

Lansing, Michigan

September 30, 2014

A regular meeting of the State Administrative Board was held in the Lake Superior Room, 1st Floor, Michigan Library and Historical Center, on Tuesday, September 30, 2014, at 11:00 a.m.

Present: Valerie Brader, representing Rick Snyder, Governor, Chairperson
Jenell Leonard, representing Brian Calley, Lt. Governor
Rose Jarois, representing Ruth Johnson, Secretary of State
Michael Reilly, representing Bill Schuette, Attorney General
Melissa Castro, representing, R. Kevin Clinton, State Treasurer
Jane Schultz representing Michael P. Flanagan, Superintendent of Public Instruction
Laura Mester, representing Kirk T. Steudle, Director, Department of Transportation
Shelby Troub, Secretary

Others Present:

Cynthia Watson, Department of Natural Resources; Kelly Hamilton, Department of Technology, Management and Budget; Bill Rottiers, Department of Transportation

1. CALL TO ORDER:

Ms. Brader called the meeting to order and led the Pledge of Allegiance to the Flag.

2. READING OF MINUTES OF PRECEDING MEETING AND APPROVAL THEREOF:

Mr. Reilly moved to approve the minutes of the regular meeting of September 11, 2014. Supported by Ms. Jarois, the motion was unanimously adopted.

3. HEARING OF CITIZENS ON MATTERS FALLING UNDER JURISDICTION OF THE BOARD:

None

4. COMMUNICATIONS:

None

5. UNFINISHED BUSINESS:

None

6. NEW BUSINESS:

RETENTION AND DISPOSAL SCHEDULE

ATTORNEY GENERAL

Solicitor General Division, 9/30/2014

CIVIL SERVICE COMMISSION

State Board of Ethics, 9/30/2014

DEPARTMENT OF COMMUNITY HEALTH

Division of Family and Community Health, 9/30/2014

DEPARTMENT OF EDUCATION

Deputy Superintendent, Administration and School Support
Services, 9/30/2014

School Reform Office, 9/30/2014

MICHIGAN COURT OF APPEALS

Clerk's Office, 9/30/2014

MICHIGAN COURT OF CLAIMS

Clerk's Office, 9/30/2014

MICHIGAN STATE HOUSING DEVELOPMENT AUTHORITY

MSHDA Community Development Division, 9/30/2014

NATURAL RESOURCES

Law Enforcement Division, 9/30/2014

DEPARTMENT OF STATE

Department of State Information Center, 9/30/2014

Purchasing, 9/30/2014

Internal Security, 9/30/2014

7. REPORTS AND RECOMMENDATIONS OF COMMITTEES:

(Please see the following pages)

Michigan State
Administrative Board

**COMMITTEE REPORT TO THE
STATE ADMINISTRATIVE BOARD**

The Honorable Rick Snyder, Governor
and
Members of the State Administrative Board

A regular meeting of the Building Committee was held at 11:00 a.m.
on September 30, 2014. Those present being:

Chairperson: Melissa Castro, representing
State Treasurer Clinton

Approved

Melissa Castro

Member: Valerie Brader, representing
Governor Snyder

Approved

Valerie Brader

Member: Jenell Leonard, representing
Lt. Governor Calley

Approved

Jenell Leonard

Others: Iris Lopez, Michael Reilly, Department of Attorney General; Jane Schultz, Department of Education; Cynthia Watson, Department of Natural Resources; Rose Jarois, Department of State; Kelly Hamilton, Shelby Troub, Department of Technology, Management and Budget; Laura Mester, Bill Rottiers, Department of Transportation

Ms. Castro called the meeting to order.

The Building Committee Regular Agenda was presented.

Following discussion, Ms. Brader moved that the Regular Agenda be recommended to the State Administrative Board for approval. The motion was supported by Ms. Leonard and unanimously adopted.

The Building Committee Supplemental Agenda was presented.

Following discussion, Ms. Brader moved that the Regular Agenda be recommended to the State Administrative Board for approval. The motion was supported by Ms. Leonard and unanimously adopted.

Ms. Castro adjourned the meeting.

A G E N D A

BUILDING COMMITTEE / STATE ADMINISTRATIVE BOARD

September 30, 2014 / September 30, 2014

11:00 A.M. Lake Superior Room, 1st Floor

Michigan Library and Historical Center

.....

This agenda is for general informational purposes only. At its discretion, the Building Committee may revise this agenda and may take up other issues at the meeting.

AWARD OF CONSTRUCTION CONTRACT

1. DEPARTMENT OF CORRECTIONS, SHINGLETON – Camp Cusino Site – Site Redevelopment
 File No. 472/13051.BDH - Index No. 11742 - Contract No. Y14380
 Recommended Contract Award: U. P. Environmental Services, Inc., Bark River; \$325,000.00

Description and Justification

The purpose of this contract is to demolish the structures of this former minimum security prison camp, and transport and dispose of the rubble. The scope of work includes the removal of contents of wastewater sumps, septic tanks, and grease traps prior to their demolition. The contractor will remove and dispose of asbestos-containing building material and close three domestic water wells to meet state and county standards. Site restoration will include grubbing the soil where structures once stood and removing any man-made materials that come to the soil surface during this process. Final site restoration includes finish grading and seeding. This effort is needed so that the site is returned to the Department of Natural Resources in as natural state as practical.

Funding Source

100% Lump Sum Special Maintenance Funds – GF

2. DEPARTMENT OF CORRECTIONS, IONIA – Michigan Reformatory Power Plant – De-Alkalizer and Softener System Replacement
 File No. 472/13416.DCS - Index No. 41670 - Contract No. Y14413
 Recommended Contract Award: Monarch Welding and Engineering Inc., Union City; \$344,390.00

Description and Justification

The purpose of this contract is to replace and upgrade the existing de-alkalizer and water softener treatment systems within the Michigan Reformatory Power Plant. In addition, the scope will include providing a new salt storage tank.

9/25/14 – 2:30 pm - FINAL

The existing water treatment equipment and salt storage has deteriorated over time and is beyond its useful service life. Failure of this equipment may lead to reduced water supply to the overall Ionia Complex prison facilities.

Funding Source

100% Agency Operating Funds

3. DEPARTMENT OF MILITARY AND VETERANS AFFAIRS, BELMONT –
Belmont Readiness Center – Armory Modifications
File No. 511/14062.SMD - Index Nos. 13658, 13668 and 13968 - Contract No. Y14414
Recommended Contract Award: 44th Street Construction, LLC, Grand Rapids;
\$2,297,890.00

Description and Justification

The purpose of this contract is to provide a building addition and interior renovations to complete the conversion of the former church into an armory.

Funding Source

100% Federal Funds

4. DEPARTMENT OF MILITARY AND VETERANS AFFAIRS, GRAYLING – Camp Grayling Airfield – Construct Range Fencing
File No. 511/14244.AGY - Index No. 21000 - Contract No. Y14415
Recommended Contract Award: RMD Holding, Ltd., dba/Nationwide Construction, Chesterfield; \$950,738.66

Description and Justification

The purpose of this contract is to clear a fence line and install a new chain link fence with anti-climb measures and gates. Range fencing will improve the security and safety of the training area.

Funding Source

100% Federal Funds

5. DEPARTMENT OF MILITARY AND VETERANS AFFAIRS, GRAYLING – Camp Grayling – Renovate Building 544MA
File No. 511/14246.AGY - Index No. 21000 - Contract No. Y14416
Recommended Contract Award: Ripman Construction Company, Inc., St. Helen;
\$998,727.00

Description and Justification

The purpose of this contract is to renovate building 544MA to bring the building up to standards and make it code compliant and energy efficient.

Funding Source

100% Federal Funds

6. DEPARTMENT OF MILITARY AND VETERANS AFFAIRS, AUGUSTA – Fort Custer Training Center – Install Fencing at Impact Area
File No. 511/14247.AGY - Index No. 22000 - Contract No. Y14417
Recommended Contract Award: Future Fence Company, Warren; \$497,376.90

Description and Justification

The purpose of this contract is to clear a fence line and install a new chain link fence with anti-climb measures and gates. This fencing will improve the security and safety of the training area.

Funding Source

100% Federal Funds

7. DEPARTMENT OF MILITARY AND VETERANS AFFAIRS, GRAYLING – Camp Grayling – Renovate Building 542Q
File No. 511/14259.AGY - Index No. 21000 - Contract No. Y14418
Recommended Contract Award: Ripman Construction Company, Inc., St. Helen; \$1,487,865.50

Description and Justification

The purpose of this contract is to renovate Building 542Q to bring the building up to standards and make it code compliant and energy efficient.

100% Federal Funds

8. DEPARTMENT OF MILITARY AND VETERANS AFFAIRS, GRAYLING – Camp Grayling Annual Training Facility – Construction of Simulation Support Building
File No. 511/14284.CAK - Index No. 21000 - Contract No. Y14419
Recommended Contract Award: Cadence Construction Company, LLC, Gladwin; \$630,800.00

Description and Justification

The purpose of this contract is to construct an addition to an existing simulation facility, including improvements to the parking area and adjacent landscaping. The project will create room for storage of training equipment.

Funding Source

100% Federal Funds

9. DEPARTMENT OF ENVIRONMENTAL QUALITY, KALAMAZOO – Production Painting Site – Demolition and Contaminated Soil Excavation and Disposal
File No. 761/14012.BDH- Index No. 44501 - Contract No. Y14420
Recommended Contract Award: Pitsch Companies, Grand Rapids; \$327,500.00

Description and Justification

The purpose of this contract is to remove contaminated soil at this former industrial site. The contractor will demolish buildings, remove pavements and contaminated soil, backfill the area with topsoil, and reseed.

Funding Source

100% Restricted Funds

AWARD OF DESIGN BUILD CONTRACT

10. DEPARTMENT OF MILITARY AND VETERANS AFFAIRS, GRAYLING – Camp Grayling Airfield – Replace Helicopter Parking Pads
File No. 511/14193.CAK - Index No. 21000 - Contract No. Y14421
Recommended Contract Award: Pyramid Paving and Contracting Company, Essexville; \$1,354,851.00

Description and Justification

The purpose of this contract is to design and construct helicopter parking pads to replace existing deteriorated and undersized parking pads. The new pads will be the standard size for Chinook and Blackhawk helicopters. The existing pads were constructed for smaller aircraft, and the replacement pads will fit all of the larger helicopters.

Funding Source

100% Federal Funds

11. DEPARTMENT OF MILITARY AND VETERANS AFFAIRS, GRAYLING – Camp Grayling Airfield – Repair Taxiways C, D and E
File No. 511/14206.CAK - Index No. 21000 - Contract No. Y14422
Recommended Contract Award: Rieth-Riley Construction Company, Inc., Big Rapids; \$2,674,845.73

Description and Justification

The purpose of this contract is to design and construct repairs to taxiways C, D and E and runway 14-32 at the Camp Grayling Airfield. The existing taxiways and runway are in poor condition, potentially limiting future operations.

Funding Source

100% Federal Funds

12. DEPARTMENT OF MILITARY AND VETERANS AFFAIRS, GRAYLING – Camp Grayling Airfield – Repair Taxiways A and B
File No. 511/14229.CAK - Index No. 21000 - Contract No. Y14423
Recommended Contract Award: Pyramid Paving and Construction Company, Essexville; \$2,623,104.00

Description and Justification

The purpose of this contract is to design and construct repairs to taxiways A and B and runway 5-23 at the Camp Grayling Airfield. The existing taxiways and runway are in poor condition, potentially limiting future operations.

