

The Retail Contractor

INSIDE THIS ISSUE:

President's Message	pg 3	Member Directory Icons	pg 5
Milestone Memberships	pg 3	RCA's 24th Annual Conference	pg 6-7
Full Member Directory	pg 4	RCA Sustaining Sponsors	pg 8

SUMMER EDITION • 2014

NEWSLETTER

Estimating for Unfair Advantage: The Facts Behind True Costs

By Mike Clancy and Cynthia Paul

Contractors need every trick in the book to find and win the work they need to keep their company productively employed. Many contractors find themselves bidding significantly more work to win less, while their estimating departments are smaller than ever. It simply is not a recipe for success.

The job of estimating is to help win profitable work for the company. An estimator's highest and best use of time does not include estimating every project; it is about winning the right ones. Half of the estimating department's time and effort is simply wasted. It is working hard, but does not have the systems, information and support needed to be positioned to win projects.

By applying the following three steps, a firm will increase cost certainty, lower the cost of winning work and drive up hit rates.

Knowing the Cost of the Project

How many times have estimators uttered the phrase, "That firm is bidding below cost?" While not all contractors are responsible bidders, many times the default tendency is to attribute this behavior even to good firms. If credible competition seems to be bidding below cost, this may mean that their estimating department has a better understanding of the true costs to execute work. In fact, about 40 percent of firms in the marketplace do not track their costs with significant rigor to conduct a detailed analysis of bid versus final profit.

Many firms are working with cost databases that are a year or more out of date. While the best firms are using real-time cost performance data, at a minimum a firm should be scrubbing its database twice a year to ensure that it is not working with old data from a bygone market.

While it would be unreasonable to expect a general contractor or construction management firm to conduct a detailed take-off of each line item on the job, simply "square-footing" the take-off is a surefire way to deny cost certainty. The best firms develop meaningful assemblies they can use to speed up the take-off process while still managing to finish with an accurate cost number in pre-construction or estimating.

Assuming a firm has identified its true costs, it is possible to analyze the competitors' mark-up strategy and, using game theory, apply optimum mark-ups that allow maximum profitability. In addition, a firm can identify the types of projects that the competition is less confident about, which might hold more profit opportunity.

What a company knows about its competitors directly affects hit rates and backlog.

1. What services do they provide?
2. Who are their Top-10 customers (those they will protect aggressively)?
3. What are their strategic initiatives for the year?
4. Who are their top managers and what are their backgrounds?
5. Why do customers work with them a second time?
6. What do they do to get positioned before the projects?
7. What guarantees or assurance do they make during the get-work process?

8. What are their new-market growth strategies?

9. How do they develop their people to support their brand and market positioning?

10. What are their true costs on average-sized work?

11. What are they doing to drive field and office efficiency?

12. What types of projects do they price more competitively?

13. What is their "sweet spot" in terms of project size?

14. Who are their key subcontractor partners?

Knowing The Cost of Estimating

Most of a company's marketing and sales budget is spent in estimating work. It is important to ask "Are you spending that money on opportunities you have no real chance of securing?"

Assuming a firm has identified its true costs, it is possible to analyze the competitors' mark-up strategy and, using game theory, apply optimum mark-ups that allow maximum profitability.

Most contractors would never estimate work without having a good idea of what it will cost to build the project. Yet they will decide to estimate work without knowing what it will cost them to win. That makes little sense.

To determine the real cost of winning work, do not forget to include:

1. Marketing costs to keep in touch and warm a potential customer
2. Face-to-face business development time
3. Travel and entertainment costs
4. Time of estimating and operations meetings with the customer, asking good questions and creating potential approaches
5. Estimating time for take-off and pricing
6. Cost of estimating software
7. Printing and reproduction costs
8. Cost of superintendent and project management time to provide estimating support
9. Administrative costs to complete bid package, provide bid bond, track down insurance
10. Senior management time – face-to-face and providing oversight
11. Opportunity cost – what else could have been done

(Continued on page 2)

RCA's mission is to promote professionalism and integrity in retail construction through industry leadership in education, information exchange, and jobsite safety.

