

The logo features a large, stylized orange letter 'I' followed by the word 'ILLINOIS' in a bold, dark blue, sans-serif font.

ILLINOIS

Facilities & Services

A photograph of a university campus. In the center, a large brick building with a prominent glass-enclosed tower rises above a green lawn. The scene is framed by lush green trees on both sides, and a paved walkway leads towards the building. The sky is clear and blue.

University of Illinois Facilities & Services Asset Management Plan

2021 - 2025
Dec. 23, 2020

Dr. Mohamed Attalla, Executive Director
Ehab Kamarah, Director
Ted Christy, Associate Director

Table of Contents

1	Executive Summary	3
1.1	Campus Overview – Active Buildings.....	6
1.2	F&S Strategic Framework.....	7
2	Facilities Assets Portfolio.....	9
2.1	Ages of Physical Assets.....	9
2.2	Building Renovation Age.....	11
2.3	Student Population	12
2.4	Staff Population	13
3	Background – Facility Condition Assessment	14
3.1	Facility Condition Assessments – History	14
4	DM Facilities Conditions Reports	15
4.1	Deficiency Prioritization	15
4.2	Hybrid Facility Condition Report.....	16
4.3	Facility Condition Index (FCI)	17
4.3.1	FCI Definition	17
4.4	Comparison of Sightlines and Hybrid FCI Data.....	18
4.5	Quad Charts.....	18
5	Funding.....	19
5.1	Funding History	19
5.1.1	DM Funding Sources	19
5.2	FY 2007-2020 Historic DM Funding	21
5.3	FY 2021-2025 DM Funding Projection	21
5.4	Funding Needs	22
5.5	2021-2030 Funding Model	23
6	Proposed Comprehensive Plan.....	24
7	Proposed Prioritized Plan – Five Year Plan.....	26
7.1	2021 Proposed Projects	27
7.2	2022 Proposed Projects	28
7.3	2023 Proposed Projects	29
7.4	2024 Proposed Projects	30
7.5	2025 Proposed Projects	31
8	Conclusion.....	32
8.1	Recommendations	32
9	Appendices.....	34

A. Facilities Conditions Assessments – History 34

B. Facilities Conditions Index Comprehensive Listing..... 34

C. Proposed Illinois 10 Year Capital Plan 34

D. Proposed FY 2022 State Capital Budget Request..... 34

E. Deferred Maintenance Projects 2007 – 2020..... 34

F. Hybrid Facility Condition Report..... 34

1 EXECUTIVE SUMMARY

Campus Overview

As stewards of nearly 24 million square feet of capital resources, Facilities and Services at the University of Illinois provides and maintains a physical environment that is conducive to supporting learning, discovery, engagement, and economic development. We strive to ensure that the facilities are safe, functional, well maintained, and an inviting physical environment befitting a world class research university.

The global COVID-19 pandemic had a tremendous impact on the University, and Facilities & Services responded with agility, good science, and hard work. F&S teams reviewed ventilation systems across campus to improve filtration and confirm fresh air capabilities. Carpenter and BSW teams installed and maintained hand sanitizer stations and disinfectant wipes. Engineering, Planning, Mover and Painter teams prepared instructional spaces for social distancing and reduced occupancy limits, and set up outdoor testing locations across campus. While there are many success stories in the F&S response to COVID-19, the negative impact on capital construction projects has been significant. Numerous construction projects were delayed or cancelled. In-person instruction dropped by 63%, which is projected to result in approximately \$14.5 million less in student fees for deferred maintenance of academic buildings. Approximately \$25 million in Provost funding for deferred maintenance was re-allocated to address pandemic-related expenses and budget shortfalls. These reductions in deferred maintenance funds will result in additional burdens for maintenance personnel, more unplanned outages and interruptions of building services, and potentially more emergency repair projects.

In better news, the Facilities and Services Strategic Framework, initiated by Executive Director Dr. Mohamed Attalla, has been largely implemented throughout F&S. It is organized around the following categories: People, Project Management, Stakeholder Relations and Communications, Financial Accountability, Safety and Environmental Health, Deferred and Preventative Maintenance, Accessibility, Academic Collaboration, Space Management, and Energy Management and Sustainability.

Figure 1 – ILLINI UNION AND THE MAIN QUAD

The Asset Management Plan 2021-2025 will illustrate the amount of aging facilities on the Illinois campus, provide definition of the Facility Condition Index, review how deferred maintenance has been tracked historically, and illustrate current funding strategies for addressing Asset Management at Illinois for the next 5 years. An update to the Asset Management Plan will be made each year to track and benchmark progress made in funding deferred maintenance at Illinois.

Facilities Assets Portfolio

The University of Illinois has the largest percentage of Pre-War academic facilities in the Big 10. While some of these facilities have been completely renovated, such as Lincoln Hall and the Natural History Building, many others require substantial renovations.

Student populations have grown an average of 2.1% per year over the last ten years. While there was a dip in enrollment due to COVID-19, the number of students is expected to continue to grow in the next 10 years, putting additional strain on campus instructional and research spaces.

Background – Facility Condition Assessment

The F&S Deferred Maintenance program at the University of Illinois at Urbana-Champaign (UIUC) was formed in 2001 as a mechanism to track deferred maintenance backlog, funding and condition data on this campus. At this point in time, data for the conditions of facilities at UIUC comes from numerous sources, including building and survey audit data, expert focus groups within F&S, the Retro-Commissioning program, and campus partners. The building and survey audit data is between seven and twenty years old, therefore other sources of up-to-date systems information have been used to help with prioritization efforts. A new audit of UIUC buildings and infrastructure is strongly recommended for the purpose of updating the deferred maintenance requirements of the campus as soon as possible.

The Deferred Maintenance program at F&S reflects an estimated a backlog of \$795 Million for state-funded academic buildings. This estimate does not include buildings under 10,000 square feet and buildings which lack heating and cooling systems. This backlog is based on identified deficiencies that have yet to be corrected. These deficiencies were identified by several facilities condition assessments performed between 2001 and 2013. All cost estimates associated with the recommendations from these reports have been adjusted for annual inflation. While this data has become outdated, it has been maintained and kept current to the greatest extent possible by the F&S Deferred Maintenance program since 2001.

As a member of Sightlines, a Gordian company that provides facilities assessment and planning data to over 360 colleges and universities in North America, UIUC receives information to assess the campus on an annual basis on several factors, including deferred maintenance. While this data is not based on the Deferred Maintenance program data accumulated internally, there are many similarities in terms of projection of growth and campus needs.

The current “identified need” based on Sightlines survey is \$600 Million. This includes current needs for building system replacements/upgrades and modernization. It is estimated that the need will grow to \$1.54 Billion if significant investment in renovation and replacement is not made. The target funding to maintain the need at current levels is approximately \$93 Million per year, not including project soft costs (such as architect/engineer fees, contingencies, owner’s costs, etc.). With soft costs, annual investment needs to be approximately \$130 million.

Funding

Funding for Academic Buildings comes from multiple sources, including the Academic Facilities Maintenance Fee Assessment (AFMFA), Provost Deferred Maintenance Funds, ESCO projects, Operations, Maintenance and Alterations Repair and Renewal (OMA R&R), and capital projects initiated by campus units. Some limited funding

comes from State Capital projects. The total current level of funding was expected to be approximately \$45 Million per year. COVID-19 impacts have reduced that to \$35 million for FY2020 and \$39 million for FY 2021.

Proposed Comprehensive Plan

The Facilities Planning Committee has prioritized a list of FY 2022 Capital and Maintenance R&R projects which address needs of facilities combined with overall campus goals and the master plan. It is expected this list will be re-visited each year. Future comprehensive plan activities include an updated Facilities Conditions Assessment and a campus-wide building prioritization effort.

Proposed Prioritized Plan

Prioritized Deferred Maintenance projects, along with funding sources, are listed for upcoming years. Deferred Maintenance Focus Groups identify and prioritize building needs. Factors such as age and condition of building systems, risk and impact of failure, and building occupant load are considered in the prioritization process. Proposed projects are reviewed for cost, applicability of funding, and impact on the DM backlog.

Conclusion

The impact of COVID-19 has slowed down efforts to address the deferred maintenance backlog due to reduced student AFMFA fees and reduced funding from the Provost's office. While campus facilities needs are great, Facilities and Services is dedicated to maintaining and improving the University of Illinois built environment. Recommended funding increases and facilities re-inspections will allow us to keep pace with Master Plan, Facilities & Services, and campus goals.

1.1 CAMPUS OVERVIEW – ACTIVE BUILDINGS

Figure 2 CAMPUS BUILDING GROSS SQUARE FOOTAGE BY USE

- Approximately 51% of campus space is Academic, state supported space.
- Approximately 15% of campus space is Housing.
- Approximately 4% of campus space is Parking.
- Approximately 12% of campus is non-academic, other auxiliaries including DIA, Campus Rec, etc.

1.2 F&S STRATEGIC FRAMEWORK

The Facilities and Services Strategic Framework includes initiatives across multiple areas of focus to improve the effectiveness, reliability, and sustainability of F&S efforts.

People

Objectives include: Staff and professional development; increasing productivity and accountability; **ensuring all staff are informed of all processes, procedures, and strategic initiatives**; promote a diverse and inclusive workplace with equal opportunity; value and respect all people, and foster a respectful workplace environment and culture; align/operationalize the workplace culture with our values; attract and retain high quality employees: talent acquisition; all employees are actively engaged in delivering quality results; and promote an environment where employees are engaged with the community and contribute to outreach efforts.

Project Management

Objectives include: Timely communication; 95% of the projects are completed on time and on budget to our satisfied customer(s); setting expectations and reinforcing accountability to achieve them; managing expectations/defend the flag; **develop risk management intelligence**; simplify project delivery and workflow process; and develop standardized reporting mechanisms on a regular basis.

Stakeholder Relations and Communications

Objectives include: Identify all stakeholders associated with the work; encourage more participation from underrepresented vendors and contractors; enhance relationships with vendors and contractors; provide opportunities for feedback and get a response; **ensure that all Facilities initiatives are communicated campus-wide; build and enhance customer relationships and raise awareness of F&S services and programs; ensure that University initiatives managed by Facilities are communicated campus-wide**; public engagement; implement public education and awareness programs; communicate F&S service levels campus-wide; and continuously review service levels to ensure they meet customer requirements.

Financial Accountability

Objectives include: **Develop and adhere to operating budgets; develop and communicate service levels for all facility services**; develop and analyze rate structures for services; produce key performance indicators and benchmark against peers; explore opportunities for grants, rebates, and revenue generation; explore synergies/partnership opportunities for cost savings; improve operating efficiencies and effectiveness.

Safety and Environmental Health

Objectives include: Employees are properly trained; ensure safety manuals, training, safe work practices are in place; identify and comply with Federal, State, and Local requirements that apply to campus operations and personnel; reduce, minimize injuries, lost time, and worker's compensation; and enhance, enforce and encourage a safe culture.

Deferred and Preventative Maintenance

Objectives include: **Update the facility conditions assessment at UIUC; develop a plan to regularly and continuously update the facilities condition assessment; develop a long-term Asset Management Plan (AMP); and establish a comprehensive PM plan for buildings, utilities, transportation, and the outdoor campus environment.**

Accessibility

Objectives include: **Develop an understanding of building accessibility barriers on campus; commitment to ADA compliance and leadership in accessibility; and improve accessibility of campus walkways.**

Academic Collaboration

F&S, as a world-class facilities department, will contribute significantly to the research and teaching mission of the university.

Space Management

Objectives include: **Optimize space utilization.**

Energy Management and Sustainability

Objectives include: **Develop energy conservation plan; reduce energy consumption; increase renewable energy; reduce water consumption;** reduce vehicle emissions and fuel consumption; reduce non-point source pollutants from campus landscapes; reduce waste going to landfill; increase use of environmentally friendly procurement; decrease vehicles on campus; enhance sustainable landscapes; and **provide reliable, cost effective, and environmentally responsible utility service to campus.**

2 FACILITIES ASSETS PORTFOLIO

2.1 AGES OF PHYSICAL ASSETS

Figure 3 - Growth of Campus Buildings by Decade, Non-Cumulative

- Note the spike in buildings constructed in the 1960's. This represents a challenge as many building systems have begun to fail in buildings from this decade. Buildings constructed in the 1960's include Krannert Center for Performing Arts, State Farm Center (Assembly Hall), Newmark Civil Engineering Building, and the Psychology Laboratory.

Figure 4 - Growth of Campus Buildings by Decade - Cumulative

Figure 5 – Illinois Renovation Age by Category

Figure 6 – Peer Renovation Age by Category

75+ Years Old:

- The University of Illinois has the largest percentage of Pre-War Academic Facilities in the Big 10.
- These older structures exhibit durable masonry construction, but may present challenges in accommodating contemporary programmatic needs.
- Many pre-war buildings lack mechanical ventilation systems, have inadequate electrical systems to support contemporary technology, aging plumbing infrastructure, and energy inefficient exterior envelopes requiring substantial Capital investment.

50 – 74 Years Old:

- The university’s 50-74 year old construction square footage percentage is similar to the Big 10 peer institutional average. A large construction boom in the 1960’s can be observed by a spike in the graph during this period.
- In the past two years, these structures are exhibiting an increased number of masonry failures, requiring emergency reconstruction. The 50-74 year buildings also require window and door replacement, mechanical and plumbing upgrades, and electrical switchgear replacement.

25 – 49 Years Old:

- Some of the buildings constructed in this period are requiring roof replacements.
- Most of the major building systems are beginning to fail.

10 – 24 Years Old:

- The buildings constructed early in this period are requiring roof replacements.
- Most of the major building systems remain functional.

0 – 9 Years Old:

- These buildings are in excellent condition and typically do not require deferred maintenance.

2.2 BUILDING RENOVATION AGE

Substantial renovations of older structures reset the building’s age to an updated “Renovation Age”. Complete renovations have been completed in the past 10 years for Lincoln Hall, Natural History Building, Chemistry Annex, and Everitt Laboratory. Plans are underway to renovate Mechanical Engineering Building, Altgeld Hall and other iconic structures. The age of these 70-100-year old structures is reset to “zero years” following a comprehensive renovation.

The University of Illinois contains significantly more buildings with renovation age over 50 years old, and fewer new buildings than its Big 10 peers. This places a higher percentage of University of Illinois buildings in the Highest Risk category. The mid categories of buildings 10-25 year old and 25-50 year old structures are closely aligned with peers. The older assets result in a larger current renovation need and upcoming life cycle need than our peers.

Strategic investment planning is critical to align the University’s mission with risks associated with the older building stock.

Figure 7 - RENOVATION AGE BY CATEGORY COMPARISON WITH PEERS. DATA ON PEERS PROVIDED BY SIGHTLINES.

2.3 STUDENT POPULATION

Figure 8 - UNIVERSITY OF ILLINOIS STUDENT POPULATION 2010-2019

Source: <http://www.dmi.illinois.edu/stuenr/#fac>

- Student population at the University of Illinois at Urbana-Champaign increased from 40,835 in FY2010 to 50,169 in FY2019, an increase of 22.9%. 2019 broke the record for highest student population.
- Between 2010 and 2019, the International student population grew from 7,317 to 10,809, an increase of 47.7%.
- The growth in graduate student enrollment outpaced undergraduate population between FY2016 and FY2019.
- Student enrollment is expected to continue to rise in the next five years.
- The impact of COVID-19 resulted in a reduction of enrollment of approximately 8.1% between 2019 and 2020.

2.4 STAFF POPULATION

Figure 9 - UNIVERSITY OF ILLINOIS STAFF POPULATION 2009-2019

Source: <http://dmi.illinois.edu/cp/>

- University staff levels were negatively impacted by a rescission in FY2009-2011, with sharp declines in staffing levels, reaching a low in FY2011.
- Staff level increased between FY2010 to FY2019, from 16,979 to 17,929.
- Modest growth in strategic areas is expected in the next five years.

3 BACKGROUND – FACILITY CONDITION ASSESSMENT

3.1 FACILITY CONDITION ASSESSMENTS – HISTORY

During the last 13 years, over \$445 Million in Deferred Maintenance (DM) funding has been appropriated to fund over 350 projects to improve buildings across the UIUC campus. A key component to identifying, prioritizing, and tracking DM needs are the Facilities Conditions Assessments (FCAs).

Academic, state-supported buildings were part of a FCA process performed by several consultant firms over a period from 2001 to 2013. The age of this formal assessment data ranges from 6 to 19 years old. While it has served well to identify, prioritize and track the DM backlog, these assessment data have aged. The chart below indicates the approximate age of formal facilities conditions assessment data for state funded academic buildings on campus. Additional descriptions of the history of the FCA can be found in Appendix A.

There is an urgent need for updated assessment data. A new Facility Condition Assessment of all major buildings on campus is recommended as soon as possible. Old and incomplete data is an ongoing issue in the tracking, prioritization, and construction of DM reduction projects.

Figure 10 - AGE OF ASSESSMENT DATA FOR ACADEMIC, STATE-SUPPORTED BUILDINGS

- 81% of assessment data is seven to eight years old as part of 2012-2013 Cannon FCA.
- 19% of assessment data is 14 to 19 years old as part of 2001-2006 VFA FCA.

4 DM FACILITIES CONDITIONS REPORTS

4.1 DEFICIENCY PRIORITIZATION

The majority (80%) of the Deferred Maintenance backlog was determined by the Cannon assessment from 2013-2014. Buildings’ mechanical, electrical, plumbing, fire protection, and communication systems were assessed. Code compliance, building envelopes, and elevators were not assessed, and older data from previous assessments were imported as “legacy” deficiencies. The criteria to determine whether a building system was deficient was due to the age and condition of the system. Any system within 5 years of its expected service life was considered “deferred maintenance.”

The remaining data was left over from the VFA assessments from 2001-2006. While these assessments reviewed all building systems, they only reported deficiencies and not where a system was in good condition. The criteria to determine whether a building system was deficient was based on a ranking of 1-5, where a 1-3 was considered “deferred maintenance.” See table below.

Priority level		Description	Timeframe to complete requirement
Deferred Maintenance	1	Critical	Immediate to within one year
	2	Potentially critical	One to three years
	3	Necessary, but not yet critical	Three to five years
4	Recommended	Not required to meet basic function of facility, but would improve overall usability and/or reduce long-term maintenance	
5	Does not meet current code or standard	Requirement does not conform to current code, but items grandfathered in existing condition	

Figure 11 - DM DEFICIENCIES DESIGNATIONS FOR VFA REPORTS. PRIORITIES 1-3 CONSTITUTE “DEFERRED MAINTENANCE”.

The Cannon and VFA building assessment data was combined into a “Hybrid Facility Condition Report,” which is used to track progress in completing deferred maintenance each year. Deficiencies are tracked and removed from the reports upon completion.

Building Name	Building ID	Database	Cannon	VFA	VC	Total DM	Remaining Cannon	Remaining VFA	Remaining VC	Total Remaining DM	%DM Remaining	Percent Completed
Gregory Hall	43	VFA	\$0.00	\$6,999,494.00	\$0.00	\$6,999,494.00	\$0.00	\$751,249.88	\$0.00	\$751,249.88	11%	89%
Gym Annex	5	Cannon	\$2,702,153.20	\$0.00	\$0.00	\$2,702,153.20	\$2,702,153.20	\$0.00	\$0.00	\$2,702,153.20	100%	0%
Harding Band Building	4	Cannon	\$2,190,882.57	\$0.00	\$0.00	\$2,190,882.57	\$1,869,073.85	\$0.00	\$0.00	\$1,869,073.85	85%	15%
Harker Hall	25	Cannon	\$1,046,392.09	\$0.00	\$0.00	\$1,046,392.09	\$1,046,392.09	\$0.00	\$0.00	\$1,046,392.09	100%	0%
Henry Administration Building	46	Cannon	\$12,960,686.62	\$0.00	\$0.00	\$12,960,686.62	\$10,152,791.73	\$0.00	\$0.00	\$10,152,791.73	78%	22%
Horticulture Field Laboratory	68	Cannon	\$1,683,002.89	\$0.00	\$0.00	\$1,683,002.89	\$1,683,002.89	\$0.00	\$0.00	\$1,683,002.89	100%	0%
Huff Hall	58	Cannon	\$6,741,716.86	\$0.00	\$92,743.00	\$6,834,459.86	\$5,645,287.52	\$0.00	\$0.00	\$5,645,287.52	83%	17%
Illini Hall	65	Cannon	\$3,291,248.39	\$0.00	\$0.00	\$3,291,248.39	\$3,241,039.44	\$0.00	\$0.00	\$3,241,039.44	98%	2%
Illini Union Bookstore	106	Cannon	\$1,136,843.24	\$0.00	\$0.00	\$1,136,843.24	\$1,103,119.62	\$0.00	\$0.00	\$1,103,119.62	97%	3%
Illinois Simulator Laboratory, Bec	140	Cannon	\$72,432.59	\$0.00	\$0.00	\$72,432.59	\$72,432.59	\$0.00	\$0.00	\$72,432.59	100%	0%
Illinois Sustainability Technology	206	Cannon	\$2,228,935.38	\$0.00	\$0.00	\$2,228,935.38	\$1,169,044.08	\$0.00	\$0.00	\$1,169,044.08	52%	48%
Imported Swine Research Laborat	912	Cannon	\$212,703.44	\$0.00	\$0.00	\$212,703.44	\$199,102.32	\$0.00	\$0.00	\$199,102.32	94%	6%
Inst Gov & Public Affairs Bldg	74	Cannon	\$203,007.69	\$0.00	\$0.00	\$203,007.69	\$193,819.03	\$0.00	\$0.00	\$193,819.03	95%	5%
International Studies Building	369	Cannon	\$341,382.51	\$0.00	\$0.00	\$341,382.51	\$273,478.04	\$0.00	\$0.00	\$273,478.04	80%	20%
Kenney Gymnasium	21	Cannon	\$4,900,856.74	\$0.00	\$18,042.00	\$4,918,898.74	\$4,900,856.74	\$0.00	\$0.00	\$4,900,856.74	100%	0%
Krannert Art Museum	220	Cannon	\$3,082,003.11	\$0.00	\$12,768.00	\$3,094,771.11	\$2,133,576.14	\$0.00	\$0.00	\$2,133,576.14	69%	31%
Krannert Center for Performing Ar	52	Cannon	\$43,519,660.70	\$0.00	\$0.00	\$43,519,660.70	\$42,774,601.84	\$0.00	\$0.00	\$42,774,601.84	98%	2%
Law Building	156	Cannon	\$12,088,119.70	\$0.00	\$0.00	\$12,088,119.70	\$6,793,840.87	\$0.00	\$0.00	\$6,793,840.87	56%	44%
Levis Faculty center	126	Cannon	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0%	100%
Library	41	Cannon	\$64,351,190.29	\$0.00	\$0.00	\$64,351,190.29	\$46,785,772.55	\$0.00	\$0.00	\$46,785,772.55	73%	27%
Library AC Center	276	VFA	\$0.00	\$1,377,956.00	\$0.00	\$1,377,956.00	\$0.00	\$981,894.00	\$0.00	\$981,894.00	71%	29%
Library and Information Science B	331	Cannon	\$1,966,758.33	\$0.00	\$0.00	\$1,966,758.33	\$1,966,758.33	\$0.00	\$0.00	\$1,966,758.33	100%	0%
Lincoln Hall	27	VFA	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	0%	100%
Loomis Laboratory of Physics	67	Cannon	\$21,306,867.48	\$0.00	\$805,110.00	\$22,111,977.48	\$10,914,794.58	\$0.00	\$0.00	\$10,914,794.58	49%	51%

Figure 12 - PREVIEW OF HYBRID FACILITY CONDITION REPORT. SEE APPENDIX FOR FULL REPORT SUMMARY.

4.2 HYBRID FACILITY CONDITION REPORT

Segments of the Hybrid Facility Condition Report appear in Figure 13 above. This report includes University of Illinois academic building name, ID, assessment firm, total deferred maintenance (DM) at time of assessment (adjusted annually for inflation), remaining DM from each assessment firm, total remaining deferred maintenance, total percentage of DM remaining and percentage complete. The total sum of DM from this report constitutes our total DM backlog. Please note that Sightlines and the Hybrid FCR utilize different data sets and come to different conclusions about the total DM for campus academic buildings. Due to the more granular nature of the Hybrid FCR, it is used to track DM backlog and is updated regularly as DM projects are completed.

Buildings assessed by Cannon include not only the Cannon MEP DM values, but also the imported architectural DM values as originally assessed by VFA. (Note: The Cannon contract did not include assessment of Architectural/Civil systems.) The VFA column contains DM values for buildings assessed by VFA and NOT subsequently reassessed by Cannon. The VC column contains bridging data for use in the transition years 2015-2016. All VC items have been completed.

- The Facility Condition Report Dashboard is updated upon Substantial Completion of each project.
- VFA condition assessment items are included in the Current Backlog if they are listed with priority levels 1, 2, or 3 (see figure 12). Items with priorities of 4 and 5 are not included as part of the backlog.
- Cannon condition assessment items are included in the Current Backlog if they have an Action Timeframe of less than 5 years. Items with Action Timeframes longer than 5 years are not counted as part of the backlog.
- As new deferred maintenance projects are Substantially Completed, any deficiencies they address are reported in the fifth column of the dashboard, where they are subtracted from the Current Backlog.

2020				
AFMFA 2016	Freer Hall - Pool Infill Renovation	U15043	Completed	\$3,781,116.82
AFMFA 2017	Law Building - Classroom Revitalization and Addition	U16030	Completed	\$4,871,090.61
Construction Tracking	Illinois Simulator Laboratory - South Clinic Renovation - Phase 2	U18077	Completed	\$59,524.01
	Main Library - First Floor Central Service Point	U18110	Completed	\$59,610.56
	Mechanical Engineering Laboratory - Room 1224 Remodel	U20026	Completed	\$6,398.61
	Freer Hall Fire Alarm Upgrade	U20063	Completed	\$110,491.94
	David Kinley Hall - Research Data Center	U19119	Completed	\$668.52
	R&R Projects FY202, Completed June 31, 2020	N/A	Completed	\$261,432.65
UAR 2006	Natural Resources Building Fire Alarm Upgrade	U20104	Completed	\$41,361.51
AFMFA 2018	Noyes Laboratory of Chemistry Limited First Floor Renovation	U18005	Completed	\$530,516.04
	Music Building Elevator Upgrades and Restroom Renovation	U18009	Completed	\$1,007,008.53
	Education Building - Elevator Upgrades and Restroom Renovation	U18016	Completed	\$1,048,931.68
	Newmark Civil Engineering Building - Restroom Renovation	U18019	Completed	\$1,151,142.63
Provost DM Funding	Architecture Building - Subsoil Drainage	U19037	Completed	\$6,455.39
	Multiple Building - VFD Replacements	U19036	Completed	\$40,000.00

Figure 13 - PREVIEW OF HYBRID FACILITY CONDITION REPORT – TABLE 9 - SUBSTANTIAL COMPLETION BY YEAR AND DM VALUE ADDRESSED

The Hybrid Report populates Figure 14 (shown above). This table is reported to the Illinois Board of Higher Education annually. Projects are grouped by Substantial Completion Year, corresponding to the year the deficiencies addressed will be satisfied. Figure 15 indicates current status of projects expected to reach substantial completion in FY2020.

4.3 FACILITY CONDITION INDEX (FCI)

4.3.1 FCI Definition

Building components were assessed and deficiencies noted in the Facility Condition Reports. Each facility received a numeric score reflecting the building’s condition: the Facility Condition Index (FCI). This index is a ratio of the value in dollars of Deferred Maintenance (DM) and the Current Replacement Value of the building (CRV). The lower the FCI, the better the condition.

$$FCI = \frac{DM}{CRV}$$

The University of Illinois received an overall FCI score of **0.127** for academic, state-supported facilities, corresponding to the Fair category, as indicated below. According to Sightlines, the approximate FCI for all campus buildings is **0.21**, which corresponds with the Poor category, but which is consistent with our peer institutions.

FCI Rating Range	Condition	# of Bldgs	Total Gross Area	% of Total Gross Area
FCI from 0.0 - 0.049	Excellent	44	4,059,038.49	33%
FCI from 0.05 - 0.099	Good	14	1,279,808.13	11%
FCI from 0.1 - 0.19	Fair	35	3,153,249.48	26%
FCI from 0.20+	Poor	48	3,680,242.81	30%

Figure 14 - FCI RATING RANGE

The FCI values for all individual academic, state-funded campus buildings are found in Appendix B (approximately 12 Million GSF). A portion of the list is included below. A Facilities Condition Assessment is needed for auxiliaries and non-state funded buildings in order to calculate the overall FCI for the entire campus.

Bldg #	Building	GSF	CRV	Remaining DM	FCI
255	UNIVERSITY PRESS BUILDING	34,626	\$14,369,947.70	\$2,407,628.69	0.17
256	PLANT SCIENCES	100,848	\$41,851,791.35	\$2,135,031.28	0.05
270	CENTRAL TRASH DEPOT	17,945	\$7,446,996.55	\$118,409.38	0.02
276	LIBRARY AIR-CONDITIONING CENTER	9,770	\$5,129,244.75	\$981,894.00	0.19
281	AISS BUILDING	32,095	\$13,319,275.60	\$611,311.46	0.05
287	VET MED SURGERY & OBSTETRICS LAB	17,898	\$13,870,826.00	\$1,602,726.90	0.12
292	VETERINARY TEACHING HOSPITAL	236,183	\$183,041,972.25	\$17,157,465.41	0.09
294	FSI CLASS/OFFICE	11,053	\$4,586,924.45	\$138,841.23	0.03
300	ASTRONOMY BUILDING	19,169	\$7,955,047.85	\$729,444.48	0.09
321	NATURAL RESOURCES STUDIES ANNEX	63,562	\$26,378,304.70	\$6,613,031.16	0.25
323	PUBLIC SAFETY BUILDING	20,729	\$8,602,634.60	\$117,990.66	0.01
324	GRAINGER ENGR LIBR INFO CNTR	142,405	\$74,762,640.75	\$2,534,409.20	0.03

Figure 15 - PREVIEW OF CAMPUS FACILITY FCI AND CRV. FOR FULL FCI AND CRV REPORT, SEE APPENDIX B

CRV are based on recently recalculated values using current square foot costs for new construction of similar facilities. Remaining DM value is based on escalated FCA values from DM data.

4.4 COMPARISON OF SIGHTLINES AND HYBRID FCI DATA

UIUC receives services from Sightlines to assess the campus on an annual basis on several factors, including deferred maintenance. While this data is not based on the DM program data, there are many similarities in terms of projection of growth and campus needs.

4.5 QUAD CHARTS

Figure 16 - Facilities Planning Committee Quad Chart

In 2019, the UIUC campus initiated an effort through the Facilities Planning Committee (FPC), a group representing campus stakeholders, to develop a prioritized list of facilities on this campus. Each asset was audited and assigned a numeric score reflecting the building's condition (FCI). The FCI data was combined with campus wide building prioritization data to create a quad chart (section 4.6) to assist in managing campus assets.

- The x-axis will reflect the Facility Condition Index (FCI) for individual buildings.
- Campus units determined values for the y-axis, measuring Building Prioritization of facilities based upon standardized criteria.

5 FUNDING

The negative impact of COVID-19 on deferred maintenance funding has been significant. In-person instruction dropped by 63%, which is projected to result in approximately \$14.5 million less in student fees for deferred maintenance of academic buildings. Additionally, \$25 million in Provost funding for deferred maintenance was re-allocated to address pandemic-related expenses and budget shortfalls. These reductions in deferred maintenance funds will result in additional burdens for maintenance personnel, more unplanned outages and interruptions of building services, and potentially more emergency repair projects.

5.1 FUNDING HISTORY

5.1.1 DM Funding Sources

To jump-start the Deferred Maintenance Program, the Board of Trustees authorized Certificates of Participation (COPS) in 2006. The Urbana campus received \$60M over two years. No new bond issues are factored into the economic model for FY 2021-2025. This funding was for academic buildings only.

FORMER FUNDING SOURCES

- **UA Reserves:** The University Administration (UA) Reserves were dedicated to addressing Deferred Maintenance. This funding source, in effect from 2007-2014, generated approximately \$5.5M annually. UA Reserves may be restored in future years.
- **Other:** Other one-time sources fund specific initiatives. COP Excess Earnings (COPS EE), HVAC Upgrades, and the Campus Improvement Initiative have assisted in addressing DM.
- **Instructional Space Improvement Initiative (ISI):** The Provost authorized \$15M for the Instructional Space Improvement Initiative (ISI) as a one-time allocation. This effort replaced roofs, installed HVAC systems allowing removal of window A/C units, and upgraded over 130 classrooms with AV equipment, furnishings, and instructional surfaces. Over 10,000 students benefit from this initiative every day.

CURRENT FUNDING SOURCES

- **AFMFA:** In 2006, the BOT instituted the Academic Facilities Maintenance Funding Assessment (AFMFA), a student fee to fund deferred maintenance remediation. A policy was developed authorizing an AFMFA

Oversight Committee, composed of administrators and students to select projects. This fee currently generates approximately \$22M. This funding source will sunset in 2021, but is anticipated to be extended through FY2028. The AFMFA policy requires projects to meet the following criteria:

- Benefit a large numbers of students
 - Address deferred maintenance
 - Have a noticeable impact on teaching and learning environment.
-
- **Provost Additional DM Funding:** The Provost's Office has provided approximately \$10M annually from 2018 to present to address deferred maintenance in academic facilities. Funding is in place for FY 2019-2024 totaling \$50M (\$10M/year). It is anticipated this \$10M/year allocation will continue through 2028.
 - **P3 Initiatives:** While most P3 Initiatives focus on new facilities, there is a possibility that the renovation of existing buildings (and reduction of associated DM backlog) could be part of future P3 projects. Demolition of obsolete facilities might be included as part of the P3 initiative to construct a new building in alignment with the Master Plan initiative to replace obsolete structures. These demolition projects have a positive effect on the DM backlog.
 - **ESCO:** Energy Services Contract projects on campus have replaced nearly \$100 Million in HVAC, electrical, and plumbing components in buildings, reducing the DM backlog by \$45M. Future funding of approximately \$10M annually are expected.
 - **Other Capital Projects:** Each year several capital projects are completed which are not funded through the DM program, but by academic units across campus. They are typically for programmatic improvements to departmental and public spaces. These projects vary in size and scope, and are tracked to determine their impact on the DM backlog. The estimated DM reduction from capital projects is \$7.2M per year.
 - **State of Illinois Capital:** The State of Illinois has not passed a Capital Budget for several years. The State contributed to the \$50M Lincoln Hall Renovation in 2010. It is anticipated Capital funding will be provided in FY 2019-2028, but the amounts are unknown. Each year, major capital renovation and significant repair and renovation projects are included on the State Capital Budget Request. See Appendix D.
 - **State of Illinois R&R:** State of Illinois Repair and Renovation (R&R) funds were available as one-time funding in select years for emergency projects. It is anticipated the State of Illinois will provide State Repair and Renovation (R&R) funds in years 2019-2028. It is estimated that 10% of the \$13M annual Operations, Maintenance, and Alterations (OMA) budget, or \$1.3M, will go towards reducing the DM backlog.
 - **Auxiliary R&R:** Auxiliaries (Housing, Student Affairs, DIA, etc.) are self-funded. Fees generated from these auxiliaries fund DM and programmatic projects. Funding for FY2019-2028 is assumed to mirror current allocations.

5.2 FY 2007-2020 HISTORIC DM FUNDING

HISTORIC Deferred Maintenance Funding (Funding Sources by Year Received in Millions)														
Funding Source	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020
AFMFA	4.9	9.6	13.6	18.0	18.8	20.4	19.6	20.7	21.0	21.7	22.0	22.1	21.2	18.8
COPS	30.3	30.3												
COP EE	1.6													
UA Resources	5.6	5.5		5.8	5.9	11.7	5.9	5.9						
Instructional Space Improvement						15.0								
Campus Improvement Initiative						1.0								
Campus HVAC Upgrades							5.0							
Provost DM Contribution													10.2	6.9
Other													16.0	10.1
TOTAL	42.3	45.4	13.6	23.8	24.7	48.1	30.5	26.5	21.0	21.7	22.0	22.1	47.4	35.8

Figure 17 - DEFERRED MAINTENANCE FUNDING BY YEAR (2007-2020)

5.3 FY 2021-2025 DM FUNDING PROJECTION

PROJECTED DM Funding (Funding Sources by Year Received in Millions)					
Funding Source	FY 2021	FY 2022	FY 2023	FY 2024	FY 2025
AFMFA	7.5	12.5	20.0	22.0	22.0
OMA R&R	1.3	1.3	1.3	1.3	1.3
Capital Projects	5.7	7.2	7.2	7.2	7.2
State of Illinois Capital	5.0	10.0	10.0	10.0	10.0
ESCO	4.5	4.5	4.5	4.5	4.5
P3	0.0	0.0	0.0	0.0	0.0
Provost DM Contribution	8.2	2.8	1.3	10.0	10.0
TOTAL	32.2	38.3	44.3	55.0	55.0

Figure 18 -PROJECTED DEFERRED MAINTENANCE FUNDING BY YEAR (2021-2025)

5.4 FUNDING NEEDS

Figure 19 - DETERIORATION OF ACADEMIC BUILDING STOCK

Figure 19 above tracks the deterioration of Academic Buildings each year based on deterioration of building stock due to age. The growth shown in the chart does not include any spending to reduce the current needs during this period, but simply represents how much the campus academic buildings will deteriorate without intervention.

5.5 2021-2030 FUNDING MODEL

Figure 20 - DM REDUCTION SCENARIOS

DM Reduction Scenarios - Academic Buildings: Model Assumptions		
Need/Deferred Maintenance Backlog	\$600,000,000	Per Sightlines 2020
Current Replacement Values	\$7,700,000,000	Per Sightlines 2020
Annual Degradation/Escalation of Need	Varies	Based on age of systems and annual degradation
Construction Cost Inflation	0.00%	Per Sightlines 2020
Project Soft Costs	0%	Per Sightlines 2020

Figure 21 - DM REDUCTION SCENARIO SIGHTLINES ASSUMPTIONS

This chart illustrates that an annual investment of \$104.7 Million is required to maintain the current level of DM. Lower levels of funding will see DM continue to rise.

Assumptions on this model were established by Sightlines. No construction cost inflation was included, nor project soft costs (A/E fees, PM and C&I fees, FM Assist, etc.). These factors could add up to 50% more cost, meaning that the annual funding target should be closer to \$157 Million.

6 PROPOSED COMPREHENSIVE PLAN

The Facilities Planning Committee, representing campus stakeholders, has prioritized a list of Capital and Maintenance R&R projects which address needs of facilities combined with overall campus goals and master plan. In addition to the current Capital Budget plan, the comprehensive plan includes the following:

- New Facility Conditions Assessment (FCA) for all campus buildings, including auxiliaries and non-state funded buildings. This will provide an updated Deferred Maintenance backlog cost for each building. It will also provide a new CRV for each building. This will allow an updated FCI to be created for all buildings on campus.
- New prioritization of each building on campus by the Facilities Planning Committee. This priority for each building can be combined with the updated FCIs to create a Quad Chart showing all buildings on campus and how they compare.

Once these measures have been implemented, allocation of renovation funding will be simplified to reflect campus needs and priorities.

The following are excerpts from the Proposed FY 2022 State Capital Budget Request. A full copy of this document is located in Appendix E.

FY2022 Major Capital Projects (in order of priority)			
Rank	Project	State Request	Total Project Budget
1	Main / Undergraduate Library Redevelopment	\$100,000,000	\$250,000,000
2	NCSA East Addition	\$20,000,000	\$53,300,000
3	Roger Adams Lab Addition and Renovation	\$68,000,000	\$68,000,000
4	Art & Design Improvements and Expansion	\$80,000,000	\$160,000,000
5	Davenport Hall Renovation	\$25,268,000	\$32,268,000
	FY2022 Major Capital Projects Total	\$293,268,000	\$563,568,000

Figure 22 - MAJOR CAPITAL PROJECTS FROM THE PROPOSED FY 2022 STATE CAPITAL BUDGET REQUEST

FY2022 Emergency Projects (in order of priority)			
Rank	Project	State Request	Total Project Budget
1	Multi Building Life Safety Renovations	\$5,000,000	\$5,000,000
2	Morrill Hall Infrastructure Phase 2	\$3,243,000	\$3,243,000
3	Harker Hall Renovations	\$4,500,000	\$4,500,000
4	ADA Transition Plan ROW Accessibility Upgrades	\$2,241,391	\$2,241,391
	FY2022 Emergency Projects Total	\$14,984,391	\$14,984,391

Figure 23 – EMERGENCY PROJECTS FROM THE PROPOSED FY 2022 STATE CAPITAL BUDGET REQUEST

FY2022 Repair and Renovation Projects (in order of priority)			
Rank	Project	State Request	Total Project Budget
1	Multiple Building - Roof Replacements	\$4,500,000	\$6,500,000
2	ADA Multiple Building Improvements Phase 1	\$7,500,000	\$7,500,000
3	Multiple Building - Life Safety and Accessibility Upgrades	\$8,000,000	\$12,000,000
4	Multiple Building - HVAC Upgrades	\$3,000,000	\$6,000,000
5	Education Building - Renovation	\$5,000,000	\$7,000,000
6	Emergency Power for Animal Research Facilities	\$17,600,000	\$17,600,000
7	Multiple Building - Exterior Repairs	\$2,000,000	\$3,000,000
8	Bevier Infrastructure Renovation - Phase 3	\$15,000,000	\$20,000,000
9	Multiple Building - Electrical Upgrades	\$1,000,000	\$2,000,000
10	University High School - HVAC Upgrades	\$4,000,000	\$4,000,000
11	CICOM - Student Affairs	\$300,000	\$1,000,000
12	Noyes Lab - 2nd Floor Classroom Renovation	\$3,500,000	\$6,900,000
13	Mumford Hall Infrastructure	\$10,000,000	\$15,000,000
14	Armory - Exterior Renovation	\$1,000,000	\$1,000,000
15	Talbot Lab - Comprehensive Renovation	\$19,500,000	\$19,500,000
16	Transportation Building - Comprehensive Renovation	\$7,750,000	\$14,750,000
17	Multiple Building Restroom/Plumbing Upgrades	\$1,500,000	\$2,000,000
18	University High School - Roof and Envelope Upgrades	\$8,500,000	\$8,500,000
	FY2022 Repair and Renovation Projects Total	\$119,650,000	\$154,250,000

Figure 24 - REPAIR AND RENOVATION PROJECTS FROM THE PROPOSED FY 2022 STATE CAPITAL BUDGET REQUEST

7 PROPOSED PRIORITIZED PLAN – FIVE YEAR PLAN

The following pages depict the prioritized Deferred Maintenance projects, along with funding sources, listed for the next five years. This plan constitutes the asset management plan for the years FY 2021 – 2025. Factors such as age and condition of building systems, risk and impact of failure, and building occupant loads are considered in the prioritization process.

Once the priority lists for each Focus Group are prepared, the potential projects are reviewed by the Deferred Maintenance team. This review identifies the estimated construction cost and associated soft costs for each project. The expected amount of DM backlog reduction is calculated for each project. For instance, if a potential project will replace half of the air handling units in a building, and there is a \$1,000,000 DM backlog deficiency for air handlers, the reduction of DM backlog for the project will be \$500,000.

Deferred Maintenance will also review the suitability of the potential projects with the types of funding available. AFMFA funding, which comes from student fees, has certain criteria which must be met for any potential projects, and must be approved by the AFMFA Steering Committee. These criteria include:

- Projects must include maintenance deficiencies found on the VFA, Gage-Babcock, or successor infrastructure deficiency lists.
- Projects should have a noticeable impact on the teaching and learning environment, including support facilities such as libraries and student oriented collaboration spaces.
- Projects should demonstrate a significant benefit to a large number of students.

Provost Deferred Maintenance funding is more flexible, but still requires review by the Facilities Planning Committee. OMA R&R, Other Capital Projects, ESCO, and P3 project approvals are not part of the DM process, but any DM backlog items addressed by such projects are tracked and included in each year's new DM figures.

Once the Focus Groups' priority lists have been reviewed by the DM program, the list of proposed projects are reviewed by the Facility Planning Committee for any final changes. The finalized list is sent by the Associate Director of Planning to the Provost's office for final approval. In the rare case that a project is rejected by the Provost's office, a substitute project is proposed for the remaining available funds.

The following tables show the DM projects for the next five years. Several project are "to be determined", including projects funded by future AFMFA and other sources. The next round of AFMFA project approvals are scheduled for fall of 2021.

7.1 2021 PROPOSED PROJECTS

2021	Fund	Project	Budget
	Provost's Additional DM		
	ROOFING		
		Campbell Hall - Metal Roof Replacement ON HOLD	0
		Clinical Skills Learning Center - Roof Replacement	\$1,695,000
		Plant Sciences Lab – Low Slope Roof Replacement	\$2,300,000
		Transportation Bldg. - Slate Roof Replacement ON HOLD	0
	EXTERIOR ENVELOPE		
		Psychology - Exterior Repairs Contribution	\$1,100,000
	ELECTRICAL		
		Henry Administration Building - Substations ON HOLD	0
	LIFE SAFETY AND ADA		
		KCPA - ADA Accessibility Upgrades	\$1,500,000
	PLUMBING		
		Stock Pavilion - Restrooms/Plumbing CANCELED	0
	ELEVATORS		
		KCPA - Elevators	\$1,650,000
		Provost Total	\$8,245,000
	AFMFA		
	HVAC AND CONTROLS	Vet. Teaching Hospital – AHU-1 Replacement ON HOLD	\$0
	EXTERIOR ENVELOPE	Altgeld Hall – Renovation Contribution	\$7,500,000
		Transportation Building – Renovation Contribution ON HOLD	\$0
	INTERIORS	Noyes Lab – 2nd Floor Renovations ON HOLD	\$0
	PLUMBING	Law Building and Morrill Hall – Restroom Renovations ON HOLD	\$0
		AFMFA Total	\$7,500,000
	ESCO		
		TBD	
		ESCO Total	\$4,500,000
	State of Illinois Capital		
		TBD	\$5,000,000
		State Total	\$5,000,000
	Other (OMA R&R, Capital Projects, P3, etc.)		
		TBD	
		Other Total	\$7,000,000
2021 Total			\$32,245,000

Figure 25 - 2021 PROPOSED DM PROJECTS

7.2 2022 PROPOSED PROJECTS

2022	Fund	Project	Budget
	Provost's Additional DM		
	ROOFING		
		Huff Hall - Roof and Dormer Repair ON HOLD	\$0
	HVAC AND CONTROLS		
		Campbell Hall - Chilled Water/Controls ON HOLD	\$1,400,000
		Campus - VFD Replacements	\$200,000
	EXTERIOR ENVELOPE		
		RAL - Masonry and Windows	\$900,000
		Exterior TBD ON HOLD	\$0
	ELECTRICAL		
		Turner Hall - Substations ON HOLD	\$0
	PLUMBING		
		Architecture Building - Subsoil Drainage	\$325,000
		MSEB – Subsoil Drainage ON HOLD	\$0
	EMERGENCY		
		TBD ON HOLD	
		Provost Total	\$2,825,000
	AFMFA		
	OVERALL RENOVATION	Undergraduate Library – Redevelopment Contribution	\$12,500,000
	ROOFING	Multiple Buildings	
	HVAC AND CONTROLS	Multiple Buildings	TBD
	EXTERIOR ENVELOPE	Multiple Buildings	TBD
	ELECTRICAL	Multiple Buildings	TBD
	LIFE SAFETY AND ADA	Multiple Buildings	TBD
	PLUMBING	Multiple Buildings	TBD
	ELEVATORS	Multiple Buildings	TBD
	EMERGENCY	Multiple Buildings	TBD
		AFMFA Total	\$12,500,000
	ESCO		
		TBD	
		ESCO Total	\$4,500,000
	State of Illinois Capital		
		TBD	\$10,000,000
		State Total	\$10,000,000
	Other (OMA R&R, Capital Projects, P3, etc.)		
		TBD	
		Other Total	\$8,500,000
	2022 Total		\$38,325,000

Figure 26 - 2022 PROPOSED DM PROJECTS

7.3 2023 PROPOSED PROJECTS

2023	Fund	Project	Budget
	Provost's Additional DM		
	HVAC AND CONTROLS		
		Multi Building HVAC - (FLB, TBD) ON HOLD	\$0
	LIFE SAFETY AND ADA		
		Krannert Art Museum – Sprinklers ON HOLD	\$0
		ADA Transition Plan - ROW Upgrades Phase 1	\$300,000
	PLUMBING		
		Psychology Building - Restroom Renovations	\$1,050,000
	ELEVATORS		
		Foreign Languages Building - Elevators ON HOLD	\$0
		Provost Total	\$1,350,000
	AFMFA		
	OVERALL RENOVATION	Undergraduate Library – Redevelopment Contribution	\$12,500,000
	ROOFING	Multiple Buildings	TBD
	HVAC AND CONTROLS	Multiple Buildings	TBD
	EXTERIOR ENVELOPE	Multiple Buildings	TBD
	ELECTRICAL	Multiple Buildings	TBD
	LIFE SAFETY AND ADA	Multiple Buildings	TBD
	PLUMBING	Multiple Buildings	TBD
	ELEVATORS	Multiple Buildings	TBD
	EMERGENCY	Multiple Buildings	TBD
		AFMFA Total	\$20,000,000
	ESCO		
		TBD	
		ESCO Total	\$4,500,000
	State of Illinois Capital		
		TBD	\$10,000,000
		State Total	\$10,000,000
	Other (OMA R&R, Capital Projects, P3, etc.)		
		TBD	
		Other Total	\$8,500,000
2023 Total			\$44,350,000

Figure 27 - 2023 PROPOSED DM PROJECTS

7.4 2024 PROPOSED PROJECTS

2024	Fund	Project	Budget
	Provost's Additional DM		
	EMERGENCY	Krannert Center for Performing Arts – Exterior Masonry Repairs	\$10,000,000
		Provost Total	\$10,000,000
AFMFA			
	ROOFING	Multiple Buildings	TBD
	HVAC AND CONTROLS	Multiple Buildings	TBD
	EXTERIOR ENVELOPE	Multiple Buildings	TBD
	ELECTRICAL	Multiple Buildings	TBD
	LIFE SAFETY AND ADA	Multiple Buildings	TBD
	PLUMBING	Multiple Buildings	TBD
	ELEVATORS	Multiple Buildings	TBD
	EMERGENCY	Multiple Buildings	TBD
		AFMFA Total	\$22,000,000
ESCO			
		TBD	
		ESCO Total	\$4,500,000
State of Illinois Capital			
		TBD	\$10,000,000
		State Total	\$10,000,000
Other (OMA R&R, Capital Projects, P3, etc.)			
		TBD	
		Other Total	\$8,500,000
2024 Total			\$55,000,000

Figure 28 - 2024 PROPOSED DM PROJECTS

7.5 2025 PROPOSED PROJECTS

2025	Fund	Project	Budget
	Provost's Additional DM		
	EMERGENCY	TBD	\$1,750,000
	HVAC	Multiple Building HVAC – Henry, KAM, TBD	\$6,450,000
	EXTERIORS	Education Building – Precast Concrete Repair	\$150,000
	ELECTRICAL	TBD	\$300,000
	ADA	ADA Transition Plan – Phase 2	\$700,000
	ELEVATORS	Loomis Laboratory of Physics – Elevator Modernization	\$700,000
		Provost Total	\$10,000,000
AFMFA			
	ROOFING	Multiple Buildings	TBD
	HVAC AND CONTROLS	Multiple Buildings	TBD
	EXTERIOR ENVELOPE	Multiple Buildings	TBD
	ELECTRICAL	Multiple Buildings	TBD
	LIFE SAFETY AND ADA	Multiple Buildings	TBD
	PLUMBING	Multiple Buildings	TBD
	ELEVATORS	Multiple Buildings	TBD
	EMERGENCY	Multiple Buildings	TBD
		AFMFA Total	\$22,000,000
ESCO			
		TBD	
		ESCO Total	\$4,500,000
State of Illinois Capital			
		TBD	\$10,000,000
		State Total	\$10,000,000
Other (OMA R&R, Capital Projects, P3, etc.)			
		TBD	
		Other Total	\$8,500,000
2025 Total			\$55,000,000

Figure 29 - 2025 PROPOSED DM PROJECTS

8 CONCLUSION

Looking forward, we must strategically allocate limited resources to create the greatest value while alternate funding sources are being explored. Growing student populations will put additional pressure on existing infrastructure. Aging building systems will require additional investments in deferred maintenance to keep facilities in good working order.

8.1 RECOMMENDATIONS

1. While the current FCA has valuable data for determining campus DM priorities, the age of data for facilities conditions varies between six and 18 years old. For many buildings, such as non-academic buildings, there are no data at all. For improved strategic planning, an accurate portrayal of current University facility conditions requires **a new comprehensive Facility Condition Assessment**. This new assessment would include all buildings, including non-state supported facilities. A new assessment should be scheduled as soon as possible, and should include all building systems in its scope.
2. The University System's Office funded the original assessments to ensure compatibility across the System. Subsequent assessments were conducted separately by the University of Illinois at Chicago and a combined assessment by both the University of Illinois at Urbana-Champaign and the University of Illinois at Springfield. **It is recommended the University System fund new comprehensive facility assessments** for all three Universities for consistency.
3. The assessment level should be detailed enough for strategic planning and reporting purposes. The benchmarking consultant, Sightlines, has produced a very high level report indicating broad stroke trends. **The new FCA should delve further into the systems and components** to aid in developing accurate project scope and budgets, and accurately predict periods requiring increased funding.
4. The University's **work management system, AIM, would ideally be compatible with the FCA** for systemizing assets. The availability of a data system to simultaneously record replacement of an asset in both the work management system and facility condition reports should be explored.
5. Deferred Maintenance Focus Groups for Electrical, Elevators, HVAC, Life Safety and Accessibility, Plumbing, and Building Envelopes have identified many deferred maintenance needs across campus academic buildings since 2016. Each focus group consists of in-house experts from Maintenance, Crafts and Trades, Engineering Services, Quality Assurance, and Capital Programs. These focus groups have worked successfully to **identify and prioritize building systems deficiencies to fill in gaps in the current FCAs**.
6. The **Facilities Planning Committee** identifies building needs from various campus units, colleges, and departments as part of their efforts. Deferred maintenance issues which tie into programmatic improvements, recruitment, and modernization efforts by the units are brought forward for consideration. **These projects are prioritized along with new buildings, additions, and other projects identified as needed capital improvements by the units. This prioritization is revisited annually and provides campus administration with a guide for strategic investment of limited resources.**

7. Prioritize each building on campus through the Facilities Planning Committee.
8. Request an increase in State and other funding for deferred maintenance to reflect aging campus facilities and growing student population. Existing annual funding of approximately \$47 Million should be increased to \$100 Million to mitigate the deterioration of existing building stock.

9 APPENDICES

A. FACILITIES CONDITIONS ASSESSMENTS – HISTORY

B. FACILITIES CONDITIONS INDEX COMPREHENSIVE LISTING

C. PROPOSED ILLINOIS 10 YEAR CAPITAL PLAN

D. PROPOSED FY 2022 STATE CAPITAL BUDGET REQUEST

E. DEFERRED MAINTENANCE PROJECTS 2007 – 2020

F. HYBRID FACILITY CONDITION REPORT

1 BACKGROUND – FACILITY CONDITION ASSESSMENT

1.1 FACILITY CONDITION ASSESSMENTS – HISTORY

Through the early 2000’s, the University was plagued with markedly inadequate public funding. Campus facilities were in disrepair as maintenance was deferred indefinitely. The 1988 APPA publication The Decaying Campus: a Ticking Time Bomb was the impetus for university administrations across North America to scrutinize campus conditions and initiate facility repair and renovation strategic plans. This publication was a wake-up call to respond to the critical state of campus facility neglect.

In 2000 the University of Illinois’ Board of Trustees authorized a campus facility condition report to define and quantify the extent of campus ‘deferred maintenance’. Deferred Maintenance (DM) is defined as maintenance of physical assets that have been postponed on a planned or unplanned basis to a future budget cycle or until funds become available.

VFA, a facility assessment firm, was retained to assess state-funded academic facilities on all three University of Illinois campuses, including 171 facilities on the Champaign-Urbana campus (Figure 2). As a result of the Facility Condition Report, the University Board of Trustees authorized funding to address this rapidly growing deferred maintenance situation in 2006. Auxiliaries such as Housing, Division of Intercollegiate Athletics, and Parking were not included in the VFA assessment, however a few non-state supported, non-academic buildings were included, such as the Illini Union, Abbott Power Plant.

For budget reasons, lower priority buildings were not assessed including off-campus sites, buildings less than 10,000 GSF, structures less than 10 years old, buildings without mechanical systems, sheds, non-academic structures, and other lower priority buildings.

1.2 FACILITY CONDITION ASSESSMENTS – 2001-2005 STATUS

FIGURE A1 ORIGINAL 2001 VFA FACILITY CONDITION REPORT DATA INDICATING ASSESSMENT OF BUILDING SYSTEMS IN 171 BUILDINGS

1.3 FACILITY CONDITION ASSESSMENTS – 2006-2012 STATUS

FIGURE A2 2002, 2004, 2006 VFA REASSESSMENTS OF 20% OF CAMPUS SF.

Subsequent re-assessments were performed in 20% of campus facilities in 2002, 2004, and 2006 by VFA (Figure 3). A separate Life-Safety assessment was conducted by Gage Babcock in 2004 to provide greater detail and accuracy. At that time, Life-Safety deficiencies were re-designated as Priority 1 deficiencies in lieu of Priority 5, increasing the DM backlog by over \$90M. Between 2000 and 2006 State of Illinois funding was not available and facility conditions continued to decline. Re-assessments were suspended, with available funding designated to address deferred maintenance rather than fund re-assessments. After the 2006 re-assessment, the campus DM backlog was \$572M. The FCI was 0.24. Little funding was available to address deficiencies. Thus the bi-annual re-assessment effort was halted after 2006, with available funding used to address deficiencies rather than fund re-assessments.

The Board of Trustees authorized a student fee and a Certificates of Participation Bond Issue to address deferred maintenance.

1.4 FACILITY CONDITION ASSESSMENTS – CURRENT STATUS

FIGURE A3 THE HYBRID FACILITY CONDITION REPORT INCORPORATES 2013 MEP ASSESSMENT DATA INTO THE BEST AVAILABLE DATA FROM PREVIOUS REASSESSMENTS.

The University Administration funded a partial re-assessment in 2012-2013 (Figure 4). CannonDesign was selected to perform a high-level “system-based assessment”, in lieu of the earlier “component-based assessment”. With limited funding available, this re-assessment was targeted for Mechanical, Electrical, and Plumbing (MEP) systems in 134 of the original 171 buildings. The resulting data is graphically represented by Figure 4, with the year of the most recent assessment for each building system cited. Thus a single building report may contain data from different years.

The Facilities Condition Reports continued to be adjusted annually for inflation. VFA utilized the Engineering News Record inflation values for each separate building system. CannonDesign utilized a single industry average inflation value for their data.

In 2014-2015 the data from VFA and CannonDesign was integrated into a hybrid database. CannonDesign incorporated the VFA data into their reports, replacing VFA MEP deficiency data with updated CannonDesign MEP data. VFA non-MEP data was imported as “Legacy” data. All data is adjusted for inflation annually. The University maintains annual contracts with both VFA and CannonDesign for report updates. Annual inflation values from VFA are applied to the systems. Although not ideal, the hybrid database represents the best available facility data.

VFA and CannonDesign data differs in many ways.

VFA: VFA data includes only the deficiencies identified during the 2001, 2002, 2004, and 2006 assessments. Components that were deemed to be satisfactory during the assessment do not appear in the data. A separate factor for plant degradation is applied to mathematically account for new deficiencies.

CannonDesign: CannonDesign’s high level data is an inventory of entire building systems, rather than a listing of individual component deficiencies. If over 50% of a building system (e.g. 5 of 8 air handlers) was determined to be deficient, the value of the entire system was determined to be deficient and is included in the DM backlog. The CannonDesign data includes installation years, so projections can be made for future funding cycles by modifying the “Action Time Frame” data.

The hybrid system has served during a period of fiscal constraint and represents the “best available data” at this time. The hybrid represents two diverse assessment systems with data from multiple years, so is far from ideal.

Facilities Conditions Assessments were performed by VFA in 2001, with 20% of the facilities being re-assessed in 2002, 2004, and 2006. In 2004, a life-safety inspection of the academic buildings was performed by Gage-Babcock. Cannon re-assessed many academic buildings in 2012 and 2103 for mechanical, electrical, plumbing, and fire protection systems.

After the 2004 re-assessment and the incorporation of the Gage-Babcock life-safety data into the Facility Condition Reports, the priority levels were re-defined. Priority One deficiencies are primarily Life-Safety and other critical deficiencies. Priority Two is used primarily for electrical and less critical Life-Safety deficiencies. Priority Three includes primarily HVAC, finishes, roofs, and integrity deficiencies. Priority Four includes accessibility and energy deficiencies. And Priority Five are non-critical Life Safety and other code related deficiencies. Other universities designate life-safety deficiencies as Priority Five “code” issues, thus care must be exercised when comparing DM values with other institutions.

The original VFA data does not automatically migrate progressively from one priority to the next critical priority over time. Once designated as Priority Two, that deficiency will remain Priority Two until satisfied.

1.5 FACILITY CONDITION ASSESSMENTS – RECOMMENDATIONS

1. While the current FCA has valuable data for determining campus Deferred Maintenance priorities, the age of data for facilities conditions varies between six and 17 years old. For many buildings there is no data at all. For improved strategic planning, an accurate portrayal of current University facility conditions requires **a new comprehensive Facility Condition Assessment** including current assessments of all building systems. A new assessment should be scheduled as soon as possible.
2. The University System’s Office funded the original assessments to ensure compatibility across the System. Subsequent assessments were conducted separately by the University of Illinois at Chicago and a combined assessment by both the University of Illinois at Urbana-Champaign and the University of Illinois at Springfield. It is recommended the University System fund new comprehensive facility assessments for all three Universities for consistency.
3. The assessment level should be detailed enough for strategic planning and reporting purposes. The benchmarking consultant, Sightlines, has produced a very high level report indicating broad stroke trends. The facility condition reports should delve further into the systems and components to aid in developing accurate project scope and budgets, and accurately predict periods requiring increased funding.
4. The University’s work management system would ideally be compatible with the facility condition report for systemizing assets. The availability of a data system to simultaneously record replacement of an asset in both the work management system and facility condition reports should be explored.
5. Deferred Maintenance Focus Groups for Electrical, Elevators, HVAC, Life Safety and ADA, Plumbing, and Building Envelopes have identified many deferred maintenance needs across campus academic buildings since 2016. Each focus group consists of in-house experts from Maintenance, Crafts and Trades, Engineering Services, Quality Assurance, and Capital Programs. These focus groups have worked successfully to identify and prioritize building systems deficiencies to fill in gaps in the current facilities conditions reports.
6. The Facilities Planning Committee identifies building needs from various campus units, colleges, and departments as part of their efforts. Deferred maintenance issues which tie into programmatic improvements, recruitment, and modernization efforts by the units are brought forward for consideration. These projects are prioritized along with new buildings, additions, and other projects identified as needed capital improvements by the units.

Bldg #	Building	Bldg Type	\$/SF	GSF	CRV Recalc	Remaining DM	FCI Recalc
1	DAVENPORT HALL	office/classroom	\$315	132,813.92	\$41,836,384.80	\$11,262,961.35	0.27
2	ART-EAST ANNEX, STUDIO 2	office/classroom	\$315	12,199.16	\$3,842,735.40	\$1,935,269.59	0.50
4	BAND BUILDING, HARDING	office/classroom	\$315	27,837.96	\$8,768,957.40	\$2,070,236.07	0.24
5	GYMN ANNEX LIFE SAFETY	office/classroom	\$315	28,078.16	\$8,844,620.40	\$2,745,387.65	0.31
6	ARMORY	office/classroom	\$315	253,191.91	\$79,755,451.65	\$11,196,798.61	0.14
7	FOELLINGER AUDITORIUM	office/classroom	\$315	51,814.89	\$16,321,690.35	\$3,619,982.93	0.22
8	AGRICULTURAL ENGINEERING SCIENCE BUILDING	lab	\$526	106,277.05	\$55,901,728.30	\$6,182,886.60	0.11
10	CHEMISTRY ANNEX	lab	\$526	53,091.44	\$27,926,097.44	\$0.00	0.00
12	NOYES LAB OF CHEM	lab	\$526	194,393.99	\$102,251,238.74	\$13,894,004.70	0.14
13	TALBOT LABORATORY	lab	\$526	112,547.84	\$59,200,163.84	\$8,624,348.38	0.15
15	ENGINEERING HALL	office/classroom	\$315	93,215.57	\$29,362,904.55	\$449,808.24	0.02
17	ADVANCED COMPUTATION BUILDING	office/classroom	\$315	45,345.07	\$14,283,697.05	\$3,819,957.09	0.27
18	AGRICULTURAL ENGINEERING LABORATORY	lab	\$526	47,540.78	\$25,006,450.28	\$3,771,618.78	0.15
21	KENNEY GYM	office/classroom	\$315	48,806.36	\$15,374,003.40	\$4,994,110.51	0.32
24	CIVIL ENG BLDG, N. NEWMARK	lab	\$526	210,940.20	\$110,954,545.20	\$16,633,012.54	0.15
25	HARKER HALL	office/classroom	\$315	33,188.72	\$10,454,446.80	\$1,112,263.31	0.11
26	ALTGELD HALL	office/classroom	\$315	82,438.42	\$25,968,102.30	\$17,623,251.94	0.68
27	LINCOLN HALL	office/classroom	\$315	175,847.84	\$55,392,069.60	\$0.00	0.00
29	MECHANICAL ENGINEERING LAB #29	lab	\$526	148,789.23	\$78,263,134.98	\$5,190,611.83	0.07
32	NATURAL HISTORY BLDG	lab	\$526	161,754.58	\$85,082,909.08	\$0.00	0.00
33	OBSERVATORY	office/classroom	\$315	12,528.16	\$3,946,370.40	\$1,199,558.75	0.30
34	MATERIALS SCIENCE & ENGINEERING	lab	\$526	99,786.53	\$52,487,714.78	\$5,191,186.80	0.10
37	ELECTRICAL & COMPUTER ENGINEERING LAB	lab	\$526	136,451.97	\$71,773,736.22	\$1,760.81	0.00
39	MUSIC BUILDING	office/classroom	\$315	105,414.93	\$33,205,702.95	\$10,216,970.32	0.31
40	STOCK PAVILION	office/classroom	\$315	43,547.28	\$13,717,393.20	\$1,687,971.03	0.12
41	LIBRARY	library	\$315	527,871.66	\$166,279,572.90	\$45,739,694.30	0.28
42	TRANSPORTATION BUILDING	lab	\$526	51,684.81	\$27,186,210.06	\$3,672,133.87	0.14
43	GREGORY HALL	office/classroom	\$315	110,043.63	\$34,663,743.45	\$767,539.87	0.02
44	ENGLISH BUILDING	office/classroom	\$315	121,008.62	\$38,117,715.30	\$8,224,358.03	0.22
46	ADMINISTRATION BUILDING	office/classroom	\$315	156,144.53	\$49,185,526.95	\$10,249,034.80	0.21
48	NUCLEAR RADIATIONS	lab	\$526	9,413.04	\$4,951,259.04	\$1,058,272.71	0.21
50	ARCHITECTURE BUILDING	office/classroom	\$315	73,845.43	\$23,261,310.45	\$3,484,038.05	0.15
54	DAVID KINLEY HALL	office/classroom	\$315	80,617.23	\$25,394,427.45	\$457,601.22	0.02
55	CERAMICS FACILITY	lab	\$526	54,016.92	\$28,412,899.92	\$3,733,383.82	0.13
56	VIVARIUM, VICTOR E S	lab	\$526	24,277.89	\$12,770,170.14	\$2,951,346.70	0.23
58	HUFF HALL	office/classroom	\$315	177,139.45	\$55,798,926.75	\$8,172,361.33	0.15
60	SMITH MEMORIAL HALL	office/classroom	\$315	77,259.94	\$24,336,881.10	\$5,942,644.76	0.24
61	UNIVERSITY HIGH SCHOOL	office/classroom	\$315	45,075.90	\$14,198,908.50	\$6,192,145.90	0.44
62	CHILD DEVELOPMENT LABORATORY	office/classroom	\$315	29,365.31	\$9,250,072.65	\$3,023,619.14	0.33
64	FREER HALL, LOUISE	office/classroom	\$315	83,851.90	\$26,413,348.50	\$6,486,255.09	0.25
65	ILLINI HALL	office/classroom	\$315	49,450.82	\$15,577,008.30	\$3,292,896.07	0.21
66	MATERIALS RESEARCH LABORATORY, FREDERICK SEITZ	lab	\$526	124,261.45	\$65,361,522.70	\$9,105,089.96	0.14
67	LOOMIS LABORATORY OF PHYSICS	lab	\$526	183,190.94	\$96,358,434.44	\$11,093,535.55	0.12
68	HORTICULTURE FIELD LABORATORY	lab	\$526	46,469.26	\$24,442,830.76	\$1,709,930.94	0.07
69	MUMFORD HALL	office/classroom	\$315	98,672.79	\$31,081,928.85	\$7,691,710.58	0.25
70	CHEMICAL LIFE SCIENCES LABORATORY	lab	\$526	231,315.66	\$121,672,037.16	\$1,337,474.74	0.01
73	AGRICULTURAL BIOPROCESS LABORATORY	lab	\$526	24,280.69	\$12,771,642.94	\$1,724,077.34	0.13
74	INSTITUTE OF GOVERNMENT & PUBLIC AFFAIRS	office/classroom	\$315	13,525.55	\$4,260,548.25	\$428,778.12	0.10
75	CHILDREN'S RESEARCH CENTER	office/classroom	\$315	46,805.81	\$14,743,830.15	\$2,837,720.75	0.19
76	PSYCHOLOGY LABORATORY	lab	\$526	154,144.69	\$81,080,106.94	\$19,886,538.47	0.25
89	FLAGG HALL	office/classroom	\$315	47,432.36	\$14,941,193.40	\$5,295,039.79	0.35
90	NOBLE HALL	office/classroom	\$315	34,097.74	\$10,740,788.10	\$2,457,775.60	0.23
94	ALICE CAMPBELL ALUMNI BUILDING	office/classroom	\$315	67,409.91	\$21,234,121.65	\$0.00	0.00
95	SUPERCOND CNTR MRL/CSL BRDG	lab	\$526	33,915.17	\$17,839,379.42	\$331,385.85	0.02
99	UNDERGRADUATE LIBRARY	library	\$315	95,920.03	\$30,214,809.45	\$7,166,800.15	0.24

Bldg #	Building	Bldg Type	\$/SF	GSF	CRV Recalc	Remaining DM	FCI Recalc
1	DAVENPORT HALL	office/classroom	\$315	132,813.92	\$41,836,384.80	\$11,262,961.35	0.27
2	ART-EAST ANNEX, STUDIO 2	office/classroom	\$315	12,199.16	\$3,842,735.40	\$1,935,269.59	0.50
100	PRESIDENTS HOUSE	office/classroom	\$315	18,228.67	\$5,742,031.05	\$2,018,274.21	0.35
106	ILLINI UNION BOOKSTORE	office/classroom	\$315	96,342.77	\$30,347,972.55	\$2,381,823.47	0.08
108	COMPUTING APPLICATIONS BUILDING	lab	\$526	42,349.92	\$22,276,057.92	\$3,513,068.84	0.16
109	NATURAL RESOURCES BUILDING	office/classroom	\$315	140,703.26	\$44,321,526.90	\$14,531,943.36	0.33
110	NUCLEAR PHYSICS LABORATORY	lab	\$526	38,594.44	\$20,300,675.44	\$4,073,232.90	0.20
112	MECHANICAL ENGINEERING BLDG	office/classroom	\$315	101,157.46	\$31,864,599.90	\$7,492,566.04	0.24
116	ROGER ADAMS LABORATORY	lab	\$526	271,128.33	\$142,613,501.58	\$37,453,245.74	0.26
117	NUCLEAR ENGINEERING LABORATORY #117 & 11	lab	\$526	17,860.83	\$9,394,796.58	\$1,667,187.77	0.18
124	ENVIRONMENTAL AND AGRICULTURAL SCI BLDG	office/classroom	\$315	98,223.46	\$30,940,389.90	\$9,165,759.08	0.30
126	LEVIS FACULTY CENTER	office/classroom	\$315	35,734.02	\$11,256,216.30	\$3,280,426.26	0.29
128	GEOLOGICAL SURVEY LABORATORY	lab	\$526	12,938.43	\$6,805,614.18	\$1,173,514.76	0.17
130	COBLE HALL	office/classroom	\$315	28,358.18	\$8,932,826.70	\$1,497,369.17	0.17
131	TURNER HALL GREENHOUSE	office/classroom	\$315	67,188.22	\$21,164,289.30	\$4,654,241.24	0.22
138	BURRILL HALL	lab	\$526	171,832.19	\$90,383,731.94	\$21,241,733.08	0.24
140	BIOMEDICAL MAGNETIC RESEARCH LABORATORY	lab	\$526	16,519.50	\$8,689,257.00	\$163,640.65	0.02
148	COMPUTER AND SYSTEM RESEARCH LABORATORY	lab	\$526	121,549.90	\$63,935,247.40	\$980,970.22	0.02
154	PERSONNEL SERVICES BUILDING	office/classroom	\$315	15,649.62	\$4,929,630.30	\$1,685,841.76	0.34
156	LAW BUILDING	office/classroom	\$315	185,177.08	\$58,330,780.20	\$5,468,317.88	0.09
158	BEVIER HALL	office/classroom	\$315	156,770.78	\$49,382,795.70	\$8,499,495.75	0.17
159	WOHLERS HALL (FORMERLY COMMERCE WEST)	office/classroom	\$315	102,327.32	\$32,233,105.80	\$3,882,169.52	0.12
160	EDUCATION BUILDING	office/classroom	\$315	94,006.33	\$29,611,993.95	\$5,581,218.12	0.19
165	ANIMAL SCIENCES LABORATORY	lab	\$526	149,211.07	\$78,485,022.82	\$6,568,365.82	0.08
169	BURNSIDES RESEARCH LABORATORY	lab	\$526	23,942.50	\$12,593,755.00	\$0.00	0.00
170	CENTRAL REC BUILDING	office/classroom	\$315	40,890.03	\$12,880,359.45	\$1,688,014.48	0.13
171	MEAT SCIENCE LABORATORY	lab	\$526	25,262.80	\$13,288,232.80	\$4,866,914.20	0.37
172	FOREIGN LANGUAGE BUILDING	office/classroom	\$315	116,769.69	\$36,782,452.35	\$5,148,975.30	0.14
174	ENGINEERING SCIENCES BUILDING	office/classroom	\$315	107,724.33	\$33,933,163.95	\$10,073,383.30	0.30
176	REHABILITATION CENTER	office/classroom	\$315	41,709.62	\$13,138,530.30	\$1,572,517.04	0.12
183	WOOD ENGINEERING LABORATORY	lab	\$526	10,342.70	\$5,440,260.20	\$1,874,290.28	0.34
192	MEDICAL SCIENCES BUILDING	lab	\$526	114,784.10	\$60,376,436.60	\$15,444,294.08	0.26
193	SWANLUND ADMINISTRATION BUILDING	office/classroom	\$315	33,925.12	\$10,686,412.80	\$2,716,010.14	0.25
196	OPTICAL PHYSICS AND ENGINEERING BUILDING	office/classroom	\$315	11,181.90	\$3,522,298.50	\$2,117,666.27	0.60
197	TURNER HALL - JONATHAN BALDWIN	lab	\$526	181,772.64	\$95,612,408.64	\$8,892,461.36	0.09
198	PHYSICAL PLANT SERVICE BLDG	office/classroom	\$315	160,772.42	\$50,643,312.30	\$13,853,909.38	0.27
206	HAZARDOUS MATERIALS LABORATORY	lab	\$526	53,344.90	\$28,059,417.40	\$1,448,998.16	0.05
208	ATMOSPHERIC SCIENCE BUILDING	office/classroom	\$315	11,328.21	\$3,568,386.15	\$427,598.75	0.12
209	SPEECH AND HEARING CLINIC	office/classroom	\$315	30,211.39	\$9,516,587.85	\$2,384,136.86	0.25
210	DIGITAL COMPUTER LABORATORY	lab	\$526	194,583.37	\$102,350,852.62	\$10,878,280.71	0.11
213	ENVIRONMENTAL HEALTH & SAFETY BLDG	office/classroom	\$315	6,078.94	\$1,914,866.10	\$196,524.88	0.10
219	ART AND DESIGN BLDG	office/classroom	\$315	84,429.51	\$26,595,295.65	\$6,374,197.72	0.24
220	KRANNERT ART MUSEUM	office/classroom	\$315	62,440.21	\$19,668,666.15	\$2,164,531.84	0.11
228	BECKMAN INSTITUTE	lab	\$526	346,222.92	\$182,113,255.92	\$14,022,651.87	0.08
237	MICROELECTRONICS LAB	lab	\$526	147,347.31	\$77,504,685.06	\$18,885,648.30	0.24
238	1207 WEST OREGON	office/classroom	\$315	18,053.53	\$5,686,861.95	\$1,449,218.74	0.25
242	MORRILL HALL	lab	\$526	170,679.27	\$89,777,296.02	\$20,086,492.26	0.22
255	UNIVERSITY PRESS BUILDING	office/classroom	\$315	34,626.38	\$10,907,309.70	\$2,446,150.74	0.22
256	PLANT SCIENCES	office/classroom	\$315	100,847.69	\$31,767,022.35	\$4,764,434.39	0.15
270	CENTRAL TRASH DEPOT	office/classroom	\$315	17,944.57	\$5,652,539.55	\$211,512.17	0.04
276	LIBRARY AIR-CONDITIONING CENTER	library	\$315	9,769.99	\$3,077,546.85	\$1,003,941.30	0.33
281	AISS BUILDING	office/classroom	\$315	32,094.64	\$10,109,811.60	\$1,082,149.44	0.11
287	VET MED SURGERY & OBSTETRICS LAB	lab	\$526	17,897.84	\$9,414,263.84	\$1,962,104.51	0.21
292	VETERINARY TEACHING HOSPITAL	lab	\$526	236,183.19	\$124,232,357.94	\$19,872,165.86	0.16
294	FSI CLASS/OFFICE	office/classroom	\$315	11,052.83	\$3,481,641.45	\$325,321.94	0.09
300	ASTRONOMY BUILDING	office/classroom	\$315	19,168.79	\$6,038,168.85	\$820,147.49	0.14

