MINUTES

STATE BUILDING COMMISSION May 9, 2013

The State Building Commission met this day at 10:00 a.m. in House Hearing Room 30 of the Legislative Plaza, Nashville, Tennessee, with the following State Building Commission members and Departments present. Lieutenant Governor Ramsey called the meeting to order at 10:05 a.m. and requested action on the following matters as presented by State Architect Bob Oglesby.

University of Tennessee
Tennessee Board of Regents
Department of Mental Health /Substance Abuse Services
Department of Correction
TRICOR
Department of Veterans Affairs
Department of Environment and Conservation
Department of General Services
State Building Commission

President Joe DiPietro
Chancellor John Morgan
Assistant Commissioner Heather Gundersen
Deputy Commissioner Chuck Taylor
David Hart
Commissioner Many-Bears Grinder
Commissioner Bob Martineau
Executive Director Peter Heimbach
State Architect Bob Oglesby

STATE BUILDING COMMISSION MEMBERS PRESENT

Vice-Chairman Ron Ramsey, Lieutenant Governor Beth Harwell, Speaker of the House of Representatives Justin Wilson, Comptroller of the Treasury David Lillard, State Treasurer

STATE BUILDING COMMISSION MEMBERS ABSENT

Chairman Bill Haslam, Governor Mark Emkes, Commissioner, Department of Finance and Administration Tre Hargett, Secretary of State

OTHERS PRESENT

Bob Oglesby, State Architect
Georgia Martin, Office of the State Architect
Joy Harris, Treasurer's Office
Terry Mason, Comptroller's Office
Bruce Davis, Legislative Budget Office
Janie Porter, Attorney General's Office
Jordan Young, Governor Ramsey's Office
Diane Uhler, Tennessee Board of Regents
John Carr, Dept of Finance and Administration
Dick Tracy, Tennessee Board of Regents
Crystal Collins, THEC

Chris Tarnacki, THEC

Russ Deaton, THEC

Marcos Makohon, Department of General Services

Mike Morrow, Department of Finance and Administration

Jason Hartman, Department of Finance and Administration

Steve Berry, Department of General Services

Ted Hayden, Office of the State Architect

Robbi Stivers, University of Tennessee

Charles Peccolo, University of Tennessee

Tim McKeehan, University of Tennessee

Terry Bonham, Department of Environment and Conservation

Chloe Shafer, Department of General Services

Steve Westerman, Department of Correction

Cleve Salmon, Department of General Services

Gwen Parker, Southern Environmental Law Center

Cindy Liddell, Comptroller's Office

Chuck Welch, Michael Brady, Inc.

Mary Johnson, Michael Brady, Inc.

Brock Hill, Department of Environment and Conservation

Mark Cherpack, Department of Finance and Administration

Jonathan Holmes, Messer Construction

Andy Brunson, Hardaway Construction

Evan Walker, Turner

Matt Ingham, Department of General Services

Russell Riebeling, Maynard Select

Kim Adkins, The Capitol Strategy Group

Bob Qualey, Department of General Services

Doug Freeman, Department of General Services

Tom Robinson, Department of Correction

UNIVERSITY OF TENNESSEE

University of Tennessee, Knoxville, Knox County, Tennessee

Requested Action: Approval to utilize Best Value Option 1 delivery method for construction

Project Title: Roof Repair & Replacement (2012/2013)

Project Description: This project will replace roofing on Glazer Building, 2121 Stephenson Drive,

Clarence Brown Theatre, Dabney/Buehler Courtyard, Greve Hall, Austin Peay

EPDM, and Hopecote.

SBC Number: 540/009-17-2012

Total Project Budget: \$4,000,000.00

Source of Funding: \$3,800,000.00 2012 GO Bonds Capital Maint (A)

\$ 200,000.00 12/13 Current Funds Capital Maint (A)

Comment: This project includes the roof replacement for multiple buildings including Hopecote.

Best Value Option 1 delivery method is being requested for the roof replacement of Hopecote. Hopecote is on the National Register of Historical Places list and has a slate roof. Due to the nature of the house and roof the Best Value Option 1 delivery is deemed preferable. The Hopecote roof cost is approximately \$150,000, but may increase significantly as conditions are revealed when slate removal and repair begin. Contractor qualifications criteria includes, among other things, experience with historic

renovations and specialty tile/slate project experience.