The Retail Contractor NEWSLETTER

Exhibit 1

FMI Estimating Advantage Model

Applying True-Cost Knowledge

Ultimately, everything a firm does in estimating should be oriented towards one goal – winning profitable work. The FMI Estimating Advantage (see graphic) model examines the five key inputs into the estimating function – Strategy, SOPs, Systems, Subcontractors and Skills – in order to ensure that the firm is able to be as effective as possible in estimating.

- **Strategy.** Without a strategy that provides an edge, the only way a firm can be the lowest bidder is to cut fees. Instead, focus only on project opportunities in which an advantage has been identified.
- **SOPs.** As with project management best practices, consistent estimating practices will lead to greater consistency of results, as well as provide a training curriculum for new hires.

• **Systems.** While estimating technology is not a magic bullet, it is what the military calls a “force multiplier.” In other words, effective technology use can leverage each estimator to be able to accomplish more.

• **Subcontractors.** Without the right partners, a GC cannot expect to be competitive on bid day. Subcontractor outreach and relationship development can be a source of significant cost advantage.

• **Skills.** Pursuits will cost more and be less effective than the competition if, the estimating department is over or under staffed, or does not have a balance of skills.

Use these ideas to optimize the estimating function. This investment will improve hit rates on the right work to create a backlog to stay productive and profitable.

Mike Clancy is a principal at FMI Corporation. He works with companies across the country to help them leverage their unique organizational resources and capabilities to build competitive advantage. He can be reached at 919.785.9299 or mclancy@fminet.com Cynthia Paul is a managing director at FMI Corporation and the practice leader for business development. She works with industry organizations to position them to capture market share and grow profitably. She can be reached at 303.398.7206 or cpaul@fminet.com.

- Improved tools to manage and update your private vendors, complete with Blue Book Network intelligence for smart decision-making
- Enhanced filters for more efficient selection and organization of your vendors
- A private, secure online plan room for improved document tracking/reporting
- A state-of-the-art, secure messaging platform provides greater deliverability
- New prequalification feature lets you customize forms to meet your specific needs

More features, more functionality – and a nationwide network of subcontractors and suppliers ready to go to work for you.

www.bb-bid.com

THE BLUE BOOK Building & Construction
NETWORK®
Where the Industry Connects Every Day. www.thebluebook.com

Save These Important Dates!

SPECS 2015
Design / Build / Maintain

Sands Expo at Venetian | Palazzo
Las Vegas, Nevada
March 15-18, 2015

Exclusively produced by: **CSA** chainstoreage.com

For full SPECS/2015 agenda & registration, visit SPECSshow.com

SPECS info line: (212) 756-5255 • Email: Farida Batuta at fbatuta@ChainStoreAge.com

For exhibitor information, please contact Rita Ruzalski at rruzalsk@ChainStoreAge.com

President's Message

Mike, Wolff, President, Timberwolff Construction, Inc.

Mike Wolff

It's with much excitement that I write my first president's message. I'm looking forward to serving RCA and its membership over the next two years, to continuing the great work done by Art Rectenwald and to starting new programs and initiatives.

The initiative I'm most excited about is the Military Service Initiative, which is being led by Board member Steve Bachman, supported by me, Mike Clancy, Scott Crissey, Carol Montoya, Bob Moore, and Pete Weiland. The committee is exploring ways to work with veterans groups to train and onboard vets into superintendent positions. This meets the needs we as contractors have for a talented and trained workforce, but more importantly, the program will provide opportunities for service members transitioning into civilian life.

Over the past few months, a Scholarship Program task force, led by Scholarship Committee chair Mike McBride, and supported by Steve Bachman, Justin Elder, Steve Olson, and Raj Singh, has had several discussions about the purpose and scope of our scholarship program. For many years we have provided scholarships to deserving construction management students at 18 schools across the country. The committee, with the backing of the Board, is looking into expanding the program into more schools, centralizing the selection process, and attending career fairs to gain more exposure for the retail construction niche.

