

▶ Oklahoma Capitol Restoration Project

2300 N Lincoln Blvd. Oklahoma City, OK 73105

MONTHLY OVERVIEW

- Air Test & Balance Complete
- All Security Systems Up and Running
- Owner Training
- Tenants Occupy & Session Begins

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*

**February 2016 - Monthly
Progress Report**

Cover Letter

Tab 1 Executive Summary

Tab 2 Preconstruction Status

- Document deliverable status

Tab 3 Construction Schedule

- Schedule narrative
- Critical Items
- Schedule Update

Tab 4 Requests for Information (RFIs)

- RFI Summary 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
February 2016

With only a few minor punchlist items remaining to close out Phase I of construction, the team looks ahead to Phase II Construction of the House 109 space. Below is a recap of the major construction milestones and their completion status:

1.	Senate 309 & House 112 Final Completion		Projected March 30, 2016
2.	House 109 Building Permit Approved	Achieved March 7, 2016	
3.	House 109 Start of Construction		Projected March 28, 2016
4.	House 109 Permanent Power		Projected July 10, 2016
5.	House 109 Conditioned Air		Projected July 24, 2016
6.	House 109 Final Fire Marshal Inspection		Projected August 10, 2016
7.	House 109 Substantial Completion		Projected August 19, 2016

Prime Contract Status

The prime contract has been executed for the Prerequisite Phase I work.

The design build team submitted the Preliminary Planning, Scope Development & Schematic Design document as well as a supplemental Executive Summary for the Capitol Restoration Oversight Committee to review and vote upon in their February meeting. The vote to approve the Priority 1 Scope was unanimous by the oversight committee.

A contract amendment to include funding for the entirety of the Priority 1 scope is expected following the submission of the Design Build team's Guaranteed Maximum Price proposal for the scope of work.

Design Status

The 95% Construction Documents for the House 109 space have been submitted for review to the AE1/OMES team. Construction on the House 109 space is scheduled to begin following the issuance of the contract amendment and response to the 95% Construction Document submission.

Planning & development of the full interior restoration project is ongoing. This month the design build team is working to develop a Priority 1 space allocation plan in conjunction with the House & Senate. Along with the space allocation plans, the construction team continues work on a construction sequence plan as a baseline for the master construction schedule.

Schedule Status

A preliminary master plan schedule is currently being developed by the Design Build team and AE1/OMES team. The first milestone in the master plan is execution of the contract amendment for the Priority 1 scope. Upon receipt of the amendment, the construction phase for House 109 will begin and the Design Development phase of the Priority 1 scope will commence.

Request for Information (RFI's)

Current RFI Log attached in Tab 4.

Submittals

Current Submittal Log attached in Tab 5. Recently submitted items are listed below:

- ◆ A draft of the Capitol Design Standards was submitted on February 5, 2016.
- ◆ 35% Schematic Design Drawings for Priority 1 scope were submitted on February 8, 2016.
- ◆ The 95% Construction Documents for House 109 were submitted on February 17, 2016.

Cost Events

There are no open cost events for the project.

Construction Progress**House of Representatives - 109**

As the construction team awaits approval to proceed with construction in House 109, the team has focused on preliminary planning and site investigations to prepare for the upcoming work. This includes initial tracing of power supply lines, identifying mechanical systems that serve spaces outside of the 109 suite, and completing a preliminary asbestos survey throughout the space. The team has also put together the overall construction schedule for the House 109 renovation that includes all material procurement items that can be tracked closely to ensure timely delivery to the jobsite.

Prepared by:

Andrea Gossard, Project Manager

Document Deliverables:

- 50% Construction Documents were submitted for House of Representatives space 109 on November 18, 2015 and review comments were returned on December 9, 2015.
- 95% Construction Documents for House 109 were submitted for review on February 17, 2016.
- Construction Permit Set for House 109 approved by the State Fire Marshal on March 7, 2016.

Design Status Report:

Frankfurt Short Bruza Architects Engineers Planners

Monthly Project Status Report

Date: February 29, 2016

Project: 15151DB – Capitol Interior Restoration

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

From: Roger Klein
Project Manager

Re: Monthly Project Status Report – February 2016

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 substantially complete, and occupied.

FSB has been working with staff of the House or Representatives, the Senate, as well as OMES/AE1 on the signage package to be incorporated into the Phase 1 Pre-requisite projects. Final signage in these locations is pending fabrication.

