Agenda

Emergency Meeting of the Facilities & Land Management Committee

July 2, 2003

AUDIOCONFERENCE

Agenda

Board of Regents

Emergency Meeting of the

Facilities and Land Management Committee

Wednesday, July 2, 2003; 1:00 p.m. – 2:00 p.m.

VIA AUDIOCONFERENCE

Bridge Number in Fairbanks: 474-8050

Bridge Number Outside Fairbanks: 1-877-751-8040

PASSCODE: 921588

Committee Members:

Elsa Froehlich Demeksa, Committee Chair
Michael Snowden

Michael J. Burns
Joseph E. Usibelli, Jr.

Kevin Meyers
Brian D. Rogers, Board 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.
Approval of Revised Total Project Cost Budget for UAF Nanosensor Technology Clean Room Project

IV.
Adjourn

This motion is effective July 2, 2003."
III.
Approval of Revised Total Project Cost Budget for UAF Nanosensor Technology Clean Room Project
Reference 1

On June 27, 2003, notice of the request for approval of a revised budget for the UAF Nanosensor Technology Clean Room Project (Reference 1) was distributed to all members of the board. The notice included background information on the project.

Regent Demeksa, as chair of the F&LM Committee, recently approved the project at a total project cost of $1,230,000 (including construction costs at approximately $800,000). The actual bids came in considerably higher than expected pushing the revised total project cost estimate to $1,590,000, which exceeds the chair’s approval level. Therefore, in order to award a contract for construction, a revised project budget must be approved by the Facilities and Land Management Committee.

Only two bids received for the project: the low bid of $1,089,000 and a second bid of $1,357,750 (approximately $270,000 higher than the low bid). Mr. Steve Titus, UAF Deputy Director for Design and Construction, indicated that, in addition to the bidding climate being poor at this time, the project includes an unusual amount of technical design work that may have been underestimated in the engineer’s $800,000 estimate.

Although the bids do not expire until July 17, 2003, failure to issue a notice of intent to award by July 7 could result in withdrawal of the low bid, requiring the university to renegotiate the contract amount, accept the second bid at almost $270,000 more than the low bid, or rebid the project.

The campus expects that funding for the increased cost of $360,000 will be provided by the Department of Defense (DoD) nonosensor grant; however, no determination by the funding agency will be made until after the award date. University of Alaska Fairbanks administration has committed up to $360,000 of undesignated unrestricted funds to complete the project if funding cannot be secured from DoD. Vice President Beedle, based on the commitment of the campus to pledge unrestricted funds to the project, also supports the award of this contract.

The administration apologizes for the lateness of this notice and any inconvenience this may cause members of the board. Vice Chancellor Neumayr, Vice Provost DeLaca, and Associate Vice Chancellor Schedler will be available to answer questions regarding the project and this request.

The President recommends that:

MOTION

"In accordance with Regents Policy 05.01.04, the Facilities and Land Management Committee approves the revised total project cost budget for the UAF Nanosensor Technology Clean Room Project as presented in Reference 1 at $1,590,000 based on the commitment by the UAF administration to dedicate unrestricted funds to cover any shortfall in grant funded project costs. This motion is effective July 2, 2003."

IV.
Adjourn

1

2

