

Board Meeting
July 30, 2007

ROLL CALL

AWARD CONTRACT FOR BURRILL HALL ELECTRICAL UPGRADE, URBANA

Action: Award Contract for Burrill Hall Electrical Upgrade, Urbana

Funding: Institutional Funds Operating Budget

The Burrill Hall Facility Master Plan conducted in 2002 identified infrastructure modifications needed to increase electrical service to the building and address existing power deficiencies on the fourth and fifth floors. The electrical upgrade will replace the substation equipment, install a new standby emergency generator, install new wiring to selected emergency loads from the new generator, and install new wiring to selected panel boards on the fourth and fifth floors.

Bids for the construction of the Burrill Hall electrical upgrade project have been solicited; and in order for the project to proceed, the Chancellor at Urbana with the concurrence of the appropriate administrative officers recommends that the electrical work be awarded. Competitive bidding procedures in accordance with the Illinois Procurement Code were followed; and the award is to the lowest responsible bidder on the basis of its base bid.

Division 5 – Electrical Work

Glesco Electric, Inc., Urbana, IL	Base Bid	\$844,000
TOTAL		\$844,000

The board action recommended in this item complies in all material respects with applicable State and federal laws, University of Illinois *Statutes, The General Rules Concerning University Organization and Procedure*, and Board of Trustees policies and directives.

Funds for these projects are available from the institutional funds operating budget of the Urbana campus.

The President of the University concurs.

A schedule of the bids received has been filed with the Secretary of the Board for record.

(Construction is scheduled to begin in August 2007 for completion in July 2008.)