

CRC Item No. 6 - February 16, 2018

Construction Update

Project Overview

Recent Activity

Recent Activity

Construction Activity

Transit Center – West End (GL1-20) Transit Center – East End (GL20-35) -Roof Amphitheatre construction underway. -Rooftop landscaping well underway. -Escalator canopy glass panels underway. -Rooftop granite pathway pavers underway. -Rooftop landscaping well underway. -Bus Deck Mechanical, Electrical, Plumbing -Rooftop granite pathway pavers underway. underway including hydrotesting. -Bus Deck Mechanical, Electrical, Plumbing -Bus Deck ceiling drip panels underway. underway including hydrotesting. -Bus Deck column covers in progress. -Bus Deck ceiling framing passenger island. -Bus Deck drive aisle coating complete. -Bus Deck column covers in progress. -Elevator and Escalators underway. -Bus Deck drive aisle coating complete. -Grand Hall sidewalks and roadways -Elevators and Escalators underway. construction -- Natoma in progress. -Ground Level sidewalks and roadways -MUNI Bus Plaza drive aisle and pedestrian construction – Minna and Natoma. islands construction in progress. - Electrical power cable distribution -Electrical power cable distribution continues. Electrical conduits continue. continues. Electrical conduits continue. -Main Distribution (MDF) and Intermediate -Main Distribution (MDF) and Intermediate Distribution Frame (IDF) Rooms underway. Distribution Frame (IDF) Rooms underway. -Equipment rooms buildout in progress. -Equipment rooms buildout in progress. -Walls gypsum board and painting and -Walls gypsum board and painting and Metal wall panels underway. Metal wall panels underway.

Grand Hall progress

Bus Deck Level – Bus Passenger Island

Construction progress – Eastern Zone

Retractable wedge barrier at Fremont Muni Bus Plaza south

Concrete placement in passenger island -Muni Bus Plaza south

Construction progress –Western Zone

Natoma Street buildout – west of First Street

Utility Construction progress

Traffic Signal Conduits and pull boxes

Underground Sanitary Sewer connection at Beale Street

Rooftop Park – Amphitheater buildout

MUNI Bus Plaza – Operation

Fulton #5 Operating from the Muni plaza since December 26th.

Tenant Improvement- Construction planning

Webcor Priority Room turnover to Lincoln Properties:

- Transit Center Mail Room #1380- Ground level.
- Greyhound Package Area Room #1221- Ground level.
- Greyhound [Amtrak] Passenger Waiting Area Room# 02220 – Level 2.
- Greyhound Passenger Service Room #3228 – Bus Deck level.
- Office Space TJPA Offices Room # 02620- Level 2.

Lincoln Properties Room Buildout – Design Build:

- HVAC Bids advertised and site walk downs complete.
- Wall Framing Bids advertised and site walk downs complete.
- Safety Coordination between Turner Special Projects and Webcor-Obayashi completed.
- Outreach for LBE/SBE contractors completed.
- Outreach to SF Building Trades Council per PLA Project Labor Agreement.

Bus Storage Facility

Construction Progress

- Excavation/grading ongoing.
- Underground Utilities in progress.
- Retaining Wall Rebar & concrete pours ongoing.
- Bridge stem & soffit poured.
- Bridge deck poured. Falsework removal is completed mid-January.
- MSE Mechanically Stabilized Earth walls in progress and will complete in early February.
- Sound wall (noise attenuation) construction has started.
- Retaining Walls are in progress, near 80% complete.

Bus On-Ramp Merge Status

Eastbound Bay Bridge Approach

Budget

Phase 1 Budget & Commitments (in millions)

	<u>Budget</u>	<u>Committed</u>	<u>Expended</u>	<u>Balance</u> (Budget less Committed Costs)
Construction Costs	\$1,515.0	\$1,488.3	\$1,386.8	\$26.7
Program-wide Costs (Soft Costs)	\$602.6	\$590.3	\$574.5	\$12.3
Contingencies & Reserves	\$141.8	\$0.0	\$0.0	\$141.8
TOTAL	\$2,259.4	\$2,078.6	\$1,961.4	\$180.8

Contingency Cost

Contingency Tracking (\$millions)

	Construction Contingency	CM/GC Contingency	Program Reserve	Total Contingency & Reserve
Baseline Budget Amounts	\$61.8	\$32.5	\$117.0	\$211.3
Contingency Usage Through Dec 2017	(\$40.8)	(\$4.7)	(\$24.0)	(\$69.5)
Remaining Baseline Budget Amounts (Dec 2017)	\$21.0	\$27.8	\$93.0	\$141.8
Total Draws/Adds January 2018	(\$2.0)	\$0.1	(\$0.0)	(\$1.9)
Remaining Balances	\$19.0	\$27.9	\$93.0 *	\$139.9

Uses of Contingency this period

Bus Storage off-haul/disposal unit price adjustment and other changes, Transit Center Building revisions to rebar, storm water mitigation and other plumbing changes, changes to wedge barriers, temporary scaffolding. **Forecasted Contingency Use**

CM/GC: \$0.8M Construction: \$1.6M Program Reserve: \$0.0

Schedule

Schedule

Schedule

Risks

<u>Schedule</u>

Increased monitoring of Schedule Milestones indicate a mix of met and missed milestones yielding a net loss of schedule in the past month. Substantial Completion is currently forecasted for June 1, 2018.

Challenged Activities include:

- 1. Electrical Subcontractor continues meet an unsatisfactory level of milestone achievement.
- 2. Electrical Subcontractor's unmet commitments to Fabrication and Installation of E2 Pylons at Roof Park Level schedule.
- 3. Completion and Energizing of SFPUC power distribution vaults.
- 4. State of Completion Inspection Readiness.

Risks

Mitigation Measures

WOJV Mitigation Strategy Update:

- 1. Recent Low Voltage Scope transfer from Fisk to Rosendin Electric.
- 2. Additional Supplementation of Normal Voltage Electrical Work continues.
- 3. Scope Shift Between Subcontractors for Site Concrete Continues.
- 4. Column Cover Installation Progressing with Original Subcontractor.
- 5. Addressing Interior Finish concerns with Supplementation of Crews.
- 6. Concentrated effort between WOJV, SFPUC, and TJPA towards Completion and Energizing of SFPUC power distribution vault.
- 7. WOJV introduced additional Close-out Management to address State of Completion Inspection Readiness concerns.

Questions?

201 Mission Street, Suite 2100 San Francisco, CA 94105 • 415.597.4620 • www.tjpa.org