ACTION REQUESTED: Approve Chan Center Expansion, Contract No. 1785, for Center Remodeling (Phase II) (Change Or	the Phase I Remodelin	ng of SunTrust (	itt Summers Change Ord	s Weaver & I der 8) in the a	Partners Inc. amount of 28	for CN-01-03 Justi 38,700.00 and Justic
WHY ACTION IS NECESSARY: Boar		2 0027,0001001				
WHAT ACTION ACCOMPLISHES: Toors and under Change Order No. 9 Justi	The Consultant will prince Center Phase II, 3 <sup>rd</sup>	ovide, under Ch	ange Order id D Remod	No. 8 Remod	deling of Su	nTrust 6 <sup>th</sup> , 8 <sup>th</sup> and
2. DEPARTMENTAL CATEGORY: 02 CONSTRUCTION & DESIGN COMMISSION DISTRICT #:	CZ			MEETING 1		2003
4. AGENDA:	5. REQUIREMEN (Specify)	T/PURPOSE:	6. ј			ORMATION:
X CONSENT	STATUTE	<u> </u>		COMMISSI		
ADMINISTRATIVE APPEALS	ORDINANCE ADMIN. COD	E AC-4-4		DEPARTMI DIVISION	ENT	Public Works
PUBLIC	OTHER			BY: _Jim l	Lavender, D	irector
WALK ON TIME REQUIRED:						
7. BACKGROUND: On June 12, 2001, the Board entered into a under CN-01-03 Justice Center Expansion permitting and construction of selected operations.	for an amount of \$76,	,103.00 (Phase I	) with the u	nderstanding	that future I	& Partners Inc., Phases for design,
Summary of Change Orders: C.O. #1 in the amount of \$94,775.00 appro C.O. #2 in the amount of \$46,398.00 appro C.O. #3 in the amount of \$24,090.00 appro C.O. #4 in the amount of \$18,015.00 appro C.O. #5 in the amount of \$19,400.00 appro C.O. #6 in the amount of \$58,750.00 appro C.O. #7 in the amount of \$8,070.00	oved 11/21/2002 oved 3/25/2003 oved 3/25/2003 oved 4/10/2003	3/12/2002				
The Dept of Construction & Design is requested Weaver & Partners, under CN-01-03 Justic SunTrust 6 <sup>th</sup> , 8 <sup>th</sup> and 9 <sup>th</sup> floors in the amount of 627,600.00 bluesheet will allow a timely relocation.	ce Center Expansion. unt of \$288,700.00 and 0. Although the cl	The Consultant d under Change osing for the	will provide Order No. 9 building	e, under Char Justice Cen	nge Order No ter Phase II,	o. 8 Remodeling of 3 <sup>rd</sup> floor Pods A an
Funds will be available from account string	g: 20864630100.5065 20864630100.5065	10.814 (Change 10 (Change Ord	Order 8) ler 9)			
Attachments: Three (3) Change Order No. 8. MANAGEMENT RECOMMENDAT		e Order No. 9 fo	r execution	·		
		ENDED APPR	OVAL:		<del></del>	
A B C Department Purchasing Human Director or Contracts Resources	Other Count	, I	(May)	<u> </u>	9.5	G County Manager
12.4.63 N/A	12 KU103 2 KU2	> 12000 > 12000	SHIB	Risk  ST (187	ight of the state	Haundu 17.41.03
10. <u>COMMISSION ACTION</u> :		Rec. by CoAtty		RECEIV	/EDBY (	<u> </u>
APPRO DENIEI DEFER OTHER	D RED	Date: 1-1 4/02 Time: 2:52		COUNT 12/ 30S	Y ADMIN: 1) 4/03 pmslt Y ADMIN	
OTHER		Forwarded to:		FORW/	ARDED TO:	

Lee County Board Of County Commissioners
Agenda Item Summary

1. REQUESTED MOTION:

Blue Sheet No. 20031460

# LEE COUNTY PROFESSIONAL SERVICE/SERVICE PROVIDER AGREEMENT CHANGE ORDER/SUPPLEMENTAL TASK AUTHORIZATION

<ul><li>☑ Change Order</li><li>☑ Supplemental Task Authorization</li></ul>	1	NO.: <u>8</u>
Expenditures Under \$25,000 or Ap	Task Authorization Requires Appropriately the County Manager for County Commissioners for Expenditu	oval by the Department Director for Expenditures Between \$25,000 and ures over \$50,000)
CONTRACT/PROJECT NAME: Justi	ce Center Expansion - Phase I Remo	deling of SunTrust
CONSULTANT: Barany Schmitt Sun	nmers Weaver & Partners, Inc. PR	DJECT NO.: 208646
SOLICIT NO.: CN-01-03 CONT	RACT NO.: <u>1785</u> ACCOUNT NO. <u>@</u>	05864630100.506510-814
REQUESTED BY: Betty Schuetzman		QUEST: <u>10/31/03</u>
	of this Change Order or Supplement to and shall proceed with the following	tal Task Authorization by both parties ng:
EXHIBIT "CO/STA-A: SCOPE OF PI	ROFESSIONAL SERVICE:	DATED: <u>10/31/03</u>
EXHIBIT "CO/STA-B: COMPENSAT	ION & METHOD OF PAYMENT:	DATED: <u>10/31/03</u>
EXHIBIT "CO/STA-C: TIME AND SO	HEDULE OF PERFORMANCE:	DATED: <u>10/31/03</u>
EXHIBIT "CO/STA-D: CONSULTAN SUB-CONSUL	T'S/PROVIDERS ASSOCIATED .TANT(S)/SUB-CONTRACTORS:	DATED: <u>10/31/03</u>
EXHIBIT "CO/STA-E: PROJECT GU	IIDELINES AND CRITERIA:	DATED: <u>10/31/03</u>
It is understood and agreed that	the acceptance of this modification	n by the CONSULTANT/PROVIDER
constitutes an accord and satisfaction		· · · · · · · · · · · · · · · · · · ·
RECOMMENDED:	ACCEPTED:	COUNTY APPROVAL:
By: //www.////////////////////////////////	By: Mulliu Consultant/Provider	By: Department Director (Under \$25,000)
By: Down 11 38 03 Contracts Mgint Date	Date Accepted: 10/31/13	Date Approved:
APPROVED:	Corporate Seal	By: County Manager (Between (\$25,000 and under \$50,000)
By: *County Attorney's Office Date		Date Approved:
*County Attorney signature needed for <b>over</b> Board level expenditures on	ly.	By:

