes	1	2/3	2/3
72	Conduct Preconstruction Meeting with Subcontractors	3	2	1
72	Establish Document Controls Procedures	1	3	1
73	Develop and Maintain Construction Schedule	3	3	1
74	Prepare & Maintain Document Controls Logs (RFI, Shop Drwgs, CO)	3	3	1
75	Implement Quality Control Measures	2/3	2	1
76	Observe Work for Contract Conformance by CM/GC	1	1	
77	Coordinate Technical Inspection and Testing	2/3	2/3	1
78	Issue Notice of Non-Conformance to GC/CM	1/2	1/2	
79	Issue Notice of Non-Conformance to Subcontractors	3	2	1

TASK No.	RESPONSIBILITY	OWNER	ARCH.	GC/CM
80	Recommend Corrective Action for Non-Compliance Work	3	1	
81	Establish and Implement Change Order Procedures w/ CM/GC	1	3	2
82	Evaluate Change Order Proposals and Time Extension Requests	1	2	
83	Evaluate Subcontractor Change Proposals	3	3	1
84	Maintain Subcontractor Force Account Records as Needed	3/4		1
85	Evaluate and Recommend Action on Contractor's Claims	1	2	
86	Evaluate and Recommend Action on Subcontractor's Claims	4	3	1
87	Review Contractor's Schedule of Values	1	2/3	
88	Prepare Monthly Contractor Payment			1
89	Review and Approve Contractor Payment	1/4	2/3	
90	Update and Monitor Project Master Schedule	1	3	3
91	Develop CPM Schedule	3/4	3	1
91	Review Construction Progress With Contractor	1	1/2	
92	Review Construction Progress With Subcontractor			1
93	Analyze Contractor Monthly Schedule Update	1	3	
94	Analyze Subcontractor Monthly Schedule Update			1
95	Provide Four Week Look Ahead Schedule	3	3	1
96	Implement Recovery Schedule as Needed	3	3	1
97	Analyze Contractor Monthly Schedule Report/ Narrative	1	3	
98	Analyze Contractor Impacts for Potential Claims	1	2	
99	Analyze Subcontractor Impacts for Potential Claims			1
100	Prepare Monthly Project Status Reports	1	3	3
101	Prepare Cash Flow Projection Reports	1		3
102	Prepare Monthly Change Order Reports	3	3	1
103	Advise Owner Upon Achieving Substantial Completion		1	2
104	Advise Owner Upon Achieving Final Completion		1	2
105	Manage Safety Program			1
Project Occupancy and Closeout				
106	Implement Commissioning Plan	1	2	3

TASK No.	RESPONSIBILITY	OWNER	ARCH.	GC/CM
107	Coordinate and Expedite As Built Submittal	3	3	1
108	Review and As Bults	3	1	2
109	Coordinate and Execute Training Programs	2	2	1
110	Obtain Occupancy Permit	3	2	1
111	Coordinate Move-In Activities	1/2	3	2
112	Develop Punch List	2/3	2/3	1
116	Monitor Punch List Completion	2/3	1	2
117	Issue Substantial and Final Completion Notices	2	1	2

END OF SECTION