Bldg #	Building	Bldg Type	\$/SF	GSF	CRV Recalc	Remaining DM	FCI Recalc
1	DAVENPORT HALL	office/classroom	\$315	132,813.92	\$41,836,384.80	\$11,262,961.35	0.27
2	ART-EAST ANNEX, STUDIO 2	office/classroom	\$315	12,199.16	\$3,842,735.40	\$1,935,269.59	0.50
321	NATURAL RESOURCES STUDIES ANNEX	office/classroom	\$315	63,562.18	\$20,022,086.70	\$6,911,297.34	0.35
323	PUBLIC SAFETY BUILDING	office/classroom	\$315	20,729.24	\$6,529,710.60	\$375,098.85	0.06
324	GRAINGER ENGR LIBR INFO CNTR	library	\$315	142,405.03	\$44,857,584.45	\$2,708,185.02	0.06
327	SCULPTURE BUILDING	office/classroom	\$315	6,408.77	\$2,018,762.55	\$185,115.20	0.09
330	ANTHROPOLOGY STORAGE BLDG	office/classroom	\$315	4,813.81	\$1,516,350.15	\$103,120.95	0.07
331	LIBRARY & INFO RMATION CENTER	library	\$315	51,375.75	\$16,183,361.25	\$2,348,888.22	0.15
336	MADIGAN LAB, EDWARD R.	lab	\$526	171,007.02	\$89,949,692.52	\$4,586,474.67	0.05
339	TEMPLE HOYNE BUELL HALL	office/classroom	\$315	91,640.12	\$28,866,637.80	\$1,807,309.98	0.06
350	VETERINARY MEDICINE BASIC SCIENCES BUILDING	lab	\$526	259,412.52	\$136,450,985.52	\$9,721,296.97	0.07
369	INTERNATIONAL STUDIES BUILDING	office/classroom	\$315	24,473.40	\$7,709,121.00	\$346,844.63	0.04
370	GRADUATE PHOTOGRAPHY STUDIO	office/classroom	\$315	4,992.00	\$1,572,480.00	\$76,969.11	0.05
371	GENERAL ARTS BUILDING	office/classroom	\$315	4,992.00	\$1,572,480.00	\$94,296.99	0.06
372	SPECIAL MATERIALS STORAGE FACILITY	office/classroom	\$315	16,585.05	\$5,224,290.75	\$214,486.11	0.04
373	SPURLOCK MUSEUM	office/classroom	\$315	52,165.77	\$16,432,217.55	\$876,583.80	0.05
375	GRADUATE PAINTING FACILITY	office/classroom	\$315	5,018.00	\$1,580,670.00	\$79,639.16	0.05
376	CAMPBELL HALL FOR PUBLIC TELECOMMUNICATIONS	office/classroom	\$315	40,731.19	\$12,830,324.85	\$209,152.49	0.02
377	ACES LIBRARY	library	\$315	82,722.89	\$26,057,710.35	\$241,594.56	0.01
409	ELECTRICAL & COMPUTER ENGINEERING LAB	lab	\$526	238,390.31	\$125,393,303.06	\$0.00	0.00
506	909 W OREGON	office/classroom	\$315	11,145.00	\$3,510,675.00	\$1,207,544.98	0.34
551	RICHMOND STUDIO	office/classroom	\$315	2,980.77	\$938,942.55	\$1,218.18	0.00
563	SIEBEL CENTER FOR COMPUTER SCIENCE	lab	\$526	266,825.42	\$140,350,170.92	\$0.00	0.00
564	NCSA BUILDING	lab	\$526	141,708.47	\$74,538,655.22	\$0.00	0.00
1071	EXPANDED CHILD DEVELOPMENT LAB	lab	\$526	23,182.27	\$12,193,874.02	\$0.00	0.00
1073	FORBES NATURAL HISTORY	office/classroom	\$315	65,151.44	\$20,522,703.60	\$0.00	0.00
1080	INSTITUTE FOR GENOMIC BIOLOGY	office/classroom	\$315	219,325.82	\$69,087,633.30	\$0.00	0.00
1096	OAK STREET LIBRARY FACILITY	library	\$315	51,308.34	\$16,162,127.10	\$0.00	0.00
1206	BUSINESS INSTR FACILITY	office/classroom	\$315	162,471.41	\$51,178,494.15	\$0.00	0.00
1233	INTEGRATEDBIOPROCESSING LABORATORY	lab	\$526	39,746.08	\$20,906,438.08	\$0.00	0.00
1244	NCSA PETASCALE COMPUT	lab	\$526	94,377.11	\$49,642,359.86	\$0.00	0.00
1267	EBI FARM SHED	office/classroom	\$315	12,606.00	\$3,970,890.00	\$0.00	0.00
1268	ROBERT A. EVERS LABORATORY	lab	\$526	23,862.03	\$12,551,427.78	\$0.00	0.00
1494	CENTER FOR WOUNDED VETERANS	office/classroom	\$315	30,637.50	\$9,650,812.50	\$0.00	0.00
Total				12,172,338.91	\$5,064,712,897.26	\$676,061,307.94	0.133

Rank	Project Name	College/Unit	Total Project Budget	TOTAL SCORE	Category
1	Main-Undergraduate Library Redevelopment	Library	\$ 250,000,000	85	Major Capital
2	Mult. Bldg. Roof Replacements	Deferred Maintenance	\$ 65,000,000	79	R&R
3	ADA Multiple Building Improvements Phase 1	Accessibility	\$ 7,500,000	78	R&R
4	Roger Adams Lab Addition	LAS	\$ 68,000,000	77	Major Capital
5	Memorial Stadium South Addition and East Renovation	DIA	\$ 115,000,000	77	Auxiliary
6	Mult. Bldg. Life Safety and Accessibility Upgrades	Deferred Maintenance	\$ 12,000,000	77	R&R
7	Mult Building HVAC Upgrades	Deferred Maintenance	\$ 60,000,000	76	R&R
8	Education Building - Renovation	College of Education	\$ 7,000,000	76	R&R
9	EPC 006	Utilities	\$ 4,600,000	75	R&R
10	Orchard Downs Apartments - Major Remodel Community Center	University Housing	\$ 1,600,000	75	Auxiliary
11	Art & Design Building - Addition and Renovation	FAA	\$ 160,000,000	75	Major Capital
12	Emergency Power for Animal Research Facilities	DAR	\$ 17,600,000	75	R&R
13	Mult. Building Exterior Renovations	Deferred Maintenance	\$ 30,000,000	74	R&R
14	Davenport Hall Renovation	LAS	\$ 32,268,000	74	Major Capital
15	Steam Tunnel Rehab Phase 3	Utilities	\$ 2,400,000	74	R&R
16	Campus Recreation - LED Lighting Upgrade	Campus Recreation	\$ 580,000	74	Auxiliary
17	Busey Evans - Dining Hall Redevelopment	University Housing	\$ 250,000	73	Auxiliary
18	Bevier Hall Infrastructure Phase 3	Deferred Maintenance	\$ 20,000,000	73	R&R
19	Allen Hall - Major Remodel Student Commons / Entry Lobby	University Housing	\$ 300,000	72	Auxiliary
20	Mult. Building Electrical Upgrades	Deferred Maintenance	\$ 20,000,000	72	R&R
21	Uni High - HVAC Upgrades	University High School	\$ 4,000,000	72	R&R
22	EPC 007	Utilities		72	Major Capital
23	CICOM - Student Affairs	CICOM	\$ 1,000,000	71	R&R
24	Orchard Downs Apartments - Major Remodel Phase 3	University Housing	\$ 3,050,000	71	Auxiliary
25	Orchard Downs Apartments - Major Remodel Phase 4	University Housing	\$ 1,728,000	71	Auxiliary
26	Florida Avenue Residence Halls – Oglesby Hall - Replace Windows	University Housing	\$ 2,080,000	71	Auxiliary
27	Illini Union Roof Renovation	Illini Union	\$ 8,620,000	70	Auxiliary
28	Florida Avenue Residence Halls – Trelease Hall - Replace Windows	University Housing	\$ 1,728,000	70	Auxiliary
29	Noyes Lab 2nd Floor Classroom Renovation	LAS	\$ 6,900,000	70	R&R
30	Steam Tunnel Rehab Phase 4	Utilities	\$ 3,800,000	70	R&R
31	Dorner Drive near Gregory	TDM	\$ 3,250,000	70	R&R
32	Illini Union Full Renovation	Illini Union	\$ 200,000,000	70	Auxiliary
33	Mumford Hall Infrastructure	College of ACES	\$ 15,000,000	69	R&R
34	Sherman Hall - Roofs (replace roof on 13 Story)	University Housing	\$ 676,000	69	Auxiliary
35	Burrill Hall Renovation	LAS	\$ 27,500,000	68	Major Capital
36	C7 and C10	Parking	\$ 21,300,000	68	Auxiliary
37	Pennsylvania Avenue Residence Halls - Remodel/Refresh of Dining Hall	University Housing	\$ 780,000	68	Auxiliary
38	Townsend Wardall Halls - Interior Doors Hardware	University Housing	\$ 1,664,000	68	Auxiliary
39	Armory - Exterior Renovations	CITL	\$ 1,000,000	68	R&R
40	Talbot Lab Comprehensive Renovation	Grainger College of Engineering	\$ 19,500,000	68	R&R
41	North Campus Chiller Plant - Tower Replacement	Utilities	\$ 3,500,000	67	R&R
42	Memorial Stadium/Irwin Indoor Practice Facility - Turf Replacement	DIA	\$ 3,000,000	67	
43	Transportation Building Comprehensive Renovation	Grainger College of Engineering	\$ 14,750,000	67	R&R
44	Orchard Downs Apartments - Major Remodel Phase 5	University Housing	\$ 2,958,000	67	Auxiliary
45	Mult Bldg. Plumbing/Restroom Upgrades	Deferred Maintenance	\$ 20,000,000	67	R&R
46	Morrill Hall Infrastructure and Life Safety Phase 2	LAS	\$ 3,995,000	67	R&R
47	EPC 009	Utilities	\$ 34,500,000	67	R&R

Rank	Project Name	College/Unit	Total Project Budget	TOTAL SCORE	Category
48	F23 Reconstruction & Lighting	Parking	\$ 3,800,000	66	Auxiliary
49	Pennsylvania Avenue Reconstruction from Wright to Lincoln	TDM	\$ 3,300,000	66	R&R
50	Campus Recreation - ODC, Complex, and Grove LED Light Replacement	Campus Recreation	\$ 1,101,100	66	Auxiliary
51	Uni High - Roof and Envelope Upgrades	University High School	\$ 8,500,000	66	R&R
52	Allerton Mansion Electrical Updates	Allerton	\$ 250,000	66	R&R
53	McKinley - Roof Replacement	McKinley	\$ 2,500,000	66	Auxiliary
54	Pennsylvania Avenue Residence Halls - Miscellaneous	University Housing	\$ 1,820,000	65	Auxiliary
55	Gregory Drive Reconstruction from Goodwin to Dorner	TDM	\$ 1,650,000	65	R&R
56	DCL Comprehensive Renovation	Grainger College of Engineering	\$ 15,000,000	65	R&R
57	Allen Hall - Upgrade Electrical Phase 2	University Housing	\$ 1,944,000	65	Auxiliary
58	Transportation Building 3rd & 4th Floor HVAC	Grainger College of Engineering	\$ 1,500,000	65	R&R
59	CHESS	Grainger College of Engineering	\$ 5,000,000	65	R&R
60	Housing Food Stores - System Upgrades	University Housing	\$ 1,120,000	65	Auxiliary
61	Space Innovation Enhance Undergrad	Ischool	\$ 2,035,000	65	R&R
62	B4 Waterproofing	Parking	\$ 425,000	64	Auxiliary
63	Mult. Bldg. Elevator Modernizations	Deferred Maintenance	\$ 35,000,000	64	R&R
64	F21 Reconstruction & Lighting	Parking	\$ 5,250,000	64	Auxiliary
65	Orchard Downs Apartments - Upgrade Electrical Orchard Place Phase 2	University Housing	\$ 432,000	64	Auxiliary
66	Orchard Downs Apartments - Major Remodel Phase 6	University Housing	\$ 3,379,000	64	Auxiliary
67	Music Building MPAL Renovation	Library	\$ 2,000,000	64	R&R
68	Talbot Lab HVAC and Window Replacement	Grainger College of Engineering	\$ 16,700,000	64	R&R
69	Armory - Interior Renovations	CITL	\$ 2,000,000	64	R&R
70	E3 Reconstruction & Lighting	Parking	\$ 1,400,000	64	Auxiliary
71	Orchard Downs Apartments - Roof Replacement	University Housing	\$ 1,044,000	63	Auxiliary
72	Newmark - HVAC Upgrades	Deferred Maintenance	\$ 17,000,000	63	R&R
73	KCPA Stage Floor	FAA	\$ 2,375,000	63	R&R
74	Relocate Abandon Oak St Pole Barn	PRI	\$ 2,000,000	63	R&R
75	Armory - Exterior Renovation	Deferred Maintenance	\$ 14,000,000	63	R&R
76	NCSA East Addition	Grainger College of Engineering	\$ 53,300,000	63	Major Capital
77	SAC Lobby Renovation	Vet Med	\$ 250,000	63	R&R
78	New Downtown Arena	DIA	\$ 100,000,000	63	Auxiliary
79	Student Dining and Residential Programs (SDRP) - Ikenberry Dining Center Finish	University Housing	\$ 1,680,000	63	Auxiliary
80	Orchard Downs Apartments - Major Remodel Phase 7	University Housing	\$ 5,082,000	63	Auxiliary
81	F29 Waterproofing	Parking	\$ 295,000	63	Auxiliary
82	DCL HVAC and Life Safety	Grainger College of Engineering	\$ 8,400,000	63	R&R
83	Orchard Downs Apartments - Roof Replacement	University Housing	\$ 540,000	63	Auxiliary
84	AHU-S1 Replacement	Vet Med	\$ 750,000	63	R&R
85	Orchard Downs Apartments - Upgrade Electrical Orchard Place Phase 3	University Housing	\$ 448,000	63	Auxiliary
86	Allen Hall - Upgrade Electrical Phase 3	University Housing	\$ 2,240,000	63	Auxiliary
87	CICOM - Capstone Design Space	CICOM	\$ 5,600,000	63	R&R
88	Dorner Drive Reconstruction from Penn to Peabody	TDM	\$ 1,400,000	63	R&R
89	Water Survey Building DM	PRI	\$ 2,000,000	62	R&R
90	Holonyak Micro & Nanotechnology Lab Infrastructure	Grainger College of Engineering	\$ 3,950,000	62	R&R
91	Ceramic Building Exterior Envelope and HVAC Upgrades	Grainger College of Engineering	\$ 5,850,000	62	R&R
92	F22 Reconstruction & Lighting	Parking	\$ 1,400,000	62	Auxiliary
93	North Campus Chiller Plant - Chiller Replacement	Utilities	\$ 2,750,000	62	R&R
94	Orchard Downs Apartments - Major Remodel Phase 8	University Housing	\$ 2,992,000	62	Auxiliary
95	NSRC - Restrooms	ISEE	\$ 2,000,000	62	R&R
96	McKinley - FCU Replacement	McKinley	\$ 2,500,000	62	Auxiliary
97	F28 Reconstruction & Lighting	Parking	\$ 2,800,000	62	Auxiliary
98	Busey Evans - Ventilation and HVAC Controls Upgrades	University Housing	\$ 4,760,000	62	Auxiliary

Rank	Project Name	College/Unit	Total Project Budget	TOTAL SCORE	Category
99	Oak Street Reconstruction from St. Marys to Hazelwood	TDM	\$ 1,650,000	62	R&R
100	Children's Research Center - Renovation	College of Education	\$ 1,500,000	62	R&R
101	Removal and Replacement of NE Parking Lot	State Farm	\$ 1,600,000	61	Auxiliary
102	Observatory Exterior Envelope and Life Safety Upgrades	LAS	\$ 2,500,000	61	R&R
103	Foreign Languages Building - Ventilation System Replacement	LAS	\$ 3,300,000	61	R&R
104	Replace Carpet with Terazzo	IGB	\$ 2,000,000	61	R&R
105	MRL Plumbing Replacement	Grainger College of Engineering	\$ 3,500,000	61	R&R
106	Taft-VanDoren Halls - Demolition of TVD and Flagg/Noble Halls, and constructio	University Housing	\$ 109,040,000	61	Auxiliary
107	Pennsylvania Avenue Residence Halls - Roof Replacement	University Housing	\$ 900,000	61	Auxiliary
108	DCL Roof Replacement	Grainger College of Engineering	\$ 3,850,000	61	R&R
109	Student Dining and Residential Programs (SDRP) Building - Ikenberry Dining Cen	University Housing	\$ 1,230,000	60	Auxiliary
110	D10 Reconstruction & Lighting	Parking	\$ 1,250,000	60	Auxiliary
111	Talbot Lab Electrical Upgrades	Grainger College of Engineering	\$ 1,350,000	60	R&R
112	Orchard Downs Apartments - Roof Replacement	University Housing	\$ 768,000	60	Auxiliary
113	Armory - Infrastructure Upgrades	CITL	\$ 3,500,000	60	R&R
114	MSEB Comprehensive Renovation	Grainger College of Engineering	\$ 23,625,000	60	R&R
115	Noyes Lab 1st Floor South Corridor HVAC and Envelope Upgrades	LAS	\$ 1,600,000	60	R&R
116	VTH Lighting/Ceiling Updates	Vet Med	\$ 500,000	60	R&R
117	Orchard Downs Apartments - Roof Replacement	University Housing	\$ 651,000	60	Auxiliary
118	NRB Deferred Maintenance	PRI	\$ 6,500,000	60	R&R
119	Goodwin Drive Reconstruction from Nevada to Gregory	TDM	\$ 1,500,000	60	R&R
120	Architecture HVAC and Windows	FAA	\$ 14,250,000	59	R&R
121	VDL Renovation	Vet Med	\$ 300,000	59	R&R
122	Seitz MRL Curtainwall	Grainger College of Engineering	\$ 1,600,000	59	R&R
123	Loomis Lab Life Safety and Lighting Upgrades	Grainger College of Engineering	\$ 2,800,000	59	R&R
124	BIF Courtyard Renovations	Gies College of Business	\$ 875,000	59	R&R
125	Student Dining and Residential Programs (SDRP) Building - Roof Replacement	University Housing	\$ 1,050,000	59	Auxiliary
126	South Campus Instructional Facility	Gies College of Business	\$ 80,000,000	59	Major Capital
127	South Clinic Roof Replacement	Vet Med	\$ 250,000	59	R&R
128	McKinley - VFD Replacement	McKinley	\$ 1,500,000	59	Auxiliary
129	DCL Plumbing and Restroom Upgrades	Grainger College of Engineering	\$ 2,800,000	59	R&R
130	Uni High - Addition and Renovation	Universiy High School	\$ 60,000,000	59	Major Capital
131	St. Mary's	TDM	\$ 3,500,000	59	R&R
132	Lincoln Ave Reconstruction South of Kirby	TDM	\$ 1,300,000	59	R&R
133	KAM HVAC	FAA	\$ 3,000,000	59	R&R
134	Allerton Mansion - First Floor Updates	Allerton	\$ 288,000	59	R&R
135	NSRC HVAC	College of ACES	\$ 1,750,000	58	R&R
136	D5 MEP and Roof	Parking	\$ 4,000,000	58	Auxiliary
137	Allen Hall - Tuck point Exterior Masonry	University Housing	\$ 364,320	58	Auxiliary
138	MSEB HVAC	Grainger College of Engineering	\$ 4,700,000	58	R&R
139	D9 Reconstruction & Lighting	Parking	\$ 1,650,000	58	Auxiliary
140	Freer HVAC and Windows	College of AHS	\$ 5,800,000	58	R&R
141	Campus Recreation - ARC Update Grilling Items and Restrooms	Campus Recreation	\$ 775,400	58	Auxiliary
142	Engineering Sciences Roof Replacement	Grainger College of Engineering	\$ 700,000	58	R&R
143	E2 Reconstruction & Lighting	Parking	\$ 1,400,000	57	Auxiliary
144	Removal and Replacement of NW Parking Lot	State Farm	\$ 1,600,000	57	Auxiliary
145	North Campus Chiller Plant - Addition	Utilities	\$ 18,000,000	57	Major Capital
146	Main Library Sixth Stack Removal	Library	\$ 6,000,000	57	R&R

Rank	Project Name	College/Unit	Total Project Budget	TOTAL SCORE	Category
147	Huff HVAC and Windows	College of AHS	\$ 10,000,000	57	R&R
148	Allerton Mansion Exterior Beautification	Allerton	\$ 375,000	57	R&R
149	Daniels Hall - Resident Room Flooring and Furniture Upgrades	University Housing	\$ 1,080,000	57	Auxiliary
150	Bio-Translational Building	Grainger College of Engineering	\$ 75,000,000	57	Major Capital
151	Huff Restrooms	College of AHS	\$ 500,000	57	R&R
152	C9 Reconstruction & Lighting	Parking	\$ 1,700,000	57	Auxiliary
153	Allerton Mansion - Carriage House Updates	Allerton	\$ 350,000	57	R&R
154	Henry Admin - HVAC Upgrades	Deferred Maintenance	\$ 7,700,000	57	R&R
155	Daniels Hall - Roof Replacement	University Housing	\$ 448,000	57	Auxiliary
156	Gerty Drive Reconstruction	TDM	\$ 1,600,000	56	R&R
157	Cooling Tower Relocation	Library	\$ 25,000,000	56	R&R
158	MSEB Roof Replacement	Grainger College of Engineering	\$ 5,025,000	56	R&R
159	Beckman Institute - Ultrasound Labs in Renovated 3rd Fl Space	Beckman Institute	\$ 650,000	56	R&R
160	Allen Hall - Renovate Seminar Rooms	University Housing	\$ 363,000	56	Auxiliary
161	Psychology Laboratory - Masonry Repairs	LAS	\$ 3,130,000	56	R&R
162	New DRES	College of AHS	\$ 63,000,000	56	Major Capital
163	Beckman Institute - Molecular Maker Lab	Beckman Institute	\$ 1,330,000	56	R&R
164	Removal and Replacement of SW Parking Lot	State Farm	\$ 1,700,000	56	Auxiliary
165	Campus Recreation - Emergency Egress Doors	Campus Recreation	\$ 276,000	56	Auxiliary
166	Loomis Lab Elevator Modernization	Grainger College of Engineering	\$ 935,000	56	R&R
167	Beckman Institute - CCIL Research Building Feasibility Study	Beckman Institute	\$ 700,000	56	R&R
168	IUB Chilled Water Conversion	Illini Union	\$ 766,326	55	Auxiliary
169	Peabody Drive Reconstruction from 6th Street East	TDM	\$ 1,300,000	55	R&R
170	MSEB Window and Masonry	Grainger College of Engineering	\$ 3,500,000	55	R&R
171	Campus Recreation - Paint Touch-Up	Campus Recreation	\$ 262,000	55	Auxiliary
172	ISAS Relocation	PRI	\$ 500,000	55	R&R
173	E12 Reconstruction & Lighting	Parking	\$ 1,500,000	55	Auxiliary
174	Ethnic Studies Building	LAS	\$ 13,000,000	55	Major Capital
175	Illinois Extension Facility, Community Center & Accessible Pathways	College of ACES	\$ 54,250,000	55	Major Capital
176	Beckman Institute - CCIL Research Building	Beckman Institute	\$ 90,000,000	55	Major Capital
177	Noyes Lab 467 Laboratory Remodeling	LAS	\$ 1,000,000	55	R&R
178	EPC 008	Utilities	\$ 1,200,000	55	R&R
179	Newmark Roof Replacement	Grainger College of Engineering	\$ 5,700,000	54	R&R
180	Engineering Sciences Fire Alarm Upgrades	Grainger College of Engineering	\$ 525,000	54	R&R
181	Bousfield Hall - Upgrade Corridor Flooring	University Housing	\$ 528,000	54	Auxiliary
182	NRSA Deferred Maintenance	PRI	\$ 4,000,000	54	R&R
183	Goodwin-Green Apartments - Roof Replacement	University Housing	\$ 434,000	54	Auxiliary
184	Grainger HVAC Upgrades	Library	\$ 10,000,000	54	R&R
185	English Building Master Plan	LAS	\$ 400,000	54	R&R
186	B22 Reconstruction & Lighting	Parking	\$ 2,800,000	54	Auxiliary
187	Campus Recreation - Security Camera Upgrade	Campus Recreation	\$ 250,000	54	Auxiliary
188	ISWS Building 11 HVAC Scrubber	PRI	\$ 5,000,000	53	R&R

Rank	Project Name	College/Unit	Total Project Budget	TOTAL SCORE	Category
189	Swine Biomedical and Production Facility	College of ACES	\$ 17,000,000	53	Major Capital
190	Campus Recreation - ARC Replace Pool Filters	Campus Recreation	\$ 473,600	52	Auxiliary
191	Olympic Sports Arena	DIA	\$ 100,000,000	53	Auxiliary
192	Beckman Institute - Biomedical Imaging Phase 1: Northeast Access and Expansive	Beckman Institute	\$ 5,540,000	52	R&R
193	NSRC - Student Lounge	ISEE	\$ 750,000	52	R&R
194	Lincoln Avenue Residence Hall - Dining Hall remodel	University Housing	\$ 1,080,000	52	Auxiliary
195	Addition and Renovation of Public Safety Building	Div Public Safety		52	Major Capital
196	Campus Recreation - Outdoor Space Sound System Replacement	Campus Recreation	\$ 339,800	52	Auxiliary
197	SHC HVAC and Windows	College of AHS	\$ 750,000	52	R&R
198	MSEB Electrical Upgrades	Grainger College of Engineering	\$ 2,600,000	52	R&R
199	Newmark Elevator Modernization	Grainger College of Engineering	\$ 1,035,000	51	R&R
200	Integrated Research Facility	Grainger College of Engineering	\$ 160,000,000	51	Major Capital
201	Replace Marquee Sign	State Farm	\$ 330,000	51	Auxiliary
202	Beckman Institute - Standby Power Project	Beckman Institute	\$ 2,675,000	51	R&R
203	Campus Recreation - Replace North Turf Fields	Campus Recreation	\$ 1,430,700	51	Auxiliary
204	Turner Hall - HVAC Upgrades	Deferred Maintenance	\$ 3,500,000	51	R&R
205	Center for Centers	Grainger College of Engineering	\$ 240,000,000	51	Major Capital
206	MRL Electrical Upgrades	Grainger College of Engineering	\$ 2,915,000	50	R&R
207	Newmark VAT Replacement	Grainger College of Engineering	\$ 8,585,000	50	R&R
208	VDL Expansion	Vet Med	\$ 30,000,000	50	Major Capital
209	i-ACT	Grainger College of Engineering	\$ 40,000,000	50	Major Capital
210	SAC Lobby Addition	Vet Med	\$ 5,000,000	49	Major Capital
211	Campus Recreation - Paint Touch-Up	Campus Recreation	\$ 356,600	49	Auxiliary
212	Campus Recreation - ARC Public Area Furniture Replacement	Campus Recreation	\$ 421,000	49	Auxiliary
213	Allerton Park - Old Levee Road Resurfacing	Allerton	\$ 250,000	49	R&R
214	New Child Development Lab	College of ACES	\$ 13,000,000	49	Major Capital
215	Turner Hall - East Addition	College of ACES	\$ 30,000,000	49	Major Capital
216	New CMP	College of AHS	\$ 256,000,000	48	Major Capital
217	PTI - New Building	PTI	\$ 10,000,000	48	Major Capital
218	Beckman Institute - Biomedical Imaging: High-Field Human MRI	Beckman Institute	\$ 10,600,000	48	R&R
219	North Campus Hot Water Plant	Utilities	\$ 20,000,000	48	Major Capital
220	ISTC Phoenix System	PRI	\$ 500,000	48	R&R
221	PTI - Tactical Range Renovation	PTI	\$ 500,000	48	R&R
222	High Bay Research and Student Center	Grainger College of Engineering	\$ 40,000,000	48	R&R

Rank	Project Name	College/Unit	Total Project Budget	TOTAL SCORE	Category
223	Agricultural and Biological Engineering Complex	College of ACES	\$ 20,000,000	47	Major Capital
224	Diary Farm Renovation	College of ACES	\$ 22,000,000	47	Major Capital
225	Beckman Institute - Biomedical Imaging Phase 3: Multi-Modal Imaging (PET)	Beckman Institute	\$ 14,830,000	47	R&R
226	Campus Recreation - ARC Weight Room Flooring Replacement	Campus Recreation	\$ 1,031,300	47	Auxiliary
227	Lincoln Avenue Residence Hall - Tuck point Exterior Masonry	University Housing	\$ 756,000	47	Auxiliary
228	New HUB	College of AHS	\$ 111,000,000	47	Major Capital
229	Lincoln Avenue Residence Hall - Roof Replacement	University Housing	\$ 1,200,000	46	Auxiliary
230	iQUIST	Grainger College of Engineering	\$ 25,000,000	46	R&R
231	Removal and Replacement of SFC Property Sidewalks	State Farm	\$ 600,000	46	Auxiliary
232	Campus Recreation - ARC Replace Fencing at Outdoor Pool	Campus Recreation	\$ 337,900	46	Auxiliary
233	Starbucks at Sydney Liu Addition	Illini Union	\$ 500,000	46	Auxiliary
234	Shared Storage Facility	Library	\$ 20,000,000	45	Major Capital
235	Beckman Institute - Café Renovation & Granite Paver Replacement	Beckman Institute	\$ 4,910,000	45	R&R
236	GSL Relocation	PRI	\$ 8,000,000	45	R&R
237	Research Education Center Realignment	College of ACES	\$ 15,000,000	45	Major Capital
238	ISTC DM	PRI	\$ 500,000	45	R&R
239	Temple Buell Hall - Addition	FAA	\$ 90,000,000	45	Major Capital
240	New residence hall - Construction of Residence Hall #5	University Housing	\$ 110,400,000	45	Auxiliary
241	ISchool New Building 2031	ISchool	\$ 86,000,000	45	Major Capital
242	CSL Roof Replacement	Grainger College of Engineering	\$ 4,500,000	44	R&R
243	MEL Electrical Upgrades	Grainger College of Engineering	\$ 2,585,000	44	R&R
244	McKinley - Satellite Location	McKinley	\$ 455,000	44	Auxiliary
245	Allerton Maintenance Workshop	Allerton	\$ 260,000	43	R&R
246	SFC Arena Acoustical Panel Inspection and Repair	State Farm	\$ 400,000	41	Auxiliary
247	Campus Recreation - Squash-Requetball Court Replacement	Campus Recreation	\$ 553,900	41	Auxiliary
248	Engineering Hall Electrical Upgrades	Grainger College of Engineering	\$ 1,460,000	40	R&R
249	Replace Vortek Control System	State Farm	\$ 300,000	40	Auxiliary
250	Additional Parking Bay	Allerton	\$ 250,000	40	Major Capital
251	New Residence Hall - Construction of Residence Hall #6	University Housing	\$ 137,200,000	40	Auxiliary
252	Allerton Education Center	Allerton	\$ 520,000	39	Major Capital
253	Beckman Institute - Card Access Upgrade	Beckman Institute	\$ 1,960,000	39	R&R
254	Campus Recreation - Campus Recreation Center North	Campus Recreation	\$ 43,000,000	39	Auxiliary
255	Institute for Sustainability Building	ISEE	\$ 60,000,000	38	Major Capital
256	Sports Medicine Complex	Vet Med	\$ 7,000,000	37	Major Capital
257	Lincoln Avenue Residence Hall - Student Room Flooring	University Housing	\$ 468,600	37	Auxiliary
258	Consolidated Collections Facility	PRI	\$ 30,000,000	37	Major Capital
259	Evers Lab Addition	PRI	\$ 20,000,000	37	Major Capital
260	Spurlock Museum Addition	LAS	\$ 14,000,000	35	Major Capital
261	Allerton Event Center	Allerton	\$ 13,000,000	33	Major Capital
262	Consolidated Water Services Lab	PRI	\$ 30,000,000	32	Major Capital
263	Illini Union Warehouse Central Receiving Conversion	Illini Union	\$ 500,000	32	Auxiliary

Rank	Project Name	College/Unit	Total Project Budget	TOTAL SCORE	Category
264	Allerton Park - Aerial Garden Walk	Allerton	\$ 550,000	30	Major Capital
265	Oak St Library Vault IV Loading Dock	Library	\$ 7,000,000	29	Major Capital
266	Springfield Avenue Crossing	Grainger College of Engineering	\$ 12,000,000	26	Major Capital

University of Illinois Urbana-Champaign

**PROPOSED FY 2022
STATE CAPITAL BUDGET REQUEST**

May 8, 2020

FY2022 Major Capital Projects (in order of priority)			
Rank	Project	State Request	Total Project Budget
1	Main / Undergraduate Library Redevelopment	\$100,000,000	\$250,000,000
2	NCSA East Addition	\$20,000,000	\$53,300,000
3	Roger Adams Lab Addition and Renovation	\$68,000,000	\$68,000,000
4	Art & Design Improvements and Expansion	\$80,000,000	\$160,000,000
5	Davenport Hall Renovation	\$25,268,000	\$32,268,000
	FY2022 Major Capital Projects Total	\$293,268,000	\$563,568,000

Main/Undergraduate Library Redevelopment

Library 0041 / Undergraduate Library 0099

Priority #1

Project Highlights

- Follow recommendations of the updated Feasibility Study based upon the 2009 Library Master Plan
- Demolish Additions 1-5 and rebuild this area of the library as flexible space for interdisciplinary collaborative research and learning.
- New lecture hall
- Renovation of original Library areas, grand staircase, and Marshall Gallery
- Relocate Rare Books and Manuscripts and other specific elements currently in the Main Library to the Undergraduate Library.

Total Budget: \$250,000,000

College or Department: LIB

Unit Priority Ranking: #1 of 7

Project Type: Building Addition/Site Work/Utility Improvements/Remodeling

Proposed Source of Funding:

State	<u>\$100,000,000</u>
Institutional	<u>\$75,000,000.00</u>
Gift / Grants	<u>\$50,000,000.00</u>
Deferred Maintenance	<u>\$25,000,000.00</u>
Other	<u>\$</u>

Project Description:

With completion of an updated programming and conceptual design study, updating the original 2009 Master Plan, the Library is ready to initiate a full capital building project in redeveloping the Main Library and transforming the Undergraduate Library into a facility devoted to services and secure storage of our rare and archival collections – the Library’s “special collections.”

The Main Library will require demolition of East Book Stacks Additions (1-5) or approximately 100,000 gross square feet in order to, capitalize on the capacity and conditions of the existing West Book Stacks Addition (6), relocate University Archives and the Rare Book & Manuscript Library to Undergraduate Library, and build open, flexible space in place of East Book Stacks. Additions to allow for current and future interdisciplinary collaborative research and learning spaces, interactive library instruction spaces and office spaces. The new construction will include a lower level plus 4 floors to align with the current basement and floors 1-4 of the 1925, 1927 and 1929 sections of the eastern half of the Library.

The renovation of the Undergraduate Library building will provide space for the relocation of University Archives and the Rare Book & Manuscript Library, Student Life and Culture Archives, and Illinois History and Lincoln Collections to become a facility to support our special collections. This renovation will include building a vault on the lowest level, remodeling the first level with service spaces, offices, classrooms, and building a loading dock. Additionally, a later phase of the project will infill the Undergraduate Library courtyard to create additional vault space and above it, a reading room that complements the prestige of the rare book and special collections, along with an exhibit space at the plaza level that can display the collections and serve as a destination for patrons and show-case for the University of Illinois.

The overall project will be constructed in phases, which will allow for the funding of the project overtime, as well as, allow for the Library to remain open throughout construction. The overall project cost for redeveloping the Main Library and transforming the Undergraduate Library into a facility to support our special collections is \$250,000,000. Portions will be phased as follows:

Phase I – Transform Undergraduate Library into facility to support our special collections; \$46,800,000. This phase will involve building a vault on the lowest level of the Undergraduate Library to relocate and house the Rare Books, Special Collections, and Archive collections. Additionally, service space, offices, instructional rooms, reading room, and a loading dock will be constructed transforming the Undergraduate Library into a facility to support our special collections.

Phase II – Demo of Stacks and Construct Infill at Main Library; \$98,300,000. This phase will involve the demolition of the East Book Stacks Addition, keeping the 6th stack addition intact. Construction of a new infill addition that will include interdisciplinary collaborative research and learning spaces, additional high capacity shelving space, and loading dock.

Phase III – Renovate Existing Main Library; \$81,700,000. This phase will involve renovating existing Main Library to align with the new infill addition, which creates an overall Library that is more open and invites interdisciplinary collaborative research and learning spaces. The renovation will include co-locating libraries that share similar disciplines that allow better service to patrons, infilling courtyards with an atrium for collaborative spaces, bringing together most offices, creating individual and graduate research space, and developing of meeting and event space.

Phase IV – Construct Infill and Plaza Level Exhibit Space for a facility to support our special collections; \$23,200,000. This phase will involve infilling the existing Undergraduate Library courtyard to create additional vault space and, above it a reading room that complements the prestige of the rare book and special collections, along with an exhibit space at the plaza level that can display the collections and serve as a destination for patrons and show-case for the University of Illinois.

NCSA East Addition

National Center for Supercomputing Applications 0564

Priority #2

Project Highlights

- Accommodate projected growth of the computer science department.
- Expand research and computing capabilities for big data analytics.
- Provide support for new faculty and support staff.
- Reinvestment in the campus' most applied to major.

Total Budget: \$53,300,000

College or Department: GCoE

Unit Priority Ranking: #1 of 38

Project Type: Building Addition

Proposed Source of Funding:

State	<u>\$20,000,000</u>
Institutional	<u>\$</u>
Gift / Grants	<u>\$16,650,000</u>
Deferred Maintenance	<u>\$</u>
Other	<u>\$16,650,000</u>

Project Description:

The University of Illinois is proposing an expansion of the existing National Center for Supercomputing Applications (NCSA) facility in the form of an addition to the eastern portion of the building to extend southward toward the Siebel Center for Computer Science (CS).

With the explosive growth of the field of Big Data analytics and the pressing and growing demand for computer science and data analytics talent, the University of Illinois must incorporate these physical resources into the plans for the growth of our data science research and educational initiatives. This expansion will accommodate the purposeful growth of the Computer Science programs, which will require new space for faculty hires and their support staff that is strategically adjacent to the Siebel Center for Computer Science.

Roger Adams Laboratory-Addition

Roger Adams Laboratory 0116

Priority #3

Project Highlights

- Creates new space for classrooms which is a big need for the college.
- Can provide a space for units and departments to consolidate.
- New facility will be impactful on attracting and retaining students.

Total Budget: \$68,000,000

College or Department: LAS

Unit Priority Ranking: #2 of 13

Project Type: Building Addition

Proposed Source of Funding:

State	\$68,000,000
Institutional	\$
Gift / Grants	\$
Deferred Maintenance	\$
Other	\$

Project Description:

The creation of an addition to Roger Adams Laboratory (South) yielding a modern interdisciplinary research and education facility that will address a number of LAS and campus needs, including freeing up space for classrooms, and possibly the consolidation of units/departmental spaces.

Art and Design Building Addition and Renovation

Art and Design Building 0219

Priority #4

Project Highlights

- Consolidate 13 separate facilities into a single location
- Improves classroom and studio spaces
- Reduces utilities expenses
- Improves accessibility
- Eliminates redundant spaces in multiple facilities
- Replaces deteriorated equipment and finishes
- Creates a strong identity for the visual arts on campus

Total Budget: \$160,000,000

College or Department: FAA

Unit Priority Ranking: #1 of 5

Project Type: Building Addition and Renovation

Proposed Source of Funding:

State	<u>\$80,000,000</u>
Institutional	<u>\$10,000,000</u>
Gift / Grants	<u>\$50,000,000</u>
Deferred Maintenance	<u>\$20,000,000</u>
Other	<u>\$</u>

Project Description:

Built in the late 1950's, the Art and Design Building has undergone only minor repairs and upgrades. The current condition of the building reflects the wear and tear of 60+ years of continuous use as an administrative, teaching, and research facility. The project is tied fundamentally to the mission and future goals of the College of Fine and Applied Arts, the Campus Strategic Master Plan, and the new Siebel Center for Design that is quickly approaching completion in 2020.

In 2019 an updated feasibility study was conducted to figure out what to do at the "hub" or "knuckle" between Art and Design, Krannert Art Museum, and Siebel Center for Design. This could also include relocating the CU Community Fab Lab to this vibrant new hub for design.

The proposed improvements and expansion to the existing building would address the foreseeable needs and goals in multiple ways:

The 12 current outlying locations of the School's activities and programs would be reduced to a single location and would seek to accomplish the following:

- a. Bring the current facilities into compliance with National Association of Schools of Art and Design (NASAD) standards and accessibility codes;

- b. Centralize all of the School of Art and Design activities to build community among faculty, students, and staff. This consolidation would more readily provide the opportunity for access by students from outside and within the College to collaborate with faculty and programs of other units. The School has programs housed in some of the worst physical spaces on campus that deter enrollment prospects and cloud any awareness of a collective content;
- c. Conserve and maximize resources. This space consolidation would eliminate the need for space in nine buildings now used by the School that could be demolished or used for other more suitable purposes such as storage that now are located in leased space off campus. Space would be freed up in three additional locations on campus. The School's footprint and energy consumption could be reduced;
- d. Improve suitability of spaces to their function by reconfiguring space to better accommodate current needs and equipment, and eliminate redundancy of multiple wood and metal shop areas now scattered among the various buildings;
- e. Update worn and outdated facilities, and improve accessibility to facilities that currently are in distant locations from the primary activities of the School.

The project would create and secure a "presence" for visual arts and design as an integral and important component of university cultural life by seeking to accomplish the following:

- a. Create a strong "identity" for visual arts and design on campus;
- b. Promote the arts and design as a viable academic partner for collaborative research and intellectual interaction;
- c. Make the arts and design more visible and accessible to the university community and to the public;
- d. Create an environment that will aid in recruiting high quality students, in contrast with the current physical environment which has proven an impediment to recruiting;
- e. Give the current lack-luster building a "language" and a sense of place;
- f. Improve the visual quality of the School's physical plant – a high priority given that the School's mission is to protect and advance the domain of the visual and design the future.

Davenport Hall Renovation

Davenport Hall 0001

Priority #5

Project Highlights

- Increase the classroom and office space for the Department of Anthropology.
- Create one (1) large general assignment classroom
- Infrastructure and life safety improvements
- Improves accessibility
- Increased occupant comfort and reduction of utility expenses with new HVAC components and controls.

Total Budget: \$32,268,000

College or Department: LAS

Unit Priority Ranking: #2 of 13

Project Type: Remodeling

Proposed Source of Funding:

State	<u>\$25,268,000</u>
Institutional	<u>\$</u>
Gift / Grants	<u>\$</u>
Deferred Maintenance	<u>\$7,000,000</u>
Other	<u>\$</u>

Project Description:

A Master Plan for Davenport Hall, completed in 2014, recommended a number of building modifications to redevelop the building so that it better fits the needs of the departments currently housed there. These recommendations included increasing classroom and office space for the Department of Anthropology, creating one large general assignment lecture room, infrastructure and life safety improvements. To accomplish this program, the study recommended a number of reconfiguration alternatives, including removing and replacing portions of the building to improve accessibility and traffic flow as well as successfully meeting programmatic requirements. Due to the nature of the work and the need to continue operations in portions of the building, the recommendations will need to be implemented on a phased basis.

FY2022 Repair and Renovation Projects (in order of priority)			
Rank	Project	State Request	Total Project Budget
1	Multiple Building - Roof Replacements	\$4,500,000	\$6,500,000
2	ADA Multiple Building Improvements Phase 1	\$7,500,000	\$7,500,000
3	Multiple Building - Life Safety and Accessibility Upgrades	\$8,000,000	\$12,000,000
4	Multiple Building - HVAC Upgrades	\$3,000,000	\$6,000,000
5	Education Building - Renovation	\$5,000,000	\$7,000,000
6	Emergency Power for Animal Research Facilities	\$17,600,000	\$17,600,000
7	Multiple Building - Exterior Repairs	\$2,000,000	\$3,000,000
8	Bevier Infrastructure Renovation - Phase 3	\$15,000,000	\$20,000,000
9	Multiple Building - Electrical Upgrades	\$1,000,000	\$2,000,000
10	University High School - HVAC Upgrades	\$4,000,000	\$4,000,000
11	CICOM - Student Affairs	\$300,000	\$1,000,000
12	Noyes Lab - 2nd Floor Classroom Renovation	\$3,500,000	\$6,900,000
13	Mumford Hall Infrastructure	\$10,000,000	\$15,000,000
14	Armory - Exterior Renovation	\$1,000,000	\$1,000,000
15	Talbot Lab - Comprehensive Renovation	\$19,500,000	\$19,500,000
16	Transportation Building - Comprehensive Renovation	\$7,750,000	\$14,750,000
17	Multiple Building Restroom/Plumbing Upgrades	\$1,500,000	\$2,000,000
18	University High School - Roof and Envelope Upgrades	\$8,500,000	\$8,500,000
	FY2022 Repair and Renovation Projects Total	\$119,650,000	\$154,250,000

Multiple Building Roof Replacements

Correcting roofing deficiencies in various buildings across campus

Priority #1

Project Highlights:

- **Addresses critical moisture infiltration issues requiring immediate attention**
- Continues critical campus initiative replacing failing roofs on multiple buildings
- Prevents mold and other health issues related to water infiltration
- Prevents disruption to research and classroom instruction
- Adds increased insulation resulting in energy reduction
- Addresses multimillion dollar roofing deferred maintenance backlog

Total Budget: \$6,500,000

College or Department: Various (Submitted by F&S)

Unit Priority Ranking: #3 of 12

Project Type: Infrastructure Improvements

Proposed Source of Funding:

State	\$4,500,000
Institutional	\$
Gift / Grants	\$
Deferred Maintenance	\$2,000,000
Other	\$

Annual commitment needed to address high priority campus safety concerns.

Project Description:

Failed roofing systems allow water infiltration to damage sensitive equipment, ruin critical research, disrupt classroom instruction, promote mold growth, and destroy interior finishes. This project will replace failed roofing systems in multiple campus facilities. Buildings to be targeted include the Advanced Computation Building, Campbell Hall, Foellinger Auditorium, Labor and Employment Relations, Armory, Burrill Hall, and/or other facilities with high priority roofing deficiencies. Several of these projects will address active leaks in recently renovated spaces or spaces with renovations coming soon.

The long term plan is to systematically replace roofs at the end of expected life, drastically reducing maintenance costs, and teaching and research disruption. Decades of inadequate funding have resulted in critical system failures requiring emergency intervention. As the large backlog of failing roofs are replaced, a systematic preventive maintenance roof replacement plan can be implemented.

ADA Multiple Building Improvements – Phase 1
Correcting ADA deficiencies in various buildings across campus

Priority #2

Project Highlights:

- Major upgrades to comply with 2019 Illinois Accessibility Code
- Be the leader in accessibility for major U.S. universities
- Improvements from signage, to restrooms, ramps, handrails, etc.
- Allow for accessibility of all faculty, staff, and students in 42 buildings

Total Budget: \$7,500,000
College or Department: Various (Submitted by F&S - Accessibility)
Unit Priority Ranking: #1 of 1
Project Type: Infrastructure Improvements
Proposed Source of Funding:

State	<u>\$ 7,500,000</u>
Institutional	<u>\$</u>
Gift / Grants	<u>\$</u>
Deferred Maintenance	<u>\$</u>
Other	<u>\$</u>

Project Description:

This project would address barriers to accessibility that have been identified in campus buildings under the ADA transition plan update surveys. It may serve to address all of the buildings on the attached list or may be utilized to fund accessibility improvements as part of other projects within these campus buildings.

Multiple Building Life Safety and Accessibility Upgrades

Priority #3

Replacement of life safety systems and accessibility upgrades in multiple campus buildings

Project Highlights

- Replaces obsolete and **failing fire alarm** systems in buildings across campus
- Provides **automatic sprinkler systems** to various buildings on campus
- Addresses **ADA issues** to make campus more accessible and to reduce liability
- Upgrades will help **protect people and property**

Total Budget: \$12,000,000

College or Department: F&S Deferred Maintenance

Unit Priority Ranking: #2 of 12

Project Type: Infrastructure/Partial Renovation

Proposed Source of Funding:

State	<u>\$8,000,000</u>
Institutional	<u>\$</u>
Gift / Grants	<u>\$</u>
Deferred Maintenance	<u>\$4,000,000</u>
Other	<u>\$</u>

Project Description

Campus has over **\$72 Million in Deferred Maintenance related to life safety and accessibility** issues. These life safety deficiencies include lack of automatic sprinkler systems, obsolete and failing fire alarm systems, lack of code-required emergency egress, dead end corridors, and more. Accessibility issues include lack of properly accessible doors, restrooms, service and lab counters, and elevators.

This project will focus on addressing life safety issues by **upgrading existing fire alarm systems** and installing **new automatic sprinkler systems**. Buildings include Natural Resources Building, Materials Science and Engineering Building, Talbot Laboratory, and others. **Emergency egress issues** will also be addressed by **eliminating dead end corridors, correcting fire barrier issues, and ensuring a safe path of exit**.

Accessibility deficiencies are a **source of risk** to the University. Talented students and faculty may not be able to fully participate in the facility, and there may be financial repercussions if complaints are made to the Illinois Attorney General's Disability Rights Bureau. Our reputation as a leader in accessibility could be negatively impacted. Accessibility issues addressed by this project include modifications to correct impediments, **improve access at main entrances, restroom improvements, and elevator upgrades**.

Multiple Building HVAC Upgrades

Priority #4

Upgrade AHUs, controls and other HVAC deficiencies of various buildings on campus

Project Highlights

- Replaces failed Air Handling Units (AHUs) and controls
- Improves occupant comfort and health, and allows more controllability of temperatures
- Connects mechanical systems to the Campus Chilled Water Loop
- Addresses **critical maintenance issues** requiring immediate attention
- Dramatically **reduces utility expenses**, up to \$3 Million per year
- **Addresses part of \$280 Million HVAC deferred maintenance backlog**

Total Budget: \$6,000,000

College or Department: F&S Deferred Maintenance

Unit Priority Ranking: #5 of 12

Project Type: Infrastructure/Partial Renovation

Proposed Source of Funding:

State	<u>\$3,000,000</u>
Deferred Maintenance	<u>\$3,000,000</u>

Project Description

Campus has **over \$280 Million in Deferred Maintenance backlog for HVAC and mechanical deficiencies**. This represents over one third of the total DM backlog. Upgrading these systems is essential to maintaining reliable occupant comfort, meeting code requirements for fresh air, and reducing utility costs. Buildings from many campus units across campus will be positively impacted by these upgrades.

Failing Air Handling Units (AHUs), obsolete HVAC controls, and worn out Variable Frequency Drives (VFDs) require replacement to provide reliable, energy efficient ventilation, greatly improved indoor air quality, and temperature control. Buildings with obsolete, unreliable, and deteriorated chillers should be connected to the campus chilled water loop for energy efficiency and increased temperature control.

This project will support replacing aged “**constant volume**” AHU systems which are energy hogs. This project would replace constant volume systems with new, energy efficient “**variable air volume**” (VAV) AHU systems, which provide **high levels of occupant comfort** while **dramatically reducing utilities** used. Existing duct work will be removed and new duct work installed, and new Direct Digital Controls (DDCs) will be installed.

Portions of this funding will also support HVAC upgrades that are needed by **academic and other campus units** who seek to renovate existing spaces. Often the existing mechanical systems in these spaces need significant modification or complete replacement. By funding this project, a portion of the money will be made available to help **upgrade mechanical equipment related to programmatic improvements** initiated by other campus units.

Education Building Renovation

Education Building 0160

Priority #5

Project Highlights

- Renovation to the existing building focusing on critical areas of need
- Student Experience – Common spaces throughout the building will be upgraded to current standards
- Instructional Space – Improvements to classrooms, including technology upgrades, finish upgrades, and new studio spaces
- Instructor Support – Expansion of library, visiting scholars spaces, renovation of support spaces
- Expands on forward-thinking work in the O’Leary Learning Center and other recent upgrades

Total Budget: \$7,000,000

College or Department: CoE

Unit Priority Ranking: #1 of 2

Project Type: Renovation

Proposed Source of Funding:

State	<u>\$5,000,000</u>
Institutional	<u>\$500,000</u>
Gift / Grants	<u>\$500,000</u>
Deferred Maintenance	<u>\$1,000,000</u>
Other	<u>\$</u>

Project Description:

The College of Education has done extensive renovation projects over the past 8 years to enhance the learning experience for Students and instructional environment for Faculty. Some highlights include room 42 which was the first multi-monitor collaboration classroom. Room 166 features a video wall and is available to all of campus as a general assignment classroom. The recently completed O’Leary Learning Center provides a mixture of classrooms, collaboration areas, conference room and a live teaching studio. This project expands the forward-thinking work we have brought to a few select areas in the college and continues it more broadly across the College by bringing more cutting-edge ideas and design thinking into our spaces. See attached: Education – Future Space Plan

Emergency Power for Animal Research Facilities

DAR Animal Facilities 0228, 0138, 0192, 0242, 0336, 0350

Priority #6

Project Highlights

- Installs new emergency generators in multiple research lab buildings across campus
- Backup emergency power to all UIUC Laboratory Animal Facilities
- Protects well-being of research animals
- Maintains integrity of research program during power outages
- Improves compliance with federal regulations

Total Budget: \$17,600,000

College or Department: DAR

Unit Priority Ranking: #1 of 1

Project Type: Emergency generator installation

Proposed Source of Funding:

State

\$17,600,000.00

Project Description:

This proposal is a request by the University of Illinois at Urbana Champaign (UIUC), Division of Animal Resources (DAR), to purchase and install five (5) emergency generators with associated electrical equipment and controls (e.g. transformers, switchboards, automatic transfer switches, distribution panels, etc.) at our Laboratory Animal Facilities. The specific aim of this project is to provide back-up emergency power to all UIUC Laboratory Animal Facilities in the event of a campus wide or isolated power outage.

Use of back-up emergency generators is necessary to ensure: 1) the well-being of all UIUC laboratory animals, 2) compliance with federal regulations and 3) maintenance of the integrity of our biomedical laboratory animal research program during power outages. The generators will maintain all facility systems (e.g. cage washers, card access doors, electrical outlets, HVAC, lighting, mechanical systems, etc.) until normal power can be restored.

Currently, only two of seven laboratory animal facilities have adequate emergency back-up power to maintain full operations during a power outage. The objective of this project will be met by purchasing, installing, and operating automatic-starting, diesel powered emergency generators at the remaining laboratory animal facilities. These facilities contain over 85,000 sq. ft of animal housing and support area. Ninety eight (98) current principal investigators and their research staff (totaling 842) will directly benefit from the acquisition and installation of the requested equipment. This application will support UIUC's current annual active and pending animal related research grant totals of \$16 million and \$102 million, respectively.

Multiple Building Exterior Repair

Multiple Buildings

Priority #7

Project Highlights

- Numerous buildings on campus have failing masonry and old wood windows.
- This project would repair/reconstruct deteriorated masonry
- New windows will be energy efficient insulated windows
- Project will improve appearance and comfort

Total Budget: \$3,000,000

College or Department: F&S Deferred Maintenance

Unit Priority Ranking: #6 of 12

Project Type: Infrastructure/Partial Renovation

Proposed Source of Funding:

State	\$2,000,000
Institutional	\$
Gift / Grants	\$
Deferred Maintenance	\$1,000,000
Other	\$

Project Description

With many older and historic buildings on campus, the need for masonry repairs and window replacements are daunting. The Deferred Maintenance Roofs and Envelopes Focus Group has identified over **50 capital-sized projects** across campus, from small \$250,000 masonry repair projects to \$18 Million whole building exterior renovation projects. Exterior Repair project scopes vary from **limited brick repair** to **whole building masonry restorations**. **Exterior window replacement** projects are also needed at many buildings. The longer these buildings go without corrective action, the **more deteriorated** they become, **threatening the research and teaching activities inside**.

This project also **compliments other campus units' programmatic improvements**. By **improving the building envelope** at the same time as programmatic interior upgrades, new heating and cooling systems can be smaller and more efficient. Old windows and the associated window air conditioning units are replaced with new, Energy Star windows and central heating and cooling systems. This project will devote a portion of its funding **to complement other projects** which upgrade their HVAC systems **by replacing windows and repairing masonry** in the renovation area.

Bevier Hall - Infrastructure Renovation Phase 3

Bevier Hall 0158

Priority #8

Project Highlights

- Replaces all air handling units (AHUs) located in the mechanical penthouse
- Replace remaining old AHUs in lower levels
- AHUs are over 50 years old and are at risk of failure
- New AHUs will be more energy efficient and reliable
- Building occupants will be more comfortable
- Reduces the \$280 Million HVAC Deferred Maintenance backlog
- Includes completion of sprinkler installation at upper three floors of building

Total Budget: \$20,000,000

College or Department: F&S

Unit Priority Ranking: #1 of 10

Project Type: Infrastructure/Partial Renovation

Proposed Source of Funding:

State	<u>\$15,000,000</u>
Deferred Maintenance	<u>\$5,000,000</u>

Project Description:

Mechanical systems across campus represent over **\$280 Million in the Deferred Maintenance backlog**. Upgrading worn out mechanical equipment is a critical need that requires significant resources dedicated to it.

Bevier Hall was constructed in 1954, and many of the air handling units (AHUs) in the penthouse are original to the building. The **existing AHUs are worn out** and in need of replacement. The penthouse AHUs serve the top three floors of Bevier Hall, including **research labs, classrooms** and offices. They are “**constant volume**” systems which use more energy than newer types of systems. Bevier Hall is 28th highest energy using building on campus.

This project would replace the existing penthouse AHUs with new, energy efficient AHUs. The new systems will be “variable air volume” (VAV) systems, which allow for high levels of occupant comfort while reducing the amount of utilities consumed compared to constant volume systems. Existing uninsulated duct work will be removed and new insulated duct work installed. New Direct Digital Controls (DDCs) will be installed for the AHUs. The work would result in an **estimated \$125,000 savings annually** in reduced energy costs.

Along with new HVAC and ductwork, the project will also replace ceilings and lighting in the affected areas served by the new AHUs. A new sprinkler system at the upper three floors will complete work that started in the Bevier Hall – Infrastructure Improvements Phase 1 project.

The project can be divided into multiple stages to minimize disruption to building occupants. Occupants will need to be temporarily relocated for portions of the work.

Multiple Buildings Electrical Upgrades

Multiple Buildings

Priority #9

Project Highlights

- Replaces **failing electrical equipment**, including substations and transformers
- Existing equipment in many buildings is at **the end of its useful life** and at **risk of failure**
- Equipment failure could have a **major impact on active research**
- Addresses **safety hazards** related to old equipment
- Addresses **life safety issues** by correcting egress and other code issues
- Allows buildings to install new electrical equipment such as electrical vehicle chargers
- Tests and replaces low voltage circuit breakers

Total Budget: \$2,000,000

College or Department: F&S Deferred Maintenance

Unit Priority Ranking: #4 of 12

Project Type: Infrastructure/Partial Renovation

Proposed Source of Funding:

State	<u>\$1,000,000</u>
Deferred Maintenance	<u>\$1,000,000</u>

Project Description

The University of Illinois' Urbana-Champaign campus has over **\$100 Million on the Deferred Maintenance backlog for electrical deficiencies**. It is critical to properly fund electrical upgrades which replace aged equipment and **prevent unplanned power outages**.

Many campus buildings require electrical upgrades for safe operation, to provide adequate power for current needs, and to provide safe egress in a fire or other emergency event. These buildings' medium voltage distribution systems, including substations, switchgear and transformers, are **aged and at risk of failure**. These are the electrical components that bring power in from the utility side and step down the voltage and distribute it into the building for use in lighting, receptacles, and mechanical equipment.

This project will **replace medium voltage switchgear**, transformers and associated construction for up to 20 buildings across campus. **The project will also address egress issues** from some of the electrical rooms, adding required second exits, installing panic hardware at egress doors, and changing door swings so they open in the direction of egress.

Other electrical upgrades include low voltage circuit breaker testing. This testing will identify and replace failed breakers in several buildings. The testing and replacement will occur while other scheduled outages take place, minimizing downtime for building occupants.

University High School - HVAC

University High School 0061

Priority #10

Project Highlights

- Replaces failed Air Handling Unit (AHU) and controls
- Improves occupant comfort and health
- Allows more controllability of temperatures
- Connects mechanical system to the Campus Chilled Water Loop
- Addresses **critical maintenance issues** requiring immediate attention
- **Addresses part of \$280 Million HVAC deferred maintenance backlog**

Total Budget: \$4,000,000

College or Department: University Laboratory High School

Unit Priority Ranking: #1 of 3

Project Type: Renovation

Proposed Source of Funding:

State	<u>\$4,000,000.00</u>
Institutional	<u>\$</u>
Gift / Grants	<u>\$</u>
Deferred Maintenance	<u>\$</u>
Other	<u>\$</u>

Project Description:

This project replaces the HVAC system which provides ventilation for the majority of University High School. The existing air handling unit is in terrible condition, and requires a service technician to come out and turn it on and off. The ventilation it provides is outside air only, and does not provide any cooling. The duct work is original to the building and needs to be replaced. The controls are antiquated and do not provide proper controllability for occupants' comfort.

Carle Illinois College of Medicine - Student Affairs Suite

Medical Sciences Building 0192

Priority #11

Project Highlights

- Renovates the existing Student Affairs Suite
- Renovates building spaces which are in need of renewal
- Dramatically improves student experience
- Improves layout for staff and administrative functions
- Replacement of air handling unit improves energy use

Total Budget: \$1,000,000

College or Department: Carle Illinois College of Medicine

Unit Priority Ranking: #1 of 2

Project Type: Renovation

Proposed Source of Funding:

State	<u>\$300,000</u>
Institutional	<u>\$</u>
Gift / Grants	<u>\$</u>
Deferred Maintenance	<u>\$ 400,000</u>
Other (Dean's Discretionary Funds)	<u>\$ 300,000</u>

Project Description:

Carle Illinois College of Medicine's (CI MED) Student Affairs Offices will be in Suite 125 of the Medical Sciences Building (MSB). This space, which was not included in the 2019-2020 MSB renovation projects, needs to be remodeled to house the staff and functions of CI MED. Initial discussions were held with F&S to determine if this project could be pursued simultaneously with the ongoing renovation project. Because it was determined that the replacement of an associated air handling unit by this project would disrupt work in the 2019-2020 MSB project, it was decided to renovate Suite 125 after the other work is completed.

Noyes Laboratory – 2nd Floor Classroom Renovation

Noyes Laboratory of Chemistry 0012

Priority #12

Project Highlights

- Transforms the second floor into a modern instructional facility for STEM
- 219-250 converted into modern ChBE Ops laboratory meeting modern safety standards
- 216-218 converted into a modern flexible learning classroom/meeting space

Total Budget: \$6,900,000

College or Department: LAS

Unit Priority Ranking: #4 of 13

Project Type: Remodeling

Proposed Source of Funding:

State	<u>\$3,500,000</u>
Institutional	<u>\$2,300,000</u>
Gift / Grants	<u>\$</u>
Deferred Maintenance	<u>\$1,100,000</u>
Other	<u>\$</u>

Project Description

Transform the second floor of Noyes Laboratory into a modern instructional facility for STEM undergraduates in LAS and from all over campus. NL 219 & 250 converted to modern safety standards, a ChBE Ops Lab. Convert NL 216 & 218 into a modern flexible learning classroom/meeting room.

Mumford Hall – Infrastructure, Life Safety and Window Replacement

Priority #13

Mumford Hall 0069

Project Highlights

- **Provides sprinklers** throughout the building
- **Corrects critical life safety deficiencies**
- Replaces deteriorated and inefficient wood windows with new energy-efficient insulated windows
- Provides new Air Handling Units (AHUs)
- Connects mechanical system to Campus Chilled Water Loop
- **Addresses part of \$280 Million HVAC deferred maintenance backlog**

Total Budget: \$15,000,000

College or Department: ACES

Unit Priority Ranking: #4 of 9

Project Type: Infrastructure/Partial Renovation

Proposed Source of Funding:

State	<u>\$10,000,000</u>
Institutional	<u>\$</u>
Gift / Grants	<u>\$</u>
Deferred Maintenance	<u>\$5,000,000</u>
Other	<u>\$</u>

Project Description:

Mumford Hall is a notable 4 story building located on the south quad, east side of the main campus axis, just south of Gregory Drive. Mumford Hall provides essential space for a diverse user groups ranging from ACES Administration, large classrooms and studios, and several research groups.

This project at Mumford Hall will resolve life safety issues by providing sprinklers throughout the building (none exist now), proper compartmentalization of both egress stairs, and power to emergency and exit lighting systems with the installation of an emergency generator.

Additionally, the steam and condensate heating system will be replaced, inefficient window air conditioners will be removed, and air handling units beyond their service life will be eliminated and be replaced with a building-wide HVAC system connected to the campus chilled water loop. Doors and windows will also be replaced with energy-efficient double pane units to support indoor air quality. Some space will be renovated to more efficiently utilize program space.

Armory - Exterior Renovations

Armory Building 0006

Priority #14

Project Highlights

- Renovations to the buildings envelope and buildings grounds.
- Resolve air and moisture infiltration
- These solutions will strive to create and maintain built environments that are beautiful, functional, safe, and state of the art while fortifying faculty capacity, enhancements and restoration.

Total Budget: \$1,000,000

College or Department: CITL

Unit Priority Ranking: #1 of 3

Project Type: Partial Renovation

Proposed Source of Funding:

State	<u>\$1,000,000</u>
Institutional	<u>\$</u>
Gift / Grants	<u>\$</u>
Deferred Maintenance	<u>\$</u>
Other	<u>\$</u>

Project Description

The Armory is one of the most **heavily-used buildings** on campus. It is also one of the largest. Over 30 campus units have space in the Armory, and it houses 25 general assignment classrooms. Additionally, it hosts track and field events year-round, seeing tens of thousands of visitors each year.

This project consists of renovations to the building envelope and building grounds. The project will include the following:

1. Resolve moisture infiltration along the first floor exterior north wall and repair extensive moisture damage to the classrooms along this wall.
2. Create vestibules at each of the four covered main entrances at the corners of the Armory.
3. Replace the severely deteriorated entrance doors at the east and west entrances and create vestibules for each.
4. Create green spaces on each side of the building that include bench/table seating and access to power by the users.
5. Installation of a two tiered covered bike stand on the north side of the Armory.
6. Replacement of the Fifth Street entrance doors to accommodate pallets.

Talbot Laboratory – Comprehensive Renovation

Talbot Laboratory 0013

Priority #15

Project Highlights

- Renovation of historic facility to meet current research and teaching/learning needs
- Replaces antiquated electrical equipment
- Provides central air conditioning
- Improves thermal control and comfort
- Replaces existing historic windows
- Replaces aged exterior entry doors

Total Budget: \$19,500,000

College or Department: University Laboratory High School

Unit Priority Ranking: #11 of 38

Project Type: Renovation

Proposed Source of Funding:

State	\$19,500,000
Institutional	\$
Gift / Grants	\$
Deferred Maintenance	\$
Other	\$

Project Description:

The College of Engineering envisioned the need to provide a comprehensive renovation of the Talbot Laboratory. Located southwest of the Grainger Library and facing the Bardeen Quad, this prominent and historic facility may continue to support research needs of multiple departments within the College of Engineering. The proximity of the location promotes new research collaborations and synergy among AE, IDSE, NPPE, CS, CEE, ECE, MatSE and BioEngineering in advancing engineering and technological solutions to societal challenges such as energy, life science/engineering, and environment impacts.

This project will address identified deficiencies at the Talbot Laboratory. The building's low voltage transformer and switchboard#2 are in poor condition and need to be replaced with a single Unit Substation which would combine the two. Due to space considerations in the existing basement electrical room, it is recommended that the new substation be designed to be against the west wall of the room, giving adequate clearance at the front of the equipment. Specifically, window and exterior door replacement will be included in the project scope. New air handling units (AHUs) will be installed in areas currently served by window air conditioners. The full scope is to be determined but is anticipated to be comprehensive and bring new life to the building

Transportation Building – Comprehensive Renovation

Transportation Building 0042

Priority #16

Project Highlights

- Masonry repair and cleaning
- Roofing repair and replacement
- Window and exterior door replacement
- Prevents damage to research, classrooms and building systems
- Prevents mold and other health issues related to water infiltration
- Upgrades restrooms and interior finishes
- Replaces failed Air Handling Units (AHUs)
- **Addresses critical maintenance issues requiring immediate attention**
- Reduces utilities expenses
- **Addresses part of \$280 Million HVAC deferred maintenance backlog**

Total Budget: \$14,750,000

College or Department: Engineering

Unit Priority Ranking: #14 of 38

Project Type: Partial Renovation

Proposed Source of Funding:

State	<u>\$7,750,000</u>
Deferred Maintenance	<u>\$5,000,000</u>
Other	<u>\$2,000,000</u>

Project Description

The College of Engineering envisioned the need to provide a comprehensive renovation of the Transportation Building. Located on the east side of Matthews Avenue just north of the Bone Yard creek, this prominent and historic facility may continue to support research needs of multiple departments within the College of Engineering. The proximity of the location promotes new research collaborations and synergy among AE, IDSE, NPPE, CS, CEE, ECE, MatSE and BioEngineering in advancing engineering and technological solutions to societal challenges such as energy, life science/engineering, and environment impacts.

This project will address identified deficiencies at the Transportation Building. The building's infrastructure will be replaced or upgraded including electrical upgrades, HVAC upgrades, Air Handling Unit replacement and fire suppression system replacement. The exterior envelope will also be renovated including exterior masonry repair, roof replacement, exterior window replacement and exterior door replacement. Interior finishes will be upgraded along with restroom upgrades and miscellaneous remodeling. The full scope is to be determined but is anticipated to be comprehensive and bring new life to the building.

Multiple Building Restroom/ Plumbing Upgrades

Priority #17

Various Buildings across campus will have restrooms brought to current standards

Project Highlights

- Upgrades numerous “historic” restrooms and plumbing systems in locations across campus
- Continues a popular program of updating restrooms
- Upgrades restrooms to **meet ADA requirements**
- Improves the campus experience
- **All gender restrooms** are added with each project
- Upgrades finishes, partitions, and fixtures, **reducing water usage**

Total Budget: \$2,000,000

College or Department: Various

Unit Priority Ranking: #8 of 12

Project Type: Infrastructure/Partial Renovation

Proposed Source of Funding:

State	<u>\$1,500,000</u>
Institutional	<u>\$</u>
Gift / Grants	<u>\$</u>
Deferred Maintenance	<u>\$500,000</u>

Project Description

Campus contains many “historic” restrooms and plumbing systems. This project would **upgrade restrooms** and associated plumbing systems **in numerous locations**. Thirty-seven academic facilities were nominated by campus users for restroom renovations in 2012. Funding was available for only 10 of these facilities at that time. A Call for Projects was issued in spring 2018 for the next set of restroom renovation projects. The response has been overwhelming with over 340 requests in the first four days. The campus community enthusiastically supports the renovation of 50 to 100 year old restroom facilities. This project will continue the restroom renovation effort in this highly popular program. Phase 1 Restroom Renovation is complete and Phase 2 is currently underway and both have been **very popular** projects for campus users.

