

CONTRACT FOR PROFESSIONAL SERVICES

CHAPTER TWO

PROFESSIONAL'S REQUIRED SERVICES

Contract For Professional Services • Chapter Two • Professional's Required Services

DASNY

Rev. 05/16/12

Client

Contract Number

TABLE OF CONTENTS
CHAPTER TWO
PROFESSIONAL’S REQUIRED SERVICES

ARTICLE 1 – GENERAL PROJECT SERVICES 4

 1.1 Essential Services 4

 1.2 Project Design Schedule Services ~~74~~

 1.3 Project Testing Services ~~97~~

 1.4 Project Approval Services ~~107~~

 1.5 Quality Control Services ~~108~~

 1.6 Project Management System ~~108~~

ARTICLE 2 – PRESCHMATIC SERVICES ~~118~~

 2.1 Investigation And Analysis ~~118~~

 2.2 Preliminary Design and Cost Estimate ~~129~~

 2.3 Additional Or Modified Required Services ~~1340~~

ARTICLE 3 – SCHEMATIC SERVICES - 30% Submission ~~1340~~

 3.1 Deliverables ~~1340~~

 3.2 Additional or Modified Required Services ~~1442~~

ARTICLE 4 – DESIGN DEVELOPMENT SERVICES – 60% Submission ~~1442~~

 4.1 Deliverables ~~1542~~

 4.2 Additional Or Modified Required Services ~~1644~~

ARTICLE 5 – CONSTRUCTION DOCUMENT SERVICES – 100% Submission ~~1644~~

 5.1 Deliverables ~~1644~~

 5.2 Construction Documents Revisions ~~1947~~

 5.3 Additional Or Modified Required Services ~~2047~~

ARTICLE 6 – BID DOCUMENT SERVICES ~~2047~~

 6.1 Bid Document Packages ~~2047~~

 6.2 Bid Questions and Clarifications ~~2047~~

 6.3 Pre-Bid Meetings ~~2048~~

 6.4 Bid Reviews ~~2048~~

TABLE OF CONTENTS
CHAPTER TWO
PROFESSIONAL’S REQUIRED SERVICES

6.5	Construction Permits.....	2048
6.6	Additional Or Modified Required Services	2148
ARTICLE 7 – Construction Phase Services		2148
7.1	Administration	2148
7.2	Interpretations And Clarifications	2149
7.3	Submittals And Shop Drawings	2149
7.4	Equals.....	2249
7.5	Testing	2249
7.6	Special Testing	2249
7.7	Interpretation Of Construction Documents.....	2220
7.8	Visits To The Site, Construction Inspections And Rejection Of Work ..	2220
7.9	Minor Changes, Change Order Requests And Change Orders	2424
7.10	Construction Completion.....	2424
7.11	Professional’s Submittals To Owner	2522
7.12	Guarantee Inspection.....	2522
7.13	Professional’s Documentation	2523
7.14	Additional Or Modified Required Services	2523
7.15	Design Delegation	2523
ARTICLE 8 – SUSTAINABLE DESIGN.....		2725
ARTICLE 9 – COMMISSIONING		3129
ARTICLE 10 – PROFESSIONAL’S EXTRA SERVICES		3230
10.1	Initiation Of Extra Services.....	3230
10.2	Definition Of Extra Services	3330
APPENDIX 1 – ADDITIONAL REQUIRED SERVICES OR MODIFIED REQUIRED SERVICES		3434

**CONTRACT FOR PROFESSIONAL SERVICES
CHAPTER TWO
PROFESSIONAL'S REQUIRED SERVICES**

ARTICLE 1 – GENERAL PROJECT SERVICES

1.1 Essential Services

The Professional agrees to provide all necessary architectural and engineering services required to professionally accomplish the Professional's scope of services.

1.1.1 Project Description

The Design Professional will provide architectural/engineering design, bid and construction administration services for a new 600-bed residence hall for the University at Buffalo (UB), The State University of New York (SUNY). This new facility will be constructed on the UB's North Campus in Amherst.

To be provided by Project Manager.

1.1.2 Scope of Services Description

The Design Professional shall provide architectural and engineering services for the design, construction, administration, and coordination with a commissioning agent, for a new 600-bed dormitory with first floor mixed use. The Design Professional shall consider the following items as representative of the major requirements in the scope of services to be provided, however, it should not be construed as the complete list of items necessary for the completion of the project and to meet the clients' intent to provide a new facility.

UB's New Residence Hall project seeks Net Zero Carbon and Net Zero Energy Ready (NZC + NZER) Building performance in a building project that supports the occupants' health and prosperity, within budget, while respecting nature's resources and mechanical and natural systems.

Project parameters include:

- 600-bed dormitory with first floor mixed use.
- Consultant will be required to work with Construction Manager (CM @ Risk) and produce early foundation/site utility package.
- A Programming report will be provided to the successful project team. The program document will address key project scope such as confirmation of exact bed count, bed type mix, RA ratios and amenity spaces. The document will establish objectives for environmental and resilient design, as well as requirements for academic or commercial program spaces.
- Integrated Design Process throughout the project, including implementation of the Owners Project Requirement (OPR) document, and recommended Basis Of Design (BOD) documentation to be updated at each phase of the work.
- Use of innovative design to achieve the highest building performance.

Formatted: Font: (Default) Arial

Formatted: Indent: Left: 1"

Commented [CT1]: Confirm bed count

Commented [LM2R1]: confirmed

Formatted: Font: (Default) Arial, 11 pt

Formatted: Font: (Default) Arial

Formatted: Font: (Default) Arial

Formatted: Indent: Left: 1"

Formatted: Font: (Default) Arial, Not Italic

Formatted: Indent: Left: 1"

Formatted: Font: (Default) Arial

Formatted: Font: (Default) Arial

Formatted: Font: (Default) Arial

Formatted: Font: (Default) Arial

Formatted: Font: (Default) Arial

Formatted: Font: (Default) Arial

**CONTRACT FOR PROFESSIONAL SERVICES
CHAPTER TWO
PROFESSIONAL'S REQUIRED SERVICES**

- Requirements for a human-centered, healthy, comfortable, flexible, and supportive environment for the occupants, which creates a sense of belonging in the overall campus community.
- Performance Modeling to inform design and budget, supplemented by Energy Modeling to refine energy performance and provide predictive information on energy use and energy cost, reflecting on established EUI targets.
- Student occupancy is required for the start of the Fall 2023 semester (Construction completion 7/2023).
- Incorporation of DASNY and SUNY sustainability requirements.
- Identification and employment of sustainability program(s) that supports UB's strategies, mission, value and vision.
- The requirement is for the project to be Net Zero Carbon. Additionally, the building shall be ready with the infrastructure needed to achieve Net Zero Energy building performance. This NZER performance will be achieved by a future separate Owner addition of renewable energy systems on-site.
- Post Occupancy Evaluation period engagement for up to one year's duration with the intent of:
 - Confirming energy and usability performance goals
 - Implementing reasonable adjustments for performance improvements
 - Developing case studies and lessons learned documents to share
 - Refining the ZNC-ready retrofit solution to strengthen its replicability as an approach for future projects

Specific Energy goals include:

- Design and construct a highly energy efficient building with significantly reduced energy consumption, below the energy code standard for new buildings.
The project, at initial occupancy, shall be NZC + ZERB – Ready; any energy use can be offset on a net annual basis by the future installation of on-site renewable energy.
Design must incorporate a zero carbon heating and cooling strategy.
The project intends to meet a site Energy Use Intensity (EUI) of 31 kBTU/SF/Year or less.

Other goals include:

- Community: the project shall consider the uniqueness of the University at Buffalo community, it's students and its student residence and will foster a positive, sensitive atmosphere and value academic success.
- Adaptability: the project shall consider the needs of its future residents, and the necessary adaptability of the facility to accommodate these changing requirements.
- Teaching tool: the project shall consider opportunities to utilize the

Formatted: Font: (Default) Arial

Formatted: Font: (Default) Arial

Formatted: Font: (Default) Arial

Formatted: Font: (Default) Arial

Formatted: Font:

Formatted: Font: (Default) Arial

Formatted: Font: (Default) Arial

Formatted: Font: (Default) Arial

Formatted: Font: (Default) Arial

Formatted: Font: (Default) Arial

Formatted: Font: (Default) Arial

Formatted: Font:

Formatted: Font: (Default) Arial

Formatted: Left, Indent: Left: 1.6", No widow/orphan control, Allow hanging punctuation, Adjust space between Latin and Asian text, Adjust space between Asian text and numbers, Font Alignment: Auto

Commented [MK3]: The RFP should describe the expectations of the A/E as it relates to the POE. This was the language included in the SUNY Oneonta RFQ. Because we described/defined the POE in the RFQ, this language did not carry over to the RFP.

Formatted: Font: (Default) Arial

Formatted: Font: (Default) Arial, Not Italic

Formatted: Font: (Default) Arial, Not Italic

Formatted: Bulleted + Level: 1 + Aligned at: 1.25" + Indent at: 1.5", Tab stops: Not at 1.5"

Formatted: Font: (Default) Arial, Not Italic

Formatted: Font: (Default) Arial, Not Italic

Formatted: Font: (Default) Arial, Not Italic

Formatted: Font: (Default) Arial, Not Italic

Formatted: Indent: Left: 1.5", Right: 0", No bullets or numbering, Tab stops: 0.6", Left + 1.5", Left + Not at

Formatted: Font: (Default) Arial, Not Italic

Formatted: Indent: First line: 0.81"

Formatted: Font: (Default) Arial, Not Italic

Formatted: Font: (Default) Arial, Not Italic

**CONTRACT FOR PROFESSIONAL SERVICES
CHAPTER TWO
PROFESSIONAL'S REQUIRED SERVICES**

facility as a teaching tool, showcasing and exemplifying sustainability as part of the University's Sustainable Development Goals.

