

▶ Oklahoma Capitol Restoration Project

2300 N Lincoln Blvd. Oklahoma City, OK 73105

MONTHLY OVERVIEW

- Door Frame Installation
- Painting Begins
- Plaster Work Continues
- Millwork Install Begins
- Marble Restoration Begins
- Carpet Installation Begins
- Permanent Power

REPORT CONTENTS

- Cover Letter
- Executive Summary
- Preconstruction Status
- Construction Schedule
- Request for Information
- Submittal Log
- Construction Photos

Project Owner:

Design/Builder:

Manhattan Job #
3707

▶ **Oklahoma Capitol Restoration**

*2300 N Lincoln Blvd.
Oklahoma City, OK 73105*

**November 2015 - Monthly
Progress Report**

Cover Letter

Tab 1 Executive Summary

Tab 2 Preconstruction Status

- Document deliverable status
- Buyout status

Tab 3 Construction Schedule

- Schedule narrative
- Critical Items
- November Schedule Update

Tab 4 Requests for Information (RFIs)

- RFI Log

Tab 5 Submittal Log

- Submittal Package Summary Log

Tab 6 Construction Photos

- Detailed progress photos – current month

**Monthly Progress Report
For
Oklahoma Capitol Restoration**

November 2015

In the month of November, the project completed several construction milestones and fully transitioned from the rough stages of construction to finishing trades beginning work throughout the jobsite. The overall construction schedule continues to push ahead and remain on schedule to turn over both spaces prior to the start of the 2016 legislative session. Below is a recap of the major construction milestones and their current completion status:

1.	Construction Start Date	Achieved August 10, 2015	
2.	Permanent Power	Achieved November 20, 2015	
3.	Conditioned Air	Achieved November 25, 2015	
4.	Interior Finishes Begin	Achieved November 4, 2015	
5.	Fire Marshal Approval		Projected January 11, 2016
6.	Tenant Move-In		Projected January 18, 2016

Prime Contract Status

The prime contract has been executed for the Prerequisite Phase I work. The design build team has also been working with the Office of Management & Enterprise Services and AE1 to further refine and prepare the Preliminary Planning, Scope Development & Schematic Design document that will be reviewed with the Capitol Restoration Oversight Committee in the upcoming month.

Design Status

The 50% Construction Documents for the House 109 space were submitted to AE1 on November 18, 2015. The final review documents will be issued in the month of December and construction on the House 109 space is scheduled to begin following the completion of the Prerequisite Phase I work.

Planning & development of the full interior restoration project is ongoing. This month space allocation plans have been updated, a building signage standard has been developed, and security planning is underway.

Schedule Status

The project continues to be on schedule. Several procurement milestones will occur in the upcoming month including: carpet, casework, marble base, doors & hardware, and decorative interior glass. As the year comes to an end, all finishes should be in place and final inspections and punchlist underway.

Request for Information (RFI's)

There are currently 3 outstanding RFI's as listed below. These requests largely deal with overall building coordination, planning and verification of existing issues to resolve in the design plan moving forward. All RFI's listed below will have an impact on future design considerations.

- RFI #14 – Keying
- RFI #15 – Exterior Windows
- RFI #18 – Capitol Maintenance

Submittals

There are no outstanding construction related submittals.

The Design Phase 1: Preliminary Planning, Scope Development & Schematic Design was submitted for review and comment on October 23, 2015, and the Project Management Plan was submitted on October 26, 2015.

Cost Events

There are no open cost events for the project.

Construction Progress**House of Representatives 112**

In November all drywall work was completed, tape & bed work started and finished, and the initial coats of paint went on the walls. All ceiling grid was installed, light fixtures were put in place, and by the end of the month the permanent power milestone was achieved so that light fixtures and outlets could be turned on. As power came on, the HVAC systems were brought online just in time for the winter weather to arrive. The final activity of the month was decorative wood trim installation throughout the majority of the floor and the office casework arrived the last day of the month.

Senate 309

On the third floor, the month of November was all about plaster. All three of the historic corridors have been restored and re-plastered back to their original style. All of the office areas received paint, ceiling grid was installed, light fixtures were put in place, and permanent power was put into service. As the calendar rolls into December, the third floor will follow with full HVAC startup, wood trim installation and the original marble floor restoration will be underway.

Contract Buyout Status

Only two packages remain to complete the project buyout: Decorative Glass & Glazing and Signage. Buyout of both items is currently underway and is expected to complete by mid-December.

Prepared by: Andrea Gossard, Project Manager

Document Deliverables:

- 50% Construction Documents were submitted for House of Representatives space 109 on November 18, 2015.
- 95% Construction Documents for House 109 will be complete on December 9, 2015.
- Record Documents for Senate 309 & House 112 will be complete by February 2016.

Design Status Report:

Frankfurt Short Bruza Architects Engineers Planners

Monthly Project Status Report

Date: November 25, 2015

Project: 15151DB – Capitol Interior Restoration

	<i>Name</i>	<i>Company/Position</i>	<i>Phone</i>	<i>Email</i>
To:	Kyle Nelson	Manhattan Construction Co.	405.254.1050	knelson@manhattanconstruction.com

From: Steve Scovel,
Architect / Project Manager

Re: Monthly Project Status Report – November 2015

This project status report is being provided to you to in order to document our current status on the subject project as required by OMES.

PREREQUISITE PHASE 1 PROGRESS

The construction of the interior remodeling projects for both the House of Representatives 112 and the Senate 309 tenant improvements are continuing as scheduled and are approximately 90% completed.