Marketing and Communications chair Jack Grothe is working closely with our staff on a website redesign. In addition to a front-end "face lift," we are expanding the Find a Contractor directory functionality with a focus on making the site a valuable resource for retailers looking for GCs.

If you are a primary contact at a member company, you should have received an email for our Salary, Benefits and Vendor Usage Survey. Please coordinate with your finance and HR staff to complete and return a response. The survey will provide vital benchmark information about salary and benefits for field and office staff, and assist the RCA Board in identifying vendors with which to negotiate special programs and discounts for our members. Survey responses are confidential and results will only be shared with those who participate.

We will keep you updated on the progress of these new initiatives. Watch for more information in our monthly bulletin, LinkedIn group, website, and personal contact by our Board members.

Mike

— mike@timberwolff.com

Milestone Memberships

Congratulations to our members celebrating milestone membership anniversaries! We appreciate your ongoing support of the RCA!

20 Years

Eckinger Construction Company
Marco Contractors, Inc.

Royal Seal Construction, Inc.

Schimenti Construction Company, Inc.

Shames Construction Company, Ltd.

TDS Construction, Inc.

15 Years

Montgomery Development
Carolina Corp.

5 Years

Sachse Construction and
Development Corp.

Desco Professional
Builders, Inc.

Acme Enterprises, Inc.

ADVISORY BOARD

Chuck Barnes - Barnes & Associates

Dave Gearing - GEAR Management
Group, LLC

Michael Glaser - Sterling Jewelers Inc.

Jeffrey D. Mahler - L2M, Inc.

Jason Miller - JCPenny Company

Steven R. Olson - CESO Inc.

Lynn A. Robbins - OfficeMax

Rajesh Singh - H&M

Scott Winstead - FMI Corporation

COMMITTEE CHAIRS

ANNUAL MEETING

Rick Winkel
352-860-0500
rickw@winkel-construction.com

MARKETING/COMMUNICATIONS

Jack Grothe
909-993-9332
jackG@JGConstruction.com

MEMBERSHIP

Hunter Weekes
864-233-0061
hweekes@weekesconstruction.com

MILITARY SERVICE INITIATIVE

Steve Bachman
651-704-9000
sbachman@retailconstruction.com

SAFETY

Kent Moon
262-857-3336
kent@lvconstruction.com

SCHOLARSHIP

Mike McBride
817-302-2050
mikem@westwoodcontractors.com

SPONSORSHIP/MEMBER

BENEFITS
Justin Elder
952-345-6069
justin@elderjones.com

TECHNOLOGY

Doug Marion
336-861-1960
dmarion@mrs1977.com

OFFICERS

President - Mike Wolff
Timberwolff Construction, Inc.

Vice President - Robert Moore
Gray

Secretary/Treasurer - Brad Bogart
Bogart Construction, Inc.

Immediate Past President - Art Rectenwald
Rectenwald Brothers Construction, Inc.

BOARD OF DIRECTORS

2018 Brad Bogart
Bogart Construction, Inc.

2018 Justin Elder
Elder-Jones, Inc.

2017 Jack Grothe
JG Construction

2017 Doug Marion
Management Resource Systems, Inc.

2017 Mike McBride
Westwood Contractors

2015 Kent Moon
Lakeview Construction, Inc.

2015 Robert Moore
Gray

2016 Art Rectenwald
Rectenwald Brothers Construction, Inc.

2017 Hunter Weekes
Weekes Construction, Inc.

2016 Rick Winkel
Winkel Construction, Inc.

2015 Mike Wolff
Timberwolff Construction, Inc.

PAST PRESIDENTS

David Weekes 1990-1992

W. L. Winkel 1993

Robert D. Benda 1994

John S. Elder 1995

Ronald M. Martinez 1996

Jack E. Sims 1997

Michael H. Ratner 1998

Barry Shames 1999

Win Johnson 2000

Dean Olivieri 2001

Thomas Eckinger 2002

James Healy 2003

Robert D. Benda 2004-2006

K. Eugene Colley 2006-2008

Matthew Schimenti 2008-2012

Art Rectenwald, 2012-2014

RCA Membership

RCA members must meet and maintain a series of qualifications and are approved by the Board of Directors for membership. They have been in the retail construction business as general contractors for at least five years; agree to comply with the Association's Code of Ethics and Bylaws; are properly insured and bonded; are licensed in the states in which they do business; and have submitted letters of recommendation.