Funding Source

100% Federal Funds

MODIFICATION TO PROFESSIONAL SERVICES CONTRACT

13. DEPARTMENT OF CORRECTIONS, YPSILANTI – Women's Huron Valley Correctional Facility – Primary Electrical Distribution Study

File No. 472/13412.JNS- Index No. 59110- Contract No. Y14139
Tower Pinkster Titus Associates, Inc., Kalamazoo; Modification No. 2, Increase
\$131,272.55

Description and Justification

The purpose of this modification is to provide additional professional services to perform emergency preventative maintenance, testing and infrared scanning for unit substations and primary pad-mount transformers at several locations at the correctional facility. This work is required to respond to issues discovered after Detroit Edison lost a power feed to the facility. This emergency preventive maintenance, testing and infrared scanning will return switches at the unit substations and primary pad-mount transformers to a safe and usable condition until funding can be provided by the Department of Corrections to replace much of this equipment, which is over 30 years in age and beyond its expected life.

Funding Source

100% Agency Operating Funds

Base Contract	\$72,296.56	Complete a study of the electrical system at the Women's Huron Valley Correctional Facility. Approved Director's Agenda 03/14/14
Modification No. 1	\$7,219.28	Provide additional professional study services to expand the Primary Electrical Distribution Study scope to include an analysis and evaluation of electrical primary distribution and associated equipment for Housing Units 1 through 5, the Field House, the Academic Vocational Building and the new Food Service Building. Approved Director's Agenda 08/01/14
Modification No. 2	\$131,272.55	See justification above
Total Contract	\$210,788.39	

14. DEPARTMENT OF MILITARY AND VETERANS AFFAIRS, VARIOUS – Various Sites – Sampling and Compliance
File No. 511/12221.SAR - Index No. 11400 - Contract No. Y12208
AMEC Engineering and Consulting of Michigan, Inc., Novi; Modification No. 2, Increase \$165,500.00
ISID No. 00283 - Assignment No. 24

Description and Justification

The purpose of this modification is to provide continued technical support services to assist the agency in complying with environmental regulations at the Fort Custer Training Facilities. This work includes the Small Arms Range and other areas at the Fort Custer Joint Maneuver Training Center. This work will extend the contract to December 31, 2015, and is needed to comply with environmental regulations.

9/25/14 – 2:30 pm - FINAL

Funding Source

100% State Sites Cleanup Program Funds

Base Contract	\$120,000.00	Purpose of this assignment is to provide sampling services to support the agency in complying with the environmental regulations. Approved Director's Agenda - 04/27/2012
Modification No. 1	\$3,600.00	Purpose of this modification is to provide sampling and analysis of additional monitoring wells. Approved Director's Agenda – 05/09/2014
Modification No. 2	\$165,500.00	See Justification Above
Total Contract	\$289,100.00	

15. DEPARTMENT OF MILITARY AND VETERANS AFFAIRS, GRAYLING – Camp Grayling NP40 Site – Sampling and Technical Support Services
File No. 511/12261.SAR - Index No. 92614 - Contract No. Y12260
AMEC Engineering and Consulting of Michigan, Inc. (Formerly MACTEC); Novi;
Modification No. 4, Increase \$250,000.00
ISID No. 00283 - Assignment No. 26

Description and Justification

The purpose of this modification is to provide continued technical support services to assist the agency in complying with environmental regulations at the Camp Grayling Training Facilities. This work includes supporting the agency in processes with due care needs at Camp Grayling North Post 40 Complex, Small Arms Ranges and other areas at the Camp Grayling Joint Maneuver Training Center. This work will extend the contract to December 31, 2015, and is needed to comply with the environmental regulations.

Funding Source

100% State Sites Cleanup Program Funds

Base Contract	\$32,000.00	Purpose of this assignment is to provide sampling services to support the agency in complying with the environmental regulations. Approved Director's Agenda – 06/08/2012
Modification No. 1	\$48,087.00	Purpose of this modification is to provide additional sampling services to support the agency in complying with the environmental regulations. Approved Director's Agenda – 09/07/2012

9/25/14 – 2:30 pm - FINAL

Modification No. 2	\$146,217.00	Purpose of this modification is to provide continued technical support services and assist the agency in complying with the environmental regulations at the Camp Grayling North Post 40 Complex (NP40) and MDMVA Facilities. Approved Ad Board's Agenda – 07/09/2013
Modification No. 3	\$17,153.00	Purpose of this modification is to provide continued technical support services and assist the agency in complying with the environmental regulations at the Camp Grayling North Post 40 Complex and Department of Military and Veterans Affairs facilities throughout the State. Approved Ad Board's Agenda – 11/12/2013
Modification No. 4	\$250,000.00	See Justification Above
Total Contract	\$493,457.00	

16. DEPARTMENT OF ENVIRONMENTAL QUALITY, PETOSKEY – Bay Harbor Site – Technical Assistance and Environmental Services
File No. 761/09216.SAR - Index No. 44351- Contract No. Y09415
DLZ Michigan, Inc., Lansing; Modification No. 4, Increase \$60,374.27
ISID No. 00278 - Assignment No. 1

Description and Justification

The purpose of this modification is to provide mercury statistical analysis in the groundwater. The site has been used since the late 1800's as a limestone quarry for cement production and a storage area for cement kiln dust. The original assignment was for technical support, development of an electronic administrative record, and website design. Under this modification, the professional will compare and analyze flux data for mercury including baseline, statistical trend monitoring, and compliance. This work will extend the contract to August 31, 2017, and is needed to comply with environmental regulations.

Funding Source

100% Cleanup and Redevelopment Funds

Base Contract	\$299,988.37	Provide professional data review, preparation of reports and development of electronic administrative records associated with the Bay Harbor Site. This will allow the agency to assess the existing contamination in order to protect the environment and comply
---------------	--------------	---

9/25/14 – 2:30 pm - FINAL

		with the environmental regulations. Approved State Ad Bd 03/03/09
Modification No. 1	\$14,992.35	Provide continued legal agreement technical assistance, data management, and effectiveness monitoring for the ongoing remediation project at the Bay Harbor Site. Approved Director's Agenda 03/25/11
Modification No. 2	\$29,803.26	Provide professional architectural and /or engineering services for reviewing reports and submittals by other professionals concerning the clean-up efforts and toxicity of the contaminants in the groundwater at this site. Continuing litigation among United States Environmental Protection Agency (USEPA), DEQ, former and current owners of the site has generated new reports which need review. Approved Director's Agenda 10/14/11
Modification No. 3	\$60,159.65	Provide continued technical support. The work under this modification includes compiling the administrative record, conducting an algae study, performing a mercury flux statistical analysis and reporting. Approved Director's Agenda 9/14/12
Modification No. 4	\$60,374.27	See justification above
Total Contract	\$465,317.90	

17. DEPARTMENT OF ENVIRONMENTAL QUALITY, MILFORD – Coe's Cleaners Site – Operation and Maintenance Oversight Services
File No. 761/09424.SAR - Index No. 44701- Contract No. Y09327
Weston Solutions, Inc., Okemos; Modification No. 6, Increase \$71,500.00
ISID No. 00289 - Assignment No. 5

Description and Justification

The purpose of this modification is to provide professional design services for the remediation system upgrade, additional operation and maintenance contractor oversight. A groundwater treatment system was installed to capture and treat contaminated groundwater to protect the Village of Milford's municipal water supply. The original assignment was for operation and maintenance oversight, reporting and technical support. Subsequent modifications allowed for free product investigation and additional operation and maintenance oversight services. However, the system is aging and it is becoming inefficient while the site is still contaminated.

9/25/14 – 2:30 pm - FINAL

It is anticipated that the treatment system will be needed to continue to operate until the groundwater meets cleanup standards. The work is extending the contract to September 30, 2015, and is needed to protect public health, safety, welfare and the environment.

Funding Source

100% Strategic Water Quality Initiative Funds

Base Contract	\$60,000.00	Provide professional services for operation and maintenance (O & M) oversight and National Pollutant Discharge Elimination System (NPDES) services including oversight of current O & M contractor, monthly NPDES reporting and providing support to the agency to ensure that the treatment system operates as designed. Approved Director's Agenda 08/06/09
Modification No. 1	\$34,925.00	Provide free product investigation to determine the extent of the free product at the site. Approved Director's Agenda 10/09/09
Modification No. 2	\$13,872.00	Provide additional free product investigation using laser induced fluorescence technology to determine the extent of the free product at the site. Approved Director's Agenda 01/22/10
Modification No. 3	\$42,596.00	Provide oversight of the operation and maintenance (O & M) contractor, the submittal of monthly filings for the National Pollutant Discharge Elimination System permit, and serving as project manager for an additional year. Onsite contamination still exists and it is the intent to continue O & M until remediation is complete. Approved Director's Agenda 03/16/12
Modification No. 4	\$54,120.00	Provide additional operation and maintenance (O & M) contractor oversight, sampling, National Pollutant Discharge Elimination System reporting services, preparation of bid specifications to procure a new O & M contractor and technical support. The original assignment was for an O & M oversight, NPDES reporting and

9/25/14 – 2:30 pm - FINAL

		technical support. Subsequent modifications allowed for free product investigation and additional O & M oversight services. However, the site is still contaminated and requires continuation of the O&M/monitoring services. Approved Director's Agenda 05/07/13
Modification No. 5	\$41,432.00	Provide additional operation and maintenance (O&M) contractor oversight, sampling, National Pollutant Discharge Elimination System (NPDES) reporting services, preparation of a bulletin for performing an additional year of O&M services and technical support. Approved Director's Agenda 07/26/13
Modification No. 6	\$71,500.00	See Justification Above
Total Contract	\$318,445.00	

18. DEPARTMENT OF ENVIRONMENTAL QUALITY, MASON – Americhem Corporation Facility Site – Performing Biostimulation Pilot Test
File No. 761/10007.SAR - Index No. 44801- Contract No. Y10014
Environmental Consulting and Technology, Inc., Ann Arbor; Modification No. 7, Increase \$219,717.00
ISID No. 00280 - Assignment No. 1

Description and Justification

The purpose of this modification is to continue to support the North Plume bio stimulation feasibility pilot test, and to provide operation and maintenance services for the eastern limb expansion pilot system through September 30, 2015. The tests are being performed for the enhancement of naturally occurring de-chlorination of chlorinated ethenes in groundwater. The results of the pilot tests will be used to design a broad, diverse treatment process for the remediation of the site. The remediation work is needed to protect public health, safety, welfare and the environment.

Funding Source

100% Strategic Water Quality Initiative Funds

Base Contract	\$180,493.45	To perform a biostimulation feasibility pilot test for the enhancement of naturally occurring dechlorination of chlorinated ethenes in groundwater. Approved Director's Agenda 10/09/09
Modification No. 1	\$15,000.00	Provide operation, maintenance, and monitoring of the biostimulation feasibility pilot test through November 2010.

9/25/14 – 2:30 pm - FINAL

Modification No. 2	\$25,000.00	Approved Director's Agenda 08/06/10 Provide additional operation, maintenance and monitoring of the biostimulation feasibility pilot test through April 2011. Approved Director's Agenda 12/10/10
Modification No. 3	\$249,846.31	Provide for the design and construction of the biostimulation feasibility pilot test system expansion including additional operation, maintenance and monitoring of the pilot test through April 2012. Approved State Ad Bd Agenda 05/10/11
Modification No. 4	\$249,992.64	Provide operation and maintenance of the first phase of the biostimulation pilot test through June 2013. Approved State Ad Bd Agenda 11/01/11
Modification No. 5	\$249,766.34	To implement the North Plume biostimulation pilot test phase 3 and provide operation and maintenance services for the pilot system through December 31, 2013. Approved State Ad Bd Agenda 01/29/13
Modification No. 6	\$149,727.48	Continue to provide the support needed for the North Plume biostimulation feasibility pilot test and provide operation and maintenance services for the eastern limb expansion pilot system through September 30, 2014. Approved State Ad Bd Agenda 02/25/14
Modification No. 7	\$219,717.00	See justification above
Total Contract	\$1,339,543.22	

19. DEPARTMENT OF ENVIRONMENTAL QUALITY, MASON – Americhem Corporation Facility - South Plume - Performing Biostimulation Pilot Test
File No. 761/10007.SAR- Index No. 44801- Contract No. Y12030
Environmental Consulting and Technology, Inc.; Ann Arbor; Modification No. 4,
Increase \$238,568.34
ISID No. 00280 - Assignment No. 11

Description and Justification

The purpose of this modification is to continue to perform monthly monitoring and bio stimulation events at the South Plume bio stimulation pilot test, and to provide operation and maintenance services for the pilot system through September 30, 2015.