FSB has been working with staff of the House of Representatives, the Senate, as well as OMES/AE1 on final finishes to be incorporated into the Phase 1 Pre-requisite projects. The team of MCC and FSB has completed the finishes selection process with both the House of Representatives and the Senate and has presented those finish selections to OMES for approval.

On 11/4/2015 and 11/11/2015, FSB conducted site inspection/field reports for each the House of Representatives 112 and Senate 309 tenant improvements. Refer to the attached Site Visit Reports.

HOUSE OF REPRESENTATIVES 109 PROGRESS

FSB continues on developing the construction documentation for the House of Representatives 109 tenant improvement project. FSB provided 50% CD's to MCC for review and comment on 11/13/2015. Finishes for the House of Representatives 109 tenant space will be identical to House of Representatives 112 for similar spaces, so the selection of finishes is completed and approved.

DESIGN STANDARDS

FSB continues to build upon the design standards as set forth in the preliminary report by Mass Architects. FSB and MCC met with OMES staff on 11/23/2015 to present an update on Capitol interior signage and wayfinding. FSB presented mock ups of signage graphics depicting historic influenced informational and wayfinding signs to be utilized throughout the capitol. Refer to the attached graphics of the sample mock-ups presented to OMES for consideration. FSB and MCC introduced a video monitor directory (VMD) board concept for consideration. The VMD allows users the flexibility of information content and graphics, and also provides the opportunity to be used for mass notification information such as road and weather conditions, as well as information regarding House and Senate updates.

Memorandum

FSB also met with the House and Senate staff to confirm Capitol room numbering plan, and presented the plan to OMES for approval. The revised room numbering plan incorporates the current room numbering nomenclature to address the need for many rooms remaining as-is for a length of time due to the limits of the current funding parameters.

FSB continues to work with Historic Preservation Consultant (Mr. Stephen Kelley) to develop Historic Preservations specifications/guidelines for incorporation into the Capitol Design Standards.

Milestone Description	Baseline Schedule	Last Month's Update	Current Month Update	Gain or Loss this Month
Building Permit	08/10/15	08/21/15	08/21/15	0
Receive 100% CD's	08/10/15	08/18/15	08/18/15	0
50% Fire Marshall Inspection 1st FI	10/02/15	10/02/15	10/02/15	0
50% Fire Marshall Inspection 3rd FI	10/02/15	10/02/15	10/02/15	0
Permanent Power	11/21/15	11/21/15	11/20/15	+1
Conditioned Air for Climatization	11/09/15	11/30/15	11/25/15	+5
Substantial Completion	01/15/16	01/15/16	01/15/16	0
Tenant Move-In	01/18/16	01/18/16	01/18/16	0

Schedule Status:

The project remains on schedule with all of the rough trades completing in the November. Two major project milestones of conditioned air and permanent power were achieved just before the Thanksgiving holiday break.

As the project makes strides toward completion, fine tuning of plaster trim, marble restoration and millwork installation will be the main focus throughout December so that the project is ready for clean-up and punchlist review at the start of the new year.

Critical Schedule Events:

The only remaining critical schedule events correlate with any outstanding procurement items. Below is a tracking log of all major material delivery items left on the schedule:

Item Description	Estimated Ship Date	Estimated Delivery Date	Actual Delivery Date
Carpet	11/23/15	11/25/15	12/2/15
House Casework	11/30/15	11/30/15	11/30/15
Senate Casework	12/7/15	12/7/15	
Countertops	12/14/15	12/14/15	
Marble Base	12/14/15	12/17/15	
Decorative Glass	12/29/15	12/31/15	
Doors & Hardware	12/28/15	12/31/15	
Decorative Light Fixtures	01/4/16	01/6/16	

Activity ID	Calendar	Activity Name	Orig Dur	Rem Dur	Start	Finish	2016													
							Sep	Oct	Nov	Dec	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	
Phase 1-L1 House South & L3 Senate East																				
Design Documents																				
D-PH1-DEMO	3707-5 Day w/Hol	Receive 100% CD Demo Documents	0	0		27-Jun-15 A														
D-PH1-50%CD	3707-5 Day w/Hol	Receive 50% CD	0	0		13-Jul-15 A														
D-PH1-FIRE	3707-5 Day w/Hol	Receive Design Spec Documents for Fire Suppression	0	0		18-Jul-15 A														
D-PH1-FIREADM1	3707-5 Day w/Hol	Receive Addendum #1 (Fire Suppression/Fire Alarm)	0	0		18-Jul-15 A														
D-PH1-95%CD	3707-5 Day w/Hol	Receive 95% CD	0	0		31-Jul-15 A														
D-PH1-95%OMES	3707-5 Day w/Hol	Submit to OMES 95% CD's	0	0		03-Aug-15 A														
D-PH1-95%OMESR	3707-7 Day w/o	OMES Review 95% CD's w/ Comments (Calendar Days)	30	0	03-Aug-15 A	11-Aug-15 A														
D-PH1-95%OMESR40	3707-5 Day w/Hol	Send 95% Cd's w/ Comments to FSB	0	0	11-Aug-15 A															
D-PH1-100%CD	3707-5 Day w/Hol	Receive 100% CD	0	0		18-Aug-15 A														
ASI's																				
ASI#2	3707-5 Day w/Hol	FSB Design per ASI #2 (L3 Senate / L1 House Conf/Lobby) - HAMMOCK	19	0	31-Aug-15 A	25-Sep-15 A														
ASI#2-100	3707-5 Day w/Hol	FSB Released to Design per ASI #2	0	0	31-Aug-15 A															
ASI#2-120	3707-5 Day w/Hol	FSB Issue Partial RCP & Floor Plan per ASI #2	0	0		11-Sep-15 A														
ASI#2-140	3707-5 Day w/Hol	FSB Issue Review Set per ASI #2	0	0		18-Sep-15 A														
ASI#2-160	3707-5 Day w/Hol	FSB Issue 100% Drawings per ASI #2	0	0		25-Sep-15 A														
ASI#3	3707-5 Day w/Hol	FSB Issue ASI #3	0	0		02-Oct-15 A														
ASI#4	3707-5 Day w/Hol	FSB Issue ASI #4 (Finish Changes)	0	0		29-Oct-15 A														
Advertise & Bid																				
Fire Suppression																				
B-FIRE	3707-7 Day w/o	Advertise for Fire Suppression Bids	21	0	05-Aug-15 A	18-Aug-15 A														
B-FIRE20	3707-5 Day w/Hol	Receive Fire Suppression Bids	0	0		18-Aug-15 A														
B-FIRE30	3707-5 Day w/Hol	Review & Award Fire Suppression	1	0	19-Aug-15 A	19-Aug-15 A														
B-FIRE40	3707-5 Day w/Hol	Design & Submit Fire Suppression/Fire Alarm Documents	10	0	21-Aug-15 A	01-Sep-15 A														
100% CD's (Drs/Hdwe/Mill/Trim Work/Flooring/Glazing)																				
B-100CD	3707-7 Day w/o	Advertise For Bids per 100% CD's	21	0	19-Aug-15 A	16-Sep-15 A														
B-100CD20	3707-5 Day w/Hol	Receive Bids per 100% CD's	1	0	16-Sep-15 A	16-Sep-15 A														
B-100CD40	3707-5 Day w/Hol	Review & Award per 100% CD's	3	0	17-Sep-15 A	28-Sep-15 A														
Permits																				
P-FMTEMP	3707-5 Day w/Hol	Initial Mtg w/ Fire Marshall / Receive Verbal Temp Bldg Permit	0	0		14-Jul-15 A														
P-FIRE40	3707-5 Day w/Hol	Fire Marshall Review & Issue Full Building Permit	15	0	12-Aug-15 A	21-Aug-15 A														
P-FIRE	3707-5 Day w/Hol	Fire Marshall Review & Approve Fire Suppression System	15	0	28-Aug-15 A	06-Sep-15 A														
P-FIREALRM	3707-5 Day w/Hol	Fire Marshall Review & Approve Fire Alarm System	10	0	01-Sep-15 A	07-Sep-15 A														

Start Date 23-Feb-15
 Finish Date 18-Feb-16
 Data Date 17-Nov-15
 Run Date 17-Nov-15
 Page 1 of 6
 OCRI-08
 TASK filter: Construction Only.

Actual Level of Effort (white bar)

 Actual Work (blue bar)

 Remaining Work (light blue bar)

 Suspension (pink bar)

 Remaining LOE (green bar)

 Critical Remaining Work (red bar)

 Milestone (black diamond)

 Critical Milestones (red diamond)

Oklahoma Capitol Restoration-Interior Rehabilitation
Oklahoma City, Oklahoma
MCC Project #3707