These projects will update restrooms to **replace fixtures, improve ventilation**, bring restrooms into compliance with plumbing codes and **ADA guidelines**, and **improve the campus experience** for users. Water and electrical **conservation measures** will be instituted. **All gender restrooms** will be added to each building as space allows.

Additionally, storm water and subsoil drainage systems in certain buildings will be upgraded to **correct water infiltration and leaking issues**. Lab water and gas systems in various buildings are in need of upgrading, and this project would work **in conjunction with lab improvement projects** to improve these systems.

University High School – Roof and Envelope Upgrades

University High School 0061

Priority #18

Project Highlights

- Replaces existing slate roof; noted as the worst slate roof on campus by the Roofing Shop
- Replaces existing original windows with new, energy-efficient windows
- Repairs deteriorating masonry
- Prevents water infiltration and deterioration of recently renovated interior spaces
- Renews the building envelope for another 50 years

Total Budget: \$8,500,000

College or Department: University Laboratory High School

Unit Priority Ranking: #2 of 3

Project Type: Renovation

Proposed Source of Funding:

State	<u>\$8,500,000</u>
Institutional	<u>\$</u>
Gift / Grants	<u>\$</u>
Deferred Maintenance	<u>\$</u>
Other	<u>\$</u>

Project Description:

This project will renovate the exterior envelope of this 100+ year old building. It will replace the existing slate roof, which has been identified by the F&S Roofing Shop as the worst slate roof on campus. It will also tuckpoint and repair deteriorating limestone cladding around the building. Finally, it will replace existing drafty windows with new, double-glazed, insulated window units that are designed to meet current energy codes while replicating the appearance of the historic windows.

Appendix E - Deferred Maintenance Projects 2007-2019

Building Envelopes

English Building Interior/Exterior Repairs (07 AFMFA)	1U08069	\$ 2,970,919.17
Smith Hall Infra Repair AFMFA07	1U11091	\$ 4,785,072.27
Foellinger Hall-North Roof(07AFMFA)	1U07135	\$ 195,429.29
FLB-Exterior Repair & HVAC AFMFA08	1U09114	\$ 4,004,819.77
Main Lib Gutters & Downspouts AFMFA10	1U09146	\$ 477,492.01
Foreign Language Window Repairs	1U12259	\$ 134,503.25
Natural History Building Replacement WindowsAFMFA10	1U14092	\$ 74,320.00
Main Library-PH2A AFMFA11	1U10089	\$ 3,900,821.60
Noyes Lab Exterior AFMFA FY11	1U10082	\$ 2,548,741.37
Davenport Hall-Exterior Repair AFMFA12	1U11082	\$ 5,000,000.00
Psychology Roof Replacement	1U12166	\$ 1,442,000.00
KCPA Exterior Renovation	1U12231	\$ 2,850,000.00
DKH Exterior Door&Window Replacement Ph2	1U13115	\$ 1,841,501.07
Multi Bldg Roof Replacement	1U16022	\$ 2,850,000.00
Henry Admin Envelope AFMFA	1U15038	\$ 1,885,000.00
English Bldg Roof Replacement AFMFA17	1U16002	\$ 7,600,000.00
Computer Applications Roof Replacement	1U07095	\$ 129,675.83
Law Building Replacement Roof	1U07102	\$ 338,205.66
Library Air Cond Roof Replacement UA07 Res	1U08082	\$ 237,809.03
IGB Plaza Paver Replacement Res07	1U14014	\$ 206,465.32
Nuclear Lab Roof Replacement	1U08088	\$ 82,900.77
Newmark-Partial Roof Replacement	1U08090	\$ 311,631.39
Seitz Roof UA Rsv FY08	1U10050	\$ 1,319,274.03
Davenport Hall Roof UAResv	1U13104	\$ 9,019.53
English Building-FY08 Fac Res	1U11073	\$ 2,736,383.41
Illini Union Bookstore Roof - FY11 Fac Resv	1U11068	\$ 42,083.00
Turner Hall Exterior-FY11 Fac Res	1U11071	\$ 1,441,492.82
Engineering Sci Building Exterior Envelope FacResFY11	1U10137	\$ 1,911,269.81
Education Building Exterior Repair UA11	1U10038	\$ 2,504,216.00
Main Library Phase 2B Redev Plan	1U10039	\$ 1,927,506.78
Illini Union Bookstore Roof SnowFence UA11Res	1U15075	\$ 324,300.00
Music Building Elevator Tower Repair	1U16109	\$ 11,524.47
Agricultural Engineering Science South Vestibule762474	1U16065	\$ 298.56
Natural History Building FacResFY13	1701454	\$ 211,090.00
Vet Hospital Roof Replacement FacResFY14	1U14056	\$ 5,181,685.00
English Bldg Window Replacement	1U15033	\$ 104,988.40
Newmark Lab UA08 Resv	1U08071	\$ 49,673.02
Abbott Power Plant - Replacement of Roof C	1U07055	\$ 107,714.89
Chemistry Annex Slate Roof Replacement	1U07076	\$ 404,984.90
Chemistry Annex -Slate Roof Replacement & Asbestos Abatement	1U10063	\$ 868,430.00
English Building - Interior and Exterior Repairs	1U08069	\$ 1,550,000.00
English Building Window Replacement	1U07077	\$ 323,001.86

English Building/Gregory Hall - Window Replacement Standard Specifications	1U07035	\$ 55,000.00
Gregory Hall Window Replacement and Tuckpointing	1U07078	\$ 1,991,547.00
Horticulture Field Lab Slate Roof Replacement	1U07070	\$ 856,062.03
Levis Center Roof Replacement	1U10030	\$ 132,845.00
Material Sciences and Engineering Building Slate Roof Repairs	1U07069	\$ 138,761.41
Mumford Hall Envelope Repair	1U07133	\$ 2,594,348.11
Natural History Building - Design of Building Envelope Repair	1U06079	\$ 4,697,805.09
Rehab Education Window Replacement	1U10031	\$ 240,134.13
David Kinley Hall Window replacement	1U11113	\$ 640,393.00
Engineering Sciences Building - Exterior Repairs to Roofs and Windows	1U10137	\$ 1,441,376.43
Talbot Laboratory Roof and Window Replacement	1U08062	\$ 734,120.47
Altgeld Hall - North Exterior Stair Repair	1U12244	\$ 187,075.89
Rehabilitation Education Center - Replace Roof	1U06003	\$ 339,411.00
Multiple Bldg Roof Replacement - Music, ASL, Kenney Annex	1U16022	\$ 5,280,000.00
Foellinger North Stair Reconstruction AFMFA18	1U18081	\$ 2,000,000.00
Krannert Art Museum Roof Replacement	1U19043	\$ 1,400,000.00
Temple Buell Hall Low Slope Roof Replacement	1U19023	\$ 1,600,000.00
ISTC Low Slope Roof Replacement	1U19038	\$ 1,725,000.00
NSRC Low Slope Roof Replacement	1U19039	\$ 1,425,000.00
College of Engineering Roof Replacements	1U19024	\$ 4,300,000.00
Campbell Hall Metal Roof Replacement		\$ 1,050,000.00
Transportation Building Slate Roof Replacement	1U19033	\$ 2,550,000.00
Huff Hall Roof and Dormer Repair	1U19034	\$ 2,000,000.00
Clinical Skills Learning Center Roof Replacement		\$ 1,045,000.00
Bevier Window Replacement	1U19032	\$ 2,300,000.00
Psychology Building Exterior Repairs	1U18105	\$ 2,160,000.00
Roger Adams Lab Window Replacement		\$ 900,000.00
Plant Sciences Roof Replacement		\$ 2,450,000.00
Everitt Lab - Rebuild Main Entrance Roof		\$ 100,000.00
Beckman Exterior Pavers		\$ 305,000.00
TTL Building Envelopes		\$ 111,535,123.84
Elevators		
Gregory Hall Elevator-AFMFA Funds	1U07128	\$ 383,979.31
Bevier Hall Elevator AFMFA FY09	1U09085	\$ 368,086.85
Transportation Building LifeSafety AFMFA14	1U15019	\$ 460,000.00
MultiBldg Elevator Upgrade	1U16019	\$ 5,225,000.00
Turner Hall Elevator (UA07 Res)	1701448	\$ 74,680.29
Bevier&Vet Teaching Hosp Elevator Repairs	1U13039	\$ 640,722.25
Everitt Lab Elevator ReprUA12	1U15099	\$ 57,367.44
MSEB Elevator Modernization	1U18015	\$ 500,000.00
Turner Hall - Elevator Replacement	1U07088	\$ 307,680.29
Education Bldg Elevator & Restrms	1U18016	1,000,000.00

	Krannert Center for Performing Arts Elevator Modernizations	1U19035	1,650,000.00
	TTL Elevators		\$ 10,667,516.43
Plumbing			
	Armory Limited Renov AFMFA FY08	1U08052	\$ 1,132,430.91
	Huff Basement Restrooms Rms	1U14082	\$ 404,746.63
	Psychology Building Restroom	1U17003	\$ 78,361.40
	Multi Bldg Restrooms Renovation	1U13034	\$ 2,589,626.76
	Davenport Hall Restrooms AFMFA	1U14038	\$ 244,221.88
	Harding Band Restrooms Renovation	1U14037	\$ 197,852.29
	Talbot Educational Lab Upgrade AFMFA15	1U15037	\$ 600,000.00
	Multi Bldg Restrooms Renovation	1U16021	\$ 2,105,000.00
	DavHall Restrmm RenovationFY12Resrv	1U14038	\$ 681,077.50
	Water Survey Piping FacRes13	1U11025	\$ 616,263.11
	Loomis Lab Restrooms UA13	1U16099	\$ 81,700.00
	DavHall Renovation FY14Resrv	1U14038	\$ 33,337.01
	KAM and Art+ Design Restrooms	1U18010	\$ 1,350,000.00
	Ceramics Restroom Renovation	1U18027	\$ 965,000.00
	Newmark Restrooms Renovation	1U18019	\$ 1,570,000.00
	Education Bldg Elevators & Restrooms	1U18016	\$ 500,000.00
	Architecture Bldg Restrooms Renovation	1U18043	290,000.00
	Architecture Building Subsoil Drainage	1U19037	500,000.00
	Newmark Civil Engineering Building - Restroom Renovation	U18019	1,151,142.63
	TTL Plumbing		\$ 15,090,760.12
Energy			
	Retro-Commissioning AFMFA FY08	1U08066	\$ 1,000,000.00
	Ag Engineering Science Building-DDC AFMFA08	1U11030	\$ 118,711.39
	Lighting Rtrfit#3 AFMFA8	1U11011	\$ 257,696.68
	Armory-DDC Upgrade AFMFA08	1U11031	\$ 85,640.50
	KCPA-Lighting Retrofit AFMFA09	1U09011	\$ 60,549.43
	Lighting Retro Pack A AFMFA09	1762150	\$ 265,537.66
	Lighting Retro Pack B AFMFA09	1762151	\$ 525,765.99
	Lighting Retro Pack C AFMFA09	1762152	\$ 98,173.41
	Chilled Water Conversions AFMFA FY09	1U09083	\$ 287,387.42
	Energy Reduction Proj DECO AFMFA09	1762178	\$ 421,945.82
	Psychology Control Upgrade Final Phase AFMFA09	1U09082	\$ 249,747.81
	Chilled Water Conversions-Agr Eng Sc	1U09100	\$ 337,879.47
	Chilled Water Conversions-Armory AFMFA09	1U09110	\$ 152,862.78
	Retro Commissioning Team 1 FY09 AFMFA09	1U09152	\$ 1,000,000.00
	Retro Commissioning Team 2 FY09 AFMFA09	1U09153	\$ 500,000.00
	Energy Reduction-Wohlers AFMFA09	1U10052	\$ 29,846.11
	RAL-Replace AHU AFMFA09	1701391	\$ 610,643.95
	Energy Reduction Projects Ph 2	1U12164	\$ 1,500,000.00
	Art East Anx-St2-Radiator Valve Replacement	1U14060	\$ 9,364.18

Lighting Retrofit Package D	1762153	\$ 1,104,419.92
CCWC-Davenport, Foellinger, Library AFMFA10	1U09083	\$ 1,020,551.91
Retro Commissioning FY10 AFMFA10	1U10115	\$ 1,500,000.00
Vet Med EC AFMFA 11	1U11026	\$ 1,635,086.86
Retro Commissioning FY11 AFMFA11	1U10116	\$ 1,500,000.00
Retro Commissioning FY10 AFMFA11	1U10115	\$ 189,946.91
COE Buildings EPC project 3AFMFA11	1U14076	\$ 500,000.00
Talbot-Grainger AFMFA FY12	1U10034	\$ 2,204,175.87
MACS Replacement Ph1 AFMFA FY12	1U12037	\$ 232,198.06
MACS Replacement Ph2 AFMFA FY12	1U12038	\$ 250,000.00
MACS Replacement Ph3 AFMFA FY12	1U12039	\$ 249,999.92
COE Buildings EPC project 3AFMFA12	1U14076	\$ 512,275.00
Foellinger LED Lights AFMFA13	1U16023	\$ 625,000.00
COE Bldgs EPC project 3AFMFA16	1U14076	\$ 3,000,000.00
Campus VFD Replacements	1U07110	\$ 178,949.54
FY07 Chill Wtr Metr Replacements	1U07137	\$ 210,000.00
FY07 Meter DDC Replacements	1U07139	\$ 80,000.00
FY07 Electr Meter Replacements	1U07138	\$ 60,000.00
FY07 Campus Exit Signage LED	1U07108	\$ 200,042.00
FY07 Psychology Laboratory DDC Cntls 3	1U07089	\$ 160,581.67
Turner Hall Controls (UA07 Res)	1U09042	\$ 84,017.31
Grainger Eng Lib DDC (UA07 Res)	1U10138	\$ 158,631.13
FY08 PSH Chilled Water	1U07105	\$ 361,387.53
Turner Soybean and Psychology Lghting Replacements	1U08083	\$ 367,148.38
Campus Replacement Exit Sign (UA08 Resv) LED	1U08106	\$ 57,543.49
Campus Wide Metr Cont(UA08 Res)	1U09040	\$ 367,955.73
KCPA Energy Conservation UA08Res	1U09034	\$ 295,032.19
Krannert Energy Conseration2 (UA Res)	1U10125	\$ 446,515.85
Huff Hall Controls Upgrades UA08Res	1U11050	\$ 129,711.15
VFD Emergency Repacement Rsv08	1U12217	\$ 201,830.61
VFD Planned Repl Rsv10	1U12218	\$ 198,538.24
RAL DuctBoxes FacResFY11	1U12242	\$ 65,042.85
IL Sus Tech Ctr Chilled Water Conversions	1U16072	\$ 100,000.00
DavenportHall Chilled Water Conversions	1U12245	\$ 275,691.63
COE Bldgs EPC project 3 UA15Res	1U14076	\$ 5,871,000.00
COE Bldgs EPC project 3 UA16Res	1U14076	\$ 5,934,000.00
Foreign Language Building Chilled Water Installation	1U07079	\$ 72,021.49
Psychology - Fan Rehabilitations	1U10057	\$ 276,113.24
Roger Adams Lab - Deferred Maintenance Reduction	1U06075	\$ 1,064,139.06
Roger Adams Laboratory - Replace Air Handling Units	1U06067	\$ 3,000,000.00
Chemical & Life Sciences Laboratory - Chilled Water Plant Conversion	1U10026	\$ 950,000.00
Natural History Building - Chilled Water Distribution for CITES, ATLAS, Auditorium	1U08046	\$ 496,497.99
Roger Adams Lab Dual Duct Boxes Sr	1U12242	\$ 16,952.41
Roger Adams Laboratory - Replace Air Handling Units	1U06067	\$ 2,500,000.00
Biomedical Imaging Center Replace Air Handlers	1U06055	\$ 100,000.00

	Campus Wide Meter Replacement - Chilled Water	1U07137	\$ 210,000.00
	Davenport - Replace Chilled Water Coil		\$ 2,783.09
	Freer Hall - Replace Cooling Coil	1U05002	\$ 125,000.00
	Repair Steam Traps - Multiple Facilities	217305006	\$ 80,600.00
	Smith Memorial Hall - Hydronic Reheat Coil Component Replacement	1U15044	\$ 36,977.44
	Steam Meter Replacement PH 1	1U07054/F	\$ 1,440,000.00
	VFD Replacements Multiple Buildings	1U06058	\$ 200,000.00
	Campus Control Upgrades (ASL, Madigan)		\$ 2,000,000.00
	Campus VFD Replacements	1U19026	\$ 200,000.00
	TTL Energy		\$ 50,610,111.07
Electric			
	518 Altgeld Hall-Elect AFMFA Funds	1U07130	\$ 455,855.70
	518 Chem Annex Elect Upgrd AFMFA09	1U09145	\$ 491,913.26
	518 Loomis Lab Elect Upgrd AFMFA12	1U12030	\$ 1,251,174.00
	518 U16075 Mult Bld ElectReplUpgr16	1U16075	\$ 520,000.00
	518 FY07 Stock Pav Power Upgrd	1U07090	\$ 34,847.54
	518 U12137 DCL Main Elect Serv Repl	1U12137	\$ 800,000.00
	518 U12137 DCL Main Elec Lig Upg	1U12137	\$ 417,257.77
	Freer Pool Infill	1U15043	\$ 500,000.00
	Everitt Lab Electrical Systems Replacement	1U07082	\$ 738,774.32
	Mumford Hall Electrical Systems Replacement	1U07081	\$ 302,927.77
	518 U16077 Multi Bldgs Repr AFMFA11 (Uni High Med Voltage)	1U16077	75,000.00
	518 U16077 Multi Bldgs Repr AFMFA11 (Uni High Med Voltage)	1U16077	75,000.00
	518 U16077 Multi Bldgs Repr AFMFA11 (Uni High Med Voltage)	1U16077	200,000.00
	Ceramics Building Substation	1U19026	500,000.00
	Rehabilitation Education Center Substation		500,000.00
	Multiple Lab Building Substation Replacements	U19041	3,800,000.00
	Multiple Building Substation Replacements	U19042	3,200,000.00
	TTL Electric		\$ 13,862,750.36
HVAC			
	DKH-HVAC & Elect(08 AFMFA)	1U11030	\$ 118,711.39
	FLB Life Safety & HVAC AFMFA FY08	1U08047	\$ 1,314,383.79
	Gregory Hall HVAC Replacement (07 AFMFA)	1U08051	\$ 4,372,799.43
	Rehab Edu Cntr-Infrst RepairsAFMFA	1U10083	\$ 4,423,667.03
	Gregory Hall-Phase 2 AFMFA11	1U10090	\$ 5,559,573.79
	Multi Buildings Repairs AFMFA11	1U16077	\$ 75,000.00
	Loomis Lab Infrastructure Repairs	1U12163	\$ 516,704.11
	Medical Sci Building Life Safety Upgrades AFMFA	1U13051	\$ 44,000.00
	Multiple Building HVAC AFMFA13 - 16	1U16073	\$ 1,104,365.00
	Rehab Education Center Chiller	1U18008	\$ 150,000.00
	Children Research Center HVAC	1U16064	\$ 1,050,000.00

	Harding Band Building HVACAFMFA16	1U16121	\$ 427,000.00
	Bevier Hall Phase 2 AFMFA16	1U16062	\$ 600,000.00
	KCPA Fume Exhaust	1U16076	\$ 300,000.00
	Digital Computer Lab CITES Conf Room AHUs	1U07096	\$ 250,934.28
	MEB Basement AHU	1U07103	\$ 126,630.99
	Medical Sciences Ceiling AHU	1U07104	\$ 147,648.99
	Smith Recital Hall Repairs	1U07106	\$ 135,066.50
	RAL Mechanical Pent In-Fill(UA07 Res)	1701403	\$ 81,365.20
	Main Library Rare Book HVAC(UA Res)	1U08060	\$ 2,756,282.46
	Morrill AHU Replacement UA Rsv FY08	1701447	\$ 208,643.62
	Education Building AHU Modifications	1U17080	\$ 30,000.00
	Talbot Lab AHU 11FacRes	1U14027	\$ 36,637.43
	Rehab Education Center Chiller	1U18008	\$ 150,000.00
	Freer Pool Infill	1U15043	\$ 1,167,470.00
	Digital Computer Lab HVAC and Life Safety	1U18018	\$ 6,500,000.00
	Davenport West Renov (HVAC+)	1U18012	\$ 5,500,000.00
	Education Building HVAC Replacement Phase I & II	1U07068	\$ 1,951,945.00
	Engineering Sciences Building - AHU #2 Replacement	1U07094	\$ 111,193.92
	Library Rare Book HVAC Remediation	1U08060	\$ 800,000.00
	Morrill Hall AHU Replacement	1U07066	\$ 1,437,143.00
	Burrill Hall - Infrastructure and First Floor Repairs	1U08075	\$ 2,806,798.57
	David Kinley Hall HVAC and Electrical Remediation	1U08100	\$ 6,568,716.07
	Engineering Sci Building Replace AHU #8 #9 #10	1U08054	\$ 745,672.21
	Krannert Art Museum HVAC Remediation	1U09033	\$ 2,831,757.10
	Krannert Art Museum HVAC Repair Design Study	1U08004	\$ 71,519.52
	Medical Sciences Building Ventilation Remediation	1U08070	\$ 3,204,044.00
	University High School 4th floor Air Conditioning Upgrade	1U10126	\$ 13,702.79
	David Kinley Hall - Basement Heating Remediation	1U11107	\$ 116,232.51
	Psychology - AHU 3,8,9 Upgrades	U10058	\$ 111,721.37
	Psychology Building Air Handlers and Reheat Upgrades Phase I	271305007	\$ 250,000.00
	Psychology Building Air Handlers and Reheat Upgrades Phase II	1U06057	\$ 116,486.06
	Psychology Building HVAC Controls Upgrade	1U06056	\$ 100,000.00
	Roger Adams Lab Mechanical Penthouse Enclosure	1U06103	\$ 200,000.00
	518 U16048 GregHall112 - HVAC/seating UARes12	1U16048	\$ 120,000.00
	Smith Memorial Hall - Replace Air Handling Units	1U06002	\$ 810,310.97
	College of Engineering Buildings - EPC Project 03	U13051	\$ 15,813,275.00
	Plant Sciences Chiller Replacement	U19065	\$ 495,000.00
	Harding Band Building AHU Renovation	1U19040	\$ 1,500,000.00
	Campbell Hall CW Connection and Controls	1U19045	\$ 1,400,000.00
	Multiple Building - VFD Replacements	U19036	\$ 40,000.00
	TTL HVAC		\$ 78,762,402.10
Life Safety and ADA			
	Armory Sprinkler AFMFA FY08	1U08059	\$ 1,472,053.90

	Altgeld Hall-Fire AFMFA Funds	1U07131	\$ 200,700.59
	Everitt Lab Life Safety 07 AFMFA	1U09151	\$ 608,256.91
	Transp Bldg Life Safety +Elv Upg	1U12048	\$ 27,944.36
	Foellinger Stage Floor	1U12165	\$ 48,898.59
	Freer Hall AFMFA12	1U12216	\$ 682,055.67
	Transportation Bldg Life Safety AFMFA12	1U15019	\$ 1,040,000.00
	KAM 1stFlr Renovation AFMFA16	1U15051	\$ 54,000.00
	Multi Bldg Life Safety Upgrades FY16	1U16103	\$ 75,000.00
	Multi Bldg Life Safety Upgrades FY16	1U16028	\$ 2,586,000.00
	Campus Fire Alarms	1U07111	\$ 300,000.00
	Campus Repr Inverters	1U07109	\$ 333.24
	Campus Fire Alarm Instal(UA Resv)	1U08105	\$ 281,857.94
	KCPA Life SafetyUA Rsv FY08	1701393	\$ 382,789.39
	Medical Sciences Life SafetyUpgrades UA Res10	1U13051	\$ 1,391,000.00
	DKH Bsmt Renovation & Sprnklrs	1U13052	\$ 128,230.32
	Univ HS Life Safety Upgrades	1U13058	\$ 517,564.82
	Childrens Research Center Life Safety Upgrades	1U13056	\$ 679,741.71
	CDL Life Safety Upgrades	1U13057	\$ 152,520.33
	Freer Hall South Entrance 762474	1U14105	\$ 860,000.00
	RAL Fire Suppression FacRes13	1U11096	\$ 714,521.78
	Beckman Fire Alarm	1U18036	\$ 1,000,000.00
	Wohlers Life Safety	1U18007	\$ 2,900,000.00
	Greg Hall Basement Sprinkler Installation	1U07080	\$ 23,365.00
	Krannert Center for Performing Arts - Life Safety Corrections	1U06066	\$ 2,224,039.59
	Psychology Building - Life Safety Corrections	1U06065	\$ 3,264,932.91
	Morrill Hall - Sprinkler & Fire Alarm Upgrades	1U08061	\$ 1,536,931.54
	Roger Adams Laboratory Fire Suppression Installation	1U11096	\$ 714,521.78
	Everitt Lab Life Safety	1U07132	\$ 555,307.50
	Fire Alarm Systems Upgrades Multiple Buildings	1U06059	\$ 300,000.00
	Freer Hall Fire Alarm Upgrade	U20063	\$ 110,491.94
	Natural Resources Building Fire Alarm Upgrade	U20104	\$ 41,361.51
	KCPA ADA Accessibility Upgrades	1U19035	\$ 1,500,000.00
	TTL Life Safety and ADA		\$ 26,374,421.32
Comprehensive and Multi Disciplinary Projects			
	Deferred Maintenance Stdnt Sm Prj N. AFMFA	1U09104	\$ 251,593.17
	Deferred Maintenance Stdnt Sm Prj E. AFMFA	1U09105	\$ 244,454.52
	Deferred Maintenance Stdnt Sm Prj W. AFMFA	1U09106	\$ 250,000.87
	Deferred Maintenance Stdnt Sm Prj S. AFMFA	1U09107	\$ 248,406.83
	Lincoln Hall Renovation AFMFA09	1U07085	\$ 5,012,953.14
	DKH-Classroom Remod AFMFA10	1U09141	\$ 1,709,013.55
	Loomis Lab AFMFA10	1U12163	\$ 1,751,901.88
	Armory-Classroom Repair AFMFA11	1U10084	\$ 3,314,460.75
	Natural History Building AFMFA11 - 15, UAR	1U13016	\$ 26,367,545.50
	Armory Classroom Repair PH2 11	1U14104	\$ 52,038.00
	Smith Hall Infrastr Repair AFMFA	1U11091	\$ 595,457.30

	Bevier Hall Ph1 AFMFA12	1U13122	\$ 4,465,035.97
	Armory Classroom Repair AFMFA12	1U10084	\$ 456,281.00
	Law Bldg Renovation & Addtn AFMFA13	1U16030	\$ 200,000.00
	ChemAnnex-Renovation AFMFA14	1U12238	\$ 10,000,000.00
	MEB Renovation &Addtn AFMFA14	1U12261	\$ 9,500,000.00
	518 U15001 Noyes Lab W CL-AFMFA15	1U15001	\$ 5,000,000.00
	ChemAnnex-Renovation AFMFA15	1U12238	\$ 600,000.00
	Smith Memorial Hall AFMFA15	1U15091	\$ 5,600,000.00
	Armory Ext&Intr AFMFA16	1U14110	\$ 1,200,000.00
	Def Maint Sm Proj UA Resv FY08	1762335	\$ 46,007.99
	518 U12252 Huff Hall Renovation UA Res08	1U12252	\$ 440,473.82
	Natural History Building UA10 Resrv	1U13051	\$ 3,300,000.00
	Misc DM Projects	1U16051	\$ 150,000.00
	Speech and Hearing Clinc Lab Renovation DM	1U10043	\$ 100,000.00
	Natural History Building Des&Const UA14 Resrv	1U13016	\$ 550,000.00
	Burrill Hall MCB 762607	1U15047	\$ 100,000.00
	Speech and Hearing	1U10043	\$ 1,300,000.00
	Law Building Classroom Revitalization and Addition	1U16030	\$ 2,625,000.00
	Library Roof and HVAC Replacement	1U18014	\$ 4,400,000.00
	Music Building Elevator and Restroom Renovation	1U18009	\$ 2,400,000.00
	Bevier Hall Infrastructure Ph 2	1U16062	\$ 4,300,000.00
	Illinois Carle Medical Renovation	U18	\$ 3,900,000.00
	Education Building Elevators and Restrms Renovation	1U18016	\$ 1,500,000.00
	Noyes Lab Limited First Floor Renovation	1U18005	\$ 2,200,000.00
	Deferred Maintenance Small Projects College of ACES	1U09088	\$ 251,924.74
	Deferred Maintenance Small Projects College of AHS	1U09091	\$ 239,003.77
	Deferred Maintenance Small Projects College of Engineering	1U09089	\$ 228,041.86
	Deferred Maintenance Small Projects College of FAA	1U09090	\$ 246,058.19
	Deferred Maintenance Small Projects Other Campus Units	1U09093	\$ 246,475.20
	Deferred Maintenance Small Projects Small Colleges	1U09092	\$ 234,255.61
	KAM East Gallery Renovation		\$ 35,000.00
	Freer Hall - Pool Infill Renovation	1U15043	\$ 3,781,116.82
	Huff Hall Southeast Classroom and Infrastructure Renovation	1U12252	\$ 2,140,150.99
	Illinois Simulator Laboratory - South Clinic Renovation - Phase 2	U18077	\$ 59,524.01
	Music Building Elevator Upgrades and Restroom Renovation	U18009	\$ 1,007,008.53
	R&R Projects FY2020	N/A	\$ 261,432.65
	Education Building - Elevator Upgrades and Restroom Renovation	U18016	\$ 1,048,931.68
	TTL Comprehensive and Multi Disciplinary Projects		\$ 113,909,548.32
Classroom			
	Foellinger Hall - AFMFA Funds	1U07134	\$ 618,125.78
	Altgeld Hall-Classroom Renovation-AFMFA	1U07129	\$ 411,755.84
	Bevier-Classroom 108 Remodeling AFMFA09	1U10087	\$ 879.06
	Bevier 1st Foolr Remodeling AFMFA	1U11018	\$ 70,390.88

	Bevier Hall Rm 108,166&168AFMFA	1U11114	\$ 210,900.79
	Music Building Room 2100 Renovation	1U12225	\$ 30,904.62
	Henry Admin Classroom Flooring	1U12226	\$ 181,333.05
	Arch Building Classroom 120& 210A	1U12243	\$ 60,754.65
	518 U13043 Foellinger Aud Balcony Renovation AFMFA	1U13043	\$ 141,692.67
	Education Building-Classroom Repairs AFMFA	1U12032	\$ 25,440.51
	Siebel Center Classroom Paint	1U14093	\$ 6,839.86
	MS&E Building CL305 Remodeling	1U15045	\$ 52,200.22
	Armory Classroom Repairs PH2 12	1U14104	\$ 54,962.00
	Medical Sciences Auditorium(UA07Res)	1U11092	\$ 69,122.60
	Gregory Hall Classroom 112	U16048	\$ 1,075,000.00
	Psychology Lower Level Classrooms Renovation	U16045	\$ 1,091,094.00
	Armory 101 Renovation	U17043	\$ 253,470.00
	Mumford Hall 103 Renovation	U18029	\$ 432,100.00
	Huff 112 Renovation	U18046	\$ 252,000.00
	Law Building - Classroom Revitalization and Addition	U16030	\$ 4,871,090.61
	TTL Classrooms		\$ 9,910,057.14
Labs and Interiors			
	Music WayFinding &LS Renovation AFMFA12	1U14067	\$ 1,550,000.00
	Newmark 4th FL HVAC Resr11	1U14007	\$ 800,000.00
	English Building Office Upgrades 762148	1U15140	\$ 20,000.00
	Noyes Lab 463 Renovation	1U14023	\$ 33,534.41
	Noyes Lab 463 Renovation-DM (U14023)	1U14023	\$ 200,000.00
	Turner Hall CSS Lab Remodelling	1U12184	\$ 1,000,000.00
	Freer Hall Third Floor South Gym Remodel	1U07046	\$ 421,103.72
	Roger Adams Laboratory Remodel Lab 316-325	1U12138	\$ 21,156.00
	Noyes Laboratory of Chemistry Limited First Floor Renovation	U18005	\$ 530,516.04
	Mechanical Engineering Laboratory - Room 1224 Remodel	U20026	\$ 6,398.61
	Main Library - First Floor Central Service Point	U18110	\$ 59,610.56
	TTL Labs and Interiors		\$ 4,642,319.33
	TOTAL		\$ 435,365,010.04

Appendix F: Hybrid Facility Condition Report - Project Deficiency Detail

Approximately 8,000 line item deficiencies are chronicled in the Hybrid Facility Condition Reports. As projects are established, the deficiencies to be addressed are identified, quantified as percentage of total deficiency value, and posted to each project. Upon Substantial Completion, the deficiencies are reviewed for accuracy of percentage addressed and the S.C. date is verified for inclusion in the appropriate IHBE Table 9 report. The Deferred Maintenance Dashboard “DM Backlog” is automatically updated.

Funding Source	Project Name	Building Number	Tracking Number	Building Name	Deficiency ID	Percent Addressed	Deficiency Name	Deficiency Value	Value Addressed	Status
Construction Tracking	1207 W. Oregon Boiler Replacement	238	10411486	1207 West Oregon Street	303003	100.00%	Steam Boiler	\$86,246.98	\$86,246.98	Completed
Construction Tracking	805 West Pennsylvania - Renovation	221	U15032	805 West Pennsylvania	305497	100.00%	Natural Gas Meter: Not Protected (Legacy)	\$5,750.72	\$5,750.72	Completed
Construction Tracking	805 West Pennsylvania - Renovation	221	U15032	805 West Pennsylvania	303478	100.00%	Voice/Data System	\$46,245.34	\$46,245.34	Completed
Construction Tracking	805 West Pennsylvania - Renovation	221	U15032	805 West Pennsylvania	303475	100.00%	Exterior Lighting System	\$2,515.94	\$2,515.94	Completed
Construction Tracking	805 West Pennsylvania - Renovation	221	U15032	805 West Pennsylvania	303473	100.00%	Emergency Lighting System	\$7,158.47	\$7,158.47	Completed
Construction Tracking	805 West Pennsylvania - Renovation	221	U15032	805 West Pennsylvania	303663	100.00%	Communication Infrastructure System	\$44,448.24	\$44,448.24	Completed
Construction Tracking	805 West Pennsylvania - Renovation	221	U15032	805 West Pennsylvania	303474	100.00%	Exit Sign System	\$73.39	\$73.39	Completed
Construction Tracking	805 West Pennsylvania - Renovation	221	U15032	805 West Pennsylvania	305494	100.00%	ADA: Restrooms Antiquated or Non ADAAG Compliant (Legacy)	\$144,981.14	\$144,981.14	Completed
Construction Tracking	805 West Pennsylvania - Renovation	221	U15032	805 West Pennsylvania	305480	11.00%	ADA: Enlarge Openings @ Interior Doors (Legacy)	\$83,625.00	\$9,198.75	Completed
Construction Tracking	805 West Pennsylvania - Renovation	221	U15032	805 West Pennsylvania	305483	20.00%	Roof: Replace Slate (Legacy)	\$77,024.49	\$15,404.90	Completed
Construction Tracking	805 West Pennsylvania - Renovation	221	U15032	805 West Pennsylvania	305492	100.00%	Flooring: Replace VAT (Legacy)	\$34,509.27	\$34,509.27	Completed
Construction Tracking	805 West Pennsylvania - Renovation	221	U15032	805 West Pennsylvania	305484	41.00%	Doors: Replace Non ADA Compliant Hardware (Legacy)	\$33,312.90	\$13,658.29	Completed
Construction Tracking	805 West Pennsylvania - Renovation	221	U15032	805 West Pennsylvania	305493	100.00%	Interior Walls: Paint (Legacy)	\$18,624.90	\$18,624.90	Completed
Construction Tracking	805 West Pennsylvania - Renovation	221	U15032	805 West Pennsylvania	305486	100.00%	Means of Egress: Accessibility to Public Way (Legacy)	\$1,219.56	\$1,219.56	Completed
Construction Tracking	805 West Pennsylvania - Renovation	221	U15032	805 West Pennsylvania	305481	100.00%	Exterior Doors: Aged (Legacy)	\$10,848.48	\$10,848.48	Completed
Construction Tracking	805 West Pennsylvania - Renovation	221	U15032	805 West Pennsylvania	305489	100.00%	Exterior Stairs: Replace (Legacy)	\$21,307.46	\$21,307.46	Completed
Construction Tracking	805 West Pennsylvania - Renovation	221	U15032	805 West Pennsylvania	305496	100.00%	Vehicular Pavement: Falling Asphalt (Legacy)	\$14,617.29	\$14,617.29	Completed
Construction Tracking	805 West Pennsylvania - Renovation	221	U15032	805 West Pennsylvania	303477	100.00%	Interior lighting System	\$82,666.55	\$82,666.55	Completed
Construction Tracking	805 West Pennsylvania - Renovation	221	U15032	805 West Pennsylvania	303481	50.00%	Steam Heating System	\$77,994.09	\$38,997.04	Completed
Construction Tracking	805 West Pennsylvania - Renovation	221	U15032	805 West Pennsylvania	303483	100.00%	Ventilation System	\$7,187.50	\$7,187.50	Completed
Construction Tracking	805 West Pennsylvania - Renovation	221	U15032	805 West Pennsylvania	303472	50.00%	Domestic Hot and Cold Water	\$43,369.98	\$21,684.99	Completed
Construction Tracking	805 West Pennsylvania - Renovation	221	U15032	805 West Pennsylvania	305490	100.00%	Means of Egress: Stair Enclosure (Legacy)	\$63,517.78	\$63,517.78	Completed
Construction Tracking	805 West Pennsylvania - Renovation	221	U15032	805 West Pennsylvania	305487	100.00%	Stairs: Unprotected Vertical Opening (Legacy)	\$12,819.25	\$12,819.25	Completed
Construction Tracking	805 West Pennsylvania - Renovation	221	U15032	805 West Pennsylvania	303479	100.00%	Low Voltage Distribution System	\$85,661.71	\$85,661.71	Completed
Construction Tracking	805 West Pennsylvania - Renovation	221	U15032	805 West Pennsylvania	303480	78.00%	Plumbing Fixtures	\$25,998.03	\$20,278.46	Completed
Construction Tracking	805 West Pennsylvania - Renovation	221	U15032	805 West Pennsylvania	303482	90.00%	Storm and Subsoil Drainage	\$7,667.62	\$6,900.86	Completed
Construction Tracking	805 West Pennsylvania - Renovation	221	U15032	805 West Pennsylvania	305491	100.00%	Ceilings: Repair (Legacy)	\$6,229.94	\$6,229.94	Completed
Construction Tracking	805 West Pennsylvania - Renovation	221	U15032	805 West Pennsylvania	305495	100.00%	Means of Egress: Accessibility to Public Way (Legacy)	\$1,219.56	\$1,219.56	Completed
COPS 2006A	Abbott Power Plant - Replacement of Roof C	120	U07055	Abbott Power Plant	REQ-50502	100.00%	Roof: Install Cap Flashing	\$569.00	\$569.00	Completed
COPS 2006A	Abbott Power Plant - Replacement of Roof C	120	U07055	Abbott Power Plant	REQ-50758	36.00%	Roof: Replace Built-Up With EPDM	\$54,980.00	\$196,192.80	Completed
Construction Tracking	Abbott Power Plant - Window Replacement and Masonry Repair	120	U14013	Abbott Power Plant	REQ-50827	100.00%	Windows: Replace Aluminum Framed Windows.	\$690,797.00	\$690,797.00	Completed
Construction Tracking	Abbott Power Plant - Window Replacement and Masonry Repair	121	U14014	Abbott Power Plant	REQ-52611	100.00%	Exterior Walls: Replace/Repair Wall	\$18,282.00	\$18,282.00	Completed
Construction Tracking	Advanced Computation Building - DDC Upgrades	17	10268152	Advanced Computation Bldg	298805	100.00%	Chilled Water System - Backup Chilled Water System - Chiller 1	\$209,344.64	\$209,344.64	Completed
Construction Tracking	Advanced Computation Building - VAV Conversion	17	N/A	Advanced Computation Bldg	298891	100.00%	Liebert CRAC Units on "Liebert Loop" condenser water system	\$78,830.64	\$78,830.64	Completed
AFMFA 2009	Agricultural Engineering Sciences Building - Campus Chilled Water Conversions	8	U09100	Agricultural Engineering Science Building	REQ-53156	100.00%	HVAC Chilled Water Pumps: Near End of Life	\$74,141.00	\$74,141.00	Completed
Campus	Agricultural Engineering Sciences Building - Entrance Vestibule Repairs	8	U15102	Agricultural Engineering Science Building	303829	25.00%	Exterior Doors: Worn (Legacy)	\$8,361.41	\$2,090.35	Completed
Construction Tracking	Agricultural Engineering Stairways	8	N/A	Agricultural Engineering Science Building	303834	20.00%	Means of Egress: Stair Enclosure (Legacy)	\$64,606.45	\$12,921.29	Completed
Construction Tracking	Agricultural Engineering Sciences Building - FSHN Pilot Plant Renovation	8	U15017	Agricultural Engineering Science Building	301783	7.70%	Air Handling System	\$1,540,766.98	\$118,639.06	Completed
Construction Tracking	Agriculture Engineering Sciences Building - FSHN Pilot Plant Renovation	8	U15017	Agricultural Engineering Science Building	301597	11.60%	Exhaust Fans and Fume Hoods	\$3,027,924.33	\$351,239.22	Completed
Construction Tracking	AITS Building - Mechanical Upgrades	281	U15031	Admin Information Technology Bldg	299049	100.00%	Cooling Systems - Chilled Water System	\$225,156.29	\$225,156.29	Completed
Construction Tracking	AITS Building - Mechanical Upgrades	281	U15031	Admin Information Technology Bldg	299051	100.00%	Cooling Systems - ChLR 1	\$126,128.67	\$126,128.67	Completed
Construction Tracking	AITS Building - Mechanical Upgrades	281	U15031	Admin Information Technology Bldg	299116	50.00%	Special Purpose HVAC Systems - HVAC Controls	\$37,526.05	\$18,763.02	Completed
Construction Tracking	AITS Building - Mechanical Upgrades	378	U15031	Admin Information Technology Bldg	299117	100.00%	Special Purpose HVAC Systems - 1970 Equipment HVAC Controls	\$67,687.17	\$67,687.17	Completed
Construction Tracking	AITS Building - Mechanical Upgrades	281	U15031	Admin Information Technology Bldg	299055	75.00%	Ventilation - 1970 Ventilation System	\$303,341.02	\$227,505.76	Completed
Construction Tracking	AITS Building - Mechanical Upgrades	281	U15031	Admin Information Technology Bldg	299114	100.00%	Ventilation - AHU-1	\$174,136.97	\$174,136.97	Completed
Construction Tracking	AITS Building - Mechanical Upgrades	281	U15031	Admin Information Technology Bldg	299122	100.00%	Heating System - Boiler 1	\$92,673.74	\$92,673.74	Completed
Construction Tracking	AITS Building - Mechanical Upgrades	281	U15031	Admin Information Technology Bldg	299120	75.00%	Heating System - Heating Hot Water System	\$129,061.55	\$96,796.16	Completed
AFMFA 2007	Altgeld Hall - Classroom Renovation	26	U07129	Altgeld Hall	303994	10.00%	ADA: Non-Compliant Door Hardware (Legacy)	\$122,377.70	\$12,237.77	Completed
AFMFA 2007	Altgeld Hall - Classroom Renovation	26	U07129	Altgeld Hall	304014	10.00%	ADA: Non-Compliant Room Signage (Legacy)	\$44,825.28	\$4,482.53	Completed
AFMFA 2007	Altgeld Hall - Classroom Renovation	26	U07129	Altgeld Hall	304015	17.00%	Asbestos Abatement: Noted Hazard in Building (Legacy)	\$687,306.59	\$116,842.12	Completed
AFMFA 2007	Altgeld Hall - Classroom Renovation	26	U07129	Altgeld Hall	304000	16.00%	Ceiling: Finish Deteriorated - 1st Floor (Legacy)	\$200,445.14	\$32,071.22	Completed
AFMFA 2007	Altgeld Hall - Classroom Renovation	26	U07129	Altgeld Hall	304001	14.00%	Ceiling: Finish Deteriorated - 2nd Floor (Legacy)	\$200,445.14	\$28,062.32	Completed
AFMFA 2007	Altgeld Hall - Classroom Renovation	26	U07129	Altgeld Hall	304003	14.00%	Ceiling: Finish Deteriorated - 3rd Floor (Legacy)	\$257,111.07	\$35,995.55	Completed
AFMFA 2007	Altgeld Hall - Classroom Renovation	26	U07129	Altgeld Hall	REQ-58324	100.00%	Ceiling: Finish Deteriorated - 4th Floor	\$40,640.00	\$40,640.00	Completed
AFMFA 2007	Altgeld Hall - Classroom Renovation	26	U07129	Altgeld Hall	303993	8.00%	Exterior Windows: Aged (Historical Type) (Legacy)	\$992,488.30	\$79,399.06	Completed
AFMFA 2007	Altgeld Hall - Classroom Renovation	26	U07129	Altgeld Hall	304004	16.00%	Flooring: Resilient Tile/linoleum Aged - 1st Floor (Legacy)	\$116,679.25	\$18,668.68	Completed
AFMFA 2007	Altgeld Hall - Classroom Renovation	26	U07129	Altgeld Hall	304005	14.00%	Flooring: Resilient Tile/linoleum Aged - 2nd Floor (Legacy)	\$116,679.25	\$16,335.09	Completed
AFMFA 2007	Altgeld Hall - Classroom Renovation	26	U07129	Altgeld Hall	304006	14.00%	Flooring: Resilient Tile/linoleum Aged - 3rd Floor (Legacy)	\$108,160.27	\$15,142.44	Completed
AFMFA 2007	Altgeld Hall - Classroom Renovation	26	U07129	Altgeld Hall	REQ-58325	100.00%	Flooring: Resilient Tile/linoleum Aged - 4th Floor	\$23,631.00	\$23,631.00	Completed
AFMFA 2007	Altgeld Hall - Classroom Renovation	26	U07129	Altgeld Hall	REQ-60640	100.00%	Lighting Interior: Aged and Inefficient Luminaires - 1st Floor and Ground Floor	\$434,207.00	\$434,207.00	Completed
AFMFA 2007	Altgeld Hall - Classroom Renovation	26	U07129	Altgeld Hall	REQ-60177	100.00%	Lighting Interior: Aged and Inefficient Luminaires - 2nd Floor	\$434,207.00	\$434,207.00	Completed
AFMFA 2007	Altgeld Hall - Classroom Renovation	26	U07129	Altgeld Hall	REQ-60641	100.00%	Lighting Interior: Aged and Inefficient Luminaires - 3rd Floor	\$409,659.00	\$409,659.00	Completed
AFMFA 2007	Altgeld Hall - Classroom Renovation	26	U07129	Altgeld Hall	REQ-60646	100.00%	Lighting Interior: Aged and Inefficient Luminaires - 4th Floor	\$69,803.00	\$69,803.00	Completed
AFMFA 2007	Altgeld Hall - Classroom Renovation	26	U07129	Altgeld Hall	REQ-60647	100.00%	Lighting Interior: Aged and Inefficient Luminaires - 5th Floor	\$29,919.00	\$29,919.00	Completed
AFMFA 2007	Altgeld Hall - Classroom Renovation	26	U07129	Altgeld Hall	REQ-60648	100.00%	Lighting Interior: Aged and Inefficient Luminaires - Attic	\$23,257.00	\$23,257.00	Completed
AFMFA 2007	Altgeld Hall - Classroom Renovation	26	U07129	Altgeld Hall	REQ-60389	100.00%	Lighting Interior: Inefficient and Inadequate Luminaires - Library Stacks - 2nd Floor	\$180,701.00	\$180,701.00	Completed
AFMFA 2007	Altgeld Hall - Classroom Renovation	26	U07129	Altgeld Hall	303788	16.00%	Wall Finish: Painted Surface Worn - 1st Floor (Legacy)	\$138,626.67	\$22,180.27	Completed
AFMFA 2007	Altgeld Hall - Classroom Renovation	26	U07129	Altgeld Hall	303789	14.00%	Wall Finish: Painted Surface Worn - 2nd Floor (Legacy)	\$138,626.67	\$19,407.73	Completed
AFMFA 2007	Altgeld Hall - Classroom Renovation	26	U07129	Altgeld Hall	303790	14.00%	Wall Finish: Painted Surface Worn - 3rd Floor (Legacy)	\$138,626.67	\$19,407.73	Completed
AFMFA 2007	Altgeld Hall - Classroom Renovation	26	U07129	Altgeld Hall	REQ-60759	50.00%	Wall Finish: Painted Surface Worn - 4th Floor	\$18,398.00	\$9,199.00	Completed
AFMFA 2008	Altgeld Hall - Electrical Service Upgrade	26	U07130	Altgeld Hall	REQ-58016	100.00%	Electrical Main Service: Aged	\$452,928.00	\$452,928.00	Completed
AFMFA 2008	Altgeld Hall - Fire Alarm Upgrade	26	U07131	Altgeld Hall	REQ-60899	100.00%	Fire Alarm: Notification (No FCP)	\$257,754.00	\$257,754.00	Completed
UAR 2006	Altgeld Hall - North Exterior Stair Repair	26	U12244	Altgeld Hall	REQ-60901	100.00%	Means of Egress: Handrails	\$23,161.00	\$23,161.00	Completed
UAR 2006	Altgeld Hall - North Exterior Stair Repair	26	U12244	Altgeld Hall	REQ-58624	100.00%	Stone Steps: Deteriorated And Cracks Areas	\$7,202.00	\$7,202.00	Completed
Construction Tracking	Animal Husbandry Cattle Feeding Pit - Demolition	820	N/A	Animal Husbandry Cattle Feeding Plant	REQ-53400	100.00%	Domestic Water: Add Backflow Protection	\$3,010.00	\$3,010.00	Completed

Funding Source	Project Name	Building Number	Tracking Number	Building Name	Deficiency ID	Percent Addressed	Deficiency Name	Deficiency Value	Value Addressed	Status
Construction Tracking	Animal Husbandry Cattle Feeding Pit - Demolition	820	N/A	Animal Husbandry Cattle Feeding Plant	REQ-54515	100.00%	Electrical Branch Circuits: Aged	\$64,006.00	\$64,006.00	Completed
Construction Tracking	Animal Husbandry Cattle Feeding Pit - Demolition	820	N/A	Animal Husbandry Cattle Feeding Plant	REQ-53343	100.00%	Electrical Distribution Panels: Obsolete	\$33,674.00	\$33,674.00	Completed
Construction Tracking	Animal Husbandry Cattle Feeding Pit - Demolition	820	N/A	Animal Husbandry Cattle Feeding Plant	REQ-53170	100.00%	Exterior Doors: Aged	\$27,147.00	\$27,147.00	Completed
Construction Tracking	Animal Husbandry Cattle Feeding Pit - Demolition	820	N/A	Animal Husbandry Cattle Feeding Plant	REQ-53171	100.00%	Exterior Wall: Aged Mortar	\$30,543.00	\$30,543.00	Completed
Construction Tracking	Animal Husbandry Cattle Feeding Pit - Demolition	820	N/A	Animal Husbandry Cattle Feeding Plant	REQ-55895	100.00%	Exterior Walls: Exterior Trim Aged	\$28,768.00	\$28,768.00	Completed
Construction Tracking	Animal Husbandry Cattle Feeding Pit - Demolition	820	N/A	Animal Husbandry Cattle Feeding Plant	REQ-55894	100.00%	Exterior Walls: Paint	\$30,980.00	\$30,980.00	Completed
Construction Tracking	Animal Husbandry Cattle Feeding Pit - Demolition	820	N/A	Animal Husbandry Cattle Feeding Plant	REQ-54518	100.00%	Lighting: Inefficient Fixtures/Lamps	\$9,901.00	\$9,901.00	Completed
Construction Tracking	Animal Husbandry Cattle Feeding Pit - Demolition	820	N/A	Animal Husbandry Cattle Feeding Plant	REQ-54593	100.00%	Lightning Protection: Aged	\$29,969.00	\$29,969.00	Completed
Construction Tracking	Animal Husbandry Cattle Feeding Pit - Demolition	820	N/A	Animal Husbandry Cattle Feeding Plant	REQ-54365	100.00%	Roof: BUR Roof Cover Leaks	\$85,510.00	\$85,510.00	Completed
Construction Tracking	Animal Husbandry Cattle Feeding Pit - Demolition	820	N/A	Animal Husbandry Cattle Feeding Plant	REQ-54940	100.00%	Storm Drain Gutter: Damaged	\$1,766.00	\$1,766.00	Completed
Construction Tracking	Animal Husbandry Cattle Feeding Pit - Demolition	820	N/A	Animal Husbandry Cattle Feeding Plant	REQ-54941	100.00%	Ventilation: Inadequate	\$19,949.00	\$19,949.00	Completed
Construction Tracking	Animal Husbandry Sheep Barns - Demolition	811	N/A	Animal Husbandry Sheep Barns	REQ-53401	100.00%	Domestic Water: Add Backflow Protection	\$3,010.00	\$3,010.00	Completed
Construction Tracking	Animal Husbandry Sheep Barns - Demolition	811	N/A	Animal Husbandry Sheep Barns	REQ-52937	100.00%	Electrical Branch Circuits: Aged	\$54,551.00	\$54,551.00	Completed
Construction Tracking	Animal Husbandry Sheep Barns - Demolition	811	N/A	Animal Husbandry Sheep Barns	REQ-52936	100.00%	Electrical Distribution Panels: Obsolete	\$38,496.00	\$38,496.00	Completed
Construction Tracking	Animal Husbandry Sheep Barns - Demolition	811	N/A	Animal Husbandry Sheep Barns	REQ-55827	100.00%	Exterior Walls: Paint	\$28,254.00	\$28,254.00	Completed
Construction Tracking	Animal Husbandry Sheep Barns - Demolition	811	N/A	Animal Husbandry Sheep Barns	REQ-55828	100.00%	Exterior Walls: Paint Trim	\$13,568.00	\$13,568.00	Completed
Construction Tracking	Animal Husbandry Sheep Barns - Demolition	811	N/A	Animal Husbandry Sheep Barns	REQ-53627	100.00%	Furnace: End of Normal Life	\$4,656.00	\$4,656.00	Completed
Construction Tracking	Animal Husbandry Sheep Barns - Demolition	811	N/A	Animal Husbandry Sheep Barns	REQ-53930	100.00%	Lighting: Inefficient Fixtures/Lamps	\$13,270.00	\$13,270.00	Completed
Construction Tracking	Animal Husbandry Sheep Barns - Demolition	811	N/A	Animal Husbandry Sheep Barns	REQ-53931	100.00%	Lightning Protection: Aged	\$21,033.00	\$21,033.00	Completed
Construction Tracking	Animal Husbandry Sheep Barns - Demolition	811	N/A	Animal Husbandry Sheep Barns	REQ-55829	100.00%	Roof: Deteriorated Wood Shingles	\$80,539.00	\$80,539.00	Completed
Construction Tracking	Animal Husbandry Sheep Barns - Demolition	811	N/A	Animal Husbandry Sheep Barns	REQ-53626	100.00%	Storm Drain Gutter: Damaged	\$1,766.00	\$1,766.00	Completed
Construction Tracking	Animal Husbandry Sheep Barns - Demolition	811	N/A	Animal Husbandry Sheep Barns	REQ-53625	100.00%	Window Air Conditioners: End of Life	\$1,782.00	\$1,782.00	Completed
\$15M Classroom Pool	Animal Sciences Lab - ASI 150 Lecture Hall Upgrades	165	U12082	Animal Sciences Laboratory	305096	2.00%	Flooring: Replace Damaged VCT (Legacy)	\$9,632.10	\$192.64	Completed
Major Maintenance	Architecture - Replace Dormer Side metal on 5 Dormers	50	N/A	Architecture Building	304256	71.00%	Exterior Walls; Replace Dormer Siding & Flashing (Legacy)	\$85,136.86	\$60,447.17	Completed
Major Maintenance	Architecture - Replace Dormer Side metal on 5 Dormers	46	N/A	Henny Administration Building	REQ-58351	100.00%	Fire Alarm: Upgrade System	\$265,671.00	\$265,671.00	Completed
Major Maintenance	Architecture - Replace Dormer Side metal on 5 Dormers	65	N/A	Illini Hall	304505	100.00%	Stairs: Damaged Terrace Treads (Legacy)	\$50,208.95	\$50,208.95	Completed
Major Maintenance	Architecture - Replace Dormer Side metal on 5 Dormers	196	N/A	Optical Physics and Engineering Bldg	305270	100.00%	Roof: Cut Trees Back (Legacy)	\$1,266.19	\$1,266.19	Completed
Major Maintenance	Architecture - Replace Dormer Side metal on 5 Dormers	196	N/A	Optical Physics and Engineering Bldg	305271	100.00%	Roof: Replace Built-Up With EPDM (Legacy)	\$113,800.20	\$113,800.20	Completed
Major Maintenance	Architecture - Tuckpoint Walls	50	N/A	Architecture Building	304255	5.00%	Exterior Wall: Re-point Brick and Powerwash (Legacy)	\$19,989.03	\$999.45	Completed
Construction Tracking	Architecture Building - Finish Upgrades	50	JFP14-003.A+B	Architecture Building	304270	4.00%	Flooring: Replace VAT (Legacy)	\$330,375.10	\$13,215.00	Completed
Construction Tracking	Architecture Building - Finish Upgrades	50	JFP14-003.A+B	Architecture Building	304271	19.00%	Interior Surfaces; Paint (Legacy)	\$181,787.68	\$34,539.66	Completed
Construction Tracking	Architecture Building - Studio Remodeling	50	830-010-320	Architecture Building	REQ-56209	15.00%	Data: Upgrade Network Infrastructure	\$349,574.00	\$52,436.10	Completed
Construction Tracking	Architecture Building - Studio Remodeling	50	830-010-320	Architecture Building	304259	12.00%	Doors: Replace Non ADA Compliant Hardware (Legacy)	\$47,409.81	\$5,689.18	Completed
Construction Tracking	Architecture Building - Studio Remodeling	50	830-010-320	Architecture Building	304271	15.00%	Interior Surfaces; Paint (Legacy)	\$181,787.68	\$27,268.15	Completed
AFMFA 2011	Armory - Classroom Repairs	6	U10084	Armory	REQ-52575	80.00%	ADA Signage: Existing Signs are Not Braille Type	\$81,795.00	\$65,436.00	Completed
AFMFA 2011	Armory - Classroom Repairs	6	U10084	Armory	303757	20.00%	Exterior Wall: Aged Mortar (Legacy)	\$443,319.92	\$88,663.98	Completed
AFMFA 2011	Armory - Classroom Repairs	6	U10084	Armory	REQ-52425	15.00%	Flooring: Replace Worn VAT	\$97,200.00	\$14,580.00	Completed
AFMFA 2011	Armory - Classroom Repairs	6	U10084	Armory	REQ-52185	50.00%	Interior Walls: Aged Paint	\$174,776.00	\$87,388.00	Completed
AFMFA 2011	Armory - Classroom Repairs	6	U10084	Armory	303758	25.00%	Windows: Aged (Legacy)	\$451,278.39	\$112,819.60	Completed
Construction Tracking	Armory - Classroom Repairs (2)	6	N/A	Armory	303760	10.23%	Roof Built-Up: Replace with EPDM (Legacy)	\$154,793.23	\$15,835.35	Completed
Construction Tracking	Armory - Improve HVAC	6	N/A	Armory	REQ-52625	100.00%	Air Handlers: End of Service Life	\$1,315,600.00	\$1,315,600.00	Completed
AFMFA 2008	Armory - Limited Renovation Of Restrooms, Windows, Doors And Floors	6	U08052	Armory	REQ-53035	100.00%	Domestic Water: Add Backflow Protection	\$10,188.00	\$10,188.00	Completed
AFMFA 2008	Armory - Limited Renovation Of Restrooms, Windows, Doors And Floors	6	U08052	Armory	REQ-52425	65.00%	Flooring: Replace Worn VAT	\$97,200.00	\$63,180.00	Completed
AFMFA 2008	Armory - Limited Renovation Of Restrooms, Windows, Doors And Floors	6	U08052	Armory	REQ-52185	10.00%	Interior Walls: Aged Paint	\$174,776.00	\$17,477.60	Completed
AFMFA 2008	Armory - Limited Renovation Of Restrooms, Windows, Doors And Floors	6	U08052	Armory	REQ-52489	5.00%	Lighting: Inefficient Fixtures/Lamps	\$1,819,348.00	\$90,967.40	Completed
AFMFA 2008	Armory - Limited Renovation Of Restrooms, Windows, Doors And Floors	6	U08052	Armory	REQ-55607	80.00%	Means of Egress - Exit Discharge Doors	\$55,771.00	\$44,616.80	Completed
AFMFA 2008	Armory - Limited Renovation Of Restrooms, Windows, Doors And Floors	6	U08052	Armory	REQ-52623	70.00%	Plumbing Fixtures: At End of Life	\$192,277.00	\$134,593.90	Completed
AFMFA 2008	Armory - Limited Renovation Of Restrooms, Windows, Doors And Floors	6	U08052	Armory	REQ-51667	100.00%	Ventilation Systems: Toilet Exhaust Lacking	\$92,866.00	\$92,866.00	Completed
AFMFA 2008	Armory - Limited Renovation Of Restrooms, Windows, Doors And Floors	6	U08052	Armory	303758	20.00%	Windows: Aged (Legacy)	\$451,278.39	\$90,255.68	Completed
Construction Tracking	Armory - Limited Renovation Of Restrooms, Windows, Doors And Floors - Additional	6	U08052	Armory	303266	100.00%	Sanitary Waste and Vent System	\$786,396.81	\$786,396.81	Completed
Construction Tracking	Armory - Limited Renovation Of Restrooms, Windows, Doors And Floors - Additional	6	U08052	Armory	303250	100.00%	Sanitary Waste and Vent System	\$780,698.28	\$780,698.28	Completed
Construction Tracking	Armory - Replace Outdated Plumbing Fixtures	6	N/A	Armory	REQ-52623	30.00%	Plumbing Fixtures: At End of Life	\$192,277.00	\$57,683.10	Completed
AFMFA 2008	Armory - Sprinkler Installation	6	U08059	Armory	REQ-52488	100.00%	Emergency Generator: Add	\$183,041.00	\$183,041.00	Completed
AFMFA 2008	Armory - Sprinkler Installation	6	U08059	Armory	REQ-55903	100.00%	Fire Alarm: Notification and Manual Pull Stations	\$223,544.00	\$223,544.00	Completed
AFMFA 2008	Armory - Sprinkler Installation	6	U08059	Armory	REQ-55966	100.00%	Fire Suppression Systems	\$3,471,614.00	\$3,471,614.00	Completed
AFMFA 2008	Armory - Sprinkler Installation	6	U08059	Armory	REQ-55802	100.00%	Means of Egress: Emergency Lighting	\$487,027.00	\$487,027.00	Completed
AFMFA 2012	Armory Building - Classroom Repairs Phase 2	6	U10084	Armory	REQ-52185	40.00%	Interior Walls: Aged Paint	\$174,776.00	\$69,910.40	Completed
AFMFA 2016	Armory Building - South Exterior Envelope & Floors 1 & 2 Office Remodeling	6	U14110	Armory	REQ-52575	23.31%	ADA Signage: Existing Signs are Not Braille Type	\$85,351.00	\$19,915.00	Completed
AFMFA 2016	Armory Building - South Exterior Envelope & Floors 1 & 2 Office Remodeling	6	U14110	Armory	303757	27.70%	Exterior Wall: Aged Mortar (Legacy)	\$456,619.51	\$126,483.61	Completed
AFMFA 2016	Armory Building - South Exterior Envelope & Floors 1 & 2 Office Remodeling	6	U14110	Armory	REQ-52425	20.88%	Flooring: Replace Worn VAT	\$98,280.00	\$20,520.00	Completed
AFMFA 2016	Armory Building - South Exterior Envelope & Floors 1 & 2 Office Remodeling	6	U14110	Armory	303760	25.70%	Roof Built-Up: Replace with EPDM (Legacy)	\$154,793.23	\$39,781.86	Completed
AFMFA 2016	Armory Building - South Exterior Envelope & Floors 1 & 2 Office Remodeling	6	U14110	Armory	303268	20.00%	Steam and Condensate System	\$974,448.22	\$194,889.64	Completed
AFMFA 2016	Armory Building - South Exterior Envelope & Floors 1 & 2 Office Remodeling	6	U14110	Armory	303758	26.00%	Windows: Aged (Legacy)	\$464,816.74	\$120,852.35	Completed
AFMFA 2016	Armory Building - South Exterior Envelope & Floors 1 & 2 Office Remodeling	6	U14110	Armory	303763	16.67%	Means of Egress - Second Exit (Third Floor Classrooms) (Legacy)	\$54,136.01	\$9,022.67	Completed
AFMFA 2016	Armory Building - South Exterior Envelope & Floors 1 & 2 Office Remodeling	6	U14110	Armory	303763	16.70%	Means of Egress - Second Exit (Third Floor Classrooms) (Legacy)	\$54,136.01	\$9,040.71	Completed
Construction Tracking	Armory, Foellinger Auditorium, Huff Hall - Life Safety Deficiency Corrections (CDB)	6	N/A	Armory	REQ-55607	19.55%	Means of Egress - Exit Discharge Doors	\$55,461.00	\$10,844.20	Completed
Construction Tracking	Armory, Foellinger Auditorium, Huff Hall - Life Safety Deficiency Corrections (CDB)	7	U07058	Foellinger Auditorium	301218	100.00%	Fire Alarm System	\$149,868.33	\$149,868.33	Completed
Construction Tracking	Armory, Foellinger Auditorium, Huff Hall - Life Safety Deficiency Corrections (CDB)	7	U07058	Foellinger Auditorium	REQ-57058	80.00%	Means of Egress: Stair Enclosure	\$20,467.00	\$16,373.60	Completed
Construction Tracking	Armory, Foellinger Auditorium, Huff Hall - Life Safety Deficiency Corrections (CDB)	58	U07058	Huff Hall	304340	80.00%	Doors: Replace Glazing in Doors (Legacy)	\$77,078.97	\$61,663.18	Completed
Construction Tracking	Armory, Foellinger Auditorium, Huff Hall - Life Safety Deficiency Corrections (CDB)	58	U07058	Huff Hall	299798	100.00%	Fire Alarm System	\$528,574.34	\$528,574.34	Completed
Construction Tracking	Armory, Foellinger Auditorium, Huff Hall - Life Safety Deficiency Corrections (CDB)	58	U07058	Huff Hall	304346	95.00%	Fire Barrier Penetrations Building Wide (Legacy)	\$43,881.64	\$41,687.56	Completed
Construction Tracking	Armory, Foellinger Auditorium, Huff Hall - Life Safety Deficiency Corrections (CDB)	58	U07058	Huff Hall	REQ-58634	95.00%	Means of Egress: Emergency Lighting	\$92,743.00	\$88,105.85	Completed
Construction Tracking	Art & Design Building - Domestic Hot Water	219	N/A	Art and Design Building	REQ-54103	100.00%	Domestic Water: Converter Aged	\$113,205.00	\$113,205.00	Completed
Major Maintenance	Art East Annex - Replace East & West Doors	18	10037956	Art-East Annex, Studio 1	303920	33.00%	Exterior Doors: Aged (Legacy)	\$24,457.31	\$8,070.91	Completed
AFMFA 2009	Art East Annex - Studio No. 2 - Radiator Valve Replacement	2	U14060	Art-East Annex, Studio 2	REQ-61421	100.00%	Controls: Thermostats and Devices Aged and Worn	\$35,189.00	\$35,189.00	Completed

