

State of California Standard Agreement

	-A-1-	

	[image: RC purple 2 300]
	
	AGREEMENT FOR CONSTRUCTION MANAGEMENT SERVICES

	
	
	
cAPITAL pROGRAM oFFICE

[image:]

	
	
	[bookmark: bmLogo]

JUDICIAL COUNCIL OF CALIFORNIA
	STANDARD AGREEMENT COVERSHEET

	
	
	AGREEMENT NUMBER

	FEDERAL EMPLOYER ID NUMBER

	THIS AGREEMENT is made and entered into this ___________day of ___________20___________ (“Effective Date”), in the State of California, by and between the parties identified below (“Parties”).

	PARTIES: In this Agreement, the term “Construction Manager” or “CM” refers to [Construction Manager Name], and the term “Judicial Council” or “Council” refers to the Judicial Council of California.
TERM: The term of the performance of Services begins on [date]. This is the “Effective Date” and expires at the Completion of the Project, as indicated herein.
WITNESSETH: That the ___________ for and in consideration of the covenants, conditions, agreements, and stipulations of the Judicial Council of California (“Council” or “Judicial Council”) hereinafter expressed, does agree to furnish to the Judicial Council of California services and materials as indicated herein for the following project:

_______________Courthouse building in _________County, California (“Project”)

 The Project may include multiple components necessary to achieve the objectives of the Capital Program. Any one of the components or combination thereof may be changed, including terminated, in the same manner as the Project, as indicated herein, without changing in any way the remaining component(s). The provisions of this Agreement shall apply to each component without regard to the status of the remaining component(s). Construction Manager shall invoice for each component separately and the Judicial Council shall compensate Construction Manager for each component separately on a proportionate basis based on the level and scope of work completed for each component.

Incorporated into this Agreement herewith, and attached hereto, are the following documents (cumulatively the “Contract Documents”):

Exhibit A: Standard Provisions
Exhibit B: Responsibilities and Services of Construction Manager
Exhibit C: Criteria and Billing for Extra Services
Exhibit D: Schedule of Work
Exhibit E: Fee Schedule
Exhibit F: Key Personnel
Exhibit G: DVBE Certification
Exhibit H: Owner’s Badge, Escort and Entry Policy

In the event of a conflict in the Contract Documents, the following order of precedence shall prevail:

(1) Executed amendment (s), beginning with the most recent (if any);
(2) The Standard Agreement prepared for the Project;
(3) Exhibit A;
(4) Exhibit B; and then
(5) The remaining Contract Documents.

As further detailed in the Contract Documents, the Construction Manager shall provide management and consulting services for the Project.

	

This Agreement has to date authorized the performance of the following Phases of Services in the following amounts:

$___________		Study & Acquisition Phase
$___________		Preliminary Plans / Schematic Design Phase
$___________		Preliminary Plans / Design Development Phase
$___________		Working Drawings Phase
$___________		Construction Phase
$___________		Capital Program Management (all Projects)

The total Fee currently authorized for the provision of the Services authorized to date is $______________ .

This term of this Agreement commences upon the Effective Date and is complete upon final payment by the Judicial Council of California (“Term”).

	

	

	JUDICIAL COUNCIL’S SIGNATURE
	CONSTRUCTION MANAGER’S SIGNATURE

	
Judicial Council of California

	 NAME (if CM is not an individual person, state whether CM is a corporation, partnership, etc.)
[Name]

	BY (Authorized Signature)
 (
Sample Only – Do Not Sign
)
	BY (Authorized Signature)

	DATE SIGNED
	DATE SIGNED

	PRINTED NAME AND TITLE OF PERSON SIGNING

[Name and title]
	PRINTED NAME AND TITLE OF PERSON SIGNING

[Name and title]

	ADDRESS

455 Golden Gate Avenue
San Francisco, CA 94102

	ADDRESS

[Address]

	

Judicial Council of California Use Only

[This page is reserved for internal Funding Summary]

Agreement for Construction Management Services – Judicial Council of California

EXHIBIT A – STANDARD PROVISIONS

Article 1.	DEFINITIONS	1
Article 2.	SCOPE, RESPONSIBILITIES AND SERVICES OF CONSTRUCTION MANAGER	3
Article 3.	CONSTRUCTION MANAGER STAFF	3
Article 4.	SCHEDULE OF WORK	4
Article 5.	FEE AND METHOD OF PAYMENT	5
Article 6.	PAYMENT FOR EXTRA SERVICES	6
Article 7.	STANDARD OF CARE	6
Article 8.	OWNERSHIP OF DATA	6
Article 9.	ROYALTIES AND PATENTS	7
Article 10.	COUNCIL PROPRIETARY OR CONFIDENTIAL INFORMATION	7
Article 11.	LIMITATION ON PUBLICATION.	7
Article 12.	CONFLICT OF INTEREST	8
Article 13.	TERMINATION OF AGREEMENT	8
Article 14.	INDEMNITY	10
Article 15.	UNION ORGANIZING	10
Article 16.	SAFETY	10
Article 17.	DRUG-FREE WORKPLACE	11
Article 18.	RESPONSIBILITIES OF THE COUNCIL	11
Article 19.	LIABILITY OF COUNCIL	11
Article 20.	CONSTRUCTION MANAGER’S INSURANCE	12
Article 21.	NONDISCRIMINATION/NO HARASSMENT CLAUSE	14
Article 22.	CONSTRUCTION MANAGER’S USE OF COMPUTER SOFTWARE	14
Article 23.	COVENANT AGAINST CONTINGENT FEES	14
Article 24.	ENTIRE AGREEMENT/MODIFICATION	15
Article 25.	NON-ASSIGNMENT OF AGREEMENT	15
Article 26.	CALIFORNIA LAW / VENUE	15
Article 27.	ALTERNATIVE DISPUTE RESOLUTION	15
Article 28.	SEVERABILITY	16
Article 29.	EMPLOYMENT STATUS	16
Article 30.	WARRANTY OF CONSTRUCTION MANAGER	17
Article 31.	AUDIT	17
Article 32.	COST DISCLOSURE - DOCUMENTS AND WRITTEN REPORTS	18
Article 33.	COMMUNICATIONS / NOTICE	18
Article 34.	DISABLED VETERAN BUSINESS ENTERPRISE PARTICIPATION	18
Article 35.	OTHER PROVISIONS	18

Article 1. [bookmark: _Toc102445556][bookmark: _Toc201751654][bookmark: _Toc393719894][bookmark: _Toc405907846]DEFINITIONS

1.1. [bookmark: _Toc102445557][bookmark: _Toc102445558]The following definitions for words or phrases shall apply when used in this Agreement, including all Exhibits:
1.1.1. “Agreement” or the “Contract” or the “Contract Documents”: The State of California Standard Agreement prepared for the Project and all Exhibits thereto and Council -approved modification(s) thereto.
1.1.2. “Architect”: The architect(s) that the Council designates as being the architect(s) for all or a portion of the Project, including all consultants to the architect(s). The Architect is a member of the Design Team.
1.1.3. [bookmark: _Toc102445563][bookmark: _Toc102445560][bookmark: _Toc102445561]“Bid”: As used herein, any procurement document that the Council utilizes to procure construction services from a Contractor, which may be a request for proposal, a request for qualifications, a formal bid, a solicitation or other method.
1.1.4. “Capital Program”: As used herein, a group of related judicial branch courthouse construction, renovation, and facility modification projects, subprograms, and program activities for which the Judicial Council Capital Program office has responsibility to oversee and manage.
1.1.5. “Construction Cost”: The total cost to the Council of all elements of the Project construction which is designed or specified by the Design Team.
1.1.5.1. [bookmark: _Toc102445562]The Construction Cost does not include the compensation of the Design Team, the Construction Manager, the cost of the land, rights-of-way, OCIP insurance, financing or other costs which are the responsibility of the Council.
1.1.5.2. The Construction Cost amount may be identified as the “Guaranteed Maximum Price” in a CMR’s contract or the “Total Contract Amount” in a design-bid-build Contractor’s contract.
1.1.6. “Contractor”: The entity, including its subcontractors, and their sub-subcontractors that the Council designates as being the entity that shall construct the Project, including all consultants to that entity. The Parties acknowledge that this entity may be contracted to the Council through varied project delivery methods including, without limitation, design-bid-build, construction manager-at-risk, or design-build.
1.1.6.1. “Construction Manager-at-Risk” or “CMR(s)”: If the Project is procured through a construction manager-at-risk delivery method, then Contractor shall be read in this Agreement to be the successful CMR that contracts with the Council to construct the Project.
1.1.6.2. “Designer/Builder(s)”: If the Project is procured through a design-build delivery method, then Contractor shall be read in this Agreement to be the successful Designer/Builder that contracts with the Council to design and construct the Project.
1.1.7. “Construction Manager”: The individual, partnership, corporation, association, joint venture, or any combination thereof, that has entered into the Agreement with the Judicial Council to do the Work, identified as such in the Agreement, and referred to throughout the Agreement as if singular in number, including all Consultant(s) to the Construction Manager.
1.1.8. “Consultant(s)”: Any and all consultant(s), sub-consultant(s), subcontractor(s), or agent(s) to the Construction Manager.
1.1.9. “Council”: The Judicial Council of California.
1.1.10. “Court Cost Reduction Report”: The April 20, 2012 “Court Facilities: Recommendations on Reducing Costs of SB 1407 Projects” prepared by the Court Facilities Working Group to the Council and adopted by the Council on April 24, 2012.
1.1.11. “Director”: The Director of the Council’s Judicial Branch Capital Program Office.
1.1.12. “Design Team”: The architect(s), engineer(s), and other designer(s) that the Council designates as designing all or a portion of the Project, including a Design/ Builder, if applicable, along with all consultants to the architect(s), engineer(s) or other designer(s), who have a responsibility to the Council to design all or a portion of the Project either directly or as a subconsultant or subcontractor.
1.1.13. [bookmark: _Toc102445564]“Extra Services”: Council-authorized services as identified in Exhibit “C” and/or Council -authorized deliverables as identified in Exhibit “C.”
1.1.14. “Fee”: The Construction Manager’s Fee is the amount as stated in the Agreement, as further defined herein, and is payable as set forth herein and in Exhibit “E.”
1.1.15. “OCIP”: A project specific insurance program initiated and administered by the Council, during the Construction Phase, to provide any or all of the insurance requirements that will insure the interest and activities of the Contractor, any of its subcontractor(s) or their sub-subcontractor(s) performing Work at or incidental to the Project site.
1.1.16. “Phase(s)”: One or more of the time frames within which the Services shall be authorized and performed. The potential Phases of this Project are as follows: Study & Acquisition Phase; Preliminary Plans/Schematic Design Phase; Preliminary Plans/Design Development Phase, Working Drawings Phase, and Construction Phase.
1.1.17. “Project Budget”: The total amount indicated by the Council for the Project including design, construction management, construction, administration, financing, and all other costs. The Construction Cost is a component of the Project Budget.
1.1.18. “Project Manager”: The Council’s project manager and authorized representative for this Project. The Project Manager shall be the point of contact for the Construction Manager in its communications with the Council. The Council’s initial Project Manager for this Project shall be _______________.
1.1.19. “Service(s)” or “Work”: All labor, materials, supervision, services, tasks, and work that the Construction Manager is required to perform and that are required by, or reasonably inferred from, the Agreement, and that are necessary for the design and completion of the Project.
Article 2. [bookmark: _Toc102445565][bookmark: _Toc201751655][bookmark: _Toc393719895][bookmark: _Toc405907847]SCOPE, RESPONSIBILITIES AND SERVICES OF CONSTRUCTION MANAGER

2.1. Scope: Construction Manager shall provide the Services described herein and under Exhibit “B” for the Project. The Parties agree that the Construction Manager’s Services described herein will be based on a construction manager administering the work of a CMR, a Design/Builder or a Contractor in a design-bid-build with respect to the Project. The Council reserves the right to choose the delivery method for the Project and such choice shall not impact the Fee.

2.2. Coordination: In the performance of Construction Manager’s services under this Agreement, Construction Manager shall maintain direct communication with the Council’s Project Manager as the primary point of contact with the Council.

2.2.1. The Construction Manager shall coordinate its work with other Council personnel and/or Council’s designated representatives as may be requested and desirable, but shall take primary direction from the Project Manager.

2.2.2. The Construction Manager shall also follow the direction of the Director, as appropriate.

2.2.3. Construction Manager shall also coordinate with all members of the Design Team, and the Council's risk, safety and quality management staff. If the Construction Manager employs Consultant(s), the Construction Manager shall ensure that its contract(s) with its Consultant(s) include language notifying the Consultant(s) of the Council’s insurance, safety, and labor compliance programs, if any.
	
2.3. Construction Manager’s Services: Construction Manager shall act as the Council’s agent to render the Services and furnish the Work as described in Exhibit “B,” which will commence upon the receipt of a Notice to Proceed signed by the Director. Construction Manager’s Services will be completed in accordance with the schedule attached as Exhibit “E.”

Article 3. [bookmark: _Toc102445566][bookmark: _Toc201751656][bookmark: _Toc393719896][bookmark: _Toc405907848]CONSTRUCTION MANAGER STAFF

3.1. The Construction Manager has been selected to perform the work herein because of the skills and expertise of key individuals.

3.2. The Construction Manager agrees that the following key personnel in Construction Manager’s firm shall be associated with the Project:

[bookmark: _Toc102445567]3.2.1	Principal in Charge
3.2.2	Project Director
3.2.3	Construction Manager
3.2.4	Quality Manager

3.3. The Construction Manager shall not change any of the key personnel listed above and in Exhibit “F” without prior written approval by the Project Manager, unless those individuals cease to be employed by Construction Manager. In either case, the Project Manager shall be allowed to interview and approve replacement personnel.