Activity ID	Calendar	Activity Name	Orig Dur	Rem Dur	Start	Finish	2016												
							Sep	Oct	Nov	Dec	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep
Material Procurement																			
OAU & Heat Pumps																			
PROC-1780	3707-5 Day w/Hol	MCC Receive / Review Submittal - OAU & Heat Pumps	1	0	10-Aug-15 A	10-Aug-15 A													
PROC-1800	3707-5 Day w/Hol	AE2 (FSB) Receive / Review Submittal - OAU & Heat Pumps	5	0	11-Aug-15 A	20-Aug-15 A													
PROC-1820	3707-5 Day w/Hol	AE1 (Mass Arch) Review / Approve Submittal - OAU & Heat Pumps	15	0	21-Aug-15 A	31-Aug-15 A													
PROC-1840	3707-5 Day w/Hol	Fab & Deliver - OAU & Heat Pumps	10	0	01-Sep-15 A	05-Oct-15 A													
PROC-1860	3707-5 Day w/Hol	Fab & Deliver - OAU & Heat Pumps (6) per ASI #2	12	0	25-Sep-15 A	03-Nov-15 A													
PROC-2040	3707-5 Day w/Hol	Deliver 4 of 6 OAU & Heat Pumps per ASI #2	0	0		19-Oct-15 A													
Electrical Panel Boards @ Electrical Rooms																			
PROC-1880	3707-5 Day w/Hol	MCC Receive / Review Submittal - Panel Boards	1	0	16-Sep-15 A	16-Sep-15 A													
PROC-1900	3707-5 Day w/Hol	AE2 (FSB) Receive / Review Submittal - Panel Boards	10	0	17-Sep-15 A	21-Oct-15 A													
PROC-1920	3707-5 Day w/Hol	AE1 (Mass Arch) Review / Approve Submittal - Panel Boards	15	0	17-Sep-15 A	21-Oct-15 A													
PROC-1910	3707-5 Day w/Hol	Release / Fab & Deliver Cans	8	0	21-Sep-15 A	23-Oct-15 A													
PROC-1940	3707-5 Day w/Hol	Fab & Deliver - Panel Boards	10	2	23-Oct-15 A	18-Nov-15													
Light Fixtures																			
PROC-1960	3707-5 Day w/Hol	Prepare Lighting Mock Up & Approval	13	0	16-Sep-15 A	13-Oct-15 A													
PROC-1980	3707-5 Day w/Hol	MCC Receive / Review Submittal - Lighting	1	0	13-Oct-15 A	13-Oct-15 A													
PROC-2000	3707-5 Day w/Hol	AE1 (Mass Arch) Review / Approve Submittal - Lighting	15	0	14-Oct-15 A	23-Oct-15 A													
PROC-2020	3707-5 Day w/Hol	Fab & Deliver - Lighting	35	51	26-Oct-15 A	01-Feb-16													
Casework & Wood Trim																			
PROC-1100	3707-5 Day w/Hol	MCC Receive / Review Submittal - Casework & Wood Trim	1	0	22-Oct-15 A	22-Oct-15 A													
PROC-1120	3707-5 Day w/Hol	AE2 (FSB) Receive / Review Submittal - Casework & Wood Trim	5	0	22-Oct-15 A	22-Oct-15 A													
PROC-1140	3707-5 Day w/Hol	AE1 (Mass Arch) Review / Approve Submittal - Casework & Wood	15	0	22-Oct-15 A	30-Oct-15 A													
PROC-1160	3707-5 Day w/Hol	Fab & Deliver - Casework & Wood Trim	5	0	26-Oct-15 A	09-Nov-15 A													
PROC-1180	3707-5 Day w/Hol	Del & Paint (@ Shop) - Wood Trim	17	4	10-Nov-15 A	20-Nov-15													
PROC-1280	3707-5 Day w/Hol	Fab & Deliver - Casework	11	8	12-Nov-15 A	30-Nov-15													
Floor Covering																			
PROC-1200	3707-5 Day w/Hol	MCC Receive / Review Submittal - Floor Covering	1	0	01-Oct-15 A	01-Oct-15 A													
PROC-1260	3707-5 Day w/Hol	Fab & Deliver - Floor Covering	18	17	01-Oct-15 A	11-Dec-15													
PROC-1240	3707-5 Day w/Hol	AE1 (Mass Arch) Review / Approve Submittal - Floor Covering	15	0	02-Oct-15 A	27-Oct-15 A													
PROC-1220	3707-5 Day w/Hol	AE2 (FSB) Receive / Review Submittal - Floor Covering	5	0	02-Oct-15 A	27-Oct-15 A													
PROC-1380	3707-5 Day w/Hol	Deliver Bulk Carpet	0	0	25-Nov-15														
Doors / Hardware																			
PROC-1300	3707-5 Day w/Hol	MCC Receive / Review Submittal - Doors & Hardware	1	0	15-Oct-15 A	15-Oct-15 A													
PROC-1320	3707-5 Day w/Hol	AE2 (FSB) Receive / Review Submittal - Doors & Hardware	5	0	15-Oct-15 A	15-Oct-15 A													
PROC-1340	3707-5 Day w/Hol	AE1 (Mass Arch) Review / Approve Submittal - Doors & Hardware	15	0	15-Oct-15 A	22-Oct-15 A													
PROC-1360	3707-5 Day w/Hol	Fab & Deliver - Doors & Hardware	23	22	15-Oct-15 A	18-Dec-15													
Signage																			

Start Date 23-Feb-15
 Finish Date 18-Feb-16
 Data Date 17-Nov-15
 Run Date 17-Nov-15
 Page 2 of 6
 OCRI-08
 TASK filter: Construction Only.

Oklahoma Capitol Restoration-Interior Rehabilitation
Oklahoma City, Oklahoma
MCC Project #3707