CMO:023

○ CHANGE ORDER AGREEMENT No8	
or SUPPLEMENTAL TASK AUTHORIZATION No	
	EXHIBIT "CO/STA-A'
	Date: 10/31/03

#### SCOPE OF PROFESSIONAL SERVICES

for Justice Center Expansion - Phase I Remodeling of SunTrust

(Enter Project Name from Page 1 of the
Change Order or Supplemental Task Authorization)

#### SECTION 1.00 CHANGE(S) TO PROFESSIONAL SERVICES

The "Scope of Professional Services" as set forth in Exhibit "A" of the Professional Services Agreement, or Service Provider Agreement, referred to hereinbefore is hereby supplemented, changed or authorized, so that the CONSULTANT or SERVICE PROVIDER, shall provide and perform the following professional services, tasks, or work as a supplement to, change to, or authorized to, the scope of services previously agreed to and authorized:

#### Task 1.01 DOCUMENTATION OF EXISTING CONDITIONS

Develop required existing documents for use in current and future phases through review of as-built documents and field verification. Develop AutoCAD drawings of existing conditions for use by owner and design team.

# TASK 1.02 STATE ATTORNEY'S OFFICE $6^{\rm th}$ and $9^{\rm th}$ FLOORS, and COMPUTER ROOM ON $8^{\rm th}$ FLOOR

Programming, architectural, engineering and construction phase services to remodel the 6<sup>th</sup> and 9<sup>th</sup> floors in total (and 1,500 sf of the 8<sup>th</sup> floor for computer room) for the State Attorney's office to be relocated from the Justice Center. Scope of services to include:

- A. Programming and Preliminary Design
  - 1. Meet with user groups to determine programmatic requirements and incorporate into preliminary design for the 6<sup>th</sup>, 7<sup>th</sup> and 9<sup>th</sup> floors (preliminary phase to include 7<sup>th</sup> floor). Plans to be used as master development plan for State Attorney's projected need as represented in master plan and programs.
  - 2. Perform structural feasibility studies and modifications as warranted.
  - 3. Develop strategy for mechanical, electrical, security, plumbing and information systems expansion.
  - 4. Work with owner's Construction Manager to determine budget estimates.
- B. Design Development
  - 1. Code compliance review
  - 2. Architectural documents including:
 - Floor plans
 - Reflected ceiling plans
 - Demolition plans
 - Preliminary finish and opening schedules
 - Outline specifications
 - Other documents as necessary

- 3. Mechanical, Electrical and Plumbing documents to include:
  - Equipment Room layouts
  - Single line duct distribution
  - Preliminary lighting layouts
  - Preliminary power and communications layouts
  - Outline specifications
  - Coordinate designs with owner's interior design consultant.
- 4. Make recommendations on structural improvements necessary to accommodate intended uses.
- 5. Work with owner's Construction Manager to confirm project budget.

#### C. Construction Documents

Develop complete architectural, mechanical, electrical, plumbing, structural, gaseous fire suppression system (8<sup>th</sup> floor computer room only) and communications system drawings and specifications suitable for permitting, bidding and construction by owner's Construction Manager.

#### D. Construction Administration

- 1. Assist owner's Construction Manager with bidding process.
- 2. Attend bi-weekly project meetings.
- 3. Submittal review
- 4. Respond to questions and clarifications from Construction Manager.
- 5. Review payment applications by Construction Manager.
- 6. Perform Substantial and Final review of project.
- 7. Review close-out documents from Construction Manager.

#### Services excluded from Task 1.02

- 1. Civil work
- 2. Fire sprinkler system design
- 3. Interior design
- 4. Security system design
- 5. Elevator consultant
- 6. Detailed cost estimating

### Task 1.03 STATE ATTORNEY'S OFFICE 7th FLOOR

Architectural, engineering and construction phase services to remodel the 7<sup>th</sup> floor of SunTrust building for use by the State Attorney's office to be relocated from Justice Center. Scope of service to include:

#### A. Design

- 1. Code compliance review
- 2. Architectural documents including:
  - Floor plans
  - Reflected ceiling plans
  - Demolition plans
  - Preliminary finish and opening schedules
  - Outline specifications
  - Other documents as necessary
- 3. Mechanical, Electrical and Plumbing documents to include:
  - Equipment Room layouts
  - Single line duct distribution
  - Preliminary lighting layouts
  - Preliminary power and communications layouts
  - Outline specifications

- Coordinate designs with owner's interior design consultant.

4. Make recommendations on structural improvements necessary to accommodate intended uses.

5. Work with owner's Construction Manager to confirm project budget.

#### B. Construction Documents

Develop complete architectural, mechanical, electrical, plumbing, structural, and communications system drawings and specifications suitable for permitting, bidding and construction by owner's Construction Manager.

#### C. Construction Administration

- 1. Assist owner's Construction Manager with bidding process.
- 2. Attend bi-weekly project meetings.
- 3. Submittal review
- 4. Respond to questions and clarifications from Construction Manager.
- 5. Review payment applications by Construction Manager.
- 6. Perform Substantial and Final review of project.
- 7. Review close-out documents from Construction Manager.

#### Services excluded in Task 1.03

- 1. Civil work
- 2. Fire sprinkler system design
- 3. Interior design
- 4. Security system design
- 5. Elevator consultant
- 6. Detailed cost estimating

# TASK 1.04 2<sup>nd</sup> FLOOR SECURITY LOBBY, COMMUNICATIONS CENTER AND DEPOSITION LOBBY

Programming, architectural, engineering and construction phase services to remodel the second floor of SunTrust building into security screening lobby admitting public into Justice Center complex from existing pedestrian bridge and future public elevator from plaza. Scope also includes the addition of a central phone switch and common use deposition rooms. Scope of services include:

### A. Programming and Preliminary Design

Meet with user groups to determine programmatic requirements and develop preliminary concept documents to address requirements.