Previous Action: 07/12/2012 SBC Approved project

07/23/2012 ESC Selected designer (Weeks Ambrose McDonald)

02/14/2013 SBC Approved revision in scope

Minutes: 05/09/2013 SBC Approved using Best Value Option 1 delivery method

UNIVERSITY OF TENNESSEE

University of Tennessee, Knoxville, Knox County, Tennessee

Requested Action: Approval of a revision in project budget and source(s) of funding

Project Title: Sororities Housing

Project Description: This project will provide 14 new sorority houses and approximately 1,800 sf of support space

at UT Knoxville. Sororities include Alpha Chi Omega, Alpha Delta Pi, Alpha Kappa Alpha, Alpha Omicoron Pi, Chi Omega, Delta Gamma, Delta Zeta, Delta Delta Delta Phi Mu, Kappa Delta, Kappa Kappa Gamma, Pi Beta Phi, Sigma Kappa, and Zeta Tau Alpha. The house will range from 1,800 sf to approximately 16,000 sf. The project will include development of

unimproved property owned by the University.

SBC Number: 540/009-19-2007 **Total Project Budget**: \$57,600,000.00

Source of Funding: Original Change Revised
\$20,422,500.00 \$(20,422,500.00) \$ 0.00 Plant Funds-Auxiliary

35,431,000.00 31,043,000.00 4,388,000.00 TSSBA 1,521,700.00 1,521,700.00 Plant Funds Non-Auxiliary (A) 0.00 0.00 19,401,600.00 19,401,600.00 Gift/Donations (A) 0.00 1,245,700.00 1,245,700.00 Performance Bond Pymt (0)

Original Project Budget: \$51,465,500.00

Change in Funding: \$51,405,500.00 \$6,134,500.00

Revised Project Budget: \$57,600,000.00

Comment: Two contractors have declared bankruptcy on five of the sorority houses. The

payment/performance bond revision in funding recognizes the surety payments to address replacement contracts and designer additional services in regard to the bankruptcies. The University has asserted performance bond claims against the sureties and anticipates that the total budget will be revised further based upon future recovery of additional funds from the sureties on these claims. Additionally, approximately \$4.9M of the increase in cost was attributed to the complexity of the site and higher than anticipated cost associated with the houses.

- Unknown water and gas main lines were encountered in site work which required relocation per KUB
- Historic studies of a confederate army trenchworks resulted in protection by retaining walls & fencing
- Site amenities were increased from original plans including additional signage and landscaping.
- Sororities requested more square footage in houses than originally planned.
- Geothermal HVAC systems required more space in houses than originally planned
- DG bids were received in March requiring this funding approval for award

Previous Action: 07/12/2007 SBC Approved project

09/13/2007 SBC Selected designers (multiple)

12/11/2008 SBC Approved revision in scope & funding 07/14/2011 SBC Approved revision in scope & funding

Minutes: 05/09/2013 SBC Dr. DiPietro confirmed Comptroller Wilson's comment that this will be

funded with gifts from members and borrowing from TSSBA, which will be repaid, using no

tax dollars. SBC approved a revision in project budget and source(s) of funding.

Report Item

• Report of Emergency Procurement Involving a Previously Approved Project (in accordance with 2.01F of the SBC By-laws, Policy & Procedures):

Location: Knoxville – Andy Holt Tower Project: Knoxville – Andy Holt Tower Masonry Repairs Phase V

Repairs planned:

Brick repairs of failing brick veneer through non-competitive progression of the second progression of t

procurement of construction

SBC Project No. 540/009-14-2012 Estimated Project Cost: \$1,500,000.00

Source of Funding: 12/13 Current Funds-Capital Maint (A)

Approved: On 4/4/2013 by President DiPietro and CFO Butch Peccolo

Austin Peay State University, Clarksville, Montgomery County, Tennessee

Requested Action: Approval of a revision in project budget and source(s) of funding in order to

award a contract

Project Title: Meacham Apartment Foundation Repairs

Project Description: Repair foundation and improve drainage

SBC Number: 166/003-07-2012

Revised Project Budget: \$525,000.00

Source of Funding: <u>Original</u> <u>Change</u> <u>Revised</u>

\$400,000.00 \$125,000.00 \$525,000.00 Plant (Auxiliary-Housing) (A)

Original Project Budget: \$400,000.00

Change in Funding: \$125,000.00

Revised Project Budget: \$525,000.00

Comment: One bid was received on April 10, 2013. Additional funds are needed to award a

construction contract to Bolton Companies, Inc. for the base bid.

Previous Action: 1011/2012 SBC Approved project using regional designer (Genesis Engineering)

Minutes: 05/09/2013 SBC Approved a revision in project budget and source(s) of funding

Middle Tennessee State University, Murfreesboro, Rutherford County, Tennessee

Requested Action: Approval to award a contract to the best evaluated proposer for Construction

Manager/General Contractor

Project Title: Murphy Center HVAC Updates/Improvements

Project Description: Replace HVAC system and make arena improvements

SBC Number: 166/009-02-2012

Total Project Budget: \$5,270,000.00

Source of Funding: \$1,500,000.00 2012 G. O. Bonds-Capital Maintenance (A)

120,000.00 12/13 Current Funds-Capital Maintenance (A)

3,650,000.00 2007 Plant (Non Auxiliary) (A)

Comment: Five proposals were received on April 2, 2013.

