

Planning for a Repipe

What you need to know before you get started

Did you know?

**From the time
you decide
to repipe, it
usually takes
20-30 weeks
for construction
to actually begin!**

What takes so long?

Selecting an Engineer/Architect

1-2 weeks

During this stage:

- The owner will need to make decisions on scope (is anything getting upgraded, what's included, etc?)
- Owner gets bids from 2-3 Engineers/Architects
- Owner selects Engineer/Architect

Getting Ready to Issue the RFP

6-8 weeks

Select an
Engineer /
Architect

Plans and Specs
are Bid Ready /
RFP Out To
Contractors

During this stage:

- The engineer/architect will need to draw a permit set of plans
- Engineer will create specification documents (“specs”) clarifying scope for bidders
- Final Request For Proposal (RFP) is assembled
- Bidders list of potential contractors is assembled and vetted
- RFP is issued to bidders

Contractors Submit Proposals

3-4 weeks

Plans and Specs
are Bid Ready /
RFP Out To
Contractors

Bids Received
from
Contractors /
Engineer
Analysis

During this stage:

- Contractors perform bid walks
- Requests for Information (RFIs) are issued and answered
- Contractors develop and submit proposals

Engineer Evaluates Contractors Bids

1-2 weeks

During this stage:

- Engineer reviews bids and asks clarifying questions of contractors
- Engineer performs price breakdown and Statement of Work (SOW) comparison
- Engineer reformats bids into comparable template for Owner review
- Engineer presents bids and makes a recommendation to Owner

Contractor Is Selected

Engineer
Presents
Clarified Pricing

1 week

During this stage:

- Reference checks are completed
- Contractor is selected

Select
Contractor /
Begin Contract
Negotiations

Contract Negotiations

During this stage:

- Contractor provides value engineering (if required)
- Scope is finalized
- Allowances are finalized
- Engineer edits plans (as needed)
- Start date is finalized
- Contract terms are negotiated

Communications Begin

During this stage:

- Contractor works with Owner to develop and issue building wide general notice about the upcoming project
- Town Hall Meetings are scheduled

Scheduling Begins

During this stage:

- Pre-construction meeting occurs with
 - Owner
 - Property Manager
 - Contractor
- Schedule is finalized and 30-day notices are issued to residents in the first stack

Construction Begins

During this stage:

- Town Hall Meeting is conducted
- Mobilization occurs
 - Storage/build-outs are staged
 - Materials arrive onsite
 - Dumpsters are placed onsite
- First units are pre-walked by the project manager