

ARCHITECTS , PLANNERS & DEVELOPERS

COMPANY PROFILE

About the Company:

JOTA-Arktekts is an Architectural Firm who's Principals, Jose Pachi Garcia and Jose Evencio Rodriguez have more than 17 years of experience in the Design, Management, Construction and Administration of a wide variety of Projects in Puerto Rico.

We are a professional design team offering comprehensive architectural and engineering services founded by Architects Jose Evencio & Pachi Garcia who have more than 17 years of experience. The firm's Principals independently have successfully completed a large number of projects for Government and private enterprises, and is organized to bring together the necessary resources to serve clients in need of faster and more comprehensive architectural services. Pachi previously worked in one of the most recognized and largest development teams in the Island, Prisa Group specifically side by side with Owner Friddel Stubbe and Eng. Orlando Mendez. After departing from Prisa Group, Pachi worked independently in the Design, Design-Build and Construction majorly on residential projects. Jose Evencio previously practiced Architecture in one of the Island's top Firms Taller Borinquen/Quinones & Rodriguez where he worked from an entry level architect to becoming a Principal/Administrator of the firm under the wing of he's belated father Evencio Rodriguez. Together they have assembled a prime combination of backgrounds and ideals to for a unique well rounded Architectural Firm which addresses the needs of a wide range of projects.

In JOTA-Arktekts we understand how to successfully work with high level difficulty projects and develop them in order to leave a remarkable legacy of how we can better serve the island. The firm offers an experienced and highly qualified consulting team for your specific needs. All projects are directed and executed by the principal partners who sustain direct communication with clients and their enterprises. The latest CAD technology is utilized along with networked cad stations, and an online communication to maximize production of Contract Documents, while providing highly efficient coordination with our consultants and clients.

Firm Information

JOTA-ARKITEKTS, founded in 2012, is a professional design team whose partners have been offering comprehensive architectural and engineering services since 1995.

The firm's partners have successfully completed a large number of projects for Government and private enterprises, and is organized to bring together the necessary resources to service clients in need of faster and more comprehensive architectural services. All projects are directed and executed by the principal partners who sustain direct communication with clients and their representatives.

When engaged in projects of high complexity or when a particular aspect requires additional research, the team compliments its services with established relationships with professionals in the different specialized fields of design, engineering and construction. In addition to offering a greater assurance for the client, this special consultation can often make for a more precise and successful job.

JOTA-Arktekts is a professional design team offering comprehensive architectural and engineering services founded by Architects Jose Evencio & Pachi Garcia who have more than 17 years of experience. The firm's Principals independently have successfully completed a large number of projects for Government and private enterprises, and is organized to bring together the necessary resources to serve clients in need of faster and more comprehensive architectural services. Pachi previously worked in one of the most recognized and largest development teams in the Island, Prisa Group specifically side by side with Owner Friddel Stubbe and Eng. Orlando Mendez. After departing from Prisa Group, Pachi worked independently in the Design, Design-Build and Construction majorly on residential projects. Jose Evencio previously practiced Architecture in one of the Island's top Firms Taller Borinquen/Quinones & Rodriguez where he worked from an entry level architect to becoming a Principal/Administrator of the firm under the wing of his belated father Evencio Rodriguez. Together they have assembled a prime combination of backgrounds and ideals to for a unique well rounded Architectural Firm which addresses the needs of a wide range of projects.

The Principals have worked in a variety of projects including but not limiting to the following:

- Contracts with the Housing Department for HUD Program Residential Inspections and environmental assessments, working directly with the Director of the HOME Program within The Housing Department.
- Property Assessments for ADA and Code Compliance for existing buildings, especially Educational and Commercial Buildings.
- Design Development and Construction Documents for a wide range of projects, some of them included herein.
- Project Management for wide range of different projects.
- Value Engineering.
- References upon request.

The firm utilizes the latest CAD technology, Networked cad stations, and a Internet Web Page to maximize communication and production of Contract Documents, while providing a highly efficient coordination with our consultant and clients.

The firm carries a professional liability insurance and will provide coverage for a project at the client's request.

Physical Location

#625 calle B
Urb. Julia Industrial Park
San Juan, P.R.