HOUSE OF REPRESENTATIVES 109 PROGRESS

FSB continues on developing the construction documentation for the House of Representatives 109 tenant improvement project. FSB has submitted 95% CD' s for House of Representatives 109 to AE1/OMES for review as of 2/17/16. The 95% CD' s have been submitted to the State Fire Marshal for approval. A pre-demolition conference is scheduled for the House of Representatives 109 renovation area. This meeting will be attended by FSB Historic Preservation consultant Stephen Kelly, FSB, Manhattan Construction, AE1/Mass Architects, and OMES.

DESIGN STANDARDS

FSB published and issued the Draft of Design Standards for review by AE1/OMES on 2/5/2016. The Design Standards have been reviewed and will be added to in subsequent design phases.

PRIORITY 1 DESIGN PROGRESS

An Interior/Exterior Construction Coordination meeting was held February 18, 2016 and attended by Manhattan Construction Co., FSB Architects, JE Dunn Construction, ADG Architects, AE1/Mass Architects, and OMES.

House of Representatives 109

Milestone Description	Baseline Schedule	Last Month's Update	Current Month Update	Gain or Loss this Month
Building Permit	03/07/16			
Receive 100% CD's	03/21/16			
50% Fire Marshal Inspection	06/01/16			
Permanent Power	07/11/16			
Conditioned Air for Climatization	07/25/16			
Substantial Completion	08/19/16			
Tenant Move-In	08/22/16			

Schedule Status:

As Phase I work comes to a close, the construction schedule for Phase 2 – House of Representatives 109 begins. Above you will find the baseline schedule for all construction milestones which will be tracked each month for their progress. House 109 work will kick off with a Pre-Demolition Meeting in early March with full demolition activities to begin thereafter.

Critical Schedule Events:

Nearly all critical schedule events correlate with material procurement items. Below is a tracking log of all major material delivery items currently on the schedule:

Item Description	Estimated Installation Date	Estimated Delivery Date	Actual Delivery Date
Heat Pumps	05/09/16		
Light Fixtures – Can Lights	05/25/16		
Electrical Panels	05/30/16		
Light Fixtures – 2'x4' Fixtures	06/29/16		
Millwork	07/05/16		
Flooring	07/20/16		
Doors & Hardware	07/31/16		
Signage	08/05/16		

Activity ID	Calendar	Activity Name	Cost % Compl	Orig Dur	Rem Dur	Start	Finish	2015	2016	2017	2018	2019	2020	2021
Master Plan														
Preconstruction / Schematic Design														
Preconstruction Deliverables & Milestones														
PRE-100	3707-5 Day w/Hol	OK Capitol Restoration-Interior Notice of Award		0	0	23-Feb-15 A								
PRE-200	3707-5 Day w/Hol	Contract Issuance / Review / Execution		15	0	02-Mar-15 A	20-Mar-15 A							
PRE-300	3707-5 Day w/Hol	Initial Kickoff Meeting		1	0	06-Apr-15 A	06-Apr-15 A							
PRE-400	3707-5 Day w/Hol	NTP-Pre Construction		0	0	08-Apr-15 A								
PRE-500	3707-5 Day w/Hol	Sequencing Approach - SCREOC Approval		0	0	09-Apr-15 A								
PRE-600	3707-5 Day w/Hol	20% SCREOC Presentation		0	0	11-Jun-15 A								
PRE-700	3707-5 Day w/Hol	Phase 1 Contract Completion Milestone-35% Deliverable		0	0		23-Oct-15 A							
Schematic Development														
02	3707-5 Day w/Hol	Revit / Baseline BIM (Building Information Model) \$125,000.00	100%	49	0	23-Feb-15 A	30-Apr-15 A							
02.1	3707-5 Day w/Hol	35% SCREOC Deliverable - HAMMOCK		59	0	08-Apr-15 A	23-Oct-15 A							
03	3707-5 Day w/Hol	Preservation Zoning \$75,000.00	100%	59	0	08-Apr-15 A	23-Oct-15 A							
04	3707-5 Day w/Hol	Room By Room Conditions Assessment \$535,000.00	100%	34	0	27-Apr-15 A	23-Oct-15 A							
05	3707-5 Day w/Hol	Programming Development \$175,000.00	100%	29	0	20-Apr-15 A	23-Oct-15 A							
06	3707-5 Day w/Hol	Scope of Work Definitions \$65,000.00	100%	102	0	27-Apr-15 A	23-Oct-15 A							
07	3707-5 Day w/Hol	Priority Scope Matrix \$90,000.00	100%	59	0	08-Apr-15 A	23-Oct-15 A							
07.1	3707-5 Day w/Hol	35% SD Deliverable - HAMMOCK		102	0	27-Apr-15 A	23-Oct-15 A							
08	3707-5 Day w/Hol	Risk Management Plan \$25,000.00	100%	102	0	23-Jun-15 A	23-Oct-15 A							
09	3707-5 Day w/Hol	Risk Assessment \$25,000.00	100%	102	0	23-Jun-15 A	23-Oct-15 A							
10	3707-5 Day w/Hol	35% SD's & Specifications \$240,000.00	100%	87	0	11-Jun-15 A	23-Oct-15 A							
11	3707-5 Day w/Hol	Cost Modeling \$80,000.00	100%	102	0	11-Jun-15 A	23-Oct-15 A							
12	3707-5 Day w/Hol	Phasing Approach & Definition \$25,000.00	100%	159	0	09-Apr-15 A	23-Oct-15 A							
Design Development														
20	3707-7 Day w/o	65% DD Deliverable		210	210	29-Feb-16	25-Sep-16							
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%C	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-FIRE/	3707-5 Day w/Hol	Receive Addendum #1 (Fire Suppression/Fire Alarm)		0	0		18-Jul-15 A							
D-PH1-95%C	3707-5 Day w/Hol	Receive 95% CD		0	0		31-Jul-15 A							
D-PH1-95%C	3707-5 Day w/Hol	Submit to OMES 95% CD's		0	0		03-Aug-15 A							
D-PH1-95%C	3707-7 Day w/o	OMES Review 95% CD's w/ Comments (Calendar Days)		30	0	03-Aug-15 A	11-Aug-15 A							

