

Pre-Proposal Meeting for the Convention Center Expansion and Headquarters Hotel Projects is presented to you on behalf of the Broward County Board of County Commissioners and the County Administrator

Pre-Proposal Meeting

RLI No. N1337414R2 - Broward County Convention Center Expansion and Hotel Projects

This optional information session presents an opportunity for Developers or Team Members to clarify any concerns regarding the solicitation's requirements.

Meeting Agenda

- Welcome
- Introductions
- Project Overview
- Procurement Overview/Solicitation Requirements
- Timeline of Procurement
- Review of Site Visit Agenda
- Questions and Answers

- County Administration: Alan Cohen, Assistant to the County Administrator
- Construction Management Division: Ariadna Musarra, Director/County Architect
- Finance and Administrative Services Department (FASD): Bob Miracle, CFO/Director
- The Greater Fort Lauderdale Broward County Convention and Visitor Bureau: Nicki Grossman, President, Carlos Molinet, Senior Vice President; Carlos Puentes, Deputy Director
- Purchasing Division: Connie Mangan, Purchasing Manager
- Port Everglades Department: Glenn Wiltshire, Deputy Director
- Public Works Department, Tom Hutka, Director
- Office of the County Attorney: Mike Kerr, Deputy County Attorney; Jim Rowlee, Senior Assistant County Attorney; Glenn Miller, Assistant County Attorney
- Risk Management Division: John Burkholder, Director

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 +/- 300,000
- Build a 750-1250 key/room headquarters hotel
- Provide parking
- Create open/urban areas

Procurement Overview

- **Public-Private Partnership**
- **Multi-Step Procurement process**
- **Review Step Two submittal requirements**

Submittal Requirements-Step Two

- **Developer Information**
 - Changes to previously supplied information
 - Financial statements
 - Financial Guarantor
 - Litigation history
 - Developer's Team Members and Key Personnel
 - Project Approach
 - P3 Agreements

Submittal Requirements-Step Two

- Developer's Team Members qualifications
- Team Members:
 - Design consultants
 - General Contractor
 - Potential Hotel Flags
 - Public Relations/Outreach Firm
 - Land Use Planner(s)
- CCNA compliant

Submittal Requirements-Step Two

- **Design Consultants and General Contractor**
 - Professional Personnel
 - Past Performance (similar nature)
 - References

Submittal Requirements-Step Two

- Design Consultants and General Contractor
 - Location
 - Workload of Firm
 - Willingness to meeting time and budget
 - Volume of previous work
 - Licensing
 - Bonding capacity (contractor only)

Submittal Requirements-Step Two

- **Hotel Flag/s (potential)**
 - Letter of Interest
 - AAA, 4-Diamond
 - Convention center headquarter hotels
 - Labor Peace acknowledgement letter
- **Public Relations/Outreach Firm**
- **Land Use Planner**

Submittal Requirements-Step Two

- **General Requirements**
 - Questionnaire (all)
 - Standard Certifications (all)
 - Litigation history (select)
 - Insurance Requirements (select)

Cone of Silence

- Prohibits any and all communications between the BOCC, Board staff, County Administration and all affected persons, including:
 - any potential Developers and Developer's Representatives,
 - subcontractors,
 - team members, etc.
- The Cone of Silence is currently in effect.

Other Information

- Submissions due at the BC Gov't Center by qualified Developers
- Vendor's responsibility to check website (BidSync) for updates
- Only changes made by addendum are effective

Estimated Timeline

**Developer
Procurement
Process**

**May 2015 –
April 2016**

**Developer
Negotiations**

**May 2016-
Oct 2016**

Design

**Nov 2016 to
Oct 2017**

**Permit &
Construction**

**Aug 2017 to
July 2020**

**Opening
3rd Quarter
2020**

Site Visit Agenda

- Site Overview/Common Areas
- Parking Garage Tour
- Portside
- Convention Center Tour

What's Next

- Questions and Answers
- Addendu(m) if required
- RLI Submittals by Developers
- Staff review of submittals
- Direct Procurement Authority
- Shortlist Developers continue to Step Three

Follow Up Questions

Submit additional questions

**by Monday, September 14, by 5:00 p.m.
through BidSync.**