9/25/14 – 2:30 pm - FINAL

The pilot test is facilitating the stimulation of indigenous bacteria necessary for the biodegradation of trichloroethene and its associated daughter products cis-1, 2-dichloroethene and Vinyl Chloride to non-toxic end products. The results of the pilot tests will be used to design a broad, diverse treatment process for the remediation of the site. The remediation work is needed to protect public health, safety, welfare and the environment.

Funding Source

100% Strategic Water Quality Initiative Funds

Base Contract	\$249,999.74	Provide a biostimulation feasibility pilot test for the enhancement of naturally occurring dechlorination of chlorinated ethenes in groundwater. Approved State Ad Bd Agenda 11/15/11
Modification No. 1	\$207,114.75	Provide additional operation and maintenance of the biostimulation feasibility study and pilot test. Approved State Ad Bd Agenda 06/05/12
Modification No. 2	\$249,874.36	Provide additional operation and maintenance of the biostimulation system and Implement pilot test phase II. Approved State Ad Bd Agenda 01/15/13
Modification No. 3	\$149,736.62	Continue monthly monitoring, and provide operation and maintenance services for the biostimulation pilot test system through September 30, 2014. Approved State Ad Bd Agenda 12/17/13
Modification No. 4	\$238,568.34	See justification above
Total Contract	\$1,095,293.81	

20. DEPARTMENT OF ENVIRONMENTAL QUALITY, DURAND – Frank's Services
 Site – Remedial Investigation
 File No. 761/11307.SAR - Index No. 44801- Contract No. Y11235
 AECOM of Michigan, P.C. (Formerly STS Consultants, Ltd.); Lansing;
 Modification No. 3, Increase \$111,489.64
 ISID No. 00286 - Assignment No. 21

Description and Justification

The purpose of this modification is to provide technical support for the contaminated soil removal at this site with a leaking underground storage tank system. The site was assigned to the professional to conduct remedial investigation, and the agency wants to implement source removal activities.

9/25/14 – 2:30 pm - FINAL

The professional will prepare /bid documents, and will also provide construction oversight, monitoring and reporting. The work will extend the contract to March 31, 2015, and is needed to protect public health, safety, welfare and the environment.

Funding Source

100% Refined Petroleum Funds

Base Contract	\$117,668.18	Provide professional services for environmental investigation services. The professional will conduct groundwater sampling and analysis; install ten soil borings and ten (10) monitoring wells, to determine the nature and extent of contamination; conduct a soil gas survey; perform a focused feasibility study; and prepare required investigation reports. Approved Director's Agenda 07/22/11
Modification No. 1	\$41,061.84	Provide additional remedial investigation to delineate the extent of impacted soil and groundwater. Approved Director's Agenda 09/28/12
Modification No. 2	\$10,038.44	Provide additional remedial investigation to delineate the extent of impacted soil and groundwater. The results of the investigations revealed that the contamination was more wide spread than anticipated and therefore requires additional remedial investigation to delineate the extent of contamination. Approved Director's Agenda 08/09/13
Modification No. 3	\$111,489.64	See Justification Above
Total Contract	\$280,258.10	

REVISIONS TO CONSTRUCTION CONTRACTS

21. DEPARTMENT OF TECHNOLOGY, MANAGEMENT AND BUDGET, LANSING
 – Capitol Complex – Controls Integration and Utility Metering
 File No. 071/11192.GAG - Index No. 43000 - Contract No. Y13479
 Control-Net, LLC, Kalamazoo; CCO No. 2, Increase \$45,838.00

Description and Justification

The purpose of this change order is to cover markup and overhead costs associated with providing the Energy Benchmarking system. This system was included in change order number one, however, the change order did not reflect these costs. This work includes the hosting, software, licensing and software updates for the 1st year. It will extend the contract until October 31, 2015.

9/25/14 -- 2:30 pm - FINAL

Funding Source

100% Agency Operating Funds - BOC

Base Contract	\$670,500.00	Integrate all of the elements necessary to capture, track, and present real-time energy consumption data for all eighteen of the buildings in the Capitol Complex through a centrally located dashboard software system. Approved State Ad Bd Agenda 09/13/13
Change Order No. 1	\$400,000.00	100% Scope Change
Change Order No. 2	\$45,838.00	100% Scope Change See justification above
Total Contract	\$1,116,338.00	

22. DEPARTMENT OF CORRECTIONS, JACKSON – Duane L. Waters Hospital – Entrance Road and C Unit Perimeter Redevelopment
File No. 472/13290.RMP - Index No. 11769 - Contract No. Y14132
Blue Spader Contractors, Inc; Warren; CCO No. 3, Increase \$57,115.45

Description and Justification

The purpose of this change order is to furnish and install a 42" high, twelve-wire flexible anti-leverage topper on the new 12'-0" high fence. This addition was requested for security reasons by the Department of Corrections and will extend the contract by ten calendar days.

Funding Source

100% State Building Authority Funds

Base Contract	\$1,046,000.00	Purpose of this contract is to relocate the entrance road to a location north of the "C" unit, extend the existing Charles Egeler Correctional Facility secured perimeter fence to include the "C" unit, and to extend all walks, roadways, utilities and security system to the "C" unit. Approved Ad Board's Agenda – 03/25/2014
Change Order No. 1	\$77,105.30	72% Field Condition, 24% Scope Change and 4% Design Omission
Change Order No. 2	\$7,068.00	100% Design Omission
Change Order No. 3	\$57,115.45	100% Scope Change See Justification Above
Total Contract	\$1,187,288.75	

9/25/14 – 2:30 pm - FINAL

**23. DEPARTMENT OF TRANSPORTATION, SOUTHFIELD – Metro Region Office –
HVAC System Replacement**
File No. 591/13279.GAG - Index No. 30125 - Contract No. Y14048
L.D. Docsa Associates, Inc., Kalamazoo; CCO No. 3, Increase \$18,820.00

Description and Justification

The purpose of this change order is to provide complete design-build services to provide and install protective window film on the building's 234 windows.

The film will provide anti-glare properties with ultraviolet protection and reduce the solar heat gain and cooling requirements. It will also enhance safety and security by providing anti-shattering protection. This contract change order also includes painting of the chiller rooftop steel supporting structure, and also includes a \$10,000 credit for re-using the existing air handler's enclosures. This work will extend the project until October 31, 2014.

Funding Source

100% Restricted Funds

Base Contract	\$762,000.00	Design and construct a complete new HVAC System for the Metro Region Office building. Approved State Ad Bd Agenda 12/17/13
Change Order No. 1	\$120,150.80	100% Field Condition
Change Order No. 2	\$523,490.00	100% Scope Change
Change Order No. 3	\$18,820.00	100% Scope Change See justification above
Total Contract	\$1,424,460.80	

24. DEPARTMENT OF NATURAL RESOURCES, GRAND HAVEN – Grand Haven State Park – Parking and Traffic Control Improvements
File No. 751/12051.JAG - Index No. 56140 - Contract No. Y13430
Bella Construction, Inc., Holland; CCO No. 3, Increase \$32,096.24

Description and Justification

The purpose of this change order is to change the parking lot striping material, add multi-mode fiber optics and modifications to the traffic control system, add testing required by the additional work, add electrical, telephone, and internet wiring, and remove the main entrance gate. This work is needed to allow the facility to operate at maximum effectiveness and to achieve the lowest operating and maintenance costs.

Funding Source

100% State Park Repair and Maintenance Funds

Base Contract	\$367,900.00	Reconstruct the park entrances and parking areas to improve traffic flow, security, and safety. The design is coordinated with the City of Grand Haven's recent street and utility
---------------	--------------	--

9/25/14 – 2:30 pm - FINAL

		improvements. Approved State Ad Bd Agenda 08/06/13
Change Order No. 1	\$142,597.00	100% Scope Change
Change Order No. 2	\$245,600.00	100% Scope Change
Change Order No. 3	\$32,096.24	53% Field Condition and 47% Scope Change See Justification Above
Total Contract	\$788,193.24	

25. DEPARTMENT OF NATURAL RESOURCES, CHAMPION – Craig Lake State Park – Trail and Bridge Improvements
File No. 751/12071.RAA - Index No. 51310 - Contract No. Y13411
Associated Constructors, Marquette; CCO No. 4, Increase \$45,000.00

Description and Justification

The purpose of this change order is to provide additional gravel road improvements at various locations along the length of the park entry road as requested by the Department of Natural Resources. This change will allow for improved vehicle access to the Craig Lake parking lot.

Funding Source

100% Recreational Trail Program Funds

Base Contract	\$103,100.00	Improve the existing trail and bridge that provide access to remote State Park-managed cabins and the North Country Trail. Approved Director's Agenda – 07/05/13
Change Order No. 1	\$3,400.00	100% Scope Change
Change Order No. 2	\$263,100.00	100% Scope Change
Change Order No. 3	\$0.00	Contract Extension
Change Order No. 4	\$45,000.00	100% Scope Change See justification above
Total Contract	\$414,600.00	

26. DEPARTMENT OF ENVIRONMENTAL QUALITY, EAST JORDAN – Former Northern Oil Site – Soil Excavation and Site Restoration
File No. 761/10131.SAR- Index No. 44351- Contract No. Y12409
The Environmental Quality Company; Wayne; CCO No. 3, Increase \$41,208.25

Description and Justification

The purpose of this change order is to provide additional helical piles, increase the depth of the helical piles and increase the provisional allowance. The site is a former gasoline station with a leaking underground storage tank system, which contaminated the site's soils and groundwater. The abatement activities are needed to protect public health, safety, welfare and the environment.

9/25/14 – 2:30 pm - FINAL

Funding Source

100% Refined Petroleum Funds

Base Contract	\$261,954.00	Purpose of this contract is to remove and dispose of approximately 2,100 tons of petroleum contaminated soils, brace an adjacent building and right of way, dewater groundwater and restore the site. Approved State Ad Bd Agenda – 9/27/12
Change Order No. 1	\$82,106.85	100% Field Condition
Change Order No. 2	\$166,893.15	100% Field Condition
Change Order No. 3	\$41,208.25	100% Field Condition See Justification Above
Total Contract	\$552,162.25	

LEASE FOR PRIVATE PROPERTY

27. DEPARTMENT OF STATE, ALMA – New Lease No. 11728-2013 with Bobenal Investments, Inc., 784 W. Lake Lansing Rd., East Lansing, MI 48823, as Lessor, and the State of Michigan by the Department of Technology, Management and Budget for the Department of State, as Lessee, for 2,640 square feet of office space located at 1586 Wright Ave, Alma, MI 48801. The Lease is effective upon obtaining State Administrative Board approval and required signatures. The annual per square foot rental rate for this space beginning October 1, 2014, or upon substantial completion, is \$12.95 (\$2,849.00 per month). This rate does not include electricity and janitorial services and supplies. This Lease contains two 5-year renewal options with an annual per square foot rental rate of \$14.29 (\$3,143.80 per month) and \$15.69 (\$3,451.80) respectively. This Lease contains a Standard cancellation clause with 90 days' notice. The Attorney General has approved this Lease as to legal form.

Purpose/Business Case:

The current location is too far away from the highway interchange to properly service customers from outer lying areas and there is limited parking. There is also concern that the existing building, being located within the flood plain, could flood.

Benefit:

The new space is larger and will be designed to fit the needs of the agency to help provide better customer service in a more accessible location. The rental rate is within current market rates.

Funding Source:

72.54% Restricted Funds (TACF 59.62%; Auto Repair Facilities Fees 1.3%; Driver Fees 7.3%; Expedient Service Fees .02%; Parking Ticket Court Fines 4.3%

27.46% General Funds

Commitment Level:

9/25/14 – 2:30 pm - FINAL

Ten-year Lease with two 5-year options; however, this Lease contains a Standard cancellation clause with 90 days' notice.