- Focus on health, well-being, culture and learning for the occupants of the building.
- Indoor Air Quality and Materials: As NZEB goal achievement requires a tight building envelope and highly controlled ventilation, it is imperative to reduce the toxins in building materials and to design the building to enhance indoor air quality. Project shall focus on air quality goals and maintenance of air quality in operations.
- Construction Waste reduction: The SUNY system has a Zero Waste Goal and this project requires a minimum diversion rate of 75% (by volume or weight) of total construction and demolition, non-hazardous material through recycle, reuse, and/or salvage.

Formatted: Font: (Default) Arial, Not Italic

Formatted: Font: (Default) Arial, Not Italic

Formatted: Font: (Default) Arial, Not Italic

Formatted: Bulleted + Level: 1 + Aligned at: 1.25" + Indent at: 1.5", Tab stops: 1.5", Left + Not at 0.75"

NYSERDA:

Formatted: Font: (Default) Arial, Not Italic

The contractor will apply and work with the campus to complete all documentation needed for NYSERDA's New Commercial Construction Program. The Contractor will be required to work with the University, NYSERDA and their consultants to apply, administer and secure energy incentives. All incentives shall go directly to the University.

Formatted: Indent: First line: 0.75"

Formatted: Font: (Default) Arial, Not Italic

Formatted: Indent: Left: 1"

All site and utility information available from UB will be turned over to the Design Professional, however, the Design Professional will be required to augment that information as needed to determine the appropriate placement of the new facility, on the identified site. The building design shall comply with UB design and specification guidelines, as well as the current New York State Building Code and be sensitive to the principals of Universal Design.

Formatted: Font: (Default) Arial

Formatted: Indent: First line: 0"

The Design Professional will meet with DASNY and UB designees to review the programmatic requirements, and develop at least three design options, and present those options to the client for final selection. Once the final selection has been determined, the Design Professional will develop renderings from the selected concept and proceed with the design documents through the various phases. The Design Professional will meet with the client and DASNY for 30%, 60% and 100% design review and sign-off by client. The consultant will submit to DASNY Quality Control four submissions, 30%, 60%, 100% and bid documents submission for sign off, code review, permitting, and bid. Design submissions to demonstrate compliance with DASNY, SUNY and UB's sustainability requirements.

Formatted: Body Text Indent, Indent: Left: 0", First line: 0"

[To be provided by Project Manager.]

Formatted: Font:

[If Executive Order 88 Compliant]

The new building shall comply with NYS Executive Order No. 88, including energy modeling and shall meet the criteria to obtain minimum LEED certification, level "certified" as per the USGBC (United States Green Building

Formatted: Not Highlight

Formatted: Indent: Left: 0"

Formatted: Not Highlight

Formatted: Indent: First line: 0"

**CONTRACT FOR PROFESSIONAL SERVICES
CHAPTER TWO
PROFESSIONAL'S REQUIRED SERVICES**

Council) LEED rating system.

[If Building is Commissioned]

The new building shall be Commissioned (Cx) in accordance to Executive Order No. 88, NYS Tax Law 19, which created the Green Building Tax Credit; USGBC (United States Green Building Council) LEED rating system and the DASNY Commissioning Guidelines.

Formatted: Not Highlight

~~(Note: Consult with the DASNY Senior Director of Project Management and the IFMIS Unit Manager whether or not to include EO 88 or Building Commissioning.)~~

1.1.3 Use of Owner's Project Management System

The Professional shall record all project related information in the Owner's Project Management System (Contract Management™) in accordance with the DASNY Contract Management User Guide Manual. The Professional agrees to request user accounts to the Owner's Project Management System for each employee who will be working on the project. The Professional further agrees to have their employees attend training in the use of the owner's Project Management System, and to utilize the DASNY Contract Management User Guide Manual to perform necessary tasks. Training will be provided by the Owner.

1.2 Project Design Schedule Services

1.2.1 Definitions'

- (i) Project: Work at the Site carried out pursuant to one or more sets of Contract Documents.
- (ii) Scope, Budget and Schedule Confirmation Form: A standard Owner's form, executed by the Owner, the Client, the Design Professional and/or the Construction Manager, agreeing in principal to the Project's scope, budget and schedule.
- (iii) Activity: A discrete part of the Contract that can be identified for planning, scheduling, monitoring, and controlling the Project. Activities included in a CPM schedule consume time and resources.
 - a. Critical Activity: An activity on the critical path that has no total float.
 - b. Predecessor Activity: An activity that precedes another activity in the network.
 - c. Successor Activity: An activity that follows another activity in the network.

**CONTRACT FOR PROFESSIONAL SERVICES
CHAPTER TWO
PROFESSIONAL'S REQUIRED SERVICES**

- (iv) Bid Milestone Schedule: Interim milestones, included in the Contract Documents, which the Contractor utilizes to formulate the Baseline Schedule.
- (v) Baseline Schedule: Initial schedule, prepared by the Contractor, to complete the Work of the Contract in accordance with the Contract duration and starting point to which schedule updates are compared.
- (vi) CPM: Critical path method is a scheduling method used to plan and schedule construction projects where activities are arranged based on activity relationships creating a time scaled network diagram.
- (vii) PDM: Precedence diagram method follows the standard CPM calculations and allows for special logic relationships creating an interdependent relationship throughout the network.
- (viii) Critical Path: The longest connected chain of interdependent activities through the network schedule that establishes the minimum overall Project duration and contains no total float.

1.2.2 Quality Assurance

- (i) Project Scheduler Qualifications: Provide an experienced person in CPM scheduling and reporting, with capability of producing CPM reports and diagrams within timeframes requested by the Owner. The project scheduler shall have or be able to obtain certification as a Planning and Scheduling Professional (PSP) or have a minimum of five years of demonstrated experience scheduling large capital projects.
- (ii) Computer Scheduling Software: Prefixed by the Owner's template - prepare CPM schedules using current version of a program that has been developed specifically to manage CPM schedules and interface with the Owner's electronic file, utilize Primavera P6 or P3 Primavera Project Planner operating system.
- (iii) Evaluate Scheduling Requirements: Evaluate the Construction Phase Schedule for conformance with industry standards, reasonableness of overall proposed schedule duration and methodology. Provide recommendations and possible alternative solutions, which at minimum addresses:
 - a. Available labor resources.
 - b. Construction sequence, logical progression of the Work.
 - c. Phasing, long lead items.
 - d. Critical path.
 - e. Contract milestones, division of Work.

1.2.3 Scheduling Requirements

**CONTRACT FOR PROFESSIONAL SERVICES
CHAPTER TWO
PROFESSIONAL'S REQUIRED SERVICES**

- (i) Scope, Budget and Schedule Confirmation Form: Execute the initial Form prior to commencement of the Predesign Phase of the Project. Subsequently, the form shall be updated and executed at each planned design phase, (schematic, design development, construction documents phases), the final Form shall be updated and executed with the Bid Document phase submission.

- (ii) Construction Phase Schedule: Prepare an expanded schedule for the Construction Phase of the Project using a time-scaled PDM network diagram representing major milestone activities unique to each proposed Contract. The initial schedule shall be submitted at the Design Development Phase review (60% complete) and updated thereafter with each scheduled design submission.
 - a. Include skeleton diagram, which outlines significant construction milestone activities of each proposed Contract, which will formulate the Bid Milestone Schedule. Indicate activities such as:
 - 1. Notice to Proceed.
 - 2. Major milestone activities unique to each Contract.
 - 3. Phasing.
 - 4. Critical Path.
 - 5. Substantial Completion.
 - 6. Contracts Closeout.

 - b. Bid Milestone Schedule Preparation: Formulate the Bid Milestone Schedule from the Construction Phase Schedule requirements as indicated above. Attach a copy of the Bid Milestone Schedule to General Requirement Section 013200 – Construction Progress Documentation in the Project Manual. The Bid Milestone Schedule shall form the basis for each Contractor to prepare their Baseline Schedule.

1.3 Project Testing Services

1.3.1 The Professional shall:

- (i) provide all appropriate and advisable Project testing requirements including, but not limited to, geotechnical, asbestos and hazardous substances, structural, chemical, electrical, or mechanical tests and investigations, and construction materials testing;

- (ii) prepare scopes of work, including preliminary testing parameters for geotechnical work, soil borings and load tests for soil bearing capacity, to assist the Owner in securing all necessary Project testing;

- (iii) coordinate all testing and determine timing and order of all testing;

**CONTRACT FOR PROFESSIONAL SERVICES
CHAPTER TWO
PROFESSIONAL'S REQUIRED SERVICES**

- (iv) evaluate all test results; and
- (v) recommend all necessary and advisable additional Project testing.

1.3.2 Additional Required Services or Modified Required Services, if any, included in Project Testing Services are listed in Appendix 1 of this Chapter Two and incorporated herein by reference.

