

PROVIDING START TO FINISH
COMPREHENSIVE
PROJECT
MANAGEMENT

DAY CPM: OUR HISTORY

During his years of experience with a large, northwest general contractor, Mike Day recognized a need for comprehensive owner's representation on construction projects. Out of this realization, Mike founded DAY & Associates CPM in 2002. In 2004, the company underwent a rebranding and the name was changed to DAY CPM Services. Joshua Dodson joined the company with a strong background in project management and owner's representation in 2009. His reputation for delivering highly complex projects on time and within budget made him a perfect fit.

Today, under Mike and Joshua's leadership, DAY CPM has grown and currently manages multiple high-value, capital improvement, and new construction projects throughout the Pacific Northwest.

DAY CPM: OUR MISSION

DAY CPM provides high integrity leadership, always acting from the Customer's perspective

CORE VALUES

Integrity

Innovation

Excellence

Service

KEY PERSONNEL & STAFFING

DAY CPM CORE TEAM

MIKE DAY
Bond Program Manager

MITALI KULKARNI
Project Manager

JOSHUA DODSON
K-12 Resource

TECHNICAL RESOURCE POOL

Resilience

Kent Yu
Seismic & Tsunami
Resource

Sustainability

Vai Potnis
Sustainability,
Engineering and
Commissioning

Public Outreach

Ron White
Community
Outreach

Project Management Support

Dave Wang
Site Representative

Shannon Earley
Project Assistant

EXPERIENCE WITH K-12 PROJECTS

Hillsboro School District
Patterson Elementary

Medford School District - South Medford High School

Reynolds School District – Reynolds Middle School

Oregon City School District – Oregon City High School

Newberg School District- Mabel Rush Elementary

North Clackamas School District- Ardenwald Elementary

WHAT IS DAY CPM?

We are Owner's Representatives offering start to finish comprehensive project management

DAY CPM offers a full range of services:

- Program Management
- Project Management
- Owner's Representation
- Facilities Maintenance, Operations & Integration

"Protecting public and private money is a passion for DAY CPM Services. What we do is manage and deliver projects successfully, so that our clients get the best value."

— MIKE DAY, PRESIDENT, DAY CPM SERVICES

SEASIDE SD 2016 – PROJECT TIMELINE

THE DESIGN PROCESS

Ed Specs / Visioning

Master Planning

Schematic Design

Design Development

Construction Documents

Construction

HIGHLIGHTS

- **SSD STAFF INVOLVMENT**
- **ENTHUSIASM** – Very Engaged in Process
- **PRAGMATIC APPROACH** – Recognition of Budget Implications
- **FORWARD THINKING APPROACH** – Looking to the Future - Not just planning for today

DESIGN UPDATES

AREA PROGRAM DEVELOPMENT

- Working with Ed Spec leadership committee
- Final area program at conclusion of planning phase

EDUCATIONAL SPECIFICATIONS

- Focus Groups – Have met with HS, MS, ES staff
- DOWA-IBI developing room requirements and key adjacency diagrams

NEXT STEPS

- Draft Ed Spec to SSD – February 27
- District comments to DOWA-IBI – March 6
- School Tours – March 10
- Design kick-off – March 13
- Design Summit – March 20

COMMUNITY ENGAGEMENT STRATEGY

- Local, D/M/W/ESB Outreach commitment
- Community Engagement Program – Meet & Greet
- Impact Opportunity:
 - Contracting & Economic Development
 - Student Engagement
 - Social & Environmental
 - Partner Development
- Project website communications: Working on a SSD website portal
- Open house – Town Hall, neighborhood meetings

UNDERSTANDING THE GUIDING PRINCIPLES OF CM/GC-COLLABORATIVE PROJECT DELIVERY

- Key participants bound together as equals Shared Risk & Reward
- Collaborative Decision Making
- Fiscal Transparency
- Eliminate Overlap in Services
- Early Involvement Key Participants
- Dynamic Cost Modeling

CONSTRUCTION MANAGER/GENERAL CONTRACTOR (CM/GC)

ACCELERATED PROJECT DELIVERY COMPARISON

- **Design Bid Build (D-B-B)**
 - Low bid legacy delivery system
 - Agency responsible for errors and omissions
 - Prone to Litigation and claims
- **Design Build (D-B)**
 - Single point of responsibility contract
 - Minimal owner control
- **Construction Manager / General Contractor (CM/GC)**
 - Three way partnership - Collaborative
 - Owner led

Traditional Design Bid Build

Design Build

CM/GC

CM/GC – COST CONTROL “REAL TIME”

Target Value Design

- Estimate is continuously updated (usually one system at a time)
- Observe trends as well as actual costs
- Develop options for course corrections *before* you hit the rocks

NEXT STEPS + QUESTIONS

- **FINDINGS OF FACT** – DRAFT, FOR EXEMPTION FROM COMPETITIVE BIDDING & USE OF CM/GC METHOD OF CONTRACTING
- **NOTICE OF PUBLIC HEARING** FOR EXEMPTION – ORS 279C.335(2)
 - **ORS 279C.335(2)** permits a local contract review board to exempt contracts from traditional competitive bidding upon approval of findings of fact showing that an alternative contracting process is unlikely to encourage favoritism or diminish competition and that the process will result in substantial cost savings to the School District.
- **Seaside School District holds public hearing** March 21st 2017
- **The CM/GC alternative contracting process is authorized** for procurement of construction services under ORS 279C.337 provided that the Local Contract Review Board approves an exemption from competitive bidding