

SCOPE OF WORK

New Residential Group Homes

Former Marlboro Psychiatric Hospital
Marlboro, Monmouth County, N.J.

PROJECT NO. M1461-00

STATE OF NEW JERSEY

Honorable Chris Christie, Governor
Honorable Kim Guadagno, Lt. Governor

DEPARTMENT OF THE TREASURY

Andrew P. Sidamon-Eristoff, Treasurer

DIVISION OF PROPERTY MANAGEMENT AND CONSTRUCTION

Steven Sutkin, Director

Date: June 9, 2014

TABLE OF CONTENTS

SECTION	PAGE
I. OBJECTIVE	7
II. CONSULTANT QUALIFICATIONS	7
A. CONSULTANT & SUB-CONSULTANT PRE-QUALIFICATIONS	7
III. PROJECT BUDGET	7
A. CONSTRUCTION COST ESTIMATE (CCE)	7
B. CURRENT WORKING ESTIMATE (CWE)	7
C. COST ESTIMATING	8
D. CONSULTANT'S FEES	8
IV. PROJECT SCHEDULE	8
A. SCOPE OF WORK DESIGN & CONSTRUCTION SCHEDULE	8
B. CONSULTANT'S PROPOSED DESIGN & CONSTRUCTION SCHEDULE	9
C. CONSULTANT DESIGN SCHEDULE	9
D. BID DOCUMENT CONSTRUCTION SCHEDULE	10
E. CONTRACTOR CONSTRUCTION PROGRESS SCHEDULE	10
V. PROJECT SITE LOCATION & TEAM MEMBERS.....	11
A. PROJECT SITE ADDRESS	11
B. PROJECT TEAM MEMBER DIRECTORY	11
VI. PROJECT DEFINITION	11
A. BACKGROUND	11
B. FUNCTIONAL DESCRIPTION OF THE BUILDING	12
VII. CONSULTANT DESIGN RESPONSIBILITIES.....	12
A. GROUP HOMES	12
1. Kitchen	13
2. Dining Area	13
3. Bedrooms	13
4. Bathrooms	13
5. Sitting Areas	13
6. Staff Space	13
7. Outdoor Space	13
8. Garage	13
9. Security	13

10.	HVAC Systems	14
11.	Fire Detection/Alarm System	14
12.	Fire Suppressions System	14
B.	MEDICAL EQUIPMENT	14
1.	Oxygen System	14
2.	Vacuum System	14
C.	SITE WORK	14
1.	Proposed Group Home Locations	14
2.	Parking & Driveway	15
3.	Fencing.....	15
4.	Landscaping	15
5.	Walkways and Sidewalks	15
D.	SITE GEOTECHNICAL	15
1.	Soils Analysis:	15
2.	Soils Contamination:.....	16
E.	SITE SURVEYS	16
1.	Limited Survey Area.....	16
2.	Boundary Survey:	16
3.	Site Survey:.....	16
4.	Site Survey Drawing:.....	16
5.	Topographic Survey:.....	17
6.	Topographic Survey Drawing:.....	17
7.	Wetlands:	17
F.	SITE SOIL EROSION AND SEDIMENT CONTROL	17
G.	UTILITIES.....	17
1.	Underground Utilities:	18
2.	Water Service.....	18
3.	Sewer Service.....	18
4.	Electric Service	18
5.	Gas Service	18
6.	Phone Service.....	18
7.	Cable TV Service.....	19
H.	EMERGENCY ELECTRIC POWER.....	19
I.	PLANNING BOARD REVIEW.....	19
J.	ENVIRONMENTAL ASSESSMENT	19
K.	FINE ARTS INCLUSION.....	20
L.	GENERAL DESIGN OVERVIEW	20
1.	Design Detail:	20
2.	Specification Format:.....	21
3.	Construction Cost Estimates:.....	21
M.	PROJECT COMMENCEMENT	21
1.	Project Directory:.....	21
2.	Site Access:.....	22

3.	Project Coordination:	22
4.	Existing Documentation:	22
5.	Scope of Work:	22
6.	Project Schedule:	23
N.	BUILDING & SITE INFORMATION.....	23
1.	Building Classification:	23
2.	Building Block & Lot Number:	23
3.	Building Site Plan:	23
4.	Site Location Map:.....	23
O.	DESIGN MEETINGS & PRESENTATIONS.....	24
1.	Design Meetings:	24
2.	Design Presentations:.....	24

VIII. CONSULTANT CONSTRUCTION RESPONSIBILITIES 24

A.	GENERAL CONSTRUCTION ADMINISTRATION OVERVIEW	24
B.	PRE-BID MEETING	25
C.	BID OPENING	25
D.	POST BID REVIEW MEETING, RECOMMENDATION FOR AWARD	25
1.	Post Bid Review:.....	25
2.	Review Meeting:	26
3.	Substitutions:.....	26
4.	Schedule:.....	26
5.	Performance:	27
6.	Letter of Recommendation:	27
7.	Conformed Drawings:.....	27
E.	DIRECTOR'S HEARING	27
F.	CONSTRUCTION JOB MEETINGS, SCHEDULES, LOGS	28
1.	Meetings:.....	28
2.	Schedules:	28
3.	Submittal Log:	28
G.	CONSTRUCTION SITE ADMINISTRATION SERVICES	29
H.	SUB-CONSULTANT PARTICIPATION.....	29
I.	DRAWINGS	30
1.	Shop Drawings:.....	30
2.	As-Built & Record Set Drawings:	30
J.	CONSTRUCTION DEFICIENCY LIST	31
K.	INSPECTIONS: SUBSTANTIAL & FINAL COMPLETION	31
L.	CLOSE-OUT DOCUMENTS	31
M.	CLOSE-OUT ACTIVITY TIME.....	31
N.	TESTING, TRAINING, MANUALS AND ATTIC STOCK	32
1.	Testing:	32
2.	Training:.....	32
3.	Operation & Maintenance Manuals:.....	32

4. Attic Stock:	33
O. CHANGE ORDERS	33
1. Consultant:	33
2. Contractor:	33
3. Recommendation for Award:	34
4. Code Review:	34
5. Cost Estimate:	34
6. Time Extension:	35
7. Submission:	35
8. Meetings:	35
9. Consultant Fee:	35
IX. PERMITS & APPROVALS	36
A. REGULATORY AGENCY PERMITS	36
1. NJ Uniform Construction Code Permit:	36
2. Other Regulatory Agency Permits, Certificates, and Approvals:	36
3. Prior Approval Certification Letters:	37
B. BARRIER FREE REQUIREMENTS	37
C. STATE INSURANCE APPROVAL	37
D. PUBLIC EMPLOYEES OCCUPATIONAL SAFETY & HEALTH PROGRAM	38
E. MULTI-BUILDING OR MULTI-SITE PERMITS	38
F. PERMIT MEETINGS	38
G. MANDATORY NOTIFICATIONS	38
H. SPECIAL INSPECTIONS	38
1. Definition:	38
2. Responsibilities:	39
3. Special Inspections:	39
X. GENERAL REQUIREMENTS	39
A. SCOPE CHANGES	39
B. ERRORS AND OMISSIONS	40
C. ENERGY INCENTIVE PROGRAM	40
XI. ALLOWANCES	40
A. PERMIT FEE ALLOWANCE	40
1. Permits:	40
2. Permit Costs:	40
3. Applications:	41
4. Consultant Fee:	41
B. WATER SERVICE ALLOWANCE	41
C. ONSITE SEPTIC SYSTEM ALLOWANCE	41
D. SITE GEOTECHNICAL ALLOWANCE	42

E. FINE ARTS INCLUSION ALLOWANCE.....	42
XII. SUBMITTAL REQUIREMENTS.....	42
A. CONTRACT DELIVERABLES	42
B. CATALOG CUTS	42
C. PROJECT DOCUMENT BOOKLET	43
D. DESIGN DOCUMENT CHANGES	43
E. SINGLE-PRIME CONTRACT	43
XIII. SOW SIGNATURE APPROVAL SHEET.....	44
XIV. CONTRACT DELIVERABLES	45
XV. EXHIBITS.....	54
A. Sample Project Schedule Format	
B. Project Location Map	
C. Site Plan – Proposed Location of Group Homes	

I. OBJECTIVE

The objective of this project is to construct two group homes on the grounds of the former Marlboro Psychiatric Hospital. Each group home will house 6 medically involved developmentally disabled residents.

II. CONSULTANT QUALIFICATIONS

A. CONSULTANT & SUB-CONSULTANT PRE-QUALIFICATIONS

The Consultant shall be a firm pre-qualified with the Division of Property Management & Construction (DPMC) in the **P001 Architectural Professional Discipline** and have in-house capabilities or Sub-Consultants pre-qualified with DPMC in the following professional disciplines:

- P002 Electrical Engineering
- P003 HVAC Engineering
- P004 Plumbing Engineering
- P005 Civil Engineering
- P025 Estimating/Cost Analysis

III. PROJECT BUDGET

A. CONSTRUCTION COST ESTIMATE (CCE)

The initial Construction Cost Estimate (CCE) for this project is \$ 3,600,000.

The Consultant shall review this Scope of Work and provide a narrative evaluation and analysis of the accuracy of the proposed project CCE in their technical proposal based on their professional experience and opinion.

B. CURRENT WORKING ESTIMATE (CWE)

The Current Working Estimate (CWE) for this project is \$ 4,558,400.

The CWE includes the construction cost estimate and all consulting, permitting and administrative fees.

The CWE is the Client Agency's financial budget based on this project Scope of Work and shall not be exceeded during the design and construction phases of the project unless DPMC approves the change in Scope of Work through a Contract amendment.

C. COST ESTIMATING

On projects with a CCE under \$750,000, the estimate may be prepared by the Consultant's in-house staff or their Sub-Consultant's staff during each design phase of the project. However, if the CCE is \$750,000 or larger, the Consultant or Sub-Consultant providing the estimate must be pre-qualified with DPMC in the P025 Estimating/Cost Analysis Specialty Discipline.

All cost estimates shall be adjusted for regional location, site factors, construction phasing, premium time, building use group, location of work within the building, temporary swing space, security issues, and inflation factors based on the year in which the work is to be performed.

All cost estimates must be submitted on a DPMC-38 Project Cost Analysis form at each design phase of the project with a detailed construction cost analysis in CSI format (2004 Edition) for all appropriate divisions and sub-divisions. The Project Manager will provide cost figures for those items which may be in addition to the CCE such as art inclusion, CM services, etc. and must be included as part of the CWE. This cost analysis must be submitted for all projects regardless of the Construction Cost Estimate amount.

D. CONSULTANT'S FEES

The construction cost estimate for this project ***shall not*** be used as a basis for the Consultant's design and construction administration fees. The Consultant's fees shall be based on the information contained in this Scope of Work document and the observations made and/or the additional information received during the pre-proposal meeting.

IV. PROJECT SCHEDULE

A. SCOPE OF WORK DESIGN & CONSTRUCTION SCHEDULE

The following schedule identifies the estimated design and construction phases for this project and the estimated durations.