1.4 Project Approval Services

1.4.1 As required for the Project, the Professional shall

- (i) promptly assist the Owner in securing all approvals from governing authorities with jurisdiction over the Project. Without limitation, the Professional shall timely assist the Owner in making application for rezoning, site plan approval, local variances or other approvals, including completion of all necessary applications and supporting documentation; and,
- (ii) attend any and all meetings required to secure all approvals from governing authorities with jurisdiction over the Project if so directed by the Owner.

1.4.2 The Professional shall obtain Fire Department, Buildings Department, Highway Department and Authority Having Jurisdiction (AHJ) approval(s) when and where required.

1.4.3 The Professional shall perform all work necessary to obtain a Certificate(s) of Occupancy or Certificate(s) of Code Compliance as applicable.

1.4.4 Additional Required Services or Modified Required Services, if any, included in Project Approval Services are listed in Appendix 1 of this Chapter Two and incorporated herein by reference.

1.5 Quality Control Services

1.5.1 The Professional shall have a written Quality Control program in place as part of the Professional's standard office practices. The Owner may review the Professional's Quality Control Program at any time. The Quality Control Program shall apply to all areas of the Professional's work, including the review of all drawings prior to submission to the Owner.

1.6 Project Management System

1.6.1 For projects with an Approved Construction Budget greater than ten million and

**CONTRACT FOR PROFESSIONAL SERVICES
CHAPTER TWO
PROFESSIONAL'S REQUIRED SERVICES**

00/100 Dollars (\$10,000,000.00), or as directed by the Owner, the Professional shall provide all project scheduling deliverables from the current versions of Primavera P6™. The Owner will provide the Professional with templates to be used in the generation of the project schedule(s). In addition, the Professional shall use the current version of Primavera Contract Management™ (the Project Management System) in accordance with the Owner's protocol to manage all project-related correspondence, transmittals, meeting minutes, requests for information, deliverables, daily logs, project costs, change management and reporting.

- 1.6.2 The Owner may direct the Professional to provide all the Project Management System functions of Paragraph 1.6.1 of this Chapter Two from available web-based and/or Application Service Provider (ASP) system(s) as selected by the Owner.

ARTICLE 2 – PRESCHMATIC SERVICES

2.1 Investigation and Analysis

The Professional shall

- (i) visit and thoroughly inspect the Project Site, including any structures and natural or man-made features to be modified;
- (ii) familiarize itself with the survey of the location of all existing buildings, utilities, conditions, streets, equipment, components and other attributes having or likely to have an impact on the Project;
- (iii) familiarize itself with the Owner's layout and design requirements, conceptual design objectives and Approved Construction Budget;
- (iv) familiarize itself with pertinent Project information and programming needs;
- (v) review and analyze all Project geotechnical, hazardous substance, structural, chemical, electrical, mechanical and construction materials tests, investigations and recommendations, and advise the Owner of additional testing requirements;
- (vi) familiarize itself with, review and analyze local zoning restrictions and requirements including:
 - a. Determining the proposed structure(s) compliance (or noncompliance) with the local municipality's Planning and Zoning Codes;
- (vii) gather any other information necessary for a thorough understanding of the Project; and

**CONTRACT FOR PROFESSIONAL SERVICES
CHAPTER TWO
PROFESSIONAL'S REQUIRED SERVICES**

- (viii) attend the Project kick-off meeting.

If the Project involves modifications to any existing structure(s) or other man-made feature(s) on the Project site, the Professional shall also

- (ix) review all available as-built and record drawings, plans and specifications;
- (x) thoroughly inspect the existing structure(s) and man-made feature(s) to identify existing deficiencies and ascertain the specific locations of pertinent structural components; and
- (xi) Complete an Environmental Assessment Long Form. (Note: Procurement to consult with the DASNY Office of Environmental Affairs whether or not to include this requirement.)

Formatted: Not Highlight

2.2 Preliminary Design and Cost Estimate

The Professional shall, based upon its activities pursuant to Paragraph 2.1 of this Chapter Two:

- (i) in accordance with schedule requirements, provide to the Owner a series of alternate solutions that explore a full range of building and site development possibilities including alternative mechanical, electrical and structural considerations;
- (ii) establish a basic Project strategy by addressing critical relationships among program elements;
- (iii) the Professional shall provide a cost estimate based upon measurement of physical characteristics, using costs appropriate for the type of work and design stage, based upon experience and nationally recognized Construction Specifications Institute (CSI) based estimating systems such as R.S. Means®, or other generally accepted standard cost estimating system acceptable to the Owner, and including an appropriate design contingency, bidding contingency, contractor's overhead and profit, escalation and trade contractor or construction manager general conditions costs as directed by the Owner. The estimate shall be prepared using the Owner provided "Consultant Cost Estimating Workbook", which can be found on DASNY's website at www.dasny.org / Construction / Design & Construction Tools / Forms / Consultant Design / DASNY Cost Estimating Workbook. Upon prior written approval of the Owner, the Professional may prepare the estimate in an alternative format provided the estimate includes at a minimum, all information contained in the Owner supplied format;

**CONTRACT FOR PROFESSIONAL SERVICES
CHAPTER TWO
PROFESSIONAL'S REQUIRED SERVICES**

- (iv) select in collaboration with the Owner the overall solution or combination of solutions that best address the needs of the Owner; and
- (v) submit to the Owner a completed Planning and Zoning Information Form as per Paragraph 2.1 Subparagraph (vi), for review and comment.

2.3 Additional or Modified Required Services

Additional Required Services or Modified Required Services, if any, included in Preschematic Services are listed in Appendix 1 of this Chapter Two and incorporated herein by reference.

ARTICLE 3 – SCHEMATIC SERVICES - 30% SUBMISSION

3.1 Deliverables

The Professional shall submit drawings, narratives, outline specifications, updated Scope, Budget and Schedule Confirmation form and a cost estimate to the Owner for review and approval. The Professional shall submit renderings, models or other special items as requested by the Owner per Paragraph 3.1.4 of this Chapter Two.

3.1.1 Narratives, Drawings and Specifications:

Narratives, drawings and specifications shall be prepared in accordance with the Owner's Design Professionals Submission Requirements located on DASNY's website at www.dasny.org / Construction / Design & Construction Tools / Guidelines / Design Professional's Submission Requirements.

3.1.2 Utility Information:

The Professional shall provide copies of all correspondence and information received from utility companies regarding required connections and loads for new or modified services.

3.1.3 Cost Estimate:

The Professional shall provide a cost estimate based upon measurement of physical characteristics, using costs appropriate for the type of work and design stage, based upon experience and nationally recognized Construction Specifications Institute (CSI) based estimating systems such as R.S. Means[®], or other generally accepted standard cost estimating system acceptable to the Owner, and including an appropriate design contingency, bidding contingency, contractor's overhead and profit, escalation and trade contractor or construction manager general conditions costs as directed by the Owner. The estimate shall be prepared using the Owner provided "Consultant Cost Estimating Workbook".

**CONTRACT FOR PROFESSIONAL SERVICES
CHAPTER TWO
PROFESSIONAL'S REQUIRED SERVICES**

Upon prior written approval of the Owner, the Professional may prepare the estimate in an alternative format provided the estimate includes at a minimum, all information contained in the Owner supplied format. The Professional shall provide a reconciliation to the previous cost estimate and the Approved Construction Budget. The reconciliation shall include an explanation of any variances or overall increases.

3.1.4 Renderings:

Provide renderings, models (other than working models), or other special items as required by the Owner. Requested renderings or models shall be reimbursed pursuant to the terms of Chapter One – Project Terms and Conditions, Appendix A, Item C.

~~This Section Not Used.~~

~~Procurement staff to delete first paragraph if renderings are not required and delete second paragraph if renderings are required.~~

3.1.5 Meetings:

Meetings shall be held on a _____ basis and include _____. The Professional shall provide minutes of all meetings within _____ days of said meetings. The Professional shall prepare the meeting minutes using the Owner's Project Management System.

3.1.6 Schematic Phase Approval:

The Design Development Phase shall not be started until the Owner approves the Schematic Phase Submissions and the Owner provides the Professional with written authorization to proceed to the Design Development Phase.

3.2 Additional or Modified Required Services

Additional Required Services or Modified Required Services, if any, included in Schematic Services are listed in Appendix 1 of this Chapter Two and incorporated herein by reference.

ARTICLE 4 – DESIGN DEVELOPMENT SERVICES – 60% SUBMISSION

This Phase shall consist of the development of the approved schematic design, including the mechanical, electrical and all other systems required for the Project, as well as recommendations for bidding packages, order of construction and timing. During this Phase, all design criteria and solutions shall be established and developed within the program requirements and budget as established by the Owner.

**CONTRACT FOR PROFESSIONAL SERVICES
CHAPTER TWO
PROFESSIONAL'S REQUIRED SERVICES**

4.1 Deliverables

The Professional shall submit drawings, a descriptive report, specifications, updated Scope, Budget and Confirmation form, initial construction phase schedule and a cost estimate to the Owner for review and approval. The Professional shall submit renderings, models or other special items as requested by the Owner per Paragraph 4.1.4 of this Chapter Two.

4.1.1 Narratives, Drawings and Specifications:

Narratives, drawings and specifications shall be prepared in accordance with the Owner's Design Professionals Submission Requirements located on DASNY's website at www.dasny.org / Construction / Design & Construction Tools / Guidelines / Design Professional's Submission Requirements.

