

Section 8

Capital Improvement Program (CIP) Facilities Maintenance Deferred Maintenance Leased Facilities

Chris Chimits, Deputy Administrator Julie Kidd, Head of Leasing Services State Public Works Division

What is a CIP Project?

- NEVER: Carpet/painting/drapery projects.
- ALWAYS: Roofing replacement, ADA, fire and life safety, paving, environmental or structural projects.
 - Other projects with construction cost estimates greater than \$100,000.

IS a CIP Project

IS NOT a CIP Project

CIP Application Overview

- Download the Project Application Worksheet from State Public Works Division (SPWD) website at www.SPWB.state.nv.us.
- Contact the appropriate SPWD project manager for assistance in preparing your application.
- The deadline for submitting the web-based application form on the SPWD website is April 2, 2014.
- Plan to present your project to the SPWD on August 26 – 27, 2014.

The Application

- Basic information project name, project description, location, requesting agency, contact person, etc.
- Priority rank within requesting department
- Justification
- Programming
- Site analysis
- Preliminary cost estimate and funding sources
- Proposed schedule

BUDGET KICKOFF 2015 – 2017 Biennium Executive Budget

Results of an incomplete and confusing CIP application

Project Justification Required for all projects

- Health, safety and legal issues
- What is driving the need for your project
- Ramifications if project is not approved

Programming Required for new construction, remodels and additions only

- Square footage
- Staff count
- Occupancy type
- Special facilities
- Furniture, fixtures & equipment

Project ScheduleRequired for all projects

 What is the latest date this project could be completed without disrupting your program and why?

Approval Process

- Management review with each agency in late July
- August 26 27, 2014 Agency presentation to State Public Works Board (SPWB)
- September 2014 SPWD Administrator's recommendations to SPWB
- October 1, 2014 SPWB recommendations to the Governor
- January 2015 Executive budget submitted to Legislature
- February April 2015 Legislative hearings

How do I Develop a Maintenance Project Request?

- Facility Condition Analysis Reports
 - Estimates for Facility Maintenance and Deferred
 Maintenance are planning level estimates only
 - These estimates do not include soft costs (Permitting, Design Fees, Contingency, etc.)
 - These planning level estimates should be substantiated with additional due diligence prior to making budget requests

~OR~

- Deferred Maintenance [website pull down menu]
 - see <u>www.SPWB.state.nv.us</u>. for further guidance

Leased Facilities

- Reminders what we do and what we need from you
- Common issues to avoid
- New services we offer

Remember to:

- Include scheduled, contractual rent increases that coincide with your lease as adjustments to base. The log of all leases statewide can be found at: http://www.bandg.state.nv.us/leased-properties.xls
 - Watch for our report that will assist you with this task @
- If your lease is expiring, check holdover rent increase language
 - Again, there will be a report for that!
- Estimate rent rate increases if your lease is renewing
 - We can help with that too!

Items to Consider as you estimate facility needs:

- New staff will need new space refer to our
 "Space Justification Form" for statewide norms
- Existing office equipment & furniture may not work in new space
- Moving Costs if relocating or asking for a major remodel (sometimes for new furniture)
- Telephone & data costs for relocations and additional staff (installation AND ongoing)

New this biennium

- Complete a space request when you budget for a new facility, an expansion or a renewal of an expiring lease. This allows us to forecast leasing activity for the biennium
- You will be receiving 2 reports from us:
 - 1) Contractual lease payments for the biennium (to confirm your information)
 - 2) Expiring leases for the biennium with *estimated* market rates for the facility location and type

New this biennium - continued

- Earlier lease assessments to avoid the end of year rush
- Remodels, expansions, reconfigurations of leased facilities MUST be done through SPWD
 - Policy and request form can be found at http://www.bandg.state.nv.us/leasing1.htm

Contact Information

- Website for forms and other information http://www.bandg.state.nv.us/leasing1.htm
- Leasing Services Main number:
 - -684-1815

QUESTIONS?

budget@admin.nv.gov