[image: image1.wmf]
[image: image2.wmf]
DEPARTMENT OF THE AIR FORCE
AIR FORCE CENTER FOR ENGINEERING AND THE ENVIRONMENT

LACKLAND AIR FORCE BASE TEXAS
1
2

Current Date

MEMORANDUM FOR DISTRICT/AGENT OFFICE SYMBOL-PM
FROM:
HQ AFCEE/CM(W/E/C/P/T)

For Packages, Drawings, UPS/FEDEX use: |
For Routine correspondence/letters use:

3515 South General McMullen
|
2261 Hughes Avenue, Ste 155

San Antonio, TX, 78226-2018
|
Lackland AFB, TX, 78236-9853
SUBJECT:
Design Instruction (DI) #1, (FY11 Congressional Insert (CI) or FY12 President’s Budget (PB)), Project Title, Project Number, Installation AFB, State
1.
You are authorized to proceed with Request for Proposal (RFP) development, Code 7, on the subject project as described below:

Base
Installation AFB

FY
2011 CI or 2012 PB

ACES Number
Project Number

Title
Project Title

Prog Amt
$xx,xxx,xxx

Taxed Amt (97% of PA)
$xx,xxx,xxx

Construction Cost Limit (CCL) 86% of PA
$xx,xxx,xxx

Scope
 xxxx SM

Cat Code
xxx-xxx
2.
PM Name will serve as the Air Force Design and Construction Manager (DM/CM) for this project. In this capacity, the AFCEE DM/CM is the Air Force lead regarding all project development actions and resolution of project issues during both design and construction phases. One of the highest priority Air Force/Congressional goals is to award our projects in the year of appropriation. To maintain a single point of project accountability, the AFCEE DM/CM will be responsible to implement a project schedule that will achieve the target award date provided in paragraph 3 below, along with keeping the project within approved scope/budget parameters. Also, the AFCEE DM/CM will be responsible to quickly elevate any issues that could adversely impact the project budget/schedule to the AFCEE CM Branch Chief for resolution. The combined AFCEE and agent teams will also continue to use Leadership for Execution, Awards and Partnering (LEAP) meetings to surface and resolve critical issues that may adversely impact project schedule/budget.

3. We request USACE District (or other Agent) proceed using a single step (or two step if approved by the CM Branch Chief) design/build (DB) delivery method for this project. Within 2 weeks of receipt of this DI, please provide a design fee estimate and execution schedule through award. A sample design fee estimate form is provided at attachment 1. The agent may use this cost estimate spreadsheet or a similar product that clearly describes total design costs to include both architect/engineer (A/E) fees and in-house agent costs. The proposed execution schedule should reflect a construction award date of [30 Jun 11 for FY11 CI projects or 15 Dec 11 for FY12 PB projects]. In the short term, $25K in P&D seed funds will be provided to support initial design actions. Also we request that you provide a draft Project Management Plan (PMP) NLT 30 days after receipt of this DI. Finally, please consult with your contracting office and discuss viable contract acquisition strategies for this project. Since acquisition strategies have a potentially significant impact on project cost and schedule, we would like to discuss and partner with you on the proposed acquisition strategies by the time the first RFP development charrette is conducted. [Discuss with CM Branch Chief for FY11 Congressional Inserts: The Air Force would prefer that consideration be given to regional, multiple award task order contracts (MATOCs) that have DB qualified contractors to the maximum extent possible.]

4. The RFP package will state the Construction Cost Limitation (CCL) and will provide notice to prospective bidders that the CCL should not be exceeded. The CCL has been initially set at 86% of the programmed amount (PA). Optional bid items may be authorized by the AFCEE PM to increase the project overall cost estimate (also called current working estimate – CWE) to 97% of PA. A Value Engineering (VE) and life cycle cost analysis (LCCA) review shall be conducted and documented before release of the RFP. The VE and LCCA review will focus on, but not be limited to, the following areas: roofing materials, interior/exterior finishes/materials, LEED features, energy features/systems, water features/systems and utility features/systems. Life cycle cost considerations shall comply, where mandated, with 10 CFR Subpart A - Methodology and Procedures for Life Cycle Cost Analyses for building energy and water systems. The VE and LCCA review should result in specific recommendations and a required implementation plan by the successful offeror. There are several guidance documents available to use when conducting the VE and LCCA reviews to include: Executive Orders 13423 and 13514, Energy Policy Act of 2005 (EPAct 2005), Energy Independence and Security Act of 2007 (EISA 2007), OMB Circular A-131, Public Law 104-106 Section 4306, FAR parts 42, 48 and 52, Sustainable Federal Facilities (A guide to integrating VE, Life-cycle Cost Analysis and Sustainable Development), UFC 1 – 300 – 07A (Design Build Technical Requirements, Chapter 13), and USACE ECB 2002-24. AFCEE is currently working on a VE and LCCA standardized review guide, and we will provide this document to our agents by the end of October 2010.
5. The initial RFP development charrette for this project shall include a sustainability review with the purpose of identifying an integrated design/construction approach that will help determine the level of Leadership in Energy and Environmental Design (LEEDTM) certification that can be realistically attained. The architect/engineer (A/E) firm developing the RFP will register the project with the USGBC under the most current version of LEEDTM and use associated checklists to determine viability of LEEDTM features and level of certification. Additional guidance/checklists can be obtained from AFCEE to help achieve compliance with other Federal mandates to include EPAct 2005, EISA 2007 and Executive Orders 13423 and 13514 (see attachment 2, Sustainable Quick Reference Trifold Version 3 for a general reference guide). AFCEE’s requirement is to achieve compliance with Federal mandates and attain LEEDTM Silver actual certification with not less than 20 points coming from energy and water related features. All projects registered under LEED V2009 must meet the US Green Building Council (USGBC) minimum program requirements. A LEEDTM Accredited Professional (AP) shall be used to lead the Sustainability review. LEEDTM documentation from start of RFP development through beneficial occupancy is required. The A/E will specify LEEDTM requirements in the RFP and associated document development/delivery through actual certification with the US Green Building Council (USGBC). It is important to note that Sustainability/LEEDTM features will not be cut from the basic project scope. Additionally, EPAct 2005, EISA 2007 and Executive Orders 13423 and 13514 requirements must be achieved for this project and be documented in the final project design analysis. Special emphasis must be placed on this project to ensure compliance with Section 438 of EISA 2007 to maintain or restore predevelopment hydrology of the property to the maximum extent technically feasible. Estimated design and construction costs for implementing EISA Section 438 shall be documented in the project cost estimate as a separate line item. Final implementation costs will be documented as part of the project historical file (for example in ACES-PM). Post construction analysis shall also be conducted to validate the effectiveness of the as-built storm water features. Questions and technical support regarding EISA 2007 Section 438 compliance can be directed to Dr. Larry Isaacs, AFCEE/TDNQ, at 210-395-8422. In addition to basic LEEDTM requirements, the Air Force requires enhanced commissioning as a separate requirement for the project if sufficient funds are available. Since the commissioning agent cannot be contracted directly by the construction contractor, the USACE District (or other Agent) should provide a procurement vehicle to allow for independent contract access to a commissioning agent. In some cases, it may be possible to use the A/E that develops the DB RFP as the commissioning agent. Finally, the RFP will require the successful offeror to use whole building energy simulation modeling to determine the energy efficiency rating of the facility.

