Van Ness BRT CAC June 28

IMPROVEMENT PROJECT

COCI

- 1. Call to order. Van Ness BRT Community Advisory Committee members please sit at table.
- 2. Public comment for matters within BRT CAC jurisdiction not on today's calendar.
- 3. Approval of minutes: May 24, 2018.
- 4. SFMTA staff updates.
- 5. Outreach update.
- 6. Presentation:
 - a. A plan to recover or halt the increase in days of delay that the project is experiencing month after month.
 - b. An updated cost increase for the project because of the continued days of delay in the schedule.
 - c. An assessment of risk that contractor would breach project contract.
- 7. Member comment for matters within BRT CAC jurisdiction not on today's calendar.
- 8. Next meeting.

CAC administration reminder

- CAC members will be asked to RSVP to confirm quorum
- If no quorum can be reached, meeting to be canceled

Public Comment

- See Public Comment Policy on back of agenda.
- Public comment for matters within the Van Ness BRT Community Advisory Committee jurisdiction and are not on today's calendar.

Approval of Minutes

• May 24.

Staff Updates

Staff Updates

Construction update

- Construction is approximately at 20% completion (May 2018)
- Joint trenching ongoing
- Addressing utility conflicts
- Sewer installation shifting some night work to daytime "slip-lining"
- Left turn northbound at Hayes Street will be removed July 6
- Northbound traffic lanes from Mission to McAllister streets will shift on July 12

Staff Updates

Polk Streetscape Project Activity Summary

Work scheduled in the next few weeks includes:

- Sewer main installation
- Catch-basin and culvert work
- Underground work to update street and traffic lights

Paving:

Crews have completed paving Polk Street between Bay and Jackson streets. Paving of the remainder of Polk Street between Jackson and Sutter streets, is anticipated to occur in mid-July 2018.

Find out more and sign up for project updates at sfpublicworks.org/polk.

Outreach Updates

- Recent Milestones
 - Meet the Expert: Project Manager Peter Gabancho
 - June 6, Burger King
 - Van Ness Cultural Groups Coordination Meeting, June 7
 - Van Ness Business Advisory Committee Meeting, June 21
 - SFCTA Citizens Advisory Committee, June 27
 - Open for Business Program Update
 - Over 1,000 copies of the merchant directory distributed
 - Wayfinding signage posted on 23 affected blocks

Outreach Updates

- Upcoming outreach activities
 - Meet the Expert event for July Canceled
 - Due to 4th of July holiday
 - Van Ness Business Advisory Committee
 - July 19, 3:00 p.m.
 - 1 South Van Ness Avenue
 - Civic Center Conference Room, 3rd Floor

Outreach Updates

• Upcoming outreach activities

- Northbound left turn at Hayes removal July 6
 - Project update on website June 21
 - 4-part email/text series began June 21
 - Press releases scheduled for June 26, July 5
 - Direct outreach to public officials, stakeholders, key project neighbors
 - Included in weekly forecast (web, email, text) and Weekend Release press release
 - Changeable/Variable message signage activated
- Phase 1B switchover July 12, 1:00 a.m.
 - Colored curb zone relocations
 - Direct outreach to public officials, stakeholders, key project neighbors
 - Included in weekly forecast (web, email, text) and Weekend Release press release

Presentation

- A. A plan to recover or halt the increase in days of delay that the project is experiencing month after month.
 - 1. Have implemented
 - a. Special Traffic Permits to extend workhours
 - b. Advance identification of major conflicts in next phase (1B) and update of project design
 - 1. Exploratory potholing
 - 2. Using technology to map subsurface conflicts
 - 2. Pursuing:
 - a. Slip lining to reduce days of sewer work
 - b. Caltrans permission for weekend daytime traffic lane shut downs
 - c. 6-day work weeks
 - d. Strategic use of double shifts

Presentation

B. An updated cost increase for the project because of the continued days of delay in the schedule.

- 1. Majority of delays caused by abandoned utilities
 - a. Contract includes allowance for differing site conditions
 - b. Allowance has not been fully expended
- 2. Responsibility for delays is in dispute resolution
 - a. Cost of project operations is ~\$38,000/day
 - b. Contractor-caused delays are assessed \$50,000/day in liquated damages
- C. An assessment of risk that contractor would breach project contract.
 - 1. Contract is bonded to guarantee the terms of the contract are fulfilled
 - 2. Breach of contract is a major risk for a contractor

Member Comment

 Member comment for matters within the Van Ness BRT Community Advisory Committee jurisdiction and are not on today's calendar.

Next Meeting

August 23, 6:00 p.m.

Thank You

VAN NESS IMPROVEMENT PROJECT

sfmta.com/vanness