3.4. [bookmark: _Toc102445568]If any designated lead or key person, Consultant or Consultant employee fails to perform to the satisfaction of the Project Manager, then upon written notice, the Construction Manager shall immediately remove that person, Consultant or Consultant employee from the Project and provide a temporary replacement. Construction Manager shall within seven (7) days provide a permanent replacement person, Consultant or Consultant employee acceptable to the Project Manager. All lead or key personnel for any Consultant must also be designated by the Consultant.

3.5. The Construction Manager shall be responsible for all costs associated with replacing any of Construction Manager’s key personnel, including the additional costs to familiarize replacement personnel with the Work. If the Construction Manager does not furnish replacement personnel acceptable to the Project Manager, the Council may terminate this Agreement for cause.

3.6. Construction Manager represents that the Construction Manager has no existing interest and will not acquire any interest, direct or indirect, that could conflict in any manner or degree with the performance of services required under this Agreement and that no person having any conflict of interest shall be employed by Construction Manager.

3.7. Background Checks. If the Construction Manager assigns persons (whether employees, independent contractors, Consultants or agents) to perform work under this Agreement that requires that the person have access to the systems (whether on-site or by remote access) or premises of the Council or other Judicial Branch entities, the Council shall have the right, but not the obligation, to conduct a background check or to require the Construction Manager to conduct a background check, as permitted by law, on that person(s) before the Council will grant to that person(s) access to the Council’s or other judicial branch entities’ premises or systems. The Construction Manager will cooperate with the Council in performing that background check, and will promptly notify the Council of any person refusing to undergo a background check, and will reassign that person to perform other services. The Construction Manager shall obtain all releases, waivers, or permissions required for the release of that information to the Council. Costs incident to background checks are the sole responsibility of the Construction Manager.

Article 4. [bookmark: _Toc102445569][bookmark: _Toc201751657][bookmark: _Toc393719897][bookmark: _Toc405907849]SCHEDULE OF WORK

4.1. The Construction Manager shall commence work under this Agreement upon receipt of a Notice to Proceed, and shall prosecute the work diligently as described in Exhibit “B” in accordance with the schedule attached as Exhibit “D.” Time is of the essence and failure of Construction Manager to perform work on time as specified in this Agreement is a material breach of this Agreement.

4.2. Authorization.

4.2.1. By entering into this Agreement, the Council only authorizes the Construction Manager to begin its work within the Study & Acquisition Phase [OR “the Council is approving all Phases of the Project.” OR “the Council is approving all Phases through the _________ Phase.” THE COUNCIL MUST SPECIFY PHASE(S) AUTHORIZED AT EXECUTION AND THE SUBSEQUENT PHASES THAT WILL ONLY BE AUTHORIZED AT A LATER DATE PURSUANT TO THE NEXT SUBSECTION.]

4.2.2. The Council has the sole and unilateral right to authorize the Preliminary Plans/Schematic Design Phase, the Preliminary Plans/Design Development Phase, the Working Drawings Phase and the Construction Phase, and those authorizations shall be made in the form of an amendment pursuant to this Agreement, authorizing the appropriate Phase and funding specified herein, which shall be signed by the Construction Manager and the Council.

4.2.3. Construction Manager is not authorized to begin any work or services marked “NYA” (Not Yet Authorized).

Article 5. [bookmark: _Toc393225979][bookmark: _Toc393226166][bookmark: _Toc393226408][bookmark: _Toc393226493][bookmark: _Toc393225981][bookmark: _Toc393226168][bookmark: _Toc393226410][bookmark: _Toc393226495][bookmark: _Toc393225982][bookmark: _Toc393226169][bookmark: _Toc393226411][bookmark: _Toc393226496][bookmark: _Toc393225983][bookmark: _Toc393226170][bookmark: _Toc393226412][bookmark: _Toc393226497][bookmark: _Toc102445575][bookmark: _Toc201751659][bookmark: _Toc393719898][bookmark: _Toc405907850]FEE AND METHOD OF PAYMENT

5.1. Council shall pay Construction Manager for all Services contracted for under this Agreement, the following amounts, pursuant to the provisions herein and in Exhibit “E.” (“Fee”). [THE COUNCIL MUST SPECIFY IN EXHIBIT “E” THE STRUCTURE OF THE PAYMENT (E.G., BY PHASE, BY DELIVERABLE, ETC.) AND OTHER PAYMENT PROVISIONS.]

[bookmark: _Toc102445578][bookmark: _Toc102445579]an amount equal to _________________________________ dollars ($_____________________________)

		[OR]

on a monthly time and materials basis up to a total Fee not to exceed _________________________________ dollars ($_____________________________)

5.2. [DO NOT USE THIS SECTION IF THE FEE PROVISION HIGHLIGHTED IN GREEN IS CHOSEN] In no event will the Council pay the Construction Manager any increase in the Construction Manager’s Fee which is attributable or related to any of the following:

5.2.1. Work or additional services caused by Construction Manager’s error, or

5.2.2. Change orders generated during the construction Phase to the extent caused by Construction Manager’s error.

5.3	[IF THE GREEN HIGHLIGHTED FEE STRUCTURE IS CHOSEN, THEN USE THE FOLLOWING] In the event that the Construction Cost is reduced or increased by more than 10%, or the Project schedule is reduced or increased by more than 180 days, or the scope of the project is modified in the Council’s determination and discretion to a significant degree, there shall be an equitable adjustment to Construction Manager’s Fee based upon the modified Construction Cost or Project schedule or Project scope. However, in no event will the increase or decrease in fee exceed __%.

[bookmark: QuickMark][bookmark: _Toc102445582]5.4	The Construction Manager’s Fee set forth in this Agreement shall be full compensation for all Services performed as indicated in Exhibit “E”, including, without limitation, all costs for personnel, travel within two hundred (200) miles of the Project location, offices, per diem expenses, printing, providing, or shipping of deliverables in the quantities set forth in Exhibit “B.”

Agreement for Construction Management Services – Judicial Council of California - ____ - Exhibit A	Page 1

Article 6. [bookmark: _Toc102445583][bookmark: _Toc201751660][bookmark: _Toc393719899][bookmark: _Toc405907851][bookmark: _Toc102445584]PAYMENT FOR EXTRA SERVICES

6.1. Project Manager-authorized Services as indicated in Exhibit “B” or Project Manager-authorized reimbursables not included in Construction Manager’s Fee are “Extra Services.” Any charges for Extra Services shall be paid by the Council as described in Exhibit “C” only upon certification that the claimed Extra Services were authorized in writing in advance by the Project Manager, an amendment was executed and that the Extra Services have been satisfactorily completed.

6.2. A written proposal describing the scope of the Extra Services and listing the personnel, labor duration, rates, and cost shall be submitted by the Construction Manager to the Project Manager for approval followed by an execute amendment before proceeding with the performance of any Extra Services.

6.3. The rates for Extra Services shall not be changed for the term of the Agreement.

Article 7. [bookmark: _Toc393719900][bookmark: _Toc405907852]STANDARD OF CARE

Construction Manager, its officers, agents, employees, subcontractors, Consultants and any persons or entities for whom Construction Manager is responsible, shall provide all Services pursuant to this Agreement in accordance with the requirements of this Agreement and in a manner consistent with the standard of care under California law applicable to those who specialize in providing the same services for projects of the type, scope, and complexity of the Project. The Council’s review, approval of, or payment for any of the Services required under this Agreement shall not be construed as assent that Construction Manager has complied, nor in any way relieve the Construction Manager of compliance, with (i) the applicable standard of care or (ii) applicable statutes, regulations, rules, guidelines and requirements.

Article 8. [bookmark: _Toc102445585][bookmark: _Toc201751661][bookmark: _Toc393719901][bookmark: _Toc405907853]OWNERSHIP OF DATA

8.1. Everything created, developed or produced in the course of the Construction Manager’s performance of the Services, including, without limitation, all drawings and specifications, reports, records, files, documents, memoranda, schedules, recordings, information and other materials or data (collectively, "Data") in any form, prepared, or in the process of being prepared, are works made for hire by the Construction Manager for the Council and are the sole property of the Council without further employment or the payment of additional compensation to the Construction Manager. The Council owns all of the right, title and interest, in and to the Data, including, without limitation, all trademarks, copyrights, trade secrets, patents, and any and all other intellectual property rights therein (collectively, the "Intellectual Property Rights"). To the extent that any of the Data or the Intellectual Property Rights therein is not works for hire, the Construction Manager hereby irrevocably assigns its entire right, title and interest in and to all those Data and the Intellectual Property Rights therein, to the Council. At the Council’s request, the Construction Manager will assist the Council in the Council’s prosecution, perfection, and registration of any or all Intellectual Property Rights in the Data. Construction Manager irrevocably appoints the Council as its attorney in fact, coupled with an interest, to take all actions and execute and file all documents that the Council deems necessary to perfect the Council’s interest and Intellectual Property Rights in the Data as set forth herein.

8.2. The Council shall be entitled to access copies of the Data, in whatever form, at all times during the Term of the Agreement. Any Data in the possession of the Construction Manager or in the possession of any Consultant upon completion or termination of the Agreement shall be immediately delivered to the Council. If any Data are lost, damaged or destroyed before final delivery to the Council, the Construction Manager shall replace them at its own expense and the Construction Manager assumes all risks of loss, damage or destruction of or to Data.

8.3. After completion of the Project or after termination of this Agreement, Construction Manager shall deliver to Council a complete set of Project records, including without limitation all documents generated by Construction Manager, copies of all documents exchanged with or copied to or from all other Project participants, and all closeout documents. Project records shall be indexed and appropriately organized for easy use by Council personnel. All Project records are property of the Council, whether or not those records are in the Construction Manager’s possession.

Article 9. [bookmark: _Toc393225988][bookmark: _Toc393226175][bookmark: _Toc393226417][bookmark: _Toc393226502][bookmark: _Toc393225990][bookmark: _Toc393226177][bookmark: _Toc393226419][bookmark: _Toc393226504][bookmark: _Toc393225992][bookmark: _Toc393226179][bookmark: _Toc393226421][bookmark: _Toc393226506][bookmark: _Toc393225994][bookmark: _Toc393226181][bookmark: _Toc393226423][bookmark: _Toc393226508][bookmark: _Toc393719902][bookmark: _Toc405907854][bookmark: _Toc102445586][bookmark: _Toc201751662]ROYALTIES AND PATENTS

Construction Manager shall pay all royalties and license fees related to this Agreement. Construction Manager’s indemnity obligations herein shall include any claims or suites for infringement of patent rights and hold the Council harmless.

Article 10. [bookmark: _Toc393719903][bookmark: _Toc405907855]COUNCIL PROPRIETARY OR CONFIDENTIAL INFORMATION

10.1. Construction Manager understands and agrees that, in the performance of the Services under this Agreement or in contemplation thereof, the Construction Manager may have access to private or confidential information which may be owned or controlled by, or otherwise in the possession of, the Council and that information may contain proprietary or confidential details, the disclosure of which to third parties may be damaging to the Council. This confidential information may include, without limitation, information related to security systems in court buildings, security systems in detention facilities, and the design and construction of those systems.

10.2. Construction Manager agrees that all information disclosed by the Council to the Construction Manager shall be held in confidence and used only in the performance of the Agreement.

10.3. Construction Manager shall exercise the same standard of care to protect this private or confidential information as the Construction Manager uses to protect its own proprietary information and in any case no less than a reasonably prudent person or entity would use to protect its own proprietary data.

10.4. It is understood, however, that the Construction Manager may disclose the Council’s confidential information on a “need to know” basis to the Construction Manager’s employees, the Construction Manager’s Consultants, and the Consultants’ employees, and as required by law. Construction Manager shall execute written agreements with its Consultants that bind each Consultant and its employees to the confidentiality provisions set forth in this Agreement.

10.5. Construction Manager shall acquire no right or title to the confidential information. Construction Manager agrees not to use the confidential information for any purpose except to provide the Services. Notwithstanding the foregoing, the Construction Manager may disclose the confidential information:

10.5.1. To the extent necessary to comply with any law, rule, regulation or ruling applicable to it or as appropriate to respond to any summons or subpoena applicable to it; provided, however, that the Construction Manager first gives reasonable notice of its intention to disclose in order for the Council to seek a protective order; or

10.5.2. To the extent necessary to enforce its rights under this Agreement.

10.6. Construction Manager agrees that monetary damages are inadequate to remedy any breach or threatened breach of this Section and, accordingly, consents to injunctive relief for any breach or threatened breach hereof without the posting of any bond.

Article 11. [bookmark: _Toc393225997][bookmark: _Toc393225999][bookmark: _Toc393226001][bookmark: _Toc393226003][bookmark: _Toc393719904][bookmark: _Toc405907856]LIMITATION ON PUBLICATION.
[bookmark: _Toc389204227][bookmark: _Toc389219712][bookmark: _Toc389219815]
Construction Manager shall not publish or submit for publication any article, press release, or other writing relating to the Construction Manager’s Services for the Council without prior review and written permission by the Council. The Council review shall be completed within thirty (30) days of submission to the Project Manager and, if permission is denied, the Council shall provide its reasons for denial in writing.

Article 12. [bookmark: _Toc393719905][bookmark: _Toc405907857]CONFLICT OF INTEREST

12.1. Construction Manager and employees of the Construction Manager shall not participate in proceedings that involve the use of Council funds or that are sponsored by the Council if the person's partner, family, or organization has a financial interest in the outcome of the proceedings. Construction Manager and employees of the Construction Manager shall also avoid actions resulting in or creating the appearance of:

12.1.1. Use of an official position with the government for private gain;
12.1.2. Preferential treatment to any particular person associated with this Agreement or the Work of this Agreement;
12.1.3. Loss of independence or impartiality;
12.1.4. Impropriety;
12.1.5. A decision made outside official channels; or
12.1.6. Adverse effects on the confidence of the public in the integrity of the government or this Agreement.

