Agenda
Facilities and Land Management Committee
September 27, 2012
Juneau, Alaska

Agenda
Board of Regents
Facilities and Land Management Committee
Thursday, September 27, 2012, *2:00 p.m. – 5:00 p.m.
UAS Recreation Center, Room 116
University of Alaska Southeast
Juneau, Alaska

*Times for meetings are subject to modifications within the September 24 and September 27-28, 2012 timeframe.

Committee Members:
Carl Marrs, Committee Chair 	Timothy Brady
Kirk Wickersham, Committee Vice Chair	Mary K. Hughes
Dale Anderson 	Patricia Jacobson, Chair

I.	Call to Order

II.	Adoption of Agenda

	MOTION
"The Facilities and Land Management Committee adopts the agenda as presented.

I.	Call to Order
II.	Adoption of Agenda
III.	Full Board Consent Agenda
A. Schematic Design Approval for the University of Alaska Anchorage MAC Housing Renewal Phase 1
B. Schematic Design Approval for the University of Alaska Anchorage Beatrice McDonald Hall Renewal
C. Formal Project Approval for the University of Alaska Anchorage Allied Health Sciences Building Renovation
D. Formal Project Approval for the University of Alaska Fairbanks Toolik Field Station 2012 Capital Improvements
E. Formal Project Approval for the University of Alaska Fairbanks Fine Arts Complex Vapor Barrier Project
F. Schematic Design Approval for the University of Alaska Fairbanks Campuswide Energy Fairbanks Campus
G. Schematic Design Approval for the University of Alaska Southeast Freshman Student Housing (Banfield Hall Addition)
IV.	New Business
A.	Formal Project Approval for the University of Alaska Fairbanks Campuswide Infrastructure, Roads and Curbs Project
V.	Ongoing Issues
A. AHFC Energy Audit Final Summary
B. University of Alaska Fairbanks Infrastructure Updates (Heat, Power, Sewer/Water and Other)
C. Deferred Maintenance Spending Report
D. Approvals by the Chair of the Facilities and Land Management Committee and the Chief Financial Officer
E. Construction in Progress
F. IT Report
VI.	Future Agenda Items
VII.	Adjourn

This motion is effective September 27, 2012."

III.	Full Board Consent Agenda

A.	Schematic Design Approval for the University of Alaska Anchorage MAC Housing Renewal Phase 1	Reference 24

The President recommends that:

MOTION
“The Facilities and Land Management Committee recommends that the Board of Regents approve the schematic design approval request for the University of Alaska Anchorage MAC Housing Renewal Phase 1 as presented in compliance with the campus master plan, and authorizes the university administration to complete construction bid documents to bid and award a contract within the approved total project cost budget of $12,132,000, and to proceed with project construction for Phase 1 not to exceed a total project cost of $4,432,000. This motion is effective September 27, 2012.”

POLICY CITATION
In accordance with Regents’ Policy 05.12.043, Schematic Design Approval (SDA) represents approval of the location of the facility, its relationship to other facilities, the functional relationship of interior areas, the basic design including construction materials, mechanical, electrical, technology infrastructure, and telecommunications systems, and any other changes to the project since formal project approval.

TPC > $4 million will require approval by the board based on recommendations from the Facilities and Land Management Committee (F&LMC).

RATIONALE AND RECOMMENDATION
Reference 23 contains the complete schematic design approval request. Chris Turletes, associate vice chancellor for Facilities and Campus Services, will review the request with members of the committee.

B.	Schematic Design Approval for the University of Alaska Anchorage Beatrice McDonald Hall Renewal	Reference 25

The President recommends that:

MOTION
“The Facilities and Land Management Committee recommends that the Board of Regents approve the schematic design approval request for the University of Alaska Anchorage Beatrice McDonald Hall Renewal as presented in compliance with the campus master plan, and authorizes the university administration to complete construction bid documents to bid and award a contract within the approved project budget, and to proceed to completion of project construction not to exceed a total project cost of $16,508,213. This motion is effective September 27, 2012.”

POLICY CITATION
In accordance with Regents’ Policy 05.12.043, Schematic Design Approval (SDA) represents approval of the location of the facility, its relationship to other facilities, the functional relationship of interior areas, the basic design including construction materials, mechanical, electrical, technology infrastructure, and telecommunications systems, and any other changes to the project since formal project approval.

TPC > $4 million will require approval by the board based on recommendations from the Facilities and Land Management Committee (F&LMC).