<u>PROJECT PHASE</u>	<u>ESTIMATED DURATION (Calendar Days)</u>
-----------------------------	--

1. Program Phase	35
• <i>Project Team & DPMC Plan/Code Unit Review & Comment</i>	14

2. Schematic Design Phase	35
• <i>Project Team & DPMC Plan/Code Unit Review & Comment</i>	14
3. Design Development Phase	35
• <i>Project Team & DPMC Plan/Code Unit Review & Comment</i>	14
4. Final Design Phase	28
• <i>Project Team & DPMC Plan/Code Unit Review & Approval</i>	14
5. Permit Application Phase	7
• <i>Issue Plan Release</i>	
6. Bid Phase	42
7. Award Phase	28
8. Construction Phase	308

B. CONSULTANT’S PROPOSED DESIGN & CONSTRUCTION SCHEDULE

The Consultant shall submit a project design and construction bar chart schedule with their technical proposal that is similar in format and detail to the schedule depicted in **Exhibit ‘A’**. The bar chart schedule developed by the Consultant shall reflect their recommended project phases, phase activities, activity durations.

The Consultant shall estimate the duration of the project Close-Out Phase based on the anticipated time required to complete each deliverable identified in Section XIV of this document entitled “Contract Deliverables - Project Close-Out Phase” and include this information in the bar chart schedule submitted.

A written narrative shall also be included with the technical proposal explaining the schedule submitted and the reasons why and how it can be completed in the time frame proposed by the Consultant.

This schedule and narrative will be reviewed by the Consultant Selection Committee as part of the evaluation process and will be assigned a score commensurate with clarity and comprehensiveness of the submission.

C. CONSULTANT DESIGN SCHEDULE

The Project Manager will issue the Consultant's approved project schedule at the first design kickoff meeting. This schedule will be binding for the Consultant's activities and will include the start and completion dates for each design activity. The Consultant and Project Team members shall use this schedule to ensure that all design milestone dates are being met for the project. The Consultant shall update the schedule to reflect performance periodically (minimally at each design phase) for the Project Team review and approval. Any recommendations for deviations from the approved design schedule must be explained in detail as to the causes for the deviation(s) and impact to the schedule.

D. BID DOCUMENT CONSTRUCTION SCHEDULE

The Consultant shall include a construction schedule in Division 1 of the specification bid document. This schedule shall contain, at minimum, the major activities and their durations for each trade specified for the project. This schedule shall be in "bar chart" format and will be used by the Contractors as an aid in determining their bid price. It shall reflect special sequencing or phased construction requirements including, but not limited to: special hours for building access, weather restrictions, imposed constraints caused by Client Agency program schedules, security needs, lead times for materials and equipment, anticipated delivery dates for critical items, utility interruption and shut-down constraints, and concurrent construction activities of other projects at the site and any other item identified by the Consultant during the design phases of the project.

E. CONTRACTOR CONSTRUCTION PROGRESS SCHEDULE

The Contractor shall be responsible for preparing a coordinated combined progress schedule with the Sub-Contractors after the award of the contract. This schedule shall meet all of the requirements identified in the Consultant's construction schedule. The construction schedule shall be completed in accordance with the latest edition of the Instructions to Bidders and General Conditions entitled, "Article 6.3, Construction Progress Scheduling Provided by the Contractor".

The Consultant must review and analyze this progress schedule and recommend approval/disapproval to the Project Team until a satisfactory version is approved by the Project Team. The Project Team must approve the baseline schedule prior to the start of construction and prior to the Contractor submitting invoices for payment.

The Consultant shall note in Division 1 of the specification that the State will not accept the progress schedule until it meets the project contract requirements and any delays to the start of the construction work will be against the Contractor until the date of acceptance by the State.

The construction progress schedule shall be reviewed, approved, and updated by the Contractor of schedule, Consultant, and Project Team members at each regularly scheduled construction job meeting and the Consultant shall note the date and trade(s) responsible for project delays (as applicable).

PROJECT NAME: New Residential Group Homes
PROJECT LOCATION: Former Marlboro Psychiatric Hospital
PROJECT NO: M1461-00
DATE: June 9, 2014

V. PROJECT SITE LOCATION & TEAM MEMBERS

A. PROJECT SITE ADDRESS

The location of the project site is:

Former Marlboro Psychiatric Hospital
510 Newman Springs Road (Rt.520)
Marlboro, Monmouth County, NJ 07746

GPS Coordinates: 40.335139, -74.237546

See **Exhibit 'B'** for the project site plan.

B. PROJECT TEAM MEMBER DIRECTORY

The following are the names, addresses, and phone numbers of the Project Team members.

1. DPMC Project Manager:

Name: Richard Herrero, Project Manager
Address: Division Property Management & Construction
20 West State Street, 3rd Floor
Trenton, NJ 08625
Phone No: (609) 292-6558, cell (609) 468-5906
E-Mail No: Richard.Herrero@treas.state.nj.us

2. Client Agency Representative:

Name: Katherine Fling, Director
Office of Property Management and Construction
Address: Department of Human Services
222 S. Warren Street, PO Box 700
Trenton, NJ 08625
Phone No: (609) 292-0397
E-Mail No: Katherine.Fling@dhs.state.nj.us

VI. PROJECT DEFINITION

A. BACKGROUND

A project is underway, DPMC Project No. A1133-00, to demolish all of the buildings on the grounds of Marlboro Psychiatric Hospital and create a park for public use. The wastewater treatment plant will also be decommissioned and demolished.

B. FUNCTIONAL DESCRIPTION OF THE BUILDING

Each residential group home shall house six medically involved residents, at least three of whom will be non-ambulatory. The residents will require the support of medical equipment such as oxygen and suction to optimize their quality of life. All areas of the home shall be accessible for individuals who are non-ambulatory, including all bathrooms and bedrooms. Each home will be managed by a third party service provider under contract to the State. Each home will be staffed on a 24/7 basis by direct care staff. Staffing levels shall reflect the specific needs of the residents.

The two group homes are to be completely independent of each other.

VII. CONSULTANT DESIGN RESPONSIBILITIES

A. GROUP HOMES

Two Group Homes are to be constructed. Each home shall be unique in appearance to reflect a residential setting. Each home shall be 100% barrier free accessible.

At a minimum each group home shall meet N.J.A.C. 10:44A, "Standards for Community Residences for Individuals with Developmental Disabilities", Subchapter 6, "Fire Safety and Physical Environment". N.J.A.C. 10:44A is available at:

http://www.state.nj.us/humanservices/ool/documents/10_44A_eff_4_18_05.pdf

Consultant shall, in consultation with the Project Team, complete the "New Jersey Housing and Mortgage Finance Agency, Special Needs Application, Best Methods Design Questionnaire" and provide the completed questionnaire to the Project Team. The questionnaire is available at:

http://www.state.nj.us/dca/hmfa/media/download/special/sn_best_methods_questionnaire.pdf

Consultant shall consider modular construction verses constructed in place or "stick built".

Each Group Home shall have all resident accessible areas on the ground floor and include, but not be limited to, the following:

1. Kitchen

Kitchen shall include storage cabinets, storage, stove, oven, refrigerator, freezer, sinks and dishwasher that are accessible by the residents so they may share in meal preparation and clean up.

2. Dining Area

Dining room shall be large enough to accommodate all residents and staff simultaneously at meal time.

3. Bedrooms

Each home shall include six bedrooms of sufficient size to accommodate a non-ambulatory resident and shall include a clothing storage closet.

4. Bathrooms

Each home shall include three fully accessible bathrooms to serve the residents. Each bath room shall include a sink, toilet, "roll in" shower trolley and linen closet.

5. Sitting Areas

Each home shall include a TV (family) room and a living room each large enough to accommodate all residents simultaneously. One room shall offer quiet activities (board games, reading) to residents and the other room will offer busy/noisy activities (video games, TV).

6. Staff Space

Each home shall include a staff area, located adjacent to the main entrance, of sufficient size to accommodate two desks and shall include a 2 piece bath and lockable medical storage.

7. Outdoor Space

Each home shall include a covered outdoor patio large enough to accommodate all residents simultaneously.

8. Garage

Each home shall include an attached garage. The garage shall be large enough to accommodate a "high top" handicapped accessible van and provide direct access to the home so that residents are not exposed to inclement weather.

9. Security

Each home shall include an electronic card access system. The system shall control door access and include the capability of recording access times of each card holder.

10. HVAC Systems

Based upon the availability of utilities, consultant shall evaluate options and recommend a cost effective and efficient system for heating and cooling each home. The system approved by the Project Team shall be included in each home.

Each home shall have multiple heating and cooling zones and controls to be determined based on the building layout.

11. Fire Detection/Alarm System

Each home shall include a fire detection/alarm system that meets the requirements of the NJ Uniform Construction Code (UCC).

Fire detection system shall notify a third party monitoring firm to be determined.

12. Fire Suppressions System

Each home shall include a fire suppression system that meets the requirements of the NJ Uniform Construction Code (UCC).

B. MEDICAL EQUIPMENT

Each home shall include an oxygen supply system and a medical vacuum system. Each bedroom shall be provided with a wall mounted oxygen outlet and vacuum inlet connection. All connections shall be specified as Diameter Index Safety System (DISS) connections.

1. Oxygen System

The oxygen supply system shall be sized to serve all six bedrooms simultaneously. System shall include a monitoring station to be located in the Staff Area. Oxygen tanks shall be located so that they are readily accessible for servicing. The tanks must have capacity to support all 6 beds plus a reserve supply. An emergency generator powered by a secondary fuel source shall be incorporated in this system.

2. Vacuum System

The medical vacuum system shall be sized to serve all six bedrooms simultaneously. System shall include a monitoring station to be located in the Staff Office. The medical vacuum system shall be located so that they are readily accessible for servicing.

C. SITE WORK

1. Proposed Group Home Locations

Group Homes shall be constructed in the south western corner of the MPH property, refer to **Exhibit 'C'**. Up to 20 acres of the property can be utilized for the group homes.

Note that the eight (8) residences (former employee housing units) shown on **Exhibit ‘C’** at the “Proposed Location of Group Home 1”, were demolished in 2009.

The existing residence and garage shown on **Exhibit ‘C’** at the, “Proposed Location of Group Home 2” will be demolished under project number DPMC Project No. A1133-00 prior to start of construction of this project.

2. Parking & Driveway

In addition to the garage/carport, paved parking spaces for eight (8) vehicles shall be provided at each Group Home.

Repair/reconstruct/repave driveway access from Newman Springs Road to each residence

3. Fencing

Perimeter fencing shall be provided to define the property from the future park and the adjacent “Henry Hudson Trail”.

4. Landscaping

Trees, bushes and shrubs shall be provided to enhance the residential appearance of the Group Homes. Selected plantings shall be of types that require minimal maintenance and offer year round interest.

5. Walkways and Sidewalks

Concrete walkways shall be provided from all building exits. To the extent feasible, sidewalks shall be provided to connect the homes to the adjacent community.

D. SITE GEOTECHNICAL

1. Soils Analysis:

Consultant shall analyze the soils conditions in the locations of the new buildings to determine the soil classification and engineering properties. This information shall be used in the design of footings/foundations and slabs.

All soil boring/test pit data obtained shall be included in the construction documents for Contractor reference.

Consultant shall estimate the costs analyze the soils and include that amount in the “**Site Geotechnical Allowance**”, refer to paragraph XI.D.

All costs associated with managing, coordinating, and administrating subconsultants providing soil testing services shall be included in the consultant’s lump sum fee proposal

2. Soils Contamination:

Consultant shall conduct tests of the site soils to verify that no contamination exists. If contamination is found, include requirements for its removal and disposal in the construction documents.