Risk Assessment:

Non-approval of this lease will not allow the Secretary of State to properly service the citizens of Gratiot County.

Zip Code:

48801

28. DEPARTMENT OF HUMAN SERVICES, STANDISH – Renewal for Lease No. 11786 with Cathead Properties, L.L.C., 1030 Third Street, Gladwin, MI, 48624, as Lessor, and the State of Michigan by the Department of Technology, Management and Budget for the Department of Human Services, as Lessee, for 9,600 square feet of office space located at North ½ lot of lot #29 Standish Industrial Air Park No. 2, In the City of Standish, County of Arenac, State of Michigan. The Lease is effective upon obtaining State Administrative Board approval and required signatures. The annual per square foot rental rate for this space beginning November 1, 2013 is \$11.75 (\$9,400.00 per month). This rate does not include utilities and janitorial. This Lease contains two 5-year renewal options with an annual per square foot rental rate of \$12.00 per square foot (\$9,600.00 per month) for the first option and \$12.25 per square foot (\$9,800.00 per month) for the second option. This Lease contains a standard cancellation clause with 90 days' notice. The Attorney General has approved this Lease as to legal form.

Purpose/Business Case:

The purpose of this Lease is to allow for continued occupancy for this DHS location while eliminating the operating adjustments from the previous Lease.

Benefit:

DHS has provided service at this location for many years. This property serves DHS' current needs while providing a much needed presence in the region for their clients.

Funding Source:

57% Federal Funds

43% General Funds

Commitment Level:

Ten-year Lease with two 5-year options; however, this Lease contains a Standard cancellation clause with 90 days' notice based on specific prohibition of appropriated funds.

Risk Assessment:

Non-approval of this Lease would prohibit DHS from providing services in this area as needed. Additionally, if forced to re-locate, DHS would incur added moving and build out costs associated with relocation.

Zip Code:

48658

29. DEPARTMENT OF STATE, BELLAIRE – Renewal for Lease No. 10194 with Oalaego, LLC, whose address is 7709 Cottage Drive, Bellaire, MI 49615, as Lessor, and the State of Michigan by the Department of Technology,

9/25/14 – 2:30 pm - FINAL

Management and Budget for the Department of State, as Lessee, for 1,050 square feet of office space located at 4607 South M-88, Bellaire, MI 49615. The Lease is effective upon obtaining State Administrative Board approval and required signatures. The annual per square foot rental rate for this space beginning April 1, 2015 is \$10.85 (\$950.00 per month). This rate does not include utilities, janitorial services, trash removal, telecommunications or alarm system monitoring. This Lease contains a 5-year renewal option with an annual per square foot rental rate of \$13.14 (\$1,150.00 per month). This Lease contains a Standard cancellation clause with 90 days' notice. The Attorney General has approved this Lease as to legal form.

Purpose/Business Case:

The purpose of this Lease is to allow the Department of State to continue uninterrupted service to its customers in Antrim County.

Benefit:

The benefit of this Lease is to provide continued service to the residents of Antrim County without the added cost of relocating. The rental rate is within current market rate of comparable space.

Funding Source:

72.54% Restricted Funds (TACF 59.62%; Auto Repair Facilities Fees 1.3%; Drive Fees 7.3%; Expedient Service Fees .02%; Parking Ticket Court Fines 4.3%)

27.46% General Funds

Commitment Level:

Ten-year Lease with a 5-year renewal option; however, this Lease contains a Standard cancellation clause with 90 days' notice.

Risk Assessment:

Non-approval of this Lease will hinder the Department from continuing to serve its customers in Antrim County. Additionally, if forced to re-locate, the Department would incur added moving and build out costs associated with relocation.

Zip Code:

49615

ADDENDUM TO LEASE FOR PRIVATE PROPERTY

30. DEPARTMENT OF COMMUNITY HEALTH, FENTON – Addendum No. 1 to Lease No. 10678 approved by the State Administrative Board on July 19, 2005, between Northtown Commons, L.L.C., a Michigan Limited Liability Company, 10809 Sparkling Waters Court, South Lyon, Michigan 48178, as Lessor, and the Department of Community Health, as Lessee, for 2,932 square feet of office space located at 14165 Fenton Road, Fenton, Michigan 48430.

This Addendum provides for adding one 5-year renewal option, changing the janitorial schedule, and adjusting the rent for the option period. This Addendum is effective upon obtaining State Administrative Board approval and required signatures and continues to the termination date of the Lease, or any extension. The annual per square foot rental rate for this space beginning July 1, 2015, is \$18.00 (\$4,398.00 per month). This Lease contains a Standard 60-day cancellation. The Attorney General has approved this Lease as to legal form.

9/25/14 – 2:30 pm - FINAL

Purpose/Business Case:

This Addendum will continue to provide space for the Department of Community Health to perform their necessary audit functions.

Benefit:

This Lease allows for compliance with applicable Federal and State statutes, rules and regulations for their various programs. This renewal rate reflects a decrease in the current rate and is a full-service Lease with no adjustments.

Source of Funds:

50% Federal Funds

50% General Funds

Commitment Level:

Five-year Lease; however, this Lease Addendum contains a Standard cancellation clause with 60 days' notice.

Risk Assessment:

Non-approval of this Addendum will hinder the Department from being in compliance with Federal and State statutes.

Zip Code:

48430

09/23/14 – 2:30 pm -FINAL

SUPPLEMENTAL AGENDA

BUILDING COMMITTEE / STATE ADMINISTRATIVE BOARD

September 30, 2014 /September 30, 2014
 11:00 A.M. Lake Superior Room 1st Floor
 Michigan Library and Historical Center

.....

This agenda is for general informational purposes only. At its discretion, the Building Committee may revise this agenda and may take up other issues at the meeting.

REVISION TO DESIGN BUILD CONTRACTS

1. DEPARTMENT OF MILITARY AND VETERANS AFFAIRS, AUGUSTA – Fort Custer Training Center – Wind Funnel
 File No. 511/14171.HRB - Index No. 22000 - Contract No. Y 14388
 Ripman Construction Company, Inc., St. Helen; CCO No. 1, Increase \$105,000.00

Description and Justification

The purpose of this contract is to add additional design/build services to restore original project scope at Fort Custer Training Center. Initially, the project scope was reduced due to available funds. The agency has since been able to procure additional funding and now is requesting this scope be added back to the project.

Funding Source

100% Federal Funds

Base Contract	\$750,000.00	Design and build a wind funnel at Fort Custer Training Center to assist the center in becoming NETZERO compliant Approved State Ad Bd Agenda 09/11/14
Change Order No. 1	\$105,000.00	100% Scope Change See justification above
Total Contract	\$855,000.00	

2. DEPARTMENT OF MILITARY AND VETERANS AFFAIRS, GRAYLING – Camp Grayling – Wind Funnel
 File No. 511/14172.HRB - Index No. 21000 - Contract No. Y 14389
 Ripman Construction Company, Inc., St. Helen; CCO No. 1, Increase \$905,000.00

Description and Justification

The purpose of this contract is to add design/build services for the addition of a second wind funnel at Camp Grayling Annual Training Center as requested by the agency.

09/23/14 – 2:30 pm -FINAL

Funding Source

100% Federal Funds

Base Contract	\$750,000.00	Design and build a wind funnel at Camp Grayling to assist the camp in becoming NETZERO compliant. Approved State Ad Bd Agenda 09/11/14
Change Order No. 1	\$905,000.00	100% Scope Change See justification above
Total Contract	\$1,655,000.00	

Ms. Castro presented the Building Committee Report for the regular meeting of September 30, 2014. After review of the foregoing Building Committee Report, Ms. Castro moved that the Report covering the regular meeting of September 30, 2014, be approved and adopted. The motion was supported by Ms. Mester and unanimously approved.

APPROVED

September 30, 2014 No. 27

September 30, 2014

Michigan State
Administrative Board

COMMITTEE REPORT TO THE STATE ADMINISTRATIVE BOARD

The Honorable Rick Snyder, Governor
and
Members of the State Administrative Board

A regular meeting of the **Finance and Claims** Committee was held at
11:00 a.m. on September 30, 2014. Those present being:

Chairperson: Melissa Castro, representing
State Treasurer Clinton

Approved

Melissa Castro

Member: Valerie Brader, representing
Governor Snyder

Approved

Valerie Brader

Member: Iris Lopez, representing
Attorney General Schuette

Approved

Iris Lopez

Others: Michael Reilly, Department of Attorney General; Jane Schultz,
Department of Education; Jenell Leonard, Lt. Governor's Office;
Cynthia Watson, Department of Natural Resources; Rose Jarois,
Department of State; Kelly Hamilton, Shelby Troub, Department of
Technology, Management and Budget; Laura Mester, Bill Rottiers,
Department of Transportation

Ms. Castro called the meeting to order.

The Finance and Claims Committee Regular Agenda was presented.

Following discussion, Ms. Lopez moved that the Regular Agenda be
recommended to the State Administrative Board for approval. The motion
was supported by Ms. Brader and unanimously adopted.

Ms. Castro adjourned the meeting.

09/26/2014 2.30 p.m. FINAL

A G E N D A

FINANCE AND CLAIMS COMMITTEE
September 30, 2014, 11:00 a.m.
Lake Superior Room
1st Floor, Michigan Library
and Historical Center

STATE ADMINISTRATIVE BOARD
September 30, 2014, 11:00 a.m.
Lake Superior Room
1st Floor, Michigan Library
and Historical Center

.....

This agenda is for general informational purposes only.
At its discretion the Finance and Claims Committee may revise
this agenda and may take up other issues at the meeting.

SECTION I - AGENCY SUBMITTED - NEW CONTRACTS

1. DEPARTMENT OF EDUCATION

1) CDW Government, LLC NOT TO EXCEED
Chicago, IL \$ 3,855,330.96 Total
FY15-17 100% General Funds
Education Management and IT
Training for Schools and
Community College

2. DEPARTMENT OF LICENSING AND REGULATORY AFFAIRS

1) Hearing Officer-Tax Tribunal \$ 273,900.00 Total
(List on file) FY15 100% Restricted Funds
Tax Tribunal Fund
For hearing officer services
appointed by MAHS for hearing
small claim cases and appeals
for the Michigan Tax Tribunal

3. DEPARTMENT OF MILITARY AND VETERANS AFFAIRS

1) WorkSquared Inc. NOT TO EXCEED
Kalamazoo, MI \$ 485,000.00 Total
FY14 100% Federal Funds
Barracks Furniture Camp
Grayling Joint Maneuvers
Training Center
and Fort Custer Training
Center

SECTION II - AGENCY SUBMITTED - CONTRACT CHANGES

4. DEPARTMENT OF CORRECTIONS

1)	Bay Group Ventures, Inc. dba Bay Technical Staffing Grand Rapids, MI	\$ 877,200.00 Amendment \$ 3,877,200.00 New Total FY15 100% General Funds Exercise one-year option and additional funding to continue existing substance abuse testing.
----	---	---

5. DEPARTMENT OF HUMAN SERVICES

1)	The Child Welfare Policy & Practice Group Montgomery, AL	\$ 30,000.00 Amendment \$ 270,875.00 New Total FY14 100% Federal Grant Funds Child welfare reform workgroup for performance based contracting solutions. Extend for 4 months and add \$30,000.
----	--	---

6. DEPARTMENT OF NATURAL RESOURCES

1)	Michigan State University East Lansing, MI	\$ 903,830.00 Amendment \$ 1,759,513.66 Total FY15-20 75% Federal Funds 25% Restricted Funds <i>Game and Fish Fund</i> Request to use option years for five-years and add funds to cover the option year period - manage mortality rates in aquatic species
----	---	--