Previous Action: 07/12/2012 SBC Approved project

07/23/2012 ESC Selected designer (Smith Seckman, Reid, Inc.)

12/13/2012 SBC Revised scope and funding

01/10/2013 SBC Approved issuance of RFP for CM/GC

Minutes: 05/09/2013 SBC Approved award to Brasfield & Gorrie as CM/GC

Middle Tennessee State University, Murfreesboro, Rutherford County, Tennessee

Requested Action: Approval to Issue a Request for Proposals for a Master Plan

Project Title: Master Plan

Project Description: Develop master plan

SBC Number: 166/009-03-2013

Comment: Last master plan was completed in 2007.

Minutes: 05/09/2013 SBC Approved issuing RFP

Tennessee State University, Nashville, Davidson County, Tennessee

Requested Action: Approval of a revision in project budget and source(s) of funding

Project Title: Center for Ag Biotechnology & Biosecurity

Project Description: Construct new facility for research and development

SBC Number: 166/001-07-2008

Revised Project Budget: \$8,150,000.00

 Source of Funding:
 Original
 Change
 Revised

 \$8,000,000.00
 \$150,000.00
 \$8,150,000.00
 Federal Grant (USDA 1890 HBCU)
 (I

Original Project Budget: \$8,000,000.00

Change in Funding: \$150,000.00

Revised Project Budget: \$8,150,000.00

Comment: Additional funds include interior and mechanical modifications such as flooring,

computer connections, light sensors, and hardware.

Previous Action: 07/10/2008 SBC Approved project

08/25/2008 ESC Selected designer (Hastings Architecture Associates)

09/09/2010 SBC Revised funding

09/08/2011 SBC Approved commissioning, use ADM, and EDP 11/10/2011 SBC Award CM/GC (Bell & Associates Construction)

Minutes: 05/09/2013 SBC Approved a revision in budget and source(s) of funding

Tennessee Technological University, Cookeville, Putnam County, Tennessee

Requested Action: Approval of a project, budget, scope and source(s) of funding

Project Title: Walton House Pool

Project Description: Construct a swimming pool and supporting work

SBC Number: 166/011-10-2013

Total Project Budget: \$40,000.00

Source of Funding: \$40,000.00 Gifts (O)

Comment: Special Opportunity <u>disclosure</u> was approved by THEC on March 21, 2013.

Minutes: 05/09/2013 SBC Chancellor Morgan confirmed Comptroller Wilson's comment

that this is entirely funded by gifts that would not have been received if not used for this purpose. SBC approved the project, budget, scope and source(s) of funding.

University of Memphis, Memphis, Shelby County, Tennessee

Requested Action: Approval of a project, budget, scope and source(s) of funding

Project Title: Dining Pavilion

Project Description: Construct outdoor pavilion for student use

SBC Number: 166/007-04-2013

Total Project Budget: \$95,000.00

Source of Funding: \$95,000.00 Student Fees (Sustainability Fees)

Comment: Project was <u>disclosure</u> in the FY 12/13 budget cycle for \$150,000. The campus will

use the regional designer. They will bid and manage the project at the campus.

Minutes: 05/09/2013 SBC Approved a project, budget, scope and source(s) of funding

Northeast State Community College, Blountville, Sullivan County, Tennessee

Requested Action: Approval of a project budget, scope, source(s) of funding and proceeding with

process to select a designer

Project Title: Outdoor Amphitheater

Project Description: Construct amphitheater

SBC Number: 166/038-01-2013

Total Project Budget: \$300,000.00

Source of Funding: \$300,000.00 Plant (Non-Auxiliary) (A)

Comment: Project was **disclosure** in the FY 11/12 budget cycle.

Minutes: 05/09/2013 SBC Approved a project budget, scope, source(s) of funding and

proceeding with process to select a designer

Roane State Community College, Harriman, Roane County, Tennessee

Requested Action: Approval of a revision in project budget and source(s) of funding in order to

award a contract and recognizing the Total Project Budget as \$1,549,000.00

Project Title: Several Buildings HVAC Corrections

Project Description: Update HVAC systems.