#### B. Design Development

- 1. Code compliance review
- 2. Architectural documents including:
  - Floor plans
  - Reflected ceiling plans
  - Demolition plans
  - Preliminary finish and opening schedules
  - Outline specifications
  - Other documents as necessary

- 3. Mechanical, Electrical and Plumbing documents to include:
  - Equipment Room layouts
  - Single line duct distribution
  - Preliminary lighting layouts
  - Preliminary power and communications layouts
  - Outline specifications
  - Coordinate designs with owner's interior design consultant
- 4. Make recommendations on structural improvements necessary to accommodate intended uses.
- 5. Work with owner's Construction Manager to confirm project budget.

#### C. Construction Documents

Develop complete architectural, mechanical, electrical, plumbing, structural, and communications system drawings and specifications suitable for permitting, bidding and construction by owner's Construction Manager.

#### D. Construction Administration

- 1. Assist owner's Construction Manager with bidding process.
- 2. Attend bi-weekly project meetings.
- 3. Submittal review
- 4. Respond to questions and clarifications from Construction Manager.
- 5. Review payment applications by Construction Manager.
- 6. Perform Substantial and Final review of project.
- 7. Review close-out documents from Construction Manager.

#### Services excluded from Task 1.04

- 1. Civil work
- 2. Fire sprinkler system design
- 3. Interior design
- 4. Security system design
- 5. Elevator consultant
- 6. Detailed cost estimating

#### TASK 1.05 MISCELLANEOUS SERVICES

Perform special studies and design work to support transition of SunTrust into service by Justice Center as requested and authorized by Lee County Department of Construction.

#### TASK 1.06 REIMBURSABLE EXPENSES

Incidental expenses required for performance of above tasks (see next page).

☐ CHANGE ORDER AGREEMENT No.	8
or ☐ SUPPLEMENTAL TASK AUTHORIZAT	ION No.

EXHIBIT "CO/STA-B"

Date: 10/31/03

#### COMPENSATION AND METHOD OF PAYMENT

for Justice Center Expansion - Phase I Remodeling of SunTrust

(Enter Project Name from Page 1 of the Change Order or Supplemental Task Authorization)

#### SECTION 1.00 CHANGE(S) IN COMPENSATION

The compensation the CONSULTANT, or SERVICE PROVIDER, shall be entitled to receive for providing and performing the supplemented, changed or authorized services, tasks, or work as set forth and enumerated in the Scope of Services set forth in this CHANGE ORDER OR SUPPLEMENTAL TASK AUTHORIZATION AGREEMENT, Exhibit "CO/STA-A", attached hereto shall be as follows:

NOTE: A Lump Sum (L.S.) or Not-to-Exceed (N.T.E.) amount of compensation to be paid the CONSULTANT should be established and set forth below for each task or sub-task described and authorized in Exhibit "S/COA-A". In accordance with Professional Services Agreement Article 5.03(2) "Method of Payment", tasks to be paid on a Work-in-Progress payment basis should be identified (WIPP).

Task Number	Task Title	Amount of Compensation	Indicate Basis of Compensation LS or NTE	If Applicable Indicate (W.I.P.P.)
1.01	Documentation of Existing Conditions	\$ 6,500	LS	
1.02	State Attorney's Office - 6th and 9th Floors and 8th Floor Computer Room A. Programming & Preliminary Design B. Design Development C. Construction Documents D. Construction Administration (Task 1.02 Total - \$127,500)	\$ 6,375 \$ 25,500 \$ 63,750 \$ 31,875	LS LS LS LS	WIPP WIPP WIPP WIPP
1.03	State Attorney's Office 7th Floor A. Design B. Construction Documents C. Construction Administration (Task 1.03 total - \$56,900)	\$ 14,225 \$ 28,450 \$ 14,225	LS LS LS	WIPP WIPP WIPP
1.04	2nd Floor Security Lobby A. Programming & Preliminary Design B. Design Development C. Construction Documents D. Construction Administration (Task 1.04 Total - \$70,800)	\$ 3,500 \$ 14,200 \$ 35,400 \$ 17,700	LS LS LS LS	WIPP WIPP WIPP WIPP
1.05	Miscellaneous Services (as directed)	\$ 25,000	NTE	WIPP
1.06	Reimbursable Expenses	\$ 2,000	NTE	WIPP
TOTAL	tio continued on walt and	\$ 288,700		

(Unless list is continued on next page)

☐ CHANGE ORDER AGREEMENT No. <u>8</u>	
or	
SUPPLEMENTAL TASK AUTHORIZATION No	

### SECTION 2.00 SUMMARY OF CHANGE(S) IN COMPENSATION

Pursuant to and in consideration of the change(s) in the Scope of Professional Services set forth in the CHANGE ORDER or AGREEMENT, Exhibit "CO/STA-A", the compensation the COUNTY has previously agreed to pay to the CONSULTANT, or SERVICE PROVIDER, as set forth in Exhibit "B" of the Professional Services Agreement, or Service Provider Agreement, shall be changed to be as follows:

Section/Task Number	Section/Task Name	Compensation In the Basic Agreement	Adjustment(s) by Previous CO or STA Nos	Adjustment(s) Due to this CO or STA	Summary of Changed Compensatio
-		\$ 76,103.00			
C.O. #1	Elevator Addition		\$ 94,775.00		\$ 170,878.00
C.O. #2	Pod "B"		\$ 46,398.00		\$ 217,276.00
C.O. #3	Pod "C"		\$ 24,090.00		\$ 241,366.00
C.O. #4	Value Engineering		\$ 18,015.00		\$ 259,381.00
C.O. #5	Master Plan Update	· · · · · · · · · · · · · · · · · · ·	\$ 19,400.00		\$ 278,781.00
C.O.#6	Pod "A" Third Floor		\$ 58,750.00		\$ 337,531.00
C.O. #7	Survey of Existing Building Conditions SunTrust		\$ 8,070.00		\$ 345,601.00
C.O. #8	Phase I Remodel SunTrust			\$ 288,700.00	\$ 634,301.00
<u></u>			1		
TOTAL	· · ·	\$ 76,103.00	\$ 269,498.00	\$ 288,700.00	\$ 634,301.00