4.1.2 Utility Information:

The Professional shall provide copies of all correspondence and information received from utility companies regarding required connections and loads for new or modified services.

4.1.3 Cost Estimate:

Provide a cost estimate based upon a detailed take-off of labor, materials and equipment, based upon experience and nationally recognized Construction Specifications Institute (CSI) based estimating systems such as R.S. Means[®] or other generally accepted standard cost estimating system acceptable to the Owner, and including an appropriate design contingency, bidding contingency, contractor's overhead and profit, escalation and trade contractor or construction manager general conditions costs as directed by the Owner. The estimate shall be prepared using the Owner provided "Consultant Cost Estimating Workbook". Upon prior written approval of the Owner, the Professional may prepare the estimate in an alternative format provided the estimate includes at a minimum, all information contained in the Owner supplied format. The Professional shall provide a reconciliation to the previous cost estimate and the Approved Construction Budget. The reconciliation shall include an explanation of any variances or overall increases.

4.1.4 Renderings:

Provide renderings, models (other than working models), or other special items as required by the Owner. Requested renderings or models shall be reimbursed pursuant to the terms of Chapter One – Project Terms and Conditions, Appendix A, Item C.

~~This Section Not Used.~~

**CONTRACT FOR PROFESSIONAL SERVICES
CHAPTER TWO
PROFESSIONAL'S REQUIRED SERVICES**

~~Procurement staff to delete first paragraph if renderings are not required and delete second paragraph if renderings are required.~~

4.1.5 Meetings:

Meetings shall be held on a _____ basis and include _____. The Professional shall provide minutes of all meetings within _____ days of said meetings. The Professional shall prepare the meeting minutes using the Owner's Project Management System.

4.1.6 Testing:

The 60% Construction Documents prepared by the Professional shall include specifications for testing services as required by the Owner. The testing services shall be provided by an approved laboratory or engineer through a direct contract with the Owner.

4.1.7 Design Reviews:

The Professional shall provide typewritten responses to all comments provided by the Owner and the Owner's Consultants.

4.1.8 Design Development Phase Approval:

The Construction Documents Phase shall not be started until the Owner approves the Design Development Phase Submissions and the Owner provides the Professional with written authorization to proceed to the Construction Documents Phase.

4.2 Additional or Modified Required Services

Additional Required Services or Modified Required Services, if any, included in Design Development Services are listed in Appendix 1 of this Chapter Two and incorporated herein by reference.

ARTICLE 5 – CONSTRUCTION DOCUMENT SERVICES – 100% SUBMISSION

5.1 Deliverables

5.1.1 Construction Documents – 100% Submission:

Based on the information obtained during its activities pursuant to Articles 1, 2, 3 and 4 of this Chapter Two, the Bid Milestone Schedule, any modifications authorized by the Owner, and upon written approval of the Design Development Phase 60% Submissions by the Owner, the Professional shall prepare Construction Documents that detail the Work within the Approved Construction

**CONTRACT FOR PROFESSIONAL SERVICES
CHAPTER TWO
PROFESSIONAL'S REQUIRED SERVICES**

Budget, if and as adjusted. The Construction Documents shall:

- (i) be complete, incorporating all comments from the previous design review, with all drawings finished so that no additional data, changes or information are required, and with all specifications completed so that no additional data, information or changes are required;
- (ii) be fully coordinated, biddable, and constructible for the Owner's Contractors, and include all architectural and engineering drawings, plot plans, all floor plans, sections, elevations, details, soil exploration data, schedules and other data required to obtain complete bids;
- (iii) take into account existing Site features and structures, and safely and efficiently integrate the Work into existing Site features and structures;
- (iv) include all labor, material, and equipment necessary to complete the Work;
- (v) portray Work which meets the Owner's disclosed, demonstrated or documented aesthetic, functional and operational objectives;
- (vi) comply with all applicable laws, statutes, building codes, rules and regulations of all governmental, public and quasi-public authorities and agencies having jurisdiction over the Project in effect on the date the documents are delivered to the Owner;
- (vii) bear the signature and seal of the Professional evidencing full responsibility for all designs and contract documents provided for under this Contract for Professional Services;
- (viii) be included with and prepared in accordance with the Owner's Standard Contract Documents such that they be fit and proper for the purpose intended;
- (ix) show all required Site Plans, Floor Plans, Reflected Ceiling Plans, Roof Plans, Elevations, Sections, Schedules, Diagrams, Details and other items as necessary to show all materials and systems required by the Project and to clearly delineate the work required for each Contract for Construction; and
- (x) include a quality assurance plan for each seismic system and main wind force-resisting system in accordance with the Building Code of the State of New York.

5.1.2 Narratives, Drawings and Specifications:

Narratives, drawings and specifications shall be prepared in accordance with the

**CONTRACT FOR PROFESSIONAL SERVICES
CHAPTER TWO
PROFESSIONAL'S REQUIRED SERVICES**

Owner's Design Professionals Submission Requirements located on DASNY's website at www.dasny.org / Construction / Design & Construction Tools / Guidelines / Design Professional's Submission Requirements.

5.1.3 Utility Information

The Professional shall provide copies of all correspondence and information received from utility companies regarding required connections and loads for new or modified services.

5.1.4 Certifications and Approvals

Upon completion of the Construction Documents, the Professional shall certify, in writing, to the Owner that all Contract Documents have been thoroughly checked for constructability, accuracy and for the coordination of all their parts and details and conformity to all applicable laws, ordinances and codes.

5.1.5 Cost Estimates:

The Professional shall provide a final cost estimate based upon a detailed take-off of labor, materials and equipment, based upon experience and nationally recognized Construction Specifications Institute (CSI) based estimating systems such as R.S. Means[®] or other generally accepted standard cost estimating system acceptable to the Owner. The cost estimate shall provide quantities, unit costs for materials and equipment, labor units for the installation of the materials and equipment, and wage rates (including base rate, taxes, insurance and fringe benefits) for the installation of the materials and equipment. The cost estimate shall include an appropriate design contingency, bidding contingency, contractor's overhead and profit, escalation and trade contractor or construction manager general conditions costs as directed by the Owner. The estimate shall be prepared using the Owner provided "Consultant Cost Estimating Workbook". Upon prior written approval of the Owner, the Professional may prepare the estimate in an alternative format provided the estimate includes at a minimum, all information contained in the Owner supplied format. The Professional shall provide a reconciliation to the previous cost estimate and the Approved Construction Budget. The reconciliation shall include an explanation of any variances or overall increases. The cost estimate shall be in the same format as the Owner's Schedule of Values.

5.1.6 Schedule of Values:

The Professional shall develop a schedule of values containing information required by the Owner to be included in the bid documents for each Contract for Construction. The schedule of values shall be transmitted electronically in a file type, layout and format specified by the Owner.

**CONTRACT FOR PROFESSIONAL SERVICES
CHAPTER TWO
PROFESSIONAL'S REQUIRED SERVICES**

5.1.7 Shop Drawings and Submittals

The Professional shall develop a list of shop drawings and submittals, required by the specifications, to be included in the Bid Documents for each Contract for Construction. The Professional agrees to develop the contractor's submittal list and enter submittals in the Owner's Project Management System. In addition to the submittals required by the technical specifications, the Professional shall include pre and post construction submittals including: special guarantees, warranties, drawings, operation and maintenance manuals, etc. turn over material quantity, special tool turn over item, certificate of compliance, test result, Owner training, and/or other close out item required for each specification section.

5.1.8 Testing:

The Construction Documents prepared by the Professional shall include specifications for testing services as required by the Owner. The testing services shall be provided by an approved laboratory or engineer through a direct contract with the Owner.

5.1.9 Meetings:

Meetings shall be held on a _____ basis and include _____. The Professional shall provide minutes of all meetings within ____ days of said meetings. The Professional shall prepare the meeting minutes using the Owner's Project Management System.

5.1.10 Design Reviews:

The Professional shall provide typewritten responses to all Design Development design review comments provided by the Owner and the Owner's Consultants.

5.1.11 Code Compliance:

The Professional shall prepare and provide an updated copy of the Owner's Code Compliance Form, including any revisions due to changes in Project scope from the Design Development phase.

5.2 Construction Documents Revisions

If the Owner determines that the Construction Documents are not sufficient in number, content or quality to demonstrate the feasibility of the architectural, civil, structural, electrical or mechanical installations, the Owner may order that the documents be corrected or that additional documents be prepared at no additional cost to the Owner to

**CONTRACT FOR PROFESSIONAL SERVICES
CHAPTER TWO
PROFESSIONAL'S REQUIRED SERVICES**

adequately define said feasibility. Any interference among trades caused by inadequate design or coordination of the contract drawings and specifications will be the responsibility of the Professional who will prepare, at no additional cost to the Owner, any supplemental drawings necessary to resolve the interferences found prior to or during the bidding period, or during construction.

5.3 Additional or Modified Required Services

Additional Required Services or Modified Required Services, if any, included in Construction Documents Services – 100% Submission are listed in Appendix 1 of this Chapter Two and incorporated herein by reference.

ARTICLE 6 – BID DOCUMENT SERVICES

6.1 Bid Document Packages

The Professional shall prepare and supply the necessary original set(s) of Bid Document Packages, bearing the seal and signature of the Professional, to the printing contractor designated by the Owner for printing, bidding and eventual award of contracts between the Owner and the Contractors for _____ (_____) separate bid document packages. The Professional shall solicit contractor interest to ensure competitive bidding and shall keep account of and distribute bid document packages to prospective bidders and provide the Owner with a report of the bid document packages distribution.