SBC Number: 166/027-02-2011

Total Project Budget: \$1,549,000.00

Current Project Funding: \$1,009,000.00

(if not fully funded)

Source of Funding:	<u>Original</u>	<u>Change</u>	Revised			
· ·	\$ 60,000.00	\$ 0.00	\$ 60,000.00	11/12	CurrFunds-CapMaint	(A)
	400,000.00	0.00	400,000.00	2011	GO Bonds-CapMaint	(A)
	480,000.00	0.00	480,000.00	12/13	CurrFunds-CapMaint	(A)
	0.00	69,000.00	69,000.00		Plant (Non-Auxiliary)	(A)

Original Project Budget: \$940,000.00

Change in Funding: \$69,000.00

Revised Project Budget: \$1,009,000.00

Comment: Additional funds are needed to award a construction contract to Del-Air Mechanical

Contractors, Inc.

Previous Action: 07/14/2011 SBC Approved project

07/25/2011 ESC Selected designer (Engineering Services Group, Inc.)

07/12/2012 SBC Revise budget and funding

Minutes: 05/09/2013 SBC Approved a revision in project budget and source(s) of funding

and recognizing the Total Project Budget as \$1,549,000.00.

Roane State Community College, Harriman, Roane County, Tennessee

Requested Action: Approval of a project, budget, scope and source(s) of funding

Project Title: Gym Seating Update

Project Description: Replace gymnasium seating

SBC Number: 166/027-02-2013

Total Project Budget: \$150,000.00

Source of Funding: \$150,000.00 Plant (Non-Auxiliary) (A)

Comment: This project is a FY 11/12 <u>disclosure</u>. New seating will meet ADA standards. The

regional designer will assist with the project.

Minutes: 05/09/2013 SBC Approved a project, budget, scope and source(s) of funding

Southwest Tennessee Community College, Memphis, Shelby County, Tennessee

Requested Action: Approval to cancel a project

Project Title: Warehouse Renovation

Project Description: Interior renovations

SBC Number: 166/033-04-2007

Total Project Budget: \$26,670.00

Source of Funding: <u>Original</u> <u>Change</u> <u>Revised</u>

\$300,000.00 \$(273,330.00) \$26,670.00 Plant (Non Auxiliary) (A)

Original Project Budget: \$300,000.00

Change in Funding: \$(273,330.00)

Revised Project Budget: \$26,670.00

Comment: Fire Marshall requirements made project unfeasible.

Previous Action: 10/11/2007 SBC Approved project and designer (Self Tucker Architects)

Minutes: 05/09/2013 SBC Approved cancellation of project

Southwest Tennessee Community College, Memphis, Shelby County, Tennessee

Requested Action: Approval of a revision in project budget and source(s) of funding in order to

award a contract

Project Title: F Building Renovations

Project Description: Renovate several small classrooms

SBC Number: 166/033-01-2012

Revised Project Budget: \$280,000.00

Source of Funding: <u>Original</u> <u>Change</u> <u>Revised</u>

\$120,000.00 \$ 0.00 \$120,000.00 Federal Grant (Title III) F 70,000.00 90,000.00 160,000.00 Plant (Non-Auxiliary) (A)

Original Project Budget: \$190,000.00

Change in Funding: \$90,000.00

Revised Project Budget: \$280,000.00

Comment: Six bids were received on April 17, 2013. Additional funds are needed to award a

construction contract to Alpha Building Corporation for base bid plus a single

alternate (approximately \$5,000).

Previous Action: 04/12/2012 OSA Approved threshold project

05/23/2012 ESC Selected designer (Allen & Hoshall, Inc.)

Minutes: 05/09/2013 SBC Approved a revision in project budget and source(s) of funding

Austin Peay State University, Clarksville, Montgomery County, Tennessee

Requested Action: Approval of the Early Design Phase as recommended by the State Architect

Project Title: Governors Stadium Renovation

Project Description: Upgrade stadium

SBC Number: 166/003-05-2012

Revised Project Budget: \$16,900,000.00

Source of Funding: \$ 8,000,000.00 TSSBA (skybox rent) (A)

500,000.00 Gifts (O)

6,400,000.00 Plant (Non Auxiliary) (A)

2,000,000.00 Plant (Auxiliary, Stadium R & R) (A)

Comment: Upgrades include new stands, skyboxes, locker rooms, restrooms, training facilities,

turf replacements, and track repairs. Project also includes the demolition and

reconstruction of the west stands.