CHANGE ORDER AGREEMENT No. 8	
SUPPLEMENTAL TASK AUTHORIZATION No	EXHIBIT "CO/STA-C"
TIME AND SCHEDULE OF PERFORMANCE	Date: <u>10/31/03</u>

for Justice Center Expansion - Phase I Remodeling of SunTrust

(Enter Project Name from Page 1 of the Change Order or Supplemental Task Authorization Agreement)

SECTION 1.00

CHANGES FOR THIS CHANGE ORDER OR SUPPLEMENTAL TASK AUTHORIZATION AGREEMENT

The time and schedule of completion for the various phases or tasks required to provide and perform the services, tasks, or work set forth in this CHANGE ORDER or SUPPLEMENTAL TASK AUTHORIZATION AGREEMENT, Exhibit "CO/STA-A", entitled "Scope of Professional Services," attached hereto is as follows:

Phase and/or Task Reference as Enumerated in EXHIBIT AA@	Name or Title of Phase and/or Task	Number of Calendar Days For Completion of Each Phase and/or Task	Cumulative Number of Calendar Days For Completion from Date of Notice to Proceed For this CO or STA
Task 1.01	Documentation of Existing Conditions	30 days	20 days
, dok 1.01	Task 1.01	30 days	30 days
Task 1.02	State Attorney's Office - 6th & 9th Floors		( 30 days)
1831(1.02	and 8 <sup>th</sup> Floor Computer Room		
	A. Programming, Planning	20 dovo	20 4-1
	B. Design Development	30 days	30 days
	C. Construction Documents	45 days	75 days
		60 days	135 days
	D. Construction Administration	180 days	315 days
Table 4 00	Task 1.02		(315 days)
Task 1.03	State Attorney 7 <sup>th</sup> Floor		
	A. Design	30 days	30 days
	B. Construction Documents	45 days	75 days
	C. Construction Administration	120 days	195 days
	Task 1.03		(195 days)
Task 1.04	2 <sup>nd</sup> Floor Security Lobby		
	A. Programming, Planning	30 days	30 days
	B. Design Development	30 days	60 days
	C. Construction Documents	45 days	105 days
	D. Construction Administration	120 days	225 days
	Task 1.04		(225 days)
Task 1.05	Miscellaneous Services	N/A	N/A
Task 1.06	Reimbursable Services	N/A	N/A
	TOTAL		See Task Totals

•			
☐ CHANGE ORDE	R AGREEMENT No. <u>8</u>		
SUPPLEMENTA	or L TASK AUTHORIZATION No	EXHIBI	Т "CO/S <u>TA-C"</u>
		Date: <u>1</u>	
TIME AND SCHEDU	JLE OF PERFORMANCE	_	<del></del>
for Justice Center E	Expansion - Phase I Remodeling of SunTru	<u>st</u>	
	(Enter Project Name from Pac Change Order or Supplemental Task Aut	ge 1 of the horization Agreeme	nt)
SECTION 2.00 S	SUMMARY OF THE IMPACT OF CHANGE THE OVERALL PROJECT TIME AND SCH	(S) IN PROFESSIO EDULE OF PERFO	NAL SERVICES ON RMANCE
Pursuant to an CHANGE ORDER of the time and schedulagreed to for all of the	nd in consideration of the changes in the Sor SUPPLEMENTAL TASK AUTHORIZATION IN THE COUNTY and the CONSULTANT, one work to be done under this Professional changed to be as follows:	cone of Professions	al Sanjicas in this
Phase and/or Task Reference as Enumerated in EXHIBIT >A= and EXHIBIT >CO/ STA-A=	Name or Title of Phase and/or Task	Number of Calendar Days For Completion of Each Phase and/or Task	Cumulative Number of Calendar Days For Completion From Date of Notice to Proceed
	N/A		
		- 	

□ CHANGE ORDER AGREEMENT No. 8	
Or SUPPLEMENTAL TASK AUTHORIZATION No	
	EXHIBIT "CO/STA-D
	Date: 10/31/03

## CONSULTANT'S, OR SERVICE PROVIDER'S, ASSOCIATED SUB-CONSULTANT(S) AND SUBCONTRACTOR(S)

for Justice Center Expansion - Phase I Remodeling of SunTrust

(Enter Project Name from Page 1 of the Change Order or Supplemental Task Authorization Agreement)

CONSULTANT, or SERVICE PROVIDER, intends to engage the following sub-consultant(s) and/or sub-contractor(s) to assist the CONSULTANT, or SERVICE PROVIDER, in providing and performing the services tasks, or work required under this CHANGE ORDER, or SUPPLEMENTAL TASK AUTHORIZATION AGREEMENT.

(If none, enter the word "none" in the space below.)

Service and/or Work to be Provided or Performed	Name and Address of Individual or Firm	Disadvantaged, Minority or Women Business Enterprise, (If Yes, Indicate Type)		Sub-Consultant Services are Exempted from Prime Consultant=s Insurance Coverage		
Mechanical/		Yes	No	Туре	Yes	No
Electrical/ Plumbing	TLC Engineering for Architecture, Inc.		X			X
Structural	Liebl & Barrow		X			x
						į

☐ CHANGE ORDER AGREEMENT No8 or ☐ SUPPLEMENTAL TASK AUTHORIZATION No	EXHIBIT "CO/STA-E"  Date: 10/31/03
PROJECT GUIDELINES AND CRITERIA  for Justice Center Expansion - Phase I Remodeling of Sun	

(Enter Project Name from Page 1 of the Change Order or Supplemental Task Authorization Agreement)

As a supplement, or change, to the Project Guidelines and Criteria set forth in the Professional Services Agreement, or Service Provider Agreement, Exhibit "E", the COUNTY has established the following Guidelines, Criteria, Goals, Objectives, Constraints, Schedule, Budget, and/or Requirements which shall serve as a guide to the CONSULTANT, or SERVICE PROVIDER, in performing the professional services, tasks, or work to be provided pursuant to the professional services set forth hereinbefore in CHANGE ORDER or SUPPLEMENTAL TASK AUTHORIZATION AGREEMENT, Exhibit "CO/STA-A", attached hereto:

(If none, enter the word "None" in the space below.)