RATIONALE AND RECOMENDATION
Reference 24 contains the complete schematic design approval request. Chris Turletes, associate vice chancellor for Facilities and Campus Services, will review the request with members of the committee.

C.	Formal Project Approval for the University of Alaska Anchorage Allied Health Sciences Building Renovation	Reference 26

The President recommends that:

MOTION
“The Facilities and Land Management Committee recommends that the Board of Regents approve the formal project approval request for the University of Alaska Anchorage Allied Health Sciences Building Renovation as presented in compliance with the campus master plan, and authorizes the university administration to proceed through schematic design not to exceed a total project cost of $5,635,932. This motion is effective September 27, 2012.”

POLICY CITATION
In accordance with Regents’ Policy 05.12.042, Formal Project Approval (FPA) represents approval of the Project including the program justification and need, scope, the total project cost (TPC) , and funding plan for the project. It also represents authorization to complete project development through the schematic design, targeting the approved scope and budget, unless otherwise designated by the approval authority.

TPC > $4 million will require approval by the board based on recommendations from the Facilities and Land Management Committee (F&LMC).

RATIONALE AND RECOMMENDATION
Reference 25 contains the complete formal project approval request. Chris Turletes, associate vice chancellor for Facilities and Campus Services, will review the request with members of the committee.

D.	Formal Project Approval for the University of Alaska Fairbanks Toolik Field Station 2012 Capital Improvements	Reference 27

The President recommends that:

MOTION
“The Facilities and Land Management Committee recommends that the Board of Regents approve the formal project approval request for the University of Alaska Fairbanks Toolik Field Station 2012 Capital Improvements as presented, and authorizes the university administration to proceed through project completion not to exceed a total project cost of $8M. This motion is effective September 27, 2012.”

POLICY CITATION
In accordance with Regents’ Policy 05.12.042, Formal Project Approval (FPA) represents approval of the Project including the program justification and need, scope, the total project cost (TPC), and funding plan for the project. It also represents authorization to complete project development through the schematic design, targeting the approved scope and budget, unless otherwise designated by the approval authority.

TPC > $4 million will require approval by the board based on recommendations from the Facilities and Land Management Committee (F&LMC).

RATIONALE AND RECOMMENDATION
Reference 26 contains the complete Formal Project Approval request. Scott Bell, associate vice chancellor for Facilities Services, will review the request with members of the committee. (See reference material for contingent conditions associated with this project.)

E.	Formal Project Approval for the University of Alaska Fairbanks Fine Arts Complex Vapor Barrier Project	Reference 28

The President recommends that:

MOTION
“The Facilities and Land Management Committee recommends that the Board of Regents approve the formal project approval request for the University of Alaska Fairbanks Fine Arts Complex Vapor Barrier Project as presented in compliance with the approved campus master plan, and authorizes the university administration to proceed through schematic design not to exceed a total project cost of $5.6M. This motion is effective September 27, 2012.”

POLICY CITATION
In accordance with Regents’ Policy 05.12.042, Formal Project Approval (FPA) represents approval of the Project including the program justification and need, scope, the total project cost (TPC), and funding plan for the project. It also represents authorization to complete project development through the schematic design, targeting the approved scope and budget, unless otherwise designated by the approval authority.

TPC > $4 million will require approval by the board based on recommendations from the Facilities and Land Management Committee (F&LMC).

RATIONALE AND RECOMMENDATION
Reference 27 contains the complete formal project approval request. Scott Bell, associate vice chancellor for Facilities Services, will review the request with members of the committee.

F.	Schematic Design Approval for the University of Alaska Fairbanks Campuswide Energy Fairbanks Campus	Reference 29

The President recommends that:

MOTION
 “The Facilities and Land Management Committee recommends that the Board of Regents approve the schematic design approval request for the University of Fairbanks Campuswide Energy Fairbanks Campus as presented in compliance with the campus master plan, and authorizes the university administration to complete construction bid documents to bid and award a contract within the approved project budget, and to proceed to completion of project construction not to exceed a total project cost of $6M. This motion is effective September 27, 2012.”

POLICY CITATION
In accordance with Regents’ Policy 05.12.043, Schematic Design Approval (SDA) represents approval of the location of the facility, its relationship to other facilities, the functional relationship of interior areas, the basic design including construction materials, mechanical, electrical, technology infrastructure, and telecommunications systems, and any other changes to the project since formal project approval.

TPC > $4 million will require approval by the board based on recommendations from the Facilities and Land Management Committee (F&LMC).