Previous Action: 08/20/2012 SBC Approved project

08/20/2012 ESC Selected designer (Rufus Johnson Associates)

02/14/2013 SBC Revised scope and funding and issuance of RFP for CM/GC

Minutes: 05/09/2013 SBC Approved the Early Design Phase as recommended by the

State Architect

Bid Activity Report

1) Motlow State Community College, Lynchburg

(Exterior Building Repairs) SBC Project No. 166/021-01-2010 Bid date: 05-01-2013

SBC Action: No action required

Dyersburg State Community College, Dyersburg 2)

(Gibson County and Maintenance Roof Replacements) SBC Project No. 166/017-01-2012

Bid date: 05-01-2013

SBC Action: No action required

DEPARTMENT OF MENTAL HEALTH AND SUBSTANCE ABUSE SERVICES

Moccasin Bend Mental Health Institute, Chattanooga, Hamilton County, Tennessee

Requested Action: Approval of a project budget, scope, source(s) of funding and proceeding with

process to select a designer

Project Title: Main Building Floor Replacement

Project Description: Remove and replace existing flooring.

SBC Number: 344/009-01-2013

Total Project Budget: \$400,000.00

Source of Funding: \$200,000.00 11/12 CurrFunds-CapMaint (A)

\$200,000.00 2011 GO Bonds-CapMaint (A)

Comment: This FY 11/12 line-item project is for removing and replacing approximately 48,000

square feet of the existing vinyl tile flooring at the Main Building. Project scope will include asbestos abatement and all associated work. The project was held by the

agency in order to evaluate their overall priorities before proceeding.

Minutes: 05/09/2013 SBC Approved a project, budget, scope, source(s) of funding and

proceeding with process to select a designer.

DEPARTMENT OF CORRECTION

South Central Correctional Facility, Clifton, Wayne County, Tennessee

Requested Action: Approval to award a contract to the best evaluated proposer

Project Title: Private Management and Operation

Project Description: A private management and operations contract for TDOC for a period from July 1,

2013 to June 30, 2016. The contract will be a three (3) year contract with a two (2)

year option.

SBC Number: 142/018-01-2013

Comment: The current contract, (SBC No 142/018-01-2007) with Corrections Corporation of

America, expires June 30, 2013. State Building Commission approval is required

pursuant to TCA 41-24-104.

Previous Action: 02/14/2013 SBC Referred to ESC with authority to act

03/25/2013 ESC Approved issuing RFP

Minutes: 05/09/2013 SBC Referred to ESC with authority to act

TENNESSEE REHABILITATION INITIATIVE IN CORRECTION (TRICOR)

Cook Chill Facility, Nashville, Davidson County, Tennessee

Requested Action: Approval of a project budget, scope, source(s) of funding, recognizing the

Total Project Budget at \$4,690,000.00, utilizing Best Value Option 1 delivery

method, and proceeding with process to select a designer

Project Title: Equipment Replacement

Project Description: Replacement of equipment and components for process chiller systems, cooling

tower and associated piping and controls. Project will include rental of temporary

chillers during construction to avoid disruption of services.

SBC Number: 150/001-01-2013

Total Project Budget: \$4,690,000.00

Current Project Funding:

(if not fully funded)

\$2,600,000.00

Source of Funding: \$2,600,000.00 12/13 Current Funds Capital Improv (A)

Comment: This is a FY 12/13 <u>line-item</u>. This project will provide the needed upgrades for the

process chiller system to assure health department compliance in food preparation and shipping to facilities. This is the first phase with future projects proposed for this facility. An Alternative Delivery Method is being sought since the processes in the plant require familiarity and the plant is a semi-secure environment with inmate labor.

Minutes: 05/09/2013 SBC Approved a project, budget, scope, source(s) of funding,

recognizing the Total Project Budget at \$4,690,000.00, using Best Value Option 1

delivery method, and proceeding with process to select a designer.

DEPARTMENT OF VETERANS AFFAIRS

Veterans Cemetery, Memphis, Shelby County, Tennessee

Requested Action: Approval of a revision in project budget, scope and source(s) of funding and

utilizing the contractor previously procured by the Central Procurement Office

Project Title: Realign and Clean Headstones – West TN Cemetery

Project Description: Raise, lower, realign, reset, and clean headstones, and provide a grid beam marker

support system for designated burial sections, and provide associated landscape

repair, and an irrigation system and all related work.

SBC Number: 682/000-04-2012

Total Project Budget: \$2,796,868.00

Source of Funding: Original Change Revised

\$100,000.00 \$2,696,868.00 \$2,796,868.00 Federal Grant (F)

Original Project Budget: \$100,000.00

Change in Funding: \$2,696,868.00

Revised Project Budget: \$2,796,868.00

Comment: The original report of the threshold project was to fix a single section of the cemetery,

and the Federal VA recommended and provided a grant for a scope that encompasses the whole cemetery. This grant will fund the raising, lowering, resetting, realigning, and cleaning of 14,790 upright headstones; ground surface renovation; leveling and re-establishment of turf with sod on 24.24 acres of cemetery land; installation of a water reel irrigation system; and construction of a Headstone Grid Support System for 4,013 upright headstones. Federal approval of the funds occurred as of February 27, 2013 and requires a contract to be entered into within 90 days. The

construction is required to be completed within 360 days.