ITEM No. 1

NONE

# LEE COUNTY PROFESSIONAL SERVICE/SERVICE PROVIDER AGREEMENT CHANGE ORDER/SUPPLEMENTAL TASK AUTHORIZATION

<ul><li>☐ Change Order</li><li>☐ Supplemental Task Authorization</li></ul>		NO.: <u>9</u>
(A Change Order or Supplemental T Expenditures Under \$25,000 or Appr \$50,000 or Approval by the Board of Co	oval by the County Manager for Ex	penditures Between \$25,000 and
CONTRACT/PROJECT NAME: Justice	e Center Remodeling (Phase II)	
CONSULTANT: Barany Schmitt Sumn	ners Weaver & Partners, Inc. PROJ	ECT NO.: 208646
	ACT NO.: <u>1785</u> ACCOUNT NO.: <u>20</u>	
REQUESTED BY: Betty Schuetzman, F		
Upon the completion and execution of the Consultant/Provider is authorized to		
EXHIBIT "CO/STA-A: SCOPE OF PRO	OFESSIONAL SERVICE:	DATED: <u>10/31/03</u>
EXHIBIT "CO/STA-B: COMPENSATION	ON & METHOD OF PAYMENT:	DATED: <u>10/31/03</u>
EXHIBIT "CO/STA-C: TIME AND SCH	IEDULE OF PERFORMANCE:	DATED: <u>10/31/03</u>
EXHIBIT "CO/STA-D: CONSULTANT" SUB-CONSULT	S/PROVIDERS ASSOCIATED ANT(S)/SUB-CONTRACTORS:	DATED: <u>10/31/03</u>
EXHIBIT "CO/STA-E: PROJECT GUIL	DELINES AND CRITERIA:	DATED: <u>10/31/03</u>
It is understood and agreed that the constitutes an accord and satisfaction.		
RECOMMENDED:	ACCEPTED:	COUNTY APPROVAL:
By: January 1/18-03 Department Director Date	By: Consultant/Provider	By: Department Director (Under \$35,000)
By Contracts Mgmt Date	Date Accepted: ///3//03	(Under \$25,000) Date Approved:
APPROVED:	Corporate Seal	By: County Manager (Between (\$25,000 and under \$50,000)
By: *County Attorney's Office Date		Date Approved:
*County Attorney signature needed for <b>over</b> Board level expenditures only	<b>.</b>	By: Chairman Board of County Commissioners Date Approved:

CMO:023

CHANGE ORDER AGREEMENT No. 9	
SUPPLEMENTAL TASK AUTHORIZATION No	

EXHIBIT "CO/STA-A"

Date: <u>10/31/03</u>

#### SCOPE OF PROFESSIONAL SERVICES

for Justice Center Remodeling (Phase II)

(Ènter Project Name from Page 1 of the Change Order or Supplemental Task Authorization)

#### SECTION 1.00 CHANGE(S) TO PROFESSIONAL SERVICES

The "Scope of Professional Services" as set forth in Exhibit "A" of the Professional Services Agreement, or Service Provider Agreement, referred to hereinbefore is hereby supplemented, changed or authorized, so that the CONSULTANT or SERVICE PROVIDER, shall provide and perform the following professional services, tasks, or work as a supplement to, change to, or authorized to, the scope of services previously agreed to and authorized:

#### TASK 1.01 3rd FLOOR PODS "A" and "D" REMODELING

Programming, architectural, engineering and construction services for remodeling of the 3<sup>rd</sup> floor Pod "D" of Justice Center into (1) court room, (2) hearing rooms, (2) judges' offices and supporting spaces. Scope of services to include:

A. Programming / Schematic Design

- 1. Meet with user groups to determine programmatic requirements and incorporate into preliminary courtroom design.
- 2. Perform structural feasibility studies and modifications as warranted.
- 3. Develop strategy for mechanical, electrical, security, plumbing and information systems expansion.
- 4. Work with owner's Construction Manager to determine budget estimates.
- B. Design Development
  - 1. Code compliance review
  - 2. Architectural documents including:
 - Floor plans
 - Reflected ceiling plans
 - Demolition plans
 - Preliminary finish and opening schedules
 - Outline specifications
 - Other documents as necessary
  - 3. Mechanical, Electrical and Plumbing documents to include:
 - Equipment Room layouts
 - Single line duct distribution
 - Preliminary lighting layouts
 - Preliminary power and communications layouts
 - Outline specifications
 - Coordinate designs with owner's interior design consultant.
  - 4. Make recommendations on structural improvements necessary to accommodate intended uses.
  - 5. Work with owner's Construction Manager to confirm project budget.

- 6. Structural Documents
  - Floor framing plan
- C. Combine Construction Documents

For 3<sup>rd</sup> floor Pod "A" under previous C.O. #6 to be permitted/bid and constructed concurrent with Pod "D".

D. Construction Documents

Develop complete architectural, mechanical, electrical, plumbing, structural, and communications system drawings and specifications suitable for permitting, bidding and construction by owner's Construction Manager.

- E. Construction Administration
  - 1. Assist owner's Construction Manager with bidding process.
  - 2. Attend bi-weekly project meetings.
  - 3. Submittal review
  - 4. Respond to questions and clarifications from Construction Manager.
  - 5. Review payment applications by Construction Manager.
  - 6. Perform Substantial and Final review of project.
  - 7. Review close-out documents from Construction Manager.

