
AGENCY REQUEST FORPRIVATE

PREPLANNING
November 2010
Agency: Department of Corrections
Locations:
Milwaukee Secure Detention Facility (MSDF)
Milwaukee, WI
Request:
	LOCATION
	PROJ. NO.
	PROJECT TITLE
	BTF-Planning
	Estimated Total Project Cost

	MSDF
	10J3F
	Floor Drains & Sealing
	$14,100
	$640,000

Milwaukee Secure Detention Facility Floor Drain & Sealant (10J3F)

Request $14,100 BTF-Planning to begin preliminary planning of a Floor Drain & Sealant project at the Milwaukee Secure Detention Facility for an estimated project cost of $640,000 GFSB-Facilities Repair & Renovation.
Install new floor drains in all chase areas and seal the floors with a sealer such as an epoxy coating. The chase areas consisting of approximately 36,000 gross square footage of the building on six and a half floors. There are some existing floor drains that are close to the HVAC systems but in the general chase areas there are none. The addition of sealing the floor along with new floor drains to several points throughout the chase area will reduce the damage to the building that can be caused by water in the event of a water pipe or fixture failure. It is the intent to add at least eight more drains to the chase area.
Justification:
With the addition of more floor drains to the chase area when a major water leak happens, the water will have some place to go to instead of just accumulating in that particular chase area. Until the water depth reaches a point that it will find cracks and crevices to go into, or finally reaches the existing floor drains that are there. The sealing of the floor will prevent the water from traveling between the floors. It is bad enough that when we do have water leaks that it does get very time consuming for cleanup and staff intensive depending on how long the leak went undetected. After hours, there are rounds made by security staff in these areas but it could be several hours between those rounds that this leak could go undetected.

	Budget
	
	Schedule

	Construction
	
	$504,000
	
	Project Approval
	
	Nov 2010

	Contingency (15%)
	
	$75,600
	
	A/E Selection
	
	Dec 2010

	Design (8%)
	
	$40,300
	
	Bid Opening
	
	Mar 2010

	Management (4%)
	
	$20,100
	
	Construction Start
	
	May 2011

	Total
	
	$640,000
	
	Construction Complete
	
	Apr 2012

Previous Building Commission Action:

None.

Agency Contact:

Kevin Reid-Rice, (608) 240-5410, kevin.reidrice@wisconsin.gov