Previous Action: 06/14/2012 SBC Reported threshold project

Minutes: 05/09/2013 SBC Approved a revision in project budget, scope and source(s) of

funding, and using contractor previously procured by the Central Procurement Office.

Montgomery Bell State Park, Burns, Dickson County, Tennessee

Requested Action: Approval of a revision in project budget and source(s) of funding

Project Title: Lake Woodhaven Dam Repair

Project Description: Renovate the dam sluice gate assembly and spillway to resolve leaks and

deterioration.

SBC Number: 126/054-01-2012

Total Project Budget: \$900,000.00

Source of Funding: <u>Original</u> <u>Change</u> <u>Revised</u>

\$350,000.00 \$ 0.00 \$350,000.00 05/06 CurrFunds-CapMaint (A/R) 0.00 550,000.00 550,000.00 06/07 CurrFunds-CapMaint (R)

Original Project Budget: \$350,000.00

Change in Funding: \$550,000.00

Revised Project Budget: \$900,000.00

Comment: The original project funding was a FY 12/13 line-item. The project is underfunded to

accomplish the original scope of the project. The condition of the dam has deteriorated further since the project was budgeted, and the condition of the spillway was not fully taken into account in the budget. This project needs to move forward

with residual funding as the deterioration of a dam is a life safety issue.

Previous Action: 07/12/2012 SBC Approved project

07/23/2012 ESC Selected designer (Environmental & Civil Engineering)

Minutes: 05/09/2013 SBC Approved a revision in project budget and source(s) of funding.

Standing Stone State Park, Hilham, Overton County, Tennessee

Requested Action: Approval of a revision in project budget and source(s) of funding

Project Title: Dam Repairs

Project Description: Repair the dam's valve, retaining walls and guard railings

SBC Number: 126/091-01-2012

Total Project Budget: \$985,000.00

Source of Funding: <u>Original</u> <u>Change</u> <u>Revised</u>

\$670,000.00 \$ 0.00 \$670,000.00 05/06 CurrFunds-CapMaint (A/R) 0.00 315,000.00 315,000.00 06/07 CurrFunds-CapMaint (R)

Original Project Budget: \$670,000.00

Change in Funding: \$315,000.00

Revised Project Budget: \$985,000.00

Comment: The original project funding was a FY 12/13 line-item. The project is underfunded to

accomplish the original scope of the project. Scope cannot be reduced from this project so additional funding is required to proceed. The condition of the dam has deteriorated further since the project was budgeted, and traffic control over the dam was not considered in the budget. This project needs to move forward with residual

funding as the deterioration of a dam is a life safety issue.

Previous Action: 07/12/2012 SBC Approved project

07/23/2012 ESC Selected designer (Environmental & Civil Engineering)

Minutes: 05/09/2013 SBC Approved a revision in project budget and source(s) of funding.

Fall Creek Falls State Park, Pikeville, Van Buren County, Tennessee

Requested Action: Approval of a revision in scope, project budget and source(s) of funding

Project Title: Fisherman Cabins Improvements

Project Description: Improvements to the ten (10) fisherman cabins to include the replacement of roofs,

exterior siding, trim interior renovations and the replacement of furnishing. Project

will add geothermal HVAC to the ten (10) cabins.

SBC Number: 126/036-01-2008

Total Project Budget: \$1,400,000.00

Source of Funding: <u>Original</u> <u>Change</u> <u>Revised</u>

\$1,200,000.00 \$ 0.00 \$1,200,000.00 10/11 CurrFunds CapMaint (A)

0.00 200,000.00 200,000.00 Clean Energy Grant (O/A)

Original Project Budget: \$1,200,000.00

Change in Funding: \$200,000.00

Revised Project Budget: \$1,400,000.00

Comment: The ten (10) fishermen's cabins are undergoing renovation to both the interior and

exterior of the buildings, including new HVAC equipment. TDEC would like to use the clean energy grant funds to replace the conventional HVAC equipment in the original scope with geothermal water source HVAC systems for each of the ten (10) cabins.

Previous Action: 10/09/2008 SBC Approved program/planning & designer (Archistructures)

10/00/2009 ESC Selected designer (Benefield Richters)

08/19/2010 SBC Revised Total Project Budget & allocated funding

Minutes: 05/09/2013 SBC Approved revision in scope, budget and source(s) of funding.