#### Services excluded from Task 1.01

- 1. Civil design
- 2. Fire sprinkler design
- 3. Furniture selection
- 4. Security system design
- 5. Detailed cost estimating

#### TASK 1.02 CHILLER PLANT EXPANSION

Task to include engineering, architectural and Construction Phase services for the expansion of the existing chiller/heating plant. Expansion to include new chilles, pumps, cooling towers and boilers to replace heat pump system. Expansion to have capacity and appropriate redundantcies for the inclusion of the SunTrust building, proposed new construction of +/-150,000 square foot and future of an addition of +/-60,000 sf. Plant expansion to also include the future incorporation of thermal ice storage to be added under future phase of construction.

- A. Engineering Construction Documents including:
  - 1. Design of new chiller and boiler plant
  - 2. HVAC Controls
  - 3. Revise plant piping
  - 4. Potable water piping
  - 5. Drain waste and venting piping
  - 6. Lighting fixture selection, layout and circuiting
  - 7. Electrically powered equipment connection circuiting
  - 8. Switchboards, panelboards and step-down transformers
  - 9. Branch, power and distribution wiring and raceway
  - 10. Fire alarm modifications as required scope of project
- B. Structural feasibility study

Analyze and develop strategy for structurally supporting proposed equipment.

- C. Architectural Construction Documents
  - Documents suitable for permitting, bidding and construction for remodeling of plant as required by proposed expansion.

#### D. Structural Construction Documents

- Documents suitable for permitting, bidding and construction to structurally support proposed mechanical equipment within existing plant building.

#### E. Re-Roofing Construction

 Documents suitable for permitting, bidding and construction to remove existing modified built-up roof and tapered insulation. Re-work roof pitches and apply new SBS roof system.

#### F. Construction Administration

- 1. Assist owner's Construction Manager with bidding process.
- 2. Attend bi-weekly project meetings.
- 3. Submittal review
- 4. Respond to questions and clarifications from Construction Manager.
- 5. Review payment applications by Construction Manager.
- 6. Perform Substantial and Final review of project.
- 7. Review close-out documents from Construction Manager.

#### TASK 1.03 SHIPPING, RECEIVING AND CAFETERIA ADDITION

Programming, architectural, engineering and Construction Phase services for a two-story +/-10,800 s.f. addition between Pod "A" and Pod "D" to accommodate shipping and receiving on the first floor and cafeteria and kitchen on 2<sup>nd</sup> floor. Services to include:

#### A. Programming / Schematic Design

- 1. Meet with user groups to determine programmatic requirements and incorporate into preliminary design documents.
- 2. Perform structural feasibility studies as warranted.
- 3. Develop strategy for mechanical, electrical, security, plumbing and information systems expansion.
- 4. Work with owner's Construction Manager to determine budget estimates.

#### B. Design Development

- 1. Code compliance review
- 2. Architectural documents including:
  - Floor plans
  - Reflected ceiling plans
  - Demolition plans
  - Preliminary finish and opening schedules
  - Outline specifications
  - Other documents as necessary
- 3. Mechanical, Electrical and Plumbing documents to include:
  - Equipment Room layouts
  - Single line duct distribution
  - Preliminary lighting layouts
  - Preliminary power and communications layouts
  - Outline specifications
  - Coordinate designs with owner's interior design consultant.
- 4. Structural Documents
  - Foundation plan
  - Floor framing plan
  - Roof framing plan
- 5. Work with owner's Construction Manager to confirm project budget.

- C. Construction Documents Develop complete architectural, mechanical, electrical, plumbing, structural, and communications system drawings and specifications suitable for permitting, bidding and construction by owner's Construction Manager.
- D. Construction Administration
  - 1. Assist owner's Construction Manager with bidding process.
  - 2. Attend bi-weekly project meetings.
  - 3. Submittal review
  - 4. Respond to questions and clarifications from Construction Manager.
  - 5. Review payment applications by Construction Manager.
  - 6. Perform Substantial and Final review of project.
  - 7. Review close-out documents from Construction Manager.

#### Services excluded from Task 1.03

- 1. Civil work
- 2. Fire sprinkler design
- Kitchen design
- 4. Detailed cost estimate

### TASK 1.04 1st FLOOR POD "A" AND ELEVATOR LOBBY REMODELING

Programming, architectural, engineering and Construction Phase services to remodel the first floor of Pod "A" into a new security screening lobby and remodel existing and new elevator lobby consistant with 2<sup>nd</sup> floor details. Scope of services to include:

- A. Programming / Schematic Design
  - Meet with user groups to determine programmatic requirements and develop preliminary concept documents to address requirements.
- B. Design Development
  - 1. Code compliance review
  - 2. Architectural documents including:
 - Floor plans
 - Reflected ceiling plans
 - Demolition plans
 - Preliminary finish and opening schedules
 - Outline specifications
 - Other documents as necessary
  - 3. Mechanical, Electrical and Plumbing documents to include:
 - Equipment Room layouts
 - Single line duct distribution
 - Preliminary lighting layouts
 - Preliminary power and communications layouts
 - Outline specifications
 - Coordinate designs with owner's interior design consultant.
  - 4. Make recommendations on structural improvements necessary to accommodate intended uses.
  - 5. Work with owner's Construction Manager to confirm project budget.
- C. Construction Documents

Develop complete architectural, mechanical, electrical, plumbing, structural, and communications system drawings and specifications suitable for permitting, bidding and construction by owner's Construction Manager.

#### D. Construction Administration

- 1. Assist owner's Construction Manager with bidding process.
- 2. Attend bi-weekly project meetings.
- 3. Submittal review
- 4. Respond to questions and clarifications from Construction Manager.
- 5. Review payment applications by Construction Manager.
- 6. Perform Substantial and Final review of project.
- 7. Review close-out documents from Construction Manager.

#### Services not included in Task 1.04

- 1. Civil work
- 2. Fire sprinkler system design
- 3. Interior design
- 4. Security system design
- 5. Elevator consultant
- 6. Detailed cost estimating

#### TASK 1.05 MISCELLANEOUS SERVICES

Perform special studies and design work to support the remodeling efforts on the Justice Center as requested and authorized by Lee County Department of Construction.

#### TASK 1.06 REIMBURSABLE EXPENSES

Incidental expenses required for performance of above tasks (see next page).