Consultant shall estimate the costs for soil testing and for developing construction documents for the removal and disposal of any contaminated soils found and include that amount in the “**Site Geotechnical Allowance**”, refer to paragraph XI.D.

All costs associated with managing, coordinating, and administrating subconsultants providing soil testing services shall be included in the consultant’s lump sum fee proposal.

E. SITE SURVEYS

1. Limited Survey Area

Survey requirements are limited to the south western corner of the MPH property of which up to 20 acres can be utilized for construction of the group homes.

2. Boundary Survey:

Consultant shall complete a boundary survey identifying all property lines, easements, and rights of way.

3. Site Survey:

Consultant shall obtain all field measurements and record all data necessary to provide an accurate site survey of the existing conditions. Items shall include, but not limited to, buildings, streets, roadways, sidewalks, streams, storm drainage inlets, utility manhole covers, fences, trees, and other relevant physical landscape feature.

4. Site Survey Drawing:

Consultant shall provide a scaled survey drawing that depicts the dimensioned locations of the hardscape, landscape, and landmark features that are to remain, those that are to be removed, and those that are to be constructed.

Identify the property boundary lines on the drawing. Include adjoining roadways and streets outside the property lines where appropriate for ingress and egress information.

All property lines, easements, rights of way shall have bearing measurements shown on the drawing to the nearest second and their distances to the nearest hundredth of a foot. Note a baseline on the survey drawing that is to be set in the field with ties to at least three fixed references.

All horizontal control shall be on the New Jersey State Plane Coordinate System and vertical datum shall be the National Geodetic Vertical Datum of 1929 (NGVD)

5. Topographic Survey:

Consultant shall obtain all field measurements and record all data necessary to provide an accurate topographic survey of the facility. Surface features shall include, but not be limited to the streets, roadways, parking lot surface area, sidewalks, utility manhole rims, and other appropriate objects.

6. Topographic Survey Drawing:

Consultant shall provide a topographic survey drawing that depicts the location and elevation of the existing and new surface features of the construction site. Contours shall be accurately plotted to an acceptable scale and labeled with spot elevations at high, low, and critical points. Property lines shall be indicated within the construction site, and base lines or random traverse points shall be tied to the existing structures where appropriate. Show datum, benchmark, and north arrow in relation to the property lines. Benchmarks must be well defined and described.

7. Wetlands:

Consultant shall, prior to initiating any site design work, determine if any portion of the site is classified as wetlands. Consultant shall comply with N.J.A.C. 7:7A, Freshwater Wetlands Protection Act. Consultant shall prepare "Wetlands Delineation" plan identifying potential wetlands areas and submit to NJDEP to secure a "Letter of Interpretation" (LOI). All site work shall comply with the LOI.

F. SITE SOIL EROSION AND SEDIMENT CONTROL

Consultant shall submit the Application for Soil Erosion and Sediment Control Plan Certification to the local County Soil Conservation District Office. The submission and design requirements, documentation, drawings, calculations, meetings, etc. required for the application shall conform to the guidelines and procedures published by that District Office.

All costs associated with the preparation of the Application for Soil Erosion and Sediment Control Plan Certification shall be included in the Consultant's lump sum fee proposal. Consultant shall estimate the fees required to be paid to the Soil Conservation District and include that amount in **Permit Fee Allowance**.

All application fees paid to the Soil Conservation District shall be paid by the Consultant who shall be reimbursed from the **Permit Fee Allowance** provided for this project, refer to paragraph XI.A.3.

G. UTILITIES

1. Underground Utilities:

Construction documents shall identify the size and location of all underground utility lines, both existing and new. The utility line sizes, locations and elevations shall be shown on the drawings.

2. Water Service

Consultant shall confer with the local water utility to determine the availability of public water service. If service is available, consultant shall arrange for and coordinate with the utility to provide water service to both homes. The Consultant shall estimate all costs associated with arranging and providing public water service to serve both homes and include that amount in their fee proposal line item entitled **“Water Service Allowance”**. Refer to paragraph XI.B.

In the event public water service is not available a well system shall be designed and installed. The Consultant shall estimate well permit fees, design and construction administration costs associated with the installation of a well system to serve both homes and include that amount in their fee proposal line item entitled **“Water Service Allowance”**. Refer to paragraph XI.B.

3. Sewer Service

Consultant shall confer with the local sewer authority to determine the availability of public sewer service. If service is available, consultant shall arrange for and coordinate with the authority to provide sewer service to both homes. All costs associated with arranging public sewer service with the local sewer authority shall be included in the consultants lump sum bid.

In the event public sewer service is not available an onsite septic system shall be installed. The Consultant shall estimate all fees, design and construction administration costs associated with the installation of an onsite septic system to serve both homes and include that amount in their fee proposal line item entitled **“Onsite Septic System Allowance”**. Refer to paragraph XI.C.

4. Electric Service

Consultant shall arrange for and coordinate with the local electric utility to provide electric service to both homes. Each home shall have its own electric meter. All costs associated with arranging electric service with the local electric utility shall be included in the consultants lump sum bid.

5. Gas Service

Consultant shall arrange for and coordinate with the local natural gas utility to provide gas service to both homes. Each home shall have its own gas meter. All costs associated with arranging gas service with the local gas utility shall be included in the consultants lump sum bid.

6. Phone Service

Consultant shall arrange for and coordinate with the telephone company to provide telephone service to both homes. All costs associated with arranging telephone service with the telephone company shall be included in the consultants lump sum bid.

A minimum of two phone lines shall be provided to each home. Additional phone lines may be required to support the fire alarm system depending on UCC requirements. Telephone jacks shall be provided in every room of each home except the bathrooms.

7. Cable TV Service

Consultant shall arrange for and coordinate with the cable TV service provider to provide cable TV service to both homes. All costs associated with arranging cable TV service with the local cable TV provider shall be included in the consultants lump sum bid.

Cable TV jacks shall be provided in every room of each home except the bathrooms.

H. EMERGENCY ELECTRIC POWER

Each home shall have an emergency generator, including an automatic transfer switch, sized to provide 100% of the home electric power needs including all building systems and medical equipment.

I. PLANNING BOARD REVIEW

Consultant shall, in accordance with N.J.S.A. 4055D-31, submit plans and specifications to the local planning board for review and comment. Any changes to the project suggested or requested by the local planning board shall be approved by the Project Team.

Consultant shall coordinate with the local planning board to attend a board meeting to present the project and respond to questions the board may have. Note that local planning board meetings typically occur in the evening after normal work hours.

All costs associated with submitting the project to the local planning board and attending a board meeting to present the project shall be included in the consultant's lump sum fee proposal.

J. ENVIRONMENTAL ASSESSMENT

Consultant shall prepare an Environmental Assessment in accordance with Executive Order (EO) No. 215, dated September 11, 1989.

Executive Order No. 215 is available at: <http://www.nj.gov/dep/opppc/reports/exec215.pdf>

The EA shall be completed and submitted to the Department of Environmental Protection (DEP) in the Program Phase of the design process.

As required by EO No. 215, Consultant shall provide a written response to DEP recommendations and shall participate in resolving any recommendations that are in dispute.

All costs associated with the preparation of the EA, response to recommendations and participation in resolving disputes shall be included in the Consultant's lump sum fee proposal.

K. FINE ARTS INCLUSION

This project has been selected to include fine arts under the "New Jersey Public Building Arts Inclusion Act" (NJSA 52:16A-29 et seq).

1. Fine Arts Work:

The Consultant shall discuss the potential fine arts theme for the project with the members of the Project Team and NJ State Council on the Arts at the commencement of the project to ensure it will be appropriate for the location and use of the new buildings.

2. Artist Selection:

The DPMC Project Manager and the Consultant shall present the fine arts recommendation to the NJ State House Commission for approval, and will coordinate selection of the artist under a separate contract.

The selected artist shall advise the DPMC Project Team members and Consultant of any special design elements needed to accommodate the art work being prepared for the project. Items may include support hangers, foundations, utility connections, lighting, material finishes and colors, etc.

3. Allowance:

An allowance in the amount of \$25,000 has been provided on the Professional Services Fee Proposal Sheet line item entitled "**Fine Arts Inclusion Allowance**". This amount may be used to cover the costs associated with the fine arts coordination meetings and any building and/or site design alterations necessary to accommodate the fine arts work prepared by the artist. Refer to paragraph XI.D..

L. GENERAL DESIGN OVERVIEW

1. Design Detail:

Section VII of this Scope of Work is intended as a guide for the Consultant to understand the overall basic design requirements of the project and is not intended to identify each specific design component related to code and construction items. The Consultant shall provide those details during the design phase of the project ensuring that they are in compliance with all applicable codes, regulating authorities, and the guidelines established in the DPMC Procedures for Architects and Engineers Manual.

The Consultant shall understand that construction documents submitted to DPMC shall go beyond the basic requirements set forth by the current copy of the Uniform Construction Code

N.J.A.C. 5:23-2.15(f). Drawings and specifications shall provide detail beyond that required to merely show the nature and character of the work to be performed. The construction documents shall provide sufficient information and detail to illustrate, describe and clearly delineate the design intent of the Consultant and enable all Contractors to uniformly bid the project.

The Consultant shall ensure that all of the design items described in this scope of work are addressed and included in the project drawings and specification sections where appropriate.

It shall be the Consultant's responsibility to provide all of the design elements for this project. Under no circumstance may they delegate the responsibility of the design; or portions thereof, to the Contractor unless specifically allowed in this Scope of Work.

2. Specification Format:

The Consultant shall prepare the construction specifications in the Construction Specifications Institute (CSI) format entitled MasterFormat© 2004.

The project construction specifications shall include only those CSI MasterFormat© 2004 specification sections and divisions applicable to this specific project.

3. Construction Cost Estimates:

The Consultant shall include with each design submittal phase identified in Paragraph IV.A, including the Permit Application Phase and Bid Phase, a detailed construction cost estimate itemized and summarized by the divisions and sections of the Construction Specification Institute (CSI) MasterFormat© 2004 applicable to the project.

The detailed breakdown of each work item shall include labor, equipment, material and total costs.

The construction estimate shall include all alternate bid items and all unit price items itemized and summarized by the divisions and sections of the specifications.

M. PROJECT COMMENCEMENT

A pre-design meeting shall be scheduled with the Consultant and the Project Team members at the commencement of the project to obtain and/or coordinate the following information:

1. Project Directory:

Develop a project directory that identifies the name and phone number of key designated representatives who may be contacted during the design and construction phases of this project.

2. Site Access:

Develop procedures to access the project site and provide the names and phone numbers of approved escorts when needed. Obtain copies of special security and policy procedures that must be followed during all work conducted at the facility and include this information in Division 1 of the specification.

3. Project Coordination:

Review and become familiar with any current and/or future projects at the site that may impact the design, construction, and scheduling requirements of this project. Incorporate all appropriate information and coordination requirements in Division 1 of the specification.

4. Existing Documentation:

Copies of the following documents on compact disk (CD) will be provided to each Consulting firm at the pre-proposal meeting to assist in the bidding process.

