

THE VISION

An architectural rendering of a large, modern convention center and hotel complex. The building features a prominent white, angular structure on the left and a taller, blue-tinted glass skyscraper on the right. The complex is situated on a waterfront, with a marina containing several boats and a swimming pool area. The background shows a city grid. The image is overlaid with a dark blue curved shape containing text.

CONVENTION CENTER

Expansion and Hotel

PRE-ADVERTISEMENT MEETING

Meeting Agenda

- **Introductions and Opening Statement**
- **Introductory Comments**
- **Project Overview**
- **Procurement Solicitations and Process**
- **Small and Local Business Participation**
- **Timeline of Procurement and Project**
- **Questions and Answers**

- County Administration: Monica Cepero, Assistant County Administrator
- Public Works Department: Tom Hutka, Director
- Construction Management Division: Ariadna Musarra, Director/County Architect
- Finance and Administrative Services Department (FASD): Bob Miracle, CFO/Director
- Purchasing Division: Brenda Billingsley, Director and Connie Mangan, Purchasing Manager
- Risk Management Division: Roger Moore
- The Greater Fort Lauderdale Broward County Convention and Visitor Bureau: Nikki Grossman, President, and Carlos Puentes, Deputy Director
- Office of the County Attorney: Mike Kerr, Chief Trial Counsel and Jim Rowlee, Senior Assistant County Attorney
- Office of Economic and Small Business Development: Sandy-Michael McDonald, Director
- Port Everglades Department: Glenn Wiltshire, Deputy Director

Purpose of Meeting

- Informational purposes
- Overview of Master Plan
- Overview of Procurement Process
- Feedback from Developers

THE VISION

ARIADNA MUSARRA, AIA, LEED AP
DIRECTOR/COUNTY ARCHITECT

An architectural model of a waterfront development. The model features several white, rectangular building blocks of varying heights and widths, arranged along a blue waterway. A yellow road or path runs parallel to the buildings. In the foreground, there are green trees and a small white boat. The background shows a dark, textured surface, possibly a sky or a distant building.

THE VISION

The vision for this project is to expand the existing Broward County Convention Center and to build a Flagship Convention Center Hotel that takes full advantage of this beautifully scenic location and create a spectacular regional destination.

A special waterfront is envisioned with this project. The setting for the expanded Convention Center and Hotel is focused on a rich mix of activities associated with the Intracoastal Waterway, on open public spaces and a variety of amenities for visitors and residents alike.

Existing
Parking

Existing
Parking

Convention Center

THE SITE

Portside

Existing Garage

Existing
Open Space
& Sculpture

Existing
Parking

2.1 Ac

PROGRAM REQUIREMENTS:

- Create an iconic destination
- Expand the convention center +/- 224,000 ft²
- Build a 750-room headquarter hotel
- Provide parking
- Create open/urban areas

DESIGN PRINCIPLES

1. Create an iconic waterfront destination

2. Establish a world class convention center and headquarter hotel

3. Integrate existing community assets and business

4. Explore building designs that create a sense of place

5. Promote multi-modal transportation

6. Encourage sustainable development

Master plan by HKS Architects.
Basic site analysis established the project's feasibility.

ADDITIONAL OPPORTUNITIES

- RETAIL AND ENTERTAINMENT DEVELOPMENT
- TRANSPORTATION AND OTHER SERVICES

RETURN ON INVESTMENT

WHO ARE WE? PUBLIC WORKS DEPARTMENT

- GROUP OF PROFESSIONALS: ARCHITECTS, ENGINEERS, CONSTRUCTION MANAGERS
- EXPERIENCE IN VERTICAL CONSTRUCTION, HIGHWAY BRIDGES, PORT FACILITIES AND THE LIKE.