Funding Source	Project Name	Building Number	Tracking Number	Building Name	Deficiency ID	Percent Addressed	Deficiency Name	Deficiency Value	Value Addressed	Status
Campus	Art East Annex #1 And #2 - Repairs	18	U12177	Art-East Annex, Studio 1	REQ-49669	100.00%	Plumbing Fixtures: Aged and Worn	\$78,348.00	\$78,348.00	Completed
Campus	Art East Annex #1 And #2 - Repairs	18	U12177	Art-East Annex, Studio 1	REQ-49527	100.00%	Restrooms: ADAAG Compliant - Template UIUC B Occupancy	\$138,325.00	\$138,325.00	Completed
Campus	Art East Annex #1 And #2 - Repairs	2	U12177	Art-East Annex, Studio 2	REQ-50293	100.00%	Exterior Doors: Aged	\$12,980.00	\$12,980.00	Completed
Campus	Art East Annex #1 And #2 - Repairs	2	U12177	Art-East Annex, Studio 2	REQ-49611	100.00%	Exterior Trim: Deteriorated Door Frame	\$7,095.00	\$7,095.00	Completed
Campus	Art East Annex #1 And #2 - Repairs	2	U12177	Art-East Annex, Studio 2	REQ-61414	100.00%	Plumbing Fixtures: Aged and Worn	\$38,632.00	\$38,632.00	Completed
Campus	Art East Annex #1 And #2 - Repairs	2	U12177	Art-East Annex, Studio 2	REQ-49413	100.00%	Restrooms: Non ADAAG Compliant	\$101,891.00	\$101,891.00	Completed
Construction Tracking	Art East Annex Replace Roof	18	N/A	Art-East Annex, Studio 1	303924	37.00%	Roof: Replace Built-Up (Legacy)	\$300,809.59	\$11,299.55	Completed
Construction Tracking	Beckman Institute - Attic Fire Protection	228	JOR14-016A	Beckman Institute	305524	100.00%	Storage: Lacking Fire Protection (Legacy)	\$3,798.98	\$3,798.98	Completed
Major Maintenance	Beckman Institute - Re-line 2 Gutters, Replace 11 Drain Rings	228	N/A	Beckman Institute	305513	20.00%	Roof: Commission further study (Legacy)	\$46,269.67	\$9,253.93	Completed
Construction Tracking	Beckman Institute - TITLE UNKNOWN	228	N/A	Beckman Institute	REQ-48852	100.00%	HVAC Piping: Coupling Leak	\$1,693,672.00	\$1,693,672.00	Completed
AFMFA 2009	Bevier Hall - 1St Floor Corridor And Classroom 144 And 393 Remodel	158	U11018	Bevier Hall	305073	5.00%	Asbestos Abatement: Noted Hazard In Building (Legacy)	\$1,456,403.90	\$72,820.20	Completed
AFMFA 2009	Bevier Hall - 1St Floor Corridor And Classroom 144 And 393 Remodel	158	U11018	Bevier Hall	REQ-49416	5.00%	Ceiling: Replace ACT	\$174,955.00	\$8,747.75	Completed
AFMFA 2009	Bevier Hall - 1St Floor Corridor And Classroom 144 And 393 Remodel	158	U11018	Bevier Hall	305069	5.00%	Flooring: Replace Worn VAT (Legacy)	\$866,198.34	\$43,309.92	Completed
AFMFA 2009	Bevier Hall - 1St Floor Corridor And Classroom 144 And 393 Remodel	158	U11018	Bevier Hall	305071	10.00%	Interior Walls: Paint (Legacy)	\$182,369.57	\$18,236.96	Completed
AFMFA 2009	Bevier Hall - 1St Floor Corridor And Classroom 144 And 393 Remodel	158	U11018	Bevier Hall	REQ-50509	5.00%	Lighting Fixtures: Recondition and Relamp	\$509,932.00	\$25,496.60	Completed
AFMFA 2009	Bevier Hall - Elevator Modernization	158	U09085	Bevier Hall	REQ-50123	100.00%	Elevator: Replace Hydraulic Unit	\$288,477.00	\$288,477.00	Completed
AFMFA 2015	Bevier Hall - Infrastructure Renovation - Phase 1	158	U13122	Bevier Hall	REQ-50122	100.00%	Ductwork and Diffusers: Requires Cleaning	\$497,151.00	\$497,151.00	Completed
AFMFA 2015	Bevier Hall - Infrastructure Renovation - Phase 1	158	U13122	Bevier Hall	REQ-55804	100.00%	Fire Suppression: Basement	\$290,576.00	\$290,576.00	Completed
AFMFA 2015	Bevier Hall - Infrastructure Renovation - Phase 1	158	U13122	Bevier Hall	REQ-51577	100.00%	Laboratory Vacuum: Replace	\$68,130.00	\$68,130.00	Completed
AFMFA 2015	Bevier Hall - Infrastructure Renovation - Phase 1	158	U13122	Bevier Hall	REQ-57301	100.00%	Means of Egress: Common Path of Travel (1st Floor)	\$204,480.00	\$204,480.00	Completed
AFMFA 2015	Bevier Hall - Infrastructure Renovation - Phase 1	158	U13122	Bevier Hall	REQ-57302	100.00%	Means of Egress: Common Path of Travel (2nd Floor)	\$204,480.00	\$204,480.00	Completed
AFMFA 2015	Bevier Hall - Infrastructure Renovation - Phase 1	158	U13122	Bevier Hall	REQ-55862	100.00%	Means of Egress: Dead End Corridors	\$20,419.00	\$20,419.00	Completed
Construction Tracking	Bevier Hall - Infrastructure Renovation - Phase 1	158	U13122	Bevier Hall	305059	30.00%	Roof: Replace EPDM With EPDM (Legacy)	\$481,945.12	\$144,583.54	Completed
AFMFA 2015	Bevier Hall - Infrastructure Renovation - Phase 1	158	U13122	Bevier Hall	REQ-56347	100.00%	Vertical Openings: Open Exit Access Stairs	\$44,111.00	\$44,111.00	Completed
AFMFA 2015	Bevier Hall - Infrastructure Renovation - Phase 1	158	U13122	Bevier Hall	305058	33.00%	Windows: Replace Wood Framed Windows w/ Aluminum (Legacy)	\$523,016.06	\$172,595.30	Completed
Construction Tracking	Bevier Hall - Infrastructure Renovation - Phase 1	158	U13122	Bevier Hall	305875	100.00%	Kitchen Exhaust - Commercial Kitchen (Cafeteria)	\$74,355.84	\$74,355.84	Completed
Construction Tracking	Bevier Hall - Infrastructure Renovation - Phase 1	158	U13122	Bevier Hall	305057	80.00%	Exterior Wall: Power wash & Re-point & Repair Crack (Legacy)	\$284,621.50	\$227,697.20	Completed
AFMFA 2016	Bevier Hall - Infrastructure Renovation - Phase 2	158	U16062	Bevier Hall	301989	20.89%	Air Handling System	\$656,613.10	\$137,166.48	Completed
AFMFA 2016	Bevier Hall - Infrastructure Renovation - Phase 2	158	U16062	Bevier Hall	301992	100.00%	Emergency lighting System	\$46,341.65	\$46,341.65	Completed
AFMFA 2016	Bevier Hall - Infrastructure Renovation - Phase 2	158	U16062	Bevier Hall	301998	0.00%	HVAC Controls	\$8,565.40	\$0.00	Completed
AFMFA 2016	Bevier Hall - Infrastructure Renovation - Phase 2	158	U16062	Bevier Hall	302002	10.00%	Low Voltage Distribution System	\$1,171,746.07	\$117,174.61	Completed
Construction Tracking	Bevier Hall - Major Maintenance Work	158	N/A	Bevier Hall	305059	48.00%	Roof: Replace EPDM With EPDM (Legacy)	\$481,945.12	\$231,333.66	Completed
AFMFA 2012	Bevier Hall - Renovate Classrooms 108, 166 And 168	158	U11114	Bevier Hall	305071	2.00%	Interior Walls: Paint (Legacy)	\$182,369.57	\$3,647.39	Completed
AFMFA 2013	Bevier Hall - Renovate Classrooms 108, 166 And 168	158	U11114	Bevier Hall	305071	2.00%	Interior Walls: Paint (Legacy)	\$182,369.57	\$3,647.39	Completed
Major Maintenance	Bevier Hall - Replace Roof E	158	N/A	Bevier Hall	305059	22.00%	Roof: Replace EPDM With EPDM (Legacy)	\$481,945.12	\$106,027.93	Completed
Major Maintenance	Bevier Hall - Replace Roof E	43	N/A	Gregory Hall	REQ-61171	100.00%	Ceiling Finishes: End of Life ACT First Floor 0105	\$17,090.00	\$17,090.00	Completed
UAR 2012	Bevier Hall And Veterinary Teaching Hospital - Elevator Repairs	292	U13039	Veterinary Teaching Hospital	REQ-59556	100.00%	SAC Elevator: Hydraulic Aged	\$173,570.00	\$173,570.00	Completed
COPS 2007A	Burrill Hall - Infrastructure And First Floor Repairs	138	U08075	Burrill Hall	REQ-48044	100.00%	Chiller: Remove	\$68,973.00	\$68,973.00	Completed
COPS 2007A	Burrill Hall - Infrastructure And First Floor Repairs	138	U08075	Burrill Hall	REQ-47271	100.00%	Condensate Return Unit: Poor Condition	\$29,090.00	\$29,090.00	Completed
COPS 2007A	Burrill Hall - Infrastructure And First Floor Repairs	138	U08075	Burrill Hall	REQ-47270	100.00%	Domestic Hot Water Converter: End of service life	\$132,993.00	\$132,993.00	Completed
COPS 2007A	Burrill Hall - Infrastructure And First Floor Repairs	138	U08075	Burrill Hall	REQ-54822	100.00%	Doors: Add Auto Door Opener (BHA)	\$7,121.00	\$7,121.00	Completed
COPS 2007A	Burrill Hall - Infrastructure And First Floor Repairs	138	U08075	Burrill Hall	REQ-46769	100.00%	Doors: Install Safety Glazing	\$4,897.00	\$4,897.00	Completed
COPS 2007A	Burrill Hall - Infrastructure And First Floor Repairs	138	U08075	Burrill Hall	REQ-47015	100.00%	Doors: Replace Non ADAAG Compliant Hardware	\$153,828.00	\$153,828.00	Completed
COPS 2007A	Burrill Hall - Infrastructure And First Floor Repairs	138	U08075	Burrill Hall	REQ-47977	100.00%	Exterior Doors: Aged	\$18,145.00	\$18,145.00	Completed
COPS 2007A	Burrill Hall - Infrastructure And First Floor Repairs	138	U08075	Burrill Hall	REQ-47978	100.00%	Exterior Stairs; Repair	\$5,493.00	\$5,493.00	Completed
COPS 2007A	Burrill Hall - Infrastructure And First Floor Repairs	138	U08075	Burrill Hall	REQ-47097	100.00%	Exterior Wall: Re-point Brick	\$11,938.00	\$11,938.00	Completed
COPS 2007A	Burrill Hall - Infrastructure And First Floor Repairs	138	U08075	Burrill Hall	REQ-55058	100.00%	Exterior Wall: Re-point Brick (BHA)	\$17,814.00	\$17,814.00	Completed
COPS 2007A	Burrill Hall - Infrastructure And First Floor Repairs	138	U08075	Burrill Hall	REQ-56153	100.00%	Fire Alarm: Blocked Manual Pull Boxes	\$146.00	\$146.00	Completed
COPS 2007A	Burrill Hall - Infrastructure And First Floor Repairs	138	U08075	Burrill Hall	304960	5.00%	Flooring: Replace Worn VAT (Legacy)	\$918,767.47	\$45,938.37	Completed
COPS 2007A	Burrill Hall - Infrastructure And First Floor Repairs	138	U08075	Burrill Hall	REQ-47050	100.00%	Handrails: Non-ADA Compliant	\$64,102.00	\$64,102.00	Completed
COPS 2007A	Burrill Hall - Infrastructure And First Floor Repairs	138	U08075	Burrill Hall	304954	10.00%	Interior Doors: Replace (Legacy)	\$6,173.42	\$617.34	Completed
COPS 2007A	Burrill Hall - Infrastructure And First Floor Repairs	138	U08075	Burrill Hall	304961	10.00%	Interior Wall: Paint (Legacy)	\$201,085.66	\$20,108.57	Completed
COPS 2007A	Burrill Hall - Infrastructure And First Floor Repairs	138	U08075	Burrill Hall	REQ-47753	100.00%	Restrooms: ADA Work Incomplete at First Floor	\$27,245.00	\$27,245.00	Completed
COPS 2007A	Burrill Hall - Infrastructure And First Floor Repairs	138	U08075	Burrill Hall	REQ-47202	100.00%	Roof: Replace at G and K	\$477,379.00	\$477,379.00	Completed
COPS 2007A	Burrill Hall - Infrastructure And First Floor Repairs	138	U08075	Burrill Hall	REQ-56217	100.00%	Standpipe: Hose Connection Caps	\$4,489.00	\$4,489.00	Completed
COPS 2007A	Burrill Hall - Infrastructure And First Floor Repairs	138	U08075	Burrill Hall	REQ-47115	100.00%	Sump Pumps: End of Useful Life	\$16,438.00	\$16,438.00	Completed
COPS 2007A	Burrill Hall - Infrastructure And First Floor Repairs	138	U08075	Burrill Hall	REQ-47743	100.00%	Windows: Scrape, Paint and Spot Glaze	\$100,871.00	\$100,871.00	Completed
UAR 2014	Burrill Hall - MCB Center For Undergraduate Advising & Instruction	138	U15047	Burrill Hall	304960	9.72%	Flooring: Replace Worn VAT (Legacy)	\$946,330.50	\$91,983.32	Completed
UAR 2014	Burrill Hall - MCB Center For Undergraduate Advising & Instruction	138	U15047	Burrill Hall	304958	100.00%	Means of Egress: Stair Enclosure (Legacy)	\$63,010.03	\$63,010.03	Completed
Construction Tracking	Burrill Hall Electrical Infrastructure Upgrade	138	U06049	Burrill Hall	REQ-54669	100.00%	Electrical Service: Replace (BHA)	\$86,198.00	\$86,198.00	Completed
Construction Tracking	Burrill Hall Electrical Infrastructure Upgrade	138	U06049	Burrill Hall	REQ-47082	100.00%	Electrical Switchgear: Aged	\$162,206.00	\$162,206.00	Completed
Construction Tracking	Burrill Hall Electrical Infrastructure Upgrade	138	U06049	Burrill Hall	REQ-47080	100.00%	Misc. Electrical: Repair Various Locations	\$8,465.00	\$8,465.00	Completed
AFMFA 2010	Campus Chilled Water Conversions - Davenport, Foellinger, Main Library,	41	U09083	Library	REQ-59351	10.00%	HVAC Distribution: Humidity Control Questionable Rare Book	\$649,873.00	\$64,987.30	Completed
AFMFA 2010	Campus Chilled Water Conversions - Davenport, Foellinger, Main Library,	99	U09083	Undergraduate Library	REQ-61296	100.00%	Distribution Systems: Pumps Aged and Worn	\$35,355.00	\$35,355.00	Completed
AFMFA 2012	Campus Chilled Water Distribution To Talbot Lab & Grainger Library	324	U10034	Grainger Engineering Library	REQ-49389	100.00%	ABS Chiller: Low Steam Pressure	\$26,190.00	\$26,190.00	Completed
AFMFA 2012	Campus Chilled Water Distribution To Talbot Lab & Grainger Library	324	U10034	Grainger Engineering Library	REQ-47904	100.00%	Backflow Preventer: Discharging	\$2,642.00	\$2,642.00	Completed
AFMFA 2012	Campus Chilled Water Distribution To Talbot Lab & Grainger Library	324	U10034	Grainger Engineering Library	REQ-48815	100.00%	FES Chiller Conductor: Low Capacity	\$10,461.00	\$10,461.00	Completed
AFMFA 2012	Campus Chilled Water Distribution To Talbot Lab & Grainger Library	324	U10034	Grainger Engineering Library	REQ-48686	100.00%	HVAC Reheat Valves: Leaking	\$38,518.00	\$38,518.00	Completed
Construction Tracking	Campus Controls Upgrades For Setback Scheduling (CDB Funded/CDB Managed)	37	U12207	Everitt Elec & Comp Engr Lab	REQ-50979	100.00%	Controls: Outdated	\$380,346.00	\$380,346.00	Completed
UAR 2008	Campus Fire Alarm Installation Fy08 - Various Locations	842	U08105	Agronomy Seed House	REQ-57609	100.00%	Fire Alarm: Notification and System Age	\$167,890.00	\$167,890.00	Completed
UAR 2008	Campus Fire Alarm Installation Fy08 - Various Locations	4	U08105	Harding Band Building	REQ-57031	100.00%	Fire Alarm: Notification and System Age	\$82,026.00	\$82,026.00	Completed
UAR 2008	Campus Fire Alarm Installation Fy08 - Various Locations	220	U08105	Kranert Art Museum	REQ-56780	100.00%	Fire Alarm: Notification and System Age	\$235,698.00	\$235,698.00	Completed
UAR 2008	Campus Fire Alarm Installation Fy08 - Various Locations	193	U08105	Swanlund Administration Building	REQ-52460	100.00%	Fire Alarm: Non-Addressable	\$199,117.00	\$199,117.00	Completed
UAR 2008	Campus Fire Alarm Installation Fy08 - Various Locations	193	U08105	Swanlund Administration Building	REQ-57625	100.00%	Fire Alarm: Notification and System Age	\$100,870.00	\$100,870.00	Completed
UAR 2007	Campus Fire Alarm Installations - Various Locations	18	U07111	Art-East Annex, Studio 1	REQ-56904	100.00%	Fire Alarm: Notification and System Age	\$97,800.00	\$97,800.00	Completed

Funding Source	Project Name	Building Number	Tracking Number	Building Name	Deficiency ID	Percent Addressed	Deficiency Name	Deficiency Value	Value Addressed	Status
UAR 2007	Campus Fire Alarm Installations - Various Locations	192	U07111	Medical Sciences Building	REQ-60030	20.00%	Fire Alarm: Notification and System Age	\$197,456.00	\$39,491.20	Completed
UAR 2007	Campus Fire Alarm Installations - Various Locations	350	U07111	Vet Med Basic Sciences Building	REQ-59270	100.00%	Fire Alarm: Blocked Occupant Notification Devices	\$1,051.00	\$1,051.00	Completed
UAR 2007	Campus Replace Exit Signage - LED - Various Locations	842	U07108	Agronomy Seed House	REQ-57673	100.00%	Means of Egress: Aged Exit Signage	\$2,157.00	\$2,157.00	Completed
UAR 2007	Campus Replace Exit Signage - LED - Various Locations	842	U07108	Agronomy Seed House	REQ-57443	100.00%	Means of Egress: Exit Signs	\$9,447.00	\$9,447.00	Completed
UAR 2007	Campus Replace Exit Signage - LED - Various Locations	26	U07108	Altgeld Hall	REQ-60917	100.00%	Means of Egress: Aged Exit Signage	\$12,942.00	\$12,942.00	Completed
UAR 2007	Campus Replace Exit Signage - LED - Various Locations	152	U07108	Civil Engineering Hydrosystems Lab	REQ-57166	100.00%	Means of Egress: Exit Signs	\$37,735.00	\$37,735.00	Completed
UAR 2007	Campus Replace Exit Signage - LED - Various Locations	210	U07108	Digital Computer Laboratory	REQ-56152	100.00%	Means of Egress - Exit Signage	\$6,966.00	\$6,966.00	Completed
UAR 2007	Campus Replace Exit Signage - LED - Various Locations	67	U07108	Loomis Laboratory of Physics	REQ-56228	100.00%	Means of Egress: Exit Signs	\$41,142.00	\$41,142.00	Completed
UAR 2007	Campus Replace Exit Signage - LED - Various Locations	34	U07108	Materials Science and Eng Bldg	REQ-55550	100.00%	Means of Egress - Exit Signage	\$25,168.00	\$25,168.00	Completed
UAR 2007	Campus Replace Exit Signage - LED - Various Locations	112	U07108	Mechanical Engineering Building	REQ-56206	100.00%	Means of Egress: Aged Exit Signage	\$16,974.00	\$16,974.00	Completed
UAR 2007	Campus Replace Exit Signage - LED - Various Locations	29	U07108	Mechanical Engineering Laboratory	REQ-56231	100.00%	Means of Egress: Exit Signs	\$90,329.00	\$90,329.00	Completed
UAR 2007	Campus Replace Exit Signage - LED - Various Locations	24	U07108	Newmark Civil Engineering Building	REQ-61152	100.00%	Emergency Light and Power Systems: Aged/Missing/Non-Self Illuminated Exit Signs	\$37,330.00	\$37,330.00	Completed
UAR 2007	Campus Replace Exit Signage - LED - Various Locations	24	U07108	Newmark Civil Engineering Building	REQ-61194	100.00%	Means of Egress: Aged Exit Signage	\$26,962.00	\$26,962.00	Completed
UAR 2007	Campus Replace Exit Signage - LED - Various Locations	12	U07108	Noyes Laboratory of Chemistry	REQ-60401	100.00%	Means of Egress: Exit Signs	\$11,353.00	\$11,353.00	Completed
UAR 2007	Campus Replace Exit Signage - LED - Various Locations	13	U07108	Talbot Laboratory	REQ-57371	100.00%	Means of Egress: Exit Signs	\$3,061.00	\$3,061.00	Completed
UAR 2007	Campus Replace Exit Signage - LED - Various Locations	99	U07108	Undergraduate Library	REQ-57621	100.00%	Means of Egress - Aged Exit Signage	\$17,273.00	\$17,273.00	Completed
UAR 2008	Campus Replace Exit Signage Led Fy08 - Various Locations	221	U08106	805 W Pennsylvania, Urbana	REQ-57365	100.00%	Means of Egress: Exit Signs	\$20,046.00	\$20,046.00	Completed
UAR 2008	Campus Replace Exit Signage Led Fy08 - Various Locations	50	U08106	Architecture Building	REQ-56808	100.00%	Means of Egress: Aged Exit Signage	\$15,481.00	\$15,481.00	Completed
UAR 2008	Campus Replace Exit Signage Led Fy08 - Various Locations	50	U08106	Architecture Building	REQ-56663	100.00%	Means of Egress: Exit Signs	\$1,148.00	\$1,148.00	Completed
UAR 2008	Campus Replace Exit Signage Led Fy08 - Various Locations	6	U08106	Armory	REQ-55546	100.00%	Means of Egress - Exit Signage	\$9,531.00	\$9,531.00	Completed
UAR 2008	Campus Replace Exit Signage Led Fy08 - Various Locations	219	U08106	Art and Design Building	REQ-56909	100.00%	Means of Egress: Aged Exit Signage	\$15,481.00	\$15,481.00	Completed
UAR 2008	Campus Replace Exit Signage Led Fy08 - Various Locations	7	U08106	Foellinger Auditorium	REQ-56970	100.00%	Means of Egress: Aged Exit Signage	\$16,974.00	\$16,974.00	Completed
UAR 2008	Campus Replace Exit Signage Led Fy08 - Various Locations	7	U08106	Foellinger Auditorium	REQ-56971	100.00%	Means of Egress: Exit Signs	\$3,534.00	\$3,534.00	Completed
UAR 2008	Campus Replace Exit Signage Led Fy08 - Various Locations	4	U08106	Harding Band Building	REQ-56645	100.00%	Means of Egress: Aged Exit Signage	\$15,240.00	\$15,240.00	Completed
UAR 2008	Campus Replace Exit Signage Led Fy08 - Various Locations	65	U08106	Illini Hall	REQ-56039	100.00%	Means of Egress: Exit Signs	\$27,477.00	\$27,477.00	Completed
UAR 2008	Campus Replace Exit Signage Led Fy08 - Various Locations	39	U08106	Music Building	REQ-56953	100.00%	Means of Egress: Exit Signs	\$14,058.00	\$14,058.00	Completed
UAR 2008	Campus Replace Exit Signage Led Fy08 - Various Locations	90	U08106	Noble Hall	REQ-57724	100.00%	Means of Egress: Exit Signs	\$14,988.00	\$14,988.00	Completed
UAR 2008	Campus Replace Exit Signage Led Fy08 - Various Locations	196	U08106	Optical Physics and Engineering Bldg	REQ-57183	100.00%	Means of Egress: Exit Signs	\$6,690.00	\$6,690.00	Completed
UAR 2008	Campus Replace Exit Signage Led Fy08 - Various Locations	61	U08106	University High School	REQ-60944	100.00%	Means of Egress: Exit Signs	\$11,684.00	\$11,684.00	Completed
UAR 2008	Campus VFD - Emergency Replacements	242	U12127	Morrill Hall	REQ-47623	100.00%	Electrical Service and Distribution: Obsolete Distribution Panelboards and MCC	\$495,217.00	\$495,217.00	Completed
UAR 2008	Campus VFD - Emergency Replacements	66	U12127	Seitz Materials Research Lab	REQ-52138	100.00%	Motor Control Center: Outdated	\$90,844.00	\$90,844.00	Completed
Construction Tracking	Chem Life Science - Maintenance Work	70	N/A	Chemical Life Sciences Laboratory	302468	50.00%	Domestic Water Heater	\$106,302.18	\$53,151.09	Completed
Major Maintenance	Chem Life Science - Repair Touchgraph Screen for Chillers	70	4461744	Chemical & Life Sciences Laboratory	REQ-46789	51.00%	Control Equipment: Inoperative Touch Screens	\$24,381.00	\$12,434.31	Completed
COPS 2007A	Chemical & Life Sciences Laboratory - Chilled Water Plant Conversion	70	U10026	Chemical & Life Sciences Laboratory	REQ-46789	49.00%	Control Equipment: Inoperative Touch Screens	\$24,381.00	\$11,946.69	Completed
COPS 2007A	Chemical & Life Sciences Laboratory - Chilled Water Plant Conversion	70	U10026	Chemical & Life Sciences Laboratory	REQ-48427	100.00%	Electrical Equipment: Repair Control Panels	\$11,334.00	\$11,334.00	Completed
COPS 2007A	Chemical & Life Sciences Laboratory - Chilled Water Plant Conversion	70	U10026	Chemical & Life Sciences Laboratory	REQ-45789	100.00%	HVAC Control Panels: Damaged	\$34,275.00	\$34,275.00	Completed
COPS 2007A	Chemical & Life Sciences Laboratory - Chilled Water Plant Conversion	70	U10026	Chemical & Life Sciences Laboratory	REQ-47345	100.00%	HVAC Piping: Modify condenser water piping	\$449,529.00	\$449,529.00	Completed
COPS 2007A	Chemical & Life Sciences Laboratory - Chilled Water Plant Conversion	70	U10026	Chemical & Life Sciences Laboratory	REQ-48423	100.00%	Improper O-rings: Replace Leaking Seals	\$110,417.00	\$110,417.00	Completed
Construction Tracking	Chemical & Life Sciences Laboratory - Replace Water Heater	70	10438769	Chemical & Life Sciences Laboratory	302468	50.00%	Domestic Water Heater	\$109,491.25	\$54,745.62	Completed
AFMFA 2014	Chemistry Annex - Addition And Renovation Master	10	U12238	Chemistry Annex	REQ-59030	100.00%	Abandoned Equipment: In Attic	\$23,470.00	\$23,470.00	Completed
AFMFA 2014	Chemistry Annex - Addition And Renovation Master	10	U12238	Chemistry Annex	REQ-57740	100.00%	ADA Access: Install Concrete Handicap Accessible Ramp	\$2,891.00	\$2,891.00	Completed
AFMFA 2014	Chemistry Annex - Addition And Renovation Master	10	U12238	Chemistry Annex	REQ-58366	100.00%	ADA: Handrails: Non-Compliant	\$15,511.00	\$15,511.00	Completed
AFMFA 2014	Chemistry Annex - Addition And Renovation Master	10	U12238	Chemistry Annex	REQ-57801	100.00%	ADA: Remove Obstructions	\$635.00	\$635.00	Completed
AFMFA 2014	Chemistry Annex - Addition And Renovation Master	10	U12238	Chemistry Annex	REQ-57874	100.00%	ADA: Restrooms ADA Work Incomplete	\$16,965.00	\$16,965.00	Completed
AFMFA 2014	Chemistry Annex - Addition And Renovation Master	10	U12238	Chemistry Annex	REQ-58524	100.00%	ADA: Restrooms Non-Compliant	\$64,775.00	\$64,775.00	Completed
AFMFA 2014	Chemistry Annex - Addition And Renovation Master	10	U12238	Chemistry Annex	REQ-58017	71.00%	Asbestos Abatement: Noted Hazard In Building	\$369,031.00	\$262,016.20	Completed
AFMFA 2014	Chemistry Annex - Addition And Renovation Master	10	U12238	Chemistry Annex	REQ-57741	100.00%	Ceiling: Damaged ACT - 2nd Floor	\$9,454.00	\$9,454.00	Completed
AFMFA 2014	Chemistry Annex - Addition And Renovation Master	10	U12238	Chemistry Annex	REQ-58957	100.00%	Ceilings: Repaint - Basement	\$13,660.00	\$13,660.00	Completed
AFMFA 2014	Chemistry Annex - Addition And Renovation Master	10	U12238	Chemistry Annex	REQ-58956	100.00%	Ceilings: Repaint - 2nd Floor	\$21,861.00	\$21,861.00	Completed
AFMFA 2014	Chemistry Annex - Addition And Renovation Master	10	U12238	Chemistry Annex	REQ-58955	100.00%	Ceilings: Repaint - 3rd Floor	\$21,069.00	\$21,069.00	Completed
AFMFA 2014	Chemistry Annex - Addition And Renovation Master	10	U12238	Chemistry Annex	REQ-58493	100.00%	Doors: Replace Non ADA Compliant Hardware	\$33,393.00	\$33,393.00	Completed
AFMFA 2014	Chemistry Annex - Addition And Renovation Master	10	U12238	Chemistry Annex	REQ-59755	100.00%	Electrical Branch Wiring: Aged - Ground Floor	\$60,176.00	\$60,176.00	Completed
AFMFA 2014	Chemistry Annex - Addition And Renovation Master	10	U12238	Chemistry Annex	REQ-59618	100.00%	Electrical Branch Wiring: Aged - 1st Floor	\$60,176.00	\$60,176.00	Completed
AFMFA 2014	Chemistry Annex - Addition And Renovation Master	10	U12238	Chemistry Annex	REQ-59675	100.00%	Electrical Branch Wiring: Aged - 2nd Floor	\$60,176.00	\$60,176.00	Completed
AFMFA 2014	Chemistry Annex - Addition And Renovation Master	10	U12238	Chemistry Annex	REQ-59617	100.00%	Electrical Branch Wiring: Aged - 3rd Floor	\$36,368.00	\$36,368.00	Completed
AFMFA 2014	Chemistry Annex - Addition And Renovation Master	10	U12238	Chemistry Annex	REQ-59543	100.00%	Electrical Branch Wiring: Aged - Attic	\$38,410.00	\$38,410.00	Completed
AFMFA 2014	Chemistry Annex - Addition And Renovation Master	10	U12238	Chemistry Annex	REQ-60327	100.00%	Electrical Branch Wiring: Lacking GFCI - Roof and Ground Level	\$8,065.00	\$8,065.00	Completed
AFMFA 2014	Chemistry Annex - Addition And Renovation Master	10	U12238	Chemistry Annex	REQ-58659	100.00%	Electrical Panels: Inadequate Access	\$4,406.00	\$4,406.00	Completed
AFMFA 2014	Chemistry Annex - Addition And Renovation Master	10	U12238	Chemistry Annex	REQ-58122	100.00%	Electrical Panels: Lacking Directory	\$23,194.00	\$23,194.00	Completed
AFMFA 2014	Chemistry Annex - Addition And Renovation Master	10	U12238	Chemistry Annex	REQ-60326	100.00%	Elevator - Passenger: Deteriorated E2	\$363,298.00	\$363,298.00	Completed
AFMFA 2014	Chemistry Annex - Addition And Renovation Master	10	U12238	Chemistry Annex	REQ-59328	100.00%	Emergency Generator: Lacking	\$81,475.00	\$81,475.00	Completed
AFMFA 2014	Chemistry Annex - Addition And Renovation Master	10	U12238	Chemistry Annex	REQ-58298	100.00%	Exterior Doors: Aged	\$36,977.00	\$36,977.00	Completed
AFMFA 2014	Chemistry Annex - Addition And Renovation Master	10	U12238	Chemistry Annex	REQ-58299	100.00%	Exterior Walls: Mortar Joints Aged	\$238,658.00	\$238,658.00	Completed
AFMFA 2014	Chemistry Annex - Addition And Renovation Master	10	U12238	Chemistry Annex	REQ-58300	100.00%	Exterior Walls: Power Wash	\$3,337.00	\$3,337.00	Completed
AFMFA 2014	Chemistry Annex - Addition And Renovation Master	10	U12238	Chemistry Annex	REQ-58688	100.00%	Exterior Walls: Repair Concrete Spandrels	\$22,737.00	\$22,737.00	Completed
AFMFA 2014	Chemistry Annex - Addition And Renovation Master	10	U12238	Chemistry Annex	REQ-60433	100.00%	Exterior Windows: Aged (Historical Type)	\$1,124,685.00	\$1,124,685.00	Completed
AFMFA 2014	Chemistry Annex - Addition And Renovation Master	10	U12238	Chemistry Annex	REQ-58158	100.00%	Fire Alarm System Devices: Install New ADA Horns/Strobes	\$12,748.00	\$12,748.00	Completed
AFMFA 2014	Chemistry Annex - Addition And Renovation Master	10	U12238	Chemistry Annex	REQ-60149	100.00%	Fire Barrier: Unprotected Penetrations	\$2,159.00	\$2,159.00	Completed
AFMFA 2014	Chemistry Annex - Addition And Renovation Master	10	U12238	Chemistry Annex	REQ-58686	100.00%	Fire Escapes: Rusted and Corroded	\$3,810.00	\$3,810.00	Completed
AFMFA 2014	Chemistry Annex - Addition And Renovation Master	10	U12238	Chemistry Annex	REQ-60021	100.00%	Fire Suppression System: Repair	\$11,789.00	\$11,789.00	Completed
AFMFA 2014	Chemistry Annex - Addition And Renovation Master	10	U12238	Chemistry Annex	REQ-58909	100.00%	Flooring: Resilient Tile Aged - Basement	\$25,222.00	\$25,222.00	Completed
AFMFA 2014	Chemistry Annex - Addition And Renovation Master	10	U12238	Chemistry Annex	REQ-58910	100.00%	Flooring: Resilient Tile Aged - 2nd Floor	\$26,449.00	\$26,449.00	Completed
AFMFA 2014	Chemistry Annex - Addition And Renovation Master	10	U12238	Chemistry Annex	REQ-58459	100.00%	Flooring: Resilient Tile Aged - 3rd Floor	\$28,903.00	\$28,903.00	Completed
AFMFA 2014	Chemistry Annex - Addition And Renovation Master	10	U12238	Chemistry Annex	REQ-59032	100.00%	HVAC Air Handler: Out of Service	\$36,942.00	\$36,942.00	Completed
AFMFA 2014	Chemistry Annex - Addition And Renovation Master	10	U12238	Chemistry Annex	REQ-59223	100.00%	HVAC Controls: Aged and Outdated	\$219,069.00	\$219,069.00	Completed

Funding Source	Project Name	Building Number	Tracking Number	Building Name	Deficiency ID	Percent Addressed	Deficiency Name	Deficiency Value	Value Addressed	Status
AFMFA 2014	Chemistry Annex - Addition And Renovation Master	10	U12238	Chemistry Annex	REQ-59943	100.00%	HVAC: Fan Guarding Poor	\$14,929.00	\$14,929.00	Completed
AFMFA 2014	Chemistry Annex - Addition And Renovation Master	10	U12238	Chemistry Annex	REQ-59771	100.00%	HVAC: Makeup Air and Window Units Aged 1st Floor	\$174,541.00	\$174,541.00	Completed
AFMFA 2014	Chemistry Annex - Addition And Renovation Master	10	U12238	Chemistry Annex	REQ-59772	100.00%	HVAC: Makeup Air and Window Units Aged 2nd Floor	\$376,216.00	\$376,216.00	Completed
AFMFA 2014	Chemistry Annex - Addition And Renovation Master	10	U12238	Chemistry Annex	REQ-59031	100.00%	HVAC: Makeup Air and Window Units Aged 3rd Floor	\$440,220.00	\$440,220.00	Completed
AFMFA 2014	Chemistry Annex - Addition And Renovation Master	10	U12238	Chemistry Annex	REQ-59770	100.00%	HVAC: Makeup Air and Window Units Aged Ground Floor	\$334,844.00	\$334,844.00	Completed
AFMFA 2014	Chemistry Annex - Addition And Renovation Master	10	U12238	Chemistry Annex	REQ-59627	100.00%	HVAC: Split System at End of Life	\$97,907.00	\$97,907.00	Completed
AFMFA 2014	Chemistry Annex - Addition And Renovation Master	10	U12238	Chemistry Annex	REQ-59941	100.00%	Laboratory Casework: Aged 2nd Floor	\$1,113,040.00	\$1,113,040.00	Completed
AFMFA 2014	Chemistry Annex - Addition And Renovation Master	10	U12238	Chemistry Annex	REQ-59220	100.00%	Laboratory Casework: Aged 3rd Floor	\$1,776,240.00	\$1,776,240.00	Completed
AFMFA 2014	Chemistry Annex - Addition And Renovation Master	10	U12238	Chemistry Annex	REQ-59942	100.00%	Laboratory Casework: Aged Ground Floor	\$1,113,040.00	\$1,113,040.00	Completed
AFMFA 2014	Chemistry Annex - Addition And Renovation Master	10	U12238	Chemistry Annex	REQ-58258	100.00%	Lighting Exterior: Antique Luminaires Need Restoration	\$8,950.00	\$8,950.00	Completed
AFMFA 2014	Chemistry Annex - Addition And Renovation Master	10	U12238	Chemistry Annex	REQ-58826	100.00%	Lighting Exterior: Insufficient	\$27,151.00	\$27,151.00	Completed
AFMFA 2014	Chemistry Annex - Addition And Renovation Master	10	U12238	Chemistry Annex	REQ-59479	100.00%	Lighting Interior: Ageing and Inefficient Luminaires - Ground	\$126,207.00	\$126,207.00	Completed
AFMFA 2014	Chemistry Annex - Addition And Renovation Master	10	U12238	Chemistry Annex	REQ-59416	100.00%	Lighting Interior: Ageing and Inefficient Luminaires - 1st Floor	\$121,829.00	\$121,829.00	Completed
AFMFA 2014	Chemistry Annex - Addition And Renovation Master	10	U12238	Chemistry Annex	REQ-59415	100.00%	Lighting Interior: Ageing and Inefficient Luminaires - 2nd Floor	\$126,207.00	\$126,207.00	Completed
AFMFA 2014	Chemistry Annex - Addition And Renovation Master	10	U12238	Chemistry Annex	REQ-59414	100.00%	Lighting Interior: Ageing and Inefficient Luminaires - 3rd Floor	\$76,984.00	\$76,984.00	Completed
AFMFA 2014	Chemistry Annex - Addition And Renovation Master	10	U12238	Chemistry Annex	REQ-59480	100.00%	Lighting Interior: Ageing and Inefficient Luminaires - Attic	\$31,940.00	\$31,940.00	Completed
AFMFA 2014	Chemistry Annex - Addition And Renovation Master	10	U12238	Chemistry Annex	REQ-59026	100.00%	Lighting Interior: Inefficient Lamps - Ground Floor - Room 001	\$23,819.00	\$23,819.00	Completed
AFMFA 2014	Chemistry Annex - Addition And Renovation Master	10	U12238	Chemistry Annex	REQ-59027	100.00%	Lighting Interior: Inefficient Lamps - 2nd Floor - Rooms 201 and 202	\$27,215.00	\$27,215.00	Completed
AFMFA 2014	Chemistry Annex - Addition And Renovation Master	10	U12238	Chemistry Annex	REQ-59028	100.00%	Lighting Interior: Inefficient Lamps - 3rd Floor - Room 310	\$22,970.00	\$22,970.00	Completed
AFMFA 2014	Chemistry Annex - Addition And Renovation Master	10	U12238	Chemistry Annex	REQ-59830	100.00%	Lightning Protection: Lacking	\$16,482.00	\$16,482.00	Completed
AFMFA 2014	Chemistry Annex - Addition And Renovation Master	10	U12238	Chemistry Annex	REQ-60838	100.00%	Means of Egress: Number of Exits (Third Floor)	\$20,748.00	\$20,748.00	Completed
AFMFA 2014	Chemistry Annex - Addition And Renovation Master	10	U12238	Chemistry Annex	REQ-60150	100.00%	Means of Egress: Aged Exit Signage	\$6,486.00	\$6,486.00	Completed
AFMFA 2014	Chemistry Annex - Addition And Renovation Master	10	U12238	Chemistry Annex	REQ-60151	100.00%	Means of Egress: Emergency Lighting (Generator)	\$92,952.00	\$92,952.00	Completed
AFMFA 2014	Chemistry Annex - Addition And Renovation Master	10	U12238	Chemistry Annex	REQ-60152	100.00%	Means of Egress: Mixed Occupancy Protection (First Floor, Add Separation)	\$16,183.00	\$16,183.00	Completed
AFMFA 2014	Chemistry Annex - Addition And Renovation Master	10	U12238	Chemistry Annex	REQ-60153	100.00%	Means of Egress: Stair Enclosure	\$66,989.00	\$66,989.00	Completed
AFMFA 2014	Chemistry Annex - Addition And Renovation Master	10	U12238	Chemistry Annex	REQ-58960	100.00%	Partitions: Painted Surfaces Worn - Basement	\$28,345.00	\$28,345.00	Completed
AFMFA 2014	Chemistry Annex - Addition And Renovation Master	10	U12238	Chemistry Annex	REQ-58959	100.00%	Partitions: Painted Surfaces Worn - 1st Floor	\$28,345.00	\$28,345.00	Completed
AFMFA 2014	Chemistry Annex - Addition And Renovation Master	10	U12238	Chemistry Annex	REQ-58961	100.00%	Partitions: Painted Surfaces Worn - 2nd Floor	\$28,345.00	\$28,345.00	Completed
AFMFA 2014	Chemistry Annex - Addition And Renovation Master	10	U12238	Chemistry Annex	REQ-57800	100.00%	Partitions: Painted Surfaces Worn - 3rd Floor	\$28,345.00	\$28,345.00	Completed
AFMFA 2014	Chemistry Annex - Addition And Renovation Master	10	U12238	Chemistry Annex	REQ-59626	100.00%	Plumbing Fixtures: Additional Needed	\$359,796.00	\$359,796.00	Completed
AFMFA 2014	Chemistry Annex - Addition And Renovation Master	10	U12238	Chemistry Annex	REQ-59033	100.00%	Plumbing Fixtures: Water Fountains Aged	\$11,499.00	\$11,499.00	Completed
AFMFA 2014	Chemistry Annex - Addition And Renovation Master	10	U12238	Chemistry Annex	REQ-58913	100.00%	Plumbing: Domestic Water Backflow Lacking	\$18,934.00	\$18,934.00	Completed
AFMFA 2014	Chemistry Annex - Addition And Renovation Master	10	U12238	Chemistry Annex	REQ-59222	100.00%	Restroom Exhaust: Ineffective	\$11,071.00	\$11,071.00	Completed
AFMFA 2014	Chemistry Annex - Addition And Renovation Master	10	U12238	Chemistry Annex	REQ-58367	100.00%	Stairs: Guards, Non-Compliant Rail Spacing	\$35,234.00	\$35,234.00	Completed
AFMFA 2014	Chemistry Annex - Addition And Renovation Master	10	U12238	Chemistry Annex	REQ-59169	100.00%	Storm Drain: Building Drainage Poor	\$786,271.00	\$786,271.00	Completed
AFMFA 2014	Chemistry Annex - Addition And Renovation Master	10	U12238	Chemistry Annex	REQ-59221	100.00%	Ventilation Systems: Fume Hoods Poor Condition	\$109,498.00	\$109,498.00	Completed
AFMFA 2009	Chemistry Annex - Electrical Upgrade	10	U09145	Chemistry Annex	REQ-57831	100.00%	Disconnect Switches: Aged and Worn	\$41,373.00	\$41,373.00	Completed
AFMFA 2009	Chemistry Annex - Electrical Upgrade	10	U09145	Chemistry Annex	REQ-57798	100.00%	Electrical Distribution Panels: Aged	\$145,879.00	\$145,879.00	Completed
AFMFA 2009	Chemistry Annex - Electrical Upgrade	10	U09145	Chemistry Annex	REQ-58458	100.00%	Electrical Service: Aged	\$309,516.00	\$309,516.00	Completed
AFMFA 2009	Chemistry Annex - Electrical Upgrade	10	U09145	Chemistry Annex	REQ-59695	100.00%	HVAC Piping: Over Switch Gear	\$35,337.00	\$35,337.00	Completed
COPS 2006A	Chemistry Annex - Slate Roof Replacement And Asbestos Abatement	10	U10063	Chemistry Annex	REQ-58017	30.00%	Asbestos Abatement: Noted Hazard In Building	\$356,716.00	\$107,014.80	Completed
COPS 2006A	Chemistry Annex - Slate Roof Replacement And Asbestos Abatement	10	U10063	Chemistry Annex	REQ-58601	50.00%	Roofing: Replace Slate Roof	\$203,955.00	\$101,977.50	Completed
COPS 2006A	Chemistry Annex Slate Roof Replacement	10	U07076	Chemistry Annex	REQ-58601	50.00%	Roofing: Replace Slate Roof	\$203,955.00	\$101,977.50	Completed
UAR 2012	Children's Development Lab - Life Safety Upgrades	62	U13057	Child Development Laboratory	303319	100.00%	Emergency Lighting System	\$22,678.84	\$22,678.84	Completed
UAR 2012	Children's Development Lab - Life Safety Upgrades	62	U13057	Child Development Laboratory	303321	100.00%	Exit Sign System	\$8,976.01	\$8,976.01	Completed
UAR 2012	Children's Development Lab - Life Safety Upgrades	62	U13057	Child Development Laboratory	298885	100.00%	Fire Alarm System	\$131,589.69	\$131,589.69	Completed
UAR 2012	Children's Development Lab - Life Safety Upgrades	62	U13057	Child Development Laboratory	303323	100.00%	Fire Alarm System	\$83,621.84	\$83,621.84	Completed
UAR 2012	Children's Development Lab - Life Safety Upgrades	62	U13057	Child Development Laboratory	REQ-52125	100.00%	Fire Alarm System: Aged	\$212,700.00	\$212,700.00	Completed
UAR 2012	Children's Development Lab - Life Safety Upgrades	62	U13057	Child Development Laboratory	REQ-58354	100.00%	Fire Alarm: Notification and System Age	\$97,148.00	\$97,148.00	Completed
UAR 2012	Children's Development Lab - Life Safety Upgrades	62	U13057	Child Development Laboratory	REQ-57314	100.00%	Fire Barrier: Unprotected Penetrations	\$12,058.00	\$12,058.00	Completed
UAR 2012	Children's Development Lab - Life Safety Upgrades	62	U13057	Child Development Laboratory	REQ-57315	100.00%	Fire Suppression: Basement	\$162,894.00	\$162,894.00	Completed
UAR 2012	Children's Development Lab - Life Safety Upgrades	62	U13057	Child Development Laboratory	REQ-57250	100.00%	Means of Egress: Emergency Lighting	\$89,137.00	\$89,137.00	Completed
UAR 2012	Children's Development Lab - Life Safety Upgrades	62	U13057	Child Development Laboratory	REQ-57105	100.00%	Means of Egress: Exit Enclosure	\$12,002.00	\$12,002.00	Completed
UAR 2012	Children's Development Lab - Life Safety Upgrades	62	U13057	Child Development Laboratory	REQ-57251	100.00%	Means of Egress: Exit Signs	\$2,020.00	\$2,020.00	Completed
UAR 2012	Children's Development Lab - Life Safety Upgrades	62	U13057	Child Development Laboratory	REQ-57313	100.00%	Means of Egress: Stair Enclosure	\$67,070.00	\$67,070.00	Completed
UAR 2012	Children's Development Lab - Life Safety Upgrades	62	U13057	Child Development Laboratory	REQ-56893	100.00%	Mixed Occupancy (First Floor)	\$15,854.00	\$15,854.00	Completed
UAR 2012	Children's Development Lab - Life Safety Upgrades	62	U13057	Child Development Laboratory	REQ-57106	100.00%	Vertical Openings: Dumbwaiter	\$5,955.00	\$5,955.00	Completed
AFMFA 2016	Children's Research Center - HVAC Upgrades	75	U16064	Children's Research Center	298994	100.00%	Ventilation - Ventilation System	\$827,545.19	\$827,545.19	Completed
AFMFA 2016	Children's Research Center - HVAC Upgrades	75	U16064	Children's Research Center	298996	100.00%	Ventilation System - AHU-A	\$148,323.92	\$148,323.92	Completed
AFMFA 2016	Children's Research Center - HVAC Upgrades	75	U16064	Children's Research Center	298997	100.00%	Ventilation System - AHU-B	\$148,323.92	\$148,323.92	Completed
AFMFA 2016	Children's Research Center - HVAC Upgrades	75	U16064	Children's Research Center	298998	100.00%	Ventilation System - AHU-C	\$130,422.76	\$130,422.76	Completed
AFMFA 2016	Children's Research Center - HVAC Upgrades	75	U16064	Children's Research Center	298999	100.00%	Ventilation System - AHU-D	\$109,964.29	\$109,964.29	Completed
AFMFA 2016	Children's Research Center - HVAC Upgrades	75	U16064	Children's Research Center	299003	100.00%	Ventilation System - RF-A	\$20,761.81	\$20,761.81	Completed
AFMFA 2016	Children's Research Center - HVAC Upgrades	75	U16064	Children's Research Center	299002	100.00%	Ventilation System - RF-B	\$20,909.33	\$20,909.33	Completed
AFMFA 2016	Children's Research Center - HVAC Upgrades	75	U16064	Children's Research Center	299001	100.00%	Ventilation System - RF-C	\$17,833.30	\$17,833.30	Completed
AFMFA 2016	Children's Research Center - HVAC Upgrades	75	U16064	Children's Research Center	299000	100.00%	Ventilation System - RF-D	\$13,119.28	\$13,119.28	Completed
UAR 2012	Children's Research Center - Life Safety Upgrades	75	U13056	Children's Research Center	298899	100.00%	Emergency Lighting System	\$16,826.23	\$16,826.23	Completed
Construction Tracking	Children's Research Center - Life Safety Upgrades Additional Deficiencies	75	U13056	Children's Research Center	298901	100.00%	Emergency Power System	\$92,361.06	\$92,361.06	Completed
UAR 2012	Children's Research Center - Life Safety Upgrades	75	U13056	Children's Research Center	298898	100.00%	Exit Lighting System	\$14,547.33	\$14,547.33	Completed
UAR 2012	Children's Research Center - Life Safety Upgrades	75	U13056	Children's Research Center	REQ-57242	100.00%	Fire Alarm: Notification and System Age	\$123,140.00	\$123,140.00	Completed
UAR 2012	Children's Research Center - Life Safety Upgrades	75	U13056	Children's Research Center	REQ-57464	100.00%	Fire Barrier: Unprotected Penetrations	\$31,735.00	\$31,735.00	Completed
UAR 2012	Children's Research Center - Life Safety Upgrades	75	U13056	Children's Research Center	REQ-56892	100.00%	Fire Suppression System: 1st Floor	\$181,100.00	\$181,100.00	Completed
UAR 2012	Children's Research Center - Life Safety Upgrades	75	U13056	Children's Research Center	REQ-57465	100.00%	Fire Suppression: Basement	\$256,591.00	\$256,591.00	Completed
UAR 2012	Children's Research Center - Life Safety Upgrades	75	U13056	Children's Research Center	REQ-57130	100.00%	Means of Egress: Reliability	\$498.00	\$498.00	Completed
UAR 2012	Children's Research Center - Life Safety Upgrades	75	U13056	Children's Research Center	REQ-57466	100.00%	Means of Egress: Unenclosed Vertical Opening	\$34,912.00	\$34,912.00	Completed

Funding Source	Project Name	Building Number	Tracking Number	Building Name	Deficiency ID	Percent Addressed	Deficiency Name	Deficiency Value	Value Addressed	Status
UAR 2012	Children's Research Center - Life Safety Upgrades	75	U13056	Children's Research Center	REQ-57467	100.00%	Means of Egress: Aged Exit Signage	\$12,942.00	\$12,942.00	Completed
UAR 2012	Children's Research Center - Life Safety Upgrades	75	U13056	Children's Research Center	REQ-57131	100.00%	Means of Egress: Emergency Lighting	\$27,199.00	\$27,199.00	Completed
UAR 2012	Children's Research Center - Life Safety Upgrades	75	U13056	Children's Research Center	REQ-57241	100.00%	Means of Egress: Stair Enclosure	\$25,822.00	\$25,822.00	Completed
UAR 2012	Children's Research Center - Life Safety Upgrades	75	U13056	Children's Research Center	REQ-57129	100.00%	Mixed Occupancy (Ground Floor)	\$11,473.00	\$11,473.00	Completed
Construction Tracking	Chilled Water Conversions	7		Foellinger Auditorium	301210	100.00%	Chilled Water	\$102,016.72	\$102,016.72	Completed
Major Maintenance	Civil Engineering Hydrosystems Lab - Sump Pumps Replacement	152	N/A	Civil Engineering Hydrosystems Lab	REQ-52923	100.00%	Sump Pumps: End of Useful Life	\$20,594.00	\$20,594.00	Completed
Construction Tracking	Coble Hall - Mathematics Upgrades & Remodeling	130	U15096	Coble Hall	304907	100.00%	Floor Finishes: Aging VCT Basement 0001 (Legacy)	\$34,626.28	\$34,626.28	Completed
Construction Tracking	Coble Hall - Mathematics Upgrades & Remodeling	130	U15096	Coble Hall	304909	100.00%	Wall Finishes: Aged and Worn Paint (Legacy)	\$70,669.57	\$70,669.57	Completed
UAR 2016	College of Engineering Buildings - EPC Project 03	67	U14076	Loomis Laboratory of Physics	300262	100.00%	58.AHU1	\$339,901.48	\$339,901.48	Completed
UAR 2016	College of Engineering Buildings - EPC Project 03	67	U14076	Loomis Laboratory of Physics	300268	100.00%	58.AHU2	\$255,164.87	\$255,164.87	Completed
UAR 2016	College of Engineering Buildings - EPC Project 03	67	U14076	Loomis Laboratory of Physics	300269	100.00%	58.AHU3	\$195,545.14	\$195,545.14	Completed
UAR 2016	College of Engineering Buildings - EPC Project 03	67	U14076	Loomis Laboratory of Physics	300270	100.00%	58.AHU4	\$392,412.80	\$392,412.80	Completed
UAR 2016	College of Engineering Buildings - EPC Project 03	67	U14076	Loomis Laboratory of Physics	300271	100.00%	58.AHU5	\$272,062.80	\$272,062.80	Completed
UAR 2016	College of Engineering Buildings - EPC Project 03	67	U14076	Loomis Laboratory of Physics	300272	100.00%	58.AHU6	\$304,181.32	\$304,181.32	Completed
UAR 2016	College of Engineering Buildings - EPC Project 03	67	U14076	Loomis Laboratory of Physics	300273	100.00%	58.AHU7	\$283,398.75	\$283,398.75	Completed
UAR 2016	College of Engineering Buildings - EPC Project 03	67	U14076	Loomis Laboratory of Physics	300274	100.00%	58.AHU8	\$241,833.60	\$241,833.60	Completed
UAR 2016	College of Engineering Buildings - EPC Project 03	67	U14076	Loomis Laboratory of Physics	300275	100.00%	58.AHU9	\$289,066.72	\$289,066.72	Completed
UAR 2016	College of Engineering Buildings - EPC Project 03	67	U14076	Loomis Laboratory of Physics	300290	50.00%	Chilled Water Piping from Campus Loop	\$936,405.85	\$468,202.92	Completed
UAR 2016	College of Engineering Buildings - EPC Project 03	67	U14076	Loomis Laboratory of Physics	300305	100.00%	HVAC Controls	\$36,439.68	\$36,439.68	Completed
UAR 2016	College of Engineering Buildings - EPC Project 03	67	U14076	Loomis Laboratory of Physics	300306	100.00%	Laboratory Exhaust	\$354,043.55	\$354,043.55	Completed
UAR 2016	College of Engineering Buildings - EPC Project 03	67	U14076	Loomis Laboratory of Physics	300284	50.00%	Lighting Control System	\$304,942.59	\$152,471.30	Completed
UAR 2016	College of Engineering Buildings - EPC Project 03	67	U14076	Loomis Laboratory of Physics	300314	50.00%	Steam and Condensate piping	\$2,435,704.98	\$1,217,852.49	Completed
UAR 2016	College of Engineering Buildings - EPC Project 03	67	U14076	Loomis Laboratory of Physics	300317	75.00%	Supply Air Ductwork	\$5,269,938.21	\$3,952,453.66	Completed
UAR 2016	College of Engineering Buildings - EPC Project 03	67	U14076	Loomis Laboratory of Physics	300318	100.00%	Toilet Exhaust	\$7,212.00	\$7,212.00	Completed
UAR 2016	College of Engineering Buildings - EPC Project 03	66	U14076	Seitz Materials Research Lab	300218	100.00%	63.AHU1	\$644,676.13	\$644,676.13	Completed
UAR 2016	College of Engineering Buildings - EPC Project 03	66	U14076	Seitz Materials Research Lab	300220	100.00%	63.AHU2	\$583,826.99	\$583,826.99	Completed
UAR 2016	College of Engineering Buildings - EPC Project 03	66	U14076	Seitz Materials Research Lab	300221	100.00%	63.AHU3	\$648,116.05	\$648,116.05	Completed
UAR 2016	College of Engineering Buildings - EPC Project 03	66	U14076	Seitz Materials Research Lab	300222	100.00%	63.AHU4	\$625,244.45	\$625,244.45	Completed
UAR 2016	College of Engineering Buildings - EPC Project 03	66	U14076	Seitz Materials Research Lab	300223	100.00%	63.AHU5	\$511,352.96	\$511,352.96	Completed
UAR 2016	College of Engineering Buildings - EPC Project 03	66	U14076	Seitz Materials Research Lab	300224	100.00%	63.AHU6	\$172,135.10	\$172,135.10	Completed
UAR 2016	College of Engineering Buildings - EPC Project 03	66	U14076	Seitz Materials Research Lab	300225	100.00%	63.AHU7	\$98,786.89	\$98,786.89	Completed
UAR 2016	College of Engineering Buildings - EPC Project 03	66	U14076	Seitz Materials Research Lab	300226	100.00%	63.AHU8	\$89,854.94	\$89,854.94	Completed
UAR 2016	College of Engineering Buildings - EPC Project 03	66	U14076	Seitz Materials Research Lab	300241	50.00%	Chilled Water Piping	\$303,382.03	\$151,691.01	Completed
UAR 2016	College of Engineering Buildings - EPC Project 03	66	U14076	Seitz Materials Research Lab	300242	100.00%	Compressed Air (for labs)	\$150,718.87	\$150,718.87	Completed
UAR 2016	College of Engineering Buildings - EPC Project 03	66	U14076	Seitz Materials Research Lab	300249	100.00%	HVAC Controls	\$37,679.72	\$37,679.72	Completed
UAR 2016	College of Engineering Buildings - EPC Project 03	66	U14076	Seitz Materials Research Lab	300250	100.00%	Laboratory Exhaust	\$1,419,998.74	\$1,419,998.74	Completed
UAR 2016	College of Engineering Buildings - EPC Project 03	66	U14076	Seitz Materials Research Lab	300235	50.00%	Lighting Control System	\$213,966.97	\$106,983.49	Completed
UAR 2016	College of Engineering Buildings - EPC Project 03	66	U14076	Seitz Materials Research Lab	300256	50.00%	Steam and Condensate piping	\$528,861.76	\$264,430.88	Completed
UAR 2016	College of Engineering Buildings - EPC Project 03	66	U14076	Seitz Materials Research Lab	300259	75.00%	Supply Air Ductwork	\$3,697,995.22	\$2,773,496.41	Completed
UAR 2016	College of Engineering Buildings - EPC Project 03	66	U14076	Seitz Materials Research Lab	300260	100.00%	Toilet Exhaust	\$172,563.45	\$172,563.45	Completed
UAR 2007	Computing Application Building Roof Replacement	108	U07095	Computing Applications Building	304745	95.00%	Roofing: Modified Bitumen Cover Aged (Legacy)	\$42,224.58	\$40,113.35	Completed
Construction Tracking	Computing Applications Building - VFD Installation	108	N/A	Computing Applications Building	303362	100.00%	HVAC Controls	\$37,606.64	\$37,606.64	Completed
Major Maintenance	Dairy Experimental Round Barn 2 - Exterior Painting	856	4517274-124	Dairy Experimental Round Barn 2	REQ-S1643	10.00%	Exterior Walls: Paint Trim	\$192,095.00	\$19,209.50	Completed
UAR 2012	Davenport Hall - Chilled Water Connection	1	U12245	Davenport Hall	REQ-60509	100.00%	HVAC Cooling Generation: Liquid Chillers Ageing	\$176,873.00	\$176,873.00	Completed
Construction Tracking	Davenport Hall - DDC Upgrade	1	U1031865	Davenport Hall	303184	10.00%	Air Handling System #1	\$708,023.44	\$70,802.34	Completed
Construction Tracking	Davenport Hall - DDC Upgrade	1	U1031865	Davenport Hall	REQ-59292	80.00%	HVAC Controls: Aged and Outdated	\$536,077.00	\$424,061.60	Completed
AFMFA 2012	Davenport Hall - Exterior Repairs	1	U11082	Davenport Hall	303705	2.00%	Asbestos Abatement: Noted Hazard In Building (Legacy)	\$956,466.39	\$19,129.33	Completed
AFMFA 2012	Davenport Hall - Exterior Repairs	1	U11082	Davenport Hall	REQ-60317	100.00%	Exterior Wall: Mortar Joints Aged	\$837,404.00	\$837,404.00	Completed
AFMFA 2012	Davenport Hall - Exterior Repairs	1	U11082	Davenport Hall	REQ-58370	100.00%	Exterior Walls: Efflorescence - Basement	\$25,601.00	\$25,601.00	Completed
AFMFA 2012	Davenport Hall - Exterior Repairs	1	U11082	Davenport Hall	REQ-58526	100.00%	Exterior Walls: Efflorescence - 2nd Floor	\$2,036.00	\$2,036.00	Completed
AFMFA 2012	Davenport Hall - Exterior Repairs	1	U11082	Davenport Hall	REQ-60250	100.00%	Exterior Windows: Aged (Historical Type)	\$2,180,324.00	\$2,180,324.00	Completed
AFMFA 2012	Davenport Hall - Exterior Repairs	1	U11082	Davenport Hall	REQ-60510	100.00%	Lighting Exterior: Incompatible Luminaire Design	\$26,512.00	\$26,512.00	Completed
AFMFA 2012	Davenport Hall - Exterior Repairs	1	U11082	Davenport Hall	REQ-58327	100.00%	Roof: Attic Uninsulated	\$962,280.00	\$962,280.00	Completed
AFMFA 2012	Davenport Hall - Exterior Repairs	1	U11082	Davenport Hall	REQ-58263	100.00%	Roof: BUR Cover In Poor Repair	\$107,786.00	\$107,786.00	Completed
AFMFA 2012	Davenport Hall - Exterior Repairs	1	U11082	Davenport Hall	REQ-58237	100.00%	Roof: Gutters and Downspouts Deteriorated	\$169,132.00	\$169,132.00	Completed
AFMFA 2012	Davenport Hall - Exterior Repairs	1	U11082	Davenport Hall	REQ-58527	100.00%	Roof: Slate In Poor Repair	\$719,272.00	\$719,272.00	Completed
Construction Tracking	Davenport Hall - Remodel 260	1	JFP15-013.A	Davenport Hall	303705	1.84%	Asbestos Abatement: Noted Hazard In Building (Legacy)	\$956,466.39	\$17,604.58	Completed
Construction Tracking	Davenport Hall - Remodel 260	1	JFP15-013.A	Davenport Hall	303691	6.18%	Ceiling: Finish Deteriorated - 2nd Floor (Legacy)	\$410,771.01	\$25,394.93	Completed
Construction Tracking	Davenport Hall - Remodel 260	1	JFP15-013.A	Davenport Hall	303694	6.18%	Flooring: Resilient Tile/Linoleum Aged - 2nd Floor (Legacy)	\$263,123.70	\$16,266.99	Completed
Construction Tracking	Davenport Hall - Remodel 260	1	JFP15-013.A	Davenport Hall	303201	1.84%	Laboratory Exhaust System	\$351,539.82	\$6,470.39	Completed
Construction Tracking	Davenport Hall - Remodel 260	1	JFP15-013.A	Davenport Hall	303698	6.18%	Wall Finish: Painted Surface Worn - 2nd Floor (Legacy)	\$287,266.99	\$17,759.59	Completed
Construction Tracking	Davenport Hall - Remodel 260	1	JFP15-013.A	Davenport Hall	303184	8.00%	Air Handling System #1	\$729,262.66	\$58,341.01	Completed
AFMFA 2013	Davenport Hall - Restroom Renovation	1	U14038	Davenport Hall	303700	100.00%	ADA: Restrooms Non-Compliant (Legacy)	\$397,008.60	\$397,008.60	Completed
AFMFA 2013	Davenport Hall - Restroom Renovation	1	U14038	Davenport Hall	303204	100.00%	Plumbing Fixtures	\$244,814.81	\$244,814.81	Completed
AFMFA 2019	Davenport Hall - West Renovation	1	U18012	Davenport Hall	303684	12.00%	ADA: Door Hardware Non-Compliant (Legacy)	\$165,978	\$19,917.32	Construction
AFMFA 2019	Davenport Hall - West Renovation	1	U18012	Davenport Hall	303702	12.00%	ADA: Non-Compliant Room Signage (Legacy)	\$61,204	\$7,344.44	Construction
AFMFA 2019	Davenport Hall - West Renovation	1	U18012	Davenport Hall	303690	10.00%	Ceiling: Finish Deteriorated - 1st Floor (Legacy)	\$572,019	\$57,201.92	Construction
AFMFA 2019	Davenport Hall - West Renovation	1	U18012	Davenport Hall	303692	16.00%	Ceiling: Finish Deteriorated - 3rd Floor (Legacy)	\$78,859	\$12,617.38	Construction
AFMFA 2019	Davenport Hall - West Renovation	1	U18012	Davenport Hall	303693	10.00%	Flooring: Resilient Tile/Linoleum Aged - 1st Floor (Legacy)	\$373,094	\$37,309.38	Construction
AFMFA 2019	Davenport Hall - West Renovation	1	U18012	Davenport Hall	303701	100.00%	Means of Egress: Common Path of Travel (Mechanical Room Floors) (Legacy)	\$288,032	\$288,032.33	Construction
AFMFA 2019	Davenport Hall - West Renovation	1	U18012	Davenport Hall	303200	12.00%	Voice/Data System	\$436,665	\$52,399.79	Construction
AFMFA 2019	Davenport Hall - West Renovation	1	U18012	Davenport Hall	303191	12.00%	Emergency Lighting System	\$30,360	\$3,643.25	Construction
AFMFA 2019	Davenport Hall - West Renovation	1	U18012	Davenport Hall	303192	100.00%	Emergency Power System	\$156,540	\$156,540.24	Construction
AFMFA 2019	Davenport Hall - West Renovation	1	U18012	Davenport Hall	303193	30.00%	Exit Sign System	\$29,404	\$8,821.25	Construction
AFMFA 2019	Davenport Hall - West Renovation	1	U18012	Davenport Hall	303202	12.00%	Low Voltage Distribution #1	\$306,019	\$36,722.22	Construction

Funding Source	Project Name	Building Number	Tracking Number	Building Name	Deficiency ID	Percent Addressed	Deficiency Name	Deficiency Value	Value Addressed	Status
AFMFA 2019	Davenport Hall - West Renovation	1	U18012	Davenport Hall	303210	100.00%	Switchboard #1	\$124,761	\$124,761.39	Construction
AFMFA 2019	Davenport Hall - West Renovation	1	U18012	Davenport Hall	303211	100.00%	Switchboard #2	\$111,814	\$111,814.46	Construction
AFMFA 2019	Davenport Hall - West Renovation	1	U18012	Davenport Hall	303212	100.00%	Switchboard #3	\$124,761	\$124,761.39	Construction
AFMFA 2019	Davenport Hall - West Renovation	1	U18012	Davenport Hall	303213	100.00%	Transformer	\$43,549	\$43,548.79	Construction
AFMFA 2019	Davenport Hall - West Renovation	1	U18012	Davenport Hall	303196	30.00%	Sprinkler and Stand Pipe System	\$1,132,269	\$339,680.55	Construction
AFMFA 2019	Davenport Hall - West Renovation	1	U18012	Davenport Hall	303185	44.00%	Air Handling System #2	\$865,387	\$380,770.17	Construction
AFMFA 2019	Davenport Hall - West Renovation	1	U18012	Davenport Hall	303187	100.00%	Chilled Water System	\$85,651	\$85,651.23	Construction
AFMFA 2019	Davenport Hall - West Renovation	1	U18012	Davenport Hall	303188	100.00%	Chilled Water System	\$111,763	\$111,762.84	Construction
AFMFA 2019	Davenport Hall - West Renovation	1	U18012	Davenport Hall	303208	30.00%	Steam and Condensate System	\$592,028	\$177,608.44	Construction
AFMFA 2019	Davenport Hall - West Renovation	1	U18012	Davenport Hall	303697	10.00%	Wall Finish: Painted Surface Worn - 1st Floor (Legacy)	\$371,981	\$37,198.07	Construction
AFMFA 2019	Davenport Hall - West Renovation	1	U18012	Davenport Hall	303699	16.00%	Wall Finish: Painted Surface Worn - 3rd Floor (Legacy)	\$225,087	\$36,013.94	Construction
AFMFA 2019	Davenport Hall - West Renovation	1	U18012	Davenport Hall	303209	50.00%	Storm and Subsoil Drainage	\$387,231	\$193,615.56	Construction
AFMFA 2019	Davenport Hall - West Renovation	1	U18012	Davenport Hall	303685	50.00%	Fire Barrier: Unprotected Penetrations (Legacy)	\$5,885	\$2,942.49	Construction
AFMFA 2019	Davenport Hall - West Renovation	1	U18012	Davenport Hall	303704	100.00%	ADA: Stairwell Guardrails Non-Compliant (Legacy)	\$62,685	\$62,685.22	Construction
AFMFA 2019	Davenport Hall - West Renovation	1	U18012	Davenport Hall	303686	100.00%	Means of Egress: Door Width (Legacy)	\$13,999	\$13,999.07	Construction
AFMFA 2019	Davenport Hall - West Renovation	1	U18012	Davenport Hall	303194	100.00%	Exterior Lighting System	\$24,717	\$24,716.88	Construction
AFMFA 2019	Davenport Hall - West Renovation	1	U18012	Davenport Hall	303186	100.00%	Chilled Water System	\$57,513	\$57,513.30	Construction
AFMFA 2019	Davenport Hall - West Renovation	1	U18012	Davenport Hall	303687	100.00%	Means of Egress: Discharge From Exits (Legacy)	\$25,664	\$25,663.85	Construction
AFMFA 2019	Davenport Hall - West Renovation	1	U18012	Davenport Hall	303689	100.00%	Means of Egress: Unprotected Path of Travel (Legacy)	\$35,696	\$35,695.51	Construction
AFMFA 2019	Davenport Hall - West Renovation	1	U18012	Davenport Hall	303696	100.00%	Wall Finish: Painted Surface Worn - Basement (Legacy)	\$24,144	\$24,144.42	Construction
AFMFA 2019	Davenport Hall - West Renovation	1	U18012	Davenport Hall	303190	100.00%	Domestic Hot and Cold Water System	\$311,903	\$311,903.49	Construction
AFMFA 2019	Davenport Hall - West Renovation	1	U18012	Davenport Hall	303207	100.00%	Sanitary Waste	\$324,850	\$324,850.42	Construction
AFMFA 2019	Davenport Hall - West Renovation	1	U18012	Davenport Hall	303706	100.00%	Storm Drain: Building Drainage Poor (Legacy)	\$1,171,814	\$1,171,814.08	Construction
AFMFA 2019	Davenport Hall - West Renovation	1	U18012	Davenport Hall	303703	100.00%	ADA: Ramps Have Excessive Slope (Legacy)	\$47,417	\$47,416.56	Construction
AFMFA 2019	Davenport Hall - West Renovation	1	U18012	Davenport Hall	303688	100.00%	Means of Egress: Stair Enclosure (Basement Floor) (Legacy)	\$12,634	\$12,633.83	Construction
UAR 2006	David Kinley Hall - Basement Heating Remediation	54	U11107	David Kinley Hall	REQ-47184	10.00%	Steam System: Aged and Worn	\$778,211.00	\$77,821.10	Completed
UAR 2006	David Kinley Hall - Basement Heating Remediation	54	U11107	David Kinley Hall	REQ-47229	10.00%	Wall Radiation: End of Service Life	\$531,961.00	\$53,196.10	Completed
AFMFA 2010	David Kinley Hall - Classroom Remodeling	54	U09141	David Kinley Hall	REQ-50402	100.00%	Ceiling Finishes: Aged Finish Restrooms First	\$5,462.00	\$5,462.00	Completed
AFMFA 2010	David Kinley Hall - Classroom Remodeling	54	U09141	David Kinley Hall	REQ-52017	100.00%	Ceiling Finishes: Aged Finish Restrooms Second	\$4,399.00	\$4,399.00	Completed
AFMFA 2010	David Kinley Hall - Classroom Remodeling	54	U09141	David Kinley Hall	REQ-47228	20.00%	Controls: End of Service Life	\$489,328.00	\$97,865.60	Completed
AFMFA 2010	David Kinley Hall - Classroom Remodeling	54	U09141	David Kinley Hall	REQ-47930	100.00%	Distribution Systems: Condensate Return Unit Aged and Worn	\$29,090.00	\$29,090.00	Completed
AFMFA 2010	David Kinley Hall - Classroom Remodeling	54	U09141	David Kinley Hall	REQ-42250	100.00%	Fittings: Aged Restroom Partitions Third	\$4,742.00	\$4,742.00	Completed
AFMFA 2010	David Kinley Hall - Classroom Remodeling	54	U09141	David Kinley Hall	REQ-53243	100.00%	Floor Finishes: Aged Ceramic Restrooms First	\$13,066.00	\$13,066.00	Completed
AFMFA 2010	David Kinley Hall - Classroom Remodeling	54	U09141	David Kinley Hall	REQ-42246	100.00%	Floor Finishes: Aged Ceramic Restrooms Fourth	\$3,132.00	\$3,132.00	Completed
AFMFA 2010	David Kinley Hall - Classroom Remodeling	54	U09141	David Kinley Hall	REQ-54523	100.00%	Floor Finishes: Aged Ceramic Restrooms Second	\$8,927.00	\$8,927.00	Completed
AFMFA 2010	David Kinley Hall - Classroom Remodeling	54	U09141	David Kinley Hall	REQ-42249	100.00%	Floor Finishes: Aged Ceramic Restrooms Third	\$6,857.00	\$6,857.00	Completed
AFMFA 2010	David Kinley Hall - Classroom Remodeling	54	U09141	David Kinley Hall	REQ-42218	100.00%	Floor Finishes: Carpet Aged - Fourth	\$6,535.00	\$6,535.00	Completed
AFMFA 2010	David Kinley Hall - Classroom Remodeling	54	U09141	David Kinley Hall	REQ-52617	100.00%	Floor Finishes: Carpet Aged - Second	\$60,198.00	\$60,198.00	Completed
AFMFA 2010	David Kinley Hall - Classroom Remodeling	54	U09141	David Kinley Hall	REQ-45414	100.00%	Floor Finishes: Carpet Aged - Third	\$15,097.00	\$15,097.00	Completed
AFMFA 2010	David Kinley Hall - Classroom Remodeling	54	U09141	David Kinley Hall	REQ-42281	100.00%	Floor Finishes: Carpet Aged - Third 0316	\$3,473.00	\$3,473.00	Completed
AFMFA 2010	David Kinley Hall - Classroom Remodeling	54	U09141	David Kinley Hall	REQ-47087	100.00%	Floor Finishes: Resilient Sheet Aged 0209	\$9,512.00	\$9,512.00	Completed
AFMFA 2010	David Kinley Hall - Classroom Remodeling	54	U09141	David Kinley Hall	REQ-45524	100.00%	Floor Finishes: Resilient Sheet Aged Fourth	\$3,363.00	\$3,363.00	Completed
AFMFA 2010	David Kinley Hall - Classroom Remodeling	54	U09141	David Kinley Hall	REQ-54524	25.00%	Floor Finishes: VAT Abatement First	\$71,022.00	\$17,755.50	Completed
AFMFA 2010	David Kinley Hall - Classroom Remodeling	54	U09141	David Kinley Hall	REQ-48743	70.00%	Interior Doors: Non ADA Compliant Hardware	\$36,827.00	\$25,778.90	Completed
AFMFA 2010	David Kinley Hall - Classroom Remodeling	54	U09141	David Kinley Hall	REQ-42236	80.00%	Interior Doors: Non-Compliant FRR	\$7,960.00	\$6,368.00	Completed
AFMFA 2010	David Kinley Hall - Classroom Remodeling	54	U09141	David Kinley Hall	REQ-60886	80.00%	Partitions: Aged Restrooms First	\$7,549.00	\$6,039.20	Completed
AFMFA 2010	David Kinley Hall - Classroom Remodeling	54	U09141	David Kinley Hall	REQ-51376	100.00%	Partitions: Aged Restrooms Second	\$4,742.00	\$4,742.00	Completed
AFMFA 2010	David Kinley Hall - Classroom Remodeling	54	U09141	David Kinley Hall	REQ-42315	100.00%	Partitions: Damaged Plaster Third 0312	\$14,435.00	\$14,435.00	Completed
AFMFA 2010	David Kinley Hall - Classroom Remodeling	54	U09141	David Kinley Hall	REQ-52018	100.00%	Partitions: Water Damaged Plaster First	\$3,261.00	\$3,261.00	Completed
AFMFA 2010	David Kinley Hall - Classroom Remodeling	54	U09141	David Kinley Hall	REQ-54358	100.00%	Partitions: Water Damaged Plaster Second	\$3,261.00	\$3,261.00	Completed
AFMFA 2010	David Kinley Hall - Classroom Remodeling	54	U09141	David Kinley Hall	REQ-47843	100.00%	Plumbing Fixtures: Non ADA Compliant	\$43,206.00	\$43,206.00	Completed
AFMFA 2010	David Kinley Hall - Classroom Remodeling	54	U09141	David Kinley Hall	REQ-47183	80.00%	Plumbing Fixtures: Water Fountains Aged and Worn	\$38,665.00	\$30,932.00	Completed
AFMFA 2010	David Kinley Hall - Classroom Remodeling	54	U09141	David Kinley Hall	REQ-47252	100.00%	Superstructure: Dead End Corridors Non-compliant	\$122,119.00	\$122,119.00	Completed
AFMFA 2010	David Kinley Hall - Classroom Remodeling	54	U09141	David Kinley Hall	REQ-42247	100.00%	Wall Finishes: Aged Finish Restroom Fourth	\$532.00	\$532.00	Completed
AFMFA 2010	David Kinley Hall - Classroom Remodeling	54	U09141	David Kinley Hall	REQ-52016	100.00%	Wall Finishes: Aged Finish Restrooms First	\$1,905.00	\$1,905.00	Completed
AFMFA 2010	David Kinley Hall - Classroom Remodeling	54	U09141	David Kinley Hall	REQ-51375	100.00%	Wall Finishes: Aged Finish Restrooms Second	\$1,481.00	\$1,481.00	Completed
AFMFA 2010	David Kinley Hall - Classroom Remodeling	54	U09141	David Kinley Hall	REQ-45413	100.00%	Wall Finishes: Aged Finish Restrooms Third	\$1,275.00	\$1,275.00	Completed
AFMFA 2010	David Kinley Hall - Classroom Remodeling	54	U09141	David Kinley Hall	REQ-45412	100.00%	Wall Finishes: Water Damaged Plaster Third	\$8,670.00	\$8,670.00	Completed
AFMFA 2010	David Kinley Hall - Classroom Remodeling	54	U09141	David Kinley Hall	REQ-47229	88.00%	Wall Radiation: End of Service Life	\$531,961.00	\$468,125.68	Completed
AFMFA 2012	David Kinley Hall - Classroom Remodeling - Phase 2	54	U12044	David Kinley Hall	REQ-47184	2.00%	Steam System: Aged and Worn	\$778,211.00	\$15,564.22	Completed
AFMFA 2012	David Kinley Hall - Classroom Remodeling - Phase 2	54	U12044	David Kinley Hall	REQ-47229	2.00%	Wall Radiation: End of Service Life	\$531,961.00	\$10,639.22	Completed
AFMFA 2008	David Kinley Hall - Exterior Door And Window Replacement - Phase 2	54	U13115	David Kinley Hall	REQ-56648	100.00%	Construction Type/Use Group	\$865.00	\$865.00	Completed
AFMFA 2008	David Kinley Hall - Exterior Door And Window Replacement - Phase 2	54	U13115	David Kinley Hall	REQ-47256	50.00%	Exterior Doors: Aged	\$9,954.00	\$4,977.00	Completed
AFMFA 2008	David Kinley Hall - Exterior Door And Window Replacement - Phase 2	54	U13115	David Kinley Hall	REQ-42237	100.00%	Exterior Walls: Deteriorating Mortar	\$293,675.00	\$293,675.00	Completed
AFMFA 2008	David Kinley Hall - Exterior Door And Window Replacement - Phase 2	54	U13115	David Kinley Hall	REQ-47276	100.00%	Exterior Walls: Dirty Stained Roof Line Stone	\$6,627.00	\$6,627.00	Completed
AFMFA 2008	David Kinley Hall - Exterior Door And Window Replacement - Phase 2	54	U13115	David Kinley Hall	REQ-47844	10.00%	Exterior Windows: Deteriorating Finish and Glazing	\$131,534.00	\$13,153.40	Completed
AFMFA 2013	David Kinley Hall - Exterior Door And Window Replacement - Phase 2	54	U13115	David Kinley Hall	REQ-47844	57.00%	Exterior Windows: Deteriorating Finish and Glazing	\$131,534.00	\$74,974.38	Completed
AFMFA 2008	David Kinley Hall - Exterior Door And Window Replacement - Phase 2	54	U13115	David Kinley Hall	REQ-56649	100.00%	Fire Alarm: Notification and System Age	\$184,224.00	\$184,224.00	Completed
AFMFA 2008	David Kinley Hall - Exterior Door And Window Replacement - Phase 2	54	U13115	David Kinley Hall	REQ-57596	100.00%	Means of Egress - Handrails	\$23,161.00	\$23,161.00	Completed
AFMFA 2008	David Kinley Hall - Exterior Door And Window Replacement - Phase 2	54	U13115	David Kinley Hall	REQ-56651	100.00%	Means of Egress - Stair Identification Signs	\$4,585.00	\$4,585.00	Completed
AFMFA 2008	David Kinley Hall - Exterior Door And Window Replacement - Phase 2	54	U13115	David Kinley Hall	REQ-56560	100.00%	Means of Egress: Aged Exit Signage	\$14,020.00	\$14,020.00	Completed
AFMFA 2008	David Kinley Hall - Exterior Door And Window Replacement - Phase 2	54	U13115	David Kinley Hall	REQ-56562	100.00%	Means of Egress: Common Path of Travel (2nd Floor)	\$121,916.00	\$121,916.00	Completed
AFMFA 2008	David Kinley Hall - Exterior Door And Window Replacement - Phase 2	54	U13115	David Kinley Hall	REQ-56563	100.00%	Means of Egress: Emergency Lighting	\$89,137.00	\$89,137.00	Completed
AFMFA 2008	David Kinley Hall - Exterior Door And Window Replacement - Phase 2	54	U13115	David Kinley Hall	REQ-57066	100.00%	Means of Egress: Exit Signs	\$9,993.00	\$9,993.00	Completed
AFMFA 2008	David Kinley Hall - Exterior Door And Window Replacement - Phase 2	54	U13115	David Kinley Hall	REQ-56564	100.00%	Means of Egress: Mixed Occupancy Protection (1st Floor)	\$17,923.00	\$17,923.00	Completed

