

2. Design/Build Category

- a. Pre-Design Phase
 - i. Pre-Design Scheduling
 - ii. Pre-Design Cost Analysis
 - iii. Program ming/Planning
 - iv. Pre-Design Studies
 - v. Pre-Design Value Engineering
 - vi. Constructability and Phasing Review
- b. RFP Preparation Phase
 - i. Development of the RFP documents
 - ii. Market Analysis
 - iii. Coordination of Pre Design (deliverables and designers) with RFP
 - iv. Constructability and Phasing review
- c. Design/Build Procurement Phase
 - i. Assist VA in contract procurement
 - ii. Site visits
 - iii. Attending/Participating in pre-bid conferences
 - iv. Preparing and Issuing solicitation amendments
 - v. Procurement Phase Cost analysis
- d. Design/Build Phase
 - i. Design/Build Phase Reviews
 - ii. Value Engineering Studies
 - iii. Design/Build Phase Cost Analysis
 - iv. Design/Build Problem resolution
 - v. Design/Build Scheduling
 - vi. Monitoring Project Financial Data
 - vii. Testing Services
 - viii. Commissioning
 - ix. Performing additional construction related services
- e. Post Construction Phase
 - i. Post Occupancy Evaluations (POE's)
 - ii. Move/Migration Coordination
 - iii. Post Construction Cost Analysis
 - iv. Commissioning Services
 - v. Claims Analysis Services
 - vi. Additional-Post-Construction Services

C.6 PERSONNEL REQUIREMENTS

- a. CM UAI SON: The Contractor will designate an individual to serve as the liaison between the Contractor's organization and the Government. This individual must be a Certified Construction Manager or a Contract Executive with an overall knowledge of facility design, construction and administration demonstrated by at least 10 years practice as an Agency Construction Manager and a total of at least 20 years in the construction and/or design of facilities. The 20 years may include the time spent as a Construction Manager. The Contracting Officer will