Start Date 23-Feb-15
 Finish Date 04-Sep-20
 Data Date 29-Feb-16
 Run Date 08-Mar-16
 Page 1 of 12
 3707-CR11
 TASK filter: All Activities

- 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	Cost % Compl	Orig Dur	Rem Dur	Start	Finish	2015												2016												2017												2018												2019												2020												2021												
C-PH1-2550	3707-6 Day w/Hol	Drop Ceiling Tile		3	0	21-Dec-15 A	21-Dec-15 A													Drop Ceiling Tile																																																																								
C-PH1-2420	3707-6 Day w/Hol	Install Toilet Partitions & Accessories		5	0	21-Dec-15 A	22-Dec-15 A													Install Toilet Partitions & Accessories																																																																								
C-PH1-2040	3707-6 Day w/Hol	Test & Balance		6	0	21-Dec-15 A	24-Dec-15 A													Test & Balance																																																																								
C-PH1-1940	3707-6 Day w/Hol	Touchup Paint		3	0	21-Dec-15 A	24-Dec-15 A													Touchup Paint																																																																								
C-PH1-2460	3707-5 Day w/Hol	Lighting Control Programming (Less 2 x 4 Lights)		5	0	21-Dec-15 A	24-Dec-15 A													Lighting Control Programming (Less 2 x 4 Lights)																																																																								
C-PH1-2080	3707-6 Day w/Hol	Fire Marshall Final		5	0	13-Jan-16 A	13-Jan-16 A													Fire Marshall Final																																																																								
C-PH1-2125	3707-6 Day w/Hol	Punchlist Corrections		15	0	15-Jan-16 A	26-Feb-16 A													Punchlist Corrections																																																																								
C-PH1-2100	3707-7 Day w/o	Inst Late Del 2 x 4 Light Fixtures/ Swap out Temp Lights (After Hrs & Weekends)		6	9	11-Mar-16	19-Mar-16													Inst Late Del 2 x 4 Light Fixtures/ Swap out Temp Lights (After Hrs & Weekends)																																																																								
C-PH1-2500	3707-6 Day w/Hol	Balance of Lighting Programming (2 x 4 Lights) Including Owner Training		12	5	21-Mar-16	25-Mar-16													Balance of Lighting Programming (2 x 4 Lights) Including Owner Training																																																																								
Phase 1 - Level 3 Senate																																																																																												
C-PH1-3080	3707-7 Day w/o	Test For Asbestos		2	0	14-Jul-15 A	14-Jul-15 A													Test For Asbestos																																																																								
C-PH1-3120	3707-5 Day w/Hol	Submit & File Asbestos Report with DOL		10	0	20-Jul-15 A	28-Jul-15 A													Submit & File Asbestos Report with DOL																																																																								
C-PH1-3200	3707-5 Day w/Hol	Install Temp Power / Lighting		10	0	03-Aug-15 A	11-Aug-15 A													Install Temp Power / Lighting																																																																								
C-PH1-3160	3707-5 Day w/Hol	Identify MEP Systems		15	0	03-Aug-15 A	14-Aug-15 A													Identify MEP Systems																																																																								
C-PH1-3040	3707-5 Day w/Hol	Make Safe		5	0	03-Aug-15 A	21-Aug-15 A													Make Safe																																																																								
C-PH1-3240	3707-7 Day w/o	Re-Route Power		35	0	10-Aug-15 A	21-Aug-15 A													Re-Route Power																																																																								
C-PH1-3280	3707-7 Day w/o	Demolition		23	0	10-Aug-15 A	04-Sep-15 A													Demolition																																																																								
C-PH1-3360	3707-7 Day w/o	Asbestos Abatement		15	0	20-Aug-15 A	12-Sep-15 A													Asbestos Abatement																																																																								
C-PH1-3320	3707-5 Day w/Hol	DOL Asbestos Inspection (Friable Material)		1	0	11-Sep-15 A	11-Sep-15 A													DOL Asbestos Inspection (Friable Material)																																																																								