CONSTRUCTION MANAGEMENT DIVISION
ARIADNA MUSARRA, DIRECTOR/COUNTY
ARCHITECT

Procurement Overview

- **Public-Private Partnership**
 - **Proposed Multi-Step Procurement process**
 - **Review anticipated submittal requirements for Steps One, Two and Three**
 - **Review anticipated Project requirements**
 - **Anticipated timeframe**
-

Multi-Step Procurement

Step One: Request for Qualifications

Step Two: Request for Qualifications (Teams)

Step Three: Request for Letters of Interest

Pre-Development Agreement

Developer & Enabling Agreements

Step One – Request for Qualifications

- Developer's qualifications only
- Qualification submittal requirements:
 - Previous projects and key personnel
 - Financial Capacity and Capability
 - Public-Private Partnership experience
- Other submittal requirements

Qualification Submittal Requirements

Step One

Previous Projects:

- Hotel – Convention Projects
- Convention Center Projects
- Similar size and scope
- Describe additional project elements
- References
- Key Personnel

Form

EXECUTIVE SUMMARY FORM – PREVIOUS/CURRENT PROJECTS

FILL IN PROJECT TITLE			
Location of project:			
Did this project include a hotel?		No. of floors:	
Type of hotel: (stars/diamonds)		No. of rooms:	
Hotel flag/brand:			
Did this project include a convention center?		Gross Sq. feet:	
List other elements in project			
Indicate if new construction or major renovation			
Initial/proposed itemized project estimate		Final itemized project cost	
Developer's ownership interest		Financing amount	
		(% = \$)	(% = \$)
Is project a public-private partnership (P3)?		If yes, indicate public entity's contribution.	
Timeline/Schedule of project		Award/conception date:	Completion date:
		Lease terms (if applicable)	
Developer's role and responsibilities for project			
Lead architect/engineer			
Prime construction contractor			

Qualification Submittal Requirements

Step One

- **Financial Capacity and Capability**
 - References
 - Financial Ratings
 - Previous financing experience
 - Portfolio
 - Audited financial statements (three years)

Qualification Submittal Requirements

Step One

- **Previous P3 Experience**
 - Ongoing and completed P3 projects within 10 years
 - Executive summary of each project
 - References

Other Submittal Requirements

Step One

- **Pre-Proposal Bond**
 - Amount: \$250k
 - Conditioned upon future submittals if shortlisted
 - Step Three submittal: Bid bond required
- **Small Business Participation Commitment**
 - Broward County “County Business Enterprises”

Other Submittal Requirements

Step One

- Developer Questionnaire
- Standard Certifications
- Litigation History
- Authority to Conduct Business
- Location Attestation
- Insurance Requirements

Submittal Requirements

Step Two

- Identify Shortlisted Developers' Teams
 - Design Team
 - Construction Team
 - Finance Team
 - Hotel Flag Team
 - Maintenance/Operation Team
- Qualifications of Team
 - Previous projects and key personnel
 - Financial history
 - Litigation history
 - References

Submittal Requirements

Step Three

- **Detailed Developer Proposals:**
 - Concept
 - Schematic Design (preliminary design drawings)
 - Financial Plan
 - Room Block Agreement
- **Bid Bond**
- **Other County Requirements for Project**

Small Business Development Program

- Assigns local business participation goals on publicly-funded project elements.
- Represents a great opportunity to include local small businesses in the project.
- Requires a Developer's Assurance Statement
- Developer identifies certified firms it will include in its subcontracting team, making firm commitments to those subcontractors

Anticipated Timeline

Developer
Procurement
Process

Feb 2015 –
May 2016

Developer
Negotiations

Jun 2016-Dec
2016

Design

Nov 2016 to
Oct 2017

Permit &
Construction

Aug 2017 to
2020

Opening

3rd Quarter
2020

What's Next

- Feedback from Developers
- RFQ submitted to the Board for approval
- RFQ advertised through BidSync
- Pre-Proposal conference
- Evaluation and qualifying of vendors

Follow Up Comments & Questions

Submit additional comments and questions

by Friday, January 30, 2015 to:

Connie Mangan, Purchasing Manager at:

cmangan@broward.org