Activity ID	Calendar	Activity Name	Orig Dur	Rem Dur	Start	Finish	2016														
							Sep	Oct	Nov	Dec	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep		
PROC-1400	3707-5 Day w/Hol	MCC Receive / Review Submittal - Signage	1	1	17-Nov-15	17-Nov-15															
PROC-1420	3707-5 Day w/Hol	AE2 (FSB) Receive / Review Submittal - Signage	5	5	18-Nov-15	24-Nov-15															
PROC-1440	3707-5 Day w/Hol	AE1 (Mass Arch) Review / Approve Submittal - Signage	15	15	25-Nov-15	17-Dec-15															
PROC-1460	3707-5 Day w/Hol	Fab & Deliver - Signage	20	20	18-Dec-15	18-Jan-16															
Security																					
PROC-1500	3707-5 Day w/Hol	MCC Receive / Review Submittal - Security	1	1	17-Nov-15	17-Nov-15															
PROC-1520	3707-5 Day w/Hol	AE2 (FSB) Receive / Review Submittal - Security	5	5	18-Nov-15	24-Nov-15															
PROC-1540	3707-5 Day w/Hol	AE1 (Mass Arch) Review / Approve Submittal - Security	15	15	25-Nov-15	17-Dec-15															
PROC-1560	3707-5 Day w/Hol	Fab & Deliver - Security	20	20	18-Dec-15	18-Jan-16															
Marble Cleaning																					
PROC-1620	3707-5 Day w/Hol	In-Place Mock Up - Marble Restoration	5	0	25-Sep-15 A	14-Oct-15 A															
PROC-1640	3707-5 Day w/Hol	AE2 (FSB Arch) Review / Approve In-Place Mock Up - Marble Res	1	0	22-Oct-15 A	22-Oct-15 A															
Glazing																					
PROC-1700	3707-5 Day w/Hol	MCC Receive / Review Submittal - Glazing	1	1	17-Nov-15	17-Nov-15															
PROC-1720	3707-5 Day w/Hol	AE2 (FSB) Receive / Review Submittal - Glazing	5	5	18-Nov-15	24-Nov-15															
PROC-1740	3707-5 Day w/Hol	AE1 (Mass Arch) Review / Approve Submittal - Glazing	15	15	25-Nov-15	17-Dec-15															
PROC-1760	3707-5 Day w/Hol	Fab & Deliver - Glazing	6	6	18-Dec-15	28-Dec-15															
Granite Tops																					
PROC-2080	3707-5 Day w/Hol	Release / Fab & Deliver Granite Tops	24	18	09-Nov-15 A	14-Dec-15															
Toilet Partitions & Accessories																					
PROC-2060	3707-5 Day w/Hol	Release / Fab & Deliver Toilet Partitions & Accessories	25	25	17-Nov-15	23-Dec-15															
Construction																					
Contract Milestones																					
M-PH1-CSC	3707-7 Day w/o	Contract Substantial Completion - Phase 1 (Amendment 1)	0	0		15-Jan-16*															
Schedule Driven Milestones																					
M-PH1-NTP	3707-5 Day w/Hol	NTP (Amendment 1)	0	0	10-Aug-15 A																
M-PH1-TIME	3707-5 Day w/Hol	Phase 1 Overall Schedule Time (Amendment 1)-HAMMOCK	125	40	10-Aug-15 A	15-Jan-16															
M-PH1-SUBST	3707-5 Day w/Hol	Schedule Driven Substantial Completion (Amendment 1)	0	0		15-Jan-16*															
M-PH1-FM50/1	3707-5 Day w/Hol	50% Fire Marshall Inspection Complete Level 1	0	0		02-Oct-15 A															
M-PH1-FM50/3	3707-5 Day w/Hol	50% Fire Marshall Inspection Complete Level 3	0	0		02-Oct-15 A															
M-PH1-FM50/43	3707-6 Day w/Hol	Partial Cond. Air for Climatization	0	0	23-Nov-15																
Construction Phase Summaries																					
C-PH1L1HS	3707-5 Day w/Hol	Construction - Phase 1 Level 1 House (HAMMOCK)	113	35	10-Aug-15 A	08-Jan-16															
C-PH1L3-SN	3707-5 Day w/Hol	Construction - Phase 1 Level 3 Senate (HAMMOCK)	125	40	10-Aug-15 A	15-Jan-16															
Phase 1 - Level 1 House																					
C-PH1-1000	3707-7 Day w/o	MCC Mobilization	9	0	29-Jun-15 A	10-Jul-15 A															
C-PH1-1080	3707-7 Day w/o	Test For Asbestos	2	0	14-Jul-15 A	14-Jul-15 A															

Start Date 23-Feb-15
 Finish Date 18-Feb-16
 Data Date 17-Nov-15
 Run Date 17-Nov-15
 Page 3 of 6
 OCRI-08
 TASK filter: Construction Only.

Oklahoma Capitol Restoration-Interior Rehabilitation
 Oklahoma City, Oklahoma
 MCC Project #3707