6.2 Bid Questions and Clarifications

The Professional shall investigate questions posed by the bidders relative to bid document packages or any other questions and, after receiving the Owner's prior written approval, issue written replies to all bidders in the form of addendum.

6.3 Pre-Bid Meetings

The Professional shall attend any pre-bid meeting(s) scheduled by the Owner.

6.4 Bid Reviews

The Professional shall assist the Owner and the Owner's Consultants in reviewing and analyzing the bids, including research into the qualifications and capabilities of the apparent low bidders to determine that the apparent low bidders are capable of fulfilling all bid requirements, and make recommendations to the Owner as to the award of the contracts.

6.5 Construction Permits

6.5.1 DASNY as the Authority Having Jurisdiction

For Projects for which the Owner is the permitting agency, the Professional shall

**CONTRACT FOR PROFESSIONAL SERVICES
CHAPTER TWO
PROFESSIONAL'S REQUIRED SERVICES**

prepare and submit the Owner's *Construction Permit Application* form and all required supplemental forms. The Professional shall meet all requirements and obtain a permit from the Authority.

6.5.2 Other Entities as the Authority Having Jurisdiction

For Projects where DASNY is not the Authority Having Jurisdiction requiring a construction permit, the Professional shall submit documentation evidencing a building permit or an approval of the project to have a permit issued from the Authority Having Jurisdiction.

6.6 Additional or Modified Required Services

Additional Required Services or Modified Required Services, if any, included in Bid Document Services are listed in Appendix 1 of this Chapter Two and incorporated herein by reference.

ARTICLE 7 – CONSTRUCTION PHASE SERVICES

7.1 Administration

The Professional shall (i) be the Owner's design representative during performance of the Work; (ii) consult with and advise the Owner on all design and technical matters; and, (iii) resolve Contractors' questions concerning the Construction Documents. The Professional shall supply the Owner with copies of all correspondence, reports, comments, transmittals, requests, acted-upon shop drawings, and other submittals and all other information relating to the Project.

7.2 Interpretations and Clarifications

The Professional shall render written or graphic interpretations and decisions necessary for the proper execution of the Work. The Professional's interpretations and decisions relating to artistic effect shall be final if not inconsistent with the Contracts for Construction.

7.3 Submittals and Shop Drawings

The Professional shall, review, certify, approve, reject or take other appropriate action on, and return all submittals such as shop drawings, product data and samples. The Professional shall not approve any such submittals unless such submittals conform to (i) the Project design concept; (ii) the Construction Documents; (iii) the Contracts for Construction; and (iv) the Owner's Approved Construction Budget. The professional shall use the Owner's Project Management System to record the dates received from or returned to the contractor, the findings of the Professional's review, and other pertinent information pertaining to each submittal.

**CONTRACT FOR PROFESSIONAL SERVICES
CHAPTER TWO
PROFESSIONAL'S REQUIRED SERVICES**

7.4 Equals

The Professional shall promptly and in accordance with all Project schedule requirements, review and approve, reject or take other appropriate action on proposed substitutions or "equal materials or equipment". The Professional shall not approve any such proposed equal materials or equipment unless such equals conform to (i) the Project design concept; (ii) the Construction Documents; (iii) the Contracts for Construction; and (iv) the Owner's Approved Construction Budget.

7.5 Testing

The Professional shall promptly, and in accordance with all Project schedule requirements, review and evaluate the results of all inspections, tests and written reports required by the Owner and by any governmental entity having jurisdiction over the Project. The Professional shall take appropriate action on test results, including acceptance, rejection, requiring additional testing or corrective work, or such other action the Professional deems appropriate. The Professional shall promptly reject Work that does not conform to and comply with testing requirements.

7.6 Special Testing

The Professional shall promptly require inspection or testing of any Work in addition to that required by the Owner or governmental entities having jurisdiction over the Project when such additional inspections and testing is necessary or advisable, whether or not such Work is then fabricated, installed or completed. The Professional shall take appropriate action on all such special testing and inspection reports, including acceptance, rejection, requiring additional testing or corrective work, or such other action the Professional deems appropriate. The Professional shall promptly reject Work that does not conform to and comply with testing requirements.

7.7 Interpretation of Construction Documents

The Professional shall act as initial interpreter of the requirements of the Contract Documents. The Professional shall render any assistance that the Owner may require with respect to any claim or action in any way relating to the Professional's services during or subsequent to the design or construction of the Project including, without limitation, review of claims, preparation of technical reports and participation in negotiations both before and after it has otherwise completed performance of the Contract For Professional Services and without any additional compensation therefore, except for those services specified in Subparagraph 10.2.4 of this Chapter Two.

7.8 Visits to the Site, Construction Inspections and Rejection of Work

7.8.1 The Professional shall visit the Project Site with sufficient frequency to familiarize itself with the progress and quality of the Work and to inspect the Work to determine compliance of the Work with

**CONTRACT FOR PROFESSIONAL SERVICES
CHAPTER TWO
PROFESSIONAL'S REQUIRED SERVICES**

- (i) the Construction Documents, including approved shop drawings and other submittals;
- (ii) the Construction Schedule; and
- (iii) applicable laws, statutes, building codes, rules or regulations of all governmental, public and quasi-public authorities and agencies having jurisdiction over the Project.

7.8.2 The Professional shall attend the Construction kick-off meeting. The Professional shall attend regular job site meetings with the Owner's Consultant(s), Contractors and other necessary parties and shall record the minutes of such job site meetings. The Professional shall provide minutes of all meetings within _____ (____) days of said meetings. ~~In all cases the Professional shall prepare the meeting minutes using the owner's Project Management System.~~

~~[Procurement staff to omit last sentence if there is a CM on the Project.]~~

7.8.3 Each on-site construction inspection shall be conducted by an experienced, qualified representative of the Professional who is knowledgeable about the Project and competent in each discipline which has trade activities in progress at the time of the inspection. The Professional shall prepare a record of each site inspection within 48 hours of the inspection utilizing the Owner's Project Management System.

7.8.4 The Professional shall exercise care and diligence in discovering and reporting to the Owner and shall record their findings in the Owner's Project Management System the results of each of its visits, including defects and deficiencies in the Work, and shall recommend to the Owner appropriate courses of action, if any.

7.8.5 The Professional shall promptly disapprove or reject Work that does not comply with:

- (i) the Contract Documents including approved shop drawings and other submittals; or
- (ii) applicable laws, statutes, building codes, rules or regulations of all governmental, public and quasi-public authorities and agencies having jurisdiction over the Project.

7.8.6 The Professional shall immediately notify the Owner and the Contractor(s) and shall issue a Notice of Non-Compliance using the Owner's Project Management System when it has disapproved or rejected any Work.

7.8.7 The Professional shall perform structural observation for all projects that require

**CONTRACT FOR PROFESSIONAL SERVICES
CHAPTER TWO
PROFESSIONAL'S REQUIRED SERVICES**

structural observation in accordance with the Building Code of the State of New York.

- 7.8.8 During each visit to the site, the Professional shall verify the Contractor's progress on updating the as-built drawings. The Professional shall include a status of the as-built drawings in the site construction inspection report. The professional shall immediately notify the Owner if inadequate progress is noted on as-built documents.

7.9 Minor Changes, Change Order Requests and Change Orders

- 7.9.1 The Professional shall review all field orders and change orders for their effect on design criteria and perform an analysis of the quantity of materials in such orders and make recommendations to the Owner.
- 7.9.2 The Professional shall promptly prepare required drawings, specifications and other supporting data as necessary in connection with minor changes, change order requests and change orders. The Professional shall not be responsible for the economic evaluation, accounting or processing of change orders.

7.10 Construction Completion

- 7.10.1 When the Contractor believes that the Work is finally complete, the Contractor will notify the Owner and the Professional that the Work is ready for final inspection. Upon receipt of such notification, the Professional shall coordinate with the Owner and the Contractor a date for the inspection.
- 7.10.2 At the Construction Completion inspection, the Professional shall
- (i) inspect the Work;
 - (ii) determine whether the Contractor has satisfactorily completed all items of Work;
 - (iii) determine whether the Work complies with (a) the Contract Documents, (b) applicable laws, statutes, building codes, rules or regulations of all governmental, public and quasi-public authorities and agencies having jurisdiction over the Project, and (c) applicable installation and workmanship standards;
 - (iv) determine whether required inspections and approvals by the official(s) having jurisdiction over the Project have been satisfactorily completed; and
 - (v) determine, in consultation with the Owner, whether the Work is finally complete.

**CONTRACT FOR PROFESSIONAL SERVICES
CHAPTER TWO
PROFESSIONAL'S REQUIRED SERVICES**

7.10.3 If the Work is not finally complete, the process shall be repeated until the Work is finally complete.

7.10.4 The Professional shall complete the Owner's *Notice of Construction Completion* form, including a list of exceptions, if any, and a schedule for their completion.

7.10.5 The Professional shall, at the completion of the Project, issue a written certification to the Owner that the required HVAC system tests and system balancing have been performed, and that in the Professional's opinion the HVAC system is operating as designed.