12.2. Prohibited Financial Conflict of Interest. Construction Manager and its Consultants presently have no interest and shall not acquire any interest which would present a conflict of interest pursuant to California Government Code sections 1090 et seq. and 87100 et seq., during the performance of Services pursuant to this Agreement. Construction Manager further certifies that, to the best of its knowledge after due inquiry, no employees or agents of the Council are now, nor in the future will they be, in any manner interested directly or indirectly in this Agreement, or in any profits expected to arise from this Agreement, as set forth in California Government Code sections 1090 et seq. and 87100 et seq.

12.3. Conflict of Interest for Former Council Employees. Construction Manager certifies and shall require any Consultant to certify to the following: Former Council employees will not be awarded a contract for two (2) years from the date of separation if that employee had any part of the decision making process relevant to the contract, or for one year from the date of separation if that employee was in a policy making position in the same general subject area as the proposed contract within the twelve (12) month period after his or her employment with Council.

Article 13. [bookmark: _Toc393719906][bookmark: _Toc405907858]TERMINATION OF AGREEMENT

13.1. [bookmark: _Toc102445587]Termination of Construction Manager for Cause. If Construction Manager fails to perform Construction Manager’s duties to the satisfaction of the Council, or if Construction Manager fails to fulfill in a timely and professional manner Construction Manager’s material obligations under this Agreement, or if Construction Manager violates any of the material terms or provisions of this Agreement, the Council shall have the right to terminate this Agreement effective immediately upon the Council giving written notice thereof to the Construction Manager. In the event of a termination pursuant to this subdivision, Construction Manager may invoice Council for all work performed until the notice of termination, but Council shall have the right to withhold payment and deduct any amounts equal to the Council’s costs because of Construction Manager’s actions, errors, or omissions that caused the Council to terminate the Construction Manager.

13.2. [bookmark: _Toc102445588]Termination of Construction Manager for Convenience. Council shall have the right in its sole discretion to terminate the Agreement for its own convenience. In the event of a termination for convenience, Construction Manager may invoice Council and Council shall pay all undisputed invoice(s) for work performed until the notice of termination. This shall be the only amount(s) potentially owing to Construction Manager’s if there is a termination for convenience.

13.3. [bookmark: _Toc102445589]Termination by Council for Non-Appropriation or No Authorizations; Council’s Obligation Subject to Availability of Funds.

13.3.1. The Council’s obligation under this Agreement is subject to the availability of authorized funds. The Council may terminate the Agreement or any part of the Work, without prejudice to any right or remedy of the Council, for lack of appropriation of funds and/or the Council’s determination not to authorize specific Work or Phases. If expected or actual funding is withdrawn, reduced or limited in any way prior to the expiration date set forth in this Agreement, or if the Council determines not to authorize further Work of Phases not yet authorized, the Council may terminate this Agreement in whole or in part, upon written notice to the Construction Manager.

13.3.2. Payment to Construction Manager shall not exceed the amount allowable for appropriation by Legislature. If the Agreement is terminated for non-appropriation:

13.3.2.1. The Council will be liable only for payment in accordance with the terms of this Agreement for services rendered prior to the effective date of termination; and

13.3.2.2. The Construction Manager shall be released from any obligation to provide further services pursuant to the Agreement as are affected by the termination.

13.3.3. Funding for this Agreement beyond the current appropriation year is conditional upon appropriation by the Legislature of sufficient funds to support the activities described in this Agreement. Should an appropriation not be approved, the Council, in its sole discretion, may terminate the Agreement at the close of the current appropriation year, however, in lieu of terminating the Agreement, the Council, in its sole discretion, may choose to suspend the Project in accordance with the Suspension of Project provision below. The appropriation year ends on June 30 of each year.

13.4. Termination of Agreement by Construction Manager. The Construction Manager has the right to terminate this Agreement if the Council does not fulfill its material obligations under this Agreement and fails to cure a default of such material obligations within sixty (60) days, or if the default cannot be cured within sixty (60) days, to commence to cure a default, diligently pursue the cure, and complete the cure within a reasonable time. This sixty (60) day cure period begins to run only after the Council’s receipt of a written notice and demand from Construction Manager to the Council cure a default of material obligations.

13.5. Except as indicated in this Article, termination shall have no effect upon any of the rights and obligations of the Parties arising out of any transaction occurring prior to the effective date of termination.

13.6. Suspension of Project. The Council may, in its sole discretion, suspend the Project by written notice. The Construction Manager shall be compensated for services performed prior to notice of suspension.

13.6.1. If the Project is suspended by the Council for less than one hundred and eighty (180) consecutive days, the Construction Manager will reduce or suspend its services as directed by the Council.

13.6.2. If the Project is suspended by the Council for more than one hundred and eighty (180) consecutive days, then when the Project is resumed, the schedule shall be adjusted and the Construction Manager’s compensation shall be equitably adjusted to provide for expenses incurred in the resumption of the Construction Manager’s services.

13.6.3. Upon resumption of the Project after suspension, the Construction Manager will take all reasonable efforts to maintain the same Project personnel.

Article 14. [bookmark: _Toc102445591][bookmark: _Toc201751663][bookmark: _Toc393719907][bookmark: _Toc405907859]INDEMNITY

14.1. Construction Manager shall indemnify, protect, and hold free and harmless the State, the Judicial Council of California, the State’s trial courts, appellate courts, justices, judges, subordinate judicial officers, court executive officers, court administrators, and any and all of their agents, representative, officers, consultants, employees, representatives, and volunteers (the “indemnified parties”) from any and all actions, assessments, counts, citations, claims, costs, damages, demands, judgments, liabilities (legal, administrative or otherwise), losses, delays, notices, expenses, fines, penalties, proceedings, responsibilities, violations, attorney’s and consultants’ fees and causes of action, including personal injury and/or death (“Claim(s)”), to the extent that the Claim(s) arises out of, pertains to, or relates to the negligence (active or passive, ordinary or gross), recklessness (ordinary or gross), errors or omissions, or willful misconduct of Construction Manager, its directors, officials, officers, employees, contractors, subcontractors, consultants, subconsultants, or agents directly or indirectly arising out of, connected with, or resulting from the performance of the Services, the Project, or this Agreement. This indemnity excludes Construction Manager’s liability as to the active or sole negligence or willful misconduct of the Council.

14.2. Construction Manager shall defend and pay all costs, expenses and fees to defend the Indemnified Parties, from any and all Claim(s), to the extent that the Claim(s) arises out of, pertains to, or relates to the alleged negligence (active or passive, ordinary or gross), recklessness (ordinary or gross), errors or omissions, or willful misconduct of Construction Manager, its directors, officials, officers, employees, contractors, subcontractors, consultants, subconsultants, or agents directly or indirectly arising out of, connected with, or resulting from the performance of the Services, the Project, or this Agreement. Construction Manager shall pay and satisfy any judgment, award or decree that may be rendered against the indemnified parties in any Claim. Construction Manager shall also reimburse Council for the cost of any settlement paid by Council arising out of any Claim. Construction Manager shall reimburse the indemnified parties for any and all legal expenses and costs, including attorneys’ fees, expert witness fees and consultant fees, incurred by each of them in connection therewith or in enforcing the indemnity herein provided to the extent caused by this agreement to indemnify. Construction Manager’s obligation to indemnify shall not be restricted to insurance proceeds, if any, received by the indemnified parties. The Council shall have the right to accept or reject any legal representation that Construction Manager proposes to defend the Indemnified Parties.

Article 15. [bookmark: _Toc393719908][bookmark: _Toc405907860]UNION ORGANIZING

[bookmark: _Toc102445592][bookmark: _Toc201751664]Construction Manager, by signing the Agreement, hereby acknowledges the applicability of Government Code section 16645 through section 16649 to the Agreement. Construction Manager will not assist, promote or deter union organizing by employees performing work on a Council contract, including a public works contract. No Council funds received under the Agreement will be used to assist, promote or deter union organizing. Construction Manager will not, for any business conducted under the Agreement, use any Council property to hold meetings with employees or supervisors, if the purpose of those meetings is to assist, promote or deter union organizing, unless the Council property is equally available to the general public for holding meetings. If Construction Manager incurs costs, or makes expenditures to assist, promote or deter union organizing, Construction Manager will maintain records sufficient to show that no reimbursement from Council funds has been sought for these costs, and that Construction Manager shall provide those records to the Attorney General upon request.

Article 16. [bookmark: _Toc405907861]SAFETY

16.1. Construction Manager shall retain full responsibility for the safety of all persons employed or contracted by Construction Manager, Consultants, or suppliers.

16.2. Construction Manager shall comply with the safety and security standards and provisions of all applicable local, state and federal laws and building and construction codes related to performing its Services, including the provisions of Title 8 of the California Code of Regulations, California Construction Safety Orders and all revisions, amendments and regulations thereto.

16.3. Security. Construction Manager shall ensure that prior to any person employed or contracted by Construction Manager, Consultants, or suppliers enters a Project site, that person shall only be allowed on site in fully compliance with the “Owner’s Badge, Escort and Entry Policy” attached hereto as Exhibit “H.”
[bookmark: _Toc393719909]
Article 17. [bookmark: _Toc405907862]DRUG-FREE WORKPLACE

[bookmark: _Toc102445593]By signing the Agreement, the Construction Manager certifies, under penalty of perjury under the laws of the State of California, that the Construction Manager will comply with the requirements of the Drug-Free Workplace Act of 1990 (Government Code, Section 8350 et seq.). No drugs, alcohol and/or smoking are allowed at any time in any buildings and/or grounds on Council property. No visitor or contractor is to use drugs on these sites. The Construction Manager’s indemnity obligations of the Agreement include the Construction Manager’s obligation to enforce and maintain a drug free workplace.

Article 18. [bookmark: _Toc201751665][bookmark: _Toc393719910][bookmark: _Toc405907863]RESPONSIBILITIES OF THE COUNCIL

18.1. The Council shall provide to the Construction Manager complete information regarding the Council’s requirements for the Project.

18.2. The Council shall provide to the Construction Manager a legal description of the Project site and all reports, surveys, drawings, and tests in the Council’s possession that concern the conditions of the Project site.

18.3. The Council shall examine the documents submitted by the Construction Manager and shall render decisions so as to avoid unreasonable delay in the process of the Construction Manager’s services.

18.4. The Council shall retain design professional(s) whose services, duties and responsibilities shall be described in written agreement(s) between the Council and design professional(s).

18.5. The Project Manager shall be available during working hours and as often as may be required to render decisions and to furnish information in a timely manner.

Article 19. [bookmark: _Toc102445594][bookmark: _Toc201751666][bookmark: _Toc393719911][bookmark: _Toc405907864]LIABILITY OF COUNCIL

19.1. Other than as provided in this Agreement, Council’s obligations under this Agreement shall be limited to the payment of the Fee provided in this Agreement. Notwithstanding any other provision of this Agreement, in no event shall Council be liable, regardless of whether any claim is based on contract or tort, for any special, consequential, indirect or incidental damages, including, but not limited to, lost profits or revenue, arising out of or in connection with this Agreement for the services performed in connection with this Agreement.

19.2. Council shall not be responsible for any damage to persons or property as a result of the use, misuse or failure of any equipment used by Construction Manager, or by its employees, even if the equipment was furnished or loaned to Construction Manager by Council.

19.3. The Construction Manager hereby waives any and all claim(s) for recovery from the Council under this Agreement, which loss or damage is covered, whether paid or unpaid, by valid and collectible insurance policies or programs of self-insurance. Construction Manager agrees to have its required insurance policies endorsed to prevent the invalidation of insurance coverage by reason of this waiver. This waiver shall extend to claims paid, or expenses incurred, by Construction Manager’s insurance company on behalf of the Council.

19.4. Neither the Council, nor any other officer or employee of the Council will be personally responsible for liabilities arising under the Agreement.

Article 20. [bookmark: _Toc102445595][bookmark: _Toc201751667][bookmark: _Toc393719912][bookmark: _Toc405907865]CONSTRUCTION MANAGER’S INSURANCE
[bookmark: _Toc102445596]
20.1. General Requirements. General Requirements for Construction Manager's Insurance:

20.1.1. Construction Manager shall maintain the required insurance for its operations with an insurance company or companies that are rated “A-VII” or higher by A. M. Best’s key rating guide, and are authorized to do business in the State of California.

20.1.2. For all insurance policies required by this Article, the Construction Manager shall declare any deductible or self-insured retention (SIR). Any deductible or SIR shall be clearly stated on the appropriate certificate of insurance.

20.1.3. If self-insured, the Construction Manager agrees to administer its self-insurance program in a commercially reasonable manner so as to ensure the availability of funds to cover losses required to be insured against by Construction Manager under the terms of this Article.

20.1.4. Construction Manager, prior to commencement of the work under this Agreement, shall provide the Council with certificates of insurance and signed insurance policy endorsements, on forms acceptable to the Council, as evidence that the required insurance is in full force and effect. Where applicable, each certificate of insurance and signed insurance policy endorsement shall specifically provide verification that the State of California, the Judicial Council of California, the Superior Court of California in the County in which the Project is located, and their respective elected and appointed officials, judges, officers, and employees have been added as additional insureds on the insurance policy being referenced.

20.1.5. The Certificates of Insurance shall be addressed as follows:

Capital Program Risk Management
Judicial Council of California
455 Golden Gate Avenue
San Francisco, CA 94012-3688

20.1.6. All insurance policies required under this Article shall be in force until the end of the Term of this Agreement or longer, as required herein.

20.1.7. If the insurance expires during the Term of the Agreement, the Construction Manager shall immediately renew or replace the required insurance and provide a new current certificate of insurance and signed insurance policy endorsements, or it may be declared in breach of Contract. The Council reserves the right to withhold all progress payments until the breach is cured to the satisfaction of the Council. Construction Manager must provide renewal insurance certificates and signed policy endorsements to the Council at least ten (10) days following the expiration of the previous insurance certificates and signed policy endorsements.

20.1.8. In the event Construction Manager fails to keep in effect at all times the specified insurance coverage, the Council may, in addition to any other remedies it may have, terminate this Agreement upon the occurrence of that event, subject to the provisions of this Agreement.

20.1.9. The insurance required by the “Insurance Requirements” in this Article, as well as any excess liability or umbrella liability insurance that Construction Manager maintains in compliance with the terms of this Article, with the exception of Professional Liability insurance, shall be endorsed to include the State of California, the Judicial Council of California, the Superior Court of California in the County in which the Project is located, and their respective elected and appointed officials, judges, officers, and employees as additional insureds, but only with respect to liability assumed by Construction Manager under the terms of this Agreement or liability arising out of the performance of the Services.

20.1.10. Construction Manager, and any insurer providing insurance required under the terms of this Article, shall waive any right of recovery or subrogation it may have against the State of California, the Judicial Council of California, the Superior Court of California in the County in which the Project is located, and their respective elected and appointed officials, judges, officers, and employees for direct physical loss or damage to the Work, or for any liability arising out of the Services performed by Construction Manager under this Agreement.

20.1.11. All insurance policies required under this Article shall contain a provision that coverage will not be materially changed or cancelled without thirty (30) days prior written notice to the Council.

20.1.12. Construction Manager shall be responsible for and may not recover from the State of California, the Judicial Council of California, and the Superior Court of California in the County in which the Project is located, any deductible or self-insured retention that is connected to the insurance required under this Article.

20.1.13. The insurance required under this Article shall be endorsed to be primary and non-contributing with any insurance or self-insurance maintained by the State of California, the Judicial Council of California, the Superior Court of California in the County in which the Project is located.

20.1.14. The cost of all insurance required by this Article is the sole responsibility of the Construction Manager and is part of the Construction Manager’s Fee.

20.1.15. Construction Manager shall require insurance from its Consultants in substantially the same terms and conditions as required of the Construction Manager herein and with limits of liability that, in the opinion of the Construction Manager, are sufficient to protect the interests of the Construction Manager, State of California, the Judicial Council of California, and the Superior Court of California in the County in which the Project is located.

20.2. Insurance Requirements. Throughout the term of the Agreement, with the exception of Professional Liability insurance, the Construction Manager shall maintain at a minimum and in full force and effect, the following insurance:

20.2.1. Professional Liability.

20.2.1.1. Professional Liability Insurance to include coverage for any act, error, or omission committed or alleged to have been committed in the performance of the Services. This insurance shall cover the Construction Manager for two million dollars ($2,000,000) per claim and annual aggregate limit.

20.2.1.2. Professional Liability Insurance is to continue through completion of construction plus three years thereafter and if provided on a "claims made" basis include a retroactive date of no later than the Effective Date of the Agreement.

20.2.2. Commercial General Liability. Commercial General Liability Insurance (and if required Excess Liability or Umbrella Liability insurance) for off Project site operations written on an occurrence form with limits of not less than $5,000,000 per occurrence and a $5,000,000 per location annual aggregate limit of liability. The policy shall include coverage for liabilities arising out of premises, operations, independent contractors, products and completed operations, personal and advertising injury, and liability assumed under an insured contract, This insurance shall apply separately to each insured against whom a claim is made or lawsuit is brought subject to the insurance policy limit of liability.

20.2.3. Commercial Automobile Liability. Automobile liability insurance with limits of not less than $1,000,000 per accident. This insurance shall cover liability arising out of the operation, use, loading or unloading of a motor vehicle, including owned, hired, and non-owned motor vehicles, assigned to or used in connection with the Work.

20.2.4. Workers' Compensation. Statutory workers' compensation insurance for all of the Construction Manager's employees who are engaged in providing the Services, including special coverage extensions where applicable and employer’s liability insurance with limits not less than $1,000,000 for each accident, $1,000,000 as the aggregate disease policy limit, and $1,000,000 as the disease limit for each employee.

Article 21. [bookmark: _Toc102445615][bookmark: _Toc201751668][bookmark: _Toc393719913][bookmark: _Toc405907866]NONDISCRIMINATION/NO HARASSMENT CLAUSE

21.1. Nondiscrimination. During the performance of this Agreement, Construction Manager and its Consultants shall not unlawfully discriminate against any employee or applicant for employment because of race, religion, color, national origin, ancestry, physical or mental disability, medical condition, Acquired Immune Deficiency Syndrome or HIV status (AIDS/HIV status), marital status, age (over 40), sex, or sexual orientation. Construction Manager shall ensure that the evaluation and treatment of employees and applicants for employment are free of discrimination.

21.2. No Harassment. During the performance of this Agreement, the Construction Manager and its Consultants shall not engage in unlawful harassment, including sexual harassment, with respect to any persons with whom the Construction Manager or its Consultants interact in the performance of this Agreement. Construction Manager and its Consultants shall take all reasonable steps to prevent harassment from occurring.

21.3. FEHA. Construction Manager shall comply with applicable provisions of the Fair Employment and Housing Act, California Government Code, Sections 12990 et seq., and the applicable regulations promulgated under California Code of Regulations, title 2, Sections 7285 et seq. The applicable regulations of the Fair Employment and Housing Commission implementing California Government Code, Section 12990, set forth in chapter 5 of division 4 of title 2 of the California Code of Regulations, are incorporated into this Agreement by reference and made a part of it as if set forth in full.

21.4. Construction Manager shall include the nondiscrimination/no harassment and compliance provisions of this clause in any and all subcontracts issued to perform Work under the Agreement.

21.5. Construction Manager shall not enter into any subcontract with any person or firm decertified from State contracts pursuant to Government Code section 12990.
[bookmark: _Toc102445616][bookmark: _Toc201751669]
Article 22. [bookmark: _Toc393719914][bookmark: _Toc405907867]CONSTRUCTION MANAGER’S USE OF COMPUTER SOFTWARE

By execution of the Agreement, the Construction Manager certifies that it has appropriate systems and controls in place to ensure that Council funds will not be used in the performance of the Agreement for the acquisition, operation, or maintenance of computer software in violation of copyright laws.

Article 23. [bookmark: _Toc393719915][bookmark: _Toc405907868]COVENANT AGAINST CONTINGENT FEES

Construction Manager warrants that it has not employed or retained any company or person, other than a bona fide employee working solely for the Construction Manager, to solicit or secure this Agreement, and that it has not paid or agreed to pay any company or person, other than a bona fide employee working solely for the Construction Manager, any fee, commission, percentage, brokerage fee, gift, or any other consideration contingent on or resulting from the award or making of this Agreement. For breach or violation of this warranty, the Council shall have the right to annul this Agreement without liability, or in its discretion, to deduct from the contract price or consideration or otherwise recover, the full amount of that fee, commission, percentage fee, gift, or contingency.

Article 24. [bookmark: _Toc102445617][bookmark: _Toc201751670][bookmark: _Toc393719916][bookmark: _Toc405907869]ENTIRE AGREEMENT/MODIFICATION

[bookmark: OLE_LINK1][bookmark: OLE_LINK2]This Agreement, including the Exhibits hereto, supersedes all previous contracts and constitutes the entire understanding of the parties hereto. Construction Manager shall be entitled to no other benefits than those specified herein. No changes, amendments, or alterations shall be effective unless in writing and signed by both Parties. Construction Manager specifically acknowledges that in entering this Agreement, Construction Manager relies solely upon the provisions contained in this Agreement and no others.

Article 25. [bookmark: _Toc102445618][bookmark: _Toc201751671][bookmark: _Toc393719917][bookmark: _Toc405907870]NON-ASSIGNMENT OF AGREEMENT

In as much as this Agreement is intended to secure the specialized services of the Construction Manager, Construction Manager may not assign, transfer, delegate or subcontract any interest therein without the prior written consent of Council and any assignment, transfer, delegation or subcontract without the Council’s prior written consent shall be considered null and void. There shall also be no voluntary or involuntary assignment, either by operation of law or demand of a third party, that is binding on the Council without the Council’s prior, written consent.

Article 26. [bookmark: _Toc102445619][bookmark: _Toc201751672][bookmark: _Toc393719918][bookmark: _Toc405907871]CALIFORNIA LAW / VENUE

26.1. This Agreement has been executed and delivered in the State of California and the validity, enforceability and interpretation of any of the clauses of this Agreement shall be determined and governed by the laws of the State of California. The Construction Manager consents to personal jurisdiction in California.

26.2. Venue for all litigation relative to the formation, interpretation, and performance of this Agreement shall be in the County in which the Project is located. Construction Manager waives California Code of Civil Procedure section 394.

Article 27. [bookmark: _Toc102445620][bookmark: _Toc201751673][bookmark: _Toc393719919][bookmark: _Toc405907872]ALTERNATIVE DISPUTE RESOLUTION

27.1. Informal Negotiations. The Parties shall make a good faith attempt to promptly resolve all disputes by informal negotiation.

27.2. Demand. If a dispute is not settled pursuant to informal negotiations, the Party submitting a dispute (“Submitting Party”) must make written demand (“Demand”) in the form of a Notice to the Party receiving the Demand (“Receiving Party”). The Demand must be supported by detailed factual information and supporting documentation, including the following information:

27.2.1. State the specific Agreement provisions on which the Demand is based; and

27.2.2. If the Demand regards a cost adjustment, state the exact amount of the cost adjustment accompanied by all records supporting the Demand.

The Demand shall include a written statement signed by an authorized representative of the Submitting Party indicating that the Demand is made in good faith, that the supporting data and documents are accurate and complete, and that the amount requested accurately reflects the adjustment for which the Submitting Party thinks the Receiving Party is responsible.

27.3. Response to Demand. The Receiving Party shall within fourteen (14) days, provide a written response (“Response”) to the Submitting Party. The Response shall state whether the Receiving Party:

27.3.1. Accepts or rejects the Demand or

27.3.2. Needs any additional information in order for it to fully analyze the Demand. The Submitting Party shall promptly comply with Receiving Party’s request for additional information. Any delay caused by Submitting Party’s failure to respond to a request for additional information shall extend the period within which the Receiving Party must provide the Response. In no event, however, shall the time period for a Response be extended beyond thirty (30) days from the date the Receiving Party receives the Demand.

Failure of the Receiving Party to provide a Response within this time period shall be deemed a rejection of the Demand by the Receiving Party.

27.4. Senior Level Negotiations. If the Demand remains unresolved after the time period for a Response, the Parties shall attempt to resolve the Demand by negotiations between assigned representatives of the Parties. The representatives shall meet as often as they deem reasonably necessary to resolve the Demand. The Parties shall make a good faith effort to resolve the Demand within a period of thirty (30) days after the time period for a Response.

27.5. Mediation. If the Demand is not resolved by negotiations of the Parties’ assigned representatives, the Parties shall make good faith attempt to promptly resolve the dispute through mediation prior to either Party initiating an action in court.
[bookmark: _GoBack]
27.6. Confidentiality. To the extent permitted by applicable law, all discussions and negotiations conducted pursuant to this Section are confidential and shall be treated as compromise and settlement negotiations to which California Evidence Code section 1152 apply. Mediation shall be confidential and shall be subject to the provisions of California Evidence Code sections 703.5 and 1115 through 1128.

27.7. Continuation of Work. Pending final resolution of any dispute hereunder, the Parties shall continue to diligently perform each Party’s respective obligations set forth in this Agreement.

27.8. Notices. All written notices required under this Article must be made pursuant to the “Communications / Notice” provision of this Agreement.
[bookmark: _Toc6635026]
Article 28. [bookmark: _Toc102445621][bookmark: _Toc201751674][bookmark: _Toc393719920][bookmark: _Toc405907873]SEVERABILITY

[bookmark: _Toc6217530]If any term, covenant, condition or provision of this Agreement is held by a court of competent jurisdiction to be invalid, void or unenforceable, the remainder of the provisions hereof shall remain in full force and effect and shall in no way be affected, impaired or invalidated thereby.

Article 29. [bookmark: _Toc102445622][bookmark: _Toc201751675][bookmark: _Toc393719921][bookmark: _Toc405907874]EMPLOYMENT STATUS

29.1. Construction Manager shall, during the entire term of Agreement, be construed to be an independent contractor and nothing in this Agreement is intended nor shall be construed to create an employer-employee relationship, a joint venture relationship, or to allow Council to exercise discretion or control over the professional manner in which the Construction Manager performs the services which are the subject matter of this Agreement; provided always, however, that the services to be provided by Construction Manager shall be provided in a manner consistent with all applicable standards and regulations governing those services.

29.2. Construction Manager understands and agrees that the Construction Manager’s personnel are not and will not be eligible for membership in or any benefits from any Council group plan for hospital, surgical or medical insurance or for membership in any Council retirement program or for paid vacation, paid sick leave or other leave, with or without pay or for other benefits which accrue to a Council employee.

29.3. Should Council, in its discretion, or a relevant taxing authority (e.g., the Internal Revenue Service, the State Employment Development Department, etc.) determine that Construction Manager is an employee for purposes of collection of any employment taxes, the amounts payable under this Agreement shall be reduced by amounts equal to both the employee and employer portions of the tax due (and offsetting any credits for amounts already paid by Construction Manager which can be applied against this liability). Council shall then forward those amounts to the relevant taxing authority.

29.4. Should a relevant taxing authority determine a liability for past services performed by Construction Manager for Council, upon notification of that fact by Council, Construction Manager shall promptly remit the amount due or arrange with Council to have the amount due withheld from future payments to Construction Manager under this Agreement (and offsetting any amounts already paid by Construction Manager which can be applied as a credit against that liability).