- DPMC Project Number A1072-00, "Demolition of Former Employee Housing, Marlboro Psychiatric Hospital", dated 7/23/09, prepared by *Ronald A. Sebring Associates, LLC*

Review these documents and any additional information that may be provided at a later date such as reports, studies, surveys, equipment manuals, as-built drawings, etc. The State does not attest to the accuracy of the information provided and accepts no responsibility for the consequences of errors by the use of any information and material contained in the documentation provided. It shall be the responsibility of the Consultant to verify the contents and assume full responsibility for any determination or conclusion drawn from the material used. If the information provided is insufficient, the Consultant shall take the appropriate actions necessary to obtain the additional information required.

All original documentation shall be returned to the provider at the completion of the project.

5. Scope of Work:

Review the design and construction administration responsibilities and the submission requirements identified in this Scope of Work with the Project Team members. Items such as: contract deliverables, special sequencing or phased construction requirements, special hours for construction based on Client Agency programs or building occupancy, security needs, delivery dates of critical and long lead items, utility interruptions or shut down constraints for tie-ins, weather restrictions, and coordination with other project construction activities at the site shall be addressed.

This information and all general administrative information; including a narrative summary of the work for this project, ***shall be included in Division 1*** of the specification. The Consultant shall assure that there are no conflicts between the information contained in Division 1 of the specification and the DPMC General Conditions.

6. Project Schedule:

Review and update the project design and construction schedule with the Project Team members.

N. BUILDING & SITE INFORMATION

The following information shall be included in the project design documents.

1. Building Classification:

Provide the building Use Group Classification and Construction Type on the appropriate design drawing.

2. Building Block & Lot Number:

Provide the site Block and Lot Number on the appropriate design drawing.

3. Building Site Plan:

Only when the project scope involves site work, or when the design triggers code issues that require site information to show code compliance, shall a site plan be provided that is drawn in accordance with an accurate boundary line survey. The site plan shall include, but not be limited to, the following as may be applicable:

- The size and location of new and existing buildings and additions as well as other structures.
- The distance between buildings and structures and to lot lines.
- Established and new site grades and contours as well as building finished floor elevations.
- New and existing site utilities, site vehicular and pedestrian roads, walkways and parking areas.

4. Site Location Map:

Provide a site location map on the drawing cover sheet that identifies the vehicular travel routes from major roadways to the project construction site and the approved access roads to the Contractor's worksite staging area.

O. DESIGN MEETINGS & PRESENTATIONS

1. Design Meetings:

Conduct the appropriate number of review meetings with the Project Team members during each design phase of the project so they may determine if the project meets their requirements, question any aspect of the contract deliverables, and make changes where appropriate. The Consultant shall describe the philosophy and process used in the development of the design criteria and the various alternatives considered to meet the project objectives. Selected studies, sketches, cost estimates, schedules, and other relevant information shall be presented to support the design solutions proposed. Special considerations shall also be addressed such as: Contractor site access limitations, utility shutdowns and switchover coordination, phased construction and schedule requirements, security restrictions, available swing space, material and equipment delivery dates, etc.

It shall also be the responsibility of the Consultant to arrange and require all critical Sub-Consultants to be in attendance at the design review meetings.

Record the minutes of each design meeting and distribute within seven (7) calendar days to all attendees and those persons specified to be on the distribution list by the Project Manager.

2. Design Presentations:

The minimum number of design presentations required for each phase of this project is identified below for reference:

- 50% Program Phase: One (1) oral presentation at 50% phase completion.
- Program Phase: One (1) oral presentation at phase completion.
- 50% Schematic Phase: One (1) oral presentation at 50% phase completion.
- Schematic Phase: One (1) oral presentation at phase completion.
- 50% Design Development Phase: One (1) oral presentation at 50% phase completion.
- Design Development Phase: One (1) oral presentation at phase completion.
- 50% Final Design Phase: One (1) oral presentation at 50% phase completion.
- Final Design Phase: One (1) oral presentation at phase completion.

VIII. CONSULTANT CONSTRUCTION RESPONSIBILITIES

A. GENERAL CONSTRUCTION ADMINISTRATION OVERVIEW

This section of the Scope of Work is intended as a guide for the Consultant to understand their overall basic construction administration responsibilities for the project and does not attempt to identify each specific activity or deliverable required during this phase. The Consultant shall

obtain that information from the current publication of the DPMC Procedures for Architects and Engineers Manual and any additional information provided during the Consultant Selection Process.

B. PRE-BID MEETING

The Consultant shall attend, chair, record and distribute minutes of the Contractor pre-bid meetings. When bidders ask questions that may affect the bid price of the project, the Consultant shall develop a Bulletin(s) to clarify the bid documents in the format described in the Procedures for Architects and Engineers Manual, Section 9.2 entitled "Bulletins." These Bulletins must be sent to DPMC at least seven (7) calendar days prior to the bid opening date. DPMC will then distribute the document to all bidders.

C. BID OPENING

The Consultant must attend the bid opening held at the designated location.

In the event that the construction bids received exceed the Consultant's approved final cost estimate by 5% or more, the Consultant shall redesign and/or set up sufficient approved alternate designs, plans and specifications for the project work, to secure a bid that will come within the allocation specified by the State without impacting the programmatic requirements of the project. Such redesign work and changes to plans, including reproduction costs for submission in order to obtain final approval and permits, shall be undertaken by the Consultant at no additional cost to the State.

D. POST BID REVIEW MEETING, RECOMMENDATION FOR AWARD

The Consultant; in conjunction with the Project Manager, shall review the bid proposals submitted by the various Contractors to determine the low responsible bid for the project. The Consultant; in conjunction with the Project Manager, shall develop a post bid questionnaire based on the requirements below and schedule a post bid review meeting with the Contractor's representative to review the construction costs and schedule, staffing, and other pertinent information to ensure they understand the Scope of the Work and that their bid proposal is complete and inclusive of all requirements necessary to deliver the project in strict accordance with the plans and specifications.

1. Post Bid Review:

Review the project bid proposals including the alternates, unit prices, and allowances within seven (7) calendar days from the bid due date. Provide a bid tabulation matrix comparing all bids submitted and make a statement about the high, low, and average bids received. Include a comparison of the submitted bids to the approved current construction cost estimate. When

applicable, provide an analysis with supporting data, detailing why the bids did not meet the construction cost estimate.

2. Review Meeting:

Arrange a meeting with the apparent low bid Contractor to discuss their bid proposal and other issues regarding the award of the contract. Remind the Contractor that this is a Lump Sum bid. Request the Contractor to confirm that their bid proposal does not contain errors. Review and confirm Alternate pricing and Unit pricing and document acceptance or rejection as appropriate.

Comment on all omissions, qualifications and unsolicited statements appearing in the proposals. Review any special circumstances of the project. Ensure the Contractor's signature appears on all post bid review documents.

3. Substitutions:

Inquire about any potential substitutions being contemplated by the Contractor and advise them of the State's guidelines for the approval of substitutions and the documentation required. Review the deadline and advise the Contractor that partial submissions are not acceptable. Submission after the deadline may be rejected by the State.

Equal substitutions that are proposed by the Contractor that are of lesser value must have a credit change order attached with the submittal (See Article 4.7.5 "Substitutions" of the General Conditions). The State has the right to reject the submission if there is no agreement on the proposed credit. Contractor will be responsible to submit a specified item.

4. Schedule:

Confirm that the Contractor is aware of the number of calendar days listed in the contract documents for the project duration and that the Contractor's bid includes compliance with the schedule duration and completion dates. Particular attention shall be given to special working conditions, long lead items and projected delivery dates, etc. Review project milestones (if applicable). This could give an indication of Contractor performance, but not allow a rejection of the bid.

Review the submittal timeframes per the Contract documents. Ask the Contractor to identify what products will take over twenty-eight (28) calendar days to deliver from the point of submittal approval.

If a CPM Schedule is required, review the provisions and have Contractor acknowledge the responsibility. Ask for the name of the CPM Scheduler and the "ballpark" costs.

5. Performance:

Investigate the past performance of Contractor by contacting Architects and owners (generally three of each) that were listed in their DPMC pre-qualification package and other references that may have been provided. Inquire how the Contractor performed with workmanship, schedule, project management, change orders, cooperation, paper work, etc.

6. Letter of Recommendation:

The Consultant shall prepare a Letter of Recommendation for contract award to the Contractor submitting the low responsible bid within three (3) calendar days from the post bid review meeting. The document shall contain the project title, DPMC project number, bid due date and expiration date of the proposal. It shall include a detailed narrative describing each post bid meeting agenda item identified above and a recommendation to award the contract to the apparent low bid Contractor based on the information obtained during that meeting. Describe any acceptance or rejection of Alternate pricing and Unit pricing.

Comment on any discussion with the Contractor that provides a sense of their understanding of the project and any special difficulties that they see, and how they might approach those problems.

Attach all minutes of the Post bid meeting and any other relevant correspondence with the Letter of Recommendation and submit them to the Project Manager.

7. Conformed Drawings:

The Consultant shall prepare and distribute two (2) sets of drawings stamped "Conformed Drawings" to the Project Manager that reflect all Bulletins and/or required changes, additions, and deletions to the pertinent drawings within fourteen (14) calendar days of the construction contract award date.

Any changes made in Bulletins, meeting minutes, post bid review requirements shall also be reflected in the specification.

E. DIRECTOR'S HEARING

The Consultant must attend any Director's hearing(s) if a Contractor submits a bid protest. The Consultant shall be present to interpret the intent of the design documents and answer any technical questions that may result from the meeting. In cases where the bid protest is upheld, the Consultant shall submit a new "Letter of Recommendation" for contract award. The hours required to attend the potential hearings and to document the findings shall be estimated by the Consultant and the costs will be included in the base bid of their fee proposal.

F. CONSTRUCTION JOB MEETINGS, SCHEDULES, LOGS

The Consultant shall conduct all of the construction job meetings, to be held bi-weekly for the duration of construction, in accordance with the procedures identified in the A/E manual and those listed below.

1. Meetings:

The Consultant and Sub-Consultant(s) shall attend the pre-construction meeting and all construction job meetings during the construction phase of the project. The Consultant shall chair the meeting, transcribe and distribute the job-meeting minutes for every job meeting to all attendees and to those persons specified to be on the distribution list by the Project Manager. The Agenda for the meeting shall include, but not be limited to the items identified in the Procedures for Architects and Engineers Manual, Section 10.3.1, entitled "Agenda."

Also, the Consultant is responsible for the preparation and distribution of minutes within three (3) calendar days of the meeting. The format to be used for the minutes shall comply with those identified in the "Procedures for Architects and Engineers Manual," Section 10.3.4, entitled, "Format of Minutes." All meeting minutes are to have an "action" column indicating the party that is responsible for the action indicated and a deadline to accomplish the assigned task. These tasks must be reviewed at each job progress meeting until it is completed and the completion date of each task shall be noted in the minutes of the meeting following the task completion.

2. Schedules:

The Consultant; with the input from the Client Agency Representative and Project Manager, shall review and recommend approval of the project construction schedule prepared by the Contractor. The schedule shall identify all necessary start and completion dates of construction, construction activities, submittal process activities, material deliveries and other milestones required to give a complete review of the project.

The Consultant shall record any schedule delays, the party responsible for the delay, the schedule activity affected, and the original and new date for reference.

The Consultant shall ensure that the Contractor provides a two (2) week "look ahead" construction schedule based upon the current monthly updated schedule as approved at the bi-weekly job meetings and that identifies the daily planned activities for that period. This Contractor requirement must also be included in Division 1 of the specification for reference.