RATIONALE AND RECOMENDATION
Reference 28 contains the complete schematic design approval request. Scott Bell, associate vice chancellor for Facilities Services, will review the request with members of the committee.

G.	Schematic Design Approval for the University of Alaska Southeast Freshman Student Housing (Banfield Hall Addition)	Reference 30

The President recommends that:

MOTION
 “The Facilities and Land Management Committee recommends that the Board of Regents approve the schematic design approval request for the University of Alaska Southeast Freshman Student Housing (Banfield Hall Addition) as presented in compliance with the campus master plan, and authorizes the university administration to complete construction bid documents to bid and award a contract within the approved project budget, and to proceed to completion of project construction not to exceed a total project cost of $9,250,000. This motion is effective September 27, 2012.”

POLICY CITATION
In accordance with Regents’ Policy 05.12.043, Schematic Design Approval (SDA) represents approval of the location of the facility, its relationship to other facilities, the functional relationship of interior areas, the basic design including construction materials, mechanical, electrical, technology infrastructure, and telecommunications systems, and any other changes to the project since formal project approval.

TPC > $4 million will require approval by the board based on recommendations from the Facilities and Land Management Committee (F&LMC).

RATIONALE AND RECOMENDATION
Reference 29 contains the complete schematic design approval request. Chancellor Pugh will review the request with members of the committee.

IV.	New Business

A.	Formal Project Approval for the University of Alaska Fairbanks Campuswide Infrastructure, Roads and Curbs Project	Reference 31

The President recommends that:

MOTION
“The Facilities and Land Management Committee approves the formal project approval request for the University of Alaska Fairbanks Campuswide Infrastructure, Roads and Curbs as presented in compliance with the campus master plan, and authorizes the university administration to proceed through schematic design not to exceed a total project cost of $3.5M. This motion is effective September 27, 2012.”

POLICY CITATION
In accordance with Regents’ Policy 05.12.042, Formal Project Approval (FPA) represents approval of the Project including the program justification and need, scope, the total project cost (TPC), and funding plan for the project. It also represents authorization to complete project development through the schematic design, targeting the approved scope and budget, unless otherwise designated by the approval authority.

TPC > $2 million but ≤ $4 million will require approval by the Facilities and Land Management Committee (F&LMC).

RATIONALE AND RECOMENDATION
Reference 30 contains the complete formal project approval request. Scott Bell, associate vice chancellor for Facilities Services, will review the request with members of the committee.

V.	Ongoing Issues

A.	AHFC Energy Audit Final Summary	Reference 32

Kit Duke, associate vice president for Facilities and Land Management, will present a review of the AHFC Energy Audits.

The reference material contains a summary of the findings of the final audit reports and expected UA actions. This is an information and discussion item; no action is required.

PDF versions of the documents are available at the following link:
http://webshare.alaska.edu/UAEnergyAudits/

B.	University of Alaska Fairbanks Infrastructure Updates (Heat, Power, Sewer/Water and Other) Reference 33

Scott Bell, associate vice chancellor for Facilities Services, will answer any questions about the report on the UAF Infrastructure Updates as presented in the reference materials. This is an information and discussion item; no action is required.

C.	Deferred Maintenance Spending Report	Reference 34

Kit Duke, associate vice president for Facilities and Land Management, will answer any questions regarding the spending report. This is an information and discussion item; no action is required.

The reference material contains an updated report on the progress of spending for the Deferred Maintenance and Renewal appropriations for FY07-FY12.

D.	Approvals by the Chair of the Facilities and Land Management Committee and the Chief Financial Officer	Reference 35

Kit Duke, associate vice president for Facilities and Land Management, will answer any questions regarding the project approvals. This is an information and discussion item; no action is required.

The reference material contains a listing of the approvals made by the Chair of the Facilities and Land Management Committee and by the Chief Financial Officer since the last report to the Facilities and Land Management Committee (F&LMC).

[bookmark: _GoBack]E.	Construction in Progress	Reference 36

Kit Duke, associate vice president for Facilities and Land Management, and campus facilities representatives will answer questions regarding the status report on active construction projects approved by the Board of Regents. This is an information and discussion item; no action is required.

The reference material contains an updated listing of all major capital projects currently under construction.

F.	IT Report

Karl Kowalski, Chief Technology Officer, will update the committee on security, disaster recovery and federal regulations.

VI.	Future Agenda Items

VII.	Adjourn

Facilities and Land Management Committee Agenda: Page 1 of 9

Facilities and Land Management Committee Agenda: Page 9 of 9