Funding Source	Project Name	Building Number	Tracking Number	Building Name	Deficiency ID	Percent Addressed	Deficiency Name	Deficiency Value	Value Addressed	Status
AFMFA 2008	David Kinley Hall - Exterior Door And Window Replacement - Phase 2	54	U13115	David Kinley Hall	REQ-57595	100.00%	Means of Egress: Stair Enclosure	\$74,797.00	\$74,797.00	Completed
AFMFA 2008	David Kinley Hall - Exterior Door And Window Replacement - Phase 2	54	U13115	David Kinley Hall	REQ-57569	100.00%	Missing Standpipe Caps	\$7,932.00	\$7,932.00	Completed
AFMFA 2008	David Kinley Hall - Exterior Door And Window Replacement - Phase 2	54	U13115	David Kinley Hall	REQ-42414	100.00%	Partitions: Damaged Plaster Fourth Dormers	\$13,341.00	\$13,341.00	Completed
AFMFA 2008	David Kinley Hall - Exterior Door And Window Replacement - Phase 2	54	U13115	David Kinley Hall	REQ-56650	100.00%	Partitions: Fire Barrier Unprotected Penetrations	\$2,010.00	\$2,010.00	Completed
AFMFA 2008	David Kinley Hall - Exterior Door And Window Replacement - Phase 2	54	U13115	David Kinley Hall	REQ-42295	100.00%	Roofing: Aged Flashing Fourth Floor Dormers	\$38,998.00	\$38,998.00	Completed
AFMFA 2008	David Kinley Hall - Exterior Door And Window Replacement - Phase 2	54	U13115	David Kinley Hall	REQ-49056	100.00%	Stairs: Unprotected Vertical Opening	\$24,552.00	\$24,552.00	Completed
Construction Tracking	David Kinley Hall - Exterior Door And Window Replacement - Phase 2 - Additional	54	U13115	David Kinley Hall	REQ-47844	3.14%	Exterior Windows: Deteriorating Finish and Glazing	\$135,800.00	\$4,267.01	Completed
Construction Tracking	David Kinley Hall - Exterior Door And Window Replacement - Phase 2 - Additional	54	U13115	David Kinley Hall	REQ-54524	74.75%	Floor Finishes: VAT Abatement First	\$70,308.00	\$52,552.50	Completed
Construction Tracking	David Kinley Hall - Exterior Door And Window Replacement - Phase 2 - Additional	54	U13115	David Kinley Hall	REQ-42236	22.12%	Interior Doors: Non-Compliant FRR	\$8,177.00	\$1,809.00	Completed
Construction Tracking	David Kinley Hall - Exterior Door And Window Replacement - Phase 2 - Additional	54	U13115	David Kinley Hall	REQ-60886	21.25%	Partitions: Aged Restrooms First	\$7,669.00	\$1,629.80	Completed
Construction Tracking	David Kinley Hall - Exterior Door And Window Replacement - Phase 2 - Additional	54	U13115	David Kinley Hall	REQ-61388	100.00%	Branch Wiring Devices: Insufficient	\$37,612.00	\$37,612.00	Completed
Construction Tracking	David Kinley Hall - Exterior Door And Window Replacement - Phase 2 - Additional	54	U13115	David Kinley Hall	REQ-46981	22.62%	Communications and Security: Inadequate Telecom Wiring Support	\$3,883.00	\$878.20	Completed
Construction Tracking	David Kinley Hall - Exterior Door And Window Replacement - Phase 2 - Additional	54	U13115	David Kinley Hall	REQ-48001	39.92%	Distribution Systems: Piping Aged HWS and CHS Lacking	\$2,020,162.00	\$806,437.20	Completed
Construction Tracking	David Kinley Hall - Exterior Door And Window Replacement - Phase 2 - Additional	54	U13115	David Kinley Hall	REQ-47228	40.67%	Controls: End of Service Life	\$494,877.00	\$201,280.20	Completed
Construction Tracking	David Kinley Hall - Exterior Door And Window Replacement - Phase 2 - Additional	54	U13115	David Kinley Hall	REQ-48218	51.13%	Domestic Water Piping: Aged and Worn	\$762,457.00	\$389,829.50	Completed
Construction Tracking	David Kinley Hall - Exterior Door And Window Replacement - Phase 2 - Additional	54	U13115	David Kinley Hall	REQ-47183	21.44%	Plumbing Fixtures: Water Fountains Aged and Worn	\$39,372.00	\$8,440.00	Completed
AFMFA 2008	David Kinley Hall - HVAC And Electrical Remediation	54	U08100	David Kinley Hall	REQ-55143	100.00%	Branch Wiring Devices: Inadequate Stairwell Wall Switch	\$18,301.00	\$18,301.00	Completed
AFMFA 2008	David Kinley Hall - HVAC And Electrical Remediation	54	U08100	David Kinley Hall	REQ-47942	100.00%	Branch Wiring Devices: Missing Rooftop GFCI Outlets	\$1,917.00	\$1,917.00	Completed
AFMFA 2008	David Kinley Hall - HVAC And Electrical Remediation	54	U08100	David Kinley Hall	REQ-61387	100.00%	Communications and Security: Abandoned Telephone Equipment	\$5,538.00	\$5,538.00	Completed
AFMFA 2008	David Kinley Hall - HVAC And Electrical Remediation	54	U08100	David Kinley Hall	REQ-46981	80.00%	Communications and Security: Inadequate Telecom Wiring Support	\$3,756.00	\$3,004.80	Completed
AFMFA 2008	David Kinley Hall - HVAC And Electrical Remediation	54	U08100	David Kinley Hall	REQ-47228	40.00%	Controls: End of Service Life	\$489,328.00	\$195,731.20	Completed
AFMFA 2008	David Kinley Hall - HVAC And Electrical Remediation	54	U08100	David Kinley Hall	REQ-47857	100.00%	Distribution Systems: Air Conditioning - Lacking	\$1,477,592.00	\$1,477,592.00	Completed
AFMFA 2008	David Kinley Hall - HVAC And Electrical Remediation	54	U08100	David Kinley Hall	REQ-48001	60.00%	Distribution Systems: Piping Aged HWS and CHS Lacking	\$1,896,445.00	\$1,137,867.00	Completed
AFMFA 2008	David Kinley Hall - HVAC And Electrical Remediation	54	U08100	David Kinley Hall	REQ-47198	100.00%	Distribution Systems: Toilet Ventilation Inadequate	\$155,912.00	\$155,912.00	Completed
AFMFA 2008	David Kinley Hall - HVAC And Electrical Remediation	54	U08100	David Kinley Hall	REQ-48218	50.00%	Domestic Water Piping: Aged and Worn	\$745,255.00	\$372,627.50	Completed
AFMFA 2008	David Kinley Hall - HVAC And Electrical Remediation	54	U08100	David Kinley Hall	REQ-47312	100.00%	Electrical Service and Distribution: Aged Disconnect Switch	\$1,627.00	\$1,627.00	Completed
AFMFA 2008	David Kinley Hall - HVAC And Electrical Remediation	54	U08100	David Kinley Hall	REQ-48200	100.00%	Electrical Service and Distribution: Aged Distribution Panelboards	\$49,991.00	\$49,991.00	Completed
AFMFA 2008	David Kinley Hall - HVAC And Electrical Remediation	54	U08100	David Kinley Hall	REQ-47313	100.00%	Electrical Service and Distribution: Aged Electrical Main Service	\$35,966.00	\$35,966.00	Completed
AFMFA 2008	David Kinley Hall - HVAC And Electrical Remediation	54	U08100	David Kinley Hall	REQ-61390	100.00%	Electrical Service and Distribution: Inadequate Clearance	\$3,111.00	\$3,111.00	Completed
AFMFA 2008	David Kinley Hall - HVAC And Electrical Remediation	54	U08100	David Kinley Hall	REQ-47016	100.00%	Electrical Service and Distribution: Lacking Circuit Identification	\$11,851.00	\$11,851.00	Completed
AFMFA 2008	David Kinley Hall - HVAC And Electrical Remediation	54	U08100	David Kinley Hall	REQ-47281	100.00%	Electrical Service and Distribution: Misc. Damaged Electrical Items	\$5,891.00	\$5,891.00	Completed
AFMFA 2008	David Kinley Hall - HVAC And Electrical Remediation	54	U08100	David Kinley Hall	REQ-61394	100.00%	Electrical Service and Distribution: Panelboard Overloaded	\$28,973.00	\$28,973.00	Completed
AFMFA 2008	David Kinley Hall - HVAC And Electrical Remediation	54	U08100	David Kinley Hall	REQ-61389	100.00%	Emergency Light and Power Systems: Insufficient Emergency Power	\$215,757.00	\$215,757.00	Completed
UAR 2011	David Kinley Hall - HVAC And Electrical Remediation	54	U08100	David Kinley Hall	REQ-47844	25.00%	Exterior Windows: Deteriorating Finish and Glazing	\$131,534.00	\$32,883.50	Completed
AFMFA 2008	David Kinley Hall - HVAC And Electrical Remediation	54	U08100	David Kinley Hall	REQ-47248	100.00%	Lighting and Branch Wiring: Aged	\$78,200.00	\$78,200.00	Completed
AFMFA 2008	David Kinley Hall - HVAC And Electrical Remediation	54	U08100	David Kinley Hall	REQ-61348	100.00%	Lighting Equipment: Inefficient Interior Lighting	\$35,554.00	\$35,554.00	Completed
AFMFA 2008	David Kinley Hall - HVAC And Electrical Remediation	54	U08100	David Kinley Hall	REQ-47185	100.00%	Mechanical/Electrical/Battery room: Exhaust Lacking	\$18,736.00	\$18,736.00	Completed
AFMFA 2008	David Kinley Hall - HVAC And Electrical Remediation	54	U08100	David Kinley Hall	REQ-61399	100.00%	Other Electrical Systems: Grounding Integrity	\$9,953.00	\$9,953.00	Completed
AFMFA 2008	David Kinley Hall - HVAC And Electrical Remediation	54	U08100	David Kinley Hall	REQ-61241	100.00%	Plumbing: Damaged Storm Drain Gutters and Downspouts	\$36,503.00	\$36,503.00	Completed
AFMFA 2008	David Kinley Hall - HVAC And Electrical Remediation	54	U08100	David Kinley Hall	REQ-47184	40.00%	Steam System: Aged and Worn	\$778,211.00	\$311,284.40	Completed
UAR 2012	David Kinley Hall Basement Renovation - Econ Office Suite And Sprinklers	54	U13052	David Kinley Hall	REQ-56561	100.00%	Fire Suppression: Basement	\$129,269.00	\$129,269.00	Completed
Construction Tracking	Deficiencies Found To Be Completed	6	N/A	Armory	303768	100.00%	ADA: Elevator Non-Compliant Controls (Legacy)	\$63,735.32	\$63,735.32	Completed
Construction Tracking	Deficiencies Found To Be Completed	108	N/A	Computing Applications Building	303807	100.00%	Means of Egress: Obstructed Exits (Legacy)	\$1,111.43	\$1,111.43	Completed
Construction Tracking	Deficiencies Found To Be Completed	210	N/A	Digital Computer Laboratory	305394	100.00%	Exterior Door: Install Auto Opener on Front Door (Legacy)	\$15,774.00	\$15,774.00	Completed
Construction Tracking	Deficiencies Found To Be Completed	210	N/A	Digital Computer Laboratory	305395	100.00%	Exterior Doors: Aged (Legacy)	\$20,142.11	\$20,142.11	Completed
Construction Tracking	Deficiencies Found To Be Completed	64	N/A	Freer Hall	304489	100.00%	Elevator: Controls Not ADA Compliant (Legacy)	\$68,393.79	\$68,393.79	Completed
Construction Tracking	Deficiencies Found To Be Completed	58	N/A	Huff Hall	304363	100.00%	Elevator: Controls Not ADA Compliant (Legacy)	\$74,304.97	\$74,304.97	Completed
Construction Tracking	Deficiencies Found To Be Completed	156	N/A	Law Building	305037	100.00%	Stairs: Refinish Wood Handrail at Library Stair Rails and Guards (Legacy)	\$3,307.88	\$3,307.88	Completed
Construction Tracking	Deficiencies Found To Be Completed	156	N/A	Law Building	305046	100.00%	Wall Surfaces: Refinish Replace at Lecture Areas (Legacy)	\$80,353.45	\$80,353.45	Completed
Construction Tracking	Deficiencies Found To Be Completed	156	N/A	Law Building	305047	100.00%	Wall Surfaces: Refinish/ Replace at Academic Areas (Legacy)	\$31,095.56	\$31,095.56	Completed
Construction Tracking	Deficiencies Found To Be Completed	29	N/A	Mechanical Engineering Laboratory	304086	100.00%	ADA: Elevator Non-Compliant Controls (Legacy)	\$30,404.49	\$30,404.49	Completed
Construction Tracking	Deficiencies Found To Be Completed	39	N/A	Music Building	REQ-56952	100.00%	Means of Egress: Emergency Lighting (Generator)	\$119,120.00	\$119,120.00	Completed
Construction Tracking	Deficiencies Found To Be Completed	209	N/A	Speech and Hearing Science	305388	100.00%	Elevator: Aged Controls (Legacy)	\$48,731.16	\$48,731.16	Completed
Construction Tracking	Deficiencies Found To Be Completed	197	N/A	Turner Hall	REQ-56063	50.00%	Distribution Systems: Pumps Aged and Worn	\$135,255.00	\$67,627.50	Completed
Construction Tracking	Deficiency found not needed	219	N/A	Art and Design Building	305449	100.00%	Flooring: Replace Worn VAT - Floor 4 (Legacy)	\$38,154.03	\$38,154.03	Completed
Construction Tracking	Deficiency found not needed	160	N/A	Education Building	REQ-57908	100.00%	Foundation: Commission Engineering Study	\$67,731.00	\$67,731.00	Completed
Construction Tracking	Deficiency found not needed	160	N/A	Education Building	REQ-58900	98.60%	Lighting Interior: Aged and Inefficient Luminaires - Ground Floor	\$232,635.00	\$229,378.11	Completed
Construction Tracking	Deficiency found not needed	109	N/A	Natural Resources Building	304789	100.00%	Obstructions: Remove Egress Obstructions (Legacy)	\$53,768.12	\$53,768.12	Completed
Construction Tracking	Deficiency found not needed	339	N/A	Temple Hoyne Buell Hall	305764	100.00%	Security System: Abandoned in Place (Legacy)	\$317,782.09	\$317,782.09	Completed
UAR 2010	Digital Computer Lab - Electrical Main Service Replacement and Emergency Lighting	210	U12137	Digital Computer Laboratory	REQ-53813	100.00%	ADA: Elevator Non-Compliant Controls	\$25,117.00	\$25,117.00	Completed
UAR 2010	Digital Computer Lab - Electrical Main Service Replacement and Emergency Lighting	210	U12137	Digital Computer Laboratory	REQ-54014	100.00%	Electrical Distribution: Grounding Integrity	\$8,134.00	\$8,134.00	Completed
UAR 2010	Digital Computer Lab - Electrical Main Service Replacement and Emergency Lighting	210	U12137	Digital Computer Laboratory	REQ-55258	100.00%	Emergency Generator: Add	\$228,457.00	\$228,457.00	Completed
UAR 2010	Digital Computer Lab - Electrical Main Service Replacement and Emergency Lighting	210	U12137	Digital Computer Laboratory	302825	100.00%	Emergency Lighting System	\$32,920.89	\$32,920.89	Completed
UAR 2010	Digital Computer Lab - Electrical Main Service Replacement and Emergency Lighting	210	U12137	Digital Computer Laboratory	302833	100.00%	Low Voltage System - PP1	\$16,488.93	\$16,488.93	Completed
UAR 2010	Digital Computer Lab - Electrical Main Service Replacement and Emergency Lighting	210	U12137	Digital Computer Laboratory	302834	100.00%	Low Voltage System - PP2	\$16,488.93	\$16,488.93	Completed
UAR 2010	Digital Computer Lab - Electrical Main Service Replacement and Emergency Lighting	210	U12137	Digital Computer Laboratory	302837	100.00%	Medium Voltage System - Orig Sub	\$65,955.73	\$65,955.73	Completed
Construction Tracking	Digital Computer Laboratory - CITES Remodel	210	03N12	Digital Computer Laboratory	305406	50.00%	Flooring: VCT Coming Up (Legacy)	\$149,759.07	\$74,879.54	Completed
Construction Tracking	Digital Computer Laboratory - CITES Remodel	210	03N12	Digital Computer Laboratory	REQ-55094	20.00%	Lighting: Inefficient Fixtures/Lamps	\$1,704,428.00	\$340,885.60	Completed
Construction Tracking	Digital Computer Laboratory - CITES Remodel	210	03N12	Digital Computer Laboratory	305398	30.00%	Roof Built-Up: Damaged and Replace with EPDM (Legacy)	\$626,574.24	\$187,972.24	Completed
AFMFA 2019	Digital Computer Laboratory - Life Safety and HVAC Upgrades	210	U18018	Digital Computer Laboratory	302844	100.00%	62.AHU45M3 (AHU2)	\$54,948.25	\$54,948.25	Cancelled
AFMFA 2019	Digital Computer Laboratory - Life Safety and HVAC Upgrades	210	U18018	Digital Computer Laboratory	302842	100.00%	62.AHU46M3 (AHU3)	\$54,930.22	\$54,930.22	Cancelled
AFMFA 2019	Digital Computer Laboratory - Life Safety and HVAC Upgrades	210	U18018	Digital Computer Laboratory	302843	100.00%	62.AHU47M3 (AHU4)	\$68,199.96	\$68,199.96	Cancelled
AFMFA 2019	Digital Computer Laboratory - Life Safety and HVAC Upgrades	210	U18018	Digital Computer Laboratory	302850	100.00%	65.AHU2M1 (AHU5)	\$130,702.88	\$130,702.88	Cancelled
AFMFA 2019	Digital Computer Laboratory - Life Safety and HVAC Upgrades	210	U18018	Digital Computer Laboratory	302851	100.00%	65.AHU4M1 (AHU7)	\$1,253,596.57	\$1,253,596.57	Cancelled
AFMFA 2019	Digital Computer Laboratory - Life Safety and HVAC Upgrades	210	U18018	Digital Computer Laboratory	302852	100.00%	65.AHU5M1 (AHU8)	\$89,162.28	\$89,162.28	Cancelled

Funding Source	Project Name	Building Number	Tracking Number	Building Name	Deficiency ID	Percent Addressed	Deficiency Name	Deficiency Value	Value Addressed	Status
AFMFA 2019	Digital Computer Laboratory - Life Safety and HVAC Upgrades	210	U18018	Digital Computer Laboratory	302853	100.00%	65.AHU6M1 (AHU9)	\$77,193.21	\$77,193.21	Cancelled
AFMFA 2019	Digital Computer Laboratory - Life Safety and HVAC Upgrades	210	U18018	Digital Computer Laboratory	302845	100.00%	65.ACUI5M2 (AHU10)	\$53,292.19	\$53,292.19	Cancelled
AFMFA 2019	Digital Computer Laboratory - Life Safety and HVAC Upgrades	210	U18018	Digital Computer Laboratory	302846	100.00%	65.ACUI6M2 (AHU11)	\$54,314.90	\$54,314.90	Cancelled
AFMFA 2019	Digital Computer Laboratory - Life Safety and HVAC Upgrades	210	U18018	Digital Computer Laboratory	302847	100.00%	65.ACUI7M2 (AHU12)	\$66,688.17	\$66,688.17	Cancelled
AFMFA 2019	Digital Computer Laboratory - Life Safety and HVAC Upgrades	210	U18018	Digital Computer Laboratory	302848	100.00%	65.ACUI8M2 (AHU13)	\$43,112.85	\$43,112.85	Cancelled
AFMFA 2019	Digital Computer Laboratory - Life Safety and HVAC Upgrades	210	U18018	Digital Computer Laboratory	302849	100.00%	65.ACUI8M3 (AHU14)	\$53,178.67	\$53,178.67	Cancelled
AFMFA 2019	Digital Computer Laboratory - Life Safety and HVAC Upgrades	210	U18018	Digital Computer Laboratory	305409	100.00%	Sprinklers	\$319,473.06	\$319,473.06	Cancelled
Construction Tracking	Digital Computing Laboratory - Bioengineering Lab Remodel	210	N/A	Digital Computer Laboratory	305406	6.00%	Flooring: VCT Coming Up (Legacy)	\$149,759.07	\$8,985.54	Completed
Construction Tracking	Education Building - AHU Modifications	160	U17080	Education Building	REQ-60082	10.24%	HVAC Distribution: Air Handlers Aged	\$1,294,542.00	\$132,600.60	Completed
Construction Tracking	Education Building - Classroom Renovation	160	N/A	Education Building	REQ-57803	1.40%	Asbestos Abatement: Noted Hazard In Building	\$779,419.00	\$10,911.87	Completed
Construction Tracking	Education Building - Classroom Renovation	160	N/A	Education Building	REQ-60735	1.40%	Ceilings: Aged - 1st Floor	\$165,395.00	\$2,315.53	Completed
Construction Tracking	Education Building - Classroom Renovation	160	N/A	Education Building	REQ-58900	1.40%	Lighting Interior: Aged and Inefficient Luminaires - Ground Floor	\$232,635.00	\$3,256.89	Completed
AFMFA 2012	Education Building - Classroom Repairs	160	U12032	Education Building	REQ-57803	4.00%	Asbestos Abatement: Noted Hazard In Building	\$779,419.00	\$31,176.76	Completed
AFMFA 2012	Education Building - Classroom Repairs	160	U12032	Education Building	REQ-60633	12.00%	Flooring: Resilient Tile Aged - 1st Floor	\$61,957.00	\$7,434.84	Completed
AFMFA 2012	Education Building - Classroom Repairs	160	U12032	Education Building	REQ-60739	8.00%	Flooring: Resilient Tile Aged - 3rd Floor	\$100,057.00	\$8,004.56	Completed
AFMFA 2012	Education Building - Classroom Repairs	160	U12032	Education Building	REQ-60738	9.00%	Wall Finish: Painted Surface Worn - Ground Floor	\$29,377.00	\$2,643.93	Completed
AFMFA 2012	Education Building - Classroom Repairs	160	U12032	Education Building	REQ-58436	6.00%	Wall Finish: Painted Surface Worn - 3rd Floor	\$92,738.00	\$5,564.28	Completed
AFMFA 2013	Education Building - Classroom Repairs	160	U12032	Education Building	REQ-60737	8.00%	Wall Finish: Painted Surface Worn - 1st Floor	\$51,145.00	\$4,091.60	Completed
UAR 2011	Education Building - Exterior Repairs And Ground Floor Room Renovations (CDB)	160	U10038	Education Building	REQ-58162	50.00%	Ceilings: Plaster Damaged - Ground Floor	\$1,554.00	\$777.00	Completed
UAR 2011	Education Building - Exterior Repairs And Ground Floor Room Renovations (CDB)	160	U10038	Education Building	REQ-59590	25.00%	Storm Drain: Building Drainage Poo	\$780,294.00	\$195,073.50	Completed
AFMFA 2013	Education Building - Plaza Repairs	160	U16004	Education Building	REQ-58161	100.00%	Exterior Stairs: Sealants Deteriorated	\$4,219.00	\$4,219.00	Completed
COPS 2006A	Education Building HVAC Replacement Phase I & II	160	U07068	Education Building	REQ-60215	25.00%	HVAC Controls: Aged and Outdated	\$412,362.00	\$103,090.50	Completed
COPS 2006A	Education Building HVAC Replacement Phase I & II	160	U07068	Education Building	REQ-60082	90.00%	HVAC Distribution: Air Handlers Aged	\$1,291,046.00	\$1,161,941.40	Completed
COPS 2006A	Education Building HVAC Replacement Phase I & II	160	U07068	Education Building	REQ-60421	100.00%	HVAC Distribution: Diffusers Dirty	\$121,485.00	\$121,485.00	Completed
COPS 2006A	Education Building HVAC Replacement Phase I & II	160	U07068	Education Building	REQ-60526	100.00%	HVAC Distribution: Terminal Units Aged 1st Floor	\$508,894.00	\$508,894.00	Completed
COPS 2006A	Education Building HVAC Replacement Phase I & II	160	U07068	Education Building	REQ-60335	100.00%	HVAC Distribution: Terminal Units Aged 2nd Floor	\$508,894.00	\$508,894.00	Completed
COPS 2006A	Education Building HVAC Replacement Phase I & II	160	U07068	Education Building	REQ-60424	50.00%	HVAC Pumps: Aged	\$98,050.00	\$49,025.00	Completed
AFMFA 2009	Energy Reduction Projects - Phase 2 (MACS Replacement)	17	U12164	Advanced Computation Bldg	298985	100.00%	HVAC Controls - 1971 building	\$34,637.45	\$34,637.45	Completed
AFMFA 2009	Energy Reduction Projects - Phase 2 (MACS Replacement)	17	U12164	Advanced Computation Bldg	298986	100.00%	HVAC Controls - 2000 building addition	\$34,637.45	\$34,637.45	Completed
AFMFA 2009	Energy Reduction Projects - Phase 2 (MACS Replacement)	1	U12164	Davenport Hall	303198	100.00%	HVAC Control Systems	\$36,486.82	\$36,486.82	Completed
AFMFA 2009	Energy Reduction Projects - Phase 2 (MACS Replacement)	64	U12164	Freer Hall	299484	100.00%	Special Purpose HVAC Systems - HVAC Controls System	\$34,862.77	\$34,862.77	Completed
AFMFA 2009	Energy Reduction Projects - Phase 2 (MACS Replacement)	156	U12164	Law Building	299891	100.00%	HVAC Controls	\$1,074,859.53	\$1,074,859.53	Completed
AFMFA 2009	Energy Reduction Projects - Phase 2 (MACS Replacement)	242	U12164	Morrill Hall	299670	100.00%	Mechanical Controls	\$34,309.40	\$34,309.40	Completed
AFMFA 2009	Energy Reduction Projects - Phase 2 (MACS Replacement)	222	U12164	Printing & Photographic Serv Bldg	303493	100.00%	HVAC Controls	\$36,535.36	\$36,535.36	Completed
AFMFA 2009	Energy Reduction Projects - Phase 2 (MACS Replacement)	180	U12164	Student Staff AC Center	REQ-53378	100.00%	Air Compressor: Limited Reliability Simplex Unit	\$38,562.00	\$38,562.00	Completed
AFMFA 2009	Energy Reduction Projects - Phase 2 (MACS Replacement)	197	U12164	Turner Hall	300525	100.00%	HVAC Controls	\$34,373.16	\$34,373.16	Completed
AFMFA 2009	Energy Reductions Projects - Insulation Installation (8201-Dceo)	55	U09119	Ceramics Building	REQ-49859	20.00%	HVAC Piping: Insulation Damaged and Lacking	\$4,602.00	\$920.40	Completed
AFMFA 2009	Energy Reductions Projects - Insulation Installation (8201-Dceo)	54	U09119	David Kinley Hall	REQ-47184	1.00%	Steam System: Aged and Worn	\$778,211.00	\$7,782.11	Completed
Construction Tracking	Engineering Sciences Building Remodeling	174	U10101	Engineering Science Buidling	305197	100.00%	High Rise Renovations (Legacy)	\$5,367,306.15	\$5,367,306.15	Completed
COPS 2007A	Engineering Sciences Building - Exterior Repairs to Roofs and Windows	174	U10137	Engineering Sciences Building	REQ-53032	100.00%	Exterior Wall: Paint Window Panels	\$15,756.00	\$15,756.00	Completed
COPS 2007A	Engineering Sciences Building - Exterior Repairs to Roofs and Windows	174	U10137	Engineering Sciences Building	REQ-52838	100.00%	Exterior Wall: Rebuild Parapet Walls (Install Expansion Joints)	\$202,423.00	\$202,423.00	Completed
COPS 2007A	Engineering Sciences Building - Exterior Repairs to Roofs and Windows	174	U10137	Engineering Sciences Building	305183	85.00%	Roof: Replace Built-Up With EPDM (Legacy)	\$332,070.12	\$282,259.61	Completed
COPS 2007A	Engineering Sciences Building - Exterior Repairs to Roofs and Windows	174	U10137	Engineering Sciences Building	REQ-53033	100.00%	Windows: Replace Wood Framed Windows w/ Aluminum	\$428,118.00	\$428,118.00	Completed
Major Maintenance	Engineering Sciences Building - PROJECT TITLE UNKNOWN	174	P069582	Engineering Sciences Building	REQ-52495	100.00%	Chiller: Remove Abandoned Equipment	\$129,436.00	\$129,436.00	Completed
Construction Tracking	Engineering Sciences Building Metropolitan Pumps Replacement	174	U0411708	Engineering Sciences Building	302661	100.00%	Domestic Booster Pump	\$43,588.71	\$43,588.71	Completed
UAR 2011	English Building - Courtyard Roof Replacement And Chilled Water Connection	44	U11073	English Building	REQ-42221	50.00%	Ceiling Finishes: Deteriorated Plaster	\$3,940.00	\$1,970.00	Completed
UAR 2011	English Building - Courtyard Roof Replacement And Chilled Water Connection	44	U11073	English Building	REQ-49727	50.00%	Cooling Generation: Towers Corroded	\$13,034.00	\$5,017.00	Completed
Construction Tracking	English Building - Courtyard Roof Replacement And Chilled Water Connection -	44	U11073	English Building	300152	100.00%	Cooling Tower	\$78,364.92	\$78,364.92	Completed
Campus	English Building - East Foyer And Exterior Repairs	44	U12174	English Building	REQ-42221	25.00%	Ceiling Finishes: Deteriorated Plaster	\$3,940.00	\$985.00	Completed
Campus	English Building - East Foyer And Exterior Repairs	44	U12174	English Building	REQ-51861	50.00%	Exterior Doors: Aged	\$25,901.00	\$12,950.50	Completed
Campus	English Building - East Foyer And Exterior Repairs	44	U12174	English Building	REQ-52739	10.00%	Wall Finishes: Aged Paint	\$112,693.00	\$11,269.30	Completed
AFMFA 2007	English Building - Interior And Exterior Repairs	44	U08069	English Building	REQ-51286	100.00%	Domestic Water: Converter End of Service Life	\$56,429.00	\$56,429.00	Completed
AFMFA 2007	English Building - Interior And Exterior Repairs	44	U08069	English Building	REQ-61360	100.00%	Electrical Service and Distribution: Obsolete Electrical Main Service	\$535,337.00	\$535,337.00	Completed
AFMFA 2007	English Building - Interior And Exterior Repairs	44	U08069	English Building	REQ-52026	100.00%	Equipment and Furnishings: Existing Signage Not ADA Compliant	\$75,447.00	\$75,447.00	Completed
AFMFA 2007	English Building - Interior And Exterior Repairs	44	U08069	English Building	REQ-51861	50.00%	Exterior Doors: Aged	\$25,901.00	\$12,950.50	Completed
AFMFA 2007	English Building - Interior And Exterior Repairs	44	U08069	English Building	REQ-42258	100.00%	Exterior Doors: End of Life Roll Up Door	\$4,853.00	\$4,853.00	Completed
AFMFA 2007	English Building - Interior And Exterior Repairs	44	U08069	English Building	REQ-51933	100.00%	Exterior Walls: Deteriorating Masonry Joints	\$350,256.00	\$350,256.00	Completed
AFMFA 2007	English Building - Interior And Exterior Repairs	44	U08069	English Building	REQ-55533	100.00%	FDC Obstructed	\$1,805.00	\$1,805.00	Completed
AFMFA 2007	English Building - Interior And Exterior Repairs	44	U08069	English Building	REQ-56709	100.00%	Fire Alarm: Damaged Alarm Bell	\$1,021.00	\$1,021.00	Completed
AFMFA 2007	English Building - Interior And Exterior Repairs	44	U08069	English Building	REQ-55595	100.00%	Fire Barrier: Unprotected Penetrations	\$78,654.00	\$78,654.00	Completed
AFMFA 2007	English Building - Interior And Exterior Repairs	44	U08069	English Building	REQ-56710	100.00%	Fire Suppression: Sprinkler Obstructions	\$4,092.00	\$4,092.00	Completed
AFMFA 2007	English Building - Interior And Exterior Repairs	44	U08069	English Building	REQ-42252	100.00%	Floor Finishes: VAT End of Life Basement 0026N	\$28,676.00	\$28,676.00	Completed
AFMFA 2007	English Building - Interior And Exterior Repairs	44	U08069	English Building	REQ-45725	100.00%	Floor Finishes: VAT End of Life First Floor 100	\$39,130.00	\$39,130.00	Completed
AFMFA 2007	English Building - Interior And Exterior Repairs	44	U08069	English Building	REQ-42277	100.00%	Floor Finishes: VAT End of Life Second Floor	\$43,437.00	\$43,437.00	Completed
AFMFA 2007	English Building - Interior And Exterior Repairs	44	U08069	English Building	REQ-42243	100.00%	Floor Finishes: VAT End of Life Third Floor 0327	\$31,534.00	\$31,534.00	Completed
AFMFA 2007	English Building - Interior And Exterior Repairs	44	U08069	English Building	REQ-42256	100.00%	Floor Finishes: VCT Aged and Worn Basement 0008	\$28,488.00	\$28,488.00	Completed
AFMFA 2007	English Building - Interior And Exterior Repairs	44	U08069	English Building	REQ-42302	100.00%	Floor Finishes: VCT Aged and Worn Third Floor 0309	\$3,851.00	\$3,851.00	Completed
AFMFA 2007	English Building - Interior And Exterior Repairs	44	U08069	English Building	REQ-45699	100.00%	Floor Finishes: Wood End of Life Third Floor 0301	\$35,528.00	\$35,528.00	Completed
AFMFA 2007	English Building - Interior And Exterior Repairs	44	U08069	English Building	REQ-51712	100.00%	Interior Doors: Missing Safety Glazing	\$36,288.00	\$36,288.00	Completed
AFMFA 2007	English Building - Interior And Exterior Repairs	44	U08069	English Building	REQ-52089	100.00%	Interior Doors: Non ADA Compliant Hardware	\$285,513.00	\$285,513.00	Completed
AFMFA 2007	English Building - Interior And Exterior Repairs	44	U08069	English Building	REQ-42253	100.00%	Interior Doors: Non-ADA Compliant FRR	\$7,708.00	\$7,708.00	Completed
AFMFA 2007	English Building - Interior And Exterior Repairs	44	U08069	English Building	REQ-55980	100.00%	Lighting Equipment: Aged and Inefficient Exterior Lighting	\$9,111.00	\$9,111.00	Completed
AFMFA 2007	English Building - Interior And Exterior Repairs	44	U08069	English Building	REQ-56708	100.00%	Means of Egress: Emergency Lighting	\$59,255.00	\$59,255.00	Completed
AFMFA 2007	English Building - Interior And Exterior Repairs	44	U08069	English Building	REQ-56711	100.00%	Means of Egress: Exit Enclosure/Discharge	\$177,558.00	\$177,558.00	Completed
AFMFA 2007	English Building - Interior And Exterior Repairs	44	U08069	English Building	REQ-55986	100.00%	Means of Egress: Exit Signs	\$66,797.00	\$66,797.00	Completed

Funding Source	Project Name	Building Number	Tracking Number	Building Name	Deficiency ID	Percent Addressed	Deficiency Name	Deficiency Value	Value Addressed	Status
AFMFA 2007	English Building - Interior And Exterior Repairs	44	U08069	English Building	REQ-55534	100.00%	Means of Egress: Locked Exit Door	\$3,970.00	\$3,970.00	Completed
AFMFA 2007	English Building - Interior And Exterior Repairs	44	U08069	English Building	REQ-55987	100.00%	Means of Egress: Tripping Hazard	\$4,550.00	\$4,550.00	Completed
AFMFA 2007	English Building - Interior And Exterior Repairs	44	U08069	English Building	REQ-50306	100.00%	Other Electrical Systems: Aged Lightning Protection	\$29,101.00	\$29,101.00	Completed
AFMFA 2007	English Building - Interior And Exterior Repairs	44	U08069	English Building	REQ-49633	100.00%	Other Electrical Systems: Grounding Integrity	\$8,894.00	\$8,894.00	Completed
AFMFA 2007	English Building - Interior And Exterior Repairs	44	U08069	English Building	REQ-42416	100.00%	Partitions: Unprotected Penetrations	\$20,522.00	\$20,522.00	Completed
AFMFA 2007	English Building - Interior And Exterior Repairs	44	U08069	English Building	REQ-42255	100.00%	Partitions: Water Damaged Plaster Basement 0008	\$4,719.00	\$4,719.00	Completed
AFMFA 2007	English Building - Interior And Exterior Repairs	44	U08069	English Building	REQ-50516	100.00%	Plumbing Fixtures: At End of Life	\$124,552.00	\$124,552.00	Completed
AFMFA 2007	English Building - Interior And Exterior Repairs	44	U08069	English Building	REQ-50591	100.00%	Plumbing Fixtures: Drinking Fountains Aged and Worn	\$77,087.00	\$77,087.00	Completed
AFMFA 2007	English Building - Interior And Exterior Repairs	44	U08069	English Building	REQ-52087	100.00%	Stairs: Handrails Non-ADA Compliant	\$32,184.00	\$32,184.00	Completed
AFMFA 2007	English Building - Interior And Exterior Repairs	44	U08069	English Building	REQ-56242	100.00%	Standpipe: Hose Connection Caps	\$2,245.00	\$2,245.00	Completed
AFMFA 2007	English Building - Interior And Exterior Repairs	44	U08069	English Building	REQ-52090	100.00%	Substructure: Efflorescence Water Damage	\$4,921.00	\$4,921.00	Completed
AFMFA 2007	English Building - Interior And Exterior Repairs	44	U08069	English Building	REQ-51582	100.00%	Ventilation Systems: Toilet Exhaust Lacking	\$29,513.00	\$29,513.00	Completed
AFMFA 2007	English Building - Interior And Exterior Repairs	44	U08069	English Building	REQ-55594	100.00%	Vertical Openings: Atrium	\$526,720.00	\$526,720.00	Completed
AFMFA 2007	English Building - Interior And Exterior Repairs	44	U08069	English Building	REQ-52739	90.00%	Wall Finishes: Aged Paint	\$112,693.00	\$101,423.70	Completed
AFMFA 2007	English Building - Interior And Exterior Repairs	44	U08069	English Building	REQ-45696	5.00%	Wall Finishes: End of Life Paint First Floor	\$6,836.00	\$341.80	Completed
Construction Tracking	English Building - Lighting Retrofit	44	N/A	English Building	REQ-50307	100.00%	Lighting Equipment: Inefficient Interior Lighting	\$627,075.00	\$627,075.00	Completed
Construction Tracking	English Building - Repair Exterior Stairs	44	N/A	English Building	304244	100.00%	Stairs: Deteriorating Exterior Steps (Legacy)	\$9,952.37	\$9,952.37	Completed
COPS 2006A	English Building Window Replacement	338	U07077	Glass Sculpture Building	REQ-51536	80.00%	Landscaping: Reshape Site	\$5,687.00	\$4,549.60	Completed
COPS 2006A	Everitt Lab Electrical Systems Replacement	37	U07082	Everitt Elec & Comp Engr Lab	REQ-50780	100.00%	Electrical Service and Distribution: Obsolete Electrical Main Service	\$863,075.00	\$863,075.00	Completed
AFMFA 2007	Everitt Lab Life Safety	37	U07132	Everitt Elec & Comp Engr Lab	REQ-55611	100.00%	Exit Stairway Interior Doors - Provide Fire Resistive Construction	\$6,661.00	\$6,661.00	Completed
AFMFA 2007	Everitt Lab Life Safety	37	U07132	Everitt Elec & Comp Engr Lab	REQ-58565	80.00%	Fire Alarm: Notification	\$281,072.00	\$224,857.60	Completed
AFMFA 2007	Everitt Lab Life Safety	37	U07132	Everitt Elec & Comp Engr Lab	REQ-55869	100.00%	Fire Suppression: Basement	\$297,879.00	\$297,879.00	Completed
AFMFA 2007	Everitt Lab Life Safety	37	U07132	Everitt Elec & Comp Engr Lab	REQ-55486	100.00%	Means of Egress: Basement Stair Enclosure	\$104,648.00	\$104,648.00	Completed
AFMFA 2007	Everitt Lab Life Safety	37	U07132	Everitt Elec & Comp Engr Lab	REQ-55490	100.00%	Means of Egress: Existing Door Leaf Width	\$12,050.00	\$12,050.00	Completed
AFMFA 2007	Everitt Lab Life Safety	37	U07132	Everitt Elec & Comp Engr Lab	REQ-55489	100.00%	Means of Egress: Number of Exits	\$9,905.00	\$9,905.00	Completed
AFMFA 2007	Everitt Lab Life Safety	37	U07132	Everitt Elec & Comp Engr Lab	REQ-58633	100.00%	Means of Egress: Emergency Lighting	\$89,407.00	\$89,407.00	Completed
AFMFA 2007	Everitt Lab Life Safety	37	U07132	Everitt Elec & Comp Engr Lab	REQ-55612	100.00%	Means of Egress: Exit Signs	\$14,661.00	\$14,661.00	Completed
AFMFA 2007	Everitt Lab Life Safety	37	U07132	Everitt Elec & Comp Engr Lab	304134	80.00%	Partitions: Fire Barrier Penetrations Building Wide (Legacy)	\$43,498.15	\$34,798.52	Completed
AFMFA 2007	Everitt Lab Life Safety	37	U07132	Everitt Elec & Comp Engr Lab	REQ-55548	100.00%	Vertical Openings: Dumbwaiter	\$11,910.00	\$11,910.00	Completed
AFMFA 2007	Everitt Lab Life Safety - Phase 2	37	U09151	Everitt Elec & Comp Engr Lab	REQ-55682	100.00%	Fire Escape Stairs: Protection of Openings	\$14,946.00	\$14,946.00	Completed
Campus	Everitt Laboratory - Repair Exterior Stairs	37	U12176	Everitt Elec & Comp Engr Lab	304135	90.00%	Stairs: Lacking Detectable Warning Strips - ADA (Legacy)	\$9,734.52	\$8,761.07	Completed
Campus	Everitt Laboratory - Repair Exterior Stairs	37	U12176	Everitt Elec & Comp Engr Lab	REQ-61083	50.00%	Stairs: Non Compliant Guards	\$25,893.00	\$12,946.50	Completed
Campus	Everitt Laboratory - Repair Interior Stairs	37	U12181	Everitt Elec & Comp Engr Lab	304135	10.00%	Stairs: Lacking Detectable Warning Strips - ADA (Legacy)	\$9,734.52	\$973.45	Completed
Campus	Everitt Laboratory - Repair Interior Stairs	37	U12181	Everitt Elec & Comp Engr Lab	304136	10.00%	Stairs: No Second Hand Rail (Legacy)	\$125,358.10	\$12,535.81	Completed
Construction Tracking	Everitt Laboratory Renovation - Bioengineering Grainger Engineering Breakthroughs	37	U14088	Everitt Elec & Comp Engr Lab	300762	100.00%	Access Control System	\$71,956.49	\$71,956.49	Completed
Construction Tracking	Everitt Laboratory Renovation - Bioengineering Grainger Engineering Breakthroughs	37	U14088	Everitt Elec & Comp Engr Lab	303794	100.00%	ADA Signage: Existing Signs are Not Braille Type (Legacy)	\$71,956.49	\$71,956.49	Completed
Construction Tracking	Everitt Laboratory Renovation - Bioengineering Grainger Engineering Breakthroughs	37	U14088	Everitt Elec & Comp Engr Lab	300764	100.00%	AHU1 (46.AHUA)	\$158,464.65	\$158,464.65	Completed
Construction Tracking	Everitt Laboratory Renovation - Bioengineering Grainger Engineering Breakthroughs	37	U14088	Everitt Elec & Comp Engr Lab	300763	100.00%	AHU1 (46.AHUA) - System	\$375,433.02	\$375,433.02	Completed
Construction Tracking	Everitt Laboratory Renovation - Bioengineering Grainger Engineering Breakthroughs	37	U14088	Everitt Elec & Comp Engr Lab	300765	100.00%	AHU10 (61.AHU3)	\$139,036.73	\$139,036.73	Completed
Construction Tracking	Everitt Laboratory Renovation - Bioengineering Grainger Engineering Breakthroughs	37	U14088	Everitt Elec & Comp Engr Lab	300766	100.00%	AHU11 (62.AHU5)	\$126,353.55	\$126,353.55	Completed
Construction Tracking	Everitt Laboratory Renovation - Bioengineering Grainger Engineering Breakthroughs	37	U14088	Everitt Elec & Comp Engr Lab	300769	100.00%	AHU12 (82.AHU1)	\$221,058.67	\$221,058.67	Completed
Construction Tracking	Everitt Laboratory Renovation - Bioengineering Grainger Engineering Breakthroughs	37	U14088	Everitt Elec & Comp Engr Lab	300768	100.00%	AHU12 (82.AHU1) - System	\$525,492.41	\$525,492.41	Completed
Construction Tracking	Everitt Laboratory Renovation - Bioengineering Grainger Engineering Breakthroughs	37	U14088	Everitt Elec & Comp Engr Lab	300767	100.00%	AHU12 (82.AHU1) Chiller	\$136,910.21	\$136,910.21	Completed
Construction Tracking	Everitt Laboratory Renovation - Bioengineering Grainger Engineering Breakthroughs	37	U14088	Everitt Elec & Comp Engr Lab	300771	100.00%	AHU14 (85.AHU1)	\$50,552.17	\$50,552.17	Completed
Construction Tracking	Everitt Laboratory Renovation - Bioengineering Grainger Engineering Breakthroughs	37	U14088	Everitt Elec & Comp Engr Lab	300770	100.00%	AHU14 (85.AHU1) - System	\$28,868.97	\$28,868.97	Completed
Construction Tracking	Everitt Laboratory Renovation - Bioengineering Grainger Engineering Breakthroughs	37	U14088	Everitt Elec & Comp Engr Lab	300773	100.00%	AHU15 (85.AHU2)	\$56,332.26	\$56,332.26	Completed
Construction Tracking	Everitt Laboratory Renovation - Bioengineering Grainger Engineering Breakthroughs	37	U14088	Everitt Elec & Comp Engr Lab	300772	100.00%	AHU15 (85.AHU2) - System	\$54,030.98	\$54,030.98	Completed
Construction Tracking	Everitt Laboratory Renovation - Bioengineering Grainger Engineering Breakthroughs	37	U14088	Everitt Elec & Comp Engr Lab	300777	100.00%	AHU2 (46.AHU8)	\$158,464.65	\$158,464.65	Completed
Construction Tracking	Everitt Laboratory Renovation - Bioengineering Grainger Engineering Breakthroughs	37	U14088	Everitt Elec & Comp Engr Lab	300776	100.00%	AHU2 (46.AHU8) System	\$375,433.02	\$375,433.02	Completed
Construction Tracking	Everitt Laboratory Renovation - Bioengineering Grainger Engineering Breakthroughs	37	U14088	Everitt Elec & Comp Engr Lab	300779	100.00%	AHU3 (46.AHUH)	\$126,355.78	\$126,355.78	Completed
Construction Tracking	Everitt Laboratory Renovation - Bioengineering Grainger Engineering Breakthroughs	37	U14088	Everitt Elec & Comp Engr Lab	300778	100.00%	AHU3 (46.AHUH) System	\$300,192.74	\$300,192.74	Completed
Construction Tracking	Everitt Laboratory Renovation - Bioengineering Grainger Engineering Breakthroughs	37	U14088	Everitt Elec & Comp Engr Lab	300781	100.00%	AHU4 (46.AHUJ)	\$158,424.43	\$158,424.43	Completed
Construction Tracking	Everitt Laboratory Renovation - Bioengineering Grainger Engineering Breakthroughs	37	U14088	Everitt Elec & Comp Engr Lab	300780	100.00%	AHU4 (46.AHUJ) System	\$375,321.40	\$375,321.40	Completed
Construction Tracking	Everitt Laboratory Renovation - Bioengineering Grainger Engineering Breakthroughs	37	U14088	Everitt Elec & Comp Engr Lab	300783	100.00%	AHU5 (46.AHUK)	\$138,953.35	\$138,953.35	Completed
Construction Tracking	Everitt Laboratory Renovation - Bioengineering Grainger Engineering Breakthroughs	37	U14088	Everitt Elec & Comp Engr Lab	300782	100.00%	AHU5 (46.AHUK) System	\$330,310.61	\$330,310.61	Completed
Construction Tracking	Everitt Laboratory Renovation - Bioengineering Grainger Engineering Breakthroughs	37	U14088	Everitt Elec & Comp Engr Lab	300785	100.00%	AHU6 (46.AHUL)	\$151,576.53	\$151,576.53	Completed
Construction Tracking	Everitt Laboratory Renovation - Bioengineering Grainger Engineering Breakthroughs	37	U14088	Everitt Elec & Comp Engr Lab	300784	100.00%	AHU6 (46.AHUL) - System	\$360,429.12	\$360,429.12	Completed
Construction Tracking	Everitt Laboratory Renovation - Bioengineering Grainger Engineering Breakthroughs	37	U14088	Everitt Elec & Comp Engr Lab	300786	100.00%	AHU7 (46.AHUP)	\$139,090.93	\$139,090.93	Completed
Construction Tracking	Everitt Laboratory Renovation - Bioengineering Grainger Engineering Breakthroughs	37	U14088	Everitt Elec & Comp Engr Lab	300787	100.00%	AHU8 (61.AHU1)	\$223,837.70	\$223,837.70	Completed
Construction Tracking	Everitt Laboratory Renovation - Bioengineering Grainger Engineering Breakthroughs	37	U14088	Everitt Elec & Comp Engr Lab	300788	100.00%	AHU9 (61.AHU2)	\$158,238.34	\$158,238.34	Completed
Construction Tracking	Everitt Laboratory Renovation - Bioengineering Grainger Engineering Breakthroughs	37	U14088	Everitt Elec & Comp Engr Lab	304145	100.00%	Communications and Security: Abandoned Telephone Equipment (Legacy)	\$6,788.35	\$6,788.35	Completed
Construction Tracking	Everitt Laboratory Renovation - Bioengineering Grainger Engineering Breakthroughs	37	U14088	Everitt Elec & Comp Engr Lab	304146	100.00%	Communications and Security: Fire Alarm System Non-Addressable (Legacy)	\$359,782.44	\$359,782.44	Completed
Construction Tracking	Everitt Laboratory Renovation - Bioengineering Grainger Engineering Breakthroughs	37	U14088	Everitt Elec & Comp Engr Lab	304147	100.00%	Communications and Security: Inadequate Telecom Wiring Support (Legacy)	\$14,934.37	\$14,934.37	Completed
Construction Tracking	Everitt Laboratory Renovation - Bioengineering Grainger Engineering Breakthroughs	37	U14088	Everitt Elec & Comp Engr Lab	304144	100.00%	Conveying: Abandoned Elevator Equipment (Legacy)	\$7,418.20	\$7,418.20	Completed
Construction Tracking	Everitt Laboratory Renovation - Bioengineering Grainger Engineering Breakthroughs	37	U14088	Everitt Elec & Comp Engr Lab	300792	100.00%	Deionized Water System	\$166,993.36	\$166,993.36	Completed
Construction Tracking	Everitt Laboratory Renovation - Bioengineering Grainger Engineering Breakthroughs	37	U14088	Everitt Elec & Comp Engr Lab	300793	100.00%	Domestic Hot Water System	\$418,162.23	\$418,162.23	Completed
Construction Tracking	Everitt Laboratory Renovation - Bioengineering Grainger Engineering Breakthroughs	37	U14088	Everitt Elec & Comp Engr Lab	300794	100.00%	Domestic Water Heater	\$64,252.35	\$64,252.35	Completed
Construction Tracking	Everitt Laboratory Renovation - Bioengineering Grainger Engineering Breakthroughs	37	U14088	Everitt Elec & Comp Engr Lab	300796	100.00%	Emergency Lighting System	\$25,996.53	\$25,996.53	Completed
Construction Tracking	Everitt Laboratory Renovation - Bioengineering Grainger Engineering Breakthroughs	37	U14088	Everitt Elec & Comp Engr Lab	304126	100.00%	Exterior Doors: End of Life (Legacy)	\$73,397.12	\$73,397.12	Completed
Construction Tracking	Everitt Laboratory Renovation - Bioengineering Grainger Engineering Breakthroughs	37	U14088	Everitt Elec & Comp Engr Lab	300798	100.00%	Exterior Lighting System	\$71,956.49	\$71,956.49	Completed
Construction Tracking	Everitt Laboratory Renovation - Bioengineering Grainger Engineering Breakthroughs	37	U14088	Everitt Elec & Comp Engr Lab	304127	100.00%	Exterior Walls: Deteriorating Mortar (Legacy)	\$109,477.20	\$109,477.20	Completed
Construction Tracking	Everitt Laboratory Renovation - Bioengineering Grainger Engineering Breakthroughs	37	U14088	Everitt Elec & Comp Engr Lab	304128	100.00%	Exterior Windows: End of Life Wood Double Hung (Legacy)	\$417,197.24	\$417,197.24	Completed
Construction Tracking	Everitt Laboratory Renovation - Bioengineering Grainger Engineering Breakthroughs	37	U14088	Everitt Elec & Comp Engr Lab	REQ-58565	22.69%	Fire Alarm: Notification	\$290,848.00	\$65,990.40	Completed
Construction Tracking	Everitt Laboratory Renovation - Bioengineering Grainger Engineering Breakthroughs	37	U14088	Everitt Elec & Comp Engr Lab	304137	100.00%	Floor Finishes: Carpet End of Life Second Floor (Legacy)	\$11,228.73	\$11,228.73	Completed
Construction Tracking	Everitt Laboratory Renovation - Bioengineering Grainger Engineering Breakthroughs	37	U14088	Everitt Elec & Comp Engr Lab	304138	100.00%	Floor Finishes: Missing Wall Cove (Legacy)	\$210.98	\$210.98	Completed

Funding Source	Project Name	Building Number	Tracking Number	Building Name	Deficiency ID	Percent Addressed	Deficiency Name	Deficiency Value	Value Addressed	Status
Construction Tracking	Everitt Laboratory Renovation - Bioengineering Grainger Engineering Breakthroughs	37	U14088	Everitt Elec & Comp Engr Lab	304139	100.00%	Floor Finishes: VAT End of Life First Floor (Legacy)	\$27,266.13	\$27,266.13	Completed
Construction Tracking	Everitt Laboratory Renovation - Bioengineering Grainger Engineering Breakthroughs	37	U14088	Everitt Elec & Comp Engr Lab	304140	100.00%	Floor Finishes: VAT End of Life Ground Floor (Legacy)	\$19,904.73	\$19,904.73	Completed
Construction Tracking	Everitt Laboratory Renovation - Bioengineering Grainger Engineering Breakthroughs	37	U14088	Everitt Elec & Comp Engr Lab	304141	100.00%	Floor Finishes: VAT End of Life Main Roof Lab Floor (Legacy)	\$115,671.21	\$115,671.21	Completed
Construction Tracking	Everitt Laboratory Renovation - Bioengineering Grainger Engineering Breakthroughs	37	U14088	Everitt Elec & Comp Engr Lab	304142	100.00%	Floor Finishes: VAT End of Life Second Floor (Legacy)	\$48,142.34	\$48,142.34	Completed
Construction Tracking	Everitt Laboratory Renovation - Bioengineering Grainger Engineering Breakthroughs	37	U14088	Everitt Elec & Comp Engr Lab	304143	100.00%	Floor Finishes: VAT End of Life Third Floor (Legacy)	\$320,499.87	\$320,499.87	Completed
Construction Tracking	Everitt Laboratory Renovation - Bioengineering Grainger Engineering Breakthroughs	37	U14088	Everitt Elec & Comp Engr Lab	300800	100.00%	Instrument Compressed Air System	\$214,511.79	\$214,511.79	Completed
Construction Tracking	Everitt Laboratory Renovation - Bioengineering Grainger Engineering Breakthroughs	37	U14088	Everitt Elec & Comp Engr Lab	304130	100.00%	Interior Doors: End of Life (Legacy)	\$212,099.62	\$212,099.62	Completed
Construction Tracking	Everitt Laboratory Renovation - Bioengineering Grainger Engineering Breakthroughs	37	U14088	Everitt Elec & Comp Engr Lab	304131	100.00%	Interior Doors: Lack Safety Glazing (Legacy)	\$93,881.49	\$93,881.49	Completed
Construction Tracking	Everitt Laboratory Renovation - Bioengineering Grainger Engineering Breakthroughs	37	U14088	Everitt Elec & Comp Engr Lab	304132	100.00%	Interior Doors: Non ADA Compliant Hardware (Legacy)	\$159,990.26	\$159,990.26	Completed
Construction Tracking	Everitt Laboratory Renovation - Bioengineering Grainger Engineering Breakthroughs	37	U14088	Everitt Elec & Comp Engr Lab	300801	100.00%	Interior Lighting System	\$936,792.02	\$936,792.02	Completed
Construction Tracking	Everitt Laboratory Renovation - Bioengineering Grainger Engineering Breakthroughs	37	U14088	Everitt Elec & Comp Engr Lab	300802	100.00%	Lab Compressed Air System	\$214,511.79	\$214,511.79	Completed
Construction Tracking	Everitt Laboratory Renovation - Bioengineering Grainger Engineering Breakthroughs	37	U14088	Everitt Elec & Comp Engr Lab	300803	100.00%	Lighting Control System	\$108,613.57	\$108,613.57	Completed
Construction Tracking	Everitt Laboratory Renovation - Bioengineering Grainger Engineering Breakthroughs	37	U14088	Everitt Elec & Comp Engr Lab	300804	100.00%	Low Voltage Distribution System A	\$381,505.15	\$381,505.15	Completed
Construction Tracking	Everitt Laboratory Renovation - Bioengineering Grainger Engineering Breakthroughs	37	U14088	Everitt Elec & Comp Engr Lab	300805	100.00%	Low Voltage Distribution System B	\$381,505.15	\$381,505.15	Completed
Construction Tracking	Everitt Laboratory Renovation - Bioengineering Grainger Engineering Breakthroughs	37	U14088	Everitt Elec & Comp Engr Lab	304133	100.00%	Means of Egress: Fourth Floor Stair Enclosure (Legacy)	\$237,592.18	\$237,592.18	Completed
Construction Tracking	Everitt Laboratory Renovation - Bioengineering Grainger Engineering Breakthroughs	37	U14088	Everitt Elec & Comp Engr Lab	300812	100.00%	Nitrogen System	\$118,117.25	\$118,117.25	Completed
Construction Tracking	Everitt Laboratory Renovation - Bioengineering Grainger Engineering Breakthroughs	37	U14088	Everitt Elec & Comp Engr Lab	300813	100.00%	Oxygen System	\$61,095.13	\$61,095.13	Completed
Construction Tracking	Everitt Laboratory Renovation - Bioengineering Grainger Engineering Breakthroughs	37	U14088	Everitt Elec & Comp Engr Lab	304134	20.00%	Partitions: Fire Barrier Penetrations Building Wide (Legacy)	\$44,803.10	\$8,960.62	Completed
Construction Tracking	Everitt Laboratory Renovation - Bioengineering Grainger Engineering Breakthroughs	37	U14088	Everitt Elec & Comp Engr Lab	304129	100.00%	Roofing: Aged Built-Up (Legacy)	\$564,122.48	\$564,122.48	Completed
Construction Tracking	Everitt Laboratory Renovation - Bioengineering Grainger Engineering Breakthroughs	37	U14088	Everitt Elec & Comp Engr Lab	304136	90.00%	Stairs: No Second Hand Rail (Legacy)	\$125,358.10	\$112,822.29	Completed
Construction Tracking	Everitt Laboratory Renovation - Bioengineering Grainger Engineering Breakthroughs	37	U14088	Everitt Elec & Comp Engr Lab	300819	100.00%	Steam and Condensate	\$1,587,115.75	\$1,587,115.75	Completed
Construction Tracking	Everitt Laboratory Renovation - Bioengineering Grainger Engineering Breakthroughs	37	U14088	Everitt Elec & Comp Engr Lab	303795	100.00%	Storm Drain: Building Drainage Pool (Legacy)	\$1,224,301.23	\$1,224,301.23	Completed
Construction Tracking	Everitt Laboratory Renovation - Bioengineering Grainger Engineering Breakthroughs	37	U14088	Everitt Elec & Comp Engr Lab	304125	100.00%	Substructure: Efflorescence Water Damage (Legacy)	\$4,073.01	\$4,073.01	Completed
Construction Tracking	Everitt Laboratory Renovation - Bioengineering Grainger Engineering Breakthroughs	37	U14088	Everitt Elec & Comp Engr Lab	300820	100.00%	Water Purifying System	\$50,233.77	\$50,233.77	Completed
Major Maintenance	Feed Mill and Silos - Paint Exterior	815	4443569	Feed Storage Plant	REQ-55421	100.00%	Exterior Walls: Paint	\$53,387.00	\$53,387.00	Completed
Major Maintenance	Flagg Interior Repairs	89	N/A	Flagg Hall	304674	25.00%	Flooring: Replace (Legacy)	\$639,453.33	\$159,863.33	Completed
Major Maintenance	Flagg Interior Repairs	89	N/A	Flagg Hall	304675	25.00%	Interior Partitions and Doors: Replace & Finish (Legacy)	\$1,527,096.71	\$381,774.18	Completed
Major Maintenance	Flagg Interior Repairs	89	N/A	Flagg Hall	304671	25.00%	Windows: Replace (Legacy)	\$605,987.45	\$151,496.86	Completed
Construction Tracking	Flagg Misc. Repairs	89	N/A	Flagg Hall	304674	15.00%	Flooring: Replace (Legacy)	\$658,636.92	\$98,795.54	Completed
Construction Tracking	Flagg Misc. Repairs	89	N/A	Flagg Hall	304670	100.00%	Exterior Closure: Replace (Legacy)	\$29,054.89	\$29,054.89	Completed
Construction Tracking	Flagg Misc. Repairs	89	N/A	Flagg Hall	298786	60.00%	Interior Lighting System	\$353,866.20	\$212,319.72	Completed
Campus	Foellinger Auditorium - Stair & Railing Repairs	7	U12169	Foellinger Auditorium	REQ-48445	100.00%	Stone Steps: Deteriorated And Cracks Areas	\$40,018.00	\$40,018.00	Completed
\$15M Classroom Pool	Foellinger Auditorium - Balcony Seating Renovation	7	U13043	Foellinger Auditorium	REQ-49860	100.00%	Handrails: Non-ADA Compliant in Auditorium	\$7,935.00	\$7,935.00	Completed
AFMFA 2015	Foellinger Auditorium - Led Dome Lighting	7	U16023	Foellinger Auditorium	301217	100.00%	Exterior Lighting System	\$36,201.61	\$36,201.61	Completed
Construction Tracking	Foellinger Hall - Misc.	7		Foellinger Auditorium	301234	50.00%	Theatrical Lighting System	\$76,519.05	\$38,259.52	Completed
AFMFA 2007	Foellinger Hall - North Roof Replacement	7	U07135	Foellinger Auditorium	REQ-48442	100.00%	Roof: Replace Built-Up	\$217,568.00	\$217,568.00	Completed
AFMFA 2007	Foellinger Hall - Seating, Painting, And Accessibility	7	U07134	Foellinger Auditorium	REQ-50175	100.00%	Auditorium Seating: Replace	\$300,543.00	\$300,543.00	Completed
AFMFA 2007	Foellinger Hall - Seating, Painting, And Accessibility	7	U07134	Foellinger Auditorium	REQ-50176	100.00%	Doors Mech and Elect: Replace Non-Compliant Fire Doors and Frames	\$6,119.00	\$6,119.00	Completed
AFMFA 2007	Foellinger Hall - Seating, Painting, And Accessibility	7	U07134	Foellinger Auditorium	REQ-49286	100.00%	Ductwork and Diffusers: Requires Cleaning	\$103,894.00	\$103,894.00	Completed
AFMFA 2007	Foellinger Hall - Seating, Painting, And Accessibility	7	U07134	Foellinger Auditorium	REQ-57057	100.00%	Fire Suppression Systems: Repair/Obstructions	\$11,142.00	\$11,142.00	Completed
AFMFA 2007	Foellinger Hall - Seating, Painting, And Accessibility	7	U07134	Foellinger Auditorium	REQ-49748	100.00%	Interior Walls: Painting Needed in Dome	\$41,840.00	\$41,840.00	Completed
AFMFA 2007	Foellinger Hall - Seating, Painting, And Accessibility	7	U07134	Foellinger Auditorium	REQ-57058	19.92%	Means of Egress: Stair Enclosure	\$20,554.00	\$4,093.40	Completed
AFMFA 2010	Foreign Language Building - Exterior Repairs And HVAC Remediation Phase II	172	U09114	Foreign Languages Building	REQ-49930	100.00%	Air Compressor: Limited Reliability Simplex Unit	\$34,375.00	\$34,375.00	Completed
AFMFA 2010	Foreign Language Building - Exterior Repairs And HVAC Remediation Phase II	172	U09114	Foreign Languages Building	REQ-50658	50.00%	Controls: Thermostats in Poor Condition	\$432,361.00	\$216,180.50	Completed
AFMFA 2010	Foreign Language Building - Exterior Repairs And HVAC Remediation Phase II	172	U09114	Foreign Languages Building	REQ-56325	50.00%	Distribution Systems: Fin Tube Radiation Dirty	\$142,861.00	\$71,430.50	Completed
AFMFA 2010	Foreign Language Building - Exterior Repairs And HVAC Remediation Phase II	172	U09114	Foreign Languages Building	REQ-50515	100.00%	Distribution Systems: Steam Valves in Poor Condition	\$24,819.00	\$24,819.00	Completed
AFMFA 2010	Foreign Language Building - Exterior Repairs And HVAC Remediation Phase II	172	U09114	Foreign Languages Building	REQ-50657	100.00%	Domestic Hot Water Converter: End of Service Life	\$63,330.00	\$63,330.00	Completed
AFMFA 2010	Foreign Language Building - Exterior Repairs And HVAC Remediation Phase II	172	U09114	Foreign Languages Building	REQ-61240	100.00%	Equipment and Furnishings: Worn Loading Dock Bumpers	\$2,160.00	\$2,160.00	Completed
AFMFA 2010	Foreign Language Building - Exterior Repairs And HVAC Remediation Phase II	172	U09114	Foreign Languages Building	REQ-52665	100.00%	Exterior Walls: Deteriorating Mortar	\$55,046.00	\$55,046.00	Completed
AFMFA 2010	Foreign Language Building - Exterior Repairs And HVAC Remediation Phase II	172	U09114	Foreign Languages Building	REQ-61072	100.00%	Exterior Windows: End of Life	\$1,277,590.00	\$1,277,590.00	Completed
AFMFA 2010	Foreign Language Building - Exterior Repairs And HVAC Remediation Phase II	172	U09114	Foreign Languages Building	REQ-52297	100.00%	Exterior Windows: Failed Gaskets	\$156,382.00	\$156,382.00	Completed
AFMFA 2010	Foreign Language Building - Exterior Repairs And HVAC Remediation Phase II	172	U09114	Foreign Languages Building	REQ-50512	100.00%	Lighting Equipment: Aged Exterior Lighting	\$23,856.00	\$23,856.00	Completed
AFMFA 2010	Foreign Language Building - Exterior Repairs And HVAC Remediation Phase II	172	U09114	Foreign Languages Building	REQ-61239	100.00%	Partitions: Water Damaged Plaster Fourth	\$2,477.00	\$2,477.00	Completed
AFMFA 2010	Foreign Language Building - Exterior Repairs And HVAC Remediation Phase II	172	U09114	Foreign Languages Building	REQ-52213	100.00%	Pedestrian Paving: Deteriorated/Cracked Areas on Sidewalks	\$13,450.00	\$13,450.00	Completed
AFMFA 2010	Foreign Language Building - Exterior Repairs And HVAC Remediation Phase II	172	U09114	Foreign Languages Building	REQ-52212	100.00%	Roofing: Aged Ballasted EPDM Roof	\$232,995.00	\$232,995.00	Completed
AFMFA 2010	Foreign Language Building - Exterior Repairs And HVAC Remediation Phase II	172	U09114	Foreign Languages Building	REQ-61092	100.00%	Roofing: Displaced Ballast	\$589.00	\$589.00	Completed
AFMFA 2010	Foreign Language Building - Exterior Repairs And HVAC Remediation Phase II	172	U09114	Foreign Languages Building	REQ-52115	100.00%	Roofing: Site Plaza Paving Blocks Missing Sand Filler	\$28,424.00	\$28,424.00	Completed
AFMFA 2010	Foreign Language Building - Exterior Repairs And HVAC Remediation Phase II	172	U09114	Foreign Languages Building	REQ-61291	100.00%	Storm Drain: Building Drainage Pool	\$748,340.00	\$748,340.00	Completed
AFMFA 2010	Foreign Language Building - Exterior Repairs And HVAC Remediation Phase II	172	U09114	Foreign Languages Building	REQ-50660	100.00%	Ventilation Systems: Toilet Exhaust Lacking	\$45,291.00	\$45,291.00	Completed
AFMFA 2008	Foreign Language Building - Life Safety And HVAC Remediation	172	U08047	Foreign Languages Building	REQ-50658	50.00%	Controls: Thermostats in Poor Condition	\$432,361.00	\$216,180.50	Completed
AFMFA 2008	Foreign Language Building - Life Safety And HVAC Remediation	172	U08047	Foreign Languages Building	REQ-51692	100.00%	Conveying: Elevator Controls Non-ADA Compliant	\$70,393.00	\$70,393.00	Completed
AFMFA 2008	Foreign Language Building - Life Safety And HVAC Remediation	172	U08047	Foreign Languages Building	305178	10.00%	Conveying: Elevator Motor/Control End of Service Life (Legacy)	\$486,191.67	\$48,619.17	Completed
AFMFA 2008	Foreign Language Building - Life Safety And HVAC Remediation	172	U08047	Foreign Languages Building	REQ-50988	100.00%	Distribution Systems: Circulation Pumps End of Useful Life	\$322,664.00	\$322,664.00	Completed
AFMFA 2008	Foreign Language Building - Life Safety And HVAC Remediation	172	U08047	Foreign Languages Building	REQ-56325	50.00%	Distribution Systems: Fin Tube Radiation Dirty	\$142,861.00	\$71,430.50	Completed
AFMFA 2008	Foreign Language Building - Life Safety And HVAC Remediation	172	U08047	Foreign Languages Building	REQ-50818	100.00%	Domestic Water: Backflow Protection Missing	\$11,438.00	\$11,438.00	Completed
AFMFA 2008	Foreign Language Building - Life Safety And HVAC Remediation	172	U08047	Foreign Languages Building	REQ-51542	100.00%	Emergency Light and Power Systems: Insufficient Emergency Power	\$118,155.00	\$118,155.00	Completed
AFMFA 2008	Foreign Language Building - Life Safety And HVAC Remediation	172	U08047	Foreign Languages Building	REQ-51206	100.00%	Fire Alarm: Non-Addressable	\$452,457.00	\$452,457.00	Completed
AFMFA 2008	Foreign Language Building - Life Safety And HVAC Remediation	172	U08047	Foreign Languages Building	REQ-55726	100.00%	Fire Alarm: Notification and System Age	\$343,217.00	\$343,217.00	Completed
AFMFA 2008	Foreign Language Building - Life Safety And HVAC Remediation	172	U08047	Foreign Languages Building	REQ-55727	100.00%	Fire Barrier: Unprotected Penetrations	\$31,735.00	\$31,735.00	Completed
AFMFA 2008	Foreign Language Building - Life Safety And HVAC Remediation	172	U08047	Foreign Languages Building	REQ-55729	100.00%	Fire Suppression: FDC caps	\$409.00	\$409.00	Completed
AFMFA 2008	Foreign Language Building - Life Safety And HVAC Remediation	172	U08047	Foreign Languages Building	REQ-55728	100.00%	Fire Suppression: Repair/Obstructions	\$13,025.00	\$13,025.00	Completed
AFMFA 2008	Foreign Language Building - Life Safety And HVAC Remediation	172	U08047	Foreign Languages Building	REQ-61107	100.00%	Interior Doors: Non-Compliant FRR	\$4,116.00	\$4,116.00	Completed
AFMFA 2008	Foreign Language Building - Life Safety And HVAC Remediation	172	U08047	Foreign Languages Building	REQ-55476	100.00%	Means of Egress: Aged Exit Signage	\$16,974.00	\$16,974.00	Completed
AFMFA 2008	Foreign Language Building - Life Safety And HVAC Remediation	172	U08047	Foreign Languages Building	REQ-55478	100.00%	Means of Egress: Exit Door Components	\$11,496.00	\$11,496.00	Completed
AFMFA 2008	Foreign Language Building - Life Safety And HVAC Remediation	172	U08047	Foreign Languages Building	REQ-57390	100.00%	Means of Egress: Interruption of Exit Stair	\$8,735.00	\$8,735.00	Completed