COMPANY

Acme Enterprises, Inc.
All-Rite Construction Co., Inc.
Bogart Construction, Inc.
Buildrite Construction Corp.
Chance Construction Co.
Commercial Contractors, Inc.
Commonwealth Building, Inc.
Crane Construction Company
David A. Nice Builders
De Jager Construction, Inc.
Desco Professional Builders, Inc.
DGC Capital Contracting Corp.
DLP Construction
Donnelly Construction
E.C. Proveni, Co., Inc.
Eckinger Construction Company
EDC
ELAN General Contracting Inc.
Elder-Jones, Inc.
EMJ Corporation
Fortney & Weygandt, Inc.
Fred Olivier Construction Company
Fulcrum Construction, LLC
Gray
Greg Construction Company
Hays Construction Company, Inc.
Healy Construction Services, Inc.
Herman/Stewart Construction
International Contractors, Inc.
J. G. Construction
James Agresta Carpentry Inc.
KBE Building Corporation
Kellogg & Kimsey, Inc.
Kerricook Construction, Inc.
Lakeview Construction, Inc.
Management Resources Systems, Inc.
Marco Contractors, Inc.
Metropolitan Contracting Co., Ltd.
Montgomery Development Carolina Corp.
Murray Costello Construction, Inc.
National Building Contractors
Pinnacle Commercial Development, Inc.
PWI Construction, Inc.
RCC Associates, Inc.
R.E. Crawford Construction LLC
Rectenwald Brothers Construction, Inc.
Retail Construction Services, Inc.
Roche Construction, Inc.
Royal Seal Construction, Inc.
Russco, Inc.
Sachse Construction and Development Corp.
Scheiner Commercial Group, Inc.
Schimenti Construction Company, Inc.
Scorpio Construction, Inc.
Shames Construction Co., Ltd.
Shrader & Martinez Construction, Inc.
Singleton Construction, LLC
Sullivan Construction Company
TDS Construction, Inc.
Thomas-Grace Construction, Inc.
Timberwolf Construction, Inc.
Tom Rectenwald Construction, Inc.
Trainor Commercial Construction, Inc.
Triad Retail Construction
Tuscan Builders Corporation
Warwick Construction, Inc.
Weekes Construction, Inc.
Westwood Contractors, Inc.
William A. Randolph, Inc.
Winkel Construction, Inc.
Wolverine Building Group
Woods Construction, Inc.

CONTACT

Robert Russell
Warren Zysman
Brad Bogart
Ian Bannister
D. Jay Chance
Kenneth Sharkey
Frank Trainor
David Crane
Brian Bacon
Dan De Jager
John Ridzon
Gerry Ryan
Dennis Pigg, Jr.
Frank Leone
Edmund Proveni
Thomas Eckinger
Christopher Johnson
Adrian Johnson
Justin Elder
Ray Caitlin
Greg Freeh
Dean Olivier
Mike Arasin
Robert Moore
Sean Pfent
Roy Hays
James Healy
Michael Dennis
Bruce Bronge
June Grothe
James Agresta
Michael Kolakowski
Charles Kimsey
Ann Smith
Kent Moon
Michael Swaim, Sr.
Martin Smith
Jane Feigenbaum
John Fugo
Murray Costello
William Corcoran
Dennis Rome
Jeff Price
Beverly Raphael
Jeffrey T. Smith
Art Rectenwald
Stephen Bachman
Thomas Roche
Gene Colley
Matthew Pichette
Jeff Katkowsky
Joe Scheiner
Matthew Schimenti
Stephen Romeo
Barry Shames
Ronald Martinez
Denise Doczy-Delong
Mike Sullivan
David Scherer
Don Harvieux
Mike Wolff
Aaron Rectenwald
John Taylor
Jay Dorsey
Mike Adams
Tony Annan
Chandler Weekes
Mike McBride
Tony Riccardi
Rick Winkel
Michael Houseman
John Bodary