SECTION III - AGENCY SUBMITTED - NEW GRANTS7. DEPARTMENT OF COMMUNITY HEALTH

- | | | |
|----|---|---|
| 1) | Delta Dental
Okemos, MI | \$133,000,000.00 Total
FY15 69% Federal Fund
31% General Fund
One-year grant agreement
to provide funding for
medical/specialty health
care and dental care
services to children of
low income families |
| 2) | Michigan Association of
CMH Boards
Lansing, MI | \$ 2,650,890.00 Total
FY15 77.25% Federal Fund
9.49% General Fund
13.26% Fees
One-year grant agreement
to provide funding for the
administration of
statewide mental health
and substance abuse
trainings and other
initiatives |
| 3) | Michigan Disability
Rights Coalition
East Lansing, MI | \$ 1,120,000.00 Total
FY15 84.82% Federal Fund
4.02% General Fund
11.16% Fees
One-year grant agreement
to provide funding for the
administration of the peer
support staffing and
training projects,
including health
integration using
certified peer specialists
at federally qualified
health centers |

7. DEPARTMENT OF COMMUNITY HEALTH continued

4) YMCA of Lansing
Lansing, MI

\$ 480,000.00 Total
FY15 83.33% General Fund
16.67% Local
One-year grant agreement
to provide funding for the
physical activity and
healthy eating of youth
through school and summer
programs

8. DEPARTMENT OF CORRECTIONS

1) Various P.A. 511 Grants
(List on File)

\$ 8,418,394.00 Total
FY15 100% General Funds
One-year grants to provide the
local communities with funding
resources to provide
alternative sentencing options
and rehabilitate programs

9. DEPARTMENT OF HUMAN SERVICES

1) Bethany Christian Services
Grand Rapids, MI

\$ 6,000,000.00 Total
FY15-17 100% Federal Fund
To provide intense independent
living plus services to
unaccompanied refugee minor
foster care youth, ages 16-19
years old, that have been
identified as needing
additional independent living
services

2) Catholic Charities
West Michigan
Grand Rapids, MI

\$ 519,000.00 Total
FY15-17 100% Federal Fund
Family Support Services are
provided to families who need
assistance in changing family
behavior in order to decrease
risk of further abuse and/or
neglect in Montcalm county

9. DEPARTMENT OF HUMAN SERVICES continued

- 3) Family Care Network, Inc. \$ 495,000.00 Total
 Livonia, MI FY15-17 100% Federal Fund
Parent Aide Maintenance
 Provide services to families in Wayne county who need assistance in changing family behavior in order to decrease risk of further abuse and/or neglect.
- 4) Lutheran Social Services \$ 6,000,000.00 Total
 of Michigan FY15-17 100% Federal Fund
 Lansing, MI To provide intense independent living plus services to unaccompanied refugee minor foster care youth, ages 16-19 years old, that have been identified as needing additional independent living services
- 5) Orchards Children's Services \$ 254,617.50 Total
 Southfield, MI FY15-17 100% Federal Fund
Family Partner Program
 Services are provided to families who need assistance in changing family behavior in order to decrease risk of further abuse and/or neglect in Livingston county
- 6) Various \$ 3,407,790.00 Total
 (Listing on file) FY15-17 100% Crime Fees
Sexual Assault Nurse Examiner Fund
 Services will be provided to sexual violence survivors; counseling, advocacy, and support services
- 7) Left Blank Intentionally

9. DEPARTMENT OF HUMAN SERVICES continued

8) Left Blank Intentionally

10. DEPARTMENT OF TREASURY

1)	Various Grantees (List on File)	\$ 87,562,257.00 Total FY14-18 100% Restricted Funds <i>General Obligation Bonds</i> Grants for asset management plans for wastewater and stormwater systems
----	------------------------------------	---

SECTION IV - AGENCY SUBMITTED - GRANT CHANGES

11. DEPARTMENT OF COMMUNITY HEALTH

1)	Michigan Public Health Institute Okemos, MI	\$ 2,726,273.00 Amendment \$ 59,924,826.00 New Total FY15 77.04% Federal Fund 15.00% General Fund 4.48% State Restricted Fund <i>Emergency Medical Service Fees</i> 3.34% Private .14% Local Additional funds for a one-year grant agreement to provide funding for various community health projects
2)	Sparrow Hospice Services Lansing, MI	\$ 48,190.00 Amendment \$ 259,128.00 New Total FY14-15 100% General Fund Additional funds and three- month extension for a nine and a half month grant agreement to provide funding for room and board expenses for residential hospice patients

11. DEPARTMENT OF COMMUNITY HEALTH continued

3) Various Vendors \$ 514,406.00 Amendment
 (List on file) \$ 4,325,607.00 Total
 FY15 90.49% Federal Fund
 9.51% General Fund
 Additional funds for a one-year grant agreement to provide funding for rental housing to selected non-profits that will provide housing and coordinate supportive services to homeless persons who have a disability

12. DEPARTMENT OF HUMAN SERVICES

1) Dr. Norman E. Alessi \$ 135,408.00 Amendment
 Ann Arbor, MI \$ 264,368.00 New Total
 FY14-15 100% General Fund
Psychiatric Services within Maxey Training School
 To utilize a one-year option and add funds to support these services

2) Jewish Family Services \$ 134,765.00 Amendment
 of Washtenaw County, Inc. \$ 659,765.00 New Total
 Ann Arbor, MI FY14-16 100% Federal Fund
Employment Support Services
 To provide refugee assistance to eligible entrants, refugees, asylees and adult victims of human trafficking. Additional funds are being added to support these services

12. DEPARTMENT OF HUMAN SERVICES continued

- 3) Spaulding for Children \$ 509,067.00 Amendment
 Southfield, MI \$ 2,098,322.00 New Total
 FY11-15 100% Federal Fund
 I-CARE 365 Project
 To add funds and utilize an
 option year for program
 designed to promote safety,
 permanence and well-being for
 children and increase positive
 permanency outcomes for
 children by increasing public
 awareness of the need for
 resource families
- 4) Various \$ 855,722.00 Amendment
 (List on File) \$ 4,606,961.00 New Total
 FY12-15 100% Federal Fund
 Post Adoption Service
 To add funds and utilize an
 option year for services that
 consist of case management,
 coordination of community
 services, dissemination of
 information, adoptive family
 support and information sharing
 through a website, brochures,
 and newsletters.

13. DEPARTMENT OF TREASURY/MICHIGAN STRATEGIC FUND

- 1) Various Michigan Works!
 Agencies
 (List on File) \$ 400,000.00 Amendment
 \$ 71,617,200.00 New Total
 FY15 85% Federal Funds
 15% General Funds
 Federal temporary assistance
 for Needy Families/State
 General Fund- General Purpose
 formula funding for Michigan
 Works! Agencies

SECTION V - DTMB SUBMITTED - NEW CONTRACTS14. DEPARTMENT OF TECHNOLOGY, MANAGEMENT & BUDGET

- | | | |
|----|--|--|
| 1) | Heckman & Nardone, Inc.
Lansing, MI | NOT TO EXCEED
\$ 300,000.00 (3 Years)
FY14-17 100% Various Funds
<i>Varies by Agency</i>
007114B0002533 Court Reporting
Services |
| 2) | Metro Court Reporters, Inc.
Farmington, MI | NOT TO EXCEED
\$ 300,000.00 (3 Years)
FY14-17 100% Various Funds
<i>Varies by Agency</i>
007114B0002533 Court Reporting
Services |
| 3) | Newcomer, Lathrop &
Associates
Lansing, MI | NOT TO EXCEED
\$ 300,000.00 (3 Years)
FY14-17 100% Various Funds
<i>Varies by Agency</i>
007114B0002533 Court Reporting
Services |
| 4) | Regency Court Reporting
Union Lake, MI | NOT TO EXCEED
\$ 300,000.00 (3 Years)
FY14-17 100% Various Funds
<i>Varies by Agency</i>
007114B0002533 Court Reporting
Services |
| 5) | Great Lakes Commission
Ann Arbor, MI | \$ 695,000.00 (3 Years)
FY14-17 100% Restricted Funds
<i>License Plate Fees and Clean
Michigan Initiative (CMI)</i>
007114B0002578 Continuous and
Enhancement of the Michigan
Clean Water Corps for the
Department of Environmental
Quality |

15. DEPARTMENT OF TRANSPORTATION

- 1) Truck & Trailer Specialties \$ 6,549,109.00 (3 Years)
 Dutton, MI FY14-17 100% Restricted Funds
State Trunk Line
 007114B0002692 Winter
 Maintenance Truck Buildup
 Components

SECTION VI - DTMB SUBMITTED - CONTRACT CHANGES16. DEPARTMENT OF COMMUNITY HEALTH

- 1) EMSystems, LLC \$ 470,000.00 Amendment
 Milwaukee, WI \$ 3,607,714.00 New Total
 FY15-16 100% Federal Funds
 071B9200106 Add funds and
 exercise a one-year option to
 the contract for EMResource
 User Agreement
- 2) Magellan Medicaid \$ 1,026,261.00 Amendment
 Administration \$ 40,606,607.61 New Total
 Glen Allen, VA FY14-15 25% General Funds
 75% Federal Funds
 071B0200069 Add funds to the
 contract for Pharmacy Benefits
 Manager Services for Medicaid

17. DEPARTMENT OF LICENSING AND REGULATORY AFFAIRS

- 1) Council of Michigan Dental \$ 44,500.00 Amendment
 Specialties \$ 586,020.00 New Total
 Lansing, MI FY14-15 100% Restricted Funds
Health Profession Regulatory
 071B8200185 Four-month
 extension of the contract for
 Dental Specialty Examination
 Development and Administration

17. DEPARTMENT OF LICENSING AND REGULATORY AFFAIRS continued

- 2) Enfotech & Consulting, Inc. \$ 200,492.00 Amendment
Lawrenceville, NJ \$ 1,402,952.00 New Total
FY15 100% Restricted Funds
NPDES Fees and DWRP SA OP Cert
071B0200094 Increase funds and
utilize an option year to
provide access, support, and
maintenance services for the
National pollutant Elimination
Discharge Maintenance System
(NMS) and data flow to the
Environmental Protection
Agency's E2 System.
- 3) IdentiSys, Inc. \$ 134,322.65 Amendment
Eden Prairie, MN \$ 1,577,371.49 New Total
FY15-16 100% Restricted Funds
Health Professions Regulatory
Fund 68800/75005
071B2200116 Additional funds
for an option year for MX6000
Card Issuance System

18. DEPARTMENT OF TECHNOLOGY, MANAGEMENT & BUDGET

- 1) Blue Cross Blue Shield \$655,000,000.00 Amendment
of Michigan \$1,310,000,000.00 New Total
Detroit, MI FY15 100% Restricted Funds
State Sponsored Group
Insurance Fund
071B4300062 Add funds and a
one-year option to the contract
for State Employees & Retirees
Health Plan (PPO)
- 2) DK Security, Inc. \$ 616,559.52 Amendment
Kentwood, MI \$ 3,676,867.72 New Total
FY15 Various by Agency
(See Bid Tab for List)
071B0200043 Add funds and
exercise a one-year option to
the contract for Unarmed
Security Guard Services

18. DEPARTMENT OF TECHNOLOGY, MANAGEMENT & BUDGET continued

- | | | |
|----|--|--|
| 3) | Hewlett-Packard State &
Local Enterprise
Services, Inc.
Plano, TX | \$ 149,875.00 Amendment
\$ 36,918,619.00 New Total
FY15 100% Restricted Funds
<i>Fish and Game, Snowmobile Trail
Improvement, and Off Road
Vehicle Trail Improvement</i>
071B1300157 Increase funds for
the Second Generation Retail
Sales System Development,
Hosting, and Support Services
for Department of Natural
Resources |
| 4) | Infor (US), Inc.
Alpharetta, GA | \$ 811,685.25 Amendment
\$ 2,880,072.22 New Total
FY15 45% General Funds
55% Restricted Funds
<i>Civil Service Assessment Funds</i>
071B3200041 Add funds and
exercise the first one-year
option to the contract for
Lawson Software Maintenance and
Support for Civil Service
Commission |
| 5) | Intergraph Corporation
Madison, AL | \$ 420,444.00 Amendment
\$ 1,509,950.58 New Total
FY15 100% Restricted Funds
<i>(See bid tab for list)</i>
071B2200240 To add funds and
exercise an option year to
extend the contract to allow
for maintenance and sustaining
engineering support for the
Data Migration Project Michigan
Geographic Framework Editing
Environment (MGFEE) |

