

SR 21 Pedestrian Bridge Design-Build Industry Forum

P.I. 0013549

March 1, 2016

Darryl D. VanMeter, P.E.

GDOT State Innovative Delivery Engineer

Andrew Hoenig, P.E., D.B.I.A.

Innovative Delivery Project Manager

Disclaimer Statement

At this meeting the Department will provide information about the project's delivery goals, anticipated scope, Design-Build procurement process, and potential risks. Participants will be encouraged to ask questions during this meeting; however any information provided by the Department shall be considered as informational only and is subject to change.

Agenda

- Design-Build Overview
- Project Location
- Project Goals
- Project Overview
- Risks & Mitigation Strategies
- Roles & Responsibilities
- Procurement Process
- Schedule of Events
- Questions

Design-Build Overview

- Design-Build
 - Combines preconstruction related services with construction services into **one contract**
 - Allows the contractor to participate in the project's design in an effort to **reduce costs, improve communication and expedite project delivery**
- Governed by
 - 23 Code of Federal Regulations (CFR) Part 636
 - Georgia Code Section 32-2-81 (Enacted 2004)
 - Board Rules, Chapter 672-18 (Adopted 2006 & 2013)

Design-Build Overview

Project Location

Project Goals

- Construct a new pedestrian bridge over SR 21 in the vicinity of the intersection of SR 21 with Rice Mill Road
- Construct a new sidewalk with tie-in to the nearby intersection on the western side of SR21
- Provide connectivity to the Rice Creek School

Project Location

Project Location

Project Location

Project Location

Project Overview

- **Survey:**
 - The Department has developed the survey and property database.
- **Right of Way:**
 - Right of Way (ROW) is required for this project. The Department will acquire the ROW. The RFP will include a Right-of-Entry date. Costing plans and ROW plans will be provided as Reference Information Documents (RIDs).

Project Overview

- **Utilities:**
 - SUE QL-B has been performed.
 - GDOT will obtain Memorandums of Understanding (MOU) from all utility owners. MOUs will be included within the RFP.
 - The following utilities are present within the Project limits:
 - City of Port Wentworth
 - AT&T
 - Georgia Power Distribution
 - Georgia Power Transmission
 - Comcast CATV
 - Hargray Communications
 - Atlanta Gas Light
 - *Utility relocations will be key*

Project Overview

- **Environmental:**
 - The project will require a GEPA document which is being prepared by GDOT, and will be provided as a part of the RFP package.
 - USACE Permit is anticipated
 - The Department will perform a reevaluation, *if needed*.

Project Overview

- **Permitting:**
 - The Design-Build team will be responsible for all applicable environmental permits and Stream Buffer Variance applications (as needed).
 - All site erosion control BMP's and NOI, including compliance with NPDES permit, will be the responsibility of the Design-Build team.

Project Overview

- **MS4:**
 - The project is located in Chatham County and if it is determined that the project disturbs more than 1 acre of land, compliance with post-construction storm water treatment requirement of the MS4 permit will be required. Initial MS4 screening will be performed by the Department and provided in the RFP.
- **Geotechnical:**
 - The Department is providing, as information only, an approved BFI and soil survey from a separate project that is located in the vicinity of the proposed SR 21 pedestrian bridge. No additional information will be provided as part of the RFP package.
 - The Design-Build Team will be responsible for preparing the Bridge Foundation Investigation (BFI).

Project Overview

- **Bridge Layout/Costing Plans**
 - The Department will include with the RFP a bridge layout and costing plans.
 - The RFP will be prescriptive enough to define parameters of the pedestrian bridge.
 - LRFD will be required.

Project Overview

- **Bridge and Access Ramp Aesthetics**

- The Department may specify certain materials and construction techniques in order to produce a desired aesthetic appearance for the Pedestrian Bridge and Access Ramps. Examples may include:
 - Color, style, and type of bridge structure and material
 - Color and style of fencing
 - Color and material for Access Ramp exterior finish
- The Department is considering the use of a maximum aesthetics allowance for any additional landscape or hardscape enhancement requirements within the RFP

Project Overview

Project Overview

Project Overview

Roles & Responsibilities

- Design-Build Team
 - Schedule Development / Management
 - Pedestrian Bridge Design and Construction
 - Geotechnical Reports
 - Utility Coordination / Relocation (as needed)
- Georgia DOT
 - Submittal Reviews
 - GEPA Preparation / Approval

Procurement Process

One Phase Low Bid

Schedule of Events

Activity	Date	Time
GDOT Issues Public Notice Advertisement	01/13/2016	-----
Industry Forum – Location GDOT Room 403/404	03/01/2016	10:00 AM
GDOT advertises Request for Proposals (RFP)	04/22/2016	-----
GDOT letting (opening of price proposals)	06/17/2016	-----
Award (approx. two weeks after letting)	07/01/2016	-----

Questions

Design-Build Contact Information

Darryl D. VanMeter, P.E.
GDOT State Innovative Delivery Engineer
Office: (404) 631-1703
dvanmeter@dot.ga.gov

Andrew Hoenig, P.E., D.B.I.A.
Innovative Delivery Project Manager
Office: (404) 631-1757
ahoenig@dot.ga.gov

GDOT Design-Build Webpage

<http://www.dot.ga.gov/PS/Innovative/DesignBuild>

GDOT Design-Build SharePoint Site

<http://mydocs.dot.ga.gov/info/designbuild/default.aspx>

Note: The sign-in sheet and presentation will be posted to the Design-Build webpage