7.11 Professional's Submittals to Owner

The Professional shall provide to the Owner, at the time it submits a signed certificate of final payment, all Final Completion close-out documents and one (1) set of record drawings accurately depicting all as-built construction, in the form required by the Owner, based upon the as-built and markups submitted by the Contractors, and two (2) sets of electronic record drawings utilizing the latest release of AutoCAD as directed by the Owner. One electronic set will go to the client.

7.12 Guarantee Inspection

The Professional shall inspect the Project within ten (10) to thirty (30) days prior to the end of the one-year guarantee periods included in the Contracts For Construction and notify the Owner in writing as to defects or faults, if any, in the material, equipment, workmanship or other part of the Work.

7.13 Professional's Documentation

The Professional shall prepare and deliver, prior to final acceptance of any identified phase of construction, operation and maintenance documentation as outlined in Appendix 1 of this Chapter Two.

7.14 Additional or Modified Required Services

Additional Required Services or Modified Required Services, if any, included in Construction Services are listed in Appendix 1 of this Chapter Two and incorporated herein by reference.

7.15 Design Delegation

7.15.1 The Professional may delegate or assign the performance of a professional service through an unlicensed third party, such as a contractor or subcontractor, to another licensee (delegatee). The Professional may not delegate professional services to a contractor or other entity not authorized to provide professional services in the State of New York. These professional services shall only be

CONTRACT FOR PROFESSIONAL SERVICES
CHAPTER TWO
PROFESSIONAL'S REQUIRED SERVICES

ancillary to the project. The Owner reserves the right to determine what is ancillary and may disallow this action if the Owner deems the work as not ancillary or not to be in accordance with the terms identified below. The Professional may elect to delegate only ancillary components of a project to the delegatee under the terms and limitations listed below. The Owner reserves the right to determine what is ancillary.

- (i) such specifically defined design work shall be limited to project components ancillary to the main components of the project;
- (ii) the design professional shall specify in writing to the delegatee all parameters which the design must satisfy. In the Contract Documents the Design Professional must clearly delineate between the Design Professional's and the delegatee's design responsibilities. The Design Professional must review the delegatee's design, substantiated by signed and sealed calculations, and fully coordinate the delegatee's design with the overall design of the project;
- (iii) the design function shall be required to be performed in accordance with performance specifications established by the design professional and with all applicable codes, laws, rules, and regulations;
- (iv) the delegatee shall be required to be licensed or otherwise legally authorized to perform the design work involved and shall be required to sign and seal any design prepared. At the discretion of the Owner, the Owner may engage a third party to review the delegatee's work and its conformance with the overall design parameters specified by the design professional. The delegate shall be required to submit all of their work product to the reviewer;
- (v) the design professional shall be required to review and approve the design submitted by the delegatee for conformance with the established specifications and parameters and such determination shall be in writing to the Owner;
- (vi) the design professional shall be required to determine that the design prepared by the delegatee conforms to the overall project design and can be integrated into such design and such determination shall be in writing to the Owner;
- (vii) the design professional shall retain overall design responsibility for the Work in accordance with this Contract document and may not assign or delegate that responsibility. The design professional shall remain responsible for delegatee's adherence to the overall design intent and for reviewing delegatee's work relative to its impact on the base structure;

**CONTRACT FOR PROFESSIONAL SERVICES
CHAPTER TWO
PROFESSIONAL'S REQUIRED SERVICES**

- (viii) if professional design services related to systems, materials or equipment are specifically required of the Contractor by the Contract Documents, the Design Professional shall specify the performance and design criteria that such services must satisfy. The Design Professional shall notify the Owner, in writing, of these elements delegated for design by the delegatee. This notification shall take place during the Design Development Phase of the project. For information, Design Professional shall submit to Owner a listing of all submittals for which design has been delegated under Section 7.15 of this Contract. A copy of the approved submittals must then be provided to the Owner on a timely basis, immediately following the Design Professional's approval of these documents. The Owner may also request the Design Professional to arrange for a Design Delegation Coordination meeting; and
- (ix) the Design Professional must clearly indicate in the Contract Documents the line of demarcation between the Design Professional's and the delegatee's design responsibilities.

7.15.2 Should the Professional delegate any portion of the design to a delegatee then the Professional must ascertain that the delegatee has professional liability insurance and is licensed to practice in the State of New York. The Professional shall, as part of the submittal process, require proof of insurance from the delegatee. This proof shall be a required submittal as part of the submittal process, anytime work is delegated. In addition, the Professional shall require, as part of the submittal process, a copy of the delegatee's Certification of Authorization to practice Engineering in the State of New York, anytime the delegated work involves Engineering.

7.15.3 The proof of insurance and the Certification of Authorization shall be forwarded to the Owner via a cover letter from the Professional. The proof of insurance and the Certification of Authorization shall be obtained and forwarded to the Owner prior to any Work being performed by the delegatee.

ARTICLE 8 – SUSTAINABLE DESIGN

8.1 The Professional shall provide an integrative design approach to deliver a sustainable design for all projects.

The integrative design approach shall be a collaborative and iterative process involving all project team members. The Professional shall assemble the members of this integrative design project team and shall meet throughout the various design phases and periodically during construction to ensure follow-through. The Professional, as the leader of the integrative design project team, shall employ strategies, tools and software as needed to optimize building performance. The Professional shall assess the many attributes of the building design including orientation, solar gain, on-site wind, shading and daylighting/glare design and control to optimize building performance.

**CONTRACT FOR PROFESSIONAL SERVICES
CHAPTER TWO
PROFESSIONAL'S REQUIRED SERVICES**

For new buildings, additions, and substantial renovations or reconstructions the Professional shall at a minimum design to LEED Silver standards with the goals under the LEED rating system included in the Owner's Project Requirements (OPR) document. The term "substantial renovations/reconstructions" shall mean a capital project in which the scope of work includes work affecting at least two of the primary building systems and the building area is unable to remain occupied due to the nature of the construction for 30 days or more. Primary building systems are defined for purposes of this explanation as: 1) HVAC, 2) Electrical and/or lighting, 3) Exterior Walls and/or Windows, 4) Roof and/or ceilings 5) Plumbing. These projects shall be referred to as DASNY LEED™ projects. DASNY LEED projects include the need for Building Energy Modeling (BEM) intended to measure the predicted building energy performance by analyzing systems together for balance and cost effective design decisions. BEM submissions are to include the base code-compliant model and design runs informing design decisions.

For all other project types (those projects which are not new buildings, additions, and substantial renovations/reconstructions) the Professional shall integrate sustainable design goals as they relate to the project scope and include these in the OPR or in project meeting notes as applicable. These projects shall be referred to as DASNY Sustainable Projects.

8.1.1. For DASNY LEED™ Projects the Professional shall:

- (i) Begin the integrated design process at the earliest design stages by defining specific sustainable goals for inclusion in programming, budget and schedule.
- (ii) DASNY shall register the project in the LEED™ online Internet based system with the USGBC and grant the Professional access to the LEED™ online Internet based system.
 - a. When more than one applicable LEED rating system version is available for registration, DASNY will indicate which LEED rating system will be utilized.
- (iii) Lead at least two sustainable design charrettes,
 - a. one prior to beginning schematic design work which will develop and confirm information in the OPR.
 - b. one prior to design development document submission which will develop the Basis of Design (BoD) including what systems/approaches were selected for inclusion and why they were chosen over other systems.
- (iv) Evaluate interactions within and between building and natural systems using tools, strategies and software in the conceptual and schematic design phases to inform design decisions.
- (v) Incorporate specific performance objectives into the contract documents

**CONTRACT FOR PROFESSIONAL SERVICES
CHAPTER TWO
PROFESSIONAL'S REQUIRED SERVICES**

to work toward a minimum LEED™ Silver rating.

- (vi) At the completion of the 60% and 100% design phases, BEM shall be performed and submitted to confirm the predicted energy performance of the project.
 - a. Modeling software shall comply with the requirements of ASHRAE Standard 140. Examples include but are not limited to; DOE 2.1, Visual DOE or eQuest. Modeling runs shall compare the base building design complying with the New York State Energy Conservation Construction Code or by reference ASHRAE Standard 90.1 and the proposed building, showing the energy savings.
 - b. For applicable projects, the modeling report shall document support of the goals of State Executive Orders that call for Energy Use Intensity (EUI) reduction over certain baselines.
- (vii) Utilize life-cycle cost assessment of options to inform design.
- (viii) Include the goal to maximize energy efficiency, along with other defined criteria, when evaluating alternative systems and components.
- (ix) Coordinate and assemble documentation of all applicable LEED™ credits during the design and construction phases of the project in preparation for submission to the USGBC for rating review.
- (x) Provide guidance to contractors, subcontractors and suppliers on completion and assembly of documents of all LEED™ credits during the construction phase. Interface directly with these entities to facilitate materials selection, establishment of required logs, completion of required documentation, etc. in preparation of submission to the USGBC for certification.
- (xi) Coordinate contract documents with the Commissioning Authority.
 - a. If Enhanced Cx is included in the project, this coordination includes Cx Authority involvement in specification writing, sequencing review as well as submittal reviews and testing/Cx processes during construction.
 - b. If Building Enclosure Cx (BECx) is included in the OPR, the Cx documents must also be coordinated with enclosure performance drawings, details, spec and detail reviews and on-site testing as required to meet established performance goals.
- (xii) Submit project, including all required documentation, to the USGBC for rating using the LEED™ online Internet based system.
 - a. Note documentation and tracking are part of the base fee while the associated USGBC review fee is a reimbursable expense.