C-PH1-3300	3707-6 Day w/Hol	Demo Dog House Power		11	0	24-Aug-15 A	12-Sep-15 A													Demo Dog House Power																																																																								
C-PH1-3340	3707-6 Day w/Hol	Dog House Buildout		47	0	30-Sep-15 A	20-Nov-15 A													Dog House Buildout																																																																								
C-PH1-3500	3707-6 Day w/Hol	Electrical Room Buildout		7	0	19-Oct-15 A	16-Nov-15 A													Electrical Room Buildout																																																																								
C-PH1-3400	3707-6 Day w/Hol	Frame Walls		24	0	12-Sep-15 A	18-Sep-15 A													Frame Walls																																																																								
C-PH1-3640	3707-6 Day w/Hol	O/H Electrical R.I.'s		30	0	14-Sep-15 A	16-Oct-15 A													O/H Electrical R.I.'s																																																																								
C-PH1-4320	3707-6 Day w/Hol	O/H Ductwork R.I.'s (Affected by ASI #2)		23	0	14-Sep-15 A	28-Oct-15 A													O/H Ductwork R.I.'s (Affected by ASI #2)																																																																								
C-PH1-4280	3707-6 Day w/Hol	O/H Mechanical R.I.'s (Affected by ASI #2)		16	0	24-Sep-15 A	13-Nov-15 A													O/H Mechanical R.I.'s (Affected by ASI #2)																																																																								
C-PH1-4240	3707-6 Day w/Hol	O/H Plumbing R.I.'s		6	0	28-Sep-15 A	16-Oct-15 A													O/H Plumbing R.I.'s																																																																								
C-PH1-3680	3707-6 Day w/Hol	O/H Sprinkler Rough In (Affected by ASI #2)		25	0	05-Oct-15 A	21-Nov-15 A													O/H Sprinkler Rough In (Affected by ASI #2)																																																																								
C-PH1-3420	3707-6 Day w/Hol	Server Room Buildout		11	0	08-Sep-15 A	19-Sep-15 A													Server Room Buildout																																																																								
C-PH1-3460	3707-6 Day w/Hol	IT Re-Locate		8	0	21-Sep-15 A	26-Sep-15 A													IT Re-Locate																																																																								
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													Underslab R.I.'s @ Break Room (Affected by ASI#2)																																																																								
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													Plumbing In-Wall Rough In's @ Break Room (Affected by ASI#2)																																																																								
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													Frame Ceilings & Soffits (Affected by ASI#2)																																																																								
C-PH1-3540	3707-6 Day w/Hol	Frame & Plaster Ceilings @ Corridors		30	0	21-Sep-15 A	20-Nov-15 A													Frame & Plaster Ceilings @ Corridors																																																																								
C-PH1-3440	3707-6 Day w/Hol	Electrical In-Wall Rough In's		20	0	29-Sep-15 A	14-Oct-15 A													Electrical In-Wall Rough In's																																																																								
C-PH1-3560	3707-6 Day w/Hol	50% Fire Marshall Inspection		5	0	02-Oct-15 A	02-Oct-15 A													50% Fire Marshall Inspection																																																																								
C-PH1-3480	3707-6 Day w/Hol	MEP In-Wall Inspection (Intermittent As Needed)		2	0	05-Oct-15 A	15-Oct-15 A													MEP In-Wall Inspection (Intermittent As Needed)																																																																								
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													Set OAU & Heat Pumps (In Ceilings) (ASI #2)																																																																								
C-PH1-4400	3707-6 Day w/Hol	Tie In OAU & Heat Pumps		16	0	12-Oct-15 A	13-Nov-15 A													Tie In OAU & Heat Pumps																																																																								