29.5. A determination of employment status pursuant to the preceding two paragraphs shall be solely for the purposes of the particular tax in question, and for all other purposes of this Agreement, Construction Manager shall not be considered an employee of Council. Notwithstanding the foregoing, should any court, arbitrator, or administrative authority determine that Construction Manager is an employee for any other purpose, then Construction Manager agrees to a reduction in Council’s liability resulting from this Agreement pursuant to principles similar to those stated in the foregoing paragraphs so that the total expenses of Council under this Agreement shall not be greater than they would have been had the court, arbitrator, or administrative authority determined that Construction Manager was not an employee.

29.6. Nothing in this Agreement shall operate to confer rights or benefits on persons or entities not a party to this Agreement.

Article 30. [bookmark: _Toc102445623][bookmark: _Toc201751676][bookmark: _Toc393719922][bookmark: _Toc405907875]WARRANTY OF CONSTRUCTION MANAGER

30.1. Construction Manager warrants that the Construction Manager is properly licensed and/or certified under the laws and regulations of the State of California to provide all the services that it has herein agreed to perform.

30.2. Construction Manager certifies that it is aware of the provisions of the Labor Code of the State of California, that require every employer to be insured against liability for workers compensation or to undertake self-insurance in accordance with the provisions of that code, and it certifies that it will comply with those provisions before commencing the performance of the work of this Agreement.

30.3. [bookmark: _Toc102445624]Construction Manager certifies that it is aware of the provisions of the California Labor Code including, without limitation, section 1720, et seq., section 1770, et seq., and section 1771.1 that require the payment of prevailing wage rates to certain classes of trade labor, the registration of contractors, subcontractors and consultants, and other requirements. The Construction Manager agrees to fully comply with and to require its Consultants to fully comply with all applicable prevailing wage requirements of the California Labor Code.

Article 31. [bookmark: _Toc393719923][bookmark: _Toc405907876]AUDIT

Construction Manager shall establish and maintain books, records, and systems of account, in accordance with generally accepted accounting principles, reflecting all business operations of Construction Manager transacted under this Agreement. Construction Manager shall retain these books, records, and systems of account during the Term of this Agreement and for ten (10) years thereafter. Pursuant to Government Code Section 8546.7, this Agreement shall be subject to examination and audit of the State Auditor as specified in the code. Construction Manager shall permit the Council, its agent, other representatives, or an independent auditor to audit, examine, and make excerpts, copies, and transcripts from all books and records, and to make audit(s) of all billing statements, invoices, records, and other data related to the Services covered by this Agreement. Audit(s) may be performed at any time, provided that the Council shall give reasonable prior notice to Construction Manager and shall conduct audit(s) during Construction Manager’s normal business hours, unless Construction Manager otherwise consents.

Article 32. [bookmark: _Toc102445625][bookmark: _Toc201751677][bookmark: _Toc393719924][bookmark: _Toc405907877]COST DISCLOSURE - DOCUMENTS AND WRITTEN REPORTS

Construction Manager shall be responsible for compliance with California Government Code section 7550, if the total cost of the Agreement is over Five Thousand Dollars ($5,000).

Article 33. [bookmark: _Toc102445626][bookmark: _Toc201751678][bookmark: _Toc393719925][bookmark: _Toc405907878]COMMUNICATIONS / NOTICE

Notices and communications between the Parties to this Agreement may be sent to the following addresses:

	Council
Judicial Council of California
455 Golden Gate Avenue
San Francisco, CA 94102
ATTN: ________________________,
	Construction Manager
		, Inc.
		
		, CA 		
ATTN: 		

Any notice personally given shall be effective upon receipt. Any notice sent by overnight delivery service shall be effective the day after delivery. Any notice given by mail shall be effective five (5) days after deposit in the United States mail.

Article 34. [bookmark: _Toc102445627][bookmark: _Toc201751679][bookmark: _Toc393719926][bookmark: _Toc405907879]DISABLED VETERAN BUSINESS ENTERPRISE PARTICIPATION

[bookmark: _Toc389203978][bookmark: _Toc389204092][bookmark: _Toc389204261][bookmark: _Toc389219746][bookmark: _Toc389219849]This Project has a Disabled Veteran Business Enterprise (“DVBE”) participation requirement of three percent (3%). The Construction Manager must document its DVBE compliance by completing the DVBE Participation Form set forth as Exhibit “G.”

Article 35. [bookmark: _Toc102445628][bookmark: _Toc201751680][bookmark: _Toc393719927][bookmark: _Toc405907880]OTHER PROVISIONS

35.1. The Construction Manager shall be responsible for the cost of construction change orders caused directly by the Construction Manager’s willful misconduct or negligent acts, errors or omissions. Without limiting Construction Manager’s liability for indirect or consequential cost impacts, the direct costs for which the Construction Manager shall be liable shall equal its proportionate share of the difference between the cost of the change order and the reasonable cost of the work had that work been a part of the originally prepared construction documents.

35.2. This Agreement shall not be construed against any party as the drafter of the Agreement.

EXHIBIT “B”

RESPONSIBILITIES AND SERVICES OF CONSTRUCTION MANAGER FOR CONSTRUCTION OF A COURT FACILITY

Construction Manager shall provide professional construction management services relating to the following Project:

1. GENERAL DESCRIPTION OF THE PROJECT

1.1. The Project is the construction of a new building /renovation of an existing building and site development for a trial court facility comprised of approximately _______________ gross square feet. The _______________ story building with below grade basement includes but is not limited to all building structure, enclosure, interior improvements, mechanical, electrical, telecommunication, audio visual, and security systems. [COUNCIL MUST REVISE THESE PROVISIONS TO MAKE THEM PROJECT-SPECIFIC.]

1.2. The Project includes site development, including, but not limited to site preparation, underground utilities, landscape, hardscape, vehicular drives, surface parking, security barriers, fencing, and gates. The approximately _______________ acre site is to be cleared of site improvements and underground utilities shall be relocated by others under the terms of a property agreement between the Council and the City of _______________.

1.3. The Project may include the furnishing and installation of interior furniture, furnishings, and fixtures.

1.4. The Project is currently at the ______________ stage of design. [E.G., SCHEMATIC DESIGN; 50% DESIGN DEVELOPMENT; 50% CONSTRUCTION DOCUMENT; ETC.]

1.5. LEED. The Project will be designed to be certified “Silver Enhanced” by the U.S. Green Building Council (USGBC), who oversees in the Leadership in Energy and Environmental Design (LEED) Program.

1.6. Project Goals. The following goals are for the overall design, construction and commissioning of the new courthouse that is the subject of the Project. Construction Manager’s scope of Services is intended to further these goals, whether or not the Construction Manager is primarily responsible for achieving all of these goals. This Project will be consistent with the California Trial Court Facilities Standards, as adopted by the Judicial Council of California and in effect as of the Effective Date. The California Trial Court Facilities Standards is available at www.courts.ca.gov. The purpose of the standards are to produce high performing public buildings with a positive architectural legacy that reflects the Judicial Council’s commitment to providing equal access to justice. These goals have been developed early in the Project process and will be reevaluated throughout the design and construction phases and at the completion of the Project to determine whether the Project goals were achieved. The specific goals for this Project, as determined by the Council, are:

1.6.1. Design – The Courthouse will function equally well as a setting for the delivery of justice, as a public services center, and as a community landmark.

1.6.2. Schedule and Cost – The Project design and construction will be completed within the approved schedule and within the authorized funds. Where possible, project tasks should be concurrent.

1.6.3. Courthouse Life Span – This facility should function effectively for several generations. The design shall support a logical and cost effective approach to incremental construction without undue disruption of court operations. The design shall accommodate change over time in court operations. Seismic design shall incorporate innovative and cost effective measures to ensure building stability and longevity.

1.6.4. Design Quality Assurance – Periodic peer review shall be sought throughout the phases of the Project for enhanced quality assurance.

1.6.5. Sustainable Design/LEED “Silver” Certification - The Project shall be designed for sustainability and to the standards of the United State Green Building Council’s (USGBC) LEEDTM “Silver” rating. The project will receive certification by the USGBC as well as participate in the incentives/rewards program sponsored by the local utility company.

1.6.6. Accessibility – Design of building shall reflect Judicial Council’s mission to provide “access to justice” for all, including equal access and fairness with the highest quality of justice and service to the public. The building shall incorporate universal design concepts, to make the facility accessible to all users without treating persons with disabilities differently.

1.6.7. Security – The design will provide for efficient and safe court operations in a cost effective manner. Security measures for the building and site shall meet the requirements of the Council and County’s Sheriff.

1.6.8. Durability, Quality and Efficiency – Materials and systems for the building and site should be chosen with regard to the amount of traffic, use and visibility of each space or area. Materials should be durable, operationally and energy efficient, easily cleaned/maintained, and environmentally friendly.

1.6.9. Commissioning – The Project shall include commissioning to ensure that the building systems perform interactively in accord with the design intent.

1.7. Project Funding

1.7.1. Funding of this Project for the Preliminary Plan Phase was included in the 20___ - ____ State Budget Act.

1.7.2. Funding for future Phases of the Project is dependent upon appropriation by the California Legislature and allocation by the Judicial Council, and/or sale of lease revenue or other bonds, of sufficient funds to support the activities described in this Agreement.

1.8. Preliminary Project Schedule [Estimated dates]

1.8.1. Study & Acquisition Phase

· Start date: ______________, 20___

· Completion date: ______________, 20___

1.8.2. Preliminary Plans / Schematic Design Phase

· Start date: ______________, 20___

· Completion date: ______________, 20___

1.8.3. Preliminary Plans / Design Development Phase

· Start date: ______________, 20___

· Completion date: ______________, 20___

1.8.4. Working Drawings Phase

· Start date: ______________, 20___

· Completion date: ______________, 20___

1.8.5. Construction Phase

· Estimated start date of Construction: ______________, 20___

· Estimated completion date of Construction:

2. GENERAL SERVICES

2.1. Oversight: Construction Manager shall work with the Design Team; manage work related to the Project; monitor the Contractor; and advise the Project Manager as to all material developments in the Project. Construction Manager shall develop reporting methods for schedules, cost and budget status, and projections for the Project, which shall be approved by the Project Manager, and after such approval, Construction Manager shall implement the approved reporting methods for schedules, cost and budget status, and projections for the Project.

2.2. Contractor, CMR and Designer/Builder:

2.2.1. As used herein, these terms shall refer to the entity that the Council has contracted to construct the Project. Construction Manager shall perform all of its Services indicated in this Agreement related to this entity, regardless of how that entity is identified, how it is procured or during which phase it begins to work on the Project.

2.2.2. Construction Manager shall consult with and advise the Director and the Project Manager regarding possible construction delivery methods, including advantages and disadvantages of design-bid-build, CMR, and design-build for some or all components of the Project.

2.3. Compliance with Council Manuals: In its performance of all Services, Construction Manager shall ensure that its practices, procedures, directions and actions are compliant and consistent with the Council’s most recent Program Management Manual and most recent Project Execution Manual. Construction Manager shall have at least one copy of each of these manuals available for reference at the Project site at all times.

2.4. Communication. As directed by the Project Manager, Construction Manager shall be a point of contact to and from the Contractor and shall either initiate, respond to, or be part of all communications between Council, the Contractor and the Design Team. In consultation with the Project Manager and according to Council approved policies, procedures, implementation procedures, forms, and reporting requirements for the Project, Construction Manager shall establish a communications procedure for the Project that allows for decision making at appropriate levels of responsibility and accountability.

2.5. Commissioning. Construction Manager shall provide commissioning services on the Project, including, without limitation the following:

2.5.1. Inspect, review and verify that the performance of the Project and its systems meet or exceed the design intent.

2.5.2. Assure the participation and cooperation of the Council, the Inspector, the Design Team, the Contractor and all of Contractor’s Subcontractors and Suppliers as required to complete the commissioning process.

2.5.3. Verify systems readiness for functional testing procedures prior to the start of functional testing. Deficiencies will be documented by the Project Inspector for future resolution.

2.5.4. Schedule, coordinate and perform documented testing of system parameters, under actual or simulated operating conditions.

2.5.5. Schedule, coordinate and perform device tests, calibration and functional performance test procedures.

2.5.6. Prepare a list of noted deficiencies discovered as a result of the commissioning process. This list also includes the current disposition of issues, and the date of final resolution as confirmed by the Construction Manager and Inspector. Deficiencies are defined as those issues where products execution or performance does not satisfy the Project Contract Documents and/or the design intent.

2.5.7. Final performance commissioning of systems will begin only after the appropriate Contractor certifies that systems are 100% complete and ready for functional testing.

2.5.8 Perform special facility start-up processes to bring the facility to a fully operational state, free of deficiencies in an efficient and timely manner.
2.5.9 After occupancy, optimize systems under "live" operating conditions and ensure correction of any outstanding construction deficiencies.

2.6. Management Team. Construction Manager shall provide and maintain a management team on the Project site.

2.7. Coordination

2.7.1. Design. Construction Manager is not the architect of the Project, but as indicated further herein, Construction Manager shall perform specific Services during all Phases of the Project to assist, review, coordinate, opine and cooperate with the Design Team and all other design professional(s) of the Project, and Designer/Builder, if applicable.

2.7.2. Construction. Construction Manager is not the Contractor of the Project. As provided for herein, Council will contract with the Contractor for the actual construction of the Project. Construction Manager shall perform the specific Services set forth herein during all Phases of the Project to manage the construction of the Project and review, coordinate, and cooperate with the Contractor of the Project.

2.7.3. Plan Review. In addition to performing its own plan reviews, constructability reviews, and value analyses, Construction Manager shall analyze the Council’s third-party code review and work with Design Team and Council to finalize and correct design plans.

2.7.4. Risk Management. Construction Manager shall meet with the Project Manager and with the Council’s Risk & Quality Compliance Unit staff and consultants to discuss, and make recommendations regarding, the development and implementation of an effective risk management program for the Project.