**CONTRACT FOR PROFESSIONAL SERVICES
CHAPTER TWO
PROFESSIONAL'S REQUIRED SERVICES**

- (xiii) Provide all additional information to the USGBC for credit interpretation and reconsideration if additional clarification is requested.
- (xiv) In addition, make use of other design tools that are applicable to the project type such as Passive House, Labs21, and ASHRAE Design Guides, to name a few. In any instance where there is a conflict between the design tools noted in this paragraph and LEED™ requirements, LEED™ requirements shall govern. The Professional shall notify the Owner of any such conflict and the Professional shall provide a recommendation as to resolution.

8.1.2 For DASNY Sustainable Projects the Professional shall:

- (i) Begin the integrative design process at the earliest design stages by defining specific sustainable goals for inclusion in programming, budget and schedule.
- (ii) Incorporate specific performance objectives into the contract documents to achieve sustainable attributes.
- (iii) Utilize life-cycle cost assessment of options to inform design.
- (iv) Include the goal to maximize energy efficiency, along with other defined criteria, when evaluating alternative systems and components.
- (v) Coordinate and assemble documentation of all sustainable design attributes.
- (vi) Coordinate contract documents with the Commissioning Authority if Commissioning is to be performed.
- (vii) In addition, make use of other design tools that are applicable to the project type, including sustainable strategies, tools and software and design guideline tools, including but not limited to Passive House, Labs21, and ASHRAE Design Guides.

8.1.3 In addition to the requirements delineated in 8.1.1, the Professional shall demonstrate compliance with the following requirements:

- (i) Executive Orders of NYS calling for energy efficiency achievement, reduction in waste, reduction in toxins or other sustainable goals.
- (ii) All NYC Local Laws if the project is located in the jurisdiction of NYC or subject to financial support from NYC.
- (iii) Commitments the campus or owner entity has obligated themselves to, such as the ACUPCC (American Colleges and University President's

**CONTRACT FOR PROFESSIONAL SERVICES
CHAPTER TWO
PROFESSIONAL'S REQUIRED SERVICES**

Climate Commitment) or other goals for climate neutral planning, achievement of ZNE buildings or increase in renewable energy development.

- 8.2** The Professional shall incorporate energy-efficient criteria consistent with ENERGY STAR™ and any other energy efficiency levels as may be designated by the New York State Energy Research and Development Authority (NYSERDA) into all specifications developed for DASNY LEED™ and DASNY Sustainable projects.
- 8.3** By the conclusion of schematic design the Professional shall ascertain and communicate the availability of grants, incentives and other financial remuneration for green, sustainable and energy saving attributes of the project from:
- (i) US Department of Energy (DOE)
 - (ii) New York State Energy Research and Development Authority (NYSERDA) (Note that NYSEDA needs to be notified of the project prior to the end of schematic design in order to maximize potential incentives.)
 - (iii) New York State Department of Environmental Conservation (DEC)
 - (iv) Other entities that may have financial incentives available for sustainable buildings.
- 8.4** The Professional shall assist in the application for grants, incentives and other financial remuneration determined by the Owner to be viable for the project.

ARTICLE 9 – COMMISSIONING

- 9.1** The Professional shall participate and provide services in the Building Commissioning Process as set forth in NYS Tax Law §19, which created the NYS Green Buildings Tax Credit 638, the United States Green Building Council's LEED™ (Leadership in Energy and Environmental Design) rating system, New York State Executive Order 88, NYC Local Law 86, the State Green Building Construction Act (Article 13 of the Energy Law) and the DASNY Building Commissioning Guidelines.
- 9.2** The Professional shall provide the services of the Designer as described in 6NYCRR § 638.8 Commissioning, as amended by the Owner in the DASNY Commissioning Guidelines. The Commissioning Professional shall provide the services of the Commissioning Authority and the respective Contractor(s) shall provide the services of the Commissioning Agent as described in 6NYCRR § 638.8 Commissioning, as amended by the Owner in the DASNY Commissioning Guidelines.
- 9.3** The Professional shall perform the specific task(s) and provide the specific work product(s) required by 6NYCRR § 638.8 Commissioning, as amended by the Owner in the DASNY Commissioning Guidelines. All work shall be performed and completed in

**CONTRACT FOR PROFESSIONAL SERVICES
CHAPTER TWO
PROFESSIONAL'S REQUIRED SERVICES**

full compliance with 6NYCRR § 638.8 Commissioning, as amended by the Owner in the DASNY Commissioning Guidelines and as directed by the Owner. The Professional's services shall include, but not be limited to the following:

- (i) the Professional will be a primary participant in the commissioning process and provide documentation of the design intent, the basis of design, and the full sequences of operation for all equipment and systems;
- (ii) provide commissioning specifications;
- (iii) monitor and review systems commissioning and related documentation and coordinate resolution of design issues related to the commissioning process;
- (iv) review the commissioning plan;
- (v) assist with and review pre-functional and functional performance test procedures and test results;
- (vi) assist with and review start-up, check-out procedures and checklists;
- (vii) assist with, review and approve the systems & energy management manual and the commissioning report; and
- (viii) provide all systems information as identified in Chapter Two, Appendix 1 of this contract in an electronic format on CDROM media.

9.4 The Professional shall coordinate with the Construction Manager (if applicable), the Contractors and the Commissioning Professional (if applicable) to achieve the successful commissioning of the Project systems.

~~This Section Not Used.~~

~~Procurement staff to delete paragraphs 9.1 through 9.3 if Commissioning is not required and delete last paragraph if Commissioning is required.~~

~~(Note: Procurement to consult with the DASNY Senior Director of Project Management and the Director, Quality Assurance whether or not to include Building Commissioning.)~~

ARTICLE 10 – PROFESSIONAL'S EXTRA SERVICES

10.1 Initiation of Extra Services

The Professional shall provide such extra services as are initiated and authorized in writing by the Owner prior to performance. The services described in this Article 10 are

**CONTRACT FOR PROFESSIONAL SERVICES
CHAPTER TWO
PROFESSIONAL'S REQUIRED SERVICES**

not included in Required Services unless identified as an "Additional Required Service or Modified Required Service".

10.2 Definition of Extra Services

Extra services include, but are not limited to:

- 10.2.1 Services necessary to significantly revise a final set of Construction Documents when such revisions are (i) inconsistent with approvals or instructions previously given by the Owner; (ii) required by the enactment or revision of applicable laws, statutes, building codes, rules and regulations of any governmental, public and quasi-public authority or agency having jurisdiction over the Project subsequent to the completion of such documents; or (iii) required by the Owner's election to revise the scope of the Work when such revisions are not necessitated by (i) deficiencies or conflicts in, or discrepancies between, the Construction Documents; (ii) the Professional's failure to perform its duties or substantially perform in accordance with the terms of this Contract For Professional Services; or (iii) other acts or omissions of the Professional.
- 10.2.2 Structural, mechanical, chemical and other laboratory tests, inspections and reports required by law or the Construction Documents, or otherwise necessary, not otherwise obtained by the Owner or the Contractor, at the Professional's documented cost.
- 10.2.3 Services required in connection with replacement of Work damaged by natural catastrophe or intentional acts of parties other than the Professional or employees, agents or subcontractors of the Professional during construction.
- 10.2.4 Services for preparation for and attendance at deposition, discovery or court or other dispute resolution proceedings on behalf of the Owner, except when such proceedings involve issues of fault, neglect or alleged liability of the Professional, or its agents, employees, or consultants.
- 10.2.5 Services required by any failure to adequately perform contractual responsibilities by any (i) Contractor; (ii) any Contractor's subcontractor(s) or supplier(s); or (iii) the Owner.
- 10.2.6 Services required by change orders initiated by the Owner, including as applicable, those services specified in Paragraph 7.9 of this Chapter Two.
- 10.2.7 Other services not included in Required Services mutually agreed to by the Owner and the Professional in writing.
- 10.2.8 Payment of the Professional for Extra Services shall be in accordance with the provisions of Chapter One – Project Terms and Conditions, Paragraph 5.2.

