

Murch Elementary School SIT Meeting June 13, 2016

Agenda

- Murch Building Project
 - Budget Update
 - Schedule

- UDC Swing Space Update
 - Layout
 - Schedule Review
 - Logistics

- Next Steps

Murch Building Update

- The project budget is \$83.3M
- With the new funding, the project team will be starting with the “October Design”.
 - ~\$5M of scope from that design still needs to be trimmed from the project.
 - To ensure the academic scope is maximized, DCPS and DGS are recommending a reduction in underground parking from 55 spots to a lower number. The final number will be determined as designs progress.
 - DCPS and DDOT have worked to develop a preliminary agreement for dedicated street parking for staff on 36th St.
- In order to get a full and accurate “value engineering” list, the design team needs to further the design to ensure sub-contractors are pricing on detailed drawings.

Murch Building Update

- MCN Build will focus their efforts on the UDC trailer construction and will not start on the Murch Building until the Fall 2016.
 - The completion date for the building is still Summer 2018.
- Murch front office and 12 month staff will remain at Murch for the Summer.
- Move contractors will complete the move to the trailer in August.

Murch Building Target Schedule

Description of Design Development	Targeted Completion Date	
Develop Plans to level ready for revised pricing by subcontractor market	End of June	
Confirm Pricing within CIP Budget	End of July	
Submit Drawings to CFA for Concept Approval	July 7th; July 21st Hearing	
Submit Drawings to CFA for Final Approval	September 1st; September 21st Hearing	
DDOT Public Space Hearing Submission	July 16th; Hearing September 22nd	
Mobilization	End October	

Description of Permit Set	Set Submitted to DCRA	Estimated Receipt of Permit
Existing Building Hazmat/Demolition	June	October
Foundation to Grade	Mid August	Mid November
Existing Building Full Permit	End September	End October
Addition Building Permit	End September	Mid November

UDC Swing Space Update

- MCN Build will begin mobilizing and starting site-prep on Monday or Tuesday. DGS and UDC are finalizing testing to ensure the UDC geothermal wells will not be impacted by the trailers.
- The target delivery date for the trailers on the site is during the week of June 20th.
- DGS and MCN Build are working to expedite the schedule to ensure completion prior to the start of School Year 2016-2017. The schedule is very aggressive.

Trailer Layout: Pod 1

Trailer Layout: Pod 2

- PK & K Classrooms
- Special Ed & ELL Pull-Out Space
- Multi-User Bathrooms

Trailer Layout: Pod 3

Grade 1 & 3
Classrooms
“Special” Classroom
Multi-User Bathrooms

Trailer Layout: Pod 4

Grade 4 & 5
Classrooms
“Specials Classroom”
Full Cooking Kitchen

Playground at UDC

Burke
PLAY THAT MOVES YOU.

BCIBURKE.COM | 800.266.1250

PROPOSAL: 133-93932-1

MURCH ELEMENTARY SCHOOL

Playground at UDC

Burke
PLAY THAT MOVES YOU.

BCIBURKE.COM | 800.266.1250

PROPOSAL: 133-93932-1

MURCH ELEMENTARY SCHOOL

Transportation Update

- DCPS will select a transportation vendor by the end of July. Specific details (times, routes, etc.) will be finalized when they are on board.
- DCPS and DDOT are recommending that the busses queue and drop off on Davenport St, between Reno Rd. and Nebraska.
- Drop off will be on Van Ness St in front of the campus. DCPS and DGS have started working with DDOT to expand the drop off area by removing some metered parking.
- DCPS will work with Principal C to develop bussing rosters and check-in/check-out procedures.

Next Steps and Communication

- Starting during the week of June 20th, DCPS will send out and post weekly updates regarding the swing space construction.
- MCN Build will focus on the trailer installation for the summer.
- The design team will further the designs for updated sub-contractor pricing. The full “Value Engineering” list will be developed after the next set of drawings.
- Teachers will have through June 20th to pack before summer vacation.

Questions/Answers

Questions/Concerns?

Questions and Concerns can be sent to Patrick Davis
(patrick.davis@dc.gov)