2.8. Consultants. Construction Manager shall contract for or employ, at Construction Manager’s expense, Consultants, to the extent deemed necessary for Construction Manager’s services. Nothing in the foregoing shall create any contractual relationship between the Council and any Consultants employed by the Construction Manager under terms of this Agreement.

2.9. Cooperation. Construction Manager shall cooperate with others employed by or contracted with the Council for the design, coordination or management of other work related to the Project. These Services shall include establishing schedules for these entities (e.g., soils consultant(s), hazardous materials testing and other consultant(s), etc.), and review costs, estimates, and invoices of each. Schedule and attend regular meetings with the Project Manager, the Design Team and the Contractor.

2.10. Regulatory Agencies. Construction Manager shall advise the Project Manager as to the regulatory agencies that have jurisdiction over the Project, and coordinate with and implement the requirements of the regulatory agencies. Construction Manager shall coordinate transmittal of documents to regulatory agencies for review and advise the Project Manager of potential problems in completion of such reviews.

2.11. Design Components. Construction Manager shall consult with the Project Manager and Design Team in the selection of materials, building systems, and equipment. Provide recommendations on construction feasibility actions designed to minimize adverse impacts of labor or material shortages, time requirements for procurement, installation and construction completion, and factors related to construction cost, including estimates of alternative designs and materials.

2.12. Taking Minutes. Construction Manager shall chair, conduct and take minutes of periodic meetings between Project Manager and its design professional(s), of the Site Committee meetings, of construction meetings during the course of the projects and, if requested by the Project Manager, the Council’s Court Facilities Advisory Committee and its subcommittees. Construction Manager shall invite the Council and/or its representative to participate in these meetings. Construction Manager shall keep meeting minutes to document comments generated in these meetings, but shall not be responsible for analyzing design issues raised in said meetings.

2.13. Accuracy of Work Product. Construction Manager shall be responsible for the professional quality and technical accuracy of all cost estimates, constructability reviews, studies, reports, projections, opinions of the probable cost of construction, and other services furnished by Construction Manager under this Agreement as well as coordination with all Master Plans, studies, reports and other information provided by Project Manager to Construction Manager. Construction Manager shall, without additional compensation, correct or revise any errors or omissions in the deliverables it generates.

2.14. Meeting Logs. Construction Manager shall maintain a log of all meetings, site visits or discussions held in conjunction with the work of this Project, with documentation of major discussion points, observations, decisions, questions or comments. These shall be furnished to the Project Manager and/or its representative for inclusion in the overall Project documentation.

2.15. MIS. At the request of the Council, Construction Manager shall develop a Management Information System (MIS) to assist in establishing communications between the Council, the Construction Manager, the Design Team, the Contractor and other parties on the Project.

2.15.1. In developing the MIS, the Construction Manager shall interview the Council’s key personnel and others in order to determine the type of information to be managed and reported, the reporting format, the desired frequency for distribution of the various reports, the degree of accessibility by potential users, and the security protocol for the system. The MIS shall support such functions as planning, organizing, scheduling, budgeting, reporting progress and identifying and documenting problems and solutions for the Project. The MIS shall allow for monthly progress reports to the Council regarding the schedule for the Project.

2.15.2. The MIS shall include a document management program that will provide a means to capture Project data in a way to facilitate collaboration between Project team members, maintains Project records and activity logs on an easily accessed basis, and allows for the turnover of Project records in a manner compliant with Council's policy on Project records management.

2.16. Monthly Reports. Construction Manager shall provide to the Project Manager monthly reports that include, without limitation:

2.16.1. The status of the Project and an update on Project activities;
2.16.2. A comparison of the Project Budget to costs incurred through the date of the report;
2.16.3. A comparison of the Project schedule to the work actually completed through the date of the report;
2.16.4. Any revision to the Project schedule or Project Budget made during the month covered by the report;
2.16.5. A summary of change orders made during the month covered by the report;
2.16.6. A list of all pending change orders and all outstanding issues requiring action or approval by the Council;
2.16.7. The status of RFIs;
2.16.8. The status of submittals;
2.16.9. The status of any governmental requirements and activities required to facilitate approval of the Project; and
2.16.10. Any other reports concerning the Project as the Council may reasonably request.
2.16.11. Pictures, videos and other documentation to form the basis for a visual representation and record of the progress of the Project.

2.17. Construction Cost. In addition to its other duties related to budgeting and estimating, the Construction Manager shall perform the following tasks related to the Construction Cost.

2.17.1. Construction Manager shall develop, review, and reconcile the Construction Cost with the Design Team, the Project Manager and, if selected at that time, the Contractor, at the completion of each of the following phases. This shall occur as needed, but at least at the following times:

2.17.1.1. Study & Acquisition Phase

2.17.1.2. At the end of the Preliminary Plans / Schematic Design Phase

2.17.1.3. At the end of the Preliminary Plans / Design Development Phase

2.17.1.4. At 50% through the Working Drawings Phase

2.17.1.5. At 75% through the Working Drawings Phase

2.17.1.6. Prior to certification that Working Drawings are 100% complete.

2.17.2. The Construction Cost may include allowances, contingencies and other amounts. The Council expects that the use of these designations will decrease by the end of the Working Drawings Phase.

2.17.3. Construction Manager shall work cooperatively with the Design Team and the Contractor so that the construction cost of the work designed by the Design Team will not exceed the Construction Cost, as may be adjusted with the Council’s written approval.

2.17.4. Construction Manager shall notify the Project Manager if Construction Manager believes the construction cost of the work as designed by the Design Team will exceed the Construction Cost. The Construction Manager, however, shall not perform or be responsible for any design or architectural services.

2.18. Project Budget. At the same time that it is developing, reviewing and reconciling the Construction Cost, the Construction Manager shall perform the same for the Project Budget. The Construction Manager shall coordinate with the Design Team and the Project Manager while performing these activities.

2.19. Court Cost Reduction Report. Construction Manager shall thoroughly review and ensure that its Services are in compliance with the Court Cost Reduction Report and that it utilizes the cost reduction efforts, recommendations and rationale indicated in the Court Cost Reduction Report. At all times while developing, reviewing and reconciling the Construction Cost and the Project Budget, the Construction Manager shall ensure that those budgets do not exceed the limits indicated in the Court Cost Reduction Report and do not, in any way, otherwise violate the requirements of the Court Cost Reduction Report.

2.20. Independent Estimate. Construction Manager shall prepare an independent estimate of all components of the Project Budget at the end of each Phase. This estimate shall be based on all costs that a prudent and experienced designer and contractor would incur, as well as known facts, construction tasks, supplemental judgments, and other economic analyses necessary to support the design decision. The cost estimate submitted for 100% Working Drawings Phase will be used as the basis to determine if the Contractor's proposed price to construct the Project is fair and reasonable and reflects the understanding of the Project requirements and the terms and conditions of the Construction Phase contract.

2.21. CMR and/or Designer/Builder Selection. If the Council utilizes a construction manager-at-risk or design-build process to procure the Contractor, Construction Manager shall assist on a limited basis the Council in selecting and retaining the Contractor, including, without limitation:

2.21.1. Reviewing and revising the request for qualifications or other solicitation documents;

2.21.2. Assisting the Council in negotiating and drafting the Contractor’s agreement with the Council to construct the Project.

2.22. Procurement for Design-Bid-Build Project. If the Council procures the construction of the Project through a design-bid build process, the Construction Manager shall perform the following scopes of work:

2.22.1. Develop master bid/award schedule(s) and construction milestones for the Project through the completion of construction, as directed by Council, in coordination with the Design Team and advise and consult with Council. Construction Manager shall review and approve contractor(s)’ schedules, but shall not dictate any contractor(s)’ means and/or methods of performance.

2.22.2. Work with the Project Manager and the Design Team to separate the Construction Phase for the Project into bid packages.

2.22.3. Conduct pre-bid conferences to familiarize bidders with the bidding documents, and any special systems, materials or methods and with Project procedures. Receive questions from bidders, coordinating responses to questions with the Project Manager and the Design Team and to respond to bidder questions by addenda.

2.22.4. Prepare bid analyses and advise the Project Manager on compliance of bidders with Council requirements and bid requirements. Report and recommend to the Project Manager after review and evaluation. Make recommendations to the Project Manager for prequalification of bidders and award of contracts or rejection of bids.

2.22.5. Conduct with the Project Manager, pre-award conferences with successful bidders which shall discussion of contractor(s)’ team members, the Project. Construction Manager shall advise the Council on the acceptability of contractor(s) for the Project.

2.23. Consultant Selection. If requested by the Project Manager, Construction Manager shall assist the Project Manager and the Council with the process of identifying, soliciting proposals from, and negotiating contracts and/or amendments to contracts with consultants necessary for the completion of the Project. If requested by the Project Manager, Construction Manager shall advise Council and make recommendations concerning the scope of services, the fees and the administration of consultants.

2.24. Best Judgment. Evaluations of the Council’s Construction Cost, Project Budget, and preliminary and detailed cost estimates prepared by the Construction Manager, shall represent the Construction Manager’s best judgment as a professional familiar with the construction industry.

2.25. Project Information. Construction Manager shall provide documentation, pictures, and other information and assistance to the Council for the Council’s use on a website for public access to show Project status.

2.26. State, Local Government, and Utility Company Consultation, Review, and Inspections. Construction Manager shall provide to the appropriate state and/or local government officials, and local utility companies the opportunity to review the Project for compatibility with local plans, zoning compliance, building code compliance, permits, and construction inspections. This must begin no later than the Preliminary Plans/Schematic Design Phase so that the design can easily respond to appropriate recommendations. This includes, but is not limited to the review of drawings and specifications, any on-site inspections, issuing building and entry permits, and making recommendations for compliance with local regulations, ordinances, and legal requirements, and compatibility with local firefighting practices. Construction Manager shall maintain a schedule of those permits, reviews, and inspections that are required for the design and construction of the Project, and ensure that the Council, its Design Team, and Contractor comply with the requirements so as not to delay the completion of the Project.

2.27. Labor Code Compliance. Construction Manager specifically acknowledges and understands that the State monitors and enforces compliance with Labor Code requirements through statutorily-authorized programs. Construction Manager shall ensure that the Contractor, its subcontractors, and other consultant's providing labor are in compliance with the State's requirements for contractor registration, payment of prevailing wages and use of apprentices in the design and construction of the Project.

2.28. Safety. Construction Manager shall provide a qualified person, as defined by the Occupational Safety & Health Administration, to initially and continually review and from time-to-time monitor, the Contractor’s Safety Program.

2.28.1. This shall include a review of all submittals and implementation of the Contractor’s Safety Program and its compliance with the Contract Documents.

2.28.2. The Construction Manager shall report any observed deviations from the Contractor’s Safety Program, applicable CalOSHA requirements, the Council’s safety manual and documentation, or the Council’s most recent Program Management Manual and most recent Project Execution Manual to the appropriate Contractor personnel, the Project Manager, and the Council's Risk Manager.

2.28.3. Construction Manager shall have the responsibility and authority to follow-up with a written safety notice to the Contractor, and shall provide copies of those to the Project Manager and Council's Risk Manager.

2.28.4. Neither the Construction Manager nor the Council shall be responsible for or have any liability for Contractor’s failure to comply with or enforce Contractor’s Safety Program.

2.29. Storm Water. Construction Manager shall ensure that the Council’s qualified storm water developer/ designer prepares a full storm water management program that is approved by the State Water Resources Control Board, or other applicable agencies, and Council and applicable to the Project. Construction Manager shall also ensure that the Design Team and all Project contractor(s), Project sub-contractor(s) and Construction Manager’s Consultants comply with any Council-approved storm water management program that is applicable to the Project, at no additional cost to the Council.

2.30. Environmental Requirements. Construction Manager shall provide direction and planning to ensure Project adherence to applicable environmental requirements such as those emanating from the Environmental Protection Agency (EPA), Cal/EPA, the California Environmental Quality Act (“CEQA”), Air Quality Management District and State of California and Regional Water Quality Control Board laws, regulations and rules.

2.31. Scheduling. Construction Manager shall prepare methods to track and report on schedule status for the Project. Construction Manager shall develop master schedules and milestone schedules for the Project, and shall report on same each month to the Council.

2.31.1. During the Preliminary Plans / Schematic Design Phase, the Construction Manager shall prepare a preliminary Project construction schedule for the Design Team and Project Manager's review. Once approved by the Project Manager, the Project Manager may use this to monitor the Project construction schedule prepared by the Contractor.

2.31.2. The Construction Manager shall update and coordinate its preliminary Project construction schedule with the Project construction schedule prepared by the Contractor. This shall occur as needed, but at least at the following times:

2.31.2.1. At the end of the Preliminary Plans / Schematic Design Phase

2.31.2.2. At the end of the Preliminary Plans / Design Development Phase

2.31.2.3. At 50% through the Working Drawings Phase

2.31.2.4. At 75% through the Working Drawings Phase

2.31.3. As part of its preparation and update of its preliminary Project construction schedule, Construction Manager shall include proposed activity sequences, durations, and/or milestone dates for such activities as:

2.31.3.1. Receipt and approval of pertinent information;

2.31.3.2. Issuance of Construction Documents;

2.31.3.3. All required testing;

2.31.3.4. The preparations and processing of shop drawings and samples;

2.31.3.5. Delivery of materials or equipment requiring long lead time procurement;

2.31.3.6. Council's and the Court's occupancy requirements, and the estimated date of occupancy and completion of the Project.

2.31.4. If the Project construction schedule updates by the Contractor indicate that milestone dates contained in prior Project construction schedules will not be met, the Construction Manager shall notify the Director and Project Manager.