**CONTRACT FOR PROFESSIONAL SERVICES
CHAPTER TWO
PROFESSIONAL'S REQUIRED SERVICES**

APPENDIX 1 – ADDITIONAL REQUIRED SERVICES OR MODIFIED REQUIRED SERVICES

PROJECT DESIGN SCHEDULE SERVICES [¶ 1.2.3]

~~[Insert and identify with specificity all Additional Required Services, Modified Required Services, or state "None"]~~

Formatted: Not Highlight

PROJECT TESTING SERVICES [¶ 1.3.2]

~~[Insert and identify with specificity all Additional Required Services, Modified Required Services, or state "None"]~~

Formatted: Not Highlight

~~[Procurement staff to omit next paragraph when ACM abatement is not provided.]~~

Formatted: Not Highlight

Asbestos Containing Materials

~~For alteration, renovation and rehabilitation work performed in existing buildings, the Professional shall retain a qualified asbestos subconsultant to determine the presence of asbestos containing materials (ACM). If ACM is present, and the Owner determines that the ACM should be abated, the Professional shall provide the design for the abatement of the ACM, and to monitor the abatement of the ACM by the Owner's Contractor – if directed by the Owner.~~
PROJECT APPROVAL SERVICES [¶ 1.4.2]

~~[Insert and identify with specificity all Additional Required Services, Modified Required Services, or state "None"]~~

Formatted: Not Highlight

GENERAL PROJECT SERVICES [¶ 1.6]

~~[Insert and identify with specificity all Additional Required Services, Modified Required Services, or state "None"]~~

Formatted: Not Highlight

~~[Procurement staff to omit next paragraph when art acquisition services are not provided.]~~

Formatted: Not Highlight

Art Acquisition

~~For the Art Acquisition Program, the Professional, as part of Original Scope of Services, shall participate as a non-voting member of the Art Selection Committee by attending meetings, providing advice, and by recommending and designing suitable settings, all as described in the Owner's Art Acquisition Program Procedures.~~

PRESCHEMATIC SERVICES [¶ 2.3]

~~[Insert and identify with specificity all Additional Required Services, Modified Required Services, or state "None"]~~

Formatted: Not Highlight

**CONTRACT FOR PROFESSIONAL SERVICES
CHAPTER TWO
PROFESSIONAL'S REQUIRED SERVICES**

Geotechnical Services

For projects requiring geotechnical services, the Professional shall be responsible for hiring a geotechnical engineer involved to perform an investigation of the site subsurface conditions and prepare a report. The geotechnical engineer will be responsible for determining the scope of the required investigation, which will also be subject to review by the Owner. At a minimum, the geotechnical investigation and report shall meet the requirements outlined in Chapter 18 of the applicable Building Code. See also the Owner's Design Professional's Submission Requirements document for information related to the timing and scope of these services. The geotechnical engineer shall be part of the project team and remain involved at various intermediate stages in the process to review the construction documents, interact with the structural engineer and architect, and confirm that their recommendations are being interpreted as intended.

SCHEMATIC SERVICES – 30% SUBMISSION [¶ 3.2]

~~[Insert and identify with specificity all Additional Required Services, Modified Required Services, or state "None"]~~

Formatted: Not Highlight

DESIGN DEVELOPMENT SERVICES – 60% SUBMISSION [¶ 4.2]

~~[Insert and identify with specificity all Additional Required Services, Modified Required Services.]~~

Formatted: Not Highlight

CONSTRUCTION DOCUMENT SERVICES – 100% SUBMISSION [¶ 5.3]

~~[Insert and identify with specificity all Additional Required Services, Modified Required Services, or state "None"]~~

Formatted: Not Highlight

BID DOCUMENT SERVICES [¶ 6.6]

~~[Insert and identify with specificity all Additional Required Services, Modified Required Services, or state "None"]~~

Formatted: Not Highlight

CONSTRUCTION PHASE SERVICES [¶ 7.14]

~~[Insert and identify with specificity all Additional Required Services, Modified Required Services.]~~

OTHER REQUIREMENTS/SERVICES

~~[Procurement staff to edit this section for the specific services to be provided.]~~

Professional's Documentation [¶ 7.13]

The Professional shall compile and provide operation and maintenance documentation to

**CONTRACT FOR PROFESSIONAL SERVICES
CHAPTER TWO
PROFESSIONAL'S REQUIRED SERVICES**

support design and construction activities, and to train operation and maintenance staff. The operation and maintenance manual must be edited to include only data for equipment and systems that are actually installed. The Professional shall compile and provide complete operation and maintenance documentation consisting of the following:

- (i) Complete set of design criteria and summary results;
- (ii) Complete set of specifications, including all addenda and all approved and applied changes in electronic format (PDF);
- (iii) Complete set of approved shop drawings, including all subsequent modifications;
- (iv) Complete set of record drawings both in paper and electronic format (AutoCAD);
- (v) Operation Manual(s), including control sequences of operation, and if there is direct digital control, a flowchart and hard copy of the software code and database;
- (vi) Maintenance Manual(s), including proposed equipment maintenance programs to facilitate staffing;
- (vii) Electrical power coordination report;
- (viii) Air and water balancing report;
- (ix) Performance verification report;
- (x) Copies of all certificates by the inspectors representing authorities having jurisdiction;
- (xi) Copy of the commissioning report;
- (xii) Copy of the system and energy management manual;
- (xiii) Copy of the documentation for off-seasonal deferred testing and post-occupancy review; and
- (xiv) Copy of the statement of certification of work.

Refer to the Building Commissioning Guidelines, which can be found on DASNY's website at www.dasny.org / Construction / Design & Construction Tools / Guidelines / Building Commissioning Guidelines.

(Preparation of Operating and Maintenance Documentation for Building Systems); latest revision, for a detailed description of the requirement for operation and maintenance

**CONTRACT FOR PROFESSIONAL SERVICES
CHAPTER TWO
PROFESSIONAL'S REQUIRED SERVICES**

documentation.

Operation Manual

The Professional shall compile and provide an Operation Manual consisting of two parts:

Part One *Operation Instruction* shall contain all information a qualified operator needs to:

- (i) start and stop equipment;
- (ii) control and monitor the performance of the equipment in normal modes of operation;
- (iii) change from one mode of operation to another; and
- (iv) operate equipment in emergency situations.

Part One shall include operation procedures with flowcharts for all integrated systems, with system functions represented pictorially and in writing.

Part Two *Performance Verification Procedures* shall contain all information a qualified operator needs to verify equipment and overall system performance at the design load as well as at part loads, where applicable. The design calculations necessary for performance verification shall be included in this manual.

Maintenance Manual

The Professional shall compile and provide a Maintenance Manual consisting of two parts:

Part One *Inventory* shall contain a list of all systems and pieces of equipment to be maintained, and the technical information necessary to order spare parts. Manufacturer's catalogs are considered useful adjuncts, but should not be substituted for the *Inventory* section of the Maintenance Manual.

Part Two *Maintenance Program* shall contain the information necessary to perform breakdown, preventative and predictive maintenance, including written information regarding when and how often to perform maintenance in the most efficient and economical fashion to satisfy tenant needs.

Owner's Requirements

The Professional shall provide complete plans and specifications suitable for securing competitive bids for all items of furniture and equipment that are indicated in the following CSI Divisions, unless expressly excluded:

- (i) Division 10 – Specialties

**CONTRACT FOR PROFESSIONAL SERVICES
CHAPTER TWO
PROFESSIONAL'S REQUIRED SERVICES**

- (ii) Division 11 – Equipment
- (iii) Division 12 – Furnishings
- (iv) Division 13 – Special Construction

The following table lists the items within the levels of CSI Divisions 10, 11, 12 and 13 that the Owner shall select. Unless otherwise noted, the Owner shall be responsible for selecting only the items that are not connected to the structure. Any items that occupy floor space shall be included on the drawings produced by the Professional and provided to the Owner for the purposes of developing detailed specifications.

CSI Number	Description	Item(s) that the Owner will Select
10110	Chalkboards	Portable Chalkboards
10115	Markerboards	Portable Markerboards
10120	Tackboard and Visual Aid Boards	Portable Tackboard and Visual Aid Boards
12050	Fabrics	Fabrics that are component parts of movable furniture, system furniture partitions or window treatments that are not contained within or between the panes of glass or other glazing material.
12100	Art	All portable and fixed items in this category, except 12170 Art Glass.
12400	Furnishings and Accessories	All portable items in this category. (Item 12480 Rugs and Mats shall not include carpet that is affixed to the structure.)
12500	Furniture	All portable items in this category.
12620	Portable Audience Seating	All portable items in this category.
12900	Furniture Restoration and Repair	All portable items in this category.

Preliminary Drawings

The Professional shall be responsible for indicating on its preliminary drawings and listing in its project manual, a preliminary layout of all furniture and equipment for each room, including space and utilities requirements. The project manual list shall be supplemented by a listing of items for other areas such as directory boards and display cases for lobby and corridors, janitorial equipment, etc.

The Owner shall make modifications and refinements to the drawings, when applicable, in order to accommodate the needs of the end-users, to account for variations that arise during the specification process or in recognition of other conditions that will require modification to the furnishings and equipment layouts. Any drawings that are modified pursuant to this section will be provided to the Professional for review and coordination with building services, applicable codes and other design elements that the modifications may have impacted. Upon completion

**CONTRACT FOR PROFESSIONAL SERVICES
CHAPTER TWO
PROFESSIONAL'S REQUIRED SERVICES**

of the detailed specifications, the Owner will provide a detailed furniture and equipment list to the Professional. The Professional shall review the list to confirm, where appropriate, that the furniture and equipment will fit in the spaces intended. The Professional will consult with the Owner concerning furniture types, colors, and finishes.

The Professional shall provide complete plans and specifications suitable for securing competitive bids for all equipment. All equipment that is specified by the Professional must meet the provisions set forth in New York State Executive Order 88 and Section 5-108-a of the New York State Energy Law.

The Owner will develop a specification for Systems Furniture (12700). The Professional will be responsible for coordinating the required connections to building services for the Systems Furniture and other equipment or furniture requiring electric power, data connections, telephone service, plumbing or any other service or utility that will be distributed through the structure.

Medical and Laboratory Equipment

For facilities requiring medical or laboratory equipment, the Professional shall provide specifications of such medical or laboratory equipment, coordinate the required building services with the Professional, inspect the equipment for missing components and defects upon delivery and supervise the testing of the equipment upon installation. All services must be provided by staff of the Professional or a sub-consultant competent and experienced in the specification of medical and laboratory equipment.