Funding Source	Project Name	Building Number	Tracking Number	Building Name	Deficiency ID	Percent Addressed	Deficiency Name	Deficiency Value	Value Addressed	Status
AFMFA 2008	Foreign Language Building - Life Safety And HVAC Remediation	172	U08047	Foreign Languages Building	REQ-55536	100.00%	Means of Egress: Stair Discharge Capacity	\$14,879.00	\$14,879.00	Completed
AFMFA 2008	Foreign Language Building - Life Safety And HVAC Remediation	172	U08047	Foreign Languages Building	REQ-55537	100.00%	Means of Egress: Stair Identification Signs	\$5,829.00	\$5,829.00	Completed
AFMFA 2008	Foreign Language Building - Life Safety And HVAC Remediation	172	U08047	Foreign Languages Building	REQ-61201	100.00%	Partitions: Unprotected Penetrations	\$41,832.00	\$41,832.00	Completed
AFMFA 2008	Foreign Language Building - Life Safety And HVAC Remediation	172	U08047	Foreign Languages Building	REQ-50957	100.00%	Stairs: Lacking Detectable Warning Strips - ADA	\$31,037.00	\$31,037.00	Completed
AFMFA 2008	Foreign Language Building - Life Safety And HVAC Remediation	172	U08047	Foreign Languages Building	REQ-55477	100.00%	Vertical Openings: Atrium	\$688,372.00	\$688,372.00	Completed
COPS 2006A	Foreign Language Building Chilled Water Installation	172	U07079	Foreign Languages Building	REQ-50914	100.00%	Distribution Systems: Chilled Water Pumps Aged and Lacking VFD	\$147,456.00	\$147,456.00	Completed
Construction Tracking	Foreign Languages Building - Life Safety and HVAC - Misc.	172	N/A	Foreign Languages Building	299958	100.00%	Sprinkler System	\$1,143,523.89	\$1,143,523.89	Completed
Construction Tracking	Foreign Languages Building - Sub-Soil Drainage	172	N/A	Foreign Languages Building	299962	100.00%	Sub-Soil Drainage	\$104,190.59	\$104,190.59	Completed
AFMFA 2009	Freer Hall - Accessibility Improvements	64	U12216	Freer Hall	304464	50.00%	Means of Egress: Dead-End Corridor (1st Floor) (Legacy)	\$10,051.92	\$5,025.96	Completed
AFMFA 2009	Freer Hall - Accessibility Improvements	64	U12216	Freer Hall	304481	42.00%	Means of Egress: Unprotected Path of Travel (Legacy)	\$144,675.16	\$60,763.57	Completed
AFMFA 2016	Freer Hall - Pool Infill Renovation	64	U15043	Freer Hall	299491	60.00%	Building Support Plumbing Systems - Stormwater Drainage	\$337,730.07	\$202,638.04	Completed
AFMFA 2016	Freer Hall - Pool Infill Renovation	64	U15043	Freer Hall	299486	100.00%	Domestic Water Distribution - 1968 Addition Domestic Hot Water System	\$54,375.95	\$54,375.95	Completed
AFMFA 2016	Freer Hall - Pool Infill Renovation	64	U15043	Freer Hall	299485	33.00%	Domestic Water Distribution - Domestic Hot Water System	\$132,381.85	\$43,686.01	Completed
AFMFA 2016	Freer Hall - Pool Infill Renovation	64	U15043	Freer Hall	299489	60.00%	Domestic Water Distribution - Plumbing Fixtures	\$228,280.51	\$136,968.31	Completed
AFMFA 2016	Freer Hall - Pool Infill Renovation	64	U15043	Freer Hall	299534	100.00%	Emergency Lighting System	\$24,866.25	\$24,866.25	Completed
AFMFA 2016	Freer Hall - Pool Infill Renovation	64	U15043	Freer Hall	299535	100.00%	Exit Lighting System	\$26,779.46	\$26,779.46	Completed
AFMFA 2016	Freer Hall - Pool Infill Renovation	64	U15043	Freer Hall	299533	60.00%	Fire Alarm System	\$276,229.84	\$165,737.91	Completed
AFMFA 2016	Freer Hall - Pool Infill Renovation	64	U15043	Freer Hall	299482	100.00%	Heating Systems - 1968 Addition Heating Hot Water System	\$536,692.87	\$536,692.87	Completed
AFMFA 2016	Freer Hall - Pool Infill Renovation	64	U15043	Freer Hall	299424	60.00%	Heating Systems - 1968 Building Steam and Condensate System	\$60,457.85	\$36,274.71	Completed
AFMFA 2016	Freer Hall - Pool Infill Renovation	64	U15043	Freer Hall	299480	100.00%	Heating Systems - 1968 Perimeter System Heat Exchanger	\$52,051.41	\$52,051.41	Completed
AFMFA 2016	Freer Hall - Pool Infill Renovation	64	U15043	Freer Hall	299478	100.00%	Heating Systems - 1968 Re-Heat System Heat Exchanger	\$78,164.05	\$78,164.05	Completed
AFMFA 2016	Freer Hall - Pool Infill Renovation	64	U15043	Freer Hall	299481	100.00%	Heating Systems - 1968 Standby System Heat Exchanger	\$25,909.78	\$25,909.78	Completed
AFMFA 2016	Freer Hall - Pool Infill Renovation	64	U15043	Freer Hall	299422	100.00%	Heating Systems - Steam and Condensate System	\$0.00	\$0.00	Completed
AFMFA 2016	Freer Hall - Pool Infill Renovation	64	U15043	Freer Hall	299541	100.00%	Lighting Control System	\$82,076.91	\$82,076.91	Completed
AFMFA 2016	Freer Hall - Pool Infill Renovation	64	U15043	Freer Hall	299531	100.00%	Low Voltage Distribution System - 2	\$326,255.72	\$326,255.72	Completed
AFMFA 2016	Freer Hall - Pool Infill Renovation	64	U15043	Freer Hall	299529	100.00%	Medium Voltage Distribution System - 2	\$37,960.57	\$37,960.57	Completed
AFMFA 2016	Freer Hall - Pool Infill Renovation	64	U15043	Freer Hall	299490	0.00%	Sanitary Drainage - Sanitary Waste and Vent	\$289,436.65	\$0.00	Completed
AFMFA 2016	Freer Hall - Pool Infill Renovation	64	U15043	Freer Hall	299542	100.00%	Sports Lighting System	\$32,830.76	\$32,830.76	Completed
AFMFA 2016	Freer Hall - Pool Infill Renovation	64	U15043	Freer Hall	299415	100.00%	Ventilation - 1968 Building AC-1	\$134,989.92	\$134,989.92	Completed
AFMFA 2016	Freer Hall - Pool Infill Renovation	64	U15043	Freer Hall	299411	100.00%	Ventilation - 1968 Building S-1	\$408,308.37	\$408,308.37	Completed
AFMFA 2016	Freer Hall - Pool Infill Renovation	64	U15043	Freer Hall	299413	100.00%	Ventilation - 1968 Building S-2	\$79,447.15	\$79,447.15	Completed
AFMFA 2016	Freer Hall - Pool Infill Renovation	64	U15043	Freer Hall	299414	100.00%	Ventilation - 1968 Building S-3	\$54,712.84	\$54,712.84	Completed
AFMFA 2016	Freer Hall - Pool Infill Renovation	64	U15043	Freer Hall	299410	100.00%	Ventilation - 1968 Building Ventilation System	\$1,206,916.97	\$1,206,916.97	Completed
AFMFA 2016	Freer Hall - Pool Infill Renovation	64	U15043	Freer Hall	299475	50.00%	Ventilation - Exhaust System	\$66,945.70	\$33,472.85	Completed
AFMFA 2012	Freer Hall - South Accessible Entrance	64	U14105	Freer Hall	304478	100.00%	Means of Egress: Interruption of Exit Stair (Legacy)	\$12,670.87	\$12,670.87	Completed
AFMFA 2012	Freer Hall - South Accessible Entrance	64	U14105	Freer Hall	304479	100.00%	Means of Egress: Stair Enclosure (Legacy)	\$49,836.03	\$49,836.03	Completed
AFMFA 2012	Freer Hall - South Accessible Entrance	64	U14105	Freer Hall	304480	100.00%	Means of Egress: Stair Identification Signs (Legacy)	\$4,103.85	\$4,103.85	Completed
AFMFA 2012	Freer Hall - South Accessible Entrance	64	U14105	Freer Hall	304444	100.00%	Means of Egress: Travel Distance (Fourth Floor) (Legacy)	\$797,483.18	\$797,483.18	Completed
AFMFA 2012	Freer Hall - South Accessible Entrance	64	U14105	Freer Hall	304481	58.00%	Means of Egress: Unprotected Path of Travel (Legacy)	\$149,015.41	\$86,428.94	Completed
COPS 2007A	Freer Hall Third Floor South Gym Remodel	64	U07046	Freer Hall	REQ-57339	100.00%	Construction Type/Use Group (2 and 3 Levels Above L.E.D.)	\$4,002.00	\$4,002.00	Completed
COPS 2007A	Freer Hall Third Floor South Gym Remodel	64	U07046	Freer Hall	304457	10.00%	Doors: Replace Non ADA Compliant Hardware (Legacy)	\$284,689.58	\$28,468.96	Completed
COPS 2007A	Freer Hall Third Floor South Gym Remodel	64	U07046	Freer Hall	304494	20.00%	Equipment: Abandoned In Place (Legacy)	\$78,589.77	\$15,717.95	Completed
COPS 2007A	Freer Hall Third Floor South Gym Remodel	64	U07046	Freer Hall	REQ-42286	100.00%	Floors: Wood - Refinish	\$34,635.00	\$34,635.00	Completed
COPS 2007A	Freer Hall Third Floor South Gym Remodel	64	U07046	Freer Hall	REQ-56957	100.00%	Means of Egress: Travel Distance (3rd Floor)	\$113,350.00	\$113,350.00	Completed
COPS 2007A	Freer Hall Third Floor South Gym Remodel	64	U07046	Freer Hall	304450	15.00%	Windows: Poor Condition (Legacy)	\$141,096.04	\$21,164.41	Completed
UAR 2006	Grainger Engineering Library - Replace Sprinkler Heads 2713050009	324	U05003	Grainger Engineering Library	REQ-48880	100.00%	Sprinkler Head: Recalled	\$168,812.00	\$168,812.00	Completed
\$15M Classroom Pool	Gregory Hall - Classroom 100 Seating Replacement	43	U16068	Gregory Hall	REQ-48744	5.00%	Wall Finishes: Aged Paint 0105	\$3,021.00	\$151.05	Completed
\$15M Classroom Pool	Gregory Hall - Classroom 100 Seating Replacement	43	U16068	Gregory Hall	REQ-61248	5.00%	Wall Finishes: Aged Paint Finishes	\$76,271.00	\$3,813.55	Completed
UAR 2012	Gregory Hall - Classroom 112 AHU And Seating Replacement	43	U16048	Gregory Hall	REQ-48684	100.00%	Floor Finishes: Carpet Aged and Worn First Floor 0112	\$19,605.00	\$19,605.00	Completed
UAR 2012	Gregory Hall - Classroom 112 AHU And Seating Replacement	43	U16048	Gregory Hall	REQ-49951	100.00%	Superstructure: Stage Lacks Accessible Ramp	\$23,531.00	\$23,531.00	Completed
AFMFA 2007	Gregory Hall - HVAC Replacement	43	U08051	Gregory Hall	REQ-61231	50.00%	Control: Thermostats Poor Condition	\$29,623.00	\$14,811.50	Completed
AFMFA 2007	Gregory Hall - HVAC Replacement	43	U08051	Gregory Hall	REQ-49147	50.00%	Distribution Systems: Aged Air Handlers Basement Level	\$745,914.00	\$372,957.00	Completed
AFMFA 2007	Gregory Hall - HVAC Replacement	43	U08051	Gregory Hall	REQ-61830	50.00%	Distribution Systems: Aged Air Handlers Fourth Floor Level	\$745,914.00	\$372,957.00	Completed
AFMFA 2007	Gregory Hall - HVAC Replacement	43	U08051	Gregory Hall	REQ-48998	100.00%	Distribution Systems: Condensate Receiver End of Useful Life	\$41,591.00	\$41,591.00	Completed
AFMFA 2007	Gregory Hall - HVAC Replacement	43	U08051	Gregory Hall	REQ-61831	60.00%	Distribution Systems: Perimeter Radiation Aged	\$1,470,442.00	\$882,265.20	Completed
AFMFA 2007	Gregory Hall - HVAC Replacement	43	U08051	Gregory Hall	REQ-49950	100.00%	Electrical Service and Distribution: Lacks Electrical Vault Dedicated Space	\$10,624.00	\$10,624.00	Completed
AFMFA 2007	Gregory Hall - HVAC Replacement	43	U08051	Gregory Hall	REQ-61379	100.00%	Electrical Service and Distribution: Obsolete Electrical Main Service	\$519,783.00	\$519,783.00	Completed
AFMFA 2011	Gregory Hall - Interior Repair Plan Phase 2	43	U10090	Gregory Hall	REQ-50018	50.00%	Ceiling Finishes: Height Too Low Per Code	\$38,439.00	\$19,219.50	Completed
AFMFA 2011	Gregory Hall - Interior Repair Plan Phase 2	43	U10090	Gregory Hall	REQ-49945	10.00%	Ceiling Finishes: Aged Mineral Tiles	\$739,303.00	\$73,930.30	Completed
AFMFA 2011	Gregory Hall - Interior Repair Plan Phase 2	43	U10090	Gregory Hall	REQ-61208	100.00%	Ceiling Finishes: Damaged and Worn Plaster Surface	\$1,657.00	\$1,657.00	Completed
AFMFA 2011	Gregory Hall - Interior Repair Plan Phase 2	43	U10090	Gregory Hall	REQ-61079	50.00%	Ceiling Finishes: End of Life ACT Basement	\$37,073.00	\$18,536.50	Completed
AFMFA 2011	Gregory Hall - Interior Repair Plan Phase 2	43	U10090	Gregory Hall	REQ-61249	50.00%	Ceiling Finishes: End of Life ACT First Floor Hallways	\$22,022.00	\$11,011.00	Completed
AFMFA 2011	Gregory Hall - Interior Repair Plan Phase 2	43	U10090	Gregory Hall	REQ-61231	50.00%	Control: Thermostats Poor Condition	\$29,623.00	\$14,811.50	Completed
AFMFA 2011	Gregory Hall - Interior Repair Plan Phase 2	43	U10090	Gregory Hall	REQ-49147	50.00%	Distribution Systems: Aged Air Handlers Basement Level	\$745,914.00	\$372,957.00	Completed
AFMFA 2011	Gregory Hall - Interior Repair Plan Phase 2	43	U10090	Gregory Hall	REQ-61830	50.00%	Distribution Systems: Aged Air Handlers Fourth Floor Level	\$745,914.00	\$372,957.00	Completed
AFMFA 2011	Gregory Hall - Interior Repair Plan Phase 2	43	U10090	Gregory Hall	REQ-48876	100.00%	Distribution Systems: Janitor Closet Lacking Ventilation	\$7,559.00	\$7,559.00	Completed
AFMFA 2011	Gregory Hall - Interior Repair Plan Phase 2	43	U10090	Gregory Hall	REQ-61831	40.00%	Distribution Systems: Perimeter Radiation Aged	\$1,470,442.00	\$588,176.80	Completed
AFMFA 2011	Gregory Hall - Interior Repair Plan Phase 2	43	U10090	Gregory Hall	REQ-61224	100.00%	Domestic Water: Add Backflow Protection	\$2,827.00	\$2,827.00	Completed
AFMFA 2011	Gregory Hall - Interior Repair Plan Phase 2	43	U10090	Gregory Hall	REQ-61225	100.00%	Domestic Water: Converter Aged	\$58,013.00	\$58,013.00	Completed
AFMFA 2011	Gregory Hall - Interior Repair Plan Phase 2	43	U10090	Gregory Hall	REQ-49433	100.00%	Electrical Service and Distribution: Aged and Obsolete Distribution Panelboards	\$70,245.00	\$70,245.00	Completed
AFMFA 2011	Gregory Hall - Interior Repair Plan Phase 2	43	U10090	Gregory Hall	REQ-49431	100.00%	Electrical Service and Distribution: Improper Panelboard Installation	\$97,535.00	\$97,535.00	Completed
AFMFA 2011	Gregory Hall - Interior Repair Plan Phase 2	43	U10090	Gregory Hall	REQ-61246	100.00%	Fittings: End of Life Toilet Partitions Third Floor	\$11,542.00	\$11,542.00	Completed
AFMFA 2011	Gregory Hall - Interior Repair Plan Phase 2	43	U10090	Gregory Hall	REQ-61218	25.00%	Floor Finishes: ACM End of Life Second Floor	\$62,303.00	\$15,575.75	Completed
AFMFA 2011	Gregory Hall - Interior Repair Plan Phase 2	43	U10090	Gregory Hall	REQ-61244	25.00%	Floor Finishes: ACM End of Life Third Floor	\$92,268.00	\$23,067.00	Completed
AFMFA 2011	Gregory Hall - Interior Repair Plan Phase 2	43	U10090	Gregory Hall	REQ-61176	25.00%	Floor Finishes: VAT End of Life Basement	\$70,055.00	\$17,513.75	Completed

Funding Source	Project Name	Building Number	Tracking Number	Building Name	Deficiency ID	Percent Addressed	Deficiency Name	Deficiency Value	Value Addressed	Status
AFMFA 2011	Gregory Hall - Interior Repair Plan Phase 2	43	U10090	Gregory Hall	REQ-61209	25.00%	Floor Finishes: VAT End of Life Fourth Floor	\$89,970.00	\$22,492.50	Completed
AFMFA 2011	Gregory Hall - Interior Repair Plan Phase 2	43	U10090	Gregory Hall	REQ-49780	50.00%	Lighting Equipment: Inefficient Interior Lighting	\$542,632.00	\$271,316.00	Completed
AFMFA 2011	Gregory Hall - Interior Repair Plan Phase 2	43	U10090	Gregory Hall	REQ-50688	100.00%	Plumbing Fixtures: Restrooms Non ADA Compliant	\$207,711.00	\$207,711.00	Completed
Campus	Gregory Hall - Stair & Railing Repairs	43	U12171	Gregory Hall	REQ-56600	100.00%	Means of Egress - Handrails	\$30,881.00	\$30,881.00	Completed
Campus	Gregory Hall - Stair & Railing Repairs	43	U12171	Gregory Hall	REQ-56601	100.00%	Means of Egress - Stair Identification Signs	\$4,585.00	\$4,585.00	Completed
Campus	Gregory Hall - Stair & Railing Repairs	43	U12171	Gregory Hall	REQ-50016	100.00%	Pedestrian Paving: Deteriorated And Cracked Stone Step Areas	\$6,395.00	\$6,395.00	Completed
Campus	Gregory Hall - Stair & Railing Repairs	43	U12171	Gregory Hall	REQ-50689	100.00%	Stairs: Non Compliant Handrail in Stairwells	\$17,507.00	\$17,507.00	Completed
COPS 2006A	Gregory Hall Basement Sprinkler Installation	43	U07080	Gregory Hall	REQ-56763	25.00%	Fire Suppression: Basement	\$158,612.00	\$39,653.00	Completed
COPS 2006A	Gregory Hall Chiller Removal	43	U07084	Gregory Hall	REQ-49148	90.00%	Chiller: Remove Abandoned Equipment	\$125,310.00	\$112,779.00	Completed
AFMFA 2007	Gregory Hall Elevator Repair	43	U07128	Gregory Hall	REQ-61358	100.00%	Conveying: Aged Elevator Motor	\$14,080.00	\$14,080.00	Completed
UAR 2007	Gregory Hall Lif Safety Deficiency Corrections	43	U07056	Gregory Hall	REQ-56763	75.00%	Fire Suppression: Basement	\$158,612.00	\$118,959.00	Completed
UAR 2007	Gregory Hall Lif Safety Deficiency Corrections	43	U07056	Gregory Hall	REQ-61078	100.00%	Interior Doors: Non-Compliant FRR	\$7,708.00	\$7,708.00	Completed
UAR 2007	Gregory Hall Lif Safety Deficiency Corrections	43	U07056	Gregory Hall	REQ-57064	100.00%	Means of Egress Components: Door Swing	\$995.00	\$995.00	Completed
UAR 2007	Gregory Hall Lif Safety Deficiency Corrections	43	U07056	Gregory Hall	REQ-57697	100.00%	Means of Egress: Common Path of Travel (1st Floor)	\$192,331.00	\$192,331.00	Completed
UAR 2007	Gregory Hall Lif Safety Deficiency Corrections	43	U07056	Gregory Hall	REQ-57696	100.00%	Means of Egress: Common Path of Travel (2nd Floor)	\$162,858.00	\$162,858.00	Completed
UAR 2007	Gregory Hall Lif Safety Deficiency Corrections	43	U07056	Gregory Hall	REQ-57695	100.00%	Means of Egress: Common Path of Travel (3rd Floor)	\$162,284.00	\$162,284.00	Completed
UAR 2007	Gregory Hall Lif Safety Deficiency Corrections	43	U07056	Gregory Hall	REQ-57693	100.00%	Means of Egress: Dead-End Corridor (2nd Floor)	\$6,032.00	\$6,032.00	Completed
UAR 2007	Gregory Hall Lif Safety Deficiency Corrections	43	U07056	Gregory Hall	REQ-57692	100.00%	Means of Egress: Dead-End Corridor (3rd Floor)	\$11,001.00	\$11,001.00	Completed
UAR 2007	Gregory Hall Lif Safety Deficiency Corrections	43	U07056	Gregory Hall	REQ-56682	100.00%	Means of Egress: Dead-End Corridor (4th Floor)	\$11,148.00	\$11,148.00	Completed
UAR 2007	Gregory Hall Lif Safety Deficiency Corrections	43	U07056	Gregory Hall	REQ-57694	100.00%	Means of Egress: Dead-End Corridor (Basement Floor)	\$11,148.00	\$11,148.00	Completed
UAR 2007	Gregory Hall Lif Safety Deficiency Corrections	43	U07056	Gregory Hall	REQ-56680	100.00%	Means of Egress: Emergency Lighting	\$89,137.00	\$89,137.00	Completed
UAR 2007	Gregory Hall Lif Safety Deficiency Corrections	43	U07056	Gregory Hall	REQ-56681	100.00%	Means of Egress: Mixed Occupancy Protection (2nd Floor)	\$15,653.00	\$15,653.00	Completed
UAR 2007	Gregory Hall Lif Safety Deficiency Corrections	43	U07056	Gregory Hall	REQ-56683	100.00%	Means of Egress: Stair Enclosure	\$8,456.00	\$8,456.00	Completed
UAR 2007	Gregory Hall Lif Safety Deficiency Corrections	43	U07056	Gregory Hall	REQ-61221	100.00%	Plumbing Fixtures: Vacuum Breaker Lacking	\$12,097.00	\$12,097.00	Completed
Construction Tracking	Gregory Hall Misc. Repairs	43	N/A	Gregory Hall	REQ-50302	100.00%	Communications and Security: Abandoned Telephone Equipment	\$5,116.00	\$5,116.00	Completed
Construction Tracking	Gregory Hall Misc. Repairs	43	N/A	Gregory Hall	REQ-49148	11.37%	Chiller: Remove Abandoned Equipment	\$127,745.00	\$14,466.00	Completed
Construction Tracking	Gregory Hall Misc. Repairs	43	N/A	Gregory Hall	REQ-56602	100.00%	Means of Egress: Aged Exit Signage	\$18,961.00	\$18,961.00	Completed
Construction Tracking	Gregory Hall Misc. Repairs	43	N/A	Gregory Hall	REQ-56762	99.00%	Fire Barrier: Unprotected Penetrations	\$1,799.00	\$1,781.01	Completed
Construction Tracking	Gregory Hall Misc. Repairs	43	N/A	Gregory Hall	REQ-50018	50.20%	Ceiling Fixtures: Height Too Low Per Code	\$38,597.00	\$19,377.50	Completed
Construction Tracking	Gregory Hall Misc. Repairs	43	N/A	Gregory Hall	REQ-61359	100.00%	Branch Wiring Devices: Insufficient	\$31,575.00	\$31,575.00	Completed
Construction Tracking	Gregory Hall Misc. Repairs	43	N/A	Gregory Hall	REQ-61364	100.00%	Other Electrical Systems: Grounding Integrity	\$9,430.00	\$9,430.00	Completed
Construction Tracking	Gregory Hall Misc. Repairs	43	N/A	Gregory Hall	REQ-49946	100.00%	Interior Doors: Reverse Swing at Classrooms	\$12,870.00	\$12,870.00	Completed
Construction Tracking	Gregory Hall Misc. Repairs	43	N/A	Gregory Hall	REQ-50224	100.00%	Exterior Walls: Water Damage	\$14,026.00	\$14,026.00	Completed
Construction Tracking	Gregory Hall Misc. Repairs	43	N/A	Gregory Hall	REQ-49947	20.00%	Interior Doors: Non ADA Compliant Hardware	\$119,125.00	\$23,825.00	Completed
Construction Tracking	Gregory Hall Misc. Repairs	43	N/A	Gregory Hall	REQ-61244	59.00%	Floor Finishes: ACM End of Life Third Floor	\$93,142.00	\$53,773.78	Completed
Construction Tracking	Gregory Hall Misc. Repairs	43	N/A	Gregory Hall	REQ-61176	11.61%	Floor Finishes: VAT End of Life Basement	\$70,220.00	\$8,152.54	Completed
Construction Tracking	Gregory Hall Misc. Repairs	43	N/A	Gregory Hall	REQ-61218	74.83%	Floor Finishes: ACM End of Life Second Floor	\$61,875.00	\$46,299.25	Completed
Construction Tracking	Gregory Hall Misc. Repairs	43	N/A	Gregory Hall	REQ-46951	100.00%	Floor Finishes: ACM End of Life Library	\$47,804.00	\$47,804.00	Completed
Construction Tracking	Gregory Hall Misc. Repairs	43	N/A	Gregory Hall	REQ-50221	20.00%	ADA Signage: Existing Signs are Not Braille Type	\$44,454.00	\$8,890.80	Completed
Construction Tracking	Gregory Hall Misc. Repairs	43	N/A	Gregory Hall	REQ-61079	50.75%	Ceiling Finishes: End of Life ACT Basement	\$37,634.00	\$19,097.50	Completed
Construction Tracking	Gregory Hall Misc. Repairs	43	N/A	Gregory Hall	REQ-61249	50.76%	Ceiling Finishes: End of Life ACT First Floor Hallways	\$22,361.00	\$12,350.00	Completed
Construction Tracking	Gregory Hall Misc. Repairs	43	N/A	Gregory Hall	REQ-61186	100.00%	Floor Finishes: Carpet Aged and Worn First Floor 0105	\$12,081.00	\$12,081.00	Completed
Construction Tracking	Gregory Hall Misc. Repairs	43	N/A	Gregory Hall	REQ-61138	100.00%	Wall Finishes: Aged Paint Library 0122	\$3,301.00	\$3,301.00	Completed
Construction Tracking	Gregory Hall Misc. Repairs	43	N/A	Gregory Hall	REQ-48744	94.74%	Wall Finishes: Aged Paint 0105	\$2,872.00	\$2,720.95	Completed
Construction Tracking	Gregory Hall Misc. Repairs	43	N/A	Gregory Hall	REQ-49780	50.23%	Lighting Equipment: Inefficient Interior Lighting	\$545,193.00	\$273,877.00	Completed
COPS 2006A	Gregory Hall Window Replacement And Tuckpointing	43	U07078	Gregory Hall	REQ-50082	100.00%	Exterior Walls: Deteriorated Mortar Joints	\$433,674.00	\$433,674.00	Completed
COPS 2006A	Gregory Hall Window Replacement And Tuckpointing	43	U07078	Gregory Hall	REQ-48474	90.00%	Exterior Windows: Deteriorated Wood Framed	\$684,717.00	\$616,245.30	Completed
Construction Tracking	Gregory Hall Window Replacement And Tuckpointing	43	U07078	Gregory Hall	REQ-48474	10.00%	Exterior Windows: Deteriorated Wood Framed	\$684,717.00	\$68,471.70	Completed
Campus	Harding Band Building - Floor Replacement	4	U12267	Harding Band Building	304029	100.00%	Furnishings: Fixed Seating Aged and Worn (Legacy)	\$27,975.65	\$27,975.65	Completed
AFMFA 2017	Harding Band Building - HVAC Upgrades	4	U16121	Harding Band Building	303230	100.00%	Chilled Water System	\$139,787.95	\$139,787.95	Completed
AFMFA 2017	Harding Band Building - HVAC Upgrades	4	U16121	Harding Band Building	303236	100.00%	HVAC Controls System	\$37,418.47	\$37,418.47	Completed
Construction Tracking	Harding Band Building - Misc.	4	N/A	Harding Band Building	303736	100.00%	Interior Walls: Paint - Floor 1 (Legacy)	\$17,949.04	\$17,949.04	Completed
Construction Tracking	Harding Band Building - Misc.	4	N/A	Harding Band Building	303237	21.00%	Interior Lighting System	\$209,908.49	\$44,080.78	Completed
Construction Tracking	Harding Band Building - Misc.	4	N/A	Harding Band Building	303725	100.00%	Exterior Doors: Aged (Legacy)	\$12,519.00	\$12,519.00	Completed
Construction Tracking	Harding Band Building - Misc.	4	N/A	Harding Band Building	303721	100.00%	Exterior Door: Install Auto Opener on Front Door (Legacy)	\$7,475.00	\$7,475.00	Completed
Major Maintenance	Harding Band Building - Paint the Ceiling in Room 141	4	4473992	Harding Band Building	303732	20.00%	Ceiling - Replace Plaster - Floor 1 (Legacy)	\$147,381.93	\$29,476.39	Completed
AFMFA 2013	Harding Band Building - Restroom Renovation	4	U14037	Harding Band Building	303739	100.00%	ADA: Restrooms Antiquated & Non ADAAG Compliant (Legacy)	\$102,119.67	\$102,119.67	Completed
AFMFA 2013	Harding Band Building - Restroom Renovation	4	U14037	Harding Band Building	303240	50.00%	Plumbing Fixtures	\$59,956.98	\$29,978.49	Completed
Major Maintenance	Harker Hall- Emergency Lighting Inverter Upgrade	25	N/A	Harker Hall	REQ-57281	100.00%	Means of Egress: Emergency Lighting (After-dark Evaluation)	\$996.00	\$996.00	Completed
Construction Tracking	Henry 138, 157 Classroom	46	N/A	Henry Administration Building	302283	80.00%	Doors: Replace Non ADA Compliant Hardware (Legacy)	\$210,687.37	\$168,549.89	Completed
Construction Tracking	Henry 138, 157 Classroom	46	N/A	Henry Administration Building	302296	90.00%	Flooring: Replace Worn VAT (Legacy)	\$793,510.72	\$714,159.65	Completed
Construction Tracking	Henry 138, 157 Classroom	46	N/A	Henry Administration Building	302299	80.00%	Interior Doors: Replace Aged (Legacy)	\$222,043.75	\$177,635.00	Completed
Construction Tracking	Henry 138, 157 Classroom	46	N/A	Henry Administration Building	302301	90.00%	Interior Walls: Paint/New Wallpaper (Legacy)	\$691,745.60	\$622,571.04	Completed
AFMFA 2016	Henry Administration Building - Envelope Repair & HVAC Upgrade	46	U15038	Henry Administration Building	298973	15.00%	Lighting Control System	\$278,853.25	\$41,827.99	Completed
AFMFA 2016	Henry Administration Building - Envelope Repair & HVAC Upgrade	46	U15038	Henry Administration Building	302316	100.00%	Roof: Replace Built-Up With EPDM/Repair Roof Tile (Legacy)	\$410,638.06	\$410,638.06	Completed
UAR 2006	Henry Administration Building Phase IV - OSAC Remodel	46	U07042	Henry Administration Building	REQ-52850	20.00%	ADA: Non-Compliant Signage	\$9,164.00	\$1,832.80	Completed
UAR 2006	Henry Administration Building Phase IV - OSAC Remodel	46	U07042	Henry Administration Building	302283	20.00%	Doors: Replace Non ADA Compliant Hardware (Legacy)	\$210,687.37	\$42,137.47	Completed
UAR 2006	Henry Administration Building Phase IV - OSAC Remodel	46	U07042	Henry Administration Building	302296	2.00%	Flooring: Replace Worn VAT (Legacy)	\$793,510.72	\$15,870.21	Completed
UAR 2006	Henry Administration Building Phase IV - OSAC Remodel	46	U07042	Henry Administration Building	302299	20.00%	Interior Doors: Replace Aged (Legacy)	\$222,043.75	\$44,408.75	Completed
UAR 2006	Henry Administration Building Phase IV - OSAC Remodel	46	U07042	Henry Administration Building	302301	2.00%	Interior Walls: Paint/New Wallpaper (Legacy)	\$691,745.60	\$13,834.91	Completed
UAR 2006	Henry Administration Building Phase IV - OSAC Remodel	46	U07042	Henry Administration Building	302304	20.00%	Means of Egress - Stair Identification Signs (Legacy)	\$8,513.56	\$1,702.71	Completed
AFMFA 2011	Huff Hall - Basement Toilet Rooms	58	U14082	Huff Hall	304364	10.00%	ADA Signage: Existing Signs are Not Braille Type (Legacy)	\$46,476.59	\$4,647.66	Completed
AFMFA 2011	Huff Hall - Basement Toilet Rooms	58	U14082	Huff Hall	304358	10.00%	Interior Walls: Paint Floor 1 (Legacy)	\$28,753.37	\$2,875.34	Completed
AFMFA 2011	Huff Hall - Basement Toilet Rooms	58	U14082	Huff Hall	304361	10.00%	Interior Walls: Paint Floor Basement (Legacy)	\$28,753.37	\$2,875.34	Completed
AFMFA 2011	Huff Hall - Basement Toilet Rooms	58	U14082	Huff Hall	REQ-49640	10.00%	Lighting: Aged and Inefficient Fixtures - Basement	\$529,096.00	\$52,909.60	Completed

Funding Source	Project Name	Building Number	Tracking Number	Building Name	Deficiency ID	Percent Addressed	Deficiency Name	Deficiency Value	Value Addressed	Status
AFMFA 2011	Huff Hall - Basement Toilet Rooms	58	U14082	Huff Hall	304350	10.00%	Means of Egress: Common Path of Travel (No A/S) (Legacy)	\$88,478.50	\$8,847.85	Completed
Construction Tracking	Huff Hall - Restroom Additions	58	JFP15-005.A	Huff Hall	299810	16.00%	Plumbing Fixtures - Main Building	\$257,557.75	\$41,209.24	Completed
\$15M Classroom Pool	Huff Hall - Southeast Classroom And Infrastructure Renovation	58	U12252	Huff Hall	304364	5.00%	ADA Signage: Existing Signs are Not Braille Type (Legacy)	\$46,476.59	\$2,323.83	Completed
\$15M Classroom Pool	Huff Hall - Southeast Classroom And Infrastructure Renovation	58	U12252	Huff Hall	299782	100.00%	Air Handling System - AHU-5 Main Building	\$112,879.76	\$112,879.76	Completed
\$15M Classroom Pool	Huff Hall - Southeast Classroom And Infrastructure Renovation	58	U12252	Huff Hall	304345	1.00%	Doors: Replace Non ADA Compliant Hardware (Legacy)	\$367,789.27	\$3,677.89	Completed
\$15M Classroom Pool	Huff Hall - Southeast Classroom And Infrastructure Renovation	58	U12252	Huff Hall	304357	100.00%	Efflorescence: Water Damage Floor 2 (Legacy)	\$154,921.95	\$154,921.95	Completed
\$15M Classroom Pool	Huff Hall - Southeast Classroom And Infrastructure Renovation	58	U12252	Huff Hall	304346	5.00%	Fire Barrier Penetrations Building Wide (Legacy)	\$43,881.64	\$2,194.08	Completed
\$15M Classroom Pool	Huff Hall - Southeast Classroom And Infrastructure Renovation	58	U12252	Huff Hall	304347	5.00%	Fire Barrier Penetrations: Building Wide (Legacy)	\$42,603.54	\$2,130.18	Completed
\$15M Classroom Pool	Huff Hall - Southeast Classroom And Infrastructure Renovation	58	U12252	Huff Hall	299802	5.00%	HVAC Controls - Main Building	\$36,793.96	\$1,839.70	Completed
\$15M Classroom Pool	Huff Hall - Southeast Classroom And Infrastructure Renovation	58	U12252	Huff Hall	299805	20.00%	Interior Lighting System	\$1,336,201.85	\$267,240.37	Completed
\$15M Classroom Pool	Huff Hall - Southeast Classroom And Infrastructure Renovation	58	U12252	Huff Hall	304359	1.00%	Interior Walls: Paint Floor 2 (Legacy)	\$28,753.37	\$287.53	Completed
\$15M Classroom Pool	Huff Hall - Southeast Classroom And Infrastructure Renovation	58	U12252	Huff Hall	REQ-61105	5.00%	Lighting: Aged and Inefficient Fixtures - 1st Floor	\$157,702.00	\$7,885.10	Completed
\$15M Classroom Pool	Huff Hall - Southeast Classroom And Infrastructure Renovation	58	U12252	Huff Hall	REQ-61205	5.00%	Lighting: Aged and Inefficient Fixtures - 2nd Floor	\$169,208.00	\$8,460.40	Completed
\$15M Classroom Pool	Huff Hall - Southeast Classroom And Infrastructure Renovation	58	U12252	Huff Hall	REQ-61227	5.00%	Lighting: Aged and Inefficient Fixtures - 3rd Floor	\$22,126.00	\$1,106.30	Completed
\$15M Classroom Pool	Huff Hall - Southeast Classroom And Infrastructure Renovation	58	U12252	Huff Hall	REQ-49640	5.00%	Lighting: Aged and Inefficient Fixtures - Basement	\$529,096.00	\$26,454.80	Completed
\$15M Classroom Pool	Huff Hall - Southeast Classroom And Infrastructure Renovation	58	U12252	Huff Hall	REQ-58634	5.00%	Means of Egress: Emergency Lighting	\$92,743.00	\$4,637.15	Completed
\$15M Classroom Pool	Huff Hall - Southeast Classroom And Infrastructure Renovation	58	U12252	Huff Hall	299816	5.00%	Steam and Condensate System - Main Building	\$426,035.37	\$21,301.77	Completed
\$15M Classroom Pool	Huff Hall - Southeast Classroom And Infrastructure Renovation	58	U12252	Huff Hall	304352	5.00%	Wall Surfaces: Plaster Repair (Legacy)	\$32,421.41	\$1,621.07	Completed
\$15M Classroom Pool	Huff Hall - Southeast Classroom And Infrastructure Renovation	58	U12252	Huff Hall	304341	5.00%	Windows: Recondition (Legacy)	\$164,811.63	\$8,240.58	Completed
UAR 2011	Illini Union Bookstore - Install Ice Guards on Roof	106	U11068	Illini Union Bookstore	304729	100.00%	Roof: Add Heat Trace System at Standing Seam Metal roofs (Legacy)	\$20,731.87	\$20,731.87	Completed
UAR 2011	Illini Union Bookstore - Install Ice Guards on Roof	106	U11068	Illini Union Bookstore	304730	100.00%	Roof: Replace Coating on Modified Bitumen Roof (Legacy)	\$12,991.75	\$12,991.75	Completed
Construction Tracking	Instructional Space Improvements 2005 - Vet Med Classroom 100	292	U06061	Veterinary Teaching Hospital	305669	5.00%	LAC Ceiling: Acoustic Tiles Deteriorated - 1st Floor (Legacy)	\$51,033.95	\$2,551.70	Completed
Construction Tracking	Instructional Space Improvements 2005 - Vet Med Classroom 100	292	U06061	Veterinary Teaching Hospital	REQ-60450	100.00%	LAC Electrical Branch Wiring: Aged - Auditorium	\$60,907.00	\$60,907.00	Completed
Construction Tracking	Instructional Space Improvements 2005 - Vet Med Classroom 100	292	U06061	Veterinary Teaching Hospital	REQ-60208	100.00%	LAC Lighting Interior: Aged and Inefficient Luminaires - Auditorium	\$110,552.00	\$110,552.00	Completed
Construction Tracking	Instructional Space Improvements 2005 - Vet Med Classroom 100	292	U06061	Veterinary Teaching Hospital	305672	5.00%	LAC Wall Finish: Painted Surface Worn - 1st Floor (Legacy)	\$180,372.91	\$9,018.65	Completed
Construction Tracking	Instructional Space Improvements 2005 - Vet Med Classroom 80	292	U06060	Veterinary Teaching Hospital	305674	5.00%	SAC Ceiling: Acoustic Tiles Deteriorated - Basement (Legacy)	\$36,086.07	\$1,804.30	Completed
Construction Tracking	Instructional Space Improvements 2005 - Vet Med Classroom 80	292	U06060	Veterinary Teaching Hospital	REQ-60108	5.00%	SAC Lighting Interior: Aged and Inefficient Luminaires - Basement	\$5,119,580.00	\$255,979.00	Completed
Construction Tracking	Instructional Space Improvements 2005 - Vet Med Classroom 80	292	U06060	Veterinary Teaching Hospital	305701	5.00%	SAC Wall Finish: Painted Surface Worn - Basement (Legacy)	\$131,665.71	\$6,583.29	Completed
Construction Tracking	Internal Project Found	6	N/A	Armory	303265	100.00%	Plumbing Fixtures	\$240,665.97	\$240,665.97	Completed
Construction Tracking	Internal Project Found	219	N/A	Art and Design Building	299187	100.00%	Domestic Hot Water	\$122,659.75	\$122,659.75	Completed
Construction Tracking	Internal Project Found	7	N/A	Foellinger Auditorium	303820	100.00%	Windows: Historical Type Framed Windows (Legacy)	\$442,407.13	\$442,407.13	Completed
Construction Tracking	Internal Project Found	242	N/A	Morrill Hall	299655	100.00%	Domestic Hot Water	\$278,086.72	\$278,086.72	Completed
Construction Tracking	Internal Project Found	176	N/A	Rehabilitation Education Center	298821	100.00%	Emergency Power System - Generator	\$83,954.92	\$83,954.92	Completed
Construction Tracking	Internal Project Found	61	N/A	University High School	304423	50.00%	Means of Egress: Number of Exits (Library and Classroom: Non-fixed Seating) (Legacy)	\$10,706.04	\$5,353.02	Completed
Construction Tracking	Internal Project Found	61	N/A	University High School	304424	75.00%	Means of Egress: Stair Enclosure (Legacy)	\$109,649.32	\$82,236.99	Completed
UAR 2011	ISTC Chilled Water Replacement	206	U16072	Illinois Sustainability Technology Cntr	302765	100.00%	Chilled Water Loop	\$139,844.47	\$139,844.47	Completed
UAR 2011	ISTC Chilled Water Replacement	206	U16072	Illinois Sustainability Technology Cntr	302766	100.00%	Chiller RM-1	\$461,908.01	\$461,908.01	Completed
UAR 2011	ISTC Chilled Water Replacement	206	U16072	Illinois Sustainability Technology Cntr	302767	100.00%	Chiller RM-2	\$461,908.01	\$461,908.01	Completed
UAR 2011	ISTC Chilled Water Replacement	206	U16072	Illinois Sustainability Technology Cntr	302771	100.00%	Cooling Tower CT-1	\$136,075.28	\$136,075.28	Completed
UAR 2007	KCPA West Exterior Stairs Phase II	52	U07100	Krannert Center for Performing Arts	304301	3.00%	Concrete Sidewalks: Deteriorated And Cracked Areas (Legacy)	\$886,530.65	\$26,595.92	Completed
UAR 2007	KCPA West Exterior Stairs Phase II	52	U07100	Krannert Center for Performing Arts	REQ-53677	100.00%	Exterior Stairs: Replace	\$615,746.00	\$615,746.00	Completed
UAR 2007	KCPA West Exterior Stairs Phase II	52	U07100	Krannert Center for Performing Arts	304288	15.00%	Handrails: Non-ADA Compliant (Legacy)	\$329,099.90	\$49,364.99	Completed
UAR 2007	KCPA West Exterior Stairs Phase II	52	U07100	Krannert Center for Performing Arts	304277	15.00%	Means of Egress: Handrails (Legacy)	\$299,931.22	\$44,989.68	Completed
Construction Tracking	Krannert Art Museum - First Floor Gallery Renovation - Phase II	220	U15051	Krannert Art Museum	301907	12.85%	Emergency Lighting System	\$25,239.35	\$3,243.26	Completed
AFMFA 2016	Krannert Art Museum - First Floor Gallery Renovation - Phase II	220	U15051	Krannert Art Museum	301909	25.00%	Exit Lighting System	\$20,428.16	\$5,107.04	Completed
Construction Tracking	Krannert Art Museum - First Floor Gallery Renovation - Phase II	220	U15051	Krannert Art Museum	301909	12.85%	Exit Lighting System	\$20,428.16	\$2,625.02	Completed
AFMFA 2016	Krannert Art Museum - First Floor Gallery Renovation - Phase II	220	U15051	Krannert Art Museum	301911	35.00%	Fire Alarm System	\$201,455.41	\$70,509.40	Completed
AFMFA 2016	Krannert Art Museum - First Floor Gallery Renovation - Phase II	220	U15051	Krannert Art Museum	301915	35.00%	Interior Lighting	\$500,977.81	\$175,342.23	Completed
Construction Tracking	Krannert Art Museum - First Floor Gallery Renovation - Phase II	220	U15051	Krannert Art Museum	301915	12.85%	Interior Lighting	\$500,977.81	\$64,375.65	Completed
AFMFA 2016	Krannert Art Museum - First Floor Gallery Renovation - Phase II	220	U15051	Krannert Art Museum	301916	50.00%	Intrusion Detection System	\$40,291.08	\$20,145.54	Completed
AFMFA 2016	Krannert Art Museum - First Floor Gallery Renovation - Phase II	220	U15051	Krannert Art Museum	305475	35.00%	Underground Structure: No A/S (Legacy)	\$388,466.86	\$135,963.40	Completed
AFMFA 2016	Krannert Art Museum - First Floor Gallery Renovation - Phase II	220	U15051	Krannert Art Museum	305476	35.00%	Vertical Openings: Atrium (Legacy)	\$305,604.06	\$106,961.42	Completed
COPS 2007A	Krannert Art Museum - HVAC Remediation	220	U09033	Krannert Art Museum	REQ-49751	100.00%	Ceiling: Replace ACT - Floor Basement	\$12,768.00	\$12,768.00	Completed
COPS 2007A	Krannert Art Museum - HVAC Remediation	220	U09033	Krannert Art Museum	REQ-46956	100.00%	Controls: Aged and Outdated	\$291,585.00	\$291,585.00	Completed
COPS 2007A	Krannert Art Museum - HVAC Remediation	220	U09033	Krannert Art Museum	REQ-49352	100.00%	Cooling Generation: Chiller Questionable	\$251,726.00	\$251,726.00	Completed
COPS 2007A	Krannert Art Museum - HVAC Remediation	220	U09033	Krannert Art Museum	REQ-49663	100.00%	Distribution Systems: AHU's Aged	\$1,559,247.00	\$1,559,247.00	Completed
COPS 2007A	Krannert Art Museum - HVAC Remediation	220	U09033	Krannert Art Museum	REQ-49185	100.00%	Distribution Systems: Diffusers and Grills Dirty	\$138,779.00	\$138,779.00	Completed
Construction Tracking	Krannert Art Museum HVAC Repair Design Study	220	U08004	Krannert Art Museum	305464	100.00%	Efflorescence: Water Damage (Legacy)	\$3,801.05	\$3,801.05	Completed
Construction Tracking	Krannert Art Museum HVAC Repair Design Study	220	U08004	Krannert Art Museum	305466	100.00%	Exterior Wall: Caulk. (Legacy)	\$75,484.50	\$75,484.50	Completed
Construction Tracking	Krannert Art Museum HVAC Repair Design Study	220	U08004	Krannert Art Museum	305467	100.00%	Exterior Walls: Repair Cracks (Legacy)	\$44,016.40	\$44,016.40	Completed
Construction Tracking	Krannert Art Museum HVAC Repair Design Study	220	U08004	Krannert Art Museum	305469	100.00%	Roof: Replace Built-Up With EPDM (Legacy)	\$249,876.46	\$249,876.46	Completed
Construction Tracking	Krannert Art Museum HVAC Repair Design Study	220	U08004	Krannert Art Museum	305468	100.00%	Windows: Recondition (Legacy)	\$11,121.15	\$11,121.15	Completed
AFMFA 2013	Krannert Center for Performing Arts - Exterior Repairs	52	U12231	Krannert Center for Performing Arts	324020	30.00%	Exterior Walls: Masonry Cracks (Legacy)	\$147,822.07	\$44,346.62	Completed
AFMFA 2013	Krannert Center for Performing Arts - Exterior Repairs	52	U12231	Krannert Center for Performing Arts	324021	30.00%	Exterior Walls: Re-point Brick (Legacy)	\$887,505.34	\$266,251.60	Completed
AFMFA 2013	Krannert Center for Performing Arts - Exterior Repairs	52	U12231	Krannert Center for Performing Arts	304302	100.00%	Landscaping: Planters Cracked (Legacy)	\$12,858.94	\$12,858.94	Completed
AFMFA 2013	Krannert Center for Performing Arts - Exterior Repairs	52	U12231	Krannert Center for Performing Arts	324019	30.00%	Roof: Replace Flashing (Legacy)	\$50,041.24	\$15,012.37	Completed
AFMFA 2017	Krannert Center for Performing Arts - Fume Exhaust Upgrades	52	U16076	Krannert Center for Performing Arts	302090	100.00%	Paint Booth (Scenery Shop) Exhaust	\$7,168.29	\$7,168.29	Completed
AFMFA 2017	Krannert Center for Performing Arts - Fume Exhaust Upgrades	52	U16076	Krannert Center for Performing Arts	302095	100.00%	Scenery Shop Exhaust	\$7,162.83	\$7,162.83	Completed
COPS 2006A	Krannert Center For Performing Arts - Life Safety Corrections	52	U06066	Krannert Center for Performing Arts	REQ-55914	100.00%	Construction Type: Location of Assembly Occupancy	\$2,308,361.00	\$2,308,361.00	Completed
COPS 2006A	Krannert Center For Performing Arts - Life Safety Corrections	52	U06066	Krannert Center for Performing Arts	REQ-56089	100.00%	Fire Alarm: Notification	\$2,209,080.00	\$2,209,080.00	Completed
COPS 2006A	Krannert Center For Performing Arts - Life Safety Corrections	52	U06066	Krannert Center for Performing Arts	REQ-56828	100.00%	Fire Suppression: Theatre Stage	\$43,337.00	\$43,337.00	Completed
COPS 2006A	Krannert Center For Performing Arts - Life Safety Corrections	52	U06066	Krannert Center for Performing Arts	REQ-56224	100.00%	Means of Egress: Emergency Lighting	\$118,850.00	\$118,850.00	Completed
COPS 2006A	Krannert Center For Performing Arts - Life Safety Corrections	52	U06066	Krannert Center for Performing Arts	REQ-56225	100.00%	Means of Egress: Exit Signs	\$91,452.00	\$91,452.00	Completed
Major Maintenance	Krannert Center For The Performing Arts- Rebuild North Wall of Great Hall	52	N/A	Krannert Center for Performing Arts	324020	5.00%	Exterior Walls: Masonry Cracks (Legacy)	\$147,822.07	\$7,391.10	Completed
Major Maintenance	Krannert Center For The Performing Arts- Rebuild North Wall of Great Hall	52	N/A	Krannert Center for Performing Arts	324021	3.00%	Exterior Walls: Re-point Brick (Legacy)	\$887,505.34	\$26,625.16	Completed

Funding Source	Project Name	Building Number	Tracking Number	Building Name	Deficiency ID	Percent Addressed	Deficiency Name	Deficiency Value	Value Addressed	Status
Construction Tracking	Law Building - AHU Conversion to CCWS & AHU Upgrades	156	U14045	Law Building	299877	100.00%	Air Handling System – 1950s AHUs	\$3,702,657.70	\$3,702,657.70	Completed
Construction Tracking	Law Building - AHU Conversion to CCWS & AHU Upgrades	156	U14045	Law Building	299881	100.00%	Cooling System	\$146,813.62	\$146,813.62	Completed
AFMFA 2017	Law Building - Classroom Revitalization and Addition	156	U16030	Law Building	299879	100.00%	Air Handling System	\$0.00	\$0.00	Completed
AFMFA 2017	Law Building - Classroom Revitalization and Addition	156	U16030	Law Building	299878	100.00%	Air Handling System – 1990s AHUs	\$2,849,444.85	\$2,849,444.85	Completed
AFMFA 2017	Law Building - Classroom Revitalization and Addition	156	U16030	Law Building	305048	100.00%	Assisted Listening System: Add (Legacy)	\$43,537.85	\$43,537.85	Completed
AFMFA 2017	Law Building - Classroom Revitalization and Addition	156	U16030	Law Building	305031	50.79%	Atrium Space: Non-Compliant at Library (Legacy)	\$75,830.49	\$38,512.34	Completed
AFMFA 2017	Law Building - Classroom Revitalization and Addition	156	U16030	Law Building	299883	100.00%	Domestic Hot Water System	\$315,131.10	\$315,131.10	Completed
AFMFA 2017	Law Building - Classroom Revitalization and Addition	156	U16030	Law Building	305032	100.00%	Exits: Additional Exits at Classrooms ABC and Courtroom (Legacy)	\$428.93	\$428.93	Completed
AFMFA 2017	Law Building - Classroom Revitalization and Addition	156	U16030	Law Building	305033	100.00%	Fire Barrier Penetrations Building Wide (Legacy)	\$39,391.39	\$39,391.39	Completed
AFMFA 2017	Law Building - Classroom Revitalization and Addition	156	U16030	Law Building	299889	100.00%	Fire Suppression System	\$646,848.05	\$646,848.05	Completed
AFMFA 2017	Law Building - Classroom Revitalization and Addition	156	U16030	Law Building	305034	100.00%	Means of Egress: Protected Enclosure Openings (Legacy)	\$21,428.03	\$21,428.03	Completed
AFMFA 2017	Law Building - Classroom Revitalization and Addition	156	U16030	Law Building	305052	100.00%	Safety: Correct Non-Compliant Newspaper Storage (Legacy)	\$114,027.70	\$114,027.70	Completed
AFMFA 2017	Law Building - Classroom Revitalization and Addition	156	U16030	Law Building	299900	100.00%	Steam and Condensate System	\$802,340.37	\$802,340.37	Completed
Construction Tracking	Law Building - Legal Clinic Remodeling & Expansion	156	U16027	Law Building	305031	50.00%	Atrium Space: Non-Compliant at Library (Legacy)	\$74,636.31	\$37,318.16	Completed
Construction Tracking	Law Building - Legal Clinic Remodeling & Expansion	156	U16027	Law Building	305041	50.00%	Ceiling: Replace ACT (Near Term) (Legacy)	\$136,106.90	\$68,053.45	Completed
Construction Tracking	Law Building - Legal Clinic Remodeling & Expansion	156	U16027	Law Building	305043	10.00%	Flooring: Replace Carpet (Mid Term) (Legacy)	\$125,509.97	\$12,551.00	Completed
Construction Tracking	Law Building - Legal Clinic Remodeling & Expansion	156	U16027	Law Building	305049	50.00%	Mezzanine Area/Egress: Non-Compliant at Library (Legacy)	\$274,536.97	\$137,268.49	Completed
Major Maintenance	Law Building - Sump Pumps Replacement	156	N/A	Law Building	REQ-46742	100.00%	Sump Pumps: End of Useful Life	\$11,467.00	\$11,467.00	Completed
UAR 2007	Law Building Replace Roof	156	U07102	Law Building	REQ-48959	100.00%	Roof: Remedial Repairs	\$26,737.00	\$26,737.00	Completed
UAR 2007	Law Building Replace Roof	156	U07102	Law Building	REQ-49109	100.00%	Roof: Replace EPDM	\$652,174.00	\$652,174.00	Completed
Construction Tracking	LER Interior Remodeling	218	JOT13-007.A	School of Labor & Employment Relations	305428	50.00%	Flooring: Replace VAT - Floor 2 (Legacy)	\$51,566.31	\$25,783.15	Completed
Construction Tracking	LER Restroom Upgrade	218	JOR15-021	School of Labor & Employment Relations	303467	50.00%	Plumbing Fixtures	\$97,806.17	\$48,903.09	Completed
COPS 2006A	Levis Faculty Center - Roof Replacement	126	U10030	Levis Faculty center	REQ-53704	100.00%	Roofing: End of Life Built-Up	\$153,436.00	\$153,436.00	Completed
Major Maintenance	Levis Faculty Center - Sump Pumps Replacement	126	N/A	Levis Faculty center	REQ-53449	100.00%	Plumbing: Sump Pumps End of Useful Life	\$9,343.00	\$9,343.00	Completed
Major Maintenance	Levis Faculty Center - Upgrade Car Station for North Elevator	126	4463361	Levis Faculty center	REQ-52978	100.00%	Conveying: Elevator Audible Device Non-ADA Compliant	\$10,709.00	\$10,709.00	Completed
AFMFA 2018	Library - Reading Room Renovation	41	U18013	Library	302259	4.00%	Interior lighting System	\$4,117,852.37	\$164,714.09	Construction
AFMFA 2018	Library - Reading Room Renovation	41	U18013	Library	304194	23%	Ceilings - 2nd Floor	\$471,464	\$110,086.90	Construction
AFMFA 2018	Library - Reading Room Renovation	41	U18013	Library	304198	23%	Flooring - 2nd Floor	\$237,684	\$55,499.13	Construction
AFMFA 2018	Library - Reading Room Renovation	41	U18013	Library	302244	4%	Air Handling System	\$11,786,742	\$438,466.81	Construction
AFMFA 2018	Library - Reading Room Renovation	41	U18013	Library	302261	4%	Low Voltage Distribution System	\$2,816,850	\$104,786.81	Construction
AFMFA 2018	Library - Reading Room Renovation	41	U18013	Library	302263	4%	Steam and Condensate System	\$1,068,254	\$39,739.07	Construction
AFMFA 2018	Library - Reading Room Renovation	41	U18013	Library	304204	23%	Walls Finish: Painted Surfaces Worn - 2nd Floor	\$165,531	\$38,651.45	Construction
AFMFA 2018	Library - Reading Room Renovation	41	U18013	Library	304178	3%	Exterior Windows: Aged (Historical Type)	\$4,122,462	\$127,796.33	Construction
Campus	Library - Stairs, Railings, & Ramp Repairs	41	U12170	Library	304188	15.00%	Handrails: Non-ADA Compliant (Legacy)	\$104,899.67	\$15,734.95	Completed
Campus	Library - Stairs, Railings, & Ramp Repairs	41	U12170	Library	REQ-60711	100.00%	Means of Egress: Interruption of Exit Stair	\$7,317.00	\$7,317.00	Completed
Construction Tracking	Library Air Conditioning Center Cooling Tower Replacement	276	U13151	Library AC Center	302246	50.00%	Campus Loop A/C Center - Cooling Towers	\$1,644,148.87	\$822,074.44	Completed
Construction Tracking	Library Air Conditioning Center Cooling Tower Replacement	276	U13151	Library AC Center	REQ-47375	50.00%	Cooling Towers: End of Service Life	\$792,124.00	\$396,062.00	Completed
UAR 2007	Library Air Conditioning Center - Roof Replacement	276	U08082	Library AC Center	REQ-52301	100.00%	Roof: Replace Built-Up	\$199,510.00	\$199,510.00	Completed
UAR 2004	Library And Undergrad Library - Life Safety	41	04514	Library	304216	94.00%	Building Wide Issues (Legacy)	\$11,846,285.45	\$11,135,508.32	Completed
UAR 2004	Library And Undergrad Library - Life Safety	41	04514	Library	REQ-60774	100.00%	Means of Egress: Common Path of Travel (Microfilm Storage Areas)	\$7,751.00	\$7,751.00	Completed
UAR 2004	Library And Undergrad Library - Life Safety	41	04514	Library	REQ-60775	100.00%	Means of Egress: Common Path of Travel (Rare Book Storage Areas)	\$3,876.00	\$3,876.00	Completed
UAR 2004	Library And Undergrad Library - Life Safety	41	04514	Library	REQ-60203	100.00%	Means of Egress: Common Path of Travel (Stack Level 5 & 6)	\$7,751.00	\$7,751.00	Completed
UAR 2004	Library And Undergrad Library - Life Safety	99	04514	Undergraduate Library	REQ-56590	100.00%	Fire Suppression: FDC Caps and Threads	\$6,218.00	\$6,218.00	Completed
UAR 2004	Library And Undergrad Library - Life Safety	99	04514	Undergraduate Library	REQ-56591	100.00%	Fire Suppression: Underground Structure	\$646,770.00	\$646,770.00	Completed
UAR 2004	Library And Undergrad Library - Life Safety	99	04514	Undergraduate Library	REQ-56594	100.00%	Missing Standpipe Caps	\$1,527.00	\$1,527.00	Completed
AFMFA 2018	Library Roof and HVAC Replacement	41	U18014	Library	304179	100.00%	Roof: BUR beyond Rated Life	\$752,482.58	\$752,482.58	Hold
AFMFA 2018	Library Roof and HVAC Replacement	41	U18014	Library	324023	1.00%	Exterior Walls: Mortar Joints Aged	\$1,704,953.83	\$17,049.54	Hold
AFMFA 2018	Library Roof and HVAC Replacement	41	U18014	Library	302244	3.70%	Air Handling System	\$12,140,344.49	\$449,642.39	Hold
AFMFA 2018	Library Roof and HVAC Replacement	41	U18014	Library	302248	3.70%	Cooling System	\$2,247,629.11	\$83,245.52	Hold
AFMFA 2018	Library Roof and HVAC Replacement	41	U18014	Library	304178	2.00%	Exterior Windows Aged	\$4,122,463.02	\$82,449.26	Hold
AFMFA 2010	Lighting Retrofit #1 - Master	18	U10005	Art-East Annex, Studio 1	REQ-50087	100.00%	Lighting: Aged and Inefficient Fixtures - Basement	\$27,604.00	\$27,604.00	Completed
AFMFA 2010	Lighting Retrofit #1 - Master	18	U10005	Art-East Annex, Studio 1	REQ-61070	100.00%	Lighting: Aged and Inefficient Fixtures - First Floor	\$166,594.00	\$166,594.00	Completed
AFMFA 2010	Lighting Retrofit #1 - Master	18	U10005	Art-East Annex, Studio 1	REQ-60993	100.00%	Lighting: Aged and Inefficient Fixtures - Second Floor	\$120,567.00	\$120,567.00	Completed
AFMFA 2010	Lighting Retrofit #1 - Master	18	U10005	Art-East Annex, Studio 1	REQ-60869	100.00%	Lighting: Aged and Inefficient Fixtures - Third Floor	\$29,464.00	\$29,464.00	Completed
AFMFA 2010	Lighting Retrofit #1 - Master	158	U10005	Bevier Hall	REQ-49416	95.00%	Ceiling: Replace ACT	\$174,955.00	\$166,207.25	Completed
AFMFA 2010	Lighting Retrofit #1 - Master	158	U10005	Bevier Hall	REQ-50509	95.00%	Lighting Fixtures: Recondition and Relamp	\$509,932.00	\$484,435.40	Completed
AFMFA 2010	Lighting Retrofit #1 - Master	108	U10005	Computing Applications Building	REQ-59374	100.00%	Lighting Interior: Aged and Inefficient Luminaires - Basement	\$114,982.00	\$114,982.00	Completed
AFMFA 2010	Lighting Retrofit #1 - Master	108	U10005	Computing Applications Building	REQ-60093	100.00%	Lighting Interior: Aged and Inefficient Luminaires - Ground Floor	\$147,262.00	\$147,262.00	Completed
AFMFA 2010	Lighting Retrofit #1 - Master	108	U10005	Computing Applications Building	REQ-60309	100.00%	Lighting Interior: Aged and Inefficient Luminaires - 1st Floor	\$194,694.00	\$194,694.00	Completed
AFMFA 2010	Lighting Retrofit #1 - Master	108	U10005	Computing Applications Building	REQ-59373	100.00%	Lighting Interior: Aged and Inefficient Luminaires - 2nd Floor	\$194,694.00	\$194,694.00	Completed
AFMFA 2010	Lighting Retrofit #1 - Master	108	U10005	Computing Applications Building	REQ-59375	100.00%	Lighting Interior: Aged and Inefficient Luminaires - Penthouse	\$37,248.00	\$37,248.00	Completed
AFMFA 2010	Lighting Retrofit #1 - Master	1	U10005	Davenport Hall	REQ-60086	100.00%	Lighting Interior: Aged and Inefficient Luminaires - 1st Floor	\$412,306.00	\$412,306.00	Completed
AFMFA 2010	Lighting Retrofit #1 - Master	1	U10005	Davenport Hall	REQ-58950	100.00%	Lighting Interior: Aged and Inefficient Luminaires - 2nd Floor	\$337,751.00	\$337,751.00	Completed
AFMFA 2010	Lighting Retrofit #1 - Master	1	U10005	Davenport Hall	REQ-58951	100.00%	Lighting Interior: Aged and Inefficient Luminaires - 3rd Floor	\$206,153.00	\$206,153.00	Completed
AFMFA 2010	Lighting Retrofit #1 - Master	1	U10005	Davenport Hall	REQ-60404	100.00%	Lighting Interior: Inefficient Lamps - 1st Floor	\$137,414.00	\$137,414.00	Completed
AFMFA 2010	Lighting Retrofit #1 - Master	1	U10005	Davenport Hall	REQ-60135	100.00%	Lighting Interior: Inefficient Lamps - 2nd Floor	\$109,931.00	\$109,931.00	Completed
AFMFA 2010	Lighting Retrofit #1 - Master	1	U10005	Davenport Hall	REQ-60136	100.00%	Lighting Interior: Inefficient Lamps - 3rd Floor	\$96,190.00	\$96,190.00	Completed
AFMFA 2010	Lighting Retrofit #1 - Master	1	U10005	Davenport Hall	REQ-60020	100.00%	Lighting Interior: Inefficient Lamps - Attics	\$38,481.00	\$38,481.00	Completed
AFMFA 2010	Lighting Retrofit #1 - Master	64	U10005	Freer Hall	REQ-42278	100.00%	Ceiling: Replace ACT - Floor 1	\$24,250.00	\$24,250.00	Completed
AFMFA 2010	Lighting Retrofit #1 - Master	64	U10005	Freer Hall	REQ-42279	49.00%	Ceiling: Replace ACT - Floor 2	\$24,250.00	\$11,882.50	Completed
AFMFA 2010	Lighting Retrofit #1 - Master	64	U10005	Freer Hall	REQ-42217	100.00%	Ceiling: Replace ACT - Floor 3	\$24,250.00	\$24,250.00	Completed
AFMFA 2010	Lighting Retrofit #1 - Master	64	U10005	Freer Hall	REQ-42299	100.00%	Ceiling: Replace ACT - Floor 4	\$24,250.00	\$24,250.00	Completed
AFMFA 2010	Lighting Retrofit #1 - Master	64	U10005	Freer Hall	REQ-49933	100.00%	Ceiling: Replace ACT - Floor Basement	\$24,250.00	\$24,250.00	Completed
AFMFA 2010	Lighting Retrofit #1 - Master	64	U10005	Freer Hall	REQ-61094	100.00%	Lighting: Aged and Inefficient Fixtures - 1st Floor	\$266,070.00	\$266,070.00	Completed
AFMFA 2010	Lighting Retrofit #1 - Master	64	U10005	Freer Hall	REQ-61088	100.00%	Lighting: Aged and Inefficient Fixtures - 3rd Floor	\$143,185.00	\$143,185.00	Completed

Funding Source	Project Name	Building Number	Tracking Number	Building Name	Deficiency ID	Percent Addressed	Deficiency Name	Deficiency Value	Value Addressed	Status
AFMFA 2010	Lighting Retrofit #1 - Master	64	U10005	Freer Hall	REQ-49858	100.00%	Lighting: Aged and Inefficient Fixtures - Basement	\$266,157.00	\$266,157.00	Completed
AFMFA 2010	Lighting Retrofit #1 - Master	4	U10005	Harding Band Building	REQ-60911	100.00%	Lighting: Aged and Inefficient Fixtures - Auditorium	\$55,851.00	\$55,851.00	Completed
AFMFA 2010	Lighting Retrofit #1 - Master	4	U10005	Harding Band Building	REQ-52903	100.00%	Lighting: Aged and Inefficient Fixtures - Hallways	\$33,752.00	\$33,752.00	Completed
AFMFA 2010	Lighting Retrofit #1 - Master	4	U10005	Harding Band Building	REQ-60910	100.00%	Lighting: Aged and Inefficient Fixtures - Rooms	\$242,996.00	\$242,996.00	Completed
AFMFA 2010	Lighting Retrofit #1 - Master	58	U10005	Huff Hall	REQ-61105	95.00%	Lighting: Aged and Inefficient Fixtures - 1st Floor	\$157,702.00	\$149,816.90	Completed
AFMFA 2010	Lighting Retrofit #1 - Master	58	U10005	Huff Hall	REQ-61205	95.00%	Lighting: Aged and Inefficient Fixtures - 2nd Floor	\$169,208.00	\$160,747.60	Completed
AFMFA 2010	Lighting Retrofit #1 - Master	58	U10005	Huff Hall	REQ-61227	95.00%	Lighting: Aged and Inefficient Fixtures - 3rd Floor	\$22,126.00	\$21,019.70	Completed
AFMFA 2010	Lighting Retrofit #1 - Master	58	U10005	Huff Hall	REQ-49640	85.00%	Lighting: Aged and Inefficient Fixtures - Basement	\$529,096.00	\$449,731.60	Completed
AFMFA 2010	Lighting Retrofit #1 - Master	41	U10005	Library	REQ-60513	100.00%	Lighting Interior: Inefficient Lamps - Stack Additions 6th - Basement	\$92,155.00	\$92,155.00	Completed
AFMFA 2010	Lighting Retrofit #1 - Master	41	U10005	Library	REQ-60471	100.00%	Lighting Interior: Inefficient Lamps - Stack Additions 6th - 2nd Floor	\$92,155.00	\$92,155.00	Completed
AFMFA 2010	Lighting Retrofit #1 - Master	41	U10005	Library	REQ-60472	100.00%	Lighting Interior: Inefficient Lamps - Stack Additions 6th - 3rd and Half Floor	\$92,155.00	\$92,155.00	Completed
AFMFA 2010	Lighting Retrofit #1 - Master	41	U10005	Library	REQ-60408	100.00%	Lighting Interior: Inefficient Lamps - Stack Additions 6th - 5th Floor	\$92,155.00	\$92,155.00	Completed
AFMFA 2010	Lighting Retrofit #1 - Master	41	U10005	Library	REQ-60473	100.00%	Lighting Interior: Inefficient Lamps - Stack Additions 6th - 6th and Half Floor	\$92,155.00	\$92,155.00	Completed
AFMFA 2010	Lighting Retrofit #1 - Master	41	U10005	Library	REQ-60548	100.00%	Lighting Interior: Inefficient Lamps - Stack Additions 6th - 8th Floor	\$45,548.00	\$45,548.00	Completed
AFMFA 2010	Lighting Retrofit #1 - Master	41	U10005	Library	REQ-60407	100.00%	Lighting Interior: Inefficient Lamps - Stack Additions 6th - 9th and Half Floor	\$92,155.00	\$92,155.00	Completed
AFMFA 2010	Lighting Retrofit #1 - Master	41	U10005	Library	REQ-59518	100.00%	Lighting Interior: Insufficient Illumination - Stack Additions 6th - Basement	\$33,100.00	\$33,100.00	Completed
AFMFA 2010	Lighting Retrofit #1 - Master	41	U10005	Library	REQ-60305	100.00%	Lighting Interior: Insufficient Illumination - Stack Additions 6th - 2nd Floor	\$33,100.00	\$33,100.00	Completed
AFMFA 2010	Lighting Retrofit #1 - Master	41	U10005	Library	REQ-60306	100.00%	Lighting Interior: Insufficient Illumination - Stack Additions 6th - 3rd and Half Floor	\$33,100.00	\$33,100.00	Completed
AFMFA 2010	Lighting Retrofit #1 - Master	41	U10005	Library	REQ-60147	100.00%	Lighting Interior: Insufficient Illumination - Stack Additions 6th - 5th Floor	\$33,100.00	\$33,100.00	Completed
AFMFA 2010	Lighting Retrofit #1 - Master	41	U10005	Library	REQ-60148	100.00%	Lighting Interior: Insufficient Illumination - Stack Additions 6th - 6th and Half Floor	\$33,100.00	\$33,100.00	Completed
AFMFA 2010	Lighting Retrofit #1 - Master	41	U10005	Library	REQ-59212	100.00%	Lighting Interior: Insufficient Illumination - Stack Additions 6th - 8th Floor	\$16,550.00	\$16,550.00	Completed
AFMFA 2010	Lighting Retrofit #1 - Master	41	U10005	Library	REQ-60187	100.00%	Lighting Interior: Insufficient Illumination - Stack Additions 6th - 9th and Half Floor	\$33,100.00	\$33,100.00	Completed
AFMFA 2010	Lighting Retrofit #1 - Master	192	U10005	Medical Sciences Building	REQ-59159	80.00%	Lighting Interior: Aged and Inefficient Luminaires - 2nd Floor	\$325,854.00	\$260,683.20	Completed
AFMFA 2010	Lighting Retrofit #1 - Master	32	U10005	Natural History Building	REQ-60213	100.00%	Lighting Interior: Aged and Inefficient Luminaires - 1st Floor - Common Areas	\$85,882.00	\$85,882.00	Completed
AFMFA 2010	Lighting Retrofit #1 - Master	32	U10005	Natural History Building	REQ-60166	100.00%	Lighting Interior: Aged and Inefficient Luminaires - 2nd Floor and Mezzanine - Common Areas	\$80,992.00	\$80,992.00	Completed
AFMFA 2010	Lighting Retrofit #1 - Master	32	U10005	Natural History Building	REQ-60167	100.00%	Lighting Interior: Aged and Inefficient Luminaires - 3rd Floor and Mezzanine - Common Areas	\$80,992.00	\$80,992.00	Completed
AFMFA 2010	Lighting Retrofit #1 - Master	32	U10005	Natural History Building	REQ-60044	100.00%	Lighting Interior: Aged and Inefficient Luminaires - 4th Floor and Mezzanine - Common Areas	\$76,554.00	\$76,554.00	Completed
AFMFA 2010	Lighting Retrofit #1 - Master	32	U10005	Natural History Building	REQ-60045	100.00%	Lighting Interior: Aged and Inefficient Luminaires - Attic - Common Areas	\$43,635.00	\$43,635.00	Completed
AFMFA 2010	Lighting Retrofit #1 - Master	32	U10005	Natural History Building	REQ-59592	100.00%	Lighting Interior: Inefficient Lamps - 1st Floor - Offices, Labs, and Classrooms	\$161,502.00	\$161,502.00	Completed
AFMFA 2010	Lighting Retrofit #1 - Master	32	U10005	Natural History Building	REQ-60522	100.00%	Lighting Interior: Inefficient Lamps - 3rd Floor and Mezzanine - Offices, Labs, and Classrooms	\$166,213.00	\$166,213.00	Completed
AFMFA 2010	Lighting Retrofit #1 - Master	32	U10005	Natural History Building	REQ-60523	100.00%	Lighting Interior: Inefficient Lamps - 4th Floor and Mezzanine - Offices, Labs, and Classrooms	\$153,274.00	\$153,274.00	Completed
AFMFA 2010	Lighting Retrofit #1 - Master	32	U10005	Natural History Building	REQ-60524	100.00%	Lighting Interior: Inefficient Lamps - Attic - Offices, Labs, and Classrooms	\$14,181.00	\$14,181.00	Completed
AFMFA 2010	Lighting Retrofit #1 - Master	32	U10005	Natural History Building	REQ-59094	100.00%	Lighting Interior: Inefficient Luminaires - 2nd Floor and Mezzanine - Offices, Labs, and Classrooms	\$201,415.00	\$201,415.00	Completed
AFMFA 2010	Lighting Retrofit #1 - Master	12	U10005	Noyes Laboratory of Chemistry	REQ-59974	100.00%	Lighting Interior: Aging and Inefficient Luminaires - Basement	\$756,302.00	\$756,302.00	Completed
AFMFA 2010	Lighting Retrofit #1 - Master	12	U10005	Noyes Laboratory of Chemistry	REQ-59897	70.00%	Lighting Interior: Aging and Inefficient Luminaires - 1st Floor	\$643,132.00	\$450,192.40	Completed
AFMFA 2010	Lighting Retrofit #1 - Master	12	U10005	Noyes Laboratory of Chemistry	REQ-59898	70.00%	Lighting Interior: Aging and Inefficient Luminaires - 2nd Floor	\$286,940.00	\$200,858.00	Completed
AFMFA 2010	Lighting Retrofit #1 - Master	12	U10005	Noyes Laboratory of Chemistry	REQ-59976	100.00%	Lighting Interior: Aging and Inefficient Luminaires - 3rd Floor	\$318,914.00	\$318,914.00	Completed
AFMFA 2010	Lighting Retrofit #1 - Master	12	U10005	Noyes Laboratory of Chemistry	REQ-59811	100.00%	Lighting Interior: Aging and Inefficient Luminaires - 4th Floor	\$503,413.00	\$503,413.00	Completed
AFMFA 2010	Lighting Retrofit #1 - Master	12	U10005	Noyes Laboratory of Chemistry	REQ-59975	100.00%	Lighting Interior: Aging and Inefficient Luminaires - 5th Floor (Attic)	\$20,526.00	\$20,526.00	Completed
AFMFA 2010	Lighting Retrofit #1 - Master	116	U10005	Roger Adams Laboratory	REQ-27884	100.00%	Lighting: Aged and Inefficient Fixtures - 2nd Floor North	\$335,336.00	\$335,336.00	Completed
AFMFA 2010	Lighting Retrofit #1 - Master	116	U10005	Roger Adams Laboratory	REQ-27885	100.00%	Lighting: Aged and Inefficient Fixtures - 2nd Floor South	\$279,542.00	\$279,542.00	Completed
AFMFA 2010	Lighting Retrofit #1 - Master	116	U10005	Roger Adams Laboratory	REQ-27887	100.00%	Lighting: Aged and Inefficient Fixtures - 1st Floor South	\$279,542.00	\$279,542.00	Completed
AFMFA 2010	Lighting Retrofit #1 - Master	116	U10005	Roger Adams Laboratory	REQ-27888	100.00%	Lighting: Aged and Inefficient Fixtures - 1st Floor North	\$335,336.00	\$335,336.00	Completed
AFMFA 2010	Lighting Retrofit #1 - Master	116	U10005	Roger Adams Laboratory	REQ-27894	100.00%	Lighting: Aged and Inefficient Fixtures - 4th Floor South	\$279,542.00	\$279,542.00	Completed
AFMFA 2010	Lighting Retrofit #1 - Master	116	U10005	Roger Adams Laboratory	REQ-27896	85.00%	Lighting: Aged and Inefficient Fixtures - 3rd Floor South	\$279,542.00	\$237,610.70	Completed
AFMFA 2010	Lighting Retrofit #1 - Master	116	U10005	Roger Adams Laboratory	REQ-27898	100.00%	Lighting: Aged and Inefficient Fixtures - Basement South	\$312,582.00	\$312,582.00	Completed
AFMFA 2010	Lighting Retrofit #1 - Master	116	U10005	Roger Adams Laboratory	REQ-27900	100.00%	Lighting: Aged and Inefficient Fixtures - Basement North	\$357,363.00	\$357,363.00	Completed
AFMFA 2010	Lighting Retrofit #1 - Master	116	U10005	Roger Adams Laboratory	REQ-27901	10.00%	Lighting: Aged and Inefficient Fixtures - 3rd Floor North	\$335,336.00	\$33,533.60	Completed
AFMFA 2010	Lighting Retrofit #1 - Master	116	U10005	Roger Adams Laboratory	REQ-42226	100.00%	Ceiling: Replace ACT Floor 1	\$38,033.00	\$38,033.00	Completed
AFMFA 2010	Lighting Retrofit #1 - Master	116	U10005	Roger Adams Laboratory	REQ-42227	88.00%	Ceiling: Replace ACT Floor 2	\$38,033.00	\$33,469.04	Completed
AFMFA 2010	Lighting Retrofit #1 - Master	116	U10005	Roger Adams Laboratory	REQ-47896	95.00%	Ceiling: Replace ACT Basement Floor	\$38,590.00	\$36,660.50	Completed
AFMFA 2010	Lighting Retrofit #1 - Master	60	U10005	Smith Memorial Hall	REQ-60618	100.00%	Lighting Interior: Aged and Inefficient Luminaires - Basement	\$196,509.00	\$196,509.00	Completed
AFMFA 2010	Lighting Retrofit #1 - Master	60	U10005	Smith Memorial Hall	REQ-60619	50.00%	Lighting Interior: Aged and Inefficient Luminaires - 1st Floor	\$374,963.00	\$187,481.50	Completed
AFMFA 2010	Lighting Retrofit #1 - Master	60	U10005	Smith Memorial Hall	REQ-60790	100.00%	Lighting Interior: Aged and Inefficient Luminaires - 2nd Floor	\$282,486.00	\$282,486.00	Completed
AFMFA 2010	Lighting Retrofit #1 - Master	99	U10005	Undergraduate Library	REQ-50824	100.00%	Lighting: Aged and Inefficient Fixtures - 1st Floor	\$540,250.00	\$540,250.00	Completed
AFMFA 2010	Lighting Retrofit #1 - Master	99	U10005	Undergraduate Library	REQ-61120	100.00%	Lighting: Aged and Inefficient Fixtures - 2nd Floor	\$540,250.00	\$540,250.00	Completed
AFMFA 2010	Lighting Retrofit #1 - Master	99	U10005	Undergraduate Library	REQ-61100	100.00%	Lighting: Aged and Inefficient Fixtures - Plaza Level	\$28,420.00	\$28,420.00	Completed
AFMFA 2010	Lighting Retrofit #1 - Master	61	U10005	University High School	REQ-60748	100.00%	Lighting Interior: Aged and Inefficient Luminaires - 1st Floor	\$162,927.00	\$162,927.00	Completed
AFMFA 2010	Lighting Retrofit #1 - Master	61	U10005	University High School	REQ-60589	100.00%	Lighting Interior: Aged and Inefficient Luminaires - 2nd Floor	\$162,927.00	\$162,927.00	Completed
AFMFA 2010	Lighting Retrofit #1 - Master	61	U10005	University High School	REQ-60474	100.00%	Lighting Interior: Aged and Inefficient Luminaires - 3rd Floor	\$182,728.00	\$182,728.00	Completed
AFMFA 2010	Lighting Retrofit #1 - Master	61	U10005	University High School	REQ-60477	100.00%	Lighting Interior: Aged and Inefficient Luminaires - Attic	\$162,927.00	\$162,927.00	Completed
AFMFA 2010	Lighting Retrofit #1 - Master	192	U10005	Medical Sciences Building	REQ-60749	100.00%	Lighting Interior: Aged and Inefficient Luminaires - Ground Floor	\$348,279.00	\$348,279.00	Completed
AFMFA 2010	Lighting Retrofit #1 - Master	192	U10005	Medical Sciences Building	REQ-60750	100.00%	Lighting Interior: Aged and Inefficient Luminaires - 1st Floor	\$347,233.00	\$347,233.00	Completed
AFMFA 2010	Lighting Retrofit #1 - Master	192	U10005	Medical Sciences Building	REQ-60757	100.00%	Lighting Interior: Aged and Inefficient Luminaires - 3rd Floor	\$348,279.00	\$348,279.00	Completed
AFMFA 2010	Lighting Retrofit #1 - Master	192	U10005	Medical Sciences Building	REQ-60758	100.00%	Lighting Interior: Aged and Inefficient Luminaires - 4th Floor	\$238,512.00	\$238,512.00	Completed
AFMFA 2010	Lighting Retrofit #1 - Master	116	U10005	Roger Adams Laboratory	REQ-48173	50.00%	Lighting: Aged and Inefficient Fixtures - 4th Floor North	\$335,336.00	\$167,668.00	Completed
AFMFA 2009	Lighting Retrofit #2 - Master	17	U09048	Advanced Computation Bldg	REQ-53547	100.00%	Lighting: Inefficient Fixtures/Lamps	\$103,889.00	\$103,889.00	Completed
AFMFA 2009	Lighting Retrofit #2 - Master	8	U09048	Agricultural Engineering Science Building	REQ-48127	100.00%	Lighting: Inefficient Fixtures/Lamps	\$744,844.00	\$744,844.00	Completed
AFMFA 2009	Lighting Retrofit #2 - Master	6	U09048	Armory	REQ-52489	95.00%	Lighting: Inefficient Fixtures/Lamps	\$1,819,380.60	\$1,728,380.60	Completed
AFMFA 2009	Lighting Retrofit #2 - Master	37	U09048	Everitt Elec & Comp Engr Lab	REQ-51244	100.00%	Lighting Equipment: Inefficient Interior Lighting	\$814,503.00	\$814,503.00	Completed
AFMFA 2009	Lighting Retrofit #2 - Master	172	U09048	Foreign Languages Building	REQ-51580	100.00%	Lighting Equipment: Inefficient Interior Lighting	\$913,308.00	\$913,308.00	Completed
AFMFA 2009	Lighting Retrofit #2 - Master	29	U09048	Mechanical Engineering Laboratory	REQ-53553	100.00%	Lighting: Inefficient Fixtures/Lamps	\$1,077,982.00	\$1,077,982.00	Completed
AFMFA 2009	Lighting Retrofit #2 - Master	69	U09048	Mumford Hall	REQ-50526	100.00%	Lighting: Inefficient Fixtures/Lamps	\$885,613.00	\$885,613.00	Completed
AFMFA 2009	Lighting Retrofit #2 - Master	66	U09048	Seitz Materials Research Lab	REQ-52224	100.00%	Lighting: Inefficient Fixtures/Lamps	\$734,491.00	\$734,491.00	Completed
AFMFA 2009	Lighting Retrofit #2 - Master	13	U09048	Talbot Laboratory	REQ-53603	93.00%	Lighting: Inefficient Fixtures/Lamps	\$856,521.00	\$796,564.53	Completed

Funding Source	Project Name	Building Number	Tracking Number	Building Name	Deficiency ID	Percent Addressed	Deficiency Name	Deficiency Value	Value Addressed	Status
AFMFA 2008	Lighting Retrofit #3 - Master	210	U11011	Digital Computer Laboratory	REQ-55094	80.00%	Lighting: Inefficient Fixtures/Lamps	\$1,704,428.00	\$1,363,542.40	Completed
AFMFA 2008	Lighting Retrofit #3 - Master	39	U11011	Music Building	REQ-54025	100.00%	Lighting: Inefficient Fixtures/Lamps	\$838,417.00	\$838,417.00	Completed
AFMFA 2008	Lighting Retrofit #3 - Master	198	U11011	Physical Plant Service Building	REQ-53185	100.00%	Lighting: Inefficient Lamps - Offices	\$493,732.00	\$493,732.00	Completed
AFMFA 2008	Lighting Retrofit #3 - Master	198	U11011	Physical Plant Service Building	REQ-53248	100.00%	Lighting: Inefficient Lamps/Fixtures - Shops	\$882,708.00	\$882,708.00	Completed
AFMFA 2009	Lincoln Hall Renovation	27	U07085	Lincoln Hall	REQ-50010	100.00%	ADA Access: Install Handicap Accessible Stage Ramp	\$13,255.00	\$13,255.00	Completed
AFMFA 2009	Lincoln Hall Renovation	27	U07085	Lincoln Hall	REQ-49830	100.00%	ADA Signage: Existing Signs are Not Braille Type	\$57,321.00	\$57,321.00	Completed
AFMFA 2009	Lincoln Hall Renovation	27	U07085	Lincoln Hall	REQ-48596	100.00%	ADA: Protruding Objects	\$1,448.00	\$1,448.00	Completed
AFMFA 2009	Lincoln Hall Renovation	27	U07085	Lincoln Hall	REQ-49831	100.00%	Asbestos Abatement: Noted Hazard In Building	\$1,513,394.00	\$1,513,394.00	Completed
AFMFA 2009	Lincoln Hall Renovation	27	U07085	Lincoln Hall	REQ-50012	100.00%	Asbestos: Transit Panels Remove	\$5,184.00	\$5,184.00	Completed
AFMFA 2009	Lincoln Hall Renovation	27	U07085	Lincoln Hall	REQ-50212	100.00%	Assisted Listening System: Add	\$14,847.00	\$14,847.00	Completed
AFMFA 2009	Lincoln Hall Renovation	27	U07085	Lincoln Hall	REQ-49722	100.00%	Ceiling Antiquated 1x1 Mineral Tiles: Replace With Acoustical Tile	\$1,550,740.00	\$1,550,740.00	Completed
AFMFA 2009	Lincoln Hall Renovation	27	U07085	Lincoln Hall	REQ-48668	100.00%	Ceilings: Ornate Plaster Repair	\$65,287.00	\$65,287.00	Completed
AFMFA 2009	Lincoln Hall Renovation	27	U07085	Lincoln Hall	REQ-50011	100.00%	Concrete Pavers: Replace/Repair	\$2,550.00	\$2,550.00	Completed
AFMFA 2009	Lincoln Hall Renovation	27	U07085	Lincoln Hall	REQ-49290	100.00%	Door: Reverse Swing at Classrooms	\$27,733.00	\$27,733.00	Completed
AFMFA 2009	Lincoln Hall Renovation	27	U07085	Lincoln Hall	REQ-49723	100.00%	Doors: Replace Non ADA Compliant Hardware	\$151,194.00	\$151,194.00	Completed
AFMFA 2009	Lincoln Hall Renovation	27	U07085	Lincoln Hall	REQ-50165	100.00%	Electric Roof Receptacle: Non-existent	\$2,237.00	\$2,237.00	Completed
AFMFA 2009	Lincoln Hall Renovation	27	U07085	Lincoln Hall	REQ-50141	100.00%	Electrical Distribution Panels: Obsolete	\$148,995.00	\$148,995.00	Completed
AFMFA 2009	Lincoln Hall Renovation	27	U07085	Lincoln Hall	REQ-55474	100.00%	Emergency Lighting - Building Wide	\$378,051.00	\$378,051.00	Completed
AFMFA 2009	Lincoln Hall Renovation	27	U07085	Lincoln Hall	REQ-49724	100.00%	Exterior Wall: Re-point Brick	\$709,965.00	\$709,965.00	Completed
AFMFA 2009	Lincoln Hall Renovation	27	U07085	Lincoln Hall	REQ-55473	100.00%	Fire Alarm - Complete Replacement Recommended	\$237,455.00	\$237,455.00	Completed
AFMFA 2009	Lincoln Hall Renovation	27	U07085	Lincoln Hall	REQ-56349	100.00%	Fire Barrier Penetrations Building Wide	\$41,134.00	\$41,134.00	Completed
AFMFA 2009	Lincoln Hall Renovation	27	U07085	Lincoln Hall	REQ-48722	100.00%	Fire Hose Cabinets: Egress Protruding Objects.	\$19,177.00	\$19,177.00	Completed
AFMFA 2009	Lincoln Hall Renovation	27	U07085	Lincoln Hall	REQ-56284	100.00%	Fire Suppression Systems - Sprinkler Obstructions (Storage)	\$424.00	\$424.00	Completed
AFMFA 2009	Lincoln Hall Renovation	27	U07085	Lincoln Hall	REQ-56283	100.00%	Fire Suppression: FDC caps	\$495.00	\$495.00	Completed
AFMFA 2009	Lincoln Hall Renovation	27	U07085	Lincoln Hall	REQ-49597	100.00%	Flooring: Replace Worn VAT	\$1,121,093.00	\$1,121,093.00	Completed
AFMFA 2009	Lincoln Hall Renovation	27	U07085	Lincoln Hall	REQ-48986	100.00%	Guardrails: Non-ADA Compliant in Stairwells	\$42,016.00	\$42,016.00	Completed
AFMFA 2009	Lincoln Hall Renovation	27	U07085	Lincoln Hall	REQ-48597	100.00%	Handrails: Non-ADA Compliant	\$30,006.00	\$30,006.00	Completed
AFMFA 2009	Lincoln Hall Renovation	27	U07085	Lincoln Hall	REQ-49370	85.00%	HVAC: Renovate	\$5,630,128.00	\$4,785,608.80	Completed
AFMFA 2009	Lincoln Hall Renovation	27	U07085	Lincoln Hall	REQ-49370	15.00%	HVAC: Renovate	\$5,630,128.00	\$844,519.20	Completed
AFMFA 2009	Lincoln Hall Renovation	27	U07085	Lincoln Hall	REQ-50399	100.00%	Insulation: Add to Attic	\$100,105.00	\$100,105.00	Completed
AFMFA 2009	Lincoln Hall Renovation	27	U07085	Lincoln Hall	REQ-48591	100.00%	Interior Walls: Re-grout Tile	\$185,162.00	\$185,162.00	Completed
AFMFA 2009	Lincoln Hall Renovation	27	U07085	Lincoln Hall	REQ-49779	100.00%	Lighting Efficiency: T-12 Fluorescents	\$880,991.00	\$880,991.00	Completed
AFMFA 2009	Lincoln Hall Renovation	27	U07085	Lincoln Hall	REQ-50268	100.00%	Lighting In Courtyard: Damaged	\$4,909.00	\$4,909.00	Completed
AFMFA 2009	Lincoln Hall Renovation	27	U07085	Lincoln Hall	REQ-55475	100.00%	Means of Egress - Stair Width	\$28,000.00	\$28,000.00	Completed
AFMFA 2009	Lincoln Hall Renovation	27	U07085	Lincoln Hall	REQ-56285	100.00%	Means of Egress Components - Door Closers	\$1,320.00	\$1,320.00	Completed
AFMFA 2009	Lincoln Hall Renovation	27	U07085	Lincoln Hall	REQ-57326	100.00%	Means of Egress: Discharge from Exits (Room 100A)	\$24,405.00	\$24,405.00	Completed
AFMFA 2009	Lincoln Hall Renovation	27	U07085	Lincoln Hall	REQ-57558	100.00%	Means of Egress: Number of Exits	\$11,413.00	\$11,413.00	Completed
AFMFA 2009	Lincoln Hall Renovation	27	U07085	Lincoln Hall	REQ-55669	100.00%	Means of Egress: Common Path of Travel (No A/S)	\$711,487.00	\$711,487.00	Completed
AFMFA 2009	Lincoln Hall Renovation	27	U07085	Lincoln Hall	REQ-56424	100.00%	Means of Egress: Dead End Corridors	\$660.00	\$660.00	Completed
AFMFA 2009	Lincoln Hall Renovation	27	U07085	Lincoln Hall	REQ-56425	100.00%	Means of Egress: Exit Signs	\$90,329.00	\$90,329.00	Completed
AFMFA 2009	Lincoln Hall Renovation	27	U07085	Lincoln Hall	REQ-49261	100.00%	Plumbing Fixtures: Water Fountains Not ADA Compliant	\$21,987.00	\$21,987.00	Completed
AFMFA 2009	Lincoln Hall Renovation	27	U07085	Lincoln Hall	REQ-48595	100.00%	Ramps: Excessive Slope	\$45,300.00	\$45,300.00	Completed
AFMFA 2009	Lincoln Hall Renovation	27	U07085	Lincoln Hall	REQ-49311	100.00%	Restrooms: Non ADAAG Compliant	\$384,599.00	\$384,599.00	Completed
AFMFA 2009	Lincoln Hall Renovation	27	U07085	Lincoln Hall	REQ-48861	100.00%	Roof: Oxidized Metal Roof	\$70,137.00	\$70,137.00	Completed
AFMFA 2009	Lincoln Hall Renovation	27	U07085	Lincoln Hall	REQ-49288	100.00%	Roof: Repair Slate	\$21,992.00	\$21,992.00	Completed
AFMFA 2009	Lincoln Hall Renovation	27	U07085	Lincoln Hall	REQ-49289	100.00%	Roof: Replace Built-Up	\$213,103.00	\$213,103.00	Completed
AFMFA 2009	Lincoln Hall Renovation	27	U07085	Lincoln Hall	REQ-49130	100.00%	Roof: Replace Gutters and Downspouts	\$80,977.00	\$80,977.00	Completed
AFMFA 2009	Lincoln Hall Renovation	27	U07085	Lincoln Hall	REQ-55472	100.00%	Vertical Openings: Open Exit Access Stairs	\$320,944.00	\$320,944.00	Completed
AFMFA 2009	Lincoln Hall Renovation	27	U07085	Lincoln Hall	REQ-48589	100.00%	Windows: Historical Type Framed Windows	\$1,790,551.00	\$1,790,551.00	Completed
AFMFA 2012	Loomis Laboratory - Electrical Upgrades	67	U12030	Loomis Laboratory of Physics	304538	1.00%	Asbestos Abatement: Noted Hazard In Building (Legacy)	\$1,626,161.01	\$16,261.61	Completed
AFMFA 2012	Loomis Laboratory - Electrical Upgrades	67	U12030	Loomis Laboratory of Physics	300286	100.00%	Medium Voltage System - Substation	\$296,060.77	\$296,060.77	Completed
AFMFA 2010	Loomis Laboratory - Instructional Space and Infrastructure Repairs	67	U12163	Loomis Laboratory of Physics	300264	100.00%	58.AHU11	\$93,538.60	\$93,538.60	Completed
AFMFA 2010	Loomis Laboratory - Instructional Space and Infrastructure Repairs	67	U12163	Loomis Laboratory of Physics	300266	100.00%	58.AHU13	\$111,166.41	\$111,166.41	Completed
AFMFA 2010	Loomis Laboratory - Instructional Space and Infrastructure Repairs	67	U12163	Loomis Laboratory of Physics	300267	100.00%	58.AHU14	\$111,166.41	\$111,166.41	Completed
AFMFA 2010	Loomis Laboratory - Instructional Space and Infrastructure Repairs	67	U12163	Loomis Laboratory of Physics	304538	23.72%	Asbestos Abatement: Noted Hazard In Building (Legacy)	\$1,626,161.01	\$385,725.39	Completed
AFMFA 2010	Loomis Laboratory - Instructional Space and Infrastructure Repairs	67	U12163	Loomis Laboratory of Physics	304533	15.67%	Ceiling: Replace ACT (Legacy)	\$873,273.28	\$136,841.92	Completed
AFMFA 2010	Loomis Laboratory - Instructional Space and Infrastructure Repairs	67	U12163	Loomis Laboratory of Physics	304527	16.33%	Doors: Replace Non ADA Compliant Hardware (Legacy)	\$167,556.74	\$27,362.02	Completed
AFMFA 2010	Loomis Laboratory - Instructional Space and Infrastructure Repairs	67	U12163	Loomis Laboratory of Physics	300282	40.00%	Fire Alarm System	\$493,434.62	\$197,373.85	Completed
AFMFA 2010	Loomis Laboratory - Instructional Space and Infrastructure Repairs	67	U12163	Loomis Laboratory of Physics	REQ-56031	100.00%	Fire Suppression: Basement	\$176,272.00	\$176,272.00	Completed
AFMFA 2010	Loomis Laboratory - Instructional Space and Infrastructure Repairs	67	U12163	Loomis Laboratory of Physics	304534	16.33%	Flooring: Replace Worn VAT (Legacy)	\$773,732.16	\$126,350.46	Completed
AFMFA 2010	Loomis Laboratory - Instructional Space and Infrastructure Repairs	67	U12163	Loomis Laboratory of Physics	304536	40.00%	Interior Walls: Paint (Legacy)	\$203,594.41	\$81,437.76	Completed
AFMFA 2010	Loomis Laboratory - Instructional Space and Infrastructure Repairs	67	U12163	Loomis Laboratory of Physics	300311	8.00%	Plumbing Fixtures	\$532,536.98	\$42,602.96	Completed
Construction Tracking	Loomis Laboratory - Instructional Space And Infrastructure Repairs - Misc.	67	U12163	Loomis Laboratory of Physics	300311	42.00%	Plumbing Fixtures	\$532,536.98	\$223,665.53	Completed
Construction Tracking	Loomis Laboratory - Instructional Space And Infrastructure Repairs - Misc.	67	U12163	Loomis Laboratory of Physics	300312	50.00%	Sanitary, Waste, and Vent	\$922,499.29	\$461,249.65	Completed
Construction Tracking	Loomis Laboratory - Room 276 Classroom Renovation	67	N/A	Loomis Laboratory of Physics	304533	1.61%	Ceiling: Replace ACT (Legacy)	\$873,273.28	\$14,059.70	Completed
Construction Tracking	Loomis Laboratory - Room 276 Classroom Renovation	67	N/A	Loomis Laboratory of Physics	304527	1.61%	Doors: Replace Non ADA Compliant Hardware (Legacy)	\$167,556.74	\$2,697.66	Completed
Construction Tracking	Loomis Laboratory - Room 276 Classroom Renovation	67	N/A	Loomis Laboratory of Physics	304534	1.61%	Flooring: Replace Worn VAT (Legacy)	\$773,732.16	\$12,457.09	Completed
Construction Tracking	Loomis Laboratory - Room 276 Classroom Renovation	67	N/A	Loomis Laboratory of Physics	304536	1.61%	Interior Walls: Paint (Legacy)	\$203,594.41	\$3,277.87	Completed
Construction Tracking	Loomis Laboratory - Room 276 Classroom Renovation	67	N/A	Loomis Laboratory of Physics	300317	1.61%	Supply Air Ductwork	\$5,116,444.87	\$82,374.76	Completed
Construction Tracking	Loomis Laboratory - Room 364 Renovation	67	N/A	Loomis Laboratory of Physics	304533	0.67%	Ceiling: Replace ACT (Legacy)	\$873,273.28	\$5,850.93	Completed
Construction Tracking	Loomis Laboratory - Room 364 Renovation	67	N/A	Loomis Laboratory of Physics	304527	0.67%	Doors: Replace Non ADA Compliant Hardware (Legacy)	\$167,556.74	\$1,122.63	Completed
Construction Tracking	Loomis Laboratory - Room 364 Renovation	67	N/A	Loomis Laboratory of Physics	304534	0.67%	Flooring: Replace Worn VAT (Legacy)	\$773,732.16	\$5,184.01	Completed
Construction Tracking	Loomis Laboratory - Room 364 Renovation	67	N/A	Loomis Laboratory of Physics	304536	0.67%	Interior Walls: Paint (Legacy)	\$203,594.41	\$1,364.08	Completed
Construction Tracking	Loomis Laboratory - Room 364 Renovation	67	N/A	Loomis Laboratory of Physics	300317	0.67%	Supply Air Ductwork	\$5,116,444.87	\$34,280.18	Completed
Construction Tracking	Loomis Roof Replacement (CDB)	67	830010323	Loomis Laboratory of Physics	REQ-49554	100.00%	Roof: Replace Built-Up With EPDM	\$805,110.00	\$805,110.00	Completed

Funding Source	Project Name	Building Number	Tracking Number	Building Name	Deficiency ID	Percent Addressed	Deficiency Name	Deficiency Value	Value Addressed	Status
AFMFA 2012	MACS Replacement - Phase 2	1	U12038	Davenport Hall	REQ-59292	10.00%	HVAC Controls: Aged and Outdated	\$530,077.00	\$53,007.70	Completed
Construction Tracking	Main Library - Corridor And Stairway Renovation	41	U15100	Library	304197	12.00%	Flooring: Aged and Unsightly - 1st Floor (Legacy)	\$282,185.85	\$33,862.30	Completed
Construction Tracking	Main Library - Corridor And Stairway Renovation	41	U15100	Library	304198	7.00%	Flooring: Aged and Unsightly - 2nd Floor (Legacy)	\$255,573.79	\$17,890.17	Completed
Construction Tracking	Main Library - Corridor And Stairway Renovation	41	U15100	Library	304199	11.00%	Flooring: Aged and Unsightly - 3rd Floor (Legacy)	\$164,944.45	\$18,143.89	Completed
Construction Tracking	Main Library - Corridor And Stairway Renovation	41	U15100	Library	304200	18.00%	Flooring: Aged and Unsightly - 4th Floor (Legacy)	\$262,887.34	\$47,319.72	Completed
Construction Tracking	Main Library - Corridor And Stairway Renovation	41	U15100	Library	304201	9.00%	Flooring: Aged and Unsightly - Basement (Legacy)	\$177,276.64	\$15,954.90	Completed
AFMFA 2010	Main Library - Gutter & Downspout Replacement (CDB)	41	U09146	Library	REQ-58055	100.00%	Roof: Gutters and Downspouts Aged	\$995,401.00	\$995,401.00	Completed
AFMFA 2011	Main Library - Phase 2A Of The Redevelopment Plan	41	U10089	Library	324022	50.00%	Exterior Walls: Masonry Discolored and Stained	\$813,046.92	\$406,523.46	Completed
AFMFA 2011	Main Library - Phase 2A Of The Redevelopment Plan	41	U10089	Library	324023	50.00%	Exterior Walls: Mortar Joints Aged	\$1,704,953.83	\$852,476.92	Completed
AFMFA 2011	Main Library - Phase 2A Of The Redevelopment Plan	41	U10089	Library	304178	58.00%	Exterior Windows: Aged (Historical Type) (Legacy)	\$4,122,463.02	\$2,391,028.55	Completed
AFMFA 2011	Main Library - Phase 2A Of The Redevelopment Plan	41	U10089	Library	REQ-60261	100.00%	Lighting Exterior: Deteriorating Historical Luminaires	\$14,239.00	\$14,239.00	Completed
AFMFA 2011	Main Library - Phase 2A Of The Redevelopment Plan	41	U10089	Library	REQ-60263	100.00%	Lighting Exterior: Incompatible Luminaire Design	\$25,510.00	\$25,510.00	Completed
AFMFA 2011	Main Library - Phase 2A Of The Redevelopment Plan	41	U10089	Library	304179	40.00%	Roof: BUR Beyond Rated Life (Legacy)	\$752,482.55	\$300,993.02	Completed
AFMFA 2011	Main Library - Phase 2A Of The Redevelopment Plan	41	U10089	Library	REQ-58607	100.00%	Telecom: Missing Cable Hangers - Roof	\$9,229.00	\$9,229.00	Completed
UAR 2011	Main Library - Phase 2B Of The Redevelopment Plan Uiuic Funded / Uiuic Managed	41	U12192	Library	304177	12.00%	Doors: Install Safety Glazing (Legacy)	\$16,429.05	\$1,971.49	Completed
UAR 2011	Main Library - Phase 2B Of The Redevelopment Plan Uiuic Funded / Uiuic Managed	41	U12192	Library	324022	15.00%	Exterior Walls: Masonry Discolored and Stained	\$813,046.92	\$121,957.04	Completed
UAR 2011	Main Library - Phase 2B Of The Redevelopment Plan Uiuic Funded / Uiuic Managed	41	U12192	Library	324023	20.00%	Exterior Walls: Mortar Joints Aged	\$1,704,953.83	\$340,990.77	Completed
UAR 2011	Main Library - Phase 2B Of The Redevelopment Plan Uiuic Funded / Uiuic Managed	41	U12192	Library	304178	25.00%	Exterior Windows: Aged (Historical Type) (Legacy)	\$4,122,463.02	\$1,030,615.76	Completed
COPS 2006A	Main Library - Rare Book & Manuscript Library - HVAC Remediation	41	U08060	Library	REQ-59351	90.00%	HVAC Distribution: Humidity Control Questionable Rare Book	\$649,873.00	\$584,885.70	Completed
UAR 2014	Main Library & Undergraduate Library Entry Renovations	41	U15028	Library	304177	88.00%	Doors: Install Safety Glazing (Legacy)	\$16,429.05	\$16,457.57	Completed
UAR 2014	Main Library & Undergraduate Library Entry Renovations	99	U15028	Undergraduate Library	304718	100.00%	ADA: Lacking Detectable Warning Strips (Legacy)	\$17,676.11	\$17,676.11	Completed
UAR 2006	Main Library & Undergraduate Library Entry Renovations	99	U15028	Undergraduate Library	304712	100.00%	Exterior Doors: Aged (Legacy)	\$13,153.82	\$13,153.82	Completed
UAR 2014	Main Library & Undergraduate Library Entry Renovations	99	U15028	Undergraduate Library	304720	100.00%	Flooring: Repair Terrazo Floor 1 (Legacy)	\$16,535.97	\$16,535.97	Completed
Construction Tracking	Main Library Misc	41	U16019	Library	324022	20.00%	Exterior Walls: Masonry Discolored and Stained	\$837,438.33	\$167,438.33	Completed
Construction Tracking	Main Library Misc	41	U16019	Library	304197	88.00%	Flooring: Aged and Unsightly - 1st Floor (Legacy)	\$282,185.85	\$248,323.55	Completed
Construction Tracking	Main Library Misc	41	U16019	Library	304203	98.00%	Wall Finish: Painted Surface Worn - 1st Floor (Legacy)	\$212,489.15	\$208,239.36	Completed
AFMFA 2009	Maintenance Small Projects	26	4482781	Allgeld Hall	REQ-60759	50.00%	Wall Finish: Painted Surface Worn - 4th Floor	\$18,398.00	\$9,199.00	Completed
AFMFA 2009	Maintenance Small Projects	26	4482783	Allgeld Hall	REQ-60813	100.00%	Wall Finish: Painted Surface Worn - 5th Floor	\$2,659.00	\$2,659.00	Completed
AFMFA 2009	Maintenance Small Projects	165	4466831	Animal Sciences Laboratory	REQ-49850	100.00%	Liquid Nitrogen Tank: Protect	\$3,900.00	\$3,900.00	Completed
AFMFA 2009	Maintenance Small Projects	6	4466880	Armory	REQ-56295	100.00%	Construction Type/Use Group	\$2,195.00	\$2,195.00	Completed
AFMFA 2009	Maintenance Small Projects	6	4469795	Armory	303758	6.00%	Windows: Aged (Legacy)	\$451,278.39	\$27,076.70	Completed
AFMFA 2009	Maintenance Small Projects	219	4484420	Art and Design Building	305450	33.07%	Flooring: Replace Worn VAT - Floor Basement (Legacy)	\$37,042.75	\$12,248.31	Completed
AFMFA 2009	Maintenance Small Projects	219	4484425	Art and Design Building	305447	33.07%	Flooring: Replace Worn VAT - Floor 2 (Legacy)	\$37,042.75	\$12,248.31	Completed
AFMFA 2009	Maintenance Small Projects	219	4484426	Art and Design Building	305448	33.07%	Flooring: Replace Worn VAT - Floor 3 (Legacy)	\$37,042.75	\$12,248.31	Completed
AFMFA 2009	Maintenance Small Projects	158	4466891	Bevier Hall	REQ-50953	100.00%	Lighting: Replace Incandescent	\$9,649.00	\$9,649.00	Completed
AFMFA 2009	Maintenance Small Projects	158	4466898	Bevier Hall	REQ-50285	100.00%	Lighting Fixtures: Replace in Mechanical Room	\$15,506.00	\$15,506.00	Completed
AFMFA 2009	Maintenance Small Projects	1	4466805	Davenport Hall	REQ-60871	100.00%	Fire Suppression Systems: Sprinkler Components	\$2,417.00	\$2,417.00	Completed
AFMFA 2009	Maintenance Small Projects	54	4470318	David Kinley Hall	REQ-47844	8.00%	Exterior Windows: Deteriorating Finish and Glazing	\$131,534.00	\$10,521.71	Completed
AFMFA 2009	Maintenance Small Projects	54	4471436	David Kinley Hall	REQ-47184	1.83%	Steam System: Aged and Worn	\$778,211.00	\$14,263.68	Completed
AFMFA 2009	Maintenance Small Projects	54	4487412	David Kinley Hall	REQ-48001	3.00%	Distribution Systems: Piping Aged HWS and CHS Lacking	\$1,896,445.00	\$56,893.35	Completed
AFMFA 2009	Maintenance Small Projects	160	4464893	Education Building	REQ-60632	100.00%	Flooring: Resilient Tile Aged - Ground Floor	\$9,488.00	\$9,488.00	Completed
AFMFA 2009	Maintenance Small Projects	44	4465418	English Building	REQ-42221	25.00%	Ceiling Finishes: Deteriorated Plaster	\$3,940.00	\$985.00	Completed
AFMFA 2009	Maintenance Small Projects	44	4465422	English Building	REQ-42219	100.00%	Partitions: Water Damaged Plaster First Floor 0135	\$4,615.00	\$4,615.00	Completed
AFMFA 2009	Maintenance Small Projects	44	4465423	English Building	REQ-42257	100.00%	Partitions: Water Damaged Plaster Basement 0038	\$3,188.00	\$3,188.00	Completed
AFMFA 2009	Maintenance Small Projects	44	4465426	English Building	REQ-42263	100.00%	Partitions: Aged Plaster Third Floor 0309	\$7,694.00	\$7,694.00	Completed
AFMFA 2009	Maintenance Small Projects	44	4467659	English Building	304248	100.00%	Floor Finishes: VAT End of Life First Floor 0145 (Legacy)	\$12,836.42	\$12,836.42	Completed
AFMFA 2009	Maintenance Small Projects	44	4468748	English Building	REQ-45696	95.00%	Wall Finishes: End of Life Paint First Floor	\$6,836.00	\$6,494.20	Completed
AFMFA 2009	Maintenance Small Projects	44	4468749	English Building	REQ-49727	50.00%	Cooling Generation: Towers Corroded	\$10,034.00	\$5,017.00	Completed
AFMFA 2009	Maintenance Small Projects	44	4474347	English Building	REQ-51365	100.00%	Distribution Systems: Steam Valves in Poor Condition	\$25,170.00	\$25,170.00	Completed
AFMFA 2009	Maintenance Small Projects	37	4464899	Everitt Elec & Comp Engr Lab	REQ-52567	100.00%	Stairs: Exterior Stairs Have Spalling Concrete	\$5,354.00	\$5,354.00	Completed
AFMFA 2009	Maintenance Small Projects	37	4466558	Everitt Elec & Comp Engr Lab	REQ-55197	100.00%	Cooling Generation: Piping Insulation Damaged	\$4,387.00	\$4,387.00	Completed
AFMFA 2009	Maintenance Small Projects	37	4466874	Everitt Elec & Comp Engr Lab	REQ-52262	100.00%	Pedestrian Paving: Deteriorated/Cracked Areas in Sidewalks	\$14,809.00	\$14,809.00	Completed
AFMFA 2009	Maintenance Small Projects	7	4466558	Foellinger Auditorium	303825	100.00%	ADA Signage: Existing Signs are Not Braille Type (Legacy)	\$7,139.27	\$7,139.27	Completed
AFMFA 2009	Maintenance Small Projects	7	4466832	Foellinger Auditorium	REQ-49749	100.00%	Concrete Sidewalks: Tripping Hazard	\$1,654.00	\$1,654.00	Completed
AFMFA 2009	Maintenance Small Projects	7	4484628	Foellinger Auditorium	REQ-49876	34.74%	Lighting Efficiency: T-12 Fluorescents	\$31,172.00	\$10,828.76	Completed
AFMFA 2009	Maintenance Small Projects	7	4484628	Foellinger Auditorium	REQ-49876	30.16%	Lighting Efficiency: T-12 Fluorescents	\$31,172.00	\$9,400.50	Completed
AFMFA 2009	Maintenance Small Projects	7	4484628	Foellinger Auditorium	REQ-49876	35.10%	Lighting Efficiency: T-12 Fluorescents	\$31,172.00	\$10,942.74	Completed
AFMFA 2009	Maintenance Small Projects	324	4462464	Grainger Engineering Library	REQ-48234	100.00%	Electrical Outlets: Exterior GFCI Courtesy Receptacles	\$8,198.00	\$8,198.00	Completed
AFMFA 2009	Maintenance Small Projects	43	4473877	Gregory Hall	REQ-61223	100.00%	Plumbing Fixtures: Water Fountains Aged and Worn	\$21,319.00	\$21,319.00	Completed
AFMFA 2009	Maintenance Small Projects	43	4482786	Gregory Hall	REQ-61253	100.00%	Wall Finishes: Damaged and Worn Paint Surface	\$2,957.00	\$2,957.00	Completed
AFMFA 2009	Maintenance Small Projects	46	4466886	Henry Administration Building	REQ-52850	80.00%	ADA: Non-Compliant Signage	\$9,164.00	\$7,331.20	Completed
AFMFA 2009	Maintenance Small Projects	58	4464898	Huff Hall	REQ-50466	100.00%	Exterior Steps: Handrail missing	\$9,275.00	\$9,275.00	Completed
AFMFA 2009	Maintenance Small Projects	58	4466554	Huff Hall	REQ-50059	100.00%	Distribution Systems: Steam Valves Aged	\$18,415.00	\$18,415.00	Completed
AFMFA 2009	Maintenance Small Projects	58	4474861	Huff Hall	304352	40.56%	Wall Surfaces: Plaster Repair (Legacy)	\$32,421.41	\$13,148.66	Completed
AFMFA 2009	Maintenance Small Projects	41	4467527	Library	REQ-60712	100.00%	Egress Components: Door Closers	\$2,817.00	\$2,817.00	Completed
AFMFA 2009	Maintenance Small Projects	41	4458465	Library	REQ-60380	100.00%	Exterior Lighting: Aged	\$6,454.00	\$6,454.00	Completed
AFMFA 2009	Maintenance Small Projects	41	4466878	Library	REQ-60710	100.00%	Means of Egress: Special Signage	\$453.00	\$453.00	Completed
AFMFA 2009	Maintenance Small Projects	67	4466039	Loomis Laboratory of Physics	REQ-50553	50.00%	Natural Gas Piping: Valves	\$23,300.00	\$11,650.00	Completed
AFMFA 2009	Maintenance Small Projects	67	4466841	Loomis Laboratory of Physics	REQ-50161	100.00%	Concrete Sidewalks: Deteriorated And Cracked Areas	\$10,860.00	\$10,860.00	Completed
AFMFA 2009	Maintenance Small Projects	34	4464900	Materials Science and Eng Bldg	REQ-47779	100.00%	Exterior Wall: Re-point Stone	\$2,713.00	\$2,713.00	Completed
AFMFA 2009	Maintenance Small Projects	34	4466722	Materials Science and Eng Bldg	REQ-47483	100.00%	Hazardous Materials: Assess Suspected Lead Paint	\$6,498.00	\$6,498.00	Completed
AFMFA 2009	Maintenance Small Projects	112	4458364	Mechanical Engineering Building	REQ-47294	100.00%	Interior Doors: Replace Damaged	\$4,231.00	\$4,231.00	Completed
AFMFA 2009	Maintenance Small Projects	112	4464947	Mechanical Engineering Building	REQ-47296	100.00%	Roof: Replace Gutter	\$3,773.00	\$3,773.00	Completed
AFMFA 2009	Maintenance Small Projects	112	4469581	Mechanical Engineering Building	REQ-48033	100.00%	Roof: Replace Walking Pavers	\$1,155.00	\$1,155.00	Completed
AFMFA 2009	Maintenance Small Projects	112	4470268	Mechanical Engineering Building	REQ-47968	100.00%	Exterior Wall: Power wash & Re-point & Repair Crack	\$4,936.00	\$4,936.00	Completed

Funding Source	Project Name	Building Number	Tracking Number	Building Name	Deficiency ID	Percent Addressed	Deficiency Name	Deficiency Value	Value Addressed	Status
AFMFA 2009	Maintenance Small Projects	39	4484480	Music Building	REQ-50428	68.00%	Plumbing Fixtures: Water Fountains Not ADA Compliant	\$29,818.00	\$20,276.24	Completed
AFMFA 2009	Maintenance Small Projects	39	4484480	Music Building	REQ-50428	32.00%	Plumbing Fixtures: Water Fountains Not ADA Compliant	\$29,818.00	\$9,541.76	Completed
AFMFA 2009	Maintenance Small Projects	32	4467522	Natural History Building	REQ-61002	100.00%	Stair Enclosure - Inoperable Exit Doors	\$1,861.00	\$1,861.00	Completed
AFMFA 2009	Maintenance Small Projects	32	4467523	Natural History Building	REQ-61003	100.00%	Means of Egress: Lockable Exit Doors.	\$4,857.00	\$4,857.00	Completed
AFMFA 2009	Maintenance Small Projects	90	4487855	Noble Hall	REQ-61173	100.00%	Interior Walls: Paint - Floor 1	\$3,803.00	\$3,803.00	Completed
AFMFA 2009	Maintenance Small Projects	90	4487858	Noble Hall	REQ-61174	100.00%	Interior Walls: Paint - Floor 2	\$3,803.00	\$3,803.00	Completed
AFMFA 2009	Maintenance Small Projects	90	4487859	Noble Hall	REQ-61175	100.00%	Interior Walls: Paint - Floor 3	\$3,803.00	\$3,803.00	Completed
AFMFA 2009	Maintenance Small Projects	12	4465568	Noyes Laboratory of Chemistry	REQ-60620	100.00%	Construction Type/Location of Assembly Occupancies	\$4,457.00	\$4,457.00	Completed
AFMFA 2009	Maintenance Small Projects	12	4467295	Noyes Laboratory of Chemistry	303854	12.00%	Flooring: Resilient Tile Aged - 1st Floor (Legacy)	\$109,385.95	\$13,126.31	Completed
AFMFA 2009	Maintenance Small Projects	12	4468219	Noyes Laboratory of Chemistry	REQ-58917	100.00%	Plumbing Fixtures: Water Fountains Aged	\$29,378.00	\$29,378.00	Completed
AFMFA 2009	Maintenance Small Projects	76	4464894	Psychology Laboratory	REQ-59273	100.00%	Flooring: Resilient Tile Worn/ ACM - 1st Floor	\$9,762.00	\$9,762.00	Completed
AFMFA 2009	Maintenance Small Projects	76	4466083	Psychology Laboratory	REQ-60031	85.00%	HVAC Distribution: Piping Insulation Worn	\$8,006.00	\$6,805.10	Completed
AFMFA 2009	Maintenance Small Projects	76	4472832	Psychology Laboratory	REQ-60695	100.00%	Standpipe: Hose Connection Caps	\$3,367.00	\$3,367.00	Completed
AFMFA 2009	Maintenance Small Projects	42	4470742	Transportation Building	304225	33.00%	Roofing: Aged Damaged Slate Tiles (Legacy)	\$36,997.72	\$12,209.25	Completed
AFMFA 2009	Maintenance Small Projects	99	4458367	Undergraduate Library	REQ-42223	100.00%	Interior Door - Damaged	\$1,504.00	\$1,504.00	Completed
AFMFA 2009	Maintenance Small Projects	99	4467525	Undergraduate Library	REQ-57685	100.00%	Hazardous Area: Broken Door Closer	\$1,409.00	\$1,409.00	Completed
AFMFA 2009	Maintenance Small Projects	350	4465565	Vet Med Basic Sciences Building	REQ-58943	100.00%	Construction Type: Location of Assembly Occupancy	\$2,147.00	\$2,147.00	Completed
AFMFA 2009	Maintenance Small Projects	350	4469567	Vet Med Basic Sciences Building	REQ-58274	100.00%	Roofing: Leaking At Expansion Joints	\$2,040.00	\$2,040.00	Completed
AFMFA 2009	Maintenance Small Projects	159	4462472	Wohlers Hall	REQ-52325	100.00%	Electrical Outlets: Non GFCI Restroom Receptacles	\$5,315.00	\$5,315.00	Completed
AFMFA 2009	Maintenance Small Projects	159	4470590	Wohlers Hall	REQ-54690	100.00%	Flooring: Replace VAT	\$1,314.00	\$1,314.00	Completed
AFMFA 2009	Maintenance Small Projects	159	4470592	Wohlers Hall	REQ-54691	100.00%	Flooring: Replace VCT Flooring @ Elevator	\$2,414.00	\$2,414.00	Completed
COPS Interest	Maintenance Small Projects 2009	358	4461884	1004 South Fourth, Police Training Institute	REQ-51857	100.00%	Exterior Lighting: Aged	\$2,448.00	\$2,448.00	Completed
COPS Interest	Maintenance Small Projects 2009	238	4463411	1207 West Oregon Street	REQ-59100	100.00%	Wall Finish: Painted Surface Worn - 1st Floor.	\$25,084.00	\$25,084.00	Completed
COPS Interest	Maintenance Small Projects 2009	238	4467979	1207 West Oregon Street	REQ-60218	100.00%	Plumbing Fixtures: Aged and Worn 2nd Floor	\$24,276.00	\$24,276.00	Completed
COPS Interest	Maintenance Small Projects 2009	238	4467982	1207 West Oregon Street	REQ-60219	100.00%	Plumbing Fixtures: Aged and Worn Basement	\$24,276.00	\$24,276.00	Completed
COPS Interest	Maintenance Small Projects 2009	238	4467987	1207 West Oregon Street	REQ-60220	100.00%	Plumbing Fixtures: Aged and Worn 1st Floor	\$24,276.00	\$24,276.00	Completed
COPS Interest	Maintenance Small Projects 2009	221	4462209	805 W Pennsylvania, Urbana	REQ-52683	100.00%	Vehicle Pavement: Replace Concrete Apron at Front Entrance	\$8,492.00	\$8,492.00	Completed
COPS Interest	Maintenance Small Projects 2009	221	4463834	805 W Pennsylvania, Urbana	REQ-52682	100.00%	Interior Stairs: Replace	\$20,644.00	\$20,644.00	Completed
COPS Interest	Maintenance Small Projects 2009	378	4457649	Admissions and Records Building	REQ-53823	100.00%	Exterior Doors: Replace Weather-stripping	\$837.00	\$837.00	Completed
COPS Interest	Maintenance Small Projects 2009	378	4458380	Admissions and Records Building	REQ-53695	100.00%	Windows: Caulk	\$3,404.00	\$3,404.00	Completed
COPS Interest	Maintenance Small Projects 2009	8	4457514	Agricultural Engineering Science Building	REQ-56051	100.00%	Means of Egress - Exit Door Components	\$1,409.00	\$1,409.00	Completed
COPS Interest	Maintenance Small Projects 2009	8	4458744	Agricultural Engineering Science Building	REQ-53309	100.00%	HVAC Piping Insulation: Poor Condition	\$3,011.00	\$3,011.00	Completed
COPS Interest	Maintenance Small Projects 2009	8	4464955	Agricultural Engineering Science Building	REQ-53157	100.00%	Exhaust Fan: Guard Missing	\$2,061.00	\$2,061.00	Completed
COPS Interest	Maintenance Small Projects 2009	842	4457678	Agronomy Seed House	REQ-61017	100.00%	Ceiling Finishes: Aged ACT Fourth Floor	\$6,422.00	\$6,422.00	Completed
COPS Interest	Maintenance Small Projects 2009	842	4458045	Agronomy Seed House	REQ-61024	100.00%	Roofing: Clogged Gutters and Downspouts	\$4,113.00	\$4,113.00	Completed
COPS Interest	Maintenance Small Projects 2009	842	4458462	Agronomy Seed House	REQ-61365	100.00%	Lighting Equipment: Aged Exterior Lighting	\$7,081.00	\$7,081.00	Completed
COPS Interest	Maintenance Small Projects 2009	842	4469586	Agronomy Seed House	REQ-61022	100.00%	Ceiling Finishes: Deteriorated Plaster	\$11,666.00	\$11,666.00	Completed
COPS Interest	Maintenance Small Projects 2009	842	4470238	Agronomy Seed House	REQ-55444	100.00%	Plumbing Fixtures: Custodial Sink Hose Air Gap Missing	\$3,473.00	\$3,473.00	Completed
COPS Interest	Maintenance Small Projects 2009	842	4470594	Agronomy Seed House	REQ-61019	100.00%	Floor Finishes: VCT End of Life Fourth Floor	\$8,414.00	\$8,414.00	Completed
COPS Interest	Maintenance Small Projects 2009	842	4470658	Agronomy Seed House	REQ-54762	100.00%	Plumbing: Sump Pumps End of Useful Life	\$9,491.00	\$9,491.00	Completed
COPS Interest	Maintenance Small Projects 2009	165	4466720	Animal Sciences Laboratory	305097	100.00%	Interior Walls: Paint (Legacy)	\$16,076.77	\$16,076.77	Completed
COPS Interest	Maintenance Small Projects 2009	165	4467531	Animal Sciences Laboratory	REQ-57014	100.00%	Inoperable Fire Rated Doors	\$1,409.00	\$1,409.00	Completed
COPS Interest	Maintenance Small Projects 2009	165	4473162	Animal Sciences Laboratory	REQ-49852	100.00%	Plumbing Fixtures: Water Fountains Not ADA Compliant	\$14,295.00	\$14,295.00	Completed
COPS Interest	Maintenance Small Projects 2009	6	4485145	Armory	303758	2.00%	Windows: Aged (Legacy)	\$451,278.39	\$9,025.57	Completed
COPS Interest	Maintenance Small Projects 2009	219	4484422	Art and Design Building	305446	35.00%	Flooring: Replace Worn VAT - Floor 1 (Legacy)	\$37,042.75	\$12,964.96	Completed
COPS Interest	Maintenance Small Projects 2009	328	4464964	Art Studio	REQ-49420	100.00%	Ductwork and Diffusers: Requires Cleaning	\$4,676.00	\$4,676.00	Completed
COPS Interest	Maintenance Small Projects 2009	328	4466565	Art Studio	REQ-49737	100.00%	Plumbing Fixtures: At End of Life	\$11,366.00	\$11,366.00	Completed
COPS Interest	Maintenance Small Projects 2009	18	4482088	Art-East Annex, Studio 1	REQ-61417	50.00%	Distribution Systems: Toilet Exhaust Lacking	\$22,633.00	\$11,316.50	Completed
COPS Interest	Maintenance Small Projects 2009	300	4457890	Astronomy Building	REQ-53359	100.00%	Ceiling: Replace Ceiling Tiles in Room 119	\$2,561.00	\$2,561.00	Completed
COPS Interest	Maintenance Small Projects 2009	300	4459282	Astronomy Building	REQ-53136	100.00%	Exterior Doors: Aged	\$3,330.00	\$3,330.00	Completed
COPS Interest	Maintenance Small Projects 2009	208	4457653	Atmospheric Sciences Building	REQ-53623	100.00%	Ceiling: Replace Damaged Acoustic Tiles	\$3,282.00	\$3,282.00	Completed
COPS Interest	Maintenance Small Projects 2009	208	4465100	Atmospheric Sciences Building	REQ-53621	100.00%	Domestic Hot Water Heater: End of Life	\$15,495.00	\$15,495.00	Completed
COPS Interest	Maintenance Small Projects 2009	208	4487848	Atmospheric Sciences Building	305376	63.00%	Interior Walls: Paint (Legacy)	\$20,126.34	\$12,679.60	Completed
COPS Interest	Maintenance Small Projects 2009	208	4487848	Atmospheric Sciences Building	305376	37.00%	Interior Walls: Paint (Legacy)	\$20,126.34	\$7,446.75	Completed
COPS Interest	Maintenance Small Projects 2009	228	4461879	Buckman Institute	REQ-48450	100.00%	Electrical Outlets: GFI Restroom Receptacles	\$3,659.00	\$3,659.00	Completed
COPS Interest	Maintenance Small Projects 2009	138	4458375	Burrill Hall	REQ-47098	100.00%	Interior Walls: Masonry Cracks	\$1,913.00	\$1,913.00	Completed
COPS Interest	Maintenance Small Projects 2009	376	4461886	Campbell Hall	REQ-53907	100.00%	Air Handler: Fan Motor	\$4,670.00	\$4,670.00	Completed
COPS Interest	Maintenance Small Projects 2009	55	4458747	Ceramics Building	REQ-49859	80.00%	HVAC Piping: Insulation Damaged and Lacking	\$4,602.00	\$4,602.00	Completed
COPS Interest	Maintenance Small Projects 2009	55	4476877	Ceramics Building	REQ-50084	100.00%	Flush Controls: End of Service Life	\$18,042.00	\$18,042.00	Completed
COPS Interest	Maintenance Small Projects 2009	366	4458050	Ceramics Facility	REQ-49880	100.00%	Ductwork and Diffusers: Requires Cleaning	\$4,092.00	\$4,092.00	Completed
COPS Interest	Maintenance Small Projects 2009	11	4462286	Ceramics Kiln House	REQ-50053	100.00%	Exterior Lighting: Insufficient	\$11,764.00	\$11,764.00	Completed
COPS Interest	Maintenance Small Projects 2009	11	4465432	Ceramics Kiln House	REQ-51103	100.00%	Concrete Sidewalks: Deteriorated and Cracked Areas	\$10,920.00	\$10,920.00	Completed
COPS Interest	Maintenance Small Projects 2009	62	4461164	Child Development Laboratory	REQ-51222	100.00%	Pedestrian Pavement: Replace Concrete Aprons at Exterior Stairs	\$2,264.00	\$2,264.00	Completed
COPS Interest	Maintenance Small Projects 2009	62	4490182	Child Development Laboratory	304440	40.00%	Interior Walls: Paint (Legacy)	\$30,630.72	\$12,252.29	Completed
COPS Interest	Maintenance Small Projects 2009	152	4459973	Civil Engineering Hydrosystems Lab	REQ-55013	100.00%	Exterior Stairs: Repair	\$660.00	\$660.00	Completed
COPS Interest	Maintenance Small Projects 2009	152	4461374	Civil Engineering Hydrosystems Lab	REQ-55015	100.00%	Exterior Walls: Repair Cracks	\$660.00	\$660.00	Completed
COPS Interest	Maintenance Small Projects 2009	130	4458223	Coble Hall	REQ-61220	100.00%	Plumbing Fixtures: Janitor Sinks Aged and Worn	\$6,638.00	\$6,638.00	Completed
COPS Interest	Maintenance Small Projects 2009	130	4460709	Coble Hall	REQ-51056	100.00%	Exterior Doors: Aged 208	\$1,830.00	\$1,830.00	Completed
COPS Interest	Maintenance Small Projects 2009	130	4463832	Coble Hall	REQ-57061	100.00%	Means of Egress: Stair Enclosure	\$12,538.00	\$12,538.00	Completed
COPS Interest	Maintenance Small Projects 2009	130	4465124	Coble Hall	REQ-51045	100.00%	Plumbing Fixtures: Water Fountains - Aged	\$13,978.00	\$13,978.00	Completed
COPS Interest	Maintenance Small Projects 2009	167	4465496	Colonel Wolfe School	REQ-48086	100.00%	Exterior Egress Lighting: Inadequate	\$1,899.00	\$1,899.00	Completed
COPS Interest	Maintenance Small Projects 2009	167	4468302	Colonel Wolfe School	REQ-51492	100.00%	Domestic Hot Water Heater: End of Life	\$20,875.00	\$20,875.00	Completed
COPS Interest	Maintenance Small Projects 2009	148	4462465	Coordinated Science Laboratory	REQ-49393	100.00%	Electrical Outlets: Exterior GFCI Courtesy Receptacles	\$3,401.00	\$3,401.00	Completed
COPS Interest	Maintenance Small Projects 2009	148	4472373	Coordinated Science Laboratory	REQ-49397	100.00%	Exterior Railings: Paint at Handicap Ramp	\$624.00	\$624.00	Completed
COPS Interest	Maintenance Small Projects 2009	144	4458046	Dalkey Archive Press (PSSB)	REQ-51913	100.00%	Storm Drain Gutter: Damaged	\$1,766.00	\$1,766.00	Completed

Funding Source	Project Name	Building Number	Tracking Number	Building Name	Deficiency ID	Percent Addressed	Deficiency Name	Deficiency Value	Value Addressed	Status
COPS Interest	Maintenance Small Projects 2009	54	4487411	David Kinley Hall	REQ-48001	1.00%	Distribution Systems: Piping Aged HWS and CHS Lacking	\$1,896,445.00	\$18,964.45	Completed
COPS Interest	Maintenance Small Projects 2009	160	4458379	Education Building	REQ-57983	100.00%	Windows: Lockstrip Damaged	\$1,452.00	\$1,452.00	Completed
COPS Interest	Maintenance Small Projects 2009	174	4471330	Engineering Sciences Building	REQ-53200	100.00%	Exterior Walls: Masonry Cracks	\$4,453.00	\$4,453.00	Completed
COPS Interest	Maintenance Small Projects 2009	64	4457703	Freer Hall	REQ-42266	100.00%	Interior Walls: Paint Basement floor	\$8,412.00	\$8,412.00	Completed
COPS Interest	Maintenance Small Projects 2009	64	4457886	Freer Hall	REQ-42220	100.00%	Interior Walls: Paint - Floor 3	\$8,412.00	\$8,412.00	Completed
COPS Interest	Maintenance Small Projects 2009	64	4457888	Freer Hall	REQ-42267	100.00%	Interior Walls: Paint - Floor 2	\$8,412.00	\$8,412.00	Completed
COPS Interest	Maintenance Small Projects 2009	64	4465109	Freer Hall	REQ-50290	100.00%	Plumbing Fixtures: Faucets Aged and Worn	\$14,704.00	\$14,704.00	Completed
COPS Interest	Maintenance Small Projects 2009	64	4470272	Freer Hall	REQ-42279	51.00%	Ceiling: Replace ACT - Floor 2	\$24,250.00	\$12,367.50	Completed
COPS Interest	Maintenance Small Projects 2009	64	4482067	Freer Hall	REQ-50152	100.00%	Plumbing Fixtures: Flush Valves Aged and Worn	\$25,709.00	\$25,709.00	Completed
COPS Interest	Maintenance Small Projects 2009	201	4458542	Garage and Car Pool	REQ-54512	100.00%	Interior Doors: Damaged (Aged)	\$1,918.00	\$1,918.00	Completed
COPS Interest	Maintenance Small Projects 2009	371	4464960	General Arts Building	REQ-50616	100.00%	Ductwork and Diffusers: Requires Cleaning	\$4,092.00	\$4,092.00	Completed
COPS Interest	Maintenance Small Projects 2009	128	4460076	Geological Survey Laboratory	REQ-55271	100.00%	Exterior Lighting: Aged	\$8,990.00	\$8,990.00	Completed
COPS Interest	Maintenance Small Projects 2009	338	4464963	Glass Sculpture Building	REQ-50264	100.00%	Ductwork and Diffusers: Requires Cleaning	\$4,092.00	\$4,092.00	Completed
COPS Interest	Maintenance Small Projects 2009	338	4466563	Glass Sculpture Building	REQ-49548	100.00%	Plumbing Fixtures: At End of Life	\$9,945.00	\$9,945.00	Completed
COPS Interest	Maintenance Small Projects 2009	338	4477932	Glass Sculpture Building	REQ-51462	100.00%	Flooring: Replace Worn VAT	\$5,689.00	\$5,689.00	Completed
COPS Interest	Maintenance Small Projects 2009	338	4477933	Glass Sculpture Building	REQ-51164	100.00%	Exterior Doors: Aged	\$6,236.00	\$6,236.00	Completed
COPS Interest	Maintenance Small Projects 2009	338	4477934	Glass Sculpture Building	REQ-51227	100.00%	Windows: Recondition	\$6,846.00	\$6,846.00	Completed
COPS Interest	Maintenance Small Projects 2009	375	4458044	Graduate Painting Facility	REQ-50541	100.00%	Ventilation Systems: Poor Condition	\$3,474.00	\$3,474.00	Completed
COPS Interest	Maintenance Small Projects 2009	324	4458057	Grainger Engineering Library	REQ-47905	100.00%	Roof Exhaust: Discharge Obstructed	\$515.00	\$515.00	Completed
COPS Interest	Maintenance Small Projects 2009	324	4458368	Grainger Engineering Library	REQ-48821	100.00%	Vehicular Pavement: Repair Brick	\$1,105.00	\$1,105.00	Completed
COPS Interest	Maintenance Small Projects 2009	5	4458222	Gym Annex	REQ-60709	100.00%	Plumbing Fixtures: Janitor Sinks Aged and Worn	\$3,319.00	\$3,319.00	Completed
COPS Interest	Maintenance Small Projects 2009	5	4460680	Gym Annex	REQ-50346	100.00%	Plumbing Fixtures: Lavatory Faucets End of Service Life	\$3,356.00	\$3,356.00	Completed
COPS Interest	Maintenance Small Projects 2009	4	4458742	Harding Band Building	REQ-61256	100.00%	Distribution Systems: Steam Traps Aged and Worn	\$13,967.00	\$13,967.00	Completed
COPS Interest	Maintenance Small Projects 2009	4	4461554	Harding Band Building	REQ-51840	100.00%	Loading Dock: Replace Bumper	\$3,496.00	\$3,496.00	Completed
COPS Interest	Maintenance Small Projects 2009	4	4466876	Harding Band Building	REQ-50451	100.00%	Loading Dock Ramp: Repair Concrete	\$1,304.00	\$1,304.00	Completed
COPS Interest	Maintenance Small Projects 2009	4	4471145	Harding Band Building	REQ-61306	100.00%	Plumbing Fixtures: Faucets and Flush Valves Aged and Worn	\$24,196.00	\$24,196.00	Completed
COPS Interest	Maintenance Small Projects 2009	4	4487792	Harding Band Building	303737	100.00%	Interior Walls: Paint - Floor 2 (Legacy)	\$17,426.25	\$17,426.25	Completed
COPS Interest	Maintenance Small Projects 2009	68	4462478	Horticulture Field Laboratory	REQ-53832	100.00%	Electrical Outlets: Non GFCI Restroom Receptacles	\$2,126.00	\$2,126.00	Completed
COPS Interest	Maintenance Small Projects 2009	65	4457891	Illini Hall	REQ-56151	100.00%	Means of Egress: Basement Door Obstructions	\$2,900.00	\$2,900.00	Completed
COPS Interest	Maintenance Small Projects 2009	65	4459972	Illini Hall	REQ-52858	100.00%	Vehicular Pavement: Loose Plaza Stone	\$736.00	\$736.00	Completed
COPS Interest	Maintenance Small Projects 2009	74	4457883	Inst Gov & Public Affairs Bldg	304594	100.00%	Exterior Windows and Doors: Repair Lintels and Stair Rails (Legacy)	\$9,188.66	\$9,188.66	Completed
COPS Interest	Maintenance Small Projects 2009	21	4457647	Kenney Gymnasium	REQ-61065	100.00%	Ceiling Finishes: Aged ACT Entrance Hall	\$5,072.00	\$5,072.00	Completed
COPS Interest	Maintenance Small Projects 2009	21	4458224	Kenney Gymnasium	REQ-60193	100.00%	Plumbing Fixtures: Janitor Sinks Aged and Worn	\$6,202.00	\$6,202.00	Completed
COPS Interest	Maintenance Small Projects 2009	21	4461593	Kenney Gymnasium	REQ-61058	100.00%	Wall Finishes: Aged Paint Ground Floor 0102	\$12,970.00	\$12,970.00	Completed
COPS Interest	Maintenance Small Projects 2009	21	4466562	Kenney Gymnasium	REQ-49513	100.00%	Plumbing Fixtures: Lavatory Faucets at End of Service Life	\$11,726.00	\$11,726.00	Completed
COPS Interest	Maintenance Small Projects 2009	21	4473874	Kenney Gymnasium	REQ-49514	100.00%	Plumbing Fixtures: Water Fountains Aged and Worn	\$26,583.00	\$26,583.00	Completed
COPS Interest	Maintenance Small Projects 2009	21	4483418	Kenney Gymnasium	REQ-49512	75.00%	Plumbing Fixtures: Flush Controls at End of Service Life	\$43,872.00	\$33,872.00	Completed
COPS Interest	Maintenance Small Projects 2009	21	4483418	Kenney Gymnasium	REQ-49512	25.00%	Plumbing Fixtures: Flush Controls at End of Service Life	\$42,496.00	\$10,624.00	Completed
COPS Interest	Maintenance Small Projects 2009	156	4462861	Law Building	REQ-49896	100.00%	Walls: Repair Water Damage	\$4,938.00	\$4,938.00	Completed
COPS Interest	Maintenance Small Projects 2009	331	4459530	Library and Information Science Bldg	REQ-48937	100.00%	HVAC Controls: Damaged	\$3,399.00	\$3,399.00	Completed
COPS Interest	Maintenance Small Projects 2009	331	4459532	Library and Information Science Bldg	REQ-48534	100.00%	HVAC Control Valves: Leaking	\$1,168.00	\$1,168.00	Completed
COPS Interest	Maintenance Small Projects 2009	336	4462483	Madigan Laboratory, Edward R	REQ-50483	100.00%	Electrical Outlets: GFI Restroom Receptacles	\$5,547.00	\$5,547.00	Completed
COPS Interest	Maintenance Small Projects 2009	171	4458633	Meat Science Laboratory	REQ-49617	100.00%	Sidewalks: Deteriorated/Cracked Areas	\$9,820.00	\$9,820.00	Completed
COPS Interest	Maintenance Small Projects 2009	171	4462475	Meat Science Laboratory	REQ-50631	100.00%	Electrical Outlets: Non GFCI Restroom Receptacles	\$1,109.00	\$1,109.00	Completed
COPS Interest	Maintenance Small Projects 2009	171	4488144	Meat Science Laboratory	305163	42.00%	Interior Walls: Paint (Legacy)	\$29,254.22	\$12,286.77	Completed
COPS Interest	Maintenance Small Projects 2009	29	4459975	Mechanical Engineering Laboratory	REQ-53642	100.00%	Exterior Walls: Replace Joint Sealers	\$1,904.00	\$1,904.00	Completed
COPS Interest	Maintenance Small Projects 2009	29	4464950	Mechanical Engineering Laboratory	REQ-55973	100.00%	Means of Egress Components - Interior Self-Closing Door	\$857.00	\$857.00	Completed
COPS Interest	Maintenance Small Projects 2009	237	4457628	Micro and Nanotechnology Laboratory	305531	100.00%	Ceiling: Replace Damage ACT and GWB (Legacy)	\$6,657.38	\$6,657.38	Completed
COPS Interest	Maintenance Small Projects 2009	237	4457874	Micro and Nanotechnology Laboratory	REQ-49703	100.00%	Roof: Remedial Repairs	\$1,626.00	\$1,626.00	Completed
COPS Interest	Maintenance Small Projects 2009	237	4464952	Micro and Nanotechnology Laboratory	REQ-47567	100.00%	Air Handling Equipment: Belt Guards	\$996.00	\$996.00	Completed
COPS Interest	Maintenance Small Projects 2009	69	4460678	Mumford Hall	REQ-52456	100.00%	Vacuum Breaker: Lacking	\$1,906.00	\$1,906.00	Completed
COPS Interest	Maintenance Small Projects 2009	39	4457873	Music Building	REQ-50429	100.00%	Roof: Replace Built-Up With EPDM	\$2,844.00	\$2,844.00	Completed
COPS Interest	Maintenance Small Projects 2009	124	4461883	National Soybean Research Center	REQ-52888	100.00%	Exterior Lighting: Aged	\$5,672.00	\$5,672.00	Completed
COPS Interest	Maintenance Small Projects 2009	124	4493952	National Soybean Research Center	REQ-52164	100.00%	Electrical Outlets: Non-GFCI - Wet Location	\$3,108.00	\$3,108.00	Completed
COPS Interest	Maintenance Small Projects 2009	134	4484868	Natural History Survey Greenhouse	REQ-60017	100.00%	Lighting Interior: Aged and Inefficient Luminaires - 1st Floor - Offices	\$8,877.00	\$8,877.00	Completed
COPS Interest	Maintenance Small Projects 2009	321	4458748	Natural Resource Studies Annex	REQ-54938	100.00%	HVAC Piping Insulation: Poor Condition	\$6,643.00	\$6,643.00	Completed
COPS Interest	Maintenance Small Projects 2009	109	4457876	Natural Resources Building	REQ-57842	100.00%	Roof: BUR Deteriorated At Loading Dock	\$4,732.00	\$4,732.00	Completed
COPS Interest	Maintenance Small Projects 2009	109	4458473	Natural Resources Building	REQ-60131	100.00%	Lighting Exterior: Aged and Damaged	\$3,437.00	\$3,437.00	Completed
COPS Interest	Maintenance Small Projects 2009	109	4463060	Natural Resources Building	REQ-60398	100.00%	Ceilings: Acoustic Tile Aged	\$3,492.00	\$3,492.00	Completed
COPS Interest	Maintenance Small Projects 2009	133	4459785	Natural Resources Garage	REQ-60252	100.00%	Means of Egress Components: Door Swing	\$311.00	\$311.00	Completed
COPS Interest	Maintenance Small Projects 2009	24	4460708	Newmark Civil Engineering Building	REQ-60888	100.00%	Interior Doors: Deteriorating Finish 4117	\$1,594.00	\$1,594.00	Completed
COPS Interest	Maintenance Small Projects 2009	90	4487854	Noble Hall	REQ-61148	100.00%	Interior Walls: Paint - Floor 4	\$3,803.00	\$3,803.00	Completed
COPS Interest	Maintenance Small Projects 2009	117	4464942	Nuclear Engineering Laboratory	REQ-51688	100.00%	Electrical Outlets: Non GFCI Restroom Receptacles	\$5,315.00	\$5,315.00	Completed
COPS Interest	Maintenance Small Projects 2009	110	4482614	Nuclear Physics Laboratory	REQ-51291	100.00%	Exterior Walls: Paint	\$9,638.00	\$9,638.00	Completed
COPS Interest	Maintenance Small Projects 2009	48	4464958	Nuclear Radiation Laboratory	REQ-49620	100.00%	Roof: Replace Gutters and Downspouts	\$10,996.00	\$10,996.00	Completed
COPS Interest	Maintenance Small Projects 2009	48	4471140	Nuclear Radiation Laboratory	REQ-51468	100.00%	Domestic Hot Water: Replace Heater	\$10,749.00	\$10,749.00	Completed
COPS Interest	Maintenance Small Projects 2009	33	4458059	Observatory	REQ-49430	100.00%	Storm Drain Gutter: Damaged	\$1,766.00	\$1,766.00	Completed
COPS Interest	Maintenance Small Projects 2009	33	4461167	Observatory	REQ-50517	100.00%	Sidewalks: Deteriorated/Cracked Areas	\$2,116.00	\$2,116.00	Completed
COPS Interest	Maintenance Small Projects 2009	33	4462715	Observatory	REQ-49973	100.00%	Plumbing Fixtures: Replace Flush Controls at End of Service Life	\$6,019.00	\$6,019.00	Completed
COPS Interest	Maintenance Small Projects 2009	196	4465430	Optical Physics and Engineering Bldg	REQ-53578	100.00%	Sidewalks: Replace	\$3,430.00	\$3,430.00	Completed
COPS Interest	Maintenance Small Projects 2009	196	4466569	Optical Physics and Engineering Bldg	REQ-53461	100.00%	Domestic Hot Water Heater: End of Life	\$17,140.00	\$17,140.00	Completed
COPS Interest	Maintenance Small Projects 2009	337	4477935	Paleobotanical Building	REQ-50716	100.00%	Exterior Doors: Aged	\$6,236.00	\$6,236.00	Completed
COPS Interest	Maintenance Small Projects 2009	337	4487846	Paleobotanical Building	REQ-50719	100.00%	Interior Walls: Paint	\$3,548.00	\$3,548.00	Completed
COPS Interest	Maintenance Small Projects 2009	154	4464944	Personnel Services Building	REQ-54050	100.00%	Electrical Outlets: Non GFCI Restroom Receptacles	\$2,126.00	\$2,126.00	Completed
COPS Interest	Maintenance Small Projects 2009	256	4457882	Plant Sciences Laboratory	REQ-49612	100.00%	Exterior Systems: Misc. Painting	\$5,182.00	\$5,182.00	Completed

Funding Source	Project Name	Building Number	Tracking Number	Building Name	Deficiency ID	Percent Addressed	Deficiency Name	Deficiency Value	Value Addressed	Status
COPS Interest	Maintenance Small Projects 2009	222	4458745	Printing & Photographic Serv Bldg	REQ-51910	100.00%	HVAC Piping Insulation: Poor Condition	\$3,600.00	\$3,600.00	Completed
COPS Interest	Maintenance Small Projects 2009	222	4460156	Printing & Photographic Serv Bldg	REQ-52449	100.00%	Sidewalks: Deteriorated/Cracked Areas	\$9,557.00	\$9,557.00	Completed
COPS Interest	Maintenance Small Projects 2009	176	4459099	Rehabilitation Education Center	REQ-51211	100.00%	Doors: Replace Non ADA Compliant Hardware	\$16,505.00	\$16,505.00	Completed
COPS Interest	Maintenance Small Projects 2009	176	4459971	Rehabilitation Education Center	REQ-50530	100.00%	Exterior Walls: Replace Joint Sealers	\$3,682.00	\$3,682.00	Completed
COPS Interest	Maintenance Small Projects 2009	176	4460673	Rehabilitation Education Center	REQ-51735	100.00%	Plumbing Fixtures: Water Fountains Not ADA Compliant	\$10,913.00	\$10,913.00	Completed
COPS Interest	Maintenance Small Projects 2009	218	4462339	School of Labor & Employment Relations	REQ-61172	100.00%	Distribution Systems: Steam Traps Aged and Worn	\$13,967.00	\$13,967.00	Completed
COPS Interest	Maintenance Small Projects 2009	327	4464962	Sculpture Building	REQ-50372	100.00%	Ductwork and Diffusers: Requires Cleaning	\$4,676.00	\$4,676.00	Completed
COPS Interest	Maintenance Small Projects 2009	327	4466564	Sculpture Building	REQ-50373	100.00%	Plumbing Fixtures: At End of Life	\$11,366.00	\$11,366.00	Completed
COPS Interest	Maintenance Small Projects 2009	327	4477937	Sculpture Building	REQ-50565	100.00%	Exterior Doors: Aged	\$7,483.00	\$7,483.00	Completed
COPS Interest	Maintenance Small Projects 2009	56	4457879	Shelford Vivarium	REQ-50972	100.00%	Roof: Seal Endwall Flashings	\$11,039.00	\$11,039.00	Completed
COPS Interest	Maintenance Small Projects 2009	56	4458403	Shelford Vivarium	REQ-49626	100.00%	Storm Drain Gutter: Damaged	\$1,766.00	\$1,766.00	Completed
COPS Interest	Maintenance Small Projects 2009	56	4458404	Shelford Vivarium	REQ-51317	100.00%	Ventilation Systems: Toilet Exhaust Lacking	\$4,043.00	\$4,043.00	Completed
COPS Interest	Maintenance Small Projects 2009	56	4459968	Shelford Vivarium	REQ-51007	100.00%	Exterior Walls: Repair Crack in Foundation	\$1,627.00	\$1,627.00	Completed
COPS Interest	Maintenance Small Projects 2009	56	4463463	Shelford Vivarium	REQ-50625	100.00%	Plumbing Fixtures: Replace Water Closets	\$8,692.00	\$8,692.00	Completed
COPS Interest	Maintenance Small Projects 2009	56	4463469	Shelford Vivarium	REQ-51617	100.00%	Plumbing Fixtures: Urinals Old and Worn	\$8,271.00	\$8,271.00	Completed
COPS Interest	Maintenance Small Projects 2009	56	4463474	Shelford Vivarium	REQ-51619	100.00%	Plumbing Fixtures: Lavatories End of Life	\$4,170.00	\$4,170.00	Completed
COPS Interest	Maintenance Small Projects 2009	60	4458369	Smith Memorial Hall	REQ-58250	100.00%	Stone Steps: Cracks Areas	\$10,468.00	\$10,468.00	Completed
COPS Interest	Maintenance Small Projects 2009	60	4481385	Smith Memorial Hall	304401	70.00%	Flooring: Resilient Tile/Linoleum Aged - 1st Floor (Legacy)	\$31,044.90	\$21,731.43	Completed
COPS Interest	Maintenance Small Projects 2009	60	4481387	Smith Memorial Hall	304402	100.00%	Flooring: Resilient Tile/Linoleum Aged - 2nd Floor (Legacy)	\$15,625.43	\$15,625.43	Completed
COPS Interest	Maintenance Small Projects 2009	40	4458225	Stock Pavilion	REQ-61397	100.00%	Plumbing Fixtures: Drinking Fountains Aged and Worn	\$9,764.00	\$9,764.00	Completed
COPS Interest	Maintenance Small Projects 2009	40	4461156	Stock Pavilion	REQ-51151	100.00%	Sidewalks: Deteriorated/Cracked Areas	\$4,789.00	\$4,789.00	Completed
COPS Interest	Maintenance Small Projects 2009	40	4461159	Stock Pavilion	REQ-50441	100.00%	Concrete Sidewalks: Deteriorated And Cracked Areas	\$1,459.00	\$1,459.00	Completed
COPS Interest	Maintenance Small Projects 2009	40	4483818	Stock Pavilion	REQ-50652	100.00%	Distribution Systems: Toilet Exhaust Lacking	\$22,633.00	\$22,633.00	Completed
COPS Interest	Maintenance Small Projects 2009	42	4465661	Transportation Building	304225	67.00%	Roofing: Aged Damaged Slate Tiles (Legacy)	\$36,997.72	\$24,788.47	Completed
COPS Interest	Maintenance Small Projects 2009	42	4471269	Transportation Building	304237	75.00%	Floor Finishes: VAT End of Life Fourth Floor (Legacy)	\$20,435.86	\$15,326.90	Completed
COPS Interest	Maintenance Small Projects 2009	61	4465531	University High School	REQ-59092	100.00%	Plumbing Fixtures: Water Fountains Aged	\$23,279.00	\$23,279.00	Completed
COPS Interest	Maintenance Small Projects 2009	61	4466877	University High School	REQ-60666	100.00%	Stairs: Concrete Deteriorated	\$4,705.00	\$4,705.00	Completed
COPS Interest	Maintenance Small Projects 2009	63	4460075	University High School Gymnasium	REQ-50257	100.00%	Temperature Control: Replace Thermostats	\$13,756.00	\$13,756.00	Completed
COPS Interest	Maintenance Small Projects 2009	63	4464904	University High School Gymnasium	REQ-51130	100.00%	Exterior Doors: Aged	\$19,439.00	\$19,439.00	Completed
COPS Interest	Maintenance Small Projects 2009	63	4465104	University High School Gymnasium	REQ-49840	100.00%	Flush Controls: End of Service Life	\$12,006.00	\$12,006.00	Completed
COPS Interest	Maintenance Small Projects 2009	63	4465108	University High School Gymnasium	REQ-49668	100.00%	Plumbing Fixtures: Replace Old Shower Controls	\$8,940.00	\$8,940.00	Completed
COPS Interest	Maintenance Small Projects 2009	255	4462337	University Press Building	REQ-52792	100.00%	HVAC Piping Insulation: Poor Condition	\$10,472.00	\$10,472.00	Completed
COPS Interest	Maintenance Small Projects 2009	350	4458378	Vet Med Basic Sciences Building	REQ-59079	100.00%	Partitions: CMU Cracked	\$898.00	\$898.00	Completed
COPS Interest	Maintenance Small Projects 2009	289	4458649	Water Survey Research Center #2	305650	100.00%	Concrete: Repair Sidewalk & Loading Dock (Legacy)	\$5,751.35	\$5,751.35	Completed
COPS Interest	Maintenance Small Projects 2009	1107	4458384	Water Survey Research Center #4	REQ-52589	100.00%	Doors: Replace Non ADA Compliant Hardware	\$3,479.00	\$3,479.00	Completed
COPS Interest	Maintenance Small Projects 2009	1107	4458667	Water Survey Research Center #4	REQ-52202	100.00%	Sidewalks: Deteriorated/Cracked Areas	\$5,067.00	\$5,067.00	Completed
COPS Interest	Maintenance Small Projects 2009	1107	4460322	Water Survey Research Center #4	REQ-52586	100.00%	Exterior Door: Replace	\$4,096.00	\$4,096.00	Completed
COPS Interest	Maintenance Small Projects 2009	1108	4458382	Water Survey Research Center #5	REQ-51960	100.00%	Doors: Replace Non ADA Compliant Hardware	\$6,244.00	\$6,244.00	Completed
COPS Interest	Maintenance Small Projects 2009	1108	4458668	Water Survey Research Center #5	REQ-51804	100.00%	Sidewalks: Deteriorated/Cracked Areas	\$2,914.00	\$2,914.00	Completed
COPS Interest	Maintenance Small Projects 2009	1108	4460313	Water Survey Research Center #5	REQ-51961	100.00%	Exterior Door: Replace	\$3,956.00	\$3,956.00	Completed
COPS Interest	Maintenance Small Projects 2009	1109	4458383	Water Survey Research Center #6	REQ-51882	100.00%	Doors: Replace Non ADA Compliant Hardware	\$3,479.00	\$3,479.00	Completed
COPS Interest	Maintenance Small Projects 2009	1109	4458672	Water Survey Research Center #6	REQ-51662	100.00%	Sidewalks: Deteriorated/Cracked Areas	\$3,299.00	\$3,299.00	Completed
COPS Interest	Maintenance Small Projects 2009	1109	4460317	Water Survey Research Center #6	REQ-51883	100.00%	Exterior Door: Replace	\$4,050.00	\$4,050.00	Completed
COPS Interest	Maintenance Small Projects 2009	192	4458226	Medical Sciences Building	REQ-60360	100.00%	Plumbing Fixtures: Air Gap Missing	\$6,204.00	\$6,204.00	Completed
AFMFA 2012	Material Science & Engineering Building - Classroom 305 Remodeling	34	U15045	Materials Science and Eng Bldg	304115	1.00%	Flooring: Replace Worn VAT (Legacy)	\$325,485.89	\$3,254.86	Completed
AFMFA 2012	Material Science & Engineering Building - Classroom 305 Remodeling	34	U15045	Materials Science and Eng Bldg	304112	1.00%	Interior Surfaces and Stairway Floors: Paint (Legacy)	\$116,908.85	\$1,169.09	Completed
Construction Tracking	Material Science And Engineering Building First Floor West Wing Remodel	34	N/A	Materials Science and Eng Bldg	300738	5.00%	Emergency Lighting System	\$24,264.77	\$1,213.24	Completed
Construction Tracking	Material Science And Engineering Building First Floor West Wing Remodel	34	N/A	Materials Science and Eng Bldg	304115	5.00%	Flooring: Replace Worn VAT (Legacy)	\$335,250.47	\$16,762.52	Completed
Construction Tracking	Material Science And Engineering Building First Floor West Wing Remodel	34	N/A	Materials Science and Eng Bldg	300746	5.00%	Interior Lighting System	\$699,697.14	\$34,984.86	Completed
Construction Tracking	Material Science And Engineering Building First Floor West Wing Remodel	34	N/A	Materials Science and Eng Bldg	304112	5.00%	Interior Surfaces and Stairway Floors: Paint (Legacy)	\$120,416.11	\$6,020.81	Completed
Construction Tracking	Material Science And Engineering Building First Floor West Wing Remodel	34	N/A	Materials Science and Eng Bldg	300747	5.00%	Lighting Control System	\$256,963.50	\$12,848.17	Completed
COPS 2006A	Material Sciences And Engineering Building Slate Roof Repairs	34	U07069	Materials Science and Eng Bldg	REQ-47998	100.00%	Roof: Remove Skylight and Repair Roof	\$662,741.00	\$662,741.00	Completed
Construction Tracking	Materials Science and Engineering Building - 212 Suite Laboratory Remodeling	34	N/A	Materials Science and Eng Bldg	304117	5.00%	Asbestos Abatement: Noted Hazard in Building (Legacy)	\$943,223.66	\$47,161.18	Completed
Construction Tracking	Materials Science and Engineering Building - 212 Suite Laboratory Remodeling	34	N/A	Materials Science and Eng Bldg	304115	5.00%	Flooring: Replace Worn VAT (Legacy)	\$325,485.89	\$16,274.29	Completed
Construction Tracking	Materials Science and Engineering Building - 212 Suite Laboratory Remodeling	34	N/A	Materials Science and Eng Bldg	300746	5.00%	Interior Lighting System	\$679,317.61	\$33,965.88	Completed
Construction Tracking	Materials Science and Engineering Building - 212 Suite Laboratory Remodeling	34	N/A	Materials Science and Eng Bldg	304112	5.00%	Interior Surfaces and Stairway Floors: Paint (Legacy)	\$116,908.85	\$5,845.44	Completed
Construction Tracking	Materials Science and Engineering Building - 212 Suite Laboratory Remodeling	34	N/A	Materials Science and Eng Bldg	300747	5.00%	Lighting Control System	\$249,479.12	\$12,473.96	Completed
Construction Tracking	Materials Science and Engineering Building - 212 Suite Laboratory Remodeling	34	N/A	Materials Science and Eng Bldg	304111	5.00%	Windows: Replace Wood Framed Windows (Legacy)	\$401,219.13	\$20,060.96	Completed
AFMFA 2014	Mechanical Engineering Building Renovation And Addition	112	U12261	Mechanical Engineering Building	REQ-47298	50.00%	ADA Access: Install Concrete Handicap Accessible Ramp	\$8,137.00	\$4,068.50	Construction
AFMFA 2014	Mechanical Engineering Building Renovation And Addition	112	U12261	Mechanical Engineering Building	REQ-47315	100.00%	Air Handlers: Install	\$2,191,494.00	\$2,191,494.00	Construction
AFMFA 2014	Mechanical Engineering Building Renovation And Addition	112	U12261	Mechanical Engineering Building	REQ-49020	50.00%	Asbestos Abatement: Noted Hazard in Building	\$933,036.00	\$466,518.00	Construction
AFMFA 2014	Mechanical Engineering Building Renovation And Addition	112	U12261	Mechanical Engineering Building	REQ-48233	25.00%	Ceiling: Replace ACT	\$10,602.00	\$2,650.50	Construction
AFMFA 2014	Mechanical Engineering Building Renovation And Addition	112	U12261	Mechanical Engineering Building	REQ-47340	50.00%	Disconnect Switch: Replace	\$11,323.00	\$5,661.50	Construction
AFMFA 2014	Mechanical Engineering Building Renovation And Addition	112	U12261	Mechanical Engineering Building	REQ-49281	50.00%	Domestic Water Piping: Replace	\$801,425.00	\$400,712.50	Construction
AFMFA 2014	Mechanical Engineering Building Renovation And Addition	112	U12261	Mechanical Engineering Building	REQ-47439	50.00%	Doors: Replace Non ADA Compliant Hardware	\$67,798.00	\$33,899.00	Construction
AFMFA 2014	Mechanical Engineering Building Renovation And Addition	112	U12261	Mechanical Engineering Building	REQ-48198	50.00%	Electrical Distribution: Circuit Identification	\$15,072.00	\$7,536.00	Construction
AFMFA 2014	Mechanical Engineering Building Renovation And Addition	112	U12261	Mechanical Engineering Building	REQ-48199	50.00%	Electrical Outlets: Missing GFCI - Roof	\$2,396.00	\$1,198.00	Construction
AFMFA 2014	Mechanical Engineering Building Renovation And Addition	112	U12261	Mechanical Engineering Building	REQ-47441	50.00%	Exterior Doors: Aged	\$32,192.00	\$16,096.00	Construction
AFMFA 2014	Mechanical Engineering Building Renovation And Addition	112	U12261	Mechanical Engineering Building	REQ-47440	100.00%	Exterior Wall: Rebuild and Install Control Joint	\$307,530.00	\$307,530.00	Construction
AFMFA 2014	Mechanical Engineering Building Renovation And Addition	112	U12261	Mechanical Engineering Building	REQ-48247	50.00%	Exterior Wall: Re-point Brick	\$23,186.00	\$11,593.00	Construction
AFMFA 2014	Mechanical Engineering Building Renovation And Addition	112	U12261	Mechanical Engineering Building	REQ-57101	60.00%	Fire Barrier: Unprotected Penetrations	\$28,259.00	\$16,955.40	Construction
AFMFA 2014	Mechanical Engineering Building Renovation And Addition	112	U12261	Mechanical Engineering Building	REQ-57102	100.00%	Fire Suppression: Basement	\$131,021.00	\$131,021.00	Construction
AFMFA 2014	Mechanical Engineering Building Renovation And Addition	112	U12261	Mechanical Engineering Building	REQ-48370	50.00%	Flooring: Replace Worn VAT	\$458,365.00	\$229,182.50	Construction
AFMFA 2014	Mechanical Engineering Building Renovation And Addition	112	U12261	Mechanical Engineering Building	REQ-48248	100.00%	General: Item Deficiencies	\$5,592.00	\$5,592.00	Construction
AFMFA 2014	Mechanical Engineering Building Renovation And Addition	112	U12261	Mechanical Engineering Building	REQ-47293	50.00%	Handrails: Non-ADA Compliant	\$26,197.00	\$13,098.50	Construction

Funding Source	Project Name	Building Number	Tracking Number	Building Name	Deficiency ID	Percent Addressed	Deficiency Name	Deficiency Value	Value Addressed	Status
AFMFA 2014	Mechanical Engineering Building Renovation And Addition	112	U12261	Mechanical Engineering Building	REQ-47504	50.00%	Hot Water Converters: Add	\$325,206.00	\$162,603.00	Construction
AFMFA 2014	Mechanical Engineering Building Renovation And Addition	112	U12261	Mechanical Engineering Building	REQ-47503	100.00%	HVAC Piping: Old, Add CHS	\$1,941,522.00	\$1,941,522.00	Construction
AFMFA 2014	Mechanical Engineering Building Renovation And Addition	112	U12261	Mechanical Engineering Building	REQ-47295	50.00%	Interior Walls: Paint	\$113,307.00	\$56,653.50	Construction
AFMFA 2014	Mechanical Engineering Building Renovation And Addition	112	U12261	Mechanical Engineering Building	REQ-56081	50.00%	Means of Egress: Number of Exits	\$16,382.00	\$8,191.00	Construction
AFMFA 2014	Mechanical Engineering Building Renovation And Addition	112	U12261	Mechanical Engineering Building	REQ-56205	100.00%	Means of Egress: Unenclosed Vertical Opening	\$8,772.00	\$8,772.00	Construction
AFMFA 2014	Mechanical Engineering Building Renovation And Addition	112	U12261	Mechanical Engineering Building	REQ-57103	100.00%	Means of Egress: Common Path of Travel (3rd Floor)	\$126,651.00	\$126,651.00	Construction
AFMFA 2014	Mechanical Engineering Building Renovation And Addition	112	U12261	Mechanical Engineering Building	REQ-57323	50.00%	Means of Egress: Emergency Lighting	\$92,743.00	\$46,371.50	Construction
AFMFA 2014	Mechanical Engineering Building Renovation And Addition	112	U12261	Mechanical Engineering Building	REQ-56203	100.00%	Means of Egress: Mixed Occupancy Protection (1st Floor)	\$267,444.00	\$267,444.00	Construction
AFMFA 2014	Mechanical Engineering Building Renovation And Addition	112	U12261	Mechanical Engineering Building	REQ-56204	50.00%	Means of Egress: Mixed Occupancy Protection (2nd Floor)	\$268,143.00	\$134,071.50	Construction
AFMFA 2014	Mechanical Engineering Building Renovation And Addition	112	U12261	Mechanical Engineering Building	REQ-55955	50.00%	Means of Egress: Stair Enclosure	\$65,520.00	\$32,760.00	Construction
AFMFA 2014	Mechanical Engineering Building Renovation And Addition	112	U12261	Mechanical Engineering Building	REQ-56207	67.00%	Missing Standpipe Caps	\$2,666.00	\$1,786.22	Construction
AFMFA 2014	Mechanical Engineering Building Renovation And Addition	112	U12261	Mechanical Engineering Building	REQ-47969	67.00%	Restrooms: Non ADAAG Compliant	\$71,845.00	\$48,136.35	Construction
AFMFA 2014	Mechanical Engineering Building Renovation And Addition	112	U12261	Mechanical Engineering Building	REQ-47505	100.00%	Steam System: Failing	\$966,060.00	\$966,060.00	Construction
AFMFA 2014	Mechanical Engineering Building Renovation And Addition	112	U12261	Mechanical Engineering Building	REQ-47300	50.00%	Toilet Ventilation: Inadequate	\$276,377.00	\$138,188.50	Construction
AFMFA 2014	Mechanical Engineering Building Renovation And Addition	112	U12261	Mechanical Engineering Building	REQ-47364	50.00%	Wall Radiation: End of Service Life	\$618,067.00	\$309,033.50	Construction
AFMFA 2014	Mechanical Engineering Building Renovation And Addition	112	U12261	Mechanical Engineering Building	REQ-47506	50.00%	Water Fountains: Not ADA Compliant	\$48,416.00	\$24,208.00	Construction
AFMFA 2014	Mechanical Engineering Building Renovation And Addition	112	U12261	Mechanical Engineering Building	REQ-47297	50.00%	Windows: Replace Wood Framed Windows w/ Aluminum	\$321,907.00	\$160,953.50	Construction
Construction Tracking	Medical Science Building - Renovation Of Instructional Labs (CDB)	192	U10024	Medical Sciences Building	305229	24.00%	Ceiling: Acoustic Tile Aged - 2nd Floor (Legacy)	\$158,129.49	\$37,951.08	Completed
Construction Tracking	Medical Science Building - Renovation Of Instructional Labs (CDB)	192	U10024	Medical Sciences Building	305235	24.00%	Flooring: Replace Worn VAT - 2nd Floor (Legacy)	\$136,039.12	\$32,649.39	Completed
Construction Tracking	Medical Science Building - Renovation Of Instructional Labs (CDB)	192	U10024	Medical Sciences Building	305241	24.00%	Wall Finish: Painted Surface Worn - 2nd Floor (Legacy)	\$85,044.57	\$20,410.70	Completed
Major Maintenance	Medical Science Building - Replacement of Curtain Wall Window System	192	N/A	Medical Sciences Building	305224	100.00%	Windows: Wood Casement Sash Is Inappropriate (Legacy)	\$100,525.94	\$100,525.94	Completed
UAR 2007	Medical Sciences Building - Auditorium Seating Replacement	192	U11092	Medical Sciences Building	REQ-60569	100.00%	Lecture Hall Seats: Aged - 2nd Floor	\$85,104.00	\$85,104.00	Completed
AFMFA 2019	Medical Sciences Building - Carle Illinois College of Medicine Renovation	192	U17077	Medical Sciences Building	302698	100.00%	MV System 1	\$38,968	\$38,967.79	Construction
AFMFA 2019	Medical Sciences Building - Carle Illinois College of Medicine Renovation	192	U17077	Medical Sciences Building	302699	100.00%	MV System 2	\$33,036	\$33,035.92	Construction
AFMFA 2019	Medical Sciences Building - Carle Illinois College of Medicine Renovation	192	U17077	Medical Sciences Building	302707	100.00%	AHU-8	\$97,176	\$97,176.11	Construction
AFMFA 2019	Medical Sciences Building - Carle Illinois College of Medicine Renovation	192	U17077	Medical Sciences Building	302711	100.00%	Domestic Cold Water	\$97,419	\$97,419.48	Construction
AFMFA 2019	Medical Sciences Building - Carle Illinois College of Medicine Renovation	192	U17077	Medical Sciences Building	302712	25.00%	Ductwork Systems	\$1,624,872	\$406,218.03	Construction
AFMFA 2019	Medical Sciences Building - Carle Illinois College of Medicine Renovation	192	U17077	Medical Sciences Building	302731	100.00%	Plumbing Fixtures	\$255,726	\$255,725.70	Construction
AFMFA 2019	Medical Sciences Building - Carle Illinois College of Medicine Renovation	192	U17077	Medical Sciences Building	302733	100.00%	Sanitary, Waste and Vent	\$281,299	\$281,298.74	Construction
AFMFA 2019	Medical Sciences Building - Carle Illinois College of Medicine Renovation	192	U17077	Medical Sciences Building	305225	50.00%	ADA: Non-Compliant Door Hardware	\$243,667	\$121,833.52	Construction
AFMFA 2019	Medical Sciences Building - Carle Illinois College of Medicine Renovation	192	U17077	Medical Sciences Building	305228	100.00%	Ceilings: Acoustic Tile Aged - First Floor (Legacy)	\$128,743	\$128,742.86	Construction
AFMFA 2019	Medical Sciences Building - Carle Illinois College of Medicine Renovation	192	U17077	Medical Sciences Building	305229	100.00%	Ceilings: Acoustic Tile Aged - Second Floor (Legacy)	\$88,553	\$88,552.52	Construction
AFMFA 2019	Medical Sciences Building - Carle Illinois College of Medicine Renovation	192	U17077	Medical Sciences Building	305230	100.00%	Ceilings: Acoustic Tile Aged - Third Floor (Legacy)	\$164,624	\$164,623.67	Construction
AFMFA 2019	Medical Sciences Building - Carle Illinois College of Medicine Renovation	192	U17077	Medical Sciences Building	305240	100.00%	Wall Finish: Painted Surfaces Worn - 1st Floor (Legacy)	\$75,690	\$75,689.67	Construction
AFMFA 2019	Medical Sciences Building - Carle Illinois College of Medicine Renovation	192	U17077	Medical Sciences Building	305241	100.00%	Wall Finish: Painted Surfaces Worn - 2nd Floor (Legacy)	\$64,634	\$64,633.87	Construction
AFMFA 2019	Medical Sciences Building - Carle Illinois College of Medicine Renovation	192	U17077	Medical Sciences Building	305242	100.00%	Wall Finish: Painted Surfaces Worn - 3rd Floor (Legacy)	\$79,072	\$79,072.62	Construction
AFMFA 2019	Medical Sciences Building - Carle Illinois College of Medicine Renovation	192	U17077	Medical Sciences Building	305245	100.00%	ADA: Non-Compliant Elevator Controls	\$8,709	\$8,709.18	Construction
AFMFA 2019	Medical Sciences Building - Carle Illinois College of Medicine Renovation	192	U17077	Medical Sciences Building	305246	100.00%	Elevators - Passenger: Aged E1 and E2	\$960,165	\$960,164.81	Construction
AFMFA 2019	Medical Sciences Building - Carle Illinois College of Medicine Renovation	192	U17077	Medical Sciences Building	305247	100.00%	ADA: Non-Compliant Restrooms (Legacy)	\$181,443	\$181,443.28	Construction
AFMFA 2019	Medical Sciences Building - Carle Illinois College of Medicine Renovation	192	U17077	Medical Sciences Building	305250	50.00%	ADA: Non-Compliant Signage	\$29,226	\$14,612.92	Construction
AFMFA 2019	Medical Sciences Building - Carle Illinois College of Medicine Renovation	192	U17077	Medical Sciences Building	305251	100.00%	Laboratory Casework: End of service life - 3rd Floor	\$1,367,466	\$1,367,466.19	Construction
Construction Tracking	Medical Sciences Building - Library of Health Sciences Study Rooms	192	N/A	Medical Sciences Building	305228	11.00%	Ceiling: Acoustic Tile Aged - 1st Floor (Legacy)	\$144,654.89	\$15,912.04	Completed
Construction Tracking	Medical Sciences Building - Library of Health Sciences Study Rooms	192	N/A	Medical Sciences Building	305234	11.00%	Flooring: Replace Worn VAT - 1st Floor (Legacy)	\$129,395.25	\$14,233.48	Completed
Construction Tracking	Medical Sciences Building - Library of Health Sciences Study Rooms	192	N/A	Medical Sciences Building	305240	11.00%	Wall Finish: Painted Surface Worn - 1st Floor (Legacy)	\$85,044.57	\$9,354.90	Completed
UAR 2013	Medical Sciences Building - Life Safety Upgrades	192	U13051	Medical Sciences Building	302688	100.00%	Exit Lighting System	\$20,408.85	\$20,408.85	Completed
UAR 2013	Medical Sciences Building - Life Safety Upgrades	192	U13051	Medical Sciences Building	302690	80.00%	Fire Alarm System	\$252,164.62	\$201,731.70	Completed
UAR 2013	Medical Sciences Building - Life Safety Upgrades	192	U13051	Medical Sciences Building	REQ-60028	100.00%	Means of Egress: Aged Exit Signage	\$17,975.00	\$17,975.00	Completed
UAR 2013	Medical Sciences Building - Life Safety Upgrades	192	U13051	Medical Sciences Building	REQ-60029	100.00%	Means of Egress: Protected Enclosure Openings	\$4,537.00	\$4,537.00	Completed
UAR 2013	Medical Sciences Building - Life Safety Upgrades	192	U13051	Medical Sciences Building	REQ-60030	80.00%	Fire Alarm: Notification and System Age	\$197,456.00	\$157,964.80	Completed
UAR 2013	Medical Sciences Building - Life Safety Upgrades	192	U13051	Medical Sciences Building	REQ-60722	100.00%	Means of Egress: Common Path of Travel (Basement)	\$4,201.00	\$4,201.00	Completed
UAR 2013	Medical Sciences Building - Life Safety Upgrades	192	U13051	Medical Sciences Building	REQ-60793	100.00%	Means of Egress: Mixed Occupancy Protection (1st Floor)	\$151,855.00	\$151,855.00	Completed
UAR 2013	Medical Sciences Building - Life Safety Upgrades	192	U13051	Medical Sciences Building	REQ-60794	100.00%	Means of Egress: Mixed Occupancy Protection (2nd Floor)	\$160,292.00	\$160,292.00	Completed
UAR 2013	Medical Sciences Building - Life Safety Upgrades	192	U13051	Medical Sciences Building	REQ-60795	100.00%	Means of Egress: Mixed Occupancy Protection (3rd Floor)	\$162,825.00	\$162,825.00	Completed
UAR 2013	Medical Sciences Building - Life Safety Upgrades	192	U13051	Medical Sciences Building	REQ-60796	100.00%	Means of Egress: Dead End Corridors	\$5,439.00	\$5,439.00	Completed
UAR 2013	Medical Sciences Building - Life Safety Upgrades	192	U13051	Medical Sciences Building	REQ-60842	100.00%	Fire Barrier: Unprotected Penetrations	\$31,735.00	\$31,735.00	Completed
UAR 2013	Medical Sciences Building - Life Safety Upgrades	192	U13051	Medical Sciences Building	REQ-60843	100.00%	Fire Suppression: Basement	\$160,979.00	\$160,979.00	Completed
UAR 2013	Medical Sciences Building - Life Safety Upgrades	192	U13051	Medical Sciences Building	REQ-60864	100.00%	Means of Egress: Discharge from Exits	\$6,642.00	\$6,642.00	Completed
UAR 2013	Medical Sciences Building - Life Safety Upgrades	192	U13051	Medical Sciences Building	REQ-60992	100.00%	Means of Egress: Emergency Lighting	\$80,874.00	\$80,874.00	Completed
UAR 2013	Medical Sciences Building - Life Safety Upgrades DM Correction	192	U13051	Medical Sciences Building	302690	20.00%	Fire Alarm System	\$252,164.62	\$50,432.92	Completed
COPS 2007A	Medical Sciences Building - Ventilation Remediation	192	U08070	Medical Sciences Building	REQ-59012	100.00%	HVAC Distribution: AHUs Aged Ground Floor	\$263,361.00	\$263,361.00	Completed
COPS 2007A	Medical Sciences Building - Ventilation Remediation	192	U08070	Medical Sciences Building	REQ-59013	100.00%	HVAC Distribution: AHUs Aged Auditorium	\$534,685.00	\$534,685.00	Completed
COPS 2007A	Medical Sciences Building - Ventilation Remediation	192	U08070	Medical Sciences Building	REQ-60087	100.00%	HVAC Distribution: AHUs Aged 5th Floor	\$309,419.00	\$309,419.00	Completed
COPS 2007A	Medical Sciences Building - Ventilation Remediation	192	U08070	Medical Sciences Building	REQ-60144	100.00%	HVAC Distribution: AHUs Aged 4th Floor	\$309,419.00	\$309,419.00	Completed
COPS 2007A	Medical Sciences Building - Ventilation Remediation	192	U08070	Medical Sciences Building	REQ-60145	100.00%	HVAC Distribution: AHUs Aged 3rd Floor	\$309,419.00	\$309,419.00	Completed
COPS 2007A	Medical Sciences Building - Ventilation Remediation	192	U08070	Medical Sciences Building	REQ-60146	100.00%	HVAC Distribution: AHUs Aged 2nd Floor	\$286,505.00	\$286,505.00	Completed
COPS 2007A	Medical Sciences Building - Ventilation Remediation	192	U08070	Medical Sciences Building	REQ-60304	95.00%	HVAC Distribution: Diffusers Dirty	\$292,650.00	\$278,017.50	Completed
UAR 2007	Medical Sciences Replace Auditorium Ceiling, Air Handling Issues	192	U07104	Medical Sciences Building	305229	20.00%	Ceiling: Acoustic Tile Aged - 2nd Floor (Legacy)	\$158,129.49	\$31,625.90	Completed
UAR 2007	Medical Sciences Replace Auditorium Ceiling, Air Handling Issues	192	U07104	Medical Sciences Building	REQ-59159	20.00%	Lighting Interior: Aged and Inefficient Luminaires - 2nd Floor	\$325,854.00	\$65,170.80	Completed
UAR 2007	Medical Sciences Replace Auditorium Ceiling, Air Handling Issues	192	U07104	Medical Sciences Building	REQ-60304	5.00%	HVAC Distribution: Diffusers Dirty	\$292,650.00	\$14,632.50	Completed
Construction Tracking	Morrill Hall - Domestic Hot Water	242	N/A	Morrill Hall	REQ-46868	100.00%	Domestic Water: Converter End of Service Life	\$105,501.00	\$105,501.00	Completed
Construction Tracking	Morrill Hall - Remodel Lab 303	242	JFP14-007.A	Morrill Hall	305566	0.50%	Ceiling Finishes: Aged ACT (Legacy)	\$872,377.38	\$4,361.89	Completed
Construction Tracking	Morrill Hall - Remodel Lab 303	242	JFP14-007.A	Morrill Hall	305581	2.00%	Equipment and Furnishings: Lab Casework End of Life (Legacy)	\$2,219,949.08	\$44,398.98	Completed
Construction Tracking	Morrill Hall - Remodel Lab 303	242	JFP14-007.A	Morrill Hall	305573	5.60%	Floor Finishes: VAT End of Life Third Floor (Legacy)	\$242,073.31	\$13,556.11	Completed
Construction Tracking	Morrill Hall - Remodel Lab 303	242	JFP14-007.A	Morrill Hall	305574	0.50%	Wall Finishes: Damaged and Worn Masonry Paint Surface (Legacy)	\$801,400.54	\$4,007.00	Completed
Construction Tracking	Morrill Hall - Remodel Lab 303	242	JFP14-007.A	Morrill Hall	305575	0.50%	Wall Finishes: Damaged and Worn Paint Surface (Legacy)	\$117,120.44	\$585.60	Completed

Funding Source	Project Name	Building Number	Tracking Number	Building Name	Deficiency ID	Percent Addressed	Deficiency Name	Deficiency Value	Value Addressed	Status
Construction Tracking	Morrill Hall - SIB Laboratory and Support Space Renovation	242	U15097	Morrill Hall	305566	5.00%	Ceiling Finishes: Aged ACT (Legacy)	\$898,548.70	\$44,927.44	Completed
Construction Tracking	Morrill Hall - SIB Laboratory and Support Space Renovation	242	U15097	Morrill Hall	305581	5.00%	Equipment and Furnishings: Lab Casework End of Life (Legacy)	\$2,286,547.55	\$114,327.38	Completed
Construction Tracking	Morrill Hall - SIB Laboratory and Support Space Renovation	242	U15097	Morrill Hall	305569	0.50%	Floor Finishes: VAT End of Life First Floor (Legacy)	\$249,335.51	\$1,246.68	Completed
Construction Tracking	Morrill Hall - SIB Laboratory and Support Space Renovation	242	U15097	Morrill Hall	305570	0.50%	Floor Finishes: VAT End of Life Fourth Floor (Legacy)	\$249,335.51	\$1,246.68	Completed
Construction Tracking	Morrill Hall - SIB Laboratory and Support Space Renovation	242	U15097	Morrill Hall	305571	1.00%	Floor Finishes: VAT End of Life Second Floor (Legacy)	\$249,335.51	\$2,493.36	Completed
Construction Tracking	Morrill Hall - SIB Laboratory and Support Space Renovation	242	U15097	Morrill Hall	305572	8.00%	Floor Finishes: VAT End of Life Sixth Floor (Legacy)	\$249,335.51	\$19,946.84	Completed
Construction Tracking	Morrill Hall - SIB Laboratory and Support Space Renovation	242	U15097	Morrill Hall	305563	2.00%	Interior Doors: End of Life (Legacy)	\$917,422.84	\$18,348.46	Completed
Construction Tracking	Morrill Hall - SIB Laboratory and Support Space Renovation	242	U15097	Morrill Hall	305564	2.00%	Interior Doors: Non ADA Compliant Hardware (Legacy)	\$552,347.72	\$11,046.95	Completed
Construction Tracking	Morrill Hall - SIB Laboratory and Support Space Renovation	242	U15097	Morrill Hall	298914	1.00%	Interior Lighting System	\$1,283,352.13	\$12,833.52	Completed
Construction Tracking	Morrill Hall - SIB Laboratory and Support Space Renovation	242	U15097	Morrill Hall	298918	1.00%	Lighting Controls System	\$295,728.97	\$2,957.29	Completed
Construction Tracking	Morrill Hall - SIB Laboratory and Support Space Renovation	242	U15097	Morrill Hall	299654	2.00%	Plumbing Fixtures	\$626,796.62	\$12,535.93	Completed
Construction Tracking	Morrill Hall - SIB Laboratory and Support Space Renovation	242	U15097	Morrill Hall	299651	2.00%	Sanitary and Vent Piping	\$745,832.18	\$14,916.64	Completed
Construction Tracking	Morrill Hall - SIB Laboratory and Support Space Renovation	242	U15097	Morrill Hall	305574	10.00%	Wall Finishes: Damaged and Worn Masonry Paint Surface (Legacy)	\$825,442.56	\$82,544.26	Completed
Construction Tracking	Morrill Hall - SIB Laboratory and Support Space Renovation	242	U15097	Morrill Hall	305575	10.00%	Wall Finishes: Damaged and Worn Paint Surface (Legacy)	\$120,634.06	\$12,063.41	Completed
COPS 2007A	Morrill Hall - Sprinkler & Fire Alarm Upgrades	242	U08061	Morrill Hall	305566	15.00%	Ceiling Finishes: Aged ACT (Legacy)	\$872,377.38	\$130,856.61	Completed
COPS 2007A	Morrill Hall - Sprinkler & Fire Alarm Upgrades	242	U08061	Morrill Hall	REQ-55615	100.00%	Emergency Light and Power Systems: Inadequate Exit Signage System	\$59,851.00	\$59,851.00	Completed
COPS 2007A	Morrill Hall - Sprinkler & Fire Alarm Upgrades	242	U08061	Morrill Hall	REQ-56079	100.00%	Emergency Light and Power Systems: Lacking Emergency Powered Lighting	\$74,281.00	\$74,281.00	Completed
COPS 2007A	Morrill Hall - Sprinkler & Fire Alarm Upgrades	242	U08061	Morrill Hall	REQ-56078	100.00%	Fire Alarm: Provide Addressable System	\$445,735.00	\$445,735.00	Completed
COPS 2007A	Morrill Hall - Sprinkler & Fire Alarm Upgrades	242	U08061	Morrill Hall	REQ-55906	100.00%	Fire Barrier: Unprotected Penetrations	\$35,345.00	\$35,345.00	Completed
COPS 2007A	Morrill Hall - Sprinkler & Fire Alarm Upgrades	242	U08061	Morrill Hall	REQ-56636	100.00%	Fire Suppression: Basement	\$141,016.00	\$141,016.00	Completed
COPS 2007A	Morrill Hall - Sprinkler & Fire Alarm Upgrades	242	U08061	Morrill Hall	REQ-55616	100.00%	Means of Egress - Stair ID signs	\$7,543.00	\$7,543.00	Completed
COPS 2007A	Morrill Hall - Sprinkler & Fire Alarm Upgrades	242	U08061	Morrill Hall	REQ-56895	100.00%	Means of Egress: Discharge from Exits	\$14,180.00	\$14,180.00	Completed
COPS 2007A	Morrill Hall - Sprinkler & Fire Alarm Upgrades	242	U08061	Morrill Hall	REQ-56080	100.00%	Means of Egress: Access-Controlled Egress Doors	\$18,315.00	\$18,315.00	Completed
COPS 2007A	Morrill Hall - Sprinkler & Fire Alarm Upgrades	242	U08061	Morrill Hall	REQ-55617	100.00%	Means of Egress: Changes in Elevation	\$86,545.00	\$86,545.00	Completed
COPS 2007A	Morrill Hall - Sprinkler & Fire Alarm Upgrades	242	U08061	Morrill Hall	REQ-55688	100.00%	Means of Egress: Common Path of Travel (2nd floor)	\$240,111.00	\$240,111.00	Completed
COPS 2007A	Morrill Hall - Sprinkler & Fire Alarm Upgrades	242	U08061	Morrill Hall	REQ-56896	100.00%	Means of Egress: Door Swing	\$3,980.00	\$3,980.00	Completed
COPS 2007A	Morrill Hall - Sprinkler & Fire Alarm Upgrades	242	U08061	Morrill Hall	REQ-55731	100.00%	Means of Egress: Handrails	\$32,014.00	\$32,014.00	Completed
COPS 2007A	Morrill Hall - Sprinkler & Fire Alarm Upgrades	242	U08061	Morrill Hall	REQ-55905	100.00%	Means of Egress: Inoperable Fire Doors	\$10,431.00	\$10,431.00	Completed
COPS 2007A	Morrill Hall - Sprinkler & Fire Alarm Upgrades	242	U08061	Morrill Hall	REQ-55795	100.00%	Means of Egress: Number of Exits - Basement	\$67,927.00	\$67,927.00	Completed
COPS 2007A	Morrill Hall - Sprinkler & Fire Alarm Upgrades	242	U08061	Morrill Hall	REQ-55730	100.00%	Means of Egress: Permanent Obstructions	\$3,486.00	\$3,486.00	Completed
COPS 2007A	Morrill Hall - Sprinkler & Fire Alarm Upgrades	242	U08061	Morrill Hall	REQ-55904	100.00%	Standpipe: Fire Department Hose Connections	\$5,562.00	\$5,562.00	Completed
COPS 2007A	Morrill Hall - Sprinkler & Fire Alarm Upgrades	242	U08061	Morrill Hall	305574	38.00%	Wall Finishes: Damaged and Worn Masonry Paint Surface (Legacy)	\$801,400.54	\$304,532.20	Completed
COPS 2007A	Morrill Hall - Sprinkler & Fire Alarm Upgrades	242	U08061	Morrill Hall	305575	38.00%	Wall Finishes: Damaged and Worn Paint Surface (Legacy)	\$117,120.44	\$44,505.77	Completed
COPS 2006A	Morrill Hall AHU Replacement	242	U07066	Morrill Hall	REQ-47282	100.00%	Distribution Systems: Makeup Air Units Inoperable	\$471,386.00	\$471,386.00	Completed
UAR 2006	Morrill Hall-Replace Condensor Piping	242	U05001	Morrill Hall	305578	1.00%	Asbestos: Remove Damaged Insulation (Legacy)	\$35,624.61	\$356.25	Completed
AFMFA 2016	Multiple Buildings - HVAC Upgrades FY16 -17	34	U16073	Materials Science and Eng Bldg	300712	100.00%	90.AHU1	\$72,212.10	\$72,212.10	Completed
AFMFA 2016	Multiple Buildings - HVAC Upgrades FY16 -17	34	U16073	Materials Science and Eng Bldg	300714	100.00%	90.AHU2	\$60,045.35	\$60,045.35	Completed
AFMFA 2016	Multiple Buildings - HVAC Upgrades FY16 -17	34	U16073	Materials Science and Eng Bldg	300713	25.00%	90.AHU2 System	\$75,015.71	\$18,753.93	Completed
AFMFA 2016	Multiple Buildings - HVAC Upgrades FY16 -17	69	U16073	Mumford Hall	303334	100.00%	Cooling System	\$143,865.91	\$143,865.91	Completed
AFMFA 2016	Multiple Buildings - HVAC Upgrades FY16 -17	69	U16073	Mumford Hall	303352	25.00%	Ventilation System	\$2,469,253.78	\$617,313.44	Completed
AFMFA 2016	Multiple Building - Life Safety Upgrades	8	U16028	Agricultural Engineering Science Building	301590	100.00%	Fire Alarm System	\$307,002.03	\$307,002.03	Completed
AFMFA 2016	Multiple Building - Life Safety Upgrades	43	U16028	Gregory Hall	REQ-49945	100.00%	Ceiling Finishes: Aged Mineral Tiles	\$746,537.00	\$746,537.00	Completed
AFMFA 2016	Multiple Building - Life Safety Upgrades	43	U16028	Gregory Hall	REQ-56762	1.00%	Fire Barrier: Unprotected Penetrations	\$1,799.00	\$17.99	Completed
AFMFA 2016	Multiple Building - Life Safety Upgrades	43	U16028	Gregory Hall	REQ-56603	100.00%	Means of Egress: Common Path of Travel (4th Floor)	\$152,600.00	\$152,600.00	Completed
AFMFA 2016	Multiple Building - Life Safety Upgrades	24	U16028	Newmark Civil Engineering Building	299031	100.00%	Fire Alarm System	\$539,537.56	\$539,537.56	Completed
AFMFA 2016	Multiple Building - Life Safety Upgrades	350	U16028	Vet Med Basic Sciences Building	REQ-58888	100.00%	Fire Suppression: FDC Obstructed	\$48,905.00	\$48,905.00	Completed
AFMFA 2016	Multiple Building - Life Safety Upgrades	350	U16028	Vet Med Basic Sciences Building	REQ-59812	100.00%	Vertical Openings: Atrium	\$2,330,193.00	\$2,330,193.00	Completed
AFMFA 2016	Multiple Building - Life Safety Upgrades	43	U16028	Gregory Hall	REQ-49945	-9.90%	Ceiling Finishes: Aged Mineral Tiles	\$746,537.00	-\$73,930.30	Completed
AFMFA 2016	Multiple Building - Roof Replacements	165	U16022	Animal Sciences Laboratory	305102	100.00%	Receptacles on Roof: Non Existent (Legacy)	\$5,233.58	\$5,233.58	Completed
AFMFA 2016	Multiple Building - Roof Replacements	39	U16022	Music Building	303797	100.00%	Roof: Install Cap Flashing (Legacy)	\$404.58	\$404.58	Completed
AFMFA 2016	Multiple Building Elevator Upgrades	41	U16019	Library	304207	100.00%	Elevator - Passenger: Aged E1 (Legacy)	\$386,795.28	\$386,795.28	Completed
AFMFA 2016	Multiple Building Elevator Upgrades	41	U16019	Library	304211	100.00%	Elevator - Passenger: Aged E5 (Legacy)	\$386,795.28	\$386,795.28	Completed
AFMFA 2016	Multiple Building Elevator Upgrades	41	U16019	Library	304215	25.00%	Elevators: Lacking Cable Guard (Legacy)	\$58,083.11	\$14,520.78	Completed
AFMFA 2016	Multiple Building Elevator Upgrades	69	U16019	Mumford Hall	304568	100.00%	Elevator: Controls Not ADA Compliant (Legacy)	\$83,864.21	\$83,864.21	Completed
AFMFA 2016	Multiple Building Elevator Upgrades	24	U16019	Newmark Civil Engineering Building	303982	100.00%	Elevator: Aged and Worn (Legacy)	\$313,250.92	\$313,250.92	Completed
AFMFA 2016	Multiple Building Elevator Upgrades	76	U16019	Psychology Laboratory	304658	100.00%	Elevator - Passenger: Aged E1 and E2 (Legacy)	\$988,969.75	\$988,969.75	Completed
AFMFA 2016	Multiple Building Elevator Upgrades	76	U16019	Psychology Laboratory	304659	100.00%	Elevator - Passenger: Aged E3 (Legacy)	\$489,209.03	\$489,209.03	Completed
AFMFA 2013	Multiple Building Restroom Renovations	64	U13034	Freer Hall	299487	100.00%	Domestic Water Distribution - 1930s Building Domestic Hot Water System	\$84,666.72	\$84,666.72	Completed
AFMFA 2013	Multiple Building Restroom Renovations	64	U13034	Freer Hall	299488	100.00%	Domestic Water Distribution - Domestic Cold Water System	\$216,149.15	\$216,149.15	Completed
AFMFA 2013	Multiple Building Restroom Renovations	64	U13034	Freer Hall	299485	50.00%	Domestic Water Distribution - Domestic Hot Water System	\$126,502.03	\$63,251.02	Completed
AFMFA 2013	Multiple Building Restroom Renovations	64	U13034	Freer Hall	299489	20.00%	Domestic Water Distribution - Plumbing Fixtures	\$218,141.30	\$43,628.26	Completed
AFMFA 2013	Multiple Building Restroom Renovations	64	U13034	Freer Hall	304487	4.00%	Interior Walls: Paint - Floor 1 (Legacy)	\$9,005.20	\$360.21	Completed
AFMFA 2013	Multiple Building Restroom Renovations	64	U13034	Freer Hall	299490	100.00%	Sanitary Drainage - Sanitary Waste and Vent	\$284,878.60	\$284,878.60	Completed
AFMFA 2013	Multiple Building Restroom Renovations	41	U13034	Library	304180	2.00%	Doors: Replace Non ADA Compliant Hardware (Legacy)	\$1,201,269.06	\$24,025.38	Completed
AFMFA 2013	Multiple Building Restroom Renovations	41	U13034	Library	302259	2.00%	Interior lighting System	\$4,117,852.37	\$82,357.05	Completed
AFMFA 2013	Multiple Building Restroom Renovations	41	U13034	Library	302262	40.00%	Plumbing Fixtures	\$143,229.65	\$57,291.86	Completed
AFMFA 2013	Multiple Building Restroom Renovations	34	U13034	Materials Science and Eng Bldg	304117	1.00%	Asbestos Abatement: Noted Hazard in Building (Legacy)	\$943,223.66	\$9,432.24	Completed
AFMFA 2013	Multiple Building Restroom Renovations	34	U13034	Materials Science and Eng Bldg	300732	25.00%	Domestic Cold Water System	\$378,009.81	\$94,502.45	Completed
AFMFA 2013	Multiple Building Restroom Renovations	34	U13034	Materials Science and Eng Bldg	304115	0.50%	Flooring: Replace Worn VAT (Legacy)	\$325,485.89	\$1,627.43	Completed
AFMFA 2013	Multiple Building Restroom Renovations	34	U13034	Materials Science and Eng Bldg	300746	1.00%	Interior Lighting System	\$679,317.61	\$6,793.18	Completed
AFMFA 2013	Multiple Building Restroom Renovations	34	U13034	Materials Science and Eng Bldg	300755	75.00%	Plumbing Fixtures	\$86,402.24	\$64,801.68	Completed
AFMFA 2013	Multiple Building Restroom Renovations	34	U13034	Materials Science and Eng Bldg	300758	25.00%	Sanitary Waste and Vent System	\$608,055.78	\$152,013.94	Completed
AFMFA 2013	Multiple Building Restroom Renovations	69	U13034	Mumford Hall	303335	50.00%	Domestic Hot and Cold Water	\$328,313.11	\$164,156.55	Completed
AFMFA 2013	Multiple Building Restroom Renovations	69	U13034	Mumford Hall	304564	2.50%	Flooring: Aged Battleship Linoleum (Legacy)	\$489,196.78	\$12,229.92	Completed
AFMFA 2013	Multiple Building Restroom Renovations	69	U13034	Mumford Hall	304565	0.50%	Flooring: Replace Worn VAT (Legacy)	\$198,377.68	\$991.89	Completed

Funding Source	Project Name	Building Number	Tracking Number	Building Name	Deficiency ID	Percent Addressed	Deficiency Name	Deficiency Value	Value Addressed	Status
AFMFA 2013	Multiple Building Restroom Renovations	69	U13034	Mumford Hall	304566	1.00%	Interior Walls: Aged Paint (Legacy)	\$159,699.28	\$1,596.99	Completed
AFMFA 2013	Multiple Building Restroom Renovations	69	U13034	Mumford Hall	303346	98.00%	Plumbing Fixtures	\$136,000.25	\$133,280.25	Completed
AFMFA 2013	Multiple Building Restroom Renovations	12	U13034	Noyes Laboratory of Chemistry	303870	10.00%	Asbestos Abatement: Noted Hazard in Building (Legacy)	\$1,594,958.53	\$159,495.85	Completed
AFMFA 2013	Multiple Building Restroom Renovations	12	U13034	Noyes Laboratory of Chemistry	303847	3.00%	Ceilings: Do Not Meet Standards - Basement (Legacy)	\$103,858.75	\$3,115.76	Completed
AFMFA 2013	Multiple Building Restroom Renovations	12	U13034	Noyes Laboratory of Chemistry	303848	3.00%	Ceilings: Do Not Meet Standards - 1st Floor (Legacy)	\$129,333.53	\$3,880.01	Completed
AFMFA 2013	Multiple Building Restroom Renovations	12	U13034	Noyes Laboratory of Chemistry	303849	3.00%	Ceilings: Do Not Meet Standards - 2nd Floor (Legacy)	\$88,181.95	\$2,645.46	Completed
AFMFA 2013	Multiple Building Restroom Renovations	12	U13034	Noyes Laboratory of Chemistry	303850	3.00%	Ceilings: Do Not Meet Standards - 3rd Floor (Legacy)	\$82,303.16	\$2,469.09	Completed
AFMFA 2013	Multiple Building Restroom Renovations	12	U13034	Noyes Laboratory of Chemistry	303851	3.00%	Ceilings: Do Not Meet Standards - 4th Floor (Legacy)	\$68,585.96	\$2,057.58	Completed
AFMFA 2013	Multiple Building Restroom Renovations	12	U13034	Noyes Laboratory of Chemistry	299428	100.00%	Domestic Cold Water	\$468,344.16	\$468,344.16	Completed
AFMFA 2013	Multiple Building Restroom Renovations	12	U13034	Noyes Laboratory of Chemistry	303855	3.00%	Flooring: Resilient Tile Aged - 3rd Floor (Legacy)	\$69,975.13	\$2,099.25	Completed
AFMFA 2013	Multiple Building Restroom Renovations	12	U13034	Noyes Laboratory of Chemistry	303858	3.00%	Flooring: Terrazzo Cracked - Basement (Legacy)	\$1,125.51	\$33.77	Completed
AFMFA 2013	Multiple Building Restroom Renovations	12	U13034	Noyes Laboratory of Chemistry	303859	3.00%	Flooring: Terrazzo Cracked - 1st Floor (Legacy)	\$1,125.51	\$33.77	Completed
AFMFA 2013	Multiple Building Restroom Renovations	12	U13034	Noyes Laboratory of Chemistry	303860	3.00%	Flooring: Terrazzo Cracked - 2nd Floor (Legacy)	\$1,125.51	\$33.77	Completed
AFMFA 2013	Multiple Building Restroom Renovations	12	U13034	Noyes Laboratory of Chemistry	303861	3.00%	Flooring: Terrazzo Cracked - 3rd Floor (Legacy)	\$1,125.51	\$33.77	Completed
AFMFA 2013	Multiple Building Restroom Renovations	12	U13034	Noyes Laboratory of Chemistry	303862	3.00%	Flooring: Terrazzo Cracked - 4th Floor (Legacy)	\$1,125.51	\$33.77	Completed
AFMFA 2013	Multiple Building Restroom Renovations	12	U13034	Noyes Laboratory of Chemistry	299427	40.00%	Plumbing Fixtures	\$621,192.88	\$248,477.15	Completed
AFMFA 2013	Multiple Building Restroom Renovations	12	U13034	Noyes Laboratory of Chemistry	299494	50.00%	Sanitary Piping - Cast Iron	\$499,697.74	\$249,848.87	Completed
AFMFA 2013	Multiple Building Restroom Renovations	12	U13034	Noyes Laboratory of Chemistry	299726	40.00%	Toilet Exhaust Fans	\$20,021.30	\$8,008.52	Completed
AFMFA 2013	Multiple Building Restroom Renovations	12	U13034	Noyes Laboratory of Chemistry	303863	3.00%	Wall Finish: Painted Surface Worn - Basement (Legacy)	\$164,908.43	\$4,947.25	Completed
AFMFA 2013	Multiple Building Restroom Renovations	12	U13034	Noyes Laboratory of Chemistry	303864	3.00%	Wall Finish: Painted Surface Worn - 1st Floor (Legacy)	\$140,513.02	\$4,215.39	Completed
AFMFA 2013	Multiple Building Restroom Renovations	12	U13034	Noyes Laboratory of Chemistry	303865	3.00%	Wall Finish: Painted Surface Worn - 2nd Floor (Legacy)	\$112,842.38	\$3,385.27	Completed
AFMFA 2013	Multiple Building Restroom Renovations	12	U13034	Noyes Laboratory of Chemistry	303866	3.00%	Wall Finish: Painted Surface Worn - 4th Floor (Legacy)	\$75,413.59	\$2,262.41	Completed
AFMFA 2013	Multiple Building Restroom Renovations	12	U13034	Noyes Laboratory of Chemistry	303867	3.00%	Wall Finish: Painted Surface Worn - 5th Floor (Legacy)	\$3,044.50	\$91.33	Completed
AFMFA 2013	Multiple Building Restroom Renovations	41	U13034	Library	304203	2.00%	Wall Finish: Painted Surface Worn - 1st Floor (Legacy)	\$212,489.15	\$4,249.88	Completed
Construction Tracking	Multiple Building Restroom Renovations - Misc.	69	U16073	Mumford Hall	303346	4.85%	Plumbing Fixtures	\$140,080.26	\$6,800.01	Completed
Construction Tracking	Multiple Building Restroom Renovations - Misc.	69	U16073	Mumford Hall	303351	100.00%	Toilet Exhaust	\$28,750.00	\$28,750.00	Completed
AFMFA 2016	Multiple Building Restroom Renovations Phase II	50	U16021	Architecture Building	388467	40.00%	Domestic Hot Water System	\$192,015.28	\$76,806.11	Completed
AFMFA 2016	Multiple Building Restroom Renovations Phase II	50	U16021	Architecture Building	388830	100.00%	Exhaust fan: Inoperative	\$184,741.81	\$184,741.81	Completed
AFMFA 2016	Multiple Building Restroom Renovations Phase II	50	U16021	Architecture Building	388831	40.00%	Restrooms: Non ADAAG Compliant	\$124,877.69	\$49,951.08	Completed
AFMFA 2016	Multiple Building Restroom Renovations Phase II	158	U16021	Bevier Hall	302004	65.00%	Plumbing Fixtures - Non-Kitchen	\$327,198.10	\$212,678.76	Completed
AFMFA 2016	Multiple Building Restroom Renovations Phase II	46	U16021	Henry Administration Building	302278	20.00%	ADA: Restrooms ADA Non-Compliant (Legacy)	\$282,236.86	\$56,447.37	Completed
AFMFA 2016	Multiple Building Restroom Renovations Phase II	46	U16021	Henry Administration Building	298974	50.00%	Plumbing Fixtures	\$491,062.33	\$245,531.17	Completed
AFMFA 2016	Multiple Building Restroom Renovations Phase II	109	U16021	Natural Resources Building	299318	33.00%	Domestic Cold Water System	\$374,840.63	\$123,697.41	Completed
AFMFA 2015	Krannert Center for Performing Arts - Garage Exhaust Upgrade	52	U16100	Krannert Center for Performing Arts	302076	100.00%	Parking Exhaust System	\$50,312.49	\$50,312.49	Completed
AFMFA 2015	University High School - Medium Voltage Distribution System Replacement	61	U16101	University High School	298955	100.00%	Medium Voltage Distribution System - MSB	\$153,800.72	\$153,800.72	Completed
AFMFA 2016	Multiple Buildings - Electrical Upgrades GY16-17	12	U16075	Noyes Laboratory of Chemistry	298594	100.00%	Medium Voltage System - Northwest Substation	\$236,151.28	\$236,151.28	Completed
AFMFA 2016	Multiple Buildings - Electrical Upgrades GY16-17	52	U16075	Krannert Center for Performing Arts	302086	25.00%	Low Voltage Distribution	\$847,477.32	\$211,869.33	Completed
AFMFA 2016	Multiple Buildings - Electrical Upgrades GY16-17	52	U16075	Krannert Center for Performing Arts	302087	25.00%	Medium Voltage System	\$68,450.09	\$17,112.52	Completed
AFMFA 2016	Multiple Buildings - Electrical Upgrades GY16-17	52	U16075	Krannert Center for Performing Arts	302102	100.00%	Substation#4	\$120,602.54	\$120,602.54	Completed
Campus	Mumford Hall - Ground Floor Corridor Improvements	69	U12180	Mumford Hall	REQ-52524	100.00%	ADA: Lacking Detectable Warning Strips	\$11,997.00	\$11,997.00	Completed
Campus	Mumford Hall - Ground Floor Corridor Improvements	69	U12180	Mumford Hall	304564	5.00%	Flooring: Aged Battleship Unileum (Legacy)	\$489,196.78	\$24,459.84	Completed
Campus	Mumford Hall - Ground Floor Corridor Improvements	69	U12180	Mumford Hall	304565	10.00%	Flooring: Replace Worn VAT (Legacy)	\$198,377.68	\$19,837.77	Completed
Campus	Mumford Hall - Ground Floor Corridor Improvements	69	U12180	Mumford Hall	304566	1.00%	Interior Walls: Aged Paint (Legacy)	\$159,699.28	\$1,596.99	Completed
COPS 2006A	Mumford Hall Electrical Systems Replacement	69	U07081	Mumford Hall	REQ-50860	100.00%	Electrical Distribution: Grounding Integrity	\$8,134.00	\$8,134.00	Completed
COPS 2006A	Mumford Hall Electrical Systems Replacement	69	U07081	Mumford Hall	REQ-51253	100.00%	Electrical Main Service: Obsolete	\$394,443.00	\$394,443.00	Completed
COPS 2006A	Mumford Hall Envelope Repair	69	U07133	Mumford Hall	REQ-52298	100.00%	Exterior Wall: Aged Mortar	\$809,836.00	\$809,836.00	Completed
COPS 2006A	Mumford Hall Envelope Repair	69	U07133	Mumford Hall	304561	50.00%	Gutter: Replace Damaged Built-In Gutters (Legacy)	\$560,809.52	\$280,404.76	Completed
COPS 2006A	Mumford Hall Envelope Repair	69	U07133	Mumford Hall	304566	50.00%	Interior Walls: Aged Paint (Legacy)	\$159,699.28	\$79,849.64	Completed
COPS 2006A	Mumford Hall Envelope Repair	69	U07133	Mumford Hall	REQ-50826	100.00%	Lightning Protection: Aged	\$52,878.00	\$52,878.00	Completed
COPS 2006A	Mumford Hall Envelope Repair	69	U07133	Mumford Hall	REQ-51852	100.00%	Roof: Replace Slate	\$1,372,662.00	\$1,372,662.00	Completed
COPS 2006A	Mumford Hall Envelope Repair	69	U07133	Mumford Hall	REQ-52810	100.00%	Storm Drain: Investigate Building Storm Drainage	\$22,802.00	\$22,802.00	Completed
COPS 2006A	Mumford Hall Envelope Repair	69	U07133	Mumford Hall	304567	10.00%	Walls: Efflorescence From Water Leak (Legacy)	\$236,628.10	\$23,662.81	Completed
COPS 2006A	Mumford Hall Envelope Repair	69	U07133	Mumford Hall	304560	33.00%	Windows: Aged (Legacy)	\$234,132.84	\$77,263.84	Completed
AFMFA 2012	Music Building - Wayfinding and Life Safety Renovations	39	U14067	Music Building	302028	100.00%	Fire Alarm System	\$296,159.73	\$296,159.73	Completed
AFMFA 2012	Music Building - Wayfinding and Life Safety Renovations	39	U14067	Music Building	304151	10.00%	Means of Egress: Stair Identification Signs (Legacy)	\$4,470.34	\$447.03	Completed
AFMFA 2012	Music Building - Wayfinding and Life Safety Renovations	39	U14067	Music Building	304153	14.56%	Ceiling: Replace ACT (Legacy)	\$630,700.74	\$91,830.03	Completed
AFMFA 2012	Music Building - Wayfinding and Life Safety Renovations	39	U14067	Music Building	303799	100.00%	Means of Egress: Dead-End Corridor (top 2 floors) (Legacy)	\$11,086.14	\$11,086.14	Completed
COPS 2007A	Natural History Building - Chilled Water Distribution For Cites, Atlas, Auditorium	32	U08046	Natural History Building	REQ-59659	15.00%	HVAC Distribution: Poor 1st Floor	\$1,132,602.00	\$169,890.30	Completed
COPS 2007A	Natural History Building - Chilled Water Distribution For Cites, Atlas, Auditorium	32	U08046	Natural History Building	REQ-59658	10.00%	HVAC Distribution: Poor 2nd Floor	\$1,727,538.00	\$172,753.80	Completed
COPS 2007A	Natural History Building - Chilled Water Distribution For Cites, Atlas, Auditorium	32	U08046	Natural History Building	REQ-59657	15.00%	HVAC Distribution: Poor 3rd Floor	\$1,727,538.00	\$259,130.70	Completed
COPS 2007A	Natural History Building - Chilled Water Distribution For Cites, Atlas, Auditorium	32	U08046	Natural History Building	REQ-59300	15.00%	HVAC Distribution: Poor 4th Floor	\$1,727,538.00	\$259,130.70	Completed
COPS 2007A	Natural History Building - Chilled Water Distribution For Cites, Atlas, Auditorium	32	U08046	Natural History Building	REQ-59513	10.00%	HVAC Distribution: Poor in Library Space	\$363,891.00	\$36,389.10	Completed
COPS 2006A	Natural History Building - Repair Exterior Envelope	32	U06079	Natural History Building	REQ-60540	15.00%	Ceilings: Plaster, Aged - 3rd Floor	\$261,821.00	\$39,273.15	Completed
COPS 2006A	Natural History Building - Repair Exterior Envelope	32	U06079	Natural History Building	REQ-58466	100.00%	Exterior Walls: Chimneys Deteriorated	\$22,722.00	\$22,722.00	Completed
COPS 2006A	Natural History Building - Repair Exterior Envelope	32	U06079	Natural History Building	REQ-60002	100.00%	Exterior Walls: Mortar Joints Aged	\$823,780.00	\$823,780.00	Completed
COPS 2006A	Natural History Building - Repair Exterior Envelope	32	U06079	Natural History Building	REQ-60344	100.00%	Exterior Windows: Aged (Historical Type)	\$2,763,422.00	\$2,763,422.00	Completed
COPS 2006A	Natural History Building - Repair Exterior Envelope	32	U06079	Natural History Building	REQ-60824	100.00%	Roof: Gutters and Downspouts Aged	\$995,401.00	\$995,401.00	Completed
COPS 2006A	Natural History Building - Repair Exterior Envelope	32	U06079	Natural History Building	REQ-58667	100.00%	Roof: Membrane, Beyond Rated Life	\$68,648.00	\$68,648.00	Completed
COPS 2006A	Natural History Building - Repair Exterior Envelope	32	U06079	Natural History Building	REQ-58058	100.00%	Roof: Slate, Beyond Rated Life	\$1,009,130.00	\$1,009,130.00	Completed
COPS 2006A	Natural History Building - Repair Exterior Envelope	32	U06079	Natural History Building	REQ-60821	15.00%	Wall Finish: Painted Surface Worn - 3rd Floor	\$130,811.00	\$19,621.65	Completed
COPS 2006A	Natural History Building - Repair Exterior Envelope	32	U06079	Natural History Building	REQ-60820	15.00%	Wall Finish: Painted Surface Worn - 4th Floor	\$126,451.00	\$18,967.65	Completed
AFMFA 2011	Natural History Building Renovation - Master Project	32	U13040	Natural History Building	REQ-58729	100.00%	ADA Handrails: Non-ADA Compliant	\$14,629.00	\$14,629.00	Completed
AFMFA 2011	Natural History Building Renovation - Master Project	32	U13040	Natural History Building	REQ-58728	100.00%	ADA Signage: Existing Signs are Not Braille Type	\$48,312.00	\$48,312.00	Completed
AFMFA 2011	Natural History Building Renovation - Master Project	32	U13040	Natural History Building	REQ-58580	100.00%	ADA: Elevator Non-Compliant Controls	\$108,357.00	\$108,357.00	Completed
AFMFA 2011	Natural History Building Renovation - Master Project	32	U13040	Natural History Building	REQ-58730	100.00%	ADA: Non-Compliant Payphones	\$21,257.00	\$21,257.00	Completed

Funding Source	Project Name	Building Number	Tracking Number	Building Name	Deficiency ID	Percent Addressed	Deficiency Name	Deficiency Value	Value Addressed	Status
AFMFA 2011	Natural History Building Renovation - Master Project	32	U13040	Natural History Building	REQ-60539	100.00%	Ceilings: Plaster, Aged - 1st Floor	\$262,223.00	\$262,223.00	Completed
AFMFA 2011	Natural History Building Renovation - Master Project	32	U13040	Natural History Building	REQ-60508	100.00%	Ceilings: Plaster, Aged - 2nd Floor	\$235,820.00	\$235,820.00	Completed
AFMFA 2011	Natural History Building Renovation - Master Project	32	U13040	Natural History Building	REQ-60540	85.39%	Ceilings: Plaster, Aged - 3rd Floor	\$268,829.00	\$229,555.85	Completed
AFMFA 2011	Natural History Building Renovation - Master Project	32	U13040	Natural History Building	REQ-60623	100.00%	Ceilings: Plaster, Aged - 4th Floor	\$268,829.00	\$268,829.00	Completed
AFMFA 2011	Natural History Building Renovation - Master Project	32	U13040	Natural History Building	REQ-60731	100.00%	Electrical Branch Wiring: Aged - 1st Floor	\$282,716.00	\$282,716.00	Completed
AFMFA 2011	Natural History Building Renovation - Master Project	32	U13040	Natural History Building	REQ-60732	100.00%	Electrical Branch Wiring: Aged - 2nd Floor and Mezzanine	\$270,156.00	\$270,156.00	Completed
AFMFA 2011	Natural History Building Renovation - Master Project	32	U13040	Natural History Building	REQ-60453	100.00%	Electrical Branch Wiring: Aged - 3rd Floor and Mezzanine	\$295,276.00	\$295,276.00	Completed
AFMFA 2011	Natural History Building Renovation - Master Project	32	U13040	Natural History Building	REQ-60454	100.00%	Electrical Branch Wiring: Aged - 4th Floor and Mezzanine	\$257,596.00	\$257,596.00	Completed
AFMFA 2011	Natural History Building Renovation - Master Project	32	U13040	Natural History Building	REQ-60547	100.00%	Electrical Branch Wiring: Aged - Attic	\$49,045.00	\$49,045.00	Completed
AFMFA 2011	Natural History Building Renovation - Master Project	32	U13040	Natural History Building