Activity ID	Calendar	Activity Name	Orig Dur	Rem Dur	Start	Finish	2016											
							Sep	Oct	Nov	Dec	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug
C-PH1-1120	3707-5 Day w/Hol	Submit & File Asbestos Report with DOL	10	0	20-Jul-15 A	28-Jul-15 A	Asbestos Report with DOL											
C-PH1-1200	3707-5 Day w/Hol	Install Temp Power / Lighting	4	0	03-Aug-15 A	10-Aug-15 A	Temp Power / Lighting											
C-PH1-1040	3707-5 Day w/Hol	Make Safe	5	0	03-Aug-15 A	14-Aug-15 A	Make Safe											
C-PH1-1160	3707-5 Day w/Hol	Identify MEP Systems	10	0	03-Aug-15 A	14-Aug-15 A	Identify MEP Systems											
C-PH1-1280	3707-7 Day w/o	Demolition	15	0	10-Aug-15 A	25-Aug-15 A	Demolition											
C-PH1-1320	3707-5 Day w/Hol	DOL Asbestos Inspection (Friable Material)	1	0	31-Aug-15 A	31-Aug-15 A	DOL Asbestos Inspection (Friable Material)											
C-PH1-1360	3707-7 Day w/o	Asbestos Abatement	10	0	26-Aug-15 A	03-Sep-15 A	Asbestos Abatement											
C-PH1-1300	3707-6 Day w/Hol	Demo Dog House Power	11	0	31-Aug-15 A	02-Sep-15 A	Demo Dog House Power											
C-PH1-1340	3707-6 Day w/Hol	Dog House Buildout	31	4	30-Sep-15 A	20-Nov-15	Dog House Buildout											
C-PH1-1500	3707-6 Day w/Hol	Electrical Room Buildout	7	0	19-Oct-15 A	16-Nov-15 A	Electrical Room Buildout											
C-PH1-1240	3707-6 Day w/Hol	Re-Route Power to AHU #1	35	0	08-Sep-15 A	12-Sep-15 A	Re-Route Power to AHU #1											
C-PH1-2240	3707-6 Day w/Hol	O/H Plumbing R.I.'s	6	0	08-Sep-15 A	18-Sep-15 A	O/H Plumbing R.I.'s											
C-PH1-2280	3707-6 Day w/Hol	O/H Mechanical R.I.'s	16	0	08-Sep-15 A	23-Sep-15 A	O/H Mechanical R.I.'s											
C-PH1-1640	3707-6 Day w/Hol	O/H Electrical R.I.'s	13	0	08-Sep-15 A	14-Oct-15 A	O/H Electrical R.I.'s											
C-PH1-2320	3707-6 Day w/Hol	O/H Ductwork R.I.'s	23	0	08-Sep-15 A	06-Nov-15 A	O/H Ductwork R.I.'s											
C-PH1-1680	3707-6 Day w/Hol	O/H Sprinkler Rough In (ASI #3)	15	0	21-Sep-15 A	16-Oct-15 A	O/H Sprinkler Rough In (ASI #3)											
C-PH1-1400	3707-6 Day w/Hol	Frame Walls	15	0	08-Sep-15 A	12-Sep-15 A	Frame Walls											
C-PH1-1420	3707-6 Day w/Hol	Server Room Buildout	11	0	08-Sep-15 A	19-Sep-15 A	Server Room Buildout											
C-PH1-1460	3707-6 Day w/Hol	IT Re-Locate	6	0	24-Sep-15 A	26-Sep-15 A	IT Re-Locate											
C-PH1-2140	3707-6 Day w/Hol	Underslab R.I.'s @ Restrooms	5	0	12-Sep-15 A	14-Sep-15 A	Underslab R.I.'s @ Restrooms											
C-PH1-2160	3707-6 Day w/Hol	Plumbing In-Wall Rough In's @ Restrooms	5	0	13-Sep-15 A	18-Sep-15 A	Plumbing In-Wall Rough In's @ Restrooms											
C-PH1-2220	3707-6 Day w/Hol	Sheetrock @ Restrooms	6	0	21-Sep-15 A	21-Sep-15 A	Sheetrock @ Restrooms											
C-PH1-2260	3707-6 Day w/Hol	Tape / Bed / Prime @ Restrooms	8	0	28-Sep-15 A	06-Oct-15 A	Tape / Bed / Prime @ Restrooms											
C-PH1-2300	3707-6 Day w/Hol	Ceramic Tile @ Restrooms	11	0	12-Oct-15 A	17-Oct-15 A	Ceramic Tile @ Restrooms											
C-PH1-2180	3707-6 Day w/Hol	Underslab R.I.'s @ Kitchen	6	0	14-Sep-15 A	19-Sep-15 A	Underslab R.I.'s @ Kitchen											
C-PH1-2200	3707-6 Day w/Hol	Plumbing In-Wall Rough In's @ Kitchen	5	0	17-Sep-15 A	19-Sep-15 A	Plumbing In-Wall Rough In's @ Kitchen											
C-PH1-1520	3707-6 Day w/Hol	Frame Ceilings & Soffits (Affected by ASI#2)	20	0	12-Sep-15 A	02-Oct-15 A	Frame Ceilings & Soffits (Affected by ASI#2)											
C-PH1-1440	3707-6 Day w/Hol	Electrical In-Wall Rough In's (ASI #3)	16	0	15-Sep-15 A	12-Oct-15 A	Electrical In-Wall Rough In's (ASI #3)											
C-PH1-1480	3707-6 Day w/Hol	MEP In-Wall Inspection (Intermittent As Needed)	2	0	18-Sep-15 A	12-Oct-15 A	MEP In-Wall Inspection (Intermittent As Needed)											
C-PH1-1560	3707-6 Day w/Hol	50% Fire Marshall Inspection	5	0	02-Oct-15 A	02-Oct-15 A	50% Fire Marshall Inspection											
C-PH1-1600	3707-6 Day w/Hol	Sheetrock Walls & Soffits	8	0	03-Oct-15 A	05-Oct-15 A	Sheetrock Walls & Soffits											
C-PH1-2360	3707-6 Day w/Hol	Set OAU & Heat Pumps (In Ceilings)	11	0	05-Oct-15 A	03-Nov-15 A	Set OAU & Heat Pumps (In Ceilings)											
C-PH1-2400	3707-6 Day w/Hol	Tie In OAU & Heat Pumps (ASI #3)	16	0	05-Oct-15 A	06-Nov-15 A	Tie In OAU & Heat Pumps (ASI #3)											
C-PH1-1760	3707-6 Day w/Hol	Sheetrock Ceilings	10	0	06-Oct-15 A	16-Oct-15 A	Sheetrock Ceilings											
C-PH1-1800	3707-6 Day w/Hol	Tape / Bed / Prime & 1st Coat Paint Walls-Ceilings-Soffits	10	0	12-Oct-15 A	06-Nov-15 A	Tape / Bed / Prime & 1st Coat Paint Walls-Ceilings-Soffits											
C-PH1-2440	3707-6 Day w/Hol	Door Frames	11	0	04-Nov-15 A	07-Nov-15 A	Door Frames											
C-PH1-1840	3707-6 Day w/Hol	Install Ceiling Grid w/ Borders	8	0	09-Nov-15 A	11-Nov-15 A	Install Ceiling Grid w/ Borders											
C-PH1-1880	3707-6 Day w/Hol	Install Wood Trim	12	10	12-Nov-15 A	01-Dec-15	Install Wood Trim											
C-PH1-2520	3707-6 Day w/Hol	Grills / Diffusers	11	1	16-Nov-15 A	17-Nov-15	Grills / Diffusers											

Start Date 23-Feb-15
Finish Date 18-Feb-16
Data Date 17-Nov-15
Run Date 17-Nov-15
Page 4 of 6
OCRI-08
TASK filter: Construction Only.

