

AGENCY REQUEST FOR
STATE BUILDING COMMISSION ACTION
OCTOBER 2011

AGENCY: Department of Administration

LOCATION: Madison

PROJECT REQUEST:

Request the following:
a) Authority two various maintenance and repair projects at an estimated total cost of $657,200 ($472,800 Program Revenue Supported Borrowing and $184,400 Cash); and
b) Permit the Division of State Facilities to adjust individual project budgets.

	LOCATION
	PROJ. NO.
	PROJ TITLE
	PRSB
	CASH
	TOTAL

	MADISON
	11I1K
	1 W Wilson B4 HVAC Upgrades
	$257,000
	
	$257,000

	MADISON
	11I1P
	DOR 3rd Floor ETF Remodel
	$215,800
	$184,400
	$400,200

	OCTOBER 2011 TOTALS
	$472,800
	$184,400
	$657,200

PROJECT DESCRIPTION:
[bookmark: OLE_LINK1][bookmark: OLE_LINK2]
MADISON – 1 West Wilson Street LEVEL 4B HVAC UPGRADES (11I1K) - $257,000:

Project replaces existing water cooled air handler unit (AHU) with a variable air volume AHU, replaces ductwork, and installs a direct controls system that can be tied into the existing building automation system at the 1 West Wilson Office Building.

The existing AHU is over 30 years old and is no longer able to handle the air volume needs on level 4B (third floor basement) of the facility. In addition, existing system is undersized, inefficient and does not meet existing ventilation code requirements. Installation of variable air volume AHU will also allow for zoning of cooling and heating, providing better control and efficiency in operations.

	BUDGET/SCHEDULE:

	Construction
	$200,000
	
	SBC Program Approval
	Oct 2011

	Design (8%)
	$24,000
	
	A/E Selection
	Nov 2011

	DSF Mgt
	$9,000
	
	Bid Opening
	Apr 2012

	Contingency (10%)
	$24,000
	
	Start Construction
	Jun 2012

	TOTAL
	$257,000
	
	Substantial Completion
	Jan 2013

	
	
	
	Final Completion
	Jul 2013

	PREVIOUS ACTION: None

MADISON – DOR 3rd Floor ETF Remodel (11I1P) - $400,200:

Project remodels 12,403 GSF on the 3rd floor of the Department of Revenue (DOR) building to consolidate and accommodate additional staff from the Department of Employee Trust Funds (ETF) office location on Badger Road. As a result of DOR consolidation efforts, additional space within the DOR building has been made available. The request will allow ETF to consolidate their Call Center and Division of Insurance Services into one building.

Project scope includes remodeling approximately 12,403 GSF by constructing four new private office spaces, a corridor, and small break room, purchasing and installing refurbished system furniture (81 cubicles), upgrading electrical, voice/data, light fixtures and HVAC systems to meet needs of new office configuration.

Over last several years, ETF has experienced substantial workload growth in requests for retirement information that has led to an increase in staffing. The space is in close proximity to existing operations that were recently moved onto the 2nd floor of the building. After completion of this staff relocation, ETF will occupy 27,175 GSF at the Revenue Building.
[bookmark: _GoBack]
BUDGET/SCHEDULE:

	Construction
	$178,300
	
	SBC Program Approval
	Oct 2011

	Design
	$21,400
	
	A/E Selection
	Oct 2011

	DSF Mgt
	$8,200
	
	Bid Opening
	Jan 2012

	Contingency
	$25,000
	
	Start Construction
	Feb 2012

	Equipment
	$167,300
	
	Substantial Completion
	Apr 2012

	TOTAL
	$400,200
	
	Final Completion
	Jun 2012

PREVIOUS ACTION: None