18. DEPARTMENT OF TECHNOLOGY, MANAGEMENT & BUDGET continued

- | | | |
|----|--|---|
| 6) | Manistique Papers, Inc.
Plainwell, MI | \$ 125,000.00 Amendment
\$ 507,660.00 New Total
FY15 100% Restricted Funds
Index Nos. 24210, 24233, 24008
071B2200031 Additional funds
for an option year for paper
for tax forms for Department of
Treasury |
| 7) | Northpointe, Inc
North Canton, OH | \$ 700,000.00 Amendment
\$ 2,104,665.00 New Total
FY15 100% General Funds
071B3200096 Add funds and
exercise a one-year option for
the annual unlimited user fee
and maintenance for
Correctional Offender
Management and Profiling for
Alternative Solutions for the
Department of Corrections |
| 8) | Novacoast, Inc.
Santa Barbara, CA | \$ 149,856.44 Amendment
\$ 712,153.09 New Total
FY14 100% General Funds
071B4300140 Add funds to cover
the addition of security
monitoring services for the
State of Michigan facilities in
Detroit, MI. |
| 9) | R&D Conleys Security Agency
Saginaw, MI | \$ 484,069.46 Amendment
\$ 841,784.46 New Total
FY15 34% General Funds
66% Federal Funds
071B0200044 Add funds and
exercise a one-year option to
the contract for Unarmed
Security Guard Services |

18. DEPARTMENT OF TECHNOLOGY, MANAGEMENT & BUDGET continued

10) Road Runr Maintenance, Inc. \$ 153,292.76 Amendment
 Pontiac, MI \$ 4,591,047.76 New Total
 FY14-16 100% Other Funds
*Various funding sources per
 division*
 071B1300299 Add funds for
 janitorial services, Bay and
 North Regions.

11) Unisys Corporation \$ 1,988,000.00 Amendment
 Okemos, MI \$ 61,167,880.00 New Total
 FY15 100% General Funds
 071B1300247 Statewide
 Automated Child Welfare
 Information System Design,
 Development and Implementation
 (SACWIS DDI). Add funds and
 exercise the second option year
 for Juvenile Justice
 development and data conversion
 services for Department of
 Human Services

Various RE:START Vendors

**Amendment(s) to existing
 contract(s) for Short-term
 Staff Augmentation for
 Information Technology for
 various departments**

12) A.J. Boggs & Company NOT TO EXCEED
 East Lansing, MI \$ 188,480.00 Amendment
 \$ 565,440.00 New Total
 FY14-15 100% Federal Funding
 071B2200226 To exercise the
 final option year and to add
 funds for the continuation of
 services of a Program Manager
 to provide continued transition
 support of the Michigan
 Electronic Grants Management
 System (MEGS/MEGS+) and Cash
 Management System (CMS)

19. DEPARTMENT OF TREASURY

- | | | |
|----|--|--|
| 1) | Adair Printing Company
Dexter, MI | \$ 60,000.00 Amendment
\$ 277,294.25 New Total
FY15-16 100% Restricted Funds
<i>Individual Processing 24210</i>
071B2200043 to add funds for
an option year for printing tax
forms |
| 2) | Daniel Brian & Associates
Rochester, MI | \$ 730,000.00 Amendment
\$ 3,425,047.40 New Total
FY15 100% Restricted Funds
<i>MET Index Code 03215</i>
071B1300049 Add funds and
exercise a one-year option to
the contract for Creative,
Media, and Public Relations
Advertising Services |

SECTION VII - CLAIMS - PERSONAL PROPERTY LOSS20. DEPARTMENT OF CORRECTIONS

Employee Claims

- | | | |
|----|--|----------|
| 1) | <u>Melissa LaPlaunt</u> | \$100.00 |
| | The claimant (14-SAB/DOC-142) requests \$100.00 reimbursement for damage to her vehicle while on state property. The Committee recommends approval of this claim | |
| 2) | <u>William J. Zeerip</u> | \$534.30 |
| | The claimant (14-SAB/DOC-114) requests \$534.30 reimbursement for damage to his vehicle while conducting state business. The Committee recommends approval of this claim | |

Prisoner Claims

- | | | |
|----|--|----------|
| 3) | <u>Jason Hoover #275024</u> | \$153.65 |
| | The claimant (14-SAB/DOC-148) requests \$153.65 reimbursement for a damaged television. The Committee recommends approval of \$153.70 for this claim | |

20. DEPARTMENT OF CORRECTIONS continued4) Glenn Hughes #247757 \$217.75

The claimant (14-SAB/DOC-141) requests \$217.75 reimbursement for a stolen television, radio and headphones. The Committee recommends approval of \$223.58 for this claim

5) Vince Mann #315357 \$344.99

The claimant (14-SAB/DOC-149) requests \$344.99 reimbursement for lost eyeglasses. The Committee recommends approval of this claim

6) Billy Orrick #436766 \$81.50

The claimant (14-SAB/DOC-124) requests \$81.50 reimbursement for a watch he never received but was paid for. The Committee recommends approval of this claim

7) Alex Perry #659823 \$144.75

The claimant (14-SAB/DOC-137) requests \$144.75 reimbursement for damaged television. The Committee recommends approval of \$115.80 for this claim

8) Terrell Reese #669959 \$54.98

The claimant (14-SAB/DOC-139) requests \$54.98 reimbursement for missing shoes. The Committee recommends approval of \$45.18 for this claim

9) Shawn Simpson #506037 \$14.81

The claimant (14-SAB/DOC-130) requests \$14.81 reimbursement for missing shirt and three pair of socks. The Committee recommends approval of \$11.77 for this claim

10) Joseph Villareal #650355 \$154.71

The claimant (14-SAB/DOC-134) requests \$154.71 reimbursement for damaged television. The Committee recommends approval of \$125.72 for this claim

20. DEPARTMENT OF CORRECTIONS continued

- 11) James Wheeler #208643 \$155.77
The claimant (14-SAB/DOC-135) requests \$155.77 reimbursement for damaged television. The Committee recommends approval of \$155.65 for this claim

21. DEPARTMENT OF MILITARY AND VETERANS AFFAIRS

Citizen Claims

- 1) Robert B. Young \$276.45
The claimant (14-SAB-114) requests \$276.45 reimbursement for damage to his vehicle resulting from object from state lawnmower while on state property. The Committee recommends approval of this claim

22. DEPARTMENT OF NATURAL RESOURCES

Citizen Claims

- 1) Leslie E. Perfili \$750.00
The claimant (14-SAB-119) requests \$750.00 reimbursement for cleanup resulting from prescribed burn. The Committee recommends approval of this claim

23. DEPARTMENT OF STATE

Citizen Claims

- 1) Jennifer Woodard \$18.26
The claimant (14-SAB-134) requests \$18.26 reimbursement for replacement birth certificate, gas and notary public fee. The Committee recommends approval of \$17.26 for this claim

24. DEPARTMENT OF STATE POLICE

Citizen Claims

- 1) Richard Goward \$999.99

The claimant (14-SAB-044) requests \$999.99 reimbursement for replacement of hunting blind during the location of robbery suspect. The Committee recommends approval of this claim

SECTION VIII - CLAIMS - PERSONAL INJURY LOSS

SECTION IX - SPECIAL ITEMS

25. DEPARTMENT OF COMMUNITY HEALTH

- 1) Requests approval of the First Amendment to the Data Provider License Agreement between the State and Ancestry.com

26. DEPARTMENT OF HUMAN SERVICES

- 1) The DHS appropriations bill required that liens be placed on real property when State Emergency Relief (SER) is issued for mortgage payments, land contract payments, property taxes and home repairs. The lien is required when payments exceed \$250.00 on one or a combination of these services. Such payments were made for delinquent taxes, and the recipients have repaid the department in full. The Department is requesting permission from the Board to release the following lien:

\$894.00 at 528 Midland St., Harrison, Michigan

- 2) The DHS appropriations bill required that liens be placed on real property when State Emergency Relief (SER) is issued for mortgage payments, land contract payments, property taxes and home repairs. The lien is required when payments exceed \$250.00 on one or a combination of these services. Such payments were made for delinquent taxes, and the recipients have repaid the department in full. The Department is requesting permission from the Board to release the following lien:

\$819.98 at 440 Upton Avenue, Battle Creek, Michigan

27. STATE POLICE

- 1) Reporting an emergency purchase per Administrative Guide Procedure 0520.38 and 0620.02 - P.O. 551n4300693 for \$49,273.51 to Standard Aero for repair to the Bell 430 helicopter for compressor repairs and engine rental.

28. DEPARTMENT TECHNOLOGY, MANAGEMENT & BUDGET

- 1) Reporting an emergency purchase per Administrative Guide Procedure 0520.38 and 0620.02 - P.O. 071N4300025 for \$997,000.00 with Securitas to pay invoices for the duration of the agreement at Cadillac Place Office Building located in downtown Detroit.

The Director of the Department of Technology, Management and Budget recommends approval by the State Administrative Board of the items contained in Sections I, II, III, IV, V, and VI of this agenda. Approval by the State Administrative Board of these award recommendations does not require or constitute the award of same. Award of contracts shall be made at the discretion of the DTMB Director or designee.

Ms. Castro presented the Finance and Claims Committee Report for the regular meeting of September 30, 2014. After review of the foregoing Finance and Claims Committee Report, Ms. Castro moved that the Report covering the regular meeting of September 30, 2014, be approved and adopted. The motion was supported by Ms. Leonard and unanimously approved.

APPROVED

September 30, 2014

September 30, 2014 No. 48

Michigan State
Administrative Board

**COMMITTEE REPORT TO THE
STATE ADMINISTRATIVE BOARD**

The Honorable Rick Snyder, Governor
and
Members of the State Administrative Board

A regular meeting of the Transportation and Natural Resources Committee was held at 11:00 a.m. on September 30, 2014. Those present being:

Chairperson: Rose Jarois, representing
Secretary of State Johnson

Approved: Rose Jarois

Member: Jenell Leonard, representing
Lt. Governor Calley

Approved: Jenell Leonard

Member: Michael Reilly, representing
Attorney General Schuette

Approved: Michael Reilly

Others: Iris Lopez, Department of Attorney General; Jane Schultz, Department of Education; Valerie Brader, Governor's Office; Cynthia Watson, Department of Natural Resources; Kelly Hamilton, Shelby Troub, Department of Technology, Management and Budget; Laura Mester, Bill Rottiers, Department of Transportation; Melissa Castro, Department Treasury

Ms. Jarois called the meeting to order.

The Department of Environmental Quality Agenda was presented.

Following discussion, Mr. Reilly moved that the Environmental Quality Agenda be recommended to the State Administrative Board. The motion was supported by Ms. Leonard and unanimously adopted.

The Department of Natural Resources Agenda was presented.

Following discussion, Mr. Reilly moved that the Natural Resources Agenda be recommended to the State Administrative Board. The motion was supported by Ms. Leonard and unanimously adopted.

The Department of Transportation Agenda was presented.

Following discussion, Mr. Reilly moved that the Transportation Agenda be recommended to the State Administrative Board. The motion was supported by Ms. Leonard and unanimously adopted.

Ms. Jarois adjourned the meeting.

2. Proposed Marina Lease (1.99 acres) of Lake Michigan public trust bottomlands, City of Harbor Springs, Emmet County.

Applicant: The Boathouse of Harbor Springs (File LM 283)

Consideration: \$27,000 annual fee

- A. Purpose/Business Case (Why should the State do this now?): To authorize the lease of the State's public trust ownership of the subject Lake Michigan bottomlands under Part 325, Great Lakes Submerged Lands, of the NREPA.
- B. Benefit: Compliance with Part 325.
- C. Funding Source/Income to the State: \$27,000 annual fee.
- D. Commitment Level (is the contract cost fixed for the project; is the contract optional use; is the contract based on estimates, therefore, no quantity is guaranteed?) or not applicable (N/A): N/A.
- E. Risk Assessment (i.e., is there risk to the State associated with the award, etc.?). If no, enter N/A: N/A.

