

Statement of Qualifications and Experience

TABLE OF CONTENTS

Company Profile and History.....3

Post-Frame Overview.....4

Design-Build Overview.....5

Morton designBUILD Advantages.....6

Morton designBUILD Project Delivery System.....8

Project Experience.....13

COMPANY PROFILE AND HISTORY

Headquartered in Morton, Illinois, Morton Buildings has national capabilities with local expertise. Morton operates over 100 employee-owned construction centers that serve as logistical/local hubs for construction services and subcontract networks. Morton also operates 6 manufacturing facilities where many of our building components are produced. Our vertical integration allows us to control quality, timelines, and reduce shipping costs.

Corporate Headquarters
and Manufacturing Plants

Construction Center

Manufacturing Plant

Satellite Sales Consultant

1903

Founded as the Interlocking Fence Company

1949

First machine storage building constructed

1959

Began manufacturing own building materials

1961

Opened first sales office in Morton, IL

1964

Company name changed to Morton Buildings

1971

Introduced Energy Performer® insulation

1992

Engineered first 100' wood truss design

1997

Established designBUILD

2008

Began partnership with ENERGY STAR®

2009

First LEED-certified building constructed

2010

Launched repair services division

2012

Hybrid steel truss designed and built

2014

Introduced Morton Foundation System to industry

2017

Transitioned to 100% employee ownership

POST-FRAME OVERVIEW

Post-frame construction is a highly engineered wood-frame building system that meets local, state and national building codes.

Post-frame buildings feature large, laminated columns instead of wood studs, steel framing, or concrete masonry.

POST-FRAME BENEFITS:

A post-frame building forms a tremendously strong structure that efficiently resists wind and seismic forces, even for buildings in excess of 100 feet.

Large clear-spans allow for open, adaptable floor plans unhindered by load-bearing walls or columns, achieving a unique design.

Post-frame construction requires limited wall and roof framing materials, and minimal footing and foundation materials.

Post-frame achieves sustainable benefits without prohibitive cost restraints, as it includes many sustainable design aspects by default. Where newer energy codes require higher levels of insulation, post-frame is a particularly good option as the wide column spacing allows for continuous insulation between structural elements, fewer interruptions in insulation material, and less chance of thermal leakage.

DESIGN-BUILD OVERVIEW

One entity, the design-builder, enters into a single contract with the owner to provide both design and construction services. There is sole-source responsibility of a single contract for both design and construction. It's the fastest growing and most popular method used to deliver construction projects in America.

Greater cost efficiencies with fewer change orders

Earlier knowledge of total project costs

Shared responsibility for the design, budget and schedule

Quicker project delivery through superior collaboration

MORTON DESIGNBUILD ADVANTAGES

Dedicated team from the beginning to the end works with your local sales consultant

Morton utilizes a construction-led design process

Self-performing construction staff and crews

Experience a warranty like none other:

50

Year
Snow Load

5

Year Unlimited
Wind Load

50

Year Treated
Lumber

35

Year on Steel
Panel Paint

20

Year on Steel
Panel Rust

Handled In-House - Not Passed Through to Another Supplier - Includes Labor and Morton Materials

UNIQUE VERTICAL INTEGRATION:

Morton controls more of the design and construction process

Many materials are manufactured in our plants

Shipped to jobsite via our fleet

Built using our construction crews

Construction management provided by us. Morton designBUILD is self-performing on the structural building envelope:

- ☑ More efficiencies saving you time
- ☑ Superior quality control

ALLIED DESIGN GROUP

Our affiliates, **Allied Design Architectural & Engineering Group, P.C.**, can provide certified design or engineering services. They work exclusively for and with Morton Buildings.

Located under the same roof

Seamless transitions between design and construction

Design work done at cost

Value engineering: Will only design what can be built within budget

OUR DIFFERENTIATORS:

Construction-led design-build process

Owner retains rights to all information (plans, designs, specs, etc.)

Owner only committing to each phase, one at a time. Lower initial investment = lower risk to owner

Trust of the Morton brand – strongest warranty, financially stable, 100% employee owned

No cancellation % fees

OUR PROJECT DELIVERY SYSTEM PROCESS

This integrated process includes overlapped design and construction. From concept to completion, your Morton sales consultant and project manager will guide you through each of these phases.

CONCEPT PHASE

Investment of roughly
1% of overall project budget

Within the concept phase, there are three main aspects:

Schematic Design

- ☒ Programming
- ☒ Initial code reviews
- ☒ Initial design ideas and arrangement of rooms
- ☒ Initial site layout

Design Development

- ☒ Floor plans
- ☒ Elevations
- ☒ Renderings
- ☒ Room finishes and major material selections

Budgeting

- ☒ Develop written scope of work
- ☒ Transparent cost estimates
- ☒ Align concept design with budget estimates
- ☒ Financing options

DESIGN PHASE

Investment of roughly

5-7% of overall project budget

Within the design phase, there are three main aspects:

Geotechnical Investigation

- ☒ Soils borings
- ☒ Foundation recommendations

Complete Construction Drawings and Specifications

- ☒ Certified architectural and structural drawings
- ☒ Certified civil plans
- ☒ Certified mechanical, electrical and plumbing drawings
- ☒ Written specifications

Permitting and Bidding

- ☒ Obtain building permits and approvals
- ☒ Finalize scope and division of work
- ☒ Solicit proposals for all trades based on approved drawings
- ☒ Obtain actual construction cost of project

BUILD PHASE

Down payment

% based on construction agreement

Sign Fixed-cost Contracts

- ☒ Division of responsibilities
- ☒ Written scope of work with details
- ☒ Clear and transparent costing

Construction Management

- ☒ Manage schedule
- ☒ Coordinate all trades
- ☒ Maintain a safe jobsite

Quality Control

- ☒ Testing
- ☒ Inspections
- ☒ Documentation

FINAL PAYMENT

Punchlist

- ✓ Owner and contractor walk-through
- ✓ Written list of final closeout items

Closeout Documents

- ✓ Organized operations and maintenance info
- ✓ Final lien waivers and closeout documentation

Warranty

- ✓ Written Morton Buildings warranty; includes labor and materials, and is not pro-rated
- ✓ Material and workmanship warranty on remainder of project

PROJECT EXPERIENCE

University of Arkansas—
Little Rock Hatcher
Wrestling Center
12,100 square feet

PROJECT EXPERIENCE

Hatcher Tennis Facility

Little Rock, AR

16,080 square feet

PROJECT EXPERIENCE

Rushville Fitness and Community Center

Rushville, IL

29,596 square feet

PROJECT EXPERIENCE

Eastern Bank of Cherokee Indians Community Center

Cherokee, NC

12,393 square feet

PROJECT EXPERIENCE

Jay Dee's Family Fun Center

Gerrardstown, WV

20,000 square feet

FLOORPLANS

10,368 square feet:

8,505 square feet:

