

Friday, October 19, 2007

Skanska Oakland wins state contract

\$181 million deal is its largest to date

East Bay Business Times - by [Jessica Saunders](#)

Skanska USA Building Inc.'s Oakland office has been awarded a \$181 million design-build contract to renovate and expand the state of California's 40-year-old central plant in Sacramento, which heats and cools 5 million square feet of government office space.

It's the largest contract to date for Skanska USA's five-year-old office in Oakland, which oversees development projects in Northern California.

It was selected in part for an eye-catching design by Nacht & Lewis Architects of Sacramento and an efficient phased building plan, which will allow the old plant to continue operating until the new plant is built.

The 35,000-square-foot central plant, located at 625 Q St. in Sacramento, was built in 1967 on a full city block bordered by P, Q, 6th and 7th streets. Originally, it served 15 state buildings totaling about 3 million square feet, but by 1980 that grew to 23 buildings with more than 5 million square feet. Over time, more capacity was needed for amenities such as climate-controlled computer rooms. Aging boilers, chillers and other equipment were upgraded over the years, but the plant continued to have trouble meeting demand.

In addition, the regional water-quality agency required the plant to stop discharging heated water into the Sacramento River, because it could harm spawning salmon and steelhead trout. There were also concerns about security, staff facilities and handicapped accessibility. In 2003, the state completed a study of long-term needs at the plant, and that year's state budget authorized the renovation and expansion.

While the project is billed as a "renovation," Skanska's plan will result in a new facility by the completion of construction in April 2010. The builder will demolish a shuttered incinerator building - once used to burn dead leaves and located west of the existing plant on the same block - and build a new 78,000-square-foot central plant in its place. Once it is complete and operating, Skanska will tear down the old plant and construct a 6-million-gallon thermal-energy storage tank in its place. The tank will hold cooled water for chilling.

"We thought the design-builders would use more of the existing plant, but we structured the RFP to give the builders flexibility to use their creativity to give us a good project," said Joel Griffith, project director for the central plant renovation in the state's Department of General Services. "Skanska thought it was cheaper and better to add a new plant to the west of the existing plant and (then) tear down the existing plant."

Skanska will seek a Leadership in Energy and Environmental Design gold rating from the **U.S. Green Building Council**, said Rick Millitello, executive vice president in Skanska's Oakland office. Gold is one notch above the state-required level of silver for all new and renovated buildings. The new plant will have adjustable screens to shade the windows, a rainwater collection system and water-permeable pavement to allow rainwater to reach aquifers. And most building materials will be recyclable.

Skanska's willingness to go beyond silver to a gold LEED rating was one of the reasons for its selection, Griffith said.

The eye-catching design, anchored by a cylindrical tower clad in a diamond-patterned shell and crowned with a circle of spokes, was another plus.

"Downtown residents wanted to see something with some architectural significance," he said.

The Skanska team is led by project manager and vice president Kelly Smith, project executive J.B. Hall and mechanical-electrical-plumbing specialist engineer Steve Sandkohl. Working with engineering firm **Flack and Kurtz Inc.** in San Francisco, the team came up with a design that will allow the new central plant to operate more efficiently, with computerized control that can deliver heating and cooling based on need.

For example, cooling water can be chilled at night when energy demand is low and kept in the thermal-energy storage tank until needed.

"This plant supplies heat and cooling water to 23 buildings in downtown Sacramento," Millitello said. "So efficiency of how we deliver the heating and cooling, i.e., how much energy it takes to produce that heating and cooling, is paramount."

A groundbreaking date has not been set, but Skanska has access to the site as of Oct. 22.

Skanska USA Building Inc., based in Parsippany, N.J., offers construction, general contracting, pre-construction consulting and design-build services and is one of the

companies that make up **Skanska AB** of Stockholm, Sweden. Skanska ranks as one of the world's leading construction corporations, with 56,000 employees worldwide and 2006 sales of \$17 billion.

jsaunders@bizjournals.com | 925-598-1427