2.32. Payment Applications. Construction Manager shall provide monthly Project accounting services related to assembling, reviewing and forwarding to the Project Manager for payment the invoices from the Design Team, the Contractor and other consultants. Construction Manager shall provide its reports and information in an electronic format in a form acceptable to the Council.

2.33. Cost Controls. Construction Manager shall prepare and implement methods to budget and track all expenditures on the Project. Construction Manager shall generate monthly reports to the Project Manager reflecting this information.

2.34. Not in Scope. Construction Manager is NOT responsible for the following scopes of work or services, but Construction Manager SHALL establish and maintain a schedule of possible environmental and archeological risks and hazards, shall assist the Council in procuring these scopes of work or services when required, and Construction Manager shall coordinate and once contracted or self-performed by the `Council, shall integrate its work with any scopes of work or services provided by Council, and shall manage any work if required during the course of the construction, related to the following:

2.34.1. Ground contamination or hazardous material analysis.

2.34.2. Any asbestos testing, design or abatement.

2.34.3. Historical significance report.

2.34.4. Soils investigation.

2.34.5. Geotechnical hazard report.

2.34.6. Topographic survey, including utility locating services.

2.34.7. Other items specifically designated as the Council’s responsibilities under this Agreement.

2.34.8. As-built documentation from previous construction projects.

3. [bookmark: _Toc393716550]STUDY PHASE & ACQUISITION PHASE

3.1. Project Document Review. Construction Manager shall review information relevant to the Project including, without limitation, pre-design studies, preliminary site plans, current building program/utilization, Council research, Council-generated Project concepts, proposed building program, environmental investigation and remediation reports, building systems analysis reports, applicable city/state regulations including health code, and Americans with Disabilities Act compliance.

3.2. Planning Workshops. Organize planning workshops to create baseline parameters for the Project, to define overall building requirements, Project strategy, conceptual budget and schedule. Pursuant to understandings reached at these meetings, Construction Manager will develop an implementation plan that identifies the various phases of the Project, coordination among phases, and budget and time constraints for each phase of the Project. The plan will include a detailed strategy, master budget and master schedule as well as identification of critical events and milestone activities.

3.3. Requirements of Approval Authorities. Taking into consideration the Judicial Council is not subject to local building permit requirements and local building code enforcement, Construction Manager shall coordinate with Judicial Council in meeting the requirements of the California State Fire Marshal, the Division of the State Architect, the Board of Community Corrections, and identifying any governmental and quasi-governmental authorities having jurisdiction over the design, construction and/or approval of the Project including the utility companies, local municipalities, and others concerning the installation of electric, sewer, water, gas, and telephone (but not internal telephone, security or data wiring or connections) on the Project.

3.4. Construction Documents. Construction Manager shall work with the Project Manager and the Design Team to modify or add to standard, special, or general conditions for the Contractor’s construction documents that might be needed for unique Project or bid/trade package conditions.

3.5. Meetings with Project Participants. Construction Manager shall meet with the Project Manager, the Design Team, and the Contractor to review and explain any special systems, materials or methods and with Project procedures. Coordinate with the Project Manager and the Design Team to respond to Contractor’s or Contractor’s subcontractor(s)’ questions.

3.6. Review of Proposed Sites. Construction Manager shall assist the Council and the Design Team with the evaluation of any prospective sites for the Project, including the review of any related studies and reports.

4. [bookmark: _Toc393716551]PRELIMINARY PLANS PHASE & WORKING DRAWINGS PHASE

4.1. Meetings. Construction Manager shall attend all planning, programming and master site planning meetings related to the Project.

4.2. Value Analyses.

4.2.1. Value analysis is expected to be an ongoing process to determine ways to build a more efficient and economical Project without reducing its quality and meet its goals and objectives.

4.2.2. Construction Manager shall organize and conduct value analysis workshops with Project Manager, the Design Team and the Contractor (if selected) for the Project and provide value analysis at the following times:

4.2.2.1. At the end of the Preliminary Plans / Schematic Design Phase

4.2.2.2. At the end of the Preliminary Plans / Design Development Phase

4.2.2.3. At 50% through the Working Drawings Phase

4.2.2.4. At 75% through the Working Drawings Phase

4.2.3. This evaluation will consist of a review of the proposed materials, equipment, systems and other items depicted in the Design Documents and shall be coordinated with the Project Manager, the Council’s design guidelines, the Design Team and the Contractor. The Construction Manager will prepare a value analysis report that will document the results of the evaluation and make recommendations to the Project Manager with respect to alternatives, deletions or amendments of proposed items that pertain to the anticipated construction costs, useful life, maintenance and operational costs and efficiencies. The Construction Manager shall provide to the Project Manager, value analysis recommendations and cost/benefit analysis of those recommendations.

4.2.4. This evaluation will ensure that the Construction Cost and the Project Budget will be in full compliance with the Court Cost Reduction Report and utilize the cost reduction efforts, recommendations and rationale indicated in the Court Cost Reduction Report.

4.2.5. This evaluation will also consider the incorporation of “green building” technology and the cost/benefit of that technology and lifecycle costing.

4.2.6. Prior to the value analysis workshop, the Construction Manager and the Design Team will provide all participants with a preliminary list of value analysis items for discussion and order of magnitude estimates of cost both for design and construction.

4.2.7. The workshop will consist of an initial Project design review, research of alternative solutions, and evaluations of alternatives. The workshop will conclude with a review of design and construction costs, benefits of various items selected, and selection of items to be incorporated into the Project design.

4.2.8. The Construction Manager will incorporate the workshop findings into one complete report for submittal to and approval of the Project Manager and Design Team.

4.3. Constructability and Plan Reviews.

4.3.1. The Construction Manager shall conduct constructability reviews and site verifications of the Project at the following times:

4.3.1.1. At the end of the Preliminary Plans / Design Development Phase

4.3.1.2. At 50% through the Working Drawings Phase

4.3.1.3. At 75% through the Working Drawings Phase

4.3.1.4. When Working Drawings are 100% complete

4.3.2. The Construction Manager shall review the design documents for code compliance, clarity, consistency, constructability and coordination. The results of the review shall be provided in writing and as notations on the documents to the Project Manager. The Construction Manager shall also make recommendations to the Project Manager with respect to constructability, construction cost sequence of construction, construction duration and separation of the contracts for various projects into categories of the work and separate bid trade packages. However, the Construction Manager is not responsible for providing, nor does the Construction Manager control, the Project design or the contents of the design documents.

4.3.3. Construction Manager’s actions in reviewing the Project design and the design documents and in making recommendations as provided herein are advisory only to the Council. The Design Team members are not third party beneficiaries of the Construction Manager’s work described in this paragraph and the Design Team members remain solely responsible for the contents of design drawings and design documents.

4.4. Site Logistics and Traffic Analysis. Construction Manager shall review Contractor’s site logistics plans, traffic flow diagrams and plans for the performance of the Project, showing the use of designated roadways or street lights, the closing of any roadways, streets and/or sidewalks, and the re-routing of any traffic. Construction Manager shall assist in obtaining necessary government approvals required to implement traffic plans.

5. [bookmark: _Toc393716552]CONSTRUCTION PHASE

5.1. Administer & Manage Construction. Construction Manager shall administer and manage the Contractor contract and all other construction contracts, if any. Although Construction Manager’s Services include actions indicated herein, the Construction Manager acknowledges that it shall consult with, inform, and coordinate all of its activities with the Project Manager.

5.2. Monitor Project. Construction Manager shall monitor the Contractor to verify that tools, equipment, and labor are furnished and work performed and completed within the time as required or indicated by the plans and specifications, to achieve the Council’s objectives in relation to cost, time and quality, and to the satisfaction of the Council. Construction Manager expressly agrees to verify that the specifications are met, observed, performed, and followed in accordance with the Contract Documents. Construction Manager shall not, however, be responsible for directing construction contractor(s)’ means and methods.

5.3. Meetings. Construction Manager shall conduct construction meetings for the Project to discuss and resolve such matters as progress, quality and scheduling. These meetings shall be weekly unless Project conditions do not require that frequency. Prepare and promptly distribute minutes. When required by field or other conditions, construction progress, or the quality of workmanship, conduct special construction meetings; record, prepare, and distribute minutes of these meetings to the Project Manager, the Contractor, the Contractor’s affected subcontractors (if any) and the Design Team.

5.4. Schedule. Construction Manager shall ensure Contractor provides construction schedules as required by its contract, including activity sequences and durations, submittal schedule, or procurement schedule for products that require long lead time. Construction Manager shall review Contractor’s construction schedules for conformity with the requirements of the Contractor’s contract(s) and conformity with the overall schedule for the Project. Where Contractor’s construction schedules do not so conform, Construction Manager will take appropriate measures to secure compliance, subject to Council approval and without the Council paying acceleration costs. Construction Manager shall ensure Contractor’s compliance with the requirements of its contract for updating, revising, and other obligations relative to its construction schedules. Construction Manager shall incorporate Contractor’s construction schedule updates and revisions into the Project construction schedule.

5.5. Contractor’s Contractual Requirements. Construction Manager shall continually monitor whether Contractor’s contract requirements are being fulfilled and recommend courses of action to the Project Manager when Contractor fails to fulfill contractual requirements including, without limitation, the adequacy of the Contractor’s personnel and equipment, and the availability of materials and supplies to meet the Contractor’s schedules in relation to the Project schedule.

5.5.1. Construction Manager shall notify the Project Manager if Construction Manager becomes aware that the work of Contractor is not being performed in accordance with the requirements of the Contract Documents. Construction Manager shall review any and all test reports and notify the Project Manager, the Council and the Design Team, as appropriate, of deficiencies in the work of which Construction Manager becomes aware and shall advise the Council of projected consequences of that default shall make recommendations to the Council with respect to that default.

5.5.2. As appropriate, Construction Manager shall have authority, with written authorization from the Council, to require additional inspection or testing of the work in accordance with the provisions of the Contract Documents, whether or not such work is covered, installed or completed.

5.5.3. As appropriate, Construction Manager shall have authority, with written authorization from the Council, and after consultation with the Council’s Project Inspector(s) (“Inspector”) to reject work which does not conform to the requirements of the applicable contract documents.

5.6. Minor Variations. Construction Manager may authorize minor variations in the Contractor’s work from the requirements of the Contractor’s contract documents that do not involve an adjustment in the Contractor’s contract price or the Contractor’s contract time or design and which are consistent with the overall intent of the Project’s design. The Construction Manager shall provide to the Design Team and the Project Manager copies of these authorizations.

5.7. Payment Applications.

5.7.1. Construction Manager shall develop, implement, and coordinate with assistance from the Project Manager, the Design Team, and the Inspector, procedures for the submittal, review, verification and processing of applications by contractor(s) for progress and final payments for the Contractor’s contract.

5.7.2. Construction Manager shall certify certificates for payment to Contractor(s) and make written recommendations to the Project Manager concerning payment. Construction Manager’s certification for payment shall constitute a representation to the Council that, to the best of the Construction Manager’s knowledge, information and belief, the Contractor(s)’ work has progressed to the point indicated and the quality of the work is in accordance with the Contract Documents. The issuance of a certificate for payment shall further constitute a representation that the Contractor(s) are entitled to payment in the amount certified.

5.7.3. Construction Manager shall assist the Council to develop an orderly procedure for review and payment of project costs and expenses, including fees for the Design Team and consultants.

5.8. Budgets. Construction Manager shall monitor ongoing Project costs to verify that projected costs do not exceed the approved budgets and provide the Project Manager timely notice of any potential increase in costs in excess of approved budgets provided to Construction Manager.

5.9. Changes. Construction Manager shall evaluate Contractor’s proposals, proposed change orders, requests to use contingency funds (if any) and review change orders prepared by the Design Team, with the Design Team’s input as needed, for approval by the Project Manager. Construction Manager shall advise the Project Manager concerning the necessity for, scope of and recommended cost of change orders or the use contingency funds.

5.10. Change Order Log. Construction Manager shall maintain a change order log for the Project and logs for requests to use contingency funds (if any), implement procedures to expedite processing of change orders and uses of contingencies, and provide a monthly report on the number of and potential cost of potential change orders, change orders submitted but not yet approved, and potential change orders received but not yet submitted.

5.11. Claims. Construction Manager shall assist the Project Manager in resolution of actual or potential disputes and claims of the Contractor and other entities performing work or services on the Project in accordance with the Claims Management and Resolution policy provided in the most recent Program Management Manual.

5.12. Testing & Inspection.

5.12.1 Construction Manager shall, with the assistance of the Project Manager, the Design Team, Contractor, Council's Risk & Quality Compliance Unit and the Inspector(s), establish a schedule of, and procedure for, requesting, required inspections and material testing as required by state and local building codes, the Contract Documents and the Council's construction-related standards.

5.13. Quality Assurance Program. Construction Manager shall establish and implement, in consultation with the Council’s Inspector, a quality assurance program to review the Contractor's quality management program, and monitor the quality and workmanship of construction for conformity with:

5.13.1. Accepted industry standards;

5.13.2. Applicable laws, rules, codes, or ordinances;

5.13.3. The design documents and the Contractor’s contract documents; and

5.13.4. The inspection and testing schedule established herein.

5.13.5. Where it has been determined by the Design Team and/or Inspector(s) that the work of a Contractor does not conform as set forth above, Construction Manager shall notify the Project Manager and, based on the determination of the Design Team and/or Inspector(s), with the input of the Project Manager and the Design Team:
	
5.13.5.1. Notify the Contractor of the non-conforming work; and

5.13.5.2. Take any and all action(s) necessary to compel the Contractor to correct the work.

5.14. RFIs. Construction Manager shall maintain logs of requests for information (“RFI”) from the Contractor and/or its subcontractors, based on information obtained from the Project Manager and the Design Team.