Postal Address

PMB 749
Ave. Luis Vigoreaux
Guaynabo, PR 00966

Telephone Number

(787).306.4001
(787).485.8816
(787).501-2606

FACEBOOK

www.facebook.com/JotaArkitekts/info

E-Mail

evencio@jotapr.com
pachi@jotapr.com
leofullana@yahoo.com

BASIC SERVICES

1) Pre-Design Services

- a) Facilities Programming
- b) Owner supplied data coordination
- c) Agency consulting/review/approval

2) Site Analysis Services

- a) On site utility studies
- b) Off site utility studies
- c) Detailed site utilities studies
- d) Zoning processing assistance
- e) Owner-supplied data coordination

3) Schematic Design Services

- a) Project Administration
- b) Architectural Schematic Design
- c) Civil Design Concepts
- d) Structural Design Concepts
- e) Mechanical Design Concepts
- f) Electrical Design Concepts
- g) Statement of Probable Construction Cost
- h) Agency Consulting/review/approval
- i) Owner-supplied data coordination
- j) Presentations

4) Design Development Services

- a) Project Administration
- b) Architectural Design Development
- c) Civil Construction Documents
- d) Structural Construction Documents
- e) Mechanical Construction Documents
- f) Electrical Construction Documents
- g) Outline Specifications
- h) Agency consulting/review/approval
- i) Owner-supplied condition
- j) Presentations

5) Construction Documents Services

- a) Project Administration
- b) Architectural working drawings
- c) Civil Construction Documents
- d) Structural Construction Documents
- e) Mechanical Construction Documents
- f) Electrical Construction Documents
- g) Specifications
- h) Statement of Probable Construction Cost
- i) Agency Consulting/review/approval
- j) Owner-supplied data coordination
- k) Document checking/coordination

6) Bidding of Negotiation Services

- a) Project Administration
- b) Bidding Documents
- c) Addenda
- d) Bidding/Negotiation
- e) Bid Evaluation
- f) Construction Concept Agreement
- g) Agency Consulting/review/approval
- h) Owner-supplied data coordination

7) Construction Contract Administration Services

- a) Project Administration
- b) Construction Supervision
- c) Shop Drawings/submittals review
- d) Supplemental Documents
- e) Project Monitoring Schedule
- f) Agency Consulting/review/approval
- g) Owner-supplied data coordination
- h) Project close out
- i) Civil Engineering
- j) Structural Engineering
- k) Mechanical Engineering
- l) Electrical Engineering