Start Date 23-Feb-15
 Finish Date 04-Sep-20
 Data Date 29-Feb-16
 Run Date 08-Mar-16
 Page 6 of 12
 3707-CR11
 TASK filter: All Activities

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

Activity ID	Calendar	Activity Name	Cost % Compl	Orig Dur	Rem Dur	Start	Finish	2015												2016												2017												2018												2019												2020												2021											
Procurement Phase Summaries																																																																																											
PROC2-LEAD	3707-7 Day w/o	Long Lead Items - Phase 2 Level 1 House 109 - HAMMOCK		1	117	11-Mar-16	05-Jul-16	<div style="display: flex; align-items: center;"> <div style="width: 15px; height: 10px; background-color: #008000; margin-right: 5px;"></div> Long Lead Items - Phase 2 Level 1 House 109 - HAMMOCK </div>																																																																																			
OAU & Heat Pumps																																																																																											
PROC2-1000	3707-5 Day w/Hol	MCC Receive / Review Submittal		1	1	11-Mar-16	11-Mar-16	<div style="display: flex; align-items: center;"> <div style="width: 15px; height: 10px; background-color: #000000; margin-right: 5px;"></div> MCC Receive / Review Submittal </div>																																																																																			
PROC2-1110	3707-5 Day w/Hol	AE2 (FSB) Receive / Review Submittal		5	5	14-Mar-16	18-Mar-16	<div style="display: flex; align-items: center;"> <div style="width: 15px; height: 10px; background-color: #000000; margin-right: 5px;"></div> AE2 (FSB) Receive / Review Submittal </div>																																																																																			
PROC2-1210	3707-5 Day w/Hol	AE1 (Mass) Receive / Review Submittal		15	15	21-Mar-16	08-Apr-16	<div style="display: flex; align-items: center;"> <div style="width: 15px; height: 10px; background-color: #0000FF; margin-right: 5px;"></div> AE1 (Mass) Receive / Review Submittal </div>																																																																																			
PROC2-1310	3707-5 Day w/Hol	Fab & Deliver Heat Pumps		10	10	11-Apr-16	22-Apr-16	<div style="display: flex; align-items: center;"> <div style="width: 15px; height: 10px; background-color: #0000FF; margin-right: 5px;"></div> Fab & Deliver Heat Pumps </div>																																																																																			
Electrical Panel Boards @ Electrical Rooms																																																																																											
PROC2-1010	3707-5 Day w/Hol	MCC Receive / Review Submittal		1	1	11-Mar-16	11-Mar-16	<div style="display: flex; align-items: center;"> <div style="width: 15px; height: 10px; background-color: #000000; margin-right: 5px;"></div> MCC Receive / Review Submittal </div>																																																																																			
PROC2-1120	3707-5 Day w/Hol	AE2 (FSB) Receive / Review Submittal		5	5	14-Mar-16	18-Mar-16	<div style="display: flex; align-items: center;"> <div style="width: 15px; height: 10px; background-color: #000000; margin-right: 5px;"></div> AE2 (FSB) Receive / Review Submittal </div>																																																																																			
PROC2-1220	3707-5 Day w/Hol	AE1 (Mass) Receive / Review Submittal		15	15	21-Mar-16	08-Apr-16	<div style="display: flex; align-items: center;"> <div style="width: 15px; height: 10px; background-color: #0000FF; margin-right: 5px;"></div> AE1 (Mass) Receive / Review Submittal </div>																																																																																			
PROC2-1410	3707-5 Day w/Hol	Fab & Deliver Panels		25	25	11-Apr-16	13-May-16	<div style="display: flex; align-items: center;"> <div style="width: 15px; height: 10px; background-color: #0000FF; margin-right: 5px;"></div> Fab & Deliver Panels </div>																																																																																			