5.15. Submittals. Construction Manager shall establish and implement procedures, in collaboration with the Project Manager and the Design Team, for expediting the processing and approval of shop drawings, product data, samples, and other submittals for each contract. Construction Manager shall receive and transmit all submittals from the Contractor to the Design Team for review and approval. Construction Manager shall maintain submittal and shop drawing logs.

5.16. Daily Reports. Construction Manager shall record the progress of work at the Project. When present, Construction Manager shall prepare daily reports for the Project containing a record of weather, the members of the Contractor and its subcontractor(s) present and their number of workers, work accomplished, problems encountered, and other relevant data.

5.17. Project Documents. Construction Manager shall maintain at the Project site and, if necessary at the Council’s offices, a current copy of all approved documents, drawings, specifications, addenda, change orders, use of allowance(s), use of contingency(s) and other modifications, and drawings marked by the Contractor and its subcontractor(s) to record all changes made during construction.

5.17.1. These shall include shop drawings, product data, samples, submittals, applicable handbooks, maintenance and operating manuals and instructions, and other related documents and revisions which are relevant to the Project work.

5.17.2. Construction Manager shall ensure that the Design Team and the Contractor maintain and provide to the Council all principal building layout lines, elevations of the bottom of footings, floor levels, and key site elevations as prepared/provided by the Contractor and its subcontractor(s).

5.17.3. Construction Manager shall collaborate with Council’s consultants to ensure there is not unnecessary duplication of Project documentation and shall make available its records to all of Council’s consultants when appropriate.

5.17.4. At the completion of the Project, Construction Manager shall deliver all these records to the Project Manager. Contractor and its subcontractor(s) and the Design Team share responsibility to prepare “Record Drawings” and “As-Built” documents.

6. PROJECT COMPLETION

6.1. Construction Manager shall observe, with Project Manager and the Council’s maintenance personnel, the Contractor’s and its subcontractor(s)’ check-outs of utilities, operational systems and equipment, and start-up and testing. Construction Manager shall maintain records of start-up and testing as provided by the Contractor and its subcontractor(s), ensure Council of compliance with applicable provisions of the Contractor’s contract that all work has been performed and accepted, and that all systems are complete and operative.

6.2. At the punch list phase of the Project or designated portions thereof, the Construction Manager shall, in consultation with the Project Manager, the Design Team and all project inspectors, ensure the preparation of a list of incomplete or unsatisfactory work or work which does not conform to the requirements of the Contractor’s contract (“punch list work”) and a schedule for the completion of the punch list work. The Construction Manager shall provide this list to the Contractor. The Construction Manager shall coordinate Contractor’s performance and completion of punch list work. The Construction Manager shall review the completed punch list work with the Project Manager, the Design Team and all project inspectors. The Construction Manager shall ensure, with input from these entities, that the completed punch list work complies with applicable provisions of the Contractor’s contract.

6.3. Construction Manager shall advise the Project Manager when the Construction Manager determines that the Project or designated portions thereof are complete.

6.4. Construction Manager shall conduct, with the Project Manager, the Design Team and all project inspectors, final inspections of the Project or designated portions thereof. The Construction Manager shall advise the Project Manager when the Construction Manager determines that the Project is at final completion.

6.5. Construction Manager shall assist with the issuance of a Certificate of Final Completion, and shall provide to the Council a written recommendation regarding payment to the Contractor.

6.6. If requested by the Project Manager, Construction Manager shall coordinate the purchase and installation of Judicial-furnished/Council-installed or Council-furnished/Contractor- or consultant-installed furniture, fixtures and equipment.

7. [bookmark: _Toc393716553]FINAL DOCUMENTS

7.1. Construction Manager shall review, monitor and approve all as built drawings, maintenance and operations manuals, and other closeout documents to be sure all required documents meeting contract requirements are provided, and shall secure and transmit to the Project Manager those documents and all required guarantees, keys, manuals, record drawings, and daily logs. The Construction Manager shall also forward all documents and plans to the Project Manager upon completion of the project and ensure all documents and plans are well organized for any audit or review of the Project.

7.2. Construction Manager shall use its best efforts and all due diligence to ensure all Project participants provide all required closeout documents and information on a timely basis and to not cause a delay in Project completion or approval of the Project.

7.3. Construction Manager shall certify that all project documentation and records are uploaded into the Management Information System (MIS). If it is technically not possible to upload a Project document or record into the MIS, the Construction Manager shall deliver the document(s) and record(s) to the Project Manager at the end of the project's Term or at any time during the project's Term at the Capital Program office's request.

8. [bookmark: _Toc393716554]WARRANTY

Construction Manager shall assist the Project Manager in the Closeout phase (post-construction) of the Project in accordance with the Capital Project Closeout policy in the most recent Capital Program Management Manual. The Contractor and all of its subcontractors must adhere to the Capital Program Management Manual.

Agreement for Construction Management Services – Judicial Council of California - ____ - Exhibit B	Page 2
EXHIBIT “C”

CRITERIA AND BILLING FOR EXTRA SERVICES

[THESE ARE ONLY EXAMPLE SCOPES OF EXTRA SERVICES. THE SCOPE OF EXTRA SERVICES SHALL BE REVIEWED AND APPROVED BY THE COUNCIL.]

1. Extra Services to this Agreement shall be performed by Construction Manager if needed and requested by Council as indicated in the Agreement and if the Construction Manager and or its Consultants have the expertise to perform those Extra Services. The rates identified in the Fee Schedule, Exhibit “E” include overhead, administrative cost and profit and shall be utilized in arriving at the fee for Extra Services if the Project Manager and the Construction Manager do not agree to a fixed fee and cost.

2. Extra Services may include, without limitation, the following services and are subject to the Council’s sole determination and discretion:

2.1. Additional Services. Providing additional services beyond the services identified in the Agreement, including Exhibit B, because the Council required significant documented changes in the Project, including but not limited to scope, cost, schedule, quality, complexity, or method of delivery.
2.2. Damage to Project. Providing consultation concerning replacement of work damaged by fire or other cause during construction and furnishing services required in connection with replacement of such work.
2.3. Serving as a Witness. Preparing to serve or serving as a witness in connection with any public hearing (except for a contractor’s hearing necessitated by its request to substitute a subcontractor), dispute resolution proceeding or legal proceeding, other than that necessitated by the negligent acts, errors or omissions of Construction Manager or where the Construction Manager is party thereto.
3. At the Council’s discretion and only if directed to do so by the Council, the Construction Manager shall perform the Extra Services either:

3.1.1. With its own employees at either (a) an agreed upon fixed sum, or (b) a not-to-exceed amount utilizing the hourly rates set forth identified in the Fee Schedule set forth in Exhibit “E,” both of which amounts shall include overhead, administrative cost and profit; or

3.1.2. Through a Consultant that directly performs those services without any further subcontracting to other entities at a 5% mark-up on the Consultant’s work.

4. Payment for these Extra Services shall only be paid based on complete documentation demonstrating all work, equipment and materials used in performing the Extra Services, to the reasonable determination of the Project Manager has been incurred by the Construction Manager in the performance of the Extra Services.

5. The mark-up on any approved item of Extra Services performed by sub-consultant(s) or subcontractor(s) shall not exceed five percent (5%).

Agreement for Construction Management Services – Judicial Council of California - ____ - Exhibit C	Page 1
EXHIBIT “D”

SCHEDULE OF WORK

[TO BE AGREED TO BY THE PARTIES AND ATTACHED PRIOR TO EXECUTION OF THE AGREEMENT.]

Agreement for Construction Management Services – Judicial Council of California - ____ - Exhibit D	Page 1
EXHIBIT “E”

FEE SCHEDULE

Compensation

1. The Construction Manager’s fee set forth in this Agreement shall be full compensation for all of Construction Manager’s Services incurred in its performance, including, without limitation, all costs for personnel, travel within two hundred (200) miles of the Project location, offices, per diem expenses, printing, providing, or shipping of deliverables in the quantities set forth in Exhibit “A.”

2. The Fee shall not exceed the amount set forth in the Agreement, including all billed expenses, without advance written approval of the Council. The Fee shall be paid as indicated below

[OPTION: PERCENTAGE FEE–BY PROJECT PHASE]

	PERCENTAGE OF TOTAL FEE PER PHASE

	 Phase
	Phase Amount

	Study & Acquisition Phase
	4%

	Preliminary Plans / Schematic Design Phase
	10%

	Preliminary Plans / Design Development Phase
	10%

	Working Drawings Phase
	15%

	Construction Phase
	55%

	Project Completion Phase (Close Out) - (Divided as indicated below)
	6%

		Sign Off On Punch List	2%
	

		Receive and Review All M & O Documents	2%
	

		Receiving Close Out Certification	2%
	

	
	

	Post-Completion Services for Warranty, Claims and Commissioning
	Lump Sum

[OPTION: BASED ON MONTHLY FEE]

	Month
	Fee

	January
	$__________

	February
	$__________

	March
	$__________

	April
	$__________

	May
	$__________

	June
	$__________

	July
	$__________

	August
	$__________

	September
	$__________

	October
	$__________

	November
	$__________

	December
	$__________

	January
	$__________

	February
	$__________

	Etc.
	$__________

[OPTION: BASED ON DELIVERABLES]

	Deliverable
	Fee

	1. ________
	$__________

	2. ________
	$__________

	3. ________
	$__________

	4. ________
	$__________

	5. ________
	$__________

	6. ________
	$__________

	7. ________
	$__________

	Etc.
	$__________

Method of Payment

1. Construction Manager shall submit monthly invoices on a form and in the format approved by the Council.

2. Construction Manager shall submit these invoices in duplicate to the Council via the Project Manager.

3. Upon receipt and approval of Construction Manager’s invoices, the Council shall endeavor to make payments on all undisputed amounts within sixty (60) days of receipt of the invoice.

Personnel and Hourly Rates

1. The following rates, which include overhead, administrative cost and profit, shall be utilized in arriving at the fee for Extra Services and shall not be changed for the Term of the Agreement. Construction Manager shall bill in quarter-hour increments for all Extra Services.

	Job Title
	Hourly Rate

	Principal In Charge:
	$________.00

	Project Director:
	$________.00

	Construction Manager (s):
	$________.00

	Assistant Construction Manager
	$________.00

	Other
	

	Other
	

2.
Agreement for Construction Management Services – Judicial Council of California - ____ - Exhibit E	Page 1

EXHIBIT “F” – KEY PERSONNEL

	Name
	Title

	[bookmark: Text81]     
	1. [bookmark: Text99]     

	[bookmark: Text82]     
	[bookmark: Text100]     

	[bookmark: Text83]     
	[bookmark: Text101]     

	[bookmark: Text84]     
	[bookmark: Text102]     

	[bookmark: Text85]     
	[bookmark: Text103]     

	[bookmark: Text86]     
	[bookmark: Text104]     

	[bookmark: Text87]     
	[bookmark: Text105]     

	[bookmark: Text88]     
	[bookmark: Text106]     

	[bookmark: Text89]     
	[bookmark: Text107]     

	[bookmark: Text90]     
	[bookmark: Text108]     

Agreement for Construction Management Services – Judicial Council of California - ____ - Exhibit F	Page 1
EXHIBIT “G”- DVBE CERTIFICATIONS

DVBE PARTICIPATION FORM - PART A – COMPLIANCE WITH DVBE

Complete Parts A & B

“Contractor’s Tier” is referred to several times below; use the following definitions for tier:
0 = Prime or Joint Contractor;
1 = Prime subcontractor/supplier;
2 = Subcontractor/supplier of level 1 subcontractor/supplier

Company Name: _________________________________

Nature of Work: _____________________________	 Tier: _______

Claimed Value:				DVBE $ ___________
Percentage of Total Contract Amount:		DVBE ______%

SUBCONTRACTORS/SUB-SUBCONTRACTORS/PROPOSERS/SUPPLIERS
1.	Company Name: ___
Nature of Work: ______________________________	Tier: _______
Claimed Value:			DVBE $ ___________

Percentage of Total Contract Amount:		DVBE __________%

2.	Company Name: _________________________________
Nature of Work: ________________________________ 	Tier: _______
Claimed Value:			DVBE $ ___________

Percentage of Total Contract Amount		DVBE______%

3.	Company Name: _________________________________
Nature of Work: _________________________________ 	Tier: _______
Claimed Value:			DVBE $ ___________

Percentage of Total Contract Amount		DVBE______%

GRAND TOTAL:		DVBE____________%

I hereby certify that the Contract Price, as defined herein, is the amount of $____________. I understand that the Contract Price is the total dollar figure against which the DVBE participation requirements will be evaluated.

	Name of Firm
	

	Signature of Person Signing for Firm
	

	Name (printed) of Person Signing for Firm
	

	Title of Above-Named Person
	

	Date
	

DVBE PARTICIPATION FORM - PART B – CERTIFICATION

I hereby certify that I have made a diligent effort to ascertain the facts with regard to the representations made herein and, to the best of my knowledge and belief, each firm set forth in this bid as a Disabled Veterans Business Enterprise complies with the relevant definition set forth in California Code of Regulations, Title 2, section 1896.61, and Military and Veterans Code, section 999.

IT IS MANDATORY THAT THE FOLLOWING BE COMPLETED ENTIRELY; FAILURE TO DO SO WILL RESULT IN IMMEDIATE REJECTION.

	Name of Firm:
	

	Signature of Person Signing for Firm
	

	Name (printed) of Person Signing for Firm
	

	Title of Above-Named Person
	

	Date
	

End of DVBE Participation Form

`Agreement for Construction Management Services – Judicial Council of California - ____ - Exhibit G	Page 2
EXHIBIT “H”

OWNER’S BADGE, ESCORT AND ENTRY POLICY

[INSERT CURRENT JUDICIAL COUNCIL / FMU POLICY]

Agreement for Construction Management Services – Judicial Council of California - ____ - Exhibit H	Page 1
image1.png

image2.emf