PHONE

586-771-4800
973-340-3100
949-453-1400
770-971-0787
409-787-2615
616-842-4540
617-770-0050
816-324-5951
757-566-3032
616-530-0060
860-870-7070
914-664-7244
770-887-3573
973-672-1800
732-739-8884
330-453-2566
804-897-0900
619-284-4174
952-345-6069
972-580-1210
440-716-4000
330-494-1007
770-612-8005
714-491-1317
586-725-4400
303-794-5469
708-396-0440
301-731-5555
630-834-8043
909-993-9393
201-498-1477
860-284-7110
941-927-7700
440-647-4200
262-857-3336
336-861-1960
724-741-0300
210-829-5542
919-969-7301
239-482-2770
651-288-1900
732-528-0080
480-461-0777
954-429-3700
941-907-0010
724-772-8282
651-704-9000
970-356-3611
817-491-6400
508-674-5280
248-647-4200
719-487-1600
914-244-9100
609-296-0308
925-606-3000
928-282-7554
740-756-7331
954-484-3200
941-795-6100
651-342-1298
909-949-0380
724-452-8801
415-259-0200
281-485-4700
713-952-8800
832-448-7000
864-233-0061
817-302-2050
847-856-0123
352-860-0500
616-949-3360
586-939-9991

STATE

MI
NJ
CA
GA
TX
MI
MA
MO
VA
MI
CT
NY
GA
NJ
NJ
OH
VA
CA
MN
TX
OH
OH
GA
CA
MI
CO
IL
MD
IL
CA
NJ
CT
FL
OH
WI
NC
PA
TX
NC
FL
MN
NJ
AZ
FL
FL
PA
MN
CO
TX
MA
MI
CO
NY
NJ
CA
AZ
OH
FL
FL
MN
CA
PA
CA
TX
TX
TX
SC
TX
IL
FL
MI
MI

EMAIL

rrussell@acme-enterprises.com
warren@all-riteconstruction.com
brad@bogartconstruction.com
ian@buildriteconstruction.com
tellingaw@chanceconstruction.com
ken.sharkey@teamcci.net
frankt@combuild.com
dcrane@crane-construction.com
bbacon@davidnicebuilders.com
dandj@dejagerconstruction.com
jridzon@descoopro.com
gryan@dgccapital.com
dpigg@dlpconstruction.com
fleone@donnellyind.com
eproveni@eproveni.com
tome@eckinger.com
cjohnson@edcweb.com
ajohnson@elanc.com
justin@elderjones.com
RCaitlin@emjcorp.com
gfreeh@fortneyweygandt.com
dean@fredolivieri.com
marasin@fulcrumconstruction.com
ramoore@gray.com
spfent@gregconstruction.com
r.hays@haysco.biz
jhealy@healyconstructionservices.com
mdennis@herman-stewart.com
bbronge@iciinc.com
juneg@jgconstruction.com
jim.agresta@jacarpentryinc.com
mkolakowski@kbebuilding.com
ckimsey@kelloggkimsey.com
ann@kerricook.com
kent@lvconstruction.com
mswaim@mrs1977.com
marty@marcocontractors.com
jfeigenbaum@metcontracting.com
jfugo@montgomerydevelopment.com
MCCI@MurrayCostello.com
bill@nbconstruction.us
dennis@pinnaclecommercial.us
lipka@pwiconstruction.com
braphael@rccassociates.com
jeffsmith@recrawford.com
art@rectenwald.com
sbachman@retailconstruction.com
troche@rocheconstructors.com
gene@royalseal.com
mattp@russcoinc.com
jkatkowsky@sachseconstruction.com
joe@scheinercg.com
mschimenti@schimenti.com
sromeo@scorpio1.net
bshames@shames.com
info@shradermartinez.com
denisedelong@singletonconstruction.net
mike@buildwithsullivan.com
inbox@tdsconstruction.com
don.harvieux@thomas-grace.com
mike@timberwolf.com
arectenwald@trcg.net
john.taylor@trainorconstruction.com
j.dorsey@triadrc.com
mikea@tuscanbuilders.com
tony@warwickconstruction.com
cweekes@weekesconstruction.com
mikem@westwoodcontractors.com
tony.riccardi@warandolph.com
rickw@winkel-construction.com
mhouseman@wolvgroup.com
jbodary@woodsconstruction.com

MEMBER SINCE

2009
1993
2008
2013
2000
1990
1992
2013
2011
1990
1995
2013
2008
2012
1992
1994
1998
2010
1990
2014
2013
1992
2014
2005
1996
2002
1996
1995
1995
1998
2013
1998
2013
2012
1998
1992
1994
1995
2003
1990
2011
1996
1998
2008
1994
1995
2009
2012
1994
1995
1994
1990
2012
2012
1994
2012
2008
2010
2012
2013
1998
2008
1990
2011
1990
2012
1996

Visit retailcontractors.org

Sent attendee(s) to most recent annual meeting

Past or present RCA Board member

Has met the requirements of RCA's Quality Assurance Program

Uses RCA's Safety Materials

Has made a contribution to the RCA Scholarship Program

Has a Certified Development, Design & Construction Professional on staff

Has a LEED AP accredited professional on staff

View the profile of each RCA member company. Click on "Find a Contractor" from the home page to search the member list. Each profile includes relevant information, including the RCA programs in which the member participates. Look for these icons!

Please notify the RCA Office (800-847-5085 or info@retailcontractors.org) of any changes to your contact information.

QUALITY STAFF TO MATCH YOUR QUALITY SERVICE

TrueBlue is the nation's leading provider of blue-collar staffing, operating as Labor Ready, CLP, Spartan, PlaneTechs and Centerline.

FLEXIBILITY. Your product, merchandising and sales vary throughout the year and you need a way to fluctuate the size of your workforce. Look no further than TrueBlue.

SCREENING. Finding the right employee can be a costly challenge. Let us take the headache out of screening with our available background, drug and behavioral screenings.

CONFORMANCE. We know that image and uniform are important to you. We will ensure that temporary workers you receive from us represent you well and meet any uniform and appearance requirements.

WE FILL YOUR STAFFING NEEDS

- Clean up
- Maintenance
- Merchandising
- Construction
- Remodel
- Fixturing
- Product Assembly
- Skilled Trades

CALL US TODAY.

888-24-LABOR OR **800-CALL-CLP**

The Leader in Blue-Collar Staffing

North America's largest manufacturer of building products and materials.

Oldcastle®

- Site Work
- Building Envelope
- Interior Finishes
- Exterior Improvements
- Maintenance

www.oldcastle.com

Contact Doug Zacharias for more information (770) 652-1256 or doug.zacharias@oldcastle.com

RCA's 24th Annual Conference

RCA's 24th annual conference was held March 7-9, 2014, at the Gaylord Texan in Grapevine, TX, prior to SPECS 2014. With 152 registered attendees, the annual conference hit a record high. The weekend included receptions on Friday and Saturday evenings, a full day of presentations on Saturday, and an owner's breakfast Sunday morning.

The professional development portion of the conference kicked off with a presentation by Anirban Basu, Chairman & CEO, Sage Policy Group, Inc. His fast-paced session, "Back to the Future II," was informative and engaging. His tailored information addressed the economic trends that are affecting the retail and construction industries.

Dick Bayer, President, ReAlignment Group, Ltd. and former Interim Executive Director, Lean Construction Institute, discussed best practices in lean construction and provided tips for integrating lean into current projects and processes.

Roundtables hosted by RCA Board and Advisory Board members were a highlight of the conference. Attendees enjoyed the small group discussions and had an opportunity to experience each of the six topics offered: How to Stop Profit Erosion at the End of a Project; Your Worst Nightmare (Horror stories in retail construction, what happened and how did you resolve the issue); Technology in Retail Construction; Lien Law; Client Retention; and Cost Control/Cost Trends. Stay tuned as we compile the input received from table moderators and release it to our members throughout the year.

The final session of the day was a Retailers Panel, made up of RCA Advisory Board members. Moderated by Steve Olson, Vice President, CESO, Inc.,

Networking receptions were held Friday and Saturday evenings.

Art Rectenwald, Rectenwald Brothers Construction; Mike Kolakowski, KBE Building Corporation; Matt Pichette, Russco; Matthew Schimenti, Schimenti Construction Company; Jerry Rectenwald, Rectenwald Brothers Construction

GOOD PARTNERS
THE DIFFERENCE BETWEEN
GOALS AND ACCOMPLISHMENTS

Container Management Inc.

www.cmi-usa.com
(800) 915-9002

storage containers • dumpsters • toilets • service

P: 800.284.2024 x 1113

YOUR TRUSTED LIGHTING PARTNER

Regency gets construction logistics.

We have all the tools to make your lighting projects **simple** and **easy**.

Our Services:

Construction

Design

Energy Management

Maintenance

Lighting Replacement

Recycling

REGENCY LIGHTING
www.regencylighting.com

the panel featured Mike Glaser, Director of Construction, Sterling Jewelers Inc.; Jason Miller, Director of Operations, Construction Services, JCPenney; Lynn Robbins, Director of Construction, OfficeMax; and Rajnesh Singh, West Region Construction, H&M. They addressed topics that had been requested in advance by RCA members, including the deciding factors when it comes to choosing a general contractor, expectations of general contractors; and how contractors are evaluated.

During the meeting, RCA President Art Rectenwald, presented a certificate of appreciation to Matt Pichette, who served on the Board from 2004-2014. He also thanked and recognized outgoing Advisory Board member Scott Winstead, who served from 2008-2014. Rectenwald received a gift from incoming president Mike Wolff, who officially took office at the conference.

Throughout the day, RCA's Sustaining Sponsors gave brief presentations about their products and services. Most offer RCA-tailored programs or RCA member discounts.

The RCA Annual Meeting planning efforts were led by chairs Matt Pichette, Russo Construction, Inc. and Rick Winkel, Winkel Construction, Inc. Save the date for RCA's 25th annual conference, March 13-15, 2015, at the Venetian/Palazzo in Las Vegas.

Thank You to Our Underwriters:

Gold: Commercial Contractors, Inc.
Rectenwald Brothers Construction

Silver: Gray
Timberwolff Construction, Inc.
Schimenti Construction Company, Inc.

RCA's 2014-2015 Board of Directors

l-r: Rachel Brisco, Marco Contractors; Raj Singh, H&M; Shelby Roehre, Marco Contractors Inc

l-r: Wally Clark, JG Construction; Jessica Foster, Dorothy Hammel & Danny McAtee, Container Management

l-r: Murray Costello & Heather Wheeler, Murray Costello Construction; Marina & Bill Winkel, Winkel Construction

Advisory Board members Mike Glaser, Sterling Jewelers Inc. & Chuck Barnes, Barnes & Associates

Roundtable discussions

Advisory Board retailer panel

Art Rectenwald & Matt Pichette

Mike Wolff & Art Rectenwald

Don't miss our CCRP events

July 17, 2014 • Boston
August 21, 2014 • Denver

For information on joining Commercial Construction & Renovation People, contract Membership Director Kristen Corson at kristenc@ccr-people.com

If you would like to sponsor a CCRP event, please contact David Corson at davidc@ccr-mag.com

Speaker presentations are available on retailcontractors.org; click on Events.

RCA Sustaining Partners

PLATINUM

PRO

COMMERCIAL
Construction & Renovation

REGENCY LIGHTING

Oldcastle

SILVER