8) Development Services

9) ADA & Code Compliance Assessments

FIRM'S ORGANIZATION

COMMERCIAL, INSTITUTIONAL
AND OTHER PROJECTS

**NEW AUTOHAUS SHOWROOM AND SERVICE CENTER
MERCEDES BENZ & SMART OF MAYAGUEZ
MAYAGUEZ, P.R.
2012**

**EDIFICIO ESTACIONAMIENTO
NUEVO CENTRO DE SAN JUAN-COLISEO JOSE MIGUEL
AGRELOT
HATO REY, PUERTO RICO
2000**

**COMPLEJO DEPORTIVO & BAYAMON CENTRO STATIONS
TREN URBANO, BAYAMON, P.R.
2002**

**PLAZA UNIVERSITARIA - INSTITUTIONAL BUILDING
MAIN LOBBY PERSPECTIVE**

**PLAZA UNIVERSITARIA - INSTITUTIONAL BUILDING
CORRIDOR VIEW PERSPECTIVE**

**PLAZA UNIVERSITARIA, U.P.R. MAIN CAMPUS
AERIAL VIEW**

**PLAZA UNIVERSITARIA, U.P.R. MAIN CAMPUS
FRONT ELEVATION
1998**

**CENTRO JUDICIAL DE MAYAGUEZ
EXTERIOR VIEW**

**CENTRO JUDICIAL DE MAYAGUEZ
MAIN LOBBY - INTERIOR VIEW
2003**

**INTAKE, DIAGNOSTIC & CLASSIFICATION CENTER
BAYAMON, P.R.
2002**

**INTAKE, DIAGNOSTIC & CLASSIFICATION CENTER
PONCE, P.R.
2002**

**VIEQUES HIGH SCHOOL
VIEQUES, P.R.
PUBLIC BUILDINGS AUTHORITY
1994**

**VILLALBA HIGH SCHOOL
VILLALBA, P.R.
PUBLIC BUILDINGS AUTHORITY
2000**

**EDIFICIO ESTACIONAMIENTO - DEPTO. DE HACIENDA
VIEJO SAN JUAN
1996**

AIRPORT HOLDINGS LLC

**JET BLUE AIRPORT TERMINAL - 2013
PEDESTRIAN BRIDGE
AWARDED DESIGN BUILD - R.F.P.
CAROLINA, P.R.**

**PLAZA 18 – REQUEST FOR PROPOSAL
SAN JUAN, P.R.
2005**

**PLAZA 18 – REQUEST FOR PROPOSAL
SAN JUAN, P.R.
2004**

**SAN JUAN BAYSIDE R.F.P.
SAN JUAN, P.R.
2004**

**SAN JUAN BAY SIDE R.F.P.
SAN JUAN, P.R.
2004**

INDUSTRIAL PROJECTS

SECTION 1	SECTION 2	SECTION 3	SECTION 4	SECTION 5	SECTION 6	SECTION 7	SECTION 8	SECTION 9	SECTION 10	SECTION 11	SECTION 12	SECTION 13	SECTION 14	SECTION 15	SECTION 16	SECTION 17	SECTION 18	SECTION 19	SECTION 20	SECTION 21	SECTION 22	SECTION 23	SECTION 24	SECTION 25	SECTION 26	SECTION 27	SECTION 28	SECTION 29	SECTION 30	SECTION 31	SECTION 32	SECTION 33	SECTION 34	SECTION 35	SECTION 36	SECTION 37	SECTION 38	SECTION 39	SECTION 40	SECTION 41	SECTION 42	SECTION 43	SECTION 44	SECTION 45	SECTION 46	SECTION 47	SECTION 48	SECTION 49	SECTION 50	SECTION 51	SECTION 52	SECTION 53	SECTION 54	SECTION 55	SECTION 56	SECTION 57	SECTION 58	SECTION 59	SECTION 60	SECTION 61	SECTION 62	SECTION 63	SECTION 64	SECTION 65	SECTION 66	SECTION 67	SECTION 68	SECTION 69	SECTION 70	SECTION 71	SECTION 72	SECTION 73	SECTION 74	SECTION 75	SECTION 76	SECTION 77	SECTION 78	SECTION 79	SECTION 80	SECTION 81	SECTION 82	SECTION 83	SECTION 84	SECTION 85	SECTION 86	SECTION 87	SECTION 88	SECTION 89	SECTION 90	SECTION 91	SECTION 92	SECTION 93	SECTION 94	SECTION 95	SECTION 96	SECTION 97	SECTION 98	SECTION 99	SECTION 100
-----------	-----------	-----------	-----------	-----------	-----------	-----------	-----------	-----------	------------	------------	------------	------------	------------	------------	------------	------------	------------	------------	------------	------------	------------	------------	------------	------------	------------	------------	------------	------------	------------	------------	------------	------------	------------	------------	------------	------------	------------	------------	------------	------------	------------	------------	------------	------------	------------	------------	------------	------------	------------	------------	------------	------------	------------	------------	------------	------------	------------	------------	------------	------------	------------	------------	------------	------------	------------	------------	------------	------------	------------	------------	------------	------------	------------	------------	------------	------------	------------	------------	------------	------------	------------	------------	------------	------------	------------	------------	------------	------------	------------	------------	------------	------------	------------	------------	------------	------------	------------	------------	-------------

SECTION 1	SECTION 2	SECTION 3	SECTION 4	SECTION 5	SECTION 6	SECTION 7	SECTION 8	SECTION 9	SECTION 10	SECTION 11	SECTION 12	SECTION 13	SECTION 14	SECTION 15	SECTION 16	SECTION 17	SECTION 18	SECTION 19	SECTION 20	SECTION 21	SECTION 22	SECTION 23	SECTION 24	SECTION 25	SECTION 26	SECTION 27	SECTION 28	SECTION 29	SECTION 30	SECTION 31	SECTION 32	SECTION 33	SECTION 34	SECTION 35	SECTION 36	SECTION 37	SECTION 38	SECTION 39	SECTION 40	SECTION 41	SECTION 42	SECTION 43	SECTION 44	SECTION 45	SECTION 46	SECTION 47	SECTION 48	SECTION 49	SECTION 50	SECTION 51	SECTION 52	SECTION 53	SECTION 54	SECTION 55	SECTION 56	SECTION 57	SECTION 58	SECTION 59	SECTION 60	SECTION 61	SECTION 62	SECTION 63	SECTION 64	SECTION 65	SECTION 66	SECTION 67	SECTION 68	SECTION 69	SECTION 70	SECTION 71	SECTION 72	SECTION 73	SECTION 74	SECTION 75	SECTION 76	SECTION 77	SECTION 78	SECTION 79	SECTION 80	SECTION 81	SECTION 82	SECTION 83	SECTION 84	SECTION 85	SECTION 86	SECTION 87	SECTION 88	SECTION 89	SECTION 90	SECTION 91	SECTION 92	SECTION 93	SECTION 94	SECTION 95	SECTION 96	SECTION 97	SECTION 98	SECTION 99	SECTION 100
-----------	-----------	-----------	-----------	-----------	-----------	-----------	-----------	-----------	------------	------------	------------	------------	------------	------------	------------	------------	------------	------------	------------	------------	------------	------------	------------	------------	------------	------------	------------	------------	------------	------------	------------	------------	------------	------------	------------	------------	------------	------------	------------	------------	------------	------------	------------	------------	------------	------------	------------	------------	------------	------------	------------	------------	------------	------------	------------	------------	------------	------------	------------	------------	------------	------------	------------	------------	------------	------------	------------	------------	------------	------------	------------	------------	------------	------------	------------	------------	------------	------------	------------	------------	------------	------------	------------	------------	------------	------------	------------	------------	------------	------------	------------	------------	------------	------------	------------	------------	------------	------------	-------------

j-arkitekts.
jota - arkitekts. psc
JOTA
ARKITEKTS

**BAHIA PARK WAREHOUSE COMPLEX
DEVELOPMENT PROJECT
CATANO, P.R.
2002-2008**

NO.	DESCRIPCION	VALOR
1	AREA TOTAL DEL TERRENO	10.000.000
2	AREA TOTAL DE LA OBRA	10.000.000
3	AREA TOTAL DE LA OBRA (M2)	10.000.000
4	AREA TOTAL DE LA OBRA (M2)	10.000.000
5	AREA TOTAL DE LA OBRA (M2)	10.000.000
6	AREA TOTAL DE LA OBRA (M2)	10.000.000
7	AREA TOTAL DE LA OBRA (M2)	10.000.000
8	AREA TOTAL DE LA OBRA (M2)	10.000.000
9	AREA TOTAL DE LA OBRA (M2)	10.000.000
10	AREA TOTAL DE LA OBRA (M2)	10.000.000

**CAGUAS WAREHOUSE
REHABILITATION PROJECT
CAGUAS, P.R.
2008**

MULTIFAMILY RESIDENTIAL
DEVELOPMENT PROJECTS

**“MILLENIU” CONDOMINIUM
SAN JUAN, P.R.
2000**

BOQUERON BEACH VILLAS COMPLEX
CABO ROJO, P.R.
2002

NORTH COAST VILLAGE
DORADO, P.R.
2003

**RIO MAR VILLAGE
RIO GRANDE, P.R.
2003**

**PELICAN COVE VILLAS
ISABELA, P.R.
2002**

**LA HACIENDA DEVELOPMENT
CAGUAS, P.R.
2004**

**PARQUE TERRALINDA
TRUJILLO ALTO, P.R.
1997**

**WILSON APARTMENT BLDG.
CONDADO, P.R.
2005**

**LOFT APARTMENT BLDG.
HATO REY, P.R.
2005**

**PASEO DEL PRADO
RESIDENTIAL DEVELOPMENT
CAROLINA, P.R.
1999**

**METROPOLIS MIXED USE (RESIDENTIAL & COMERCIAL) BUILDING COMPLEX
HATO REY, P.R.**

**FUENTE BELLA APARTMENT
RESIDENCIAL DEVELOPMENT
TOA ALTA, P.R.**

**PAISAJES DE CIUDAD JARDIN
RESIDENTIAL DEVELOPMENT
GURABO, P.R.
2007**

**VILLA BEATRIZ
LOW INCOME HOUSING COMPLEX
CAYEY, P.R.
2009**

**WILSON 1350 APT. BLDG.
CONDADO, P.R.
2008**

**CAGUAS REAL RESIDENTIAL DEVELOPMENT
CAGUAS, P.R.
2006**

Luxury Homes PHASE 1A: 72 UNITS
 Villas MonteCielo PHASE 1B: 35 UNITS
 Villas MonteCielo PHASE 1C: 41 UNITS
 Villas MonteCielo PHASE 1D: 15 UNITS
 Gardens MonteCielo PHASE 1E: 50 UNITS

Villas de MonteCielo

**MONTECIELO MULTIFAMILY
 RESIDENTIAL DEVELOPMENT
 GUAYNABO, P.R.
 2008**

**JARDINES DEL GOLF MULTIFAMILY
RESIDENTIAL DEVELOPMENT
CAGUAS, P.R.
2007**

PRIVATE RESIDENTIAL
PROJECTS

EXISTING CONDITION

RENOVATED CONDITION

**INTERIOR AND EXTERIOR HOUSE
RENOVATION
CAROLINA, P.R.
2012**

**INTERIOR AND EXTERIOR HOUSE
RENOVATION
DORADO, P.R.
2012**

**INTERIOR AND EXTERIOR
HOUSE RENOVATION
DORADO, P.R.
2012**

**NEW RESIDENCE DESIGN
DORADO, P.R.
2014**

**INTERIOR AND EXTERIOR
HOUSE RENOVATION
PUNTA LAS MARIAS, P.R.
2014**

**NEW RESIDENCE DESIGN
GUAYNABO, P.R.
2011**

**NEW RESIDENCE DESIGN
GUAYNABO, P.R.
2011**

**INTERIOR AND EXTERIOR HOUSE
RENOVATION
GUAYNABO, P.R.
2013**

**INTERIOR AND EXTERIOR HOUSE
RENOVATION
GUAYNABO, P.R.
2014**

**RESIDENCE FRONT FAÇADE
RENOVATION
SAN JUAN, P.R.
2013**

EXISTING CONDITION

PROPOSED DESIGN

**INTERIOR AND EXTERIOR
RESIDENCE RENOVATION
SAN JUAN, P.R.
2013**