PROPOSED USE AGREEMENTS

3. Proposed Private Use Agreement (1.58 acre) of Lake Michigan public trust bottomlands, Fairbanks Township, Delta County.

Applicant: Ben Peterson – Fairport Fishery (File LM 218)

Consideration: \$0 annual fee – tribal fishery use per 2000 Consent Decree

- A. Purpose/Business Case (Why should the State do this now?): To authorize the use of the State's public trust ownership of the subject Lake Michigan bottomlands under Part 325, Great Lakes Submerged Lands, of the NREPA.
- B. Benefit: Compliance with Part 325.
- C. Funding Source/Income to the State: \$0 annual fee - tribal fishery use per 2000 Consent Decree
- D. Commitment Level (is the contract cost fixed for the project; is the contract optional use; is the contract based on estimates, therefore, no quantity is guaranteed?) or not applicable (N/A): N/A.
- E. Risk Assessment (i.e., is there risk to the State associated with the award, etc.?). If no, enter N/A: N/A.

4. Proposed Private Use Agreement (0.22- acre) of Lake Huron public trust bottomlands, Clark Township, Mackinac County.

Applicant: Stephen Wiltman (File LH 537)

Consideration: \$500 fee

A. Purpose/Business Case (Why should the State do this now?): To authorize the lease of the State's public trust ownership of the subject Lake Huron bottomlands under Part 325, Great Lakes Submerged Lands, of the NREPA.

B. Benefit: Compliance with Part 325.

C. Funding Source/Income to the State: \$500 fee.

D. Commitment Level (is the contract cost fixed for the project; is the contract optional use; is the contract based on estimates, therefore, no quantity is guaranteed?) or not applicable (N/A): N/A.

E. Risk Assessment (i.e., is there risk to the State associated with the award, etc.?). If no, enter N/A: N/A.

FILLED BOTTOMLANDS DEEDS

5. Proposed Deed (0.55-acre) of Lake St. Clair public trust bottomlands, Clay Township, St. Clair County.

Applicant: Greg Janski (File MC 034)

Consideration: \$15,267 fee

A. Purpose/Business Case (Why should the State do this now?): To authorize the sale of the State's public trust ownership of the subject Lake St. Clair bottomlands under Part 339, Control of Certain State Lands, of the NREPA.

B. Benefit: Compliance with Part 339.

C. Funding Source/Income to the State: \$15,267 fee.

D. Commitment Level (is the contract cost fixed for the project; is the contract optional use; is the contract based on estimates, therefore, no quantity is guaranteed?) or not applicable (N/A): N/A.

E. Risk Assessment (i.e., is there risk to the State associated with the award, etc.?). If no, enter N/A: N/A.

State Administrative Board Agenda
Page 4
September 30, 2014

6. Proposed Deed (0.19-acre) of Lake St. Clair public trust bottomlands, Clay Township, St. Clair County.

Applicant: Martha and Andrij Usztan (File SBC 059)

Consideration: \$1,678 fee

A. Purpose/Business Case (Why should the State do this now?): To authorize the sale of the State's public trust ownership of the subject Lake St. Clair bottomlands under Part 339, Control of Certain State Lands, of the NREPA.

B. Benefit: Compliance with Part 339.

C. Funding Source/Income to the State: \$1,678 fee.

D. Commitment Level (is the contract cost fixed for the project; is the contract optional use; is the contract based on estimates, therefore, no quantity is guaranteed?) or not applicable (N/A): N/A.

E. Risk Assessment (i.e., is there risk to the State associated with the award, etc.?). If no, enter N/A: N/A.

William Creal, Chief
Water Resources Division
Department of Environmental Quality

Date

FINAL

September 23, 2014 3:00 P.M.

A G E N D A

**NATURAL RESOURCES ITEMS FOR THE
TRANSPORTATION AND NATURAL RESOURCES COMMITTEE - STATE ADMINISTRATIVE BOARD**

Transportation and Natural Resources - September 30, 2014 - 11:00 A.M.
State Administrative Board Meeting - September 30, 2014 - 11:00 A.M.

.....
This agenda is for general informational purposes only. At its discretion, the Transportation and Natural Resources Committee may revise this agenda and may take up other issues at the meeting.

MINERAL LEASES

1. **DIRECT OIL AND GAS LEASE - NONDEVELOPMENT:** Oil and gas lease rights to 0.80 acre, more or less, of state-owned Department of Transportation fluid mineral and gas rights located in Section 10, T31N, R06W, Jordan Township, Arenac County, have been requested by Chevron Michigan, LLC, of Traverse City, Michigan.

Terms: One-year primary term, no extensions, three-sixteenths (3/16) royalty, \$800.00 flat bonus consideration in lieu of accumulated unpaid royalties, and \$5.00 minimum annual rental.

The Natural Resources Deputy approved this item September 10, 2014. The form of legal documents involved in these transactions has previously been approved by the Attorney General.

I recommend approval.

Respectfully submitted:
Department of Natural Resources

By:

Mary Spivey, Manager
Minerals Management

RICK SNYDER
GOVERNOR

STATE OF MICHIGAN
DEPARTMENT OF NATURAL RESOURCES
LANSING

KEITH CREAGH
DIRECTOR

September 9, 2014

To: Dr. William E. Moritz, Natural Resources Deputy

Transaction: One Direct Oil and Gas Lease, Nondevelopment

Authority: Part 5, of the Natural Resources and Environmental Protection Act, 1994 PA 451, and R 299.8105, Direct Leases, Rule 105, Section (4)

Applicant: Chevron Michigan, LLC, of Traverse City, Michigan

Jurisdiction: Department of Transportation (MDOT), state-owned oil and gas rights

Mineral Description: Parcel 10 of Control Section 05021, M-32 highway right-of-way lying within the NE1/4 SE1/4, containing 0.80 acre, more or less

Drilling Type/Unit: Existing producing Jordan 10 Uniform Spacing Plan lying within Sections 1, 2, 3, 10 and 11, T31N, R06W, Jordan Township, Antrim County, containing 2,720.53 acres, more or less (map attached)

Comments: Subject parcel is currently being drained of state-owned hydrocarbons. A Department of Natural (DNR) staff geologist has confirmed this drainage situation.

Lease Terms: One-year primary term, no extensions, three-sixteenths (3/16) royalty, \$800.00 flat bonus consideration in lieu of accumulated unpaid royalties, and \$5.00 minimum annual rental.

Restrictions: Nondevelopment with standard highway right-of-way restrictions pertaining to nondiscrimination and no development work or drilling to be conducted on the leased premises without expressed written consent of MDOT.

Notice: Notice was published in the *Antrim Review* newspaper July 30, 2014. This item appeared on the September 2, 2014, DNR Business Calendar and is eligible for approval September 9, 2014.

One Direct Oil and Gas Lease, Nondevelopment
Page 2
September 9, 2014

Recommendation: The oil and gas lease be issued to the applicant pursuant to the above terms and restrictions.

Mary Uptigrove, Manager
Minerals Management

I approve the staff recommendation.

William E. Moritz, Ph.D.
Natural Resources Deputy

Approval Date

DIRECT OIL AND GAS LEASE – NONDEVELOPMENT

Chevron Michigan, LLC
 Existing Jordan 10 USP
 Part of NE1/4 SE1/4, Section 10, T31N, R06W
 Jordan Township, Antrim County

- State-owned oil and gas rights requested for lease (0.80 acre, more or less)
- M-32 Highway right-of-way (MDOT)
- Note: Parcel requested is not drawn to scale on map
- Jordan 10 USP boundary
- Mineral and surface ownership
- Mineral ownership
- Mixed ownership
- Surface ownership
- Plugged well
- Natural gas
- Gas production and brine disposal
- Brine disposal
- Dry hole
- Permitted well

FINAL 9.25.214

AGENDA

DEPARTMENT OF TRANSPORTATION

TRANSPORTATION and NATURAL RESOURCES COMMITTEE
STATE ADMINISTRATIVE BOARD

T&NR Meeting: September 30, 2014– Lake Superior Room,
1st Floor, Michigan Library and Historical Center, 11:00 AM
State Administrative Board Meeting: September 30, 2014 – Lake Superior Room,
1st Floor, Michigan Library and Historical Center, 11:00 AM

.....
This agenda is for general informational purposes only. At its discretion, the Transportation and Natural Resources Committee may revise this agenda and may take up other issues at the meeting.

CONTRACTS

1. HIGHWAYS – IDS Engineering Services
Authorization (1) under Contract (2014-0805) between MDOT and Rowe Professional Services Company will provide for design services to be performed for the resurfacing of M-142 from M-19 to Ruth Road in Huron County (CS 32022 - JN 119065C). The work items will include preparing required plans, including maintaining traffic and construction staging plans, permanent non-freeway signing plans, and pavement marking plans, and performing surveys. The authorization will be in effect from the date of award through July 22, 2017. The authorization amount will be \$562,908.12. The contract term is July 23, 2014, through July 22, 2017. Source of Funds: 81.85% Federal Highway Administration Funds and 18.15% State Restricted Trunkline Funds.

2. HIGHWAYS - IDS University Research Services
Contract (2014-0952) between MDOI and Michigan Technological University will provide for research and/or development services to assist MDOT in maintaining the federal aid system of roads and bridges in Michigan to be performed on an as needed/when needed basis. The contract will be in effect from the date of award through four years. The maximum contract amount will be \$4,000,000, and the maximum amount of any authorization will be \$1,000,000. Authorizations over \$250,000 will be submitted to the State Administrative Board for approval. Source of Funds: Federal, Restricted State, or local funds, depending on the particular project authorized.

3. HIGHWAYS – IDS University Research Services
Authorization (1) under Contract (2014-0952) between MDOT and Michigan Technological University (MTU) will provide for further development of the RoadSoft program in order to support the retirement of the Safety Management System (SMS). These systems allow MDOT Safety Programs staff and the regions to compile crash data for further analysis. Use of the RoadSoft Safety Module will provide for more efficient crash data analysis and statewide safety analyses. The authorization will be in effect from date of award through October 15, 2016. The authorization amount will be \$264,351. The contract will be in effect from date of award through four years. Source of Funds: Federal Highway Administration Funds - \$237,916; State Restricted Trunkline Funds - \$26,435.

4. HIGHWAYS - Construction Engineering Services
Contract (2014-0954) between MDOT and Tyme Engineering, Inc., will provide for full-construction engineering services to be performed for the installation of Intelligent Transportation System (ITS) devices along I-75 from M-59 to the Genesee county line, Metro Region (CS 84917 – JN 113719A). The work items will include project administration; inspection; staking; quality assurance testing and reporting; measurement, computation, and documentation of quantities; reporting and record-keeping; and finalizing all project documentation. The contract will be in effect from the date of award through December 31, 2015. The contract amount will be \$839,982.30. Source of Funds: 81.85% Federal Highway Administration Funds and 18.15% State Restricted Trunkline Funds.

5. *RAIL - Increase Amount

Amendatory Contract (2012-0293/A1) between MDOT and Parsons Brinckerhoff Michigan, Inc., will increase the maximum contract amount and the maximum amount of any work order by \$1,716,073.21 to provide for additional construction engineering and inspection services to be performed for a double track project that will not be constructed by the National Railroad Passenger Corporation (Amtrak) and for which Amtrak will not provide construction engineering and inspection services. The original contract provides for as-needed construction engineering and inspection services to be performed on the Chicago-Detroit/Pontiac High Speed Rail Corridor. The services may include tasks related to the oversight of rail construction work performed by contractors or railroad companies to support the improvement and implementation of accelerated rail services in Michigan and other construction engineering and inspection services as they may arise. The contract term remains unchanged, May 18, 2012, through September 15, 2015. The revised maximum contract amount will be \$2,816,073.21, and the revised maximum amount of any work order will be \$2,816,073.21. Source of Funds: 100% State Restricted Comprehensive Transportation Funds.