-
 Actual Level of Effort
-
 Actual Work
-
 Remaining Work
-
 Suspension
-
 Remaining LOE
-
 Critical Remaining Work
-
 Milestone
-
 Critical Milestones

Oklahoma Capitol Restoration-Interior Rehabilitation
Oklahoma City, Oklahoma
MCC Project #3707

Activity ID	Calendar	Activity Name	Orig Dur	Rem Dur	Start	Finish	2016													
							Sep	Oct	Nov	Dec	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	
C-PH1-3420	3707-6 Day w/Hol	Server Room Buildout	11	0	08-Sep-15 A	19-Sep-15 A	■													
C-PH1-3460	3707-6 Day w/Hol	IT Re-Locate	8	0	21-Sep-15 A	26-Sep-15 A	■													
C-PH1-4180	3707-6 Day w/Hol	Underslab R.I.'s @ Break Room (Affected by ASI#2)	6	0	28-Sep-15 A	03-Oct-15 A	■													
C-PH1-4200	3707-6 Day w/Hol	Plumbing In-Wall Rough In's @ Break Room (Affected by ASI#2)	5	0	05-Oct-15 A	11-Oct-15 A	■													
C-PH1-3520	3707-6 Day w/Hol	Frame Ceilings & Soffits (Affected by ASI#2)	20	0	18-Sep-15 A	03-Nov-15 A	■													
C-PH1-3540	3707-6 Day w/Hol	Frame & Plaster Ceilings @ Corridors	30	4	21-Sep-15 A	20-Nov-15	■													
C-PH1-3440	3707-6 Day w/Hol	Electrical In-Wall Rough In's	20	0	29-Sep-15 A	14-Oct-15 A	■													
C-PH1-3560	3707-6 Day w/Hol	50% Fire Marshall Inspection	5	0	02-Oct-15 A	02-Oct-15 A	■													
C-PH1-3480	3707-6 Day w/Hol	MEP In-Wall Inspection (Intermittent As Needed)	2	0	05-Oct-15 A	15-Oct-15 A	■													
C-PH1-4360	3707-6 Day w/Hol	Set OAU & Heat Pumps (In Ceilings) (ASI #2)	11	0	12-Oct-15 A	06-Nov-15 A	■													
C-PH1-4400	3707-6 Day w/Hol	Tie In OAU & Heat Pumps	16	0	12-Oct-15 A	13-Nov-15 A	■													
C-PH1-3600	3707-6 Day w/Hol	Sheetrock Walls & Soffits	20	0	15-Oct-15 A	14-Nov-15 A	■													
C-PH1-3800	3707-6 Day w/Hol	Tape / Bed / Prime & 1st Coat Paint Walls-Ceilings-Soffits	14	1	19-Oct-15 A	17-Nov-15	■													
C-PH1-4440	3707-6 Day w/Hol	Door Frames	11	0	09-Nov-15 A	14-Nov-15 A	■													
C-PH1-3840	3707-6 Day w/Hol	Install Ceiling Grid w/ Borders	11	8	09-Nov-15 A	25-Nov-15	■													
C-PH1-4560	3707-6 Day w/Hol	Marble Restoration	18	15	18-Nov-15	08-Dec-15	■													
C-PH1-4520	3707-6 Day w/Hol	Grills / Diffusers	11	6	19-Nov-15	25-Nov-15	■													
C-PH1-3880	3707-6 Day w/Hol	Install Wood Trim	14	12	30-Nov-15	12-Dec-15	■													
C-PH1-4490	3707-5 Day w/Hol	Electrical Fixtures (Cans & Temp 2 x 4 Lighting)	11	11	30-Nov-15	14-Dec-15	■													
C-PH1-3720	3707-6 Day w/Hol	O/H MEP & Sprinkler Inspections	4	3	02-Dec-15	04-Dec-15	■													
C-PH1-3920	3707-6 Day w/Hol	Install Carpet	14	14	07-Dec-15	22-Dec-15	■													
C-PH1-3900	3707-6 Day w/Hol	Install Casework	15	15	07-Dec-15	23-Dec-15	■													
C-PH1-4545	3707-5 Day w/Hol	80% Fire Marshall Inspection	1	1	08-Dec-15	08-Dec-15	■													
C-PH1-4540	3707-5 Day w/Hol	LV Cabeling Complete (By Owner)	0	0		08-Dec-15	◆													
C-PH1-4550	3707-6 Day w/Hol	Drop Ceiling Tile	5	5	09-Dec-15	14-Dec-15	■													
C-PH1-3960	3707-6 Day w/Hol	MEP Trimout	8	10	10-Dec-15	21-Dec-15	■													
C-PH1-4000	3707-6 Day w/Hol	Install Doors & Hardware	9	12	12-Dec-15	28-Dec-15	■													
C-PH1-3980	3707-6 Day w/Hol	Install Granite Tops	15	15	15-Dec-15	05-Jan-16	■													
C-PH1-3820	3707-6 Day w/Hol	Final Paint	9	9	18-Dec-15	30-Dec-15	■													
C-PH1-4120	3707-6 Day w/Hol	Punchlist	14	18	22-Dec-15	15-Jan-16	■													
C-PH1-3930	3707-6 Day w/Hol	Install Side Light Glass	10	10	28-Dec-15	09-Jan-16	■													
C-PH1-4040	3707-6 Day w/Hol	Test & Balance	8	6	29-Dec-15	06-Jan-16	■													
C-PH1-4080	3707-6 Day w/Hol	Fire Marshall Final	5	5	04-Jan-16	08-Jan-16	■													
C-PH1-3940	3707-6 Day w/Hol	Touchup Paint	3	3	07-Jan-16	09-Jan-16	■													
C-PH1-4100	3707-6 Day w/Hol	Inst Late Del 2 x 4 Light Fixtures/ Swap out Temp Lights (After Hrs	6	6	02-Feb-16	08-Feb-16	■													
C-PH1-4380	3707-6 Day w/Hol	Install Lighting Control Panel	12	12	05-Feb-16	18-Feb-16	■													

Start Date 23-Feb-15
 Finish Date 18-Feb-16
 Data Date 17-Nov-15
 Run Date 17-Nov-15
 Page 6 of 6
 OCRI-08
 TASK filter: Construction Only.

