REQUEST FOR AE SELECTION
September 13, 2011

DSF#11I1P
AGENCY:
Department of Administration
LOCATION:
Revenue State Office Building

2135 Rimrock Road

Madison, WI

REQUEST:

Request authority to construct a 12,403 SF 3rd floor renovation project at the Revenue State Office Building to support the Wisconsin Department of Employee Trust Funds for a total estimated project cost of $400,200 ($184,400 ETF Agency Funds & $215,800 PRSB (Facilities Maintenance & Repair (Y240)).
PROJECT DESCRIPTION:

The scope includes:

· Demolition and construction for four new private offices, corridor and a small break room.
· Painting of new and existing walls.
· Modifications/updates to electrical, voice/data, light fixtures and HVAC will be done to meet needs of the new office configuration.
· Installation of white noise sound reduction system.
· Purchase and installation of refurbished systems furniture (81 cubicles).
· Appropriate signage will be procured.

 JUSTIFICATION FOR THE REQUEST:

The 247,700 GSF Revenue State Office Building has six above ground floors (approximately 40,000 GSF per floor), no basement levels and has been occupied since November 2000. Tenants at the building include the Departments of Revenue (DOR), Employee Trust Funds (ETF) and Health Services (DHS). DOR, the primary occupant of the building, has been consolidating space needed for their operations since 2006 to achieve cost savings, improve organizational communications and enhance work flow processes with technological advancements. This action has resulted in space being vacated and made available to serve another agency’s operational needs.
In May 2011, DSF #10F1T was approved to consolidate DOR scanning operations to the 1st floor of the building and to relocate/consolidate the remaining DOR Division of Technology Services from the 3rd floor to the 4th floor. As a result, there is approximately 18,900 GSF of space available for use by other state agencies on the 3rd floor of the building. This project allows for the backfill of 12,403 GSF of that space to be used by the ETF to relocate their Call Centers and the Division of Insurance Services from over-crowded conditions existing at the 801 W. Badger Road State Office Building and on the 2nd floor of the DOR Building.
Over the last several years, ETF has experienced substantial workload growth due to baby-boom generation retirements, and 2011 WI Acts 10 and 32 changes to various retirement and other employee benefit provisions. The remodeling of 12,403 GSF on the 3rd floor of the Revenue Building will allow ETF additional space to meet programmatic needs associated with increased staffing and workload. In addition, this space is in close proximity to already existing operations (Divisions of Retirement Services and the Office of Trust Finance & Data Analysis) on the 2nd floor of the building. With this staff relocation, ETF will occupy a total of 27,175 GSF with annual space costs of $620,949.

In response to the above mentioned work load increases, ETF requested and received approval at the 13.10 meeting scheduled on September 14, 2011 for increased funding and position authority (10.50 FTEs). Note that the 13.10 Request included funding for one-time and ongoing rent costs for additional space on the 3rd floor at the Revenue Building.
BUDGET & SCHEDULE:

[image: image2.emf]Project Budget Line Amount

Construction $178,300

A/E - 12% $21,400

DSF Fee – 4% $8,200

Project Contingency – 14% $25,000

Total Project Cost $400,200

Assignable or Rentable SF = 12,403

12403

Construction Cost / SF = 14.38 $

Project Cost / SF = 32.27 $

Furniture, Fixtures &

Equipment

$167,300

	Project Schedule
	 Date

	BC Approval
	October 2011

	A/E Selection
	October 2011

	Bid Date
	January 2012

	Start of Construction
	February 2012

	Substantial Completion
	April 2012

	Occupancy
	April 2012

	Final
	June 2012

PREVIOUS BUILDING COMMISSION ACTION:
8/9/06

DSF #06F1E - DOA for DOR Reconfiguration on Floors 3-6 – Approved $406,300 DOR Agency Funds to reconfigure selected office and system furniture layouts.

4/28/10

DSF #10B1F – 2nd Floor Renovation (14,785 SF of vacant space) – Approved at $292,900 PRSB-Facility Maintenance & Repair – to accommodate ETF-Divisions of Retirement Services and Insurance Services and the Office of Trust Finance and Data Analysis.
5/18/11

Project #10F1T – 20,000 SF Renovations on the 1st, 3rd, 5th & 6th Floors of DOR – Approved construction of approx. 20,000 SF renovation project at an estimated total cost of $355,600 DOR Agency Cash.
AGENCY CONTACT:

Marcel Maul, marcel.maul@wisconsin.gov 608.261-7072
G:\BPOM|MLD\FY12 BCR\RSOB 3rd Fl ETF Renovation
PAGE
Page 2 of 2

[image: image1]