Statewide

Requested Action: Approval to Award a Bid

Project Title: State Parks Small Projects

Project Description: To provide for new small projects at various parks across the State

SBC Number: 126/000-02-2012

Total Project Budget: \$500,000.00

Source of Funding: \$500,000.00 11/12 CurrFunds-CapMaint (A)

Comment: A small project being done at Cummins Falls State Park for a prefabricated restroom

building under this SBC action has bid over the \$100,000.00 limit at approximately

\$107,000.00. This action is for approval of that bid in order to award a contract.

Previous Action: 04/12/2012 SBC Approved project

Minutes: 05/09/2013 SBC Approved award of bid over \$100,000

DEPARTMENT OF GENERAL SERVICES

State Capitol, Nashville, Davidson County, Tennessee

Requested Action: Approval to preplan Phase 4 of the project budget, scope and source(s) of

funding, revise the Total Project Budget from \$29,000,000 to \$77,000,000, and

to utilize a CM/GC on the 4th Phase

Project Title: Mechanical & Electrical Upgrade

Project Description: Replacement and upgrade of mechanical, electrical and security systems at the

State Capitol, Legislative Plaza and War Memorial Building

SBC Number: 529/005-01-2005

Total Project Budget: \$77,000,000.00

Current Project Funding: \$16,852,900.00

(If not fully funded)

Source of Funding:	<u>Original</u>	<u>Change</u>	<u>Revised</u>			
	\$ 2,700,000.00	\$ 0	\$ 2,700,000.00		FRF-Operating Funds	(A)
	11,500,000.00	0	11,500,000.00	2010	GO Bonds CapMaint	(A)
	1,075,600.00	0	1,075,600.00	2001	FRF Bonds (Energy)	(R)
	427,300.00	0	427,300.00		FRF Reserves	(A/R)
	0	1,150,000.00	1,150,000.00		DGS OpPrePlanning	(A)

Original Project Budget:

Change in Funding:

\$1,150,000.00

\$15,702,900.00

Revised Project Budget:

\$16,852,900.00

Comment: This additional funding will be used to preplan design work at the Legislative Plaza

and War Memorial Buildings. It is requested to use CM/GC as the delivery method on this project due to the scope, magnitude and schedule of the work at Legislative Plaza and War Memorial Building as well as the need to provide preconstruction services to

assist in budgeting and scheduling.

Continued...

...Continued

Previous Action: 07/09/2009 SBC Rev & fully plan Phase 2, appr Commissioning

10/19/2009 ESC Appr issuing RFP for CM/GC

12/10/2009 SBC Discussion

12/21/2009 ESC Status report and presentation

02/11/2010 SBC Discussion; refer to SC

02/22/2010 ESC Discussion; suspended certain actions

05/24/2010 ESC Status report discussion

06/10/2010 SBC Appr CM/GC

10/14/2010 SBC Refer to SC with authority

11/01/2010 ESC Revised TPB; planning funds; proceed to Phase 2

08/22/2011 ESC Revised scope; discussion 09/08/2011 SBC Referred to ESC with authority

09/19/2011 ESC Revised scope to preplan security upgrade

11/10/2011 SBC Approved proceeding with exterior security upgrade portion

01/12/2012 SBC Revised funding and scope

02/21/2012 ESC Appr proceeding w/interior security upgrades

04/12/2012 SBC Reported sole source procurement

06/14/2012 SBC Revised scope & funding

Minutes: 05/09/2013 SBC Referred to the ESC, with authority to act, a request for approval

to preplan Phase 4 of the project budget, scope and source(s) of funding, revising the Total Project Budget from \$29,000,000 to \$77,000,000, and utilizing a CM/GC on

the 4th Phase.

DEPARTMENT OF GENERAL SERVICES

Statewide

Requested Action: Approval to preplan a project budget, scope and source(s) of funding,

proceeding with the process to select a designer and utilizing CM/GC as the

delivery method for construction

T3 Phase 2 **Project Title:**

Project Description: Decommissioning of Tennessee Regulatory Authority (TRA), Cordell Hull/Central

> Services, James R. Mapp, Donnelly J. Hill buildings and the Chattanooga State Office Building. Demolition of Cordell Hull/Central Services and design work for lease

spaces.

SBC Number: 529/000-02-2013

Total Project Budget: \$32,700,000.00

Current Project Funding: \$ 1,300,000.00

(if not fully funded)

Source of Funding: \$ 1,300,000.00 12/13 DGS Operating Funds/Preplan (A)

Comment: This is preplanning for the following three FY 13/14 line items: Cordell Hull and

> Central Services Master Plan, four State Office Buildings Master Plan and the Demolition of Cordell and Central Services. The work includes preplanning of lease space build outs, decommissioning of State buildings and demolition of Cordell Hull and Central Services. It is requested to use the CM/GC alternative delivery method to perform this work due to the complexity of coordination of the various locations, to provide accurate cost estimating early in the project and to prequalify appropriate contractors for the demolition work of Cordell Hull and Central services in close

proximity to the Capitol.