3. Submittal Log:

The Consultant shall develop and implement a submittal log that will identify all of the required project submittals as identified in the design specification. The dates of submission shall be determined and approved by all affected parties during the pre-construction meeting.

Examples of the submissions to be reviewed and approved by the Consultant and Sub-Consultant (if required) include: shop drawings, change orders, Request for Information (RFI), equipment and material catalog cuts, spec sheets, product data sheets, MSDS material safety data sheets, specification procedures, color charts, material samples, mock-ups, etc. The submittal review process must be conducted at each job progress meeting and shall include the Consultant, Sub-Consultant, Contractor, Project Manager, and designated representatives of the Client Agency.

The Consultant shall provide an updated submittal log at each job meeting that highlights all of the required submissions that are behind schedule during the construction phase of the project.

G. CONSTRUCTION SITE ADMINISTRATION SERVICES

The Consultant and Sub-Consultant(s) shall provide construction site administration services during the duration of the project. The Consultant and Sub-Consultant(s) do not necessarily have to be on site concurrently if there are no critical activities taking place that require the Sub-Consultant's participation.

The services required shall include, but not be limited to; field observations sufficient to verify the quality and progress of construction work, conformance and compliance with the contract documents, and to attend/chair meetings as may be required by the Project Manager to resolve special issues.

Consultant and Sub-Consultant(s) shall conduct weekly site inspection/field observation visits. Site inspection/field observation visits may be conducted in conjunction with regularly scheduled bi-weekly construction job meetings, depending on the progress of work, for weeks that construction job meetings are scheduled. The Consultant and their Sub-Consultant(s) shall submit a field observation report for each site inspection to the Project Manager. Also, they shall conduct inspections during major construction activities including, but not limited to the following examples: concrete pours, steel and truss installations, code inspections, final testing of systems, achievement of each major milestone required on the construction schedule, and requests from the Project Manager. The assignment of a full time on-site Sub-Consultant does not relieve the Consultant of their site visit obligation.

The Consultant shall refer to Section XIV. Contract Deliverables of this Scope of Work subsection entitled "Construction Phase" to determine the extent of services and deliverables required during this phase of the project.

H. SUB-CONSULTANT PARTICIPATION

It is the responsibility of the Consultant to ensure that they have provided adequate hours and/or time allotted in their technical proposal so that their Sub-Consultants may participate in all appropriate phases and activities of this project or whenever requested by the Project Manager. This includes the pre-proposal site visit and the various design meetings and construction job meetings, site visits, and close-out activities described in this Scope of Work. Field observation reports and/or meeting minutes are required to be submitted to the Project Manager within three (3) calendar days of the site visit or meeting. All costs associated with such services shall be included in the base bid of the Consultant's fee proposal.

I. DRAWINGS

1. Shop Drawings:

Each Contractor shall review the specifications and determine the numbers and nature of each shop drawing submittal. Five (5) sets of the documents shall be submitted with reference made to the appropriate section of the specification. The Consultant shall review the Contractor's shop drawing submissions for conformity with the construction documents within seven (7) calendar days of receipt. The Consultant shall return each shop drawing submittal stamped with the appropriate action, i.e. "Approved", "Approved as Noted", "Approved as Noted Resubmit for Records", "Rejected", etc.

2. As-Built & Record Set Drawings:

The Contractor(s) shall keep the contract drawings up-to-date at all times during construction and upon completion of the project, submit their AS-BUILT drawings to the Consultant with the Contractor(s) certification as to the accuracy of the information prior to final payment. All AS-BUILT drawings submitted shall be entitled AS-BUILT above the title block and dated.

The Consultant shall review the Contractor(s)' AS-BUILT drawings at each job progress meeting to ensure that they are up-to-date. Any deficiencies shall be noted in the progress meeting minutes.

The Consultant shall acknowledge acceptance of the AS-BUILT drawings by signing a transmittal indicating they have reviewed them and that they reflect the AS-BUILT conditions as they exist.

Upon receipt of the AS-BUILT drawings from the Contractor(s), The Consultant shall obtain the original mylars from DPMC and transfer the AS-BUILT conditions to the original full sized signed mylars to reflect RECORD conditions within fourteen (14) calendar days of receipt of the AS-BUILT information.

The Consultant shall note the following statement on the original RECORD-SET drawings. "The AS-BUILT information added to this drawing(s) has been supplied by the Contractor(s). The

(Architect) (Engineer) does not assume the responsibility for its accuracy other than conformity with the design concept and general adequacy of the AS-BUILT information to the best of the (Architect's) (Engineer's) knowledge."

Upon completion, The Consultant shall deliver the RECORD-SET original mylars to DPMC who will acknowledge their receipt in writing. This hard copy set of drawings and three (3) sets of current release AUTO CAD discs shall be submitted to DPMC and the discs shall contain all AS-BUILT drawings in both ".dwg" (native file format for AUTO CAD) and ".pdf" (*Adobe* portable document format) file formats.

J. CONSTRUCTION DEFICIENCY LIST

The Consultant shall prepare, maintain and continuously distribute an on-going deficiency list to the Contractor, Project Manager, and Client Agency Representative during the construction phase of the project. This list shall be separate correspondence from the field observation reports and shall not be considered as a punch list.

K. INSPECTIONS: SUBSTANTIAL & FINAL COMPLETION

The Consultant and their Sub-Consultant(s) accompanied by the Project Manager, Code Inspection Group, Client Agency Representative and Contractor shall conduct site inspections to determine the dates of substantial and final completion. The Project Manager will issue the only recognized official notice of substantial completion. The Consultant shall prepare and distribute the coordinated punch list, written warranties and other related DPMC forms and documents, supplied by the Contractor, to the Project Manager for review and certification of final contract acceptance.

If applicable, the punch list shall include a list of attic stock and spare parts.

L. CLOSE-OUT DOCUMENTS

The Consultant shall review all project close-out documents as submitted by the Contractors to ensure that they comply with the requirements listed in the "Procedure for Architects and Engineers' Manual." The Consultant shall forward the package to the Project Manager within fourteen (14) calendar days from the date the Certificate of Occupancy/Certificate of Approval is issued. The Consultant shall also submit a letter certifying that the project was completed in accordance with the contract documents, etc.

M. CLOSE-OUT ACTIVITY TIME

The Consultant shall provide all activities and deliverables associated with the "Close-Out Phase" of this project as part of their Lump Sum base bid. The Consultant and/or Sub-

Consultant(s) may not use this time for additional job meetings or extended administrative services during the Construction Phase of the project.

N. TESTING, TRAINING, MANUALS AND ATTIC STOCK

The Consultant shall ensure that all equipment testing, training sessions and equipment manuals required for this project comply with the requirements identified below.

1. Testing:

All equipment and product testing conducted during the course of construction is the responsibility of the Contractor. However, the Consultant shall ensure the testing procedures comply with manufacturers recommendations. The Consultant shall review the final test reports and provide a written recommendation of the acceptance/rejection of the material, products or equipment tested within seven (7) calendar days of receipt of the report.

2. Training:

The Consultant shall include in the specification that the Contractor shall schedule and coordinate all equipment training with the Project Manager and Client Agency representatives. It shall state that the Contractor shall submit the Operation and Maintenance (O&M) manuals, training plan contents, and training durations to the Consultant, Project Manager and Client Agency Representative for review and approval prior to the training session.

The Consultant shall ensure that the training session is “videotaped” by the Contractor. A copy of the “videotape” shall be transmitted to the Project Manager who will forward the material to the Client Agency for future reference.

All costs associated with the training sessions shall be borne by the Contractor installing the equipment. A signed letter shall be prepared stating when the training was completed and must be accompanied with the training session sign-in sheet as part of the project close-out package.

3. Operation & Maintenance Manuals:

The Consultant shall coordinate and review the preparation and issuance of the equipment manuals provided by the Contractor(s) ensuring that they contain the operating procedures, maintenance procedures and frequency, cut sheets, parts lists, warranties, guarantees, and detailed drawings for all equipment installed at the facility.

A troubleshooting guide shall be included that lists problems that may arise, possible causes with solutions, and criteria for deciding when equipment shall be repaired and when it must be replaced.

Include a list of the manufacturer's recommended spare parts for all equipment being supplied for this project.

A list of names, addresses and telephone numbers of the Contractors involved in the installations and firms capable of performing services for each mechanical item shall be included. The content of the manuals shall be reviewed and approved by the Project Manager and Client Agency Representative.

The Consultant shall include in the specification that the Contractor must provide a minimum of ten (10) "throwaway" copies of the manual for use at the training seminar and seven (7) hardbound copies as part of the project close-out package.

4. Attic Stock:

The Consultant shall determine and recommend whether "attic stock" should be included for all aspects of the project. If required, the Consultant shall specify attic stock items to be included in the project.

Prior to project close-out, the Consultant must prepare a comprehensive listing of all items for delivery by the Contractor to the Owner and in accordance with the appropriate specification/plan section. Items shall include, but not be limited to: training sessions, O&M manuals, as-built drawings, itemized attic stock requirements, and manufacturer guarantees/warranties.

O. CHANGE ORDERS

The Consultant shall review and process all change orders in accordance with the contract documents and procedures described below.

1. Consultant:

The Consultant shall prepare a detailed request for Change Order including a detailed description of the change(s) along with appropriate drawings, specifications, and related documentation and submit the information to the Contractor for the change order request submission. This will require the use of the current DPMC 9b form.

2. Contractor:

The Contractor shall submit a DPMC 9b Change Order Request form to the Project Manager within seven (7) calendar days after receiving the Change Order from the Consultant. The document shall identify the changed work in a manner that will allow a clear understanding of the necessity for the change. Copies of the original design drawings, sketches, etc. and specification pages shall be highlighted to clarify and show entitlement to the Change Order.

Copies shall be provided of job minutes or correspondence with all relative information highlighted to show the origin of the Change Order. Supplementary drawings from the Consultant shall be included if applicable that indicate the manner to be used to complete the changed work. A detailed breakdown of all costs associated with the change, i.e. material, labor, equipment, overhead, Sub-Contractor work, profit and bond, and certification of increased bond shall be provided.

If the Change Order will impact the time of the project, the Contractor shall include a request for an extension of time. This request shall include a copy of the original approved project schedule and a proposed revised schedule that reflects the impact on the project completion date. Documentation to account for the added time requested shall be included to support entitlement of the request such as additional work, weather, other Contractors, etc. This documentation shall contain dates, weather data and all other relative information.

3. Recommendation for Award:

The Consultant shall evaluate the reason for the change in work and provide a detailed written recommendation for approval or disapproval of the Change Order Request including backup documentation of costs in CSI format and all other considerations to substantiate that decision.

4. Code Review:

The Consultant shall determine if the Change Order request will require Code review and shall submit six (6) sets of signed and sealed modified drawings and specifications to the DPMC Plan & Code Review Unit for approval, if required. The Consultant must also determine and produce a permit amendment request if required.

5. Cost Estimate:

The Consultant shall provide a detailed cost estimate of the proposed Change Order Request, as submitted by the Contractor, in CSI format (2004 Edition) for all appropriate divisions and subdivisions using a recognized estimating formula. The estimate shall then be compared with that of the Contractor's estimate. If any line item in the Consultant's estimate is lower than the corresponding line item in the Contractor's estimate, the Consultant in conjunction with the Project Manager is to contact the Contractor by telephone and negotiate the cost differences. The Consultant shall document the negotiated agreement on the Change Order Request form. If the Contractor's total dollar value changes based on the negotiations, the Consultant shall identify the changes on the Change Order Request form accordingly.