\_ \_ \_ \_ \_ .

<sup>\*</sup>Attach additional pages, if needed.

☐ CHANGE ORDER AGREEMENT No.	9
or	
SUPPLEMENTAL TASK AUTHORIZAT	TON No.

EXHIBIT "CO/STA-B"

Date: 10/31/03

#### COMPENSATION AND METHOD OF PAYMENT

for Justice Center Remodeling (Phase II)

(Enter Project Name from Page 1 of the Change Order or Supplemental Task Authorization)

#### SECTION 1.00 CHANGE(S) IN COMPENSATION

The compensation the CONSULTANT, or SERVICE PROVIDER, shall be entitled to receive for providing and performing the supplemented, changed or authorized services, tasks, or work as set forth and enumerated in the Scope of Services set forth in this CHANGE ORDER OR SUPPLEMENTAL TASK AUTHORIZATION AGREEMENT, Exhibit "CO/STA-A", attached hereto shall be as follows:

NOTE: A Lump Sum (L.S.) or Not-to-Exceed (N.T.E.) amount of compensation to be paid the CONSULTANT should be established and set forth below for each task or sub-task described and authorized in Exhibit "S/COA-A". In accordance with Professional Services Agreement Article 5.03(2) "Method of Payment", tasks to be paid on a Work-in-Progress payment basis should be identified (WIPP).

Task Number	Task Title		mount of opensation	Indicate Basis of Compensation LS or NTE	If Applicabl Indicate (W.I.P.P.)
1.01	3" FLOOR PODS "A" and "D" REMODELING				
	A. Programming/Schematic Design	\$	6,375	LS	WIPP
	B. Design Development C. Cost of Bidding Pod "A" in two	\$	25,500	LS	WIPP
	separate packages to expedite Schedule	\$	18,400	LS	WIPP
	D. Construction Documents E. Construction Administration (Sub-Total Task 1.01 - \$145,900)	\$ \$	63,750 31,875	LS LS	WIPP WIPP
1.02	CHILLER PLANT EXPANSION  A. Engineering Construction Documents  B. Structural Feasibility Study  C. Architectural Construction Docs	\$ \$ \$	92,625 2,000 42,375	LS LS LS	WIPP WIPP WIPP
	D. Structural Construction Documents E. Re-Roofing Construction Documents F. Construction Administration	\$ \$ \$	9,450 11,250 45,000	LS LS LS	WIPP WIPP WIPP
	(Sub-Total Task 1.02 - \$202,700)				
1.03	SHIPPING/RECEIVING AND CAFETERIA ADDITION  A. Programming & Schematic Design B. Design Development C. Construction Documents D. Construction Administration (Sub-Total Task 1.03 - \$120,000)	\$ \$ \$ \$ \$ \$	12,000 18,000 60,000 30,000	LS LS LS LS	WIPP WIPP WIPP WIPP
 O:029		<u> </u>		<u> </u>	

1.04	1st FLOOR POD "A" & ELEVATOR LOBBY REMODELING A. Programming & Schematic Design B. Design Development C. Construction Documents D. Construction Administration (Sub-Total Task 1.04 - \$104,000)	\$ 10,400 \$ 15,600 \$ 52,000 \$ 26,000	LS LS LS LS	WIPP WIPP WIPP WIPP
1.05	MISCELLANEOUS TASKS	\$ 50,000	NTE	WIPP
1.06	REIMBURSABLES	\$ 5,000	NTE	WIPP
TOTAL		\$ 627,600		

(Unless list is continued on next page)

☑ CHANGE ORDER AGREEMENT No9	
or	
SUPPLEMENTAL TASK AUTHORIZATION No.	

### SECTION 2.00 SUMMARY OF CHANGE(S) IN COMPENSATION

Pursuant to and in consideration of the change(s) in the Scope of Professional Services set forth in the CHANGE ORDER or AGREEMENT, Exhibit "CO/STA-A", the compensation the COUNTY has previously agreed to pay to the CONSULTANT, or SERVICE PROVIDER, as set forth in Exhibit "B" of the Professional Services Agreement, or Service Provider Agreement, shall be changed to be as follows:

Section/Task Number	Section/Task Name	Compensation In the Basic Agreement	Adjustment(s) by Previous CO or STA Nos.	Adjustment(s) Due to this CO or STA	Summary of Changed Compensatio
-		\$ 76,103.00			
C.O. #1	Elevator Addition		\$ 94,775.00		\$ 170,878.00
C.O. #2	Pod "B"		\$ 46,398.00		\$ 217,276.00
C.O. #3	Pod "C"		\$ 24,090.00		\$ 241,366.00
C.O. #4	Value Engineering		\$ 18,015.00		\$ 259,381.00
C.O. #5	Master Plan Update		\$ 19,400.00		\$ 278,781.00
C.O.#6	Pod "A" Third Floor		\$ 58,750.00		\$ 337,531.00
C.O. #7	Survey of Existing Building Conditions SunTrust		\$ 8,070.00		\$ 345,601.00
C.O. #8	Phase I Remodel SunTrust	· · · · · · · · · · · · · · · · · · ·	\$ 288,700.00		\$ 634,301.00
C.O. #9	Justice Center Remodeling (Phase II)			\$ 627,600.00	\$1,261,901.00
		,			
			***		
					-
		· <del></del>			
			····		
TOTAL		\$ 76,103.00	\$ 558,198.00	\$ 627,600.00	\$1,261,901.00

CHANGE ORDER AGREEMENT No9	
SUPPLEMENTAL TASK AUTHORIZATION No	EXHIBIT "CO/STA-C"
TIME AND SCHEDULE OF PERFORMANCE	Date: <u>10/31/03</u>

#### TIVIL AND SOFIEDULE OF PERFORMANCE

for Justice Center Remodeling (Phase II)

(Enter Project Name from Page 1 of the Change Order or Supplemental Task Authorization Agreement)