-
 Actual Level of Effort
-
 Actual Work
-
 Remaining Work
-
 Suspension
-
 Remaining LOE
-
 Critical Remaining Work
-
 Milestone
-
 Critical Milestones

Oklahoma Capitol Restoration-Interior Rehabilitation
Oklahoma City, Oklahoma
 MCC Project #3707

Requests for Information (RFIs)

REQUEST FOR INFORMATION (RFI) LOG

Capitol Interior Restoration
2300 N Lincoln Blvd. Oklahoma City, OK 73105

Project # 3707.10
Tel: 405-521-2147 Fax:

RFI #	Subject	Author Company	Answer Company	Date Created	Date Req'd	Date Resp	Dwg Impact
001	Existing Wall Condition	Manhattan Construction Company	Frankfurt Short Bruza	8/4/2015	8/11/2015	8/14/2015	Not Sure
002	Demo Existing 6" Concrete Wall	Manhattan Construction Company	Frankfurt Short Bruza	8/13/2015	8/20/2015	8/14/2015	Not Sure
003	Slab Infills details	Manhattan Construction Company	Frankfurt Short Bruza	8/25/2015	9/1/2015	8/28/2015	Not Sure
004	MC Feeder Cables	Manhattan Construction Company	Frankfurt Short Bruza	8/27/2015	9/3/2015	9/8/2015	Not Sure
005	New Door Lay Out Senate 3rd Floor	Manhattan Construction Company	Frankfurt Short Bruza	8/28/2015	9/4/2015	8/28/2015	Not Sure
006	Bid Questions	Manhattan Construction Company	Frankfurt Short Bruza	9/1/2015	9/8/2015	9/2/2015	Not Sure
007	Tie in of Existing Plumbing 3rd Floor	Manhattan Construction Company	Frankfurt Short Bruza	9/3/2015	9/10/2015	9/10/2015	Not Sure
008	House UPS	Manhattan Construction Company	Frankfurt Short Bruza	9/9/2015	9/15/2015	9/18/2015	Not Sure
009	Door Hardware Specs vs Plans	Manhattan Construction Company	Frankfurt Short Bruza	9/14/2015	9/18/2015	9/22/2015	Not Sure
010	Lead Paint Abatement	Manhattan Construction Company	Mass Architects, Inc.	9/25/2015	9/29/2015	10/12/2015	Not Sure
011	Building Envelope	Manhattan Construction Company	Mass Architects, Inc.	9/25/2015	9/29/2015	10/12/2015	Not Sure
012	Voltage for H1, H1E, H2, H2E	Manhattan Construction Company	Frankfurt Short Bruza	9/30/2015	10/2/2015	10/1/2015	Not Sure
013	New Paint Schedule	Manhattan Construction Company	Frankfurt Short Bruza	10/22/2015	10/29/2015	10/29/2015	Not Sure
014	Keying	Manhattan Construction Company	Mass Architects, Inc.	11/3/2015	11/18/2015		Not Sure
015	Exterior Windows	Manhattan Construction Company	Mass Architects, Inc.	11/3/2015	11/18/2015		Not Sure

Requests for Information (RFIs)

REQUEST FOR INFORMATION (RFI) LOG

RFI #	Subject	Author Company	Answer Company	Date Created	Date Req'd	Date Resp	Dwg Impact
016	Color Selection Fabric Wrapped Panels	Manhattan Construction Company	Frankfurt Short Bruza	11/12/2015	11/17/2015	11/17/2015	Not Sure
017	Security	Manhattan Construction Company	Mass Architects, Inc.	11/12/2015	11/27/2015	11/24/2015	Not Sure
018	Capitol Maintenance	Manhattan Construction Company	Mass Architects, Inc.	11/17/2015	11/23/2015		Not Sure
Total Number of RFIs for this project:			18	3			
			Total Created	Total Outstanding			

Submittals

OUTSTANDING SUBMITTAL LOG

Capitol Interior Restoration
2300 N Lincoln Blvd. Oklahoma City, OK 73105

Project # 3707.10
Tel: 405-521-2147 Fax:

Number-Rev	From Company	Description	To Company	Sent	Due	Rec'd	Days +/-	Action
0001-00 0000-0	Manhattan Construction Company	PMP Plan	Mass Architects, Inc.	10/26/2015	11/16/2015		15	Action Pending
0001-00 4253-0	Manhattan Construction Company	15151DB Design Phase 1: Preliminary Planning, Scope Development & Schematic Design	Mass Architects, Inc.	10/24/2015	11/13/2015		18	Action Pending

Number of Submittal Packages in this Project: 2

SECTION 6

CONSTRUCTION PHOTOS

Image left: All Electrical Panels are installed and covered in preparation for permanent power.

Images above: The initial coat of paint goes on the 1st floor walls. Plaster molding has arrived and is being installed throughout the corridors on the 3rd floor.

Image below: Plaster work continues throughout the 3rd floor corridors.

Image left: The project team had a guest presenter from Flow-Liner Systems to demonstrate their capabilities in lining existing utility piping in lieu of completely replacing existing systems.

Image right: Initial stages of marble restoration on the 3rd floor have begun.

SECTION 6

CONSTRUCTION PHOTOS

Wood Trim, Ceiling Grid, and Light Fixtures are being installed throughout the 1st and 3rd floors.

SECTION 6

CONSTRUCTION PHOTOS

By month's end, the new entry doors to the 3rd floor are being framed (top left), permanent power is put into service (top right), and the finish coat of plaster has been applied to the corridors (left).