When recommending approval or disapproval of the change order, the Consultant shall be required to prepare and process a Change Order package that contains at a minimum the following documents:

- DPMC 9b Change Order Request
- DPMC 10 Consultant's Evaluation of Contractor's Change Order Request
- Consultant's Independent Detailed Cost Estimate
- Notes of Negotiations

6. Time Extension:

When a Change Order Request is submitted with both cost and time factors, the Consultant's independent cost estimate is to take into consideration time factors associated with the changed work. The Consultant is to compare their time element with that of the Contractor's time request and if there is a significant difference, the Consultant in conjunction with the Project Manager is to contact the Contractor by telephone and negotiate the difference.

When a Change Order Request is submitted for time only, the Consultant is to do an independent evaluation of the time extension request using a recognized scheduling formula.

Requests for extension of contract time must be done in accordance with the General Conditions Article 10.1.

7. Submission:

The Consultant shall complete all of the DPMC Change Order Request forms provided and submit a completed package to the Project Manager with all appropriate backup documentation within seven (7) calendar days from receipt of the Contractor's change order request. The Consultant shall resubmit the package at no cost to the State if the change order package contents are deemed insufficient by the Project Manager.

8. Meetings:

The Consultant shall attend and actively participate at all administrative hearings or settlement conferences as may be called by Project Manager in connection with such Change Orders and provide minutes of those meetings to the Project Manager for distribution.

Note, these meetings, should they be required, are in addition to the project design and construction meetings noted in Paragraphs VII.L.2 and VIII.F.

9. Consultant Fee:

All costs associated with the potential Contractor Change Order Requests shall be anticipated by the Consultant and included in the base bid of their fee proposal.

If the Client Agency Representative requests a scope change; and it is approved by the Project Manager, the Consultant may be entitled to be reimbursed through an amendment and in accordance with the requirements stated in paragraph 10.01 of this Scope of Work.

IX. PERMITS & APPROVALS

A. REGULATORY AGENCY PERMITS

The Consultant shall comply with the following guidelines to ensure that all required permits, certificates, and approvals required by State regulatory agencies are obtained for this project.

1. NJ Uniform Construction Code Permit:

The Consultant shall complete the NJUCC permit application and all applicable technical sub-code sections with all technical site data listed. The Agent section of the application and certification section of the building sub-code section shall be signed. These documents shall be forwarded to the Project Manager who will send them to the Department of Community Affairs (DCA) and all permit application costs will be paid by DPMC from encumbered funds for the project.

The Consultant may obtain access and copies of all NJUCC Building, Fire, Plumbing, Electrical and Elevator permit applications at the following website: www.nj.gov/dca/codes

The project construction documents must comply with the latest adopted edition of the NJ Uniform Construction Code that is in effect at the Final Design Phase of this project.

All other required project permits shall be obtained and paid for by the Consultant in accordance with the procedures described in paragraph 2. below.

2. Other Regulatory Agency Permits, Certificates, and Approvals:

The Consultant shall identify and obtain all other State Regulatory Agency permits, certificates, and approvals that will govern and affect the work described in this Scope of Work. An itemized list of these permits, certificates, and approvals shall be included with the Consultant's Technical Proposal and the total amount of the application fees should be entered in the Fee Proposal line item entitled, **"Permit Fee Allowance."**

The Consultant may refer to the Division of Property Management and Construction "Procedures for Architects and Engineers Manual", Section 6.4.8, which presents a compendium of State permits, certificates, and approvals that may be required for this project.

The Consultant shall determine the appropriate phase of the project to submit the permit application(s) in order to meet the approved project milestone dates.

Where reference to an established industry standard is made, it shall be understood to mean the most recent edition of the standard unless otherwise noted. If an industry standard is found to be revoked, or should the standard have undergone substantial change or revision from the time that the Scope of Work was developed, the Consultant shall comply with the most recent edition of the standard.

3. Prior Approval Certification Letters:

The issuance of a construction permit for this project may be contingent upon acquiring various “prior approvals” as defined by N.J.A.C. 5:23-1.4. It is the Consultant’s responsibility to determine which prior approvals, if any, are required. The Consultant shall submit a general certification letter to the DPMC Plan & Code Review Unit Manager during the Permit Phase of this project that certifies all required prior approvals have been obtained.

In addition to the general certification letter discussed above, the following specific prior approval certification letters, where applicable, shall be submitted by the Consultant to the DPMC Plan & Code Review Unit Manager: Soil Erosion & Sediment Control, Water & Sewer Treatment Works Approval, Coastal Areas Facilities Review, Compliance of Underground Storage Tank Systems with N.J.A.C. 7:14B, Pinelands Commission, Highlands Council, Well Construction and Maintenance; Sealing of Abandoned Wells with N.J.A.C. 7:9D, Certification that all utilities have been disconnected from structures to be demolished, Board of Health Approval for Potable Water Wells, Health Department Approval for Septic Systems. It shall be noted that in accordance with N.J.A.C. 5:23-2.15(a)5, a permit cannot be issued until the letter(s) of certification is received.

B. BARRIER FREE REQUIREMENTS

The Consultant, in cooperation with the Client Agency Representative, shall assure that this project complies with the NJUCC Barrier Free Sub code where applicable.

C. STATE INSURANCE APPROVAL

The Consultant shall respond in writing to the FM Global Insurance Underwriter plan review comments through the DPMC Plan & Code Review Unit Manager as applicable. The Consultant shall review all the comments and modify the documents while adhering to the project’s SOW requirements, State code requirements, schedule, budget, and Consultant fee.

D. PUBLIC EMPLOYEES OCCUPATIONAL SAFETY & HEALTH PROGRAM

A paragraph shall be included in the design documents, if applicable to this project that states: The Contractor shall comply with all the requirements stipulated in the Public Employees Occupational Safety & Health Program (PEOSHA) document, paragraph 12:100-13.5 entitled “Air quality during renovation and remodeling”. The Contractor shall submit a plan demonstrating the measures to be utilized to confine the dust, debris, and air contaminants in the renovation or construction area of the project site to the Project Team prior to the start of construction.

The link to the document is: <http://www.state.nj.us/health/eoh/peoshweb/iaqstd.pdf>

E. MULTI-BUILDING OR MULTI-SITE PERMITS

A project that involves many buildings and/or sites requires that a separate permit shall be issued for each building or site. The Consultant must determine the construction cost estimate for *each* building and/or site location and submit that amount where indicated on the permit application.

F. PERMIT MEETINGS

The Consultant shall attend and chair all meetings with Permitting Agencies necessary to explain and obtain the required permits.

G. MANDATORY NOTIFICATIONS

The Consultant shall include language in Division 1 of the specification that states the Contractor shall assure compliance with the New Jersey “One Call” Program (1-800-272-1000) if any excavation is to occur at the project site.

The One Call Program is known as the “New Jersey Underground Facility Protection Act”, refer to N.J.A.C. 14:2.

H. SPECIAL INSPECTIONS

In accordance with the requirements of the New Jersey Uniform Construction Code, Bulletin 03-5 and as clarified further by the Department of Community Affairs, the Consultant shall be responsible for the coordination of all special inspections during the construction phase of the project.

1. Definition:

Special inspections are defined as an independent verification by a qualified person (special Inspector) rendered to the code official for **Class I buildings only**. The special inspector is to be independent from the Contractor and responsible to the building owner or owner's agent so that there is no possible conflict of interest.

2. Responsibilities:

The Consultant shall submit with the permit application, a list of special inspections and the firm(s) that will be responsible to carry out the inspections required for the project. The list shall be a separate document, on letter head, signed and sealed.

3. Special Inspections:

The following special inspections, as applicable to this project, shall be performed in accordance with Chapter 17 of the International Building Code, New Jersey Edition, as defined below.

- Steel construction, in accordance with Section 1704.3.
- Concrete construction, in accordance with Section 1704.4.
- Masonry construction, in accordance with Section 1704.5.
- Soils, in accordance with Section 1704.7.
- Pile foundations, in accordance with Section 1704.8.
- Seismic resistance for Design Category D buildings, in accordance with Section 1707.
- Structural testing for isolation damping systems in seismic Design Category D buildings, in accordance with Section 1708.
- A quality assurance plan for seismic resistance of seismic Design Category D buildings, in accordance with Sections 1705.1 and 1705.2.

Special inspectors shall be licensed in accordance with the requirements in the New Jersey Uniform Construction Code.

X. GENERAL REQUIREMENTS

A. SCOPE CHANGES

The Consultant must request any changes to this Scope of Work in writing. An approved DPMC 9d Consultant Amendment Request form reflecting authorized scope changes must be received by the Consultant prior to undertaking any additional work. The DPMC 9d form must be approved and signed by the Director of DPMC and written authorization issued from the Project Manager prior to any work being performed by the Consultant. Any work performed without the executed DPMC 9d form is done at the Consultant's own financial risk.

B. ERRORS AND OMISSIONS

The errors and omissions curve and the corresponding sections of the “Procedures for Architects and Engineers Manual” are eliminated. All claims for errors and omissions will be pursued by the State on an individual basis. The State will review each error or omission with the Consultant and determine the actual amount of damages, if any, resulting from each negligent act, error or omission.

C. ENERGY INCENTIVE PROGRAM

The Consultant shall review the programs described on the “New Jersey’s Clean Energy Program” website at: <http://www.njcleanenergy.com> to determine if any proposed upgrades to the mechanical and/or electrical equipment and systems for this project qualify for “New Jersey Clean Energy Program” rebates and incentives such as SmartStart, Pay4Performance, Direct Install or any other incentives.

The Consultant shall be responsible to complete the appropriate registration forms and applications, provide any applicable worksheets, manufacturer’s specification sheets, calculations, attend meetings, and participate in all activities with designated representatives of the programs and utility companies to obtain the entitled financial incentives and rebates for this project. All costs associated with this work shall be estimated by the Consultant and the amount included in the base bid of their fee proposal.

XI. ALLOWANCES

A. PERMIT FEE ALLOWANCE

The Consultant shall obtain and pay for all of the project permits in accordance with the guidelines identified below.

1. Permits:

The Consultant shall determine the various State permits, certificates, and approvals required to complete this project.

2. Permit Costs:

The Consultant shall determine the application fee costs for all of the required project permits, certificates, and approvals (excluding the NJ Uniform Construction Code permit) and include that amount in their fee proposal line item entitled “**Permit Fee Allowance**”. A breakdown of each permit and application fee shall be attached to the fee proposal for reference.

NOTE: The NJ Uniform Construction Code permit is excluded since it is obtained and paid for by DPMC.

3. Applications:

The Consultant shall fill out and submit all permit applications to the appropriate permitting authorities and the costs shall be paid from the Consultant's permit fee allowance provided. A copy of the application(s) and the original permit(s) obtained by the Consultant shall be given to the Project Manager for distribution during construction.

4. Consultant Fee:

The Consultant shall determine what is required to complete and submit the permit applications, obtain supporting documentation, attend meetings, etc., and include the total cost in the base bid of their fee proposal under the "Permit Phase" column.

Any funds remaining in the permit allowance account will be returned to the State at the close of the project.

B. WATER SERVICE ALLOWANCE

Consultant shall estimate the costs to provide design and construction administration services for the installation of a well system to provide water service to both homes and include that amount on their fee proposal line item entitled "**Water Service Allowance**", refer to paragraph VII.D.1.