6. Immediately following the sustainability review, the A/E will conduct a Requirements Charrette. In many cases, the Air Force will have a requirements documents (RD) already developed which can serve as a starting point to validate facility requirements and associated costs. If an RD has not been developed, the A/E will need to work with the project team to validate project requirements. Regardless of whether an RD is available or not, the A/E will verify the project can be accomplished within the cost and square footage limits provided in the approved DD Form 1391 (see atch 3 for DD 1391). If the project team determines the requirement cannot be executed within cost/square footage limits, the AFCEE PM will immediately elevate this concern to the appropriate AFCEE CM Branch Chief. During the requirements charrette and subsequent RFP development actions, the AFCEE DM/CM will lead the project team to calculate a Project Definition Rating Index (PDRI) score for the project using Engineering Construction Bulletin (ECB) 2010-17 (Atch 4), Implementing PDRI for AF MILCON. The purpose of the PDRI effort is to assess and mitigate project execution risk. Also, PDRI will be used as an important tool to provide feedback to other team members for future process improvement.

7. To support annual energy and sustainability Congressional reporting requirements, the USACE District (or other Agent) will require the A/E of Record to complete and submit the appropriate checklist depending on the version of LEED for which the project was registered. For projects still using LEED V2.2, use the checklist at attachment 5. For projects using LEED V2009, use the checklist at attachment 6. Submission of these checklists is required upon the completion of the initial RFP development charrette, interim review and corrected final RFP submittal and at each Design-Build phase design submission. The checklist will be supported by energy model results and engineering calculations maintained in the Design Analysis. The USACE District (or other agent) will provide the completed checklists directly to the AFCEE DM/CM.
8. The USACE District (or other Agent) will implement Building Information Modeling (BIM) for this project in accordance with standard Air Force guide specifications and requirements per attachment 7. The Air Force BIM standards are also updated periodically, and the most current version can be obtained using the following web site link: http://www.wbdg.org/docs/afcee_attachf_bimrequire_db.doc These standards describe basic requirements for BIM services on AF projects. Also, the RFP will be written so that the successful offeror will provide a BIM implementation plan as part of the overall contract deliverables.
9. The RFP package will place emphasis on the project design and construction schedule. The Air Force goal is to deliver sustainable, affordable, high quality facilities in a timely manner to our end users. The A/E who develops the RFP will provide analysis with regards to a realistic project design/construction schedule and alternatives that should be considered to help expedite final project completion. Additionally, for best value acquisition, the RFP will be structured so that additional consideration will be gained for completing the project faster than the minimum allowed construction performance period.

10.
If you have any questions or comments regarding this DI, please contact PM Name at DSN 969-xxxx or commercial (210) 395-xxxx, or email at AFCEE DM/CM email address. Thanks in advance for your design and construction efforts in support of this project.

BRANCH CHIEF, P.E.

CHIEF, AF MILCON PMO XXXX
cc:

Number CES/CC/CD/CEP
HQ XXXX/A7CPD/A7CPO (MAJCOM POC Name)
CEXXX-PM-AF (USACE District POC Name)

CEXXD (USACE Division POC Name)

HQ USAF/A7CPA (Air Staff PM name)

AFCEE/CFO (Budget Analyst Name)
7 Attachments

1. Design/Build Design Fee Estimate Spreadsheet

2. Sustainable Quick Reference Trifold Version 3
3. DD Form 1391

4. ECB 2010-17, Implementing PDRI for AF MILCON

5. Energy Reporting Checklist for projects using LEED V2.2
6. Energy Reporting Checklist for projects using LEED V2009
7. AF BIM Guide Specifications
PAGE

[image: image1.wmf][image: image2.wmf]_1060064842.unknown