SECTION 1.00

CHANGES FOR THIS CHANGE ORDER OR SUPPLEMENTAL TASK AUTHORIZATION AGREEMENT

The time and schedule of completion for the various phases or tasks required to provide and perform the services, tasks, or work set forth in this CHANGE ORDER or SUPPLEMENTAL TASK AUTHORIZATION AGREEMENT, Exhibit "CO/STA-A", entitled "Scope of Professional Services," attached hereto is as follows:

Phase and/or Task Reference as Enumerated in EXHIBIT AA@	Name or Title of Phase and/or Task	Number of Calendar Days For Completion of Each Phase and/or Task	Cumulative Number of Calendar Days For Completion from Date of Notice to Proceed For this CO or STA
Task 1.01	3 <sup>rd</sup> Floor Pods "A" and "D" Remodeling		
	A. Programming/Schematic Design	30 days	30 days
	B. Design Development	30 days	60 days
	C. Cost of Bidding Pod "A" in two		
	separate packages to expedite		,
	Schedule	30 days	60 days
	D. Construction Documents	60 days	120 days
	E. Construction Administration	240 days	360 days
	Total Task 1.01		360 days
Task 1.02	Chiller Plant Expansion		
	A. Engineering Construction Docs	60 days	60 days
·	B. Structural Feasibility Study	30 days	60 days
	C. Architectural Construction Docs	30 days	60 days
	D. Structural Construction Docs	30 days	60 days
	E. Re-Roofing Construction Docs	30 days	60 days
	F. Construction Administration	240 days	300 days
	Total Task 1.02		300 days
Task 1.03	Shipping/Receiving & Cafeteria Addtn.		
	A. Programming/Schematic Design	15 days	15 days
	B. Design Development	30 days	45 days
	C. Construction Documents	60 days	105 days
	D. Construction Administration	240 days	345 days
	Total Task 1.03		345 days
Task 1.04	1 <sup>st</sup> Floor Pod "A" & Elevator Lobby		
	Remodeling		
	A. Programming & Schematic		
	Design	30 days	30 days
	B. Design Development	45 days	75 days
	C. Construction Documents	60 days	135 days
	D. Construction Administration	180 days	315 days
	Total Task 1.04		315 days

Task 1.05	Miscellaneous Tasks	N.A.
Task 1.06	Reimbursables	N.A.
	TOTAL	See Individual Task

CMO:027 09/25/01

Page <u>C2</u> of <u>C3</u>

, M CHANGE ORDE	R AGREEMENT No. 9					
○ CHANGE ORDER AGREEMENT No 9 or SUPPLEMENTAL TASK AUTHORIZATION No						
		Date: <u>10</u>				
TIME AND SCHEDU	JLE OF PERFORMANCE					
for Justice Center F	Remodeling ( Phase II)					
	(Enter Project Name from Pag Change Order or Supplemental Task Auti	ge 1 of the norization Agreemer	nt)			
SECTION 2.00 S	UMMARY OF THE IMPACT OF CHANGE HE OVERALL PROJECT TIME AND SCH	(S) IN PROFESSIO EDULE OF PERFO	NAL SERVICES ON RMANCE			
CHANGE ORDER of the time and schedu agreed to for all of the	nd in consideration of the changes in the Sor SUPPLEMENTAL TASK AUTHORIZATION IDENTIFY and the CONSULTANT, one work to be done under this Professional changed to be as follows:	ON AGREEMENT, E r SERVICE PROVII	Exhibit "CO/STA-A", DER_has previously			
Phase and/or Task Reference as Enumerated in EXHIBIT >A= and EXHIBIT >CO/ STA-A=	Name or Title of Phase and/or Task	Number of Calendar Days For Completion of Each Phase and/or Task	Cumulative Number of Calendar Days For Completion From Date of Notice to Proceed			
	N/A					
<u> </u>		<del> </del> -				

☑ CHANGE ORDER AGREEMENT No. <u>9</u> or	
SUPPLEMENTAL TASK AUTHORIZATION No	EXHIBIT "CO/STA-D
	Date: <u>10/31/03</u>

# CONSULTANT'S, OR SERVICE PROVIDER'S, ASSOCIATED SUB-CONSULTANT(S) AND SUBCONTRACTOR(S)

for Justice Center Remodeling (Phase II)

(Enter Project Name from Page 1 of the Change Order or Supplemental Task Authorization Agreement)

CONSULTANT, or SERVICE PROVIDER, intends to engage the following sub-consultant(s) and/or sub-contractor(s) to assist the CONSULTANT, or SERVICE PROVIDER, in providing and performing the service tasks, or work required under this CHANGE ORDER, or SUPPLEMENTAL TASK AUTHORIZATION AGREEMENT.

(If none, enter the word "none" in the space below.)

Service and/or Work to be Provided or Performed	Name and Address of Individual or Firm	Disadvantaged, Minority or Women Business Enterprise, (If Yes, Indicate Type)			Sub-Consultant Services are Exempted from Prime Consultant=s Insurance Coverage	
		Yes	No	Туре	Yes	No
Mechanical/ Electrical/ Plumbing	TLC Engineering for Architecture, Inc.		X			X
Roofing Specialist	Scott D. Bonk & Associates, Inc.		х			X
		,				

☐ CHANGE ORDER AGREEMENT No9 or ☐ SUPPLEMENTAL TASK AUTHORIZATION No	EXHIBIT "CO/STA-E"  Date: 10/31/03
PROJECT GUIDELINES AND CRITERIA	
for Justice Center Remodeling (Phase II)	

(Enter Project Name from Page 1 of the Change Order or Supplemental Task Authorization Agreement)

As a supplement, or change, to the Project Guidelines and Criteria set forth in the Professional Services Agreement, or Service Provider Agreement, Exhibit "E", the COUNTY has established the following Guidelines, Criteria, Goals, Objectives, Constraints, Schedule, Budget, and/or Requirements which shall serve as a guide to the CONSULTANT, or SERVICE PROVIDER, in performing the professional services, tasks, or work to be provided pursuant to the professional services set forth hereinbefore in CHANGE ORDER or SUPPLEMENTAL TASK AUTHORIZATION AGREEMENT, Exhibit "CO/STA-A", attached hereto:

(If none, enter the word "None" in the space below.)

ITEM No. 1

NONE