Consultant shall attach a detailed cost breakdown sheet for use by DPMC during the proposal review and potential fee negotiations. The cost breakdown sheet shall include a description of the tasks to be performed and the estimated cost of each task.

Any funds remaining in the Water Service Allowance will be returned to the State at the close of the project.

C. ONSITE SEPTIC SYSTEM ALLOWANCE

Consultant shall estimate the costs to provide design and construction administration services for the installation of an onsite septic system to service both homes and include that amount on their fee proposal line item entitled "**Onsite Septic System Allowance**", refer to paragraph VII.D.2.

Consultant shall attach a detailed cost breakdown sheet for use by DPMC during the proposal review and potential fee negotiations. The cost breakdown sheet shall include a description of the tasks to be performed and the estimated cost of each task.

Any funds remaining in the Onsite Septic System Allowance will be returned to the State at the close of the project.

D. SITE GEOTECHNICAL ALLOWANCE

Consultant shall estimate the costs to complete the soils analysis and soils contamination testing and include that amount on their fee proposal line item entitled “**Site Geotechnical Allowance**”, refer to paragraph VII.D.

Consultant shall attach a detailed cost breakdown sheet for use by DPMC during the proposal review and potential fee negotiations. The cost breakdown sheet shall include a description of the tasks to be performed and the estimated cost of each task.

Any funds remaining in the Site Improvement Allowance will be returned to the State at the close of the project.

E. FINE ARTS INCLUSION ALLOWANCE

An allowance in the amount of \$25,000 has been provided on the Professional Services Fee Proposal Sheet line item entitled “**Fine Arts Inclusion Allowance**”. This amount may be used to cover the costs associated with the fine arts coordination meetings and any building and/or site design alterations necessary to accommodate the fine arts work prepared by the artist. Refer to paragraph VII.N.3.

Any funds remaining in the Fine Arts Inclusion Allowance will be returned to the State at the close of the project.

XII.SUBMITTAL REQUIREMENTS

A. CONTRACT DELIVERABLES

All submissions shall include the Contract Deliverables identified in Section XIV of this Scope of Work and described in the DPMC Procedures for Architects and Engineers Manual.

B. CATALOG CUTS

The Consultant shall provide catalog cuts as required by the DPMC Plan & Code Review Unit during the design document review submissions. Examples of catalog cuts include, but are not limited to: mechanical equipment, hardware devices, plumbing fixtures, fire suppression and alarm components, specialized building materials, electrical devices, etc.

C. PROJECT DOCUMENT BOOKLET

The Consultant shall submit all of the required Contract Deliverables to the Project Manager at the completion of each phase of the project. All reports, meeting minutes, plan review comments, project schedule, cost estimate in CSI format (2004 Edition), correspondence, calculations, and other appropriate items identified on the Submission Checklist form provided in the A/E Manual shall be presented in an 8½" x 11" bound "booklet" format.

D. DESIGN DOCUMENT CHANGES

Any corrections, additions, or omissions made to the submitted drawings and specifications at the Permit Phase of the project must be submitted to DPMC Plan & Code Review Unit as a complete document. Corrected pages or drawings may not be submitted separately unless the Consultant inserts the changed page or drawing in the original documents. No Addendums or Bulletins will be accepted as a substitution to the original specification page or drawing.

E. SINGLE-PRIME CONTRACT

All references to "separate contracts" in the Procedures for Architects and Engineers Manual, Chapter 8, shall be deleted since this project will be advertised as a "Single Bid" (Lump Sum All Trades) contract. The single prime Contractor will be responsible for all work identified in the drawings and specifications.

The drawings shall have the required prefix designations and the specification sections shall have the color codes as specified for each trade in the DPMC Procedure for Architects and Engineers Manual.

The Consultant must still develop the Construction Cost Estimate (CCE) for each trade and the amount shall be included on the DPMC-38 Project Cost Analysis form where indicated. This document shall be submitted at each design phase of the project and updated immediately prior to the advertisement to bid.

PROJECT NAME: New Residential Group Homes
PROJECT LOCATION: Former Marlboro Psychiatric Hospital
PROJECT NO: M1461-00
DATE: June 9, 2014

XIII. SOW SIGNATURE APPROVAL SHEET

This Scope of Work shall not be considered a valid document unless all signatures appear in each designated area below.

The Client Agency approval signature on this page indicates that they have reviewed the design criteria and construction schedule described in this project Scope of Work and verifies that the work will not conflict with the existing or future construction activities of other projects at the site.

SOW APPROVED BY:

JAMES MCKENNA, MANAGER
DPMC PROJECT PLANNING & INITIATION

6/9/14
DATE

SOW APPROVED BY:

KATHERINE FLING, DIRECTOR
OFFICE OF PROPERTY MANAGEMENT AND CONSTRUCTION
DEPARTMENT OF HUMAN SERVICES

6-13-14
DATE

SOW APPROVED BY:

RICHARD HERRERO, PROJECT MANAGER
DPMC PROJECT MANAGEMENT GROUP

6/16/14
DATE

SOW APPROVED BY:

RICHARD FLODMAND, DEPUTY DIRECTOR
DIV PROPERTY MGT & CONSTRUCTION

6/17/14
DATE

XIV.CONTRACT DELIVERABLES

The following is a listing of Contract Deliverables that are required at the completion of each phase of this project. The Consultant shall refer to the DPMC publication entitled, "Procedures for Architects and Engineers," Volumes I and II, 2nd Edition, dated January, 1991 to obtain a more detailed description of the deliverables required for each item listed below.

The numbering system used in this "Contract Deliverables" section of the scope of work corresponds to the numbering system used in the "Procedures for Architects and Engineers" manual and some may have been deleted if they do not apply to this project.

PROGRAM PHASE:

5.1 Project Schedule (Bar Chart Format)

5.2 Meetings & Minutes (Minutes within 3 calendar days of meeting)

5.3 Correspondence

5.4 Submission Requirements

5.4.7 Design Renderings

5.4.8 Regulatory Approvals

5.4.9 Utility Availability (On Site & Public)

Sanitary Service

Storm Water

Domestic Water

Gas Service

Fire Service

Electric Service

Telephone Service

5.4.10 Diagrammatic Sketches/Drawings: 6 sets

5.4.11 Outline Specifications: 6 sets

5.4.12 Current Working Estimate in CSI Format & Cost Analysis 38 Form

5.4.13 Bar Chart of Design and Construction Schedule

5.4.14 Oral Presentation of Submission to Project Team

5.4.15 SOW Compliance Statement

5.4.16 This Submission Checklist

5.4.17 Deliverables Submission in Booklet Form: 7 sets

5.5 Approval of Submission

5.5.1 Respond to Submission Comments

SCHEMATIC DESIGN PHASE:

6.1 Project Schedule (Update Bar Chart Schedule)

6.2 Meetings & Minutes (Minutes within 3 calendar days of meeting)

6.3 Correspondence

6.4 Submission Requirements

- 6.4.1 A/E Statement of Site Visit, As-Built Drawing Verification (if available)
- 6.4.2 Space Analysis & Program Requirements
- 6.4.3 Special Features Description: communications, security, fire protection, special structural features, etc.
- 6.4.4 Site Evaluation
- 6.4.5 Borings, Surveys, and Soils Analysis (provided with plan submission)
- 6.4.6 Fine Arts Inclusion (all new construction projects regardless of CCE)
- 6.4.7 Design Rendering/Sketches
- 6.4.8 Regulatory Agency Approvals
 - 6.4.8.1 NJ Department of Agriculture
 - (a) Soil Erosion (land disturbance over 5000 s.f.)
 - 6.4.8.2 NJ Department of Community Affairs
 - (a) UCC Permit for Building Construction
 - 6.4.8.3 NJ Department of Environmental Protection
 - (d) Environmental Assessment Statement (CCE in excess of \$1m)
 - (g) Wetlands Development Permit
 - (h) Underground Fuel Tank
 - (j) Stream Encroachment
 - (m) Permit to Discharge Wastewater (NJPDES)
 - (n) Sewage System Construction
 - (o) Exemption from Sewage System Ban
 - (p) Water Management Plan for Sewage System
 - (t) Well Drilling
 - (u) Construction Water Cross Connection
 - (w) Dredge and Fill
 - (x) Historic Site Project Building
 - 6.4.8.4 NJ Department of Health
 - (a) Certificate of Need (Hospital Work)
 - (b) Drain Onto Highway
 - (c) Highway Utility Access
 - 6.4.8.5 NJ Department of Transportation

- (a) Highway Access Driveway
 - (b) Drain Onto Highway
 - (c) Highway Utility Access
 - 6.4.8.6 Delaware and Raritan Canal Commission
 - (a) Within D&R Canal
 - 6.4.8.7 Delaware River Basin Commission
 - (a) Within Delaware River Basin
 - 6.4.8.8 Pinelands Commission
 - (a) Construction within Pinelands
 - 6.4.8.9 Hackensack Meadowlands Development Commission
 - (a) Construction within Meadowlands
 - 6.4.8.10 Army Corps of Engineers
 - (a) Corps of Engineers (Dredge and Fill)
 - 6.4.8.11 Federal Aviation Authority
 - (a) Within FAA Jurisdiction
 - 6.4.8.12 County Board of Health
 - (a) Septic Tank Construction
 - 6.4.8.13 Capitol City Redevelopment Corporation
 - (a) Within Capitol City District
 - 6.4.9 Utility Availability for:
 - Sanitary Service
 - Storm Water
 - Domestic Water
 - Gas Service
 - Fire Service
 - Electric Service
 - Telephone Service
 - Cable Service
 - 6.4.10 Drawings: 6 sets
 - Cover Sheet (See A/E Manual for format)
 - Site Plan
 - Site Utility Plan
 - Floor Plans
 - Elevations
 - Sections/Details
 - Structural Narrative
 - HVAC Narrative
 - Electrical Narrative
 - 6.4.11 Specifications: 6 sets (See A/E Manual for format, include Division 1 and edit to describe the administrative and general requirements of the project)
 - 6.4.12 Current Working Estimate in CSI Format & Cost Analysis 38 Form
 - 6.4.13 Bar Chart of Design and Construction Schedule
 - 6.4.14 Oral Presentation of Submission to Project Team
-

- 6.4.15 SOW Compliance Statement
- 6.4.16 This Submission Checklist (See A/E Manual, Figure 6.4.16 for format)
- 6.4.17 Deliverables Submission in Booklet Form: 7 sets

6.5 Approval

- 6.5.1 Respond to Submission Comments

6.6 Submission Forms

- Figure 6.4.10 Plan Review Record Sheet
- Figure 6.4.12 Current Working Estimate/Cost Analysis
- Figure 6.4.16 Submission Checklist

DESIGN DEVELOPMENT PHASE:

7.1 Project Schedule (Update Bar Chart Schedule)

7.2 Meetings & Minutes (Minutes within 3 calendar days of meeting)

7.3 Correspondence

7.4 Submission Requirements

- 7.4.1 A/E Statement of Site Visit, As-Built Drawing Verification (if available)
- 7.4.2 Space Analysis & Program Requirements (if changed from Schematic Phase)
- 7.4.3 Special Features Description: communications, security, fire protection, special structural features, etc.
- 7.4.4 Site Evaluation
- 7.4.5 Borings, Surveys, and Soils Analysis (provided with plan submission)
- 7.4.6 Fine Arts Inclusion (all new construction projects regardless of CCE)
- 7.4.7 Design Rendering/Sketches
- 7.4.8 Regulatory Agency Approvals (See Section 6.4.8 for listing)
- 7.4.9 Confirm Utility Availability (On Site & Public)
 - Sanitary Service
 - Storm Water
 - Domestic Water
 - Gas Service
 - Fire Service
 - Electric Service
 - Telephone Service
 - Cable Service
 - Tank Locations & Sizes

- 7.4.10 Drawings: 6 sets
 - Cover Sheet (See A/E Manual for format)
 - Site Plan
 - Site Utility Plan
 - Floor Plans
 - Elevations
 - Sections/Details
 - Structural Drawings, Seismic Design Load Criteria
 - HVAC Drawings, Heating & Cooling Equipment Schedules
 - Economic Comparison of Proposed vs. Alternate Fueled System
 - Plumbing Drawings, Pipe Distribution & Riser Details, Fixture Schedule
 - Fire Protection Drawings, Hydraulic Calcs, Water Pressure & Flow Data
 - Electrical Drawings, Riser Diagram, Panel Schedules, Service Size, Lighting Design
 - Emergency Power Equipment & Source
- 7.4.11 Specifications: 6 sets (See A/E Manual for format, include Division 1 and edit to describe the administrative and general requirements of the project)
- 7.4.12 Current Working Estimate in CSI Format & Cost Analysis 38 Form
- 7.4.13 Bar Chart of Design and Construction Schedule
- 7.4.14 Oral Presentation of Submission to Project Team
- 7.4.15 SOW Compliance Statement
- 7.4.16 This Submission Checklist (See A/E Manual, Figure 6.4.16 for format)
- 7.4.17 Deliverables Submission in Booklet Form: 7 sets

7.5 Approval

- 7.5.1 Respond to Submission Comments

7.6 Submission Forms

- Figure 7.4.12 Current Working Estimate/Cost Analysis
- Figure 7.4.16 Submission Checklist

FINAL DESIGN PHASE:

This Final Design Phase may require more than one submission based on the technical quality and code conformance of the design documents.

8.1 Schedule (Update Bar Chart Schedule)

8.2 Meeting & Minutes (Minutes within 3 calendar days of meeting)

8.3 Correspondence

8.4 Submission Requirements

- 8.4.1 A/E Statement of Site Visit
- 8.4.2 Space Analysis
- 8.4.3 Special Features Description, Communication/Security/Fire/Smoke/Exhaust)
- 8.4.4 Site Evaluation
- 8.4.5 Borings, Surveys, Soils Analysis (provided with plan submission)
- 8.4.6. Fine Arts Inclusion
- 8.4.7 Framed Rendering and Photographs
- 8.4.8 Regulatory Agency Approvals (Include itemized list specific to this project)
- 8.4.10 Drawings: 6 sets
- 8.4.11 Specifications: 6 sets
- 8.4.12 Current Working Estimate in CSI Format & Cost Analysis 38 Form
- 8.4.13 Bar Chart of Design and Construction Schedule
- 8.4.14 Oral Presentation of this Submission to Project Team
- 8.4.15 Plan Review/SOW Compliance Statement
- 8.4.16 This Submission Checklist
- 8.4.17 Deliverables Submission in Booklet Form: 7 sets

8.5 Approvals

- 8.5.1 Respond to Submission Comments

PERMIT APPLICATION PHASE:

This Permit Application Phase should not include any additional design issues. Design documents shall be 100% complete at the Final Design Phase.

8.6 Permit Application Submission Requirements

- 8.6.1 - 8.6.7: If all of the deliverables of these sections have been previously submitted to DPMC and approved there are no further deliverables due at this time
- 8.6.8 Regulatory Agency Approvals
 - (a) UCC Permit Application & Technical Sub-codes completed by A/E
- 8.6.9 Utility Availability Confirmation
- 8.6.10 Signed and Sealed Drawings: 6 sets
- 8.6.11 Signed and Sealed Specifications: 6 sets
- 8.6.12 Current Working Estimate/Cost Analysis
- 8.6.13 Bar Chart Schedule
- 8.6.14 Project Presentation (N/A this Project)
- 8.6.15 Plan Review/SOW Compliance Statement
- 8/6.16 Submission Checklist

8.7 Approvals

8.8 Submission Forms

- Figure 8.4.12 Current Working Estimate/Cost Analysis
- Figure 8.4.16 Submission Checklist (Final Review Phase)
- Figure 8.6.12-b Bid Proposal Form (Form DPMC -3)
- Figure 8.6.12-c Notice of Advertising (Form DPMC -31)
- Figure 8.6.16 Submission Checklist (Permit Phase)
- Figure 8.7 Bid Clearance Form (Form DPMC -601)

BIDDING AND CONTRACT AWARD:

9.0 Bidding Phase Requirements

- 9.0.1 Original Drawings signed & sealed by A/E, one (1) set AUTOCAD Discs
- 9.0.2 One Unbound Specification Color Coded per A/E Manual Section 8.4.11
- 9.0.3 Bid Documents Checklist
- 9.0.4 Bid Proposal Form
- 9.0.5 Notice for Advertising

9.1 Chair Pre-Bid Conference/Mandatory Site Visit

9.2 Prepare Bulletins

9.3 Attend Bid Opening

9.4 Recommendation for Contract Award

- 9.4.1 Prepare Letter of Recommendation for Award & Cost Analysis

9.5 Attend Pre-Construction Meeting

9.6 Submission Checklist

9.7 Submission Forms

- Figure 9.4.1 Cost Analysis
- Figure 9.6 Submission Checklist

CONSTRUCTION PHASE

10.1 Site Construction Administration

10.2 Pre-Construction Meeting

10.3 Construction Job Meetings

- 10.3.1 Agenda: Schedule and Chair Construction Job Meetings
- 10.3.2 Minutes: Prepare and Distribute Minutes within 3 calendar days of meeting
- 10.3.3 Schedules; Approve Contractors' Schedule & Update
- 10.3.4 Minutes Format: Prepare Job Meeting Minutes in approved format, figure 10.3.4-a

10.4 Correspondence

10.5 Prepare and Deliver Conformed Drawings

10.7 Approve Contractors Invoicing and Payment Process

10.8 Approve Contractors 12/13 Form for Subs, Samples and Materials

10.10 Approve Test Reports

10.11 Approve Shop Drawings

10.12 Construction Progress Schedule

- 10.12.1 Construction Progress Schedule
- 10.12.2 CPM Consultant

10.13 Review & Recommend or Reject Change Orders

- 10.13.1 Scope Changes
- 10.13.2 Construction Change Orders
- 10.13.3 Field Changes

10.14 Construction Photographs

10.15 Submit Field Observation Reports

10.16 Submission Forms

- Figure 10.3.4-a Job Meeting Format of Minutes
- Figure 10.3.4-b Field Report

Figure 10.6	DPMC Insurance Form-24
Figure 10.6-a	Unit Schedule Breakdown
Figure 10.6-b	Monthly Estimate for Payment to Contractor DPMC 11-2
Figure 10.6-c	Monthly Estimate for Payment to Contractor DPMC 11-2A
Figure 10.6-d	Invoice DPMC 11
Figure 10.6-e	Prime Contractor Summary of Stored Materials DPMC 11-3
Figure 10.6-f	Agreement & Bill of Sale certificate for Stored Materials DPMC 3A
Figure 10.7-a	Approval Form for Subs, Samples & Materials DPMC 12
Figure 10.7-b	Request for Change Order DPMC 9b
Figure 10.9	Transmittal Form DPMC 13
Figure 10.10	Submission Checklist

PROJECT CLOSE-OUT PHASE:

11.1 Responsibilities: Plan, Schedule and Execute Close-Out Activities

11.2 Commencement: Initiate Close-Out w/DPMC 20A Project Close-Out Form

11.3 Develop Punch List & Inspection Reports

11.4 Verify Correction of Punch List Items

11.5 Determination of Substantial Completion

11.6 Ensure Issuance of “Temporary Certificate of Occupancy or Approval”

11.7 Initiation of Final Contract Acceptance Process

11.8 Submission of Close-Out Documentation

11.8.1 As-Built & Record Set Drawings, 3 sets AUTOCAD Discs Delivered to DPMC

11.8.2 (a) Maintenance and Operating manuals, Warranties, etc.: 7 sets each

(b) Guarantees

(c) Testing and Balancing Reports

(d) Boiler Inspection Certificates

(e) Elevator Inspection Report

(f) Shop Drawings

(g) Letter of Contract Performance

11.8.3 Final Cost Analysis-Insurance Transfer DPMC 25

11.8.4 This Submission Checklist

11.9 Final Payment

11.9.1 Contractors Final Payment

11.9.2 A/E Invoice and Close-Out Forms for Final Payment

11.10 Final Performance Evaluation of the A/E and the Contractors

11.11 Ensure Issuance of a “Certificate of Occupancy or Approval”

11.12 Submission Forms

- Figure 11.2 Project Close-Out Documentation List DPMC 20A
- Figure 11.3-a Certificate of Substantial Completion DPMC 20D
- Figure 11.3-b Final Acceptance of Consultant Contract DPMC 20C
- Figure 11.5 Request for Contract Transition Close-Out DPMC 20X
- Figure 11.7 Final Contract Acceptance Form DPMC 20
- Figure 11.8.3-a Final Cost Analysis
- Figure 11.8.3-b Insurance Transfer Form DPMC 25
- Figure 11.8.4 Submission Checklist

XV.EXHIBITS

The attached exhibits in this section will include a sample project schedule, and any supporting documentation to assist the Consultant in the design of the project such as maps, drawings, photographs, floor plans, studies, reports, etc.

END OF SCOPE OF WORK

February 7, 1997
Rev.: January 29, 2002

Responsible Group Code Table

The codes below are used in the schedule field "GRP" that identifies the group responsible for the activity. The table consists of groups in the Division of Property Management & Construction (DPMC), as well as groups outside of the DPMC that have responsibility for specific activities on a project that could delay the project if not completed in the time specified. For reporting purposes, the groups within the DPMC have been defined to the supervisory level of management (i.e., third level of management, the level below the Associate Director) to identify the "functional group" responsible for the activity.

<u>CODE</u>	<u>DESCRIPTION</u>	<u>REPORTS TO ASSOCIATE DIRECTOR OF:</u>
CM	Contract Management Group	Contract Management
CA	Client Agency	N/A
CSP	Consultant Selection and Prequalification Group	Technical Services
A/E	Architect/Engineer	N/A
PR	Plan Review Group	Technical Services
CP	Construction Procurement	Planning & Administration
CON	Construction Contractor	N/A
FM	Financial Management Group	Planning & Administration
OEU	Office of Energy and Utility Management	N/A
PD	Project Development Group	Planning & Administration

EXHIBIT 'A'

Location Map
DPMC Project No. M1461-00

New Group Homes

Former Marlboro Psychiatric Hospital
510 Newman Springs Road (Rt. 510)
Marlboro, Monmouth County, NJ 07746

GPS Coordinates: 40.335139, -74.237546

EXHIBIT 'B'

LEGEND:

- STREAM
- ROADWAY
- PROPERTY BOUNDARY
- FENCELINE
- BUILDING/STRUCTURE
- RAIL LINE