Minutes: 05/09/2013 SBC Peter Heimbach confirmed Comptroller Wilson's comment that

> this action does not address the variety of issues coming up, and is just to preplan the project. SBC approved preplanning the project, budget, scope and source(s) of funding, proceeding with the process to select a designer and utilizing CM/GC as the

delivery method for construction.

Bid Activity Report

1) Pickwick Landing State Park

(ADA Compliance)

SBC Project No. 126/079-01-2006

Bid date: 04/24/13

SBC Action: Referred to ESC with authority to act

2) Tennessee Rehabilitation Center

(Fire Alarm Upgrade)

SBC Project No. 442/006-01-2009

Bid date: 04/25/13

SBC Action: No action required

3) Alvin C. York Institute

(Campus Paving Repairs)

SBC Project No. 168/001-01-2011

Bid date: 05/02/13

SBC Action: No action required

4) Alvin C. York Institute

(HVAC Upgrades - Science, English & JROTC Buildings)

SBC Project No. 168/001-01-2012

Bid date: 05/02/13

SBC Action: Referred to ESC with authority to act

STATE BUILDING COMMISSION

Minutes of Meeting of State Building Commission

1) Approved the Minutes of the State Building Commission meeting held on April 11, 2013.

Acknowledgement of Reporting Items

• Report of Bid Withdrawals (in accordance with Item 5.01(D)(5)(d) of the SBC By-Laws, Policy & Procedures)

1) Bidder: Construction Consultants

Project Location: University of Tennessee Chattanooga

Project Title: Arena Seating and Curtain System Improvements

SBC No. 540/005-01-2012 **Bid date:** March 21, 2013

Designer: Derthick Henley Wilkerson

Comment: Discrepancy between the words and figures on the bid form

2) Bidders: The Parent Company and Hardaway Construction Corp

Project Location: Nashville State Community College Project Title: Antioch Teaching Site Phase 2

SBC No. 166/034-01-2011C Bid date: April 16, 2013

Designer: Johnson Johnson Crabtree

Comment: Unintentional major omission of materials on the part of their proposed

mechanical subcontractor, The Comfort Group

SBC Action: After discussion, Comptroller Wilson requested that the bid withdrawal

procedures be reviewed by Staff.

Report of Sole Source Procurement

1) Project Title: North Data Center – Phase 2 Renovations

SBC No. 529/031-01-2011

Comment: Part of the project scope is updating the electronic security measures for

the North Data Center. The South Data Center uses the AMAG Access Control System. For the best operation of the State, information availability and security requires connectivity between the two systems, and the only way to assure that connectivity is to utilize the same brand. NOTE: the manufacturer will sell equipment to any electrical contractor, and the State should see reduced costs in training employees and maintaining the

system if the two systems are the same.

2) Project Title: North Data Center – Phase 2 Renovations

SBC No. 529/031-01-2011

Comment: Part of the scope is replacing the existing air handlers and their controls.

The existing HVAC control system is Automated Logic, which will allow the

new controls to be compatible and controlled by the existing system.

3) Project Title: North Data Center – Phase 2 Renovations

SBC No. 529/031-01-2011

Comment: Part of the scope is adding new Power Distribution Units to the power

distribution system to allow redundant power service to all computer equipment. The existing Power Distribution Units are Liebert and have a monitoring system. We are requesting proprietary approval of the same manufacturer, Liebert, to assure consistent and stable power is available for all computer equipment. NOTE: the manufacturer will sell the PDUs to any electrical contractor, and the State should see reduced costs in training employees and maintaining the system if the units are from the

same manufacturer.

• Subcontractor Replacement (in accordance with Item 6.09 of the SBC By-Laws, Policy & Procedures)

1) Project: Citizens Plaza Building - Interior Renovations Phase IV

SBC No. 529/076-01-2008

General Contractor: Messer Construction Compay

Subcontractor: J.E. Johnson, Inc.

Replacement Subs: Mitchell Plumbing, Inc (plumbing) and Total HVAC (HVAC)

Comment: Internal negative situations have developed causing them to withdraw from

bidding new work for a period of time until the developments are

addressed successfully.

Other Business

There being no further business, the meeting adjourned at 10:32 a.m.

Approved:

Commissioner Mark A. Emkes
Department of Finance and Administration