BID LETTING – PRE-APPROVALS**STATE PROJECTS**

6. LETTING OF OCTOBER 03, 2014 PREQUALIFICATION LEVEL
 PROPOSAL 1410015 \$ 59,552,000.00
 PROJECT IM 47064-112877-2 , ETC
 LOCAL AGRMT.
 START DATE - 10 days after award
 COMPLETION DATE - OCTOBER 31, 2018
- 2.35 mi of mainline, collector distributor, and ramp pavement reconstruction, new bridge construction, bridge reconstruction and rehabilitation, drainage and safety improvements, temporary signal work, and cold milling and resurfacing on I-96 from Spencer Road to west of Pleasant Valley Road, Livingston County. This project includes two 5 year materials and workmanship pavement warranties. Alternate 1 is concrete road work with related items and includes an additional 5 year materials and workmanship pavement warranty and Alternate 2 is hot mix asphalt road work with related items.
- 5.00 % DBE participation required
7. LETTING OF OCTOBER 03, 2014 PREQUALIFICATION LEVEL
 PROPOSAL 1410019 \$ 3,777,000.00
 PROJECT IM 63172-123144
 LOCAL AGRMT.
 START DATE - APRIL 15, 2015
 COMPLETION DATE - NOVEMBER 15, 2015
- 4.10 mi of hot mix asphalt cold milling and resurfacing, full-depth concrete pavement repair, and detail 7 joint and crack repair on I-75 from Clintonville Road east to M-15, Oakland County. This project includes a 3 year materials and workmanship pavement warranty.
- 5.00 % DBE participation required
8. LETTING OF OCTOBER 03, 2014 PREQUALIFICATION LEVEL
 PROPOSAL 1410020 \$ 1,405,000.00
 PROJECT RRRF 50092-116508
 LOCAL AGRMT. 14-5453
 START DATE - 10 days after award
 COMPLETION DATE - AUGUST 30, 2015
- 0.83 mi of hot mix asphalt widening, cold milling and resurfacing, slip ramp removal and shared-use path, traffic signal modernization, pedestrian crossing, and drainage on M-19 at the New Haven Road, Gratiot Avenue, and Main Street intersections in the village of New Haven, Macomb County. This project includes a 5 year materials and workmanship pavement warranty.
- 0.00 % DBE participation required

9. LETTING OF OCTOBER 08, 2014 PREQUALIFICATION LEVEL
 PROPOSAL 1410601 \$ 768,000.00
 PROJECT NH 63900-123996
 LOCAL AGRMT.
 START DATE - 10 days after award
 COMPLETION DATE - JUNE 30, 2015

381.99 mi of hot mix asphalt crack treatment, warranty, lane and ramp, on various state trunkline routes, Oakland County. This project includes a 2 year pavement performance warranty. This project will be constructed with an innovative contracting method, fixed price variable scope.

0.00 % DBE participation required

LOCAL PROJECTS

10. LETTING OF OCTOBER 03, 2014 PREQUALIFICATION LEVEL
 PROPOSAL 1410003 \$ 1,789,000.00
 PROJECT STH 50609-119583, ETC
 LOCAL AGRMT. 14-5489
 START DATE - 10 days after award
 COMPLETION DATE - NOVEMBER 13, 2015

Traffic signals, traffic signal upgrade, advanced vehicle detection, pedestrian actuation, mast arms, and wireless interconnect at multiple locations, Macomb County.

0.00 % DBE participation required

11. LETTING OF OCTOBER 03, 2014 PREQUALIFICATION LEVEL
 PROPOSAL 1410004 \$ 735,000.00
 PROJECT EDDF 55555-89956
 LOCAL AGRMT. 14-5493
 START DATE - 10 days after award
 COMPLETION DATE - SEPTEMBER 20, 2015

1.26 mi of hot mix asphalt crushing, shaping and resurfacing, earth excavation, aggregate base, precast box culvert, subgrade undercutting, subbase, geotextile separator, culverts, pavement marking, and slope restoration on County Road 358 from US-41 east to M-1 Road, Menominee County.

3.00 % DBE participation required

12. LETTING OF OCTOBER 03, 2014
 PROPOSAL 1410005
 PROJECT STH 01609-118853
 LOCAL AGRMT. 14-5481
 START DATE - FEBRUARY 01, 2015
 COMPLETION DATE - JULY 02, 2015

PREQUALIFICATION LEVEL
 \$ 504,000.00

0.75 mi of hot mix asphalt removal, crushing, shaping and resurfacing, excavation, clearing, culvert, rumble strips, guardrail, signing, and pavement marking on Bamfield Road from west of AuSable Road to AuSable Road, Alcona County.

2.00 % DBE participation required

13. LETTING OF OCTOBER 03, 2014
 PROPOSAL 1410009
 PROJECT STH 81609-119601, ETC
 LOCAL AGRMT. 14-5482
 START DATE - 10 days after award
 COMPLETION DATE - JULY 31, 2015

PREQUALIFICATION LEVEL
 \$ 690,000.00

Hot mix asphalt cold milling, removal, widening and repaving, concrete spillway, curb and gutter, aggregate base, ditching, guardrail, signal, and pavement markings on Plymouth Road at Curtis Road and Ford Road, Washtenaw County.

4.00 % DBE participation required

14. LETTING OF OCTOBER 03, 2014
 PROPOSAL 1410014
 PROJECT HPSL 55428-116813
 LOCAL AGRMT. 14-5517
 START DATE - JULY 06, 2015
 COMPLETION DATE - SEPTEMBER 11, 2015

PREQUALIFICATION LEVEL
 \$ 1,109,000.00

0.51 mi of hot mix asphalt surfacing, drainage, concrete curb, gutter, sidewalk and ramps, watermain, sanitary sewer, signing, and pavement markings on 30th Avenue from 13th Street east to 22nd Street in the city of Menominee, Menominee County.

2.00 % DBE participation required

BID LETTING POST-APPROVALS**STATE PROJECTS**

15. LETTING OF SEPTEMBER 05, 2014
 PROPOSAL 1409022 ENG. EST. LOW BID
 \$ 3,062,640.41 \$ 3,631,413.39
 PROJECT HSIP 37022-44114, ETC
 LOCAL AGRMT. 12-5327 % OVER/UNDER EST.
 START DATE - OCTOBER 03, 2014
 COMPLETION DATE - NOVEMBER 14, 2015 18.57 %

0.92 mi of narrow boulevard construction with indirect left turns with turning loons, right-turn lanes at the Leaton Road intersection, and access management techniques on M-20 from east of Summerton Road easterly to east of Leaton Road, Isabella County. This project includes a 5 year materials and workmanship pavement warranty.

6.00 % DBE participation required

BIDDER	AS-SUBMITTED	AS-CHECKED
Central Asphalt, Inc.	\$ 3,631,413.39	Same 1 **
Fisher Contracting Company	\$ 3,908,053.51	Same 2
M & M Excavating Company	\$ 3,931,153.65	Same 3
Crawford Contracting, Inc.	\$ 4,765,496.69	Same 4
Rieth-Riley Construction Co., Inc.		
Milbocker and Sons, Inc.		
Kamminga & Roodvoets, Inc.		
D. J. McQuestion & Sons, Inc.		
Nashville Construction Company		

4 Bidders

16. LETTING OF SEPTEMBER 05, 2014
 PROPOSAL 1409032 ENG. EST. LOW BID
 \$ 608,197.14 \$ 752,104.70
 PROJECT CM 80013-118927
 LOCAL AGRMT. % OVER/UNDER EST.
 START DATE - MARCH 02, 2015
 COMPLETION DATE - JUNE 26, 2015 23.66 %

0.21 mi of grading and concrete freeway ramp construction, drainage, concrete shared-use path and ADA ramp, curb and gutter, signing, and pavement markings on I-196 northbound to I-196BL (Phoenix Road) in the city of South Haven, Van Buren County.

3.00 % DBE participation required

BIDDER	AS-SUBMITTED	AS-CHECKED
Kamminga & Roodvoets, Inc.	\$ 752,104.70	Same 1 **
Milbocker and Sons, Inc.	\$ 811,145.69	Same 2
Interstate Highway Construction	\$ 982,294.70	Same 3
Northern Construction Services, Co		
J. Ranck Electric, Inc.		

3 Bidders

17. LETTING OF SEPTEMBER 05, 2014
 PROPOSAL 1409034
 PROJECT FLH 45012-115983
 LOCAL AGRMT. 11-5000
 START DATE - OCTOBER 27, 2014
 COMPLETION DATE - MAY 29, 2015

ENG. EST.	LOW BID
\$ 1,540,528.24	\$ 1,726,772.00
	% OVER/UNDER EST.
	12.09 %

3.38 mi of hot mix asphalt and aggregate shared-use path, timber boardwalk, concrete pavement, and sidewalk along M-22 from east of Glen Arbor northerly to Port Oneida Road, Leelanau County.

5.00 % DBE participation required

BIDDER	AS-SUBMITTED	AS-CHECKED
Elmer's Crane and Dozer, Inc.	\$ 1,726,772.00	Same 1 **
D. J. McQuestion & Sons, Inc.	\$ 2,067,388.17	Same 2
M & M Excavating Company		
Rieth-Riley Construction Co., Inc.		

2 Bidders

LOCAL PROJECTS

18. LETTING OF SEPTEMBER 05, 2014
 PROPOSAL 1409001
 PROJECT NH 50458-124606
 LOCAL AGRMT. 14-5439
 START DATE - 10 days after award
 COMPLETION DATE - JUNE 15, 2015

ENG. EST.	LOW BID
\$ 2,005,277.49	\$ 2,334,579.15
	% OVER/UNDER EST.
	16.42 %

2.10 mi of concrete pavement, joint and crack repair, drainage structure adjustments, concrete curb and gutter, and pavement markings on Mound Road from 18 Mile Road north to M-59, Macomb County.

5.00 % DBE participation required

BIDDER	AS-SUBMITTED		AS-CHECKED
Ajax Paving Industries, Inc.	\$ 1,810,281.69	Same	1 **
Z Contractors, Inc.	\$ 1,816,881.83	Same	2
C. A. Hull Co., Inc.	\$ 1,854,530.44	Same	3
Toebe Construction LLC	\$ 1,978,745.19	Same	4
Florence Cement Company	\$ 1,994,683.25	Same	5
Grand River Construction, Inc.			
Anlaan Corporation			
Cadillac Asphalt, L.L.C.			

5 Bidders

In accordance with MDOT's policies and procedures and subject to concurrence by the Federal Highway Administration, the preparation and award of the appropriate documents approved by the Attorney General, and compliance with all legal and fiscal requirements, the Director recommends for approval by the State Administrative Board the items on this agenda.

The approval by the State Administrative Board of these contracts does not constitute the award of same. The award of contracts shall be made at the discretion of the Director-Department of Transportation when the aforementioned requirements have been met. Subject to exercise of that discretion, I approve the contracts described in this agenda and authorize their award by the responsible management staff of MDOT to the extent authorized by, and in accordance with, the December 14, 1983, resolution of the State Transportation Commission and the Director's delegation memorandum of June 17, 2014.

Respectfully submitted,

for Kirk T. Steudle
Director

Ms. Jarois presented the Transportation and Natural Resources Committee Report for the regular meeting of September 30, 2014. After review of the foregoing Transportation and Natural Resources Committee Report, Ms. Jarois moved that the Report covering the regular meeting of September 30, 2014, be approved and adopted. The motion was supported by Mr. Reilly and unanimously approved.

8. MOTIONS AND RESOLUTIONS:

None

9. ADJOURNMENT:

Ms. Brader adjourned the meeting.

SECRETARY

CHAIRPERSON