PROC2-1360	3707-5 Day w/Hol	Fab & Deliver Cans		30	30	11-Apr-16	20-May-16	<div style="display: flex; align-items: center;"> <div style="width: 15px; height: 10px; background-color: #0000FF; margin-right: 5px;"></div> Fab & Deliver Cans </div>																																																																																			
Light Fixtures																																																																																											
PROC2-1020	3707-5 Day w/Hol	MCC Receive / Review Submittal		1	1	11-Mar-16	11-Mar-16	<div style="display: flex; align-items: center;"> <div style="width: 15px; height: 10px; background-color: #000000; margin-right: 5px;"></div> MCC Receive / Review Submittal </div>																																																																																			
PROC2-1190	3707-5 Day w/Hol	AE1 (Mass) Receive / Review Submittal		15	15	14-Mar-16	01-Apr-16	<div style="display: flex; align-items: center;"> <div style="width: 15px; height: 10px; background-color: #0000FF; margin-right: 5px;"></div> AE1 (Mass) Receive / Review Submittal </div>																																																																																			
PROC2-1290	3707-5 Day w/Hol	Fab & Deliver Light Fixtures		35	35	04-Apr-16	20-May-16	<div style="display: flex; align-items: center;"> <div style="width: 15px; height: 10px; background-color: #0000FF; margin-right: 5px;"></div> Fab & Deliver Light Fixtures </div>																																																																																			
Casework & Wood Trim																																																																																											
PROC2-1030	3707-5 Day w/Hol	MCC Receive / Review Submittal		1	1	11-Mar-16	11-Mar-16	<div style="display: flex; align-items: center;"> <div style="width: 15px; height: 10px; background-color: #000000; margin-right: 5px;"></div> MCC Receive / Review Submittal </div>																																																																																			
PROC2-1130	3707-5 Day w/Hol	AE2 (FSB) Receive / Review Submittal		5	5	14-Mar-16	18-Mar-16	<div style="display: flex; align-items: center;"> <div style="width: 15px; height: 10px; background-color: #000000; margin-right: 5px;"></div> AE2 (FSB) Receive / Review Submittal </div>																																																																																			
PROC2-1230	3707-5 Day w/Hol	AE1 (Mass) Receive / Review Submittal		15	15	21-Mar-16	08-Apr-16	<div style="display: flex; align-items: center;"> <div style="width: 15px; height: 10px; background-color: #0000FF; margin-right: 5px;"></div> AE1 (Mass) Receive / Review Submittal </div>																																																																																			
PROC2-1300	3707-5 Day w/Hol	Fab & Deliver Trim		5	5	11-Apr-16	15-Apr-16	<div style="display: flex; align-items: center;"> <div style="width: 15px; height: 10px; background-color: #000000; margin-right: 5px;"></div> Fab & Deliver Trim </div>																																																																																			
PROC2-1380	3707-5 Day w/Hol	Deliver & Paint Trim (Shop)		15	15	18-Apr-16	06-May-16	<div style="display: flex; align-items: center;"> <div style="width: 15px; height: 10px; background-color: #0000FF; margin-right: 5px;"></div> Deliver & Paint Trim (Shop) </div>																																																																																			
PROC2-1400	3707-5 Day w/Hol	Fab & Deliver Casework		10	10	09-May-16	20-May-16	<div style="display: flex; align-items: center;"> <div style="width: 15px; height: 10px; background-color: #000000; margin-right: 5px;"></div> Fab & Deliver Casework </div>																																																																																			
Floor Covering																																																																																											
PROC2-1040	3707-5 Day w/Hol	MCC Receive / Review Submittal		1	1	11-Mar-16	11-Mar-16	<div style="display: flex; align-items: center;"> <div style="width: 15px; height: 10px; background-color: #000000; margin-right: 5px;"></div> MCC Receive / Review Submittal </div>																																																																																			
PROC2-1140	3707-5 Day w/Hol	AE2 (FSB) Receive / Review Submittal		5	5	14-Mar-16	18-Mar-16	<div style="display: flex; align-items: center;"> <div style="width: 15px; height: 10px; background-color: #000000; margin-right: 5px;"></div> AE2 (FSB) Receive / Review Submittal </div>																																																																																			
PROC2-1240	3707-5 Day w/Hol	AE1 (Mass) Receive / Review Submittal		15	15	21-Mar-16	08-Apr-16	<div style="display: flex; align-items: center;"> <div style="width: 15px; height: 10px; background-color: #0000FF; margin-right: 5px;"></div> AE1 (Mass) Receive / Review Submittal </div>																																																																																			
PROC2-1330	3707-5 Day w/Hol	Fab & Deliver Tile		18	18	11-Apr-16	04-May-16	<div style="display: flex; align-items: center;"> <div style="width: 15px; height: 10px; background-color: #0000FF; margin-right: 5px;"></div> Fab & Deliver Tile </div>																																																																																			
PROC2-1390	3707-5 Day w/Hol	Fab & Deliver Carpet		18	18	05-May-16	31-May-16	<div style="display: flex; align-items: center;"> <div style="width: 15px; height: 10px; background-color: #0000FF; margin-right: 5px;"></div> Fab & Deliver Carpet </div>																																																																																			
Doors / Hardware																																																																																											
PROC2-1050	3707-5 Day w/Hol	MCC Receive / Review Submittal		1	1	11-Mar-16	11-Mar-16	<div style="display: flex; align-items: center;"> <div style="width: 15px; height: 10px; background-color: #000000; margin-right: 5px;"></div> MCC Receive / Review Submittal </div>																																																																																			
PROC2-1150	3707-5 Day w/Hol	AE2 (FSB) Receive / Review Submittal		5	5	14-Mar-16	18-Mar-16	<div style="display: flex; align-items: center;"> <div style="width: 15px; height: 10px; background-color: #000000; margin-right: 5px;"></div> AE2 (FSB) Receive / Review Submittal </div>																																																																																			
PROC2-1250	3707-5 Day w/Hol	AE1 (Mass) Receive / Review Submittal		15	15	21-Mar-16	08-Apr-16	<div style="display: flex; align-items: center;"> <div style="width: 15px; height: 10px; background-color: #0000FF; margin-right: 5px;"></div> AE1 (Mass) Receive / Review Submittal </div>																																																																																			
PROC2-1370	3707-5 Day w/Hol	Fab and Deliver Door Frames		30	30	11-Apr-16	20-May-16	<div style="display: flex; align-items: center;"> <div style="width: 15px; height: 10px; background-color: #0000FF; margin-right: 5px;"></div> Fab and Deliver Door Frames </div>																																																																																			
PROC2-1420	3707-5 Day w/Hol	Fab and Deliver Doors / Hardware		30	30	23-May-16	05-Jul-16	<div style="display: flex; align-items: center;"> <div style="width: 15px; height: 10px; background-color: #0000FF; margin-right: 5px;"></div> Fab and Deliver Doors / Hardware </div>																																																																																			
Signage																																																																																											
PROC2-1080	3707-5 Day w/Hol	MCC Receive / Review Submittal		1	1	11-Mar-16	11-Mar-16	<div style="display: flex; align-items: center;"> <div style="width: 15px; height: 10px; background-color: #000000; margin-right: 5px;"></div> MCC Receive / Review Submittal </div>																																																																																			

Start Date 23-Feb-15
Finish Date 04-Sep-20
Data Date 29-Feb-16
Run Date 08-Mar-16
Page 8 of 12
3707-CR11
TASK filter: All Activities

- 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	Cost % Compl	Orig Dur	Rem Dur	Start	Finish	2015	2016	2017	2018	2019	2020	2021
								J	J	J	J	J	J	J
PROCV-LEAD	3707-7 Day w/o	Long Lead Items - Visitor Entrance		240	240	26-Sep-16	23-May-17							
Construction														
Construction Phase Summaries														
C-VS-NIC	3707-7 Day w/o	Construction - By Others		930	930	01-Jun-16*	17-Dec-18							
C-VS-VISIT	3707-7 Day w/o	Construction - Visitor Entrance		510	510	18-Dec-18	10-May-20							

Start Date 23-Feb-15
 Finish Date 04-Sep-20
 Data Date 29-Feb-16
 Run Date 08-Mar-16
 Page 12 of 12
 3707-CR11
 TASK filter: All Activities

-
 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

RFI's

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

Project # 3707
Tel: 405-521-2147 Fax:

RFI #	Subject	Author Company	Answer Company	Date Created	Date Req'd	Date Resp
001	Existing Wall Condition	Manhattan Construction Company	Frankfurt Short Bruza	8/4/2015	8/11/2015	8/14/2015
002	Demo Existing 6" Concrete Wall	Manhattan Construction Company	Frankfurt Short Bruza	8/13/2015	8/20/2015	8/14/2015
003	Slab Infills details	Manhattan Construction Company	Frankfurt Short Bruza	8/25/2015	9/1/2015	8/28/2015
004	MC Feeder Cables	Manhattan Construction Company	Frankfurt Short Bruza	8/27/2015	9/3/2015	9/8/2015
005	New Door Lay Out Senate 3rd Floor	Manhattan Construction Company	Frankfurt Short Bruza	8/28/2015	9/4/2015	8/28/2015
006	Bid Questions	Manhattan Construction Company	Frankfurt Short Bruza	9/1/2015	9/8/2015	9/2/2015
007	Tie in of Existing Plumbing 3rd Floor	Manhattan Construction Company	Frankfurt Short Bruza	9/3/2015	9/10/2015	9/10/2015
008	House UPS	Manhattan Construction Company	Frankfurt Short Bruza	9/9/2015	9/15/2015	9/18/2015
009	Door Hardware Specs vs Plans	Manhattan Construction Company	Frankfurt Short Bruza	9/14/2015	9/18/2015	9/22/2015
010	Lead Paint Abatement	Manhattan Construction Company	Mass Architects, Inc.	9/25/2015	9/29/2015	10/12/2015
011	Building Envelope	Manhattan Construction Company	Mass Architects, Inc.	9/25/2015	9/29/2015	10/12/2015
012	Voltage for H1, H1E, H2, H2E	Manhattan Construction Company	Frankfurt Short Bruza	9/30/2015	10/2/2015	10/1/2015
013	New Paint Schedule	Manhattan Construction Company	Frankfurt Short Bruza	10/22/2015	10/29/2015	10/29/2015
014	Keying	Manhattan Construction Company	Mass Architects, Inc.	11/3/2015	11/18/2015	1/4/2016

RFI's

RFI LOG

RFI #	Subject	Author Company	Answer Company	Date Created	Date Req'd	Date Resp
015	Exterior Windows	Manhattan Construction Company	Mass Architects, Inc.	11/3/2015	11/18/2015	1/4/2016
016	Color Selection Fabric Wrapped Panels	Manhattan Construction Company	Frankfurt Short Bruza	11/12/2015	11/17/2015	11/17/2015
017	Security	Manhattan Construction Company	Mass Architects, Inc.	11/12/2015	11/27/2015	11/24/2015
018	Capitol Maintenance	Manhattan Construction Company	Mass Architects, Inc.	11/17/2015	11/23/2015	
019	Structual Load	Manhattan Construction Company	Frankfurt Short Bruza	12/16/2015	12/23/2015	12/22/2015
Total Number of RFIs for this project:			19		1	
			Total Created		Total Outstanding	

Submittals

OUTSTANDING SUBMITTAL LOG

Capitol Interior Restoration

2300 N Lincoln Blvd. Oklahoma City, OK 73105

Project # 3707

Tel: 405-521-2147 Fax:

Number-Rev	From Company	Description	To Company	Sent	Due	Rec'd	Days +/-	Action
0004-01 3000-0	Manhattan Construction Company	15151DB Capitol Interior Restoration Executive Summary 1.22.16	Mass Architects, Inc.	1/25/2016	2/11/2016		25	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		115	Action Pending
0002-00 4253-00	Manhattan Construction Company	35% SD Drawings	Mass Architects, Inc.	2/8/2016	2/22/2016		14	Action Pending
0003-00 4253-0	Manhattan Construction Company	Draft- Design Standards	Mass Architects, Inc.	2/5/2016	2/19/2016		17	Action Pending
0004-00 4253-R0	Manhattan Construction Company	95% House 109 Construction Drawings	Mass Architects, Inc.	2/17/2016	3/9/2016		-2	Action Pending

Number of Submittal Packages in this Project: 5

SECTION 6

PROGRESS PHOTOS

The new public entrance for House 112 is complete with all furniture and artwork in place.

Right: The new public entrance for Senate 309 is also complete with furnishings in place.

Left: Capitol Maintenance personnel receive training on how to maintain and repair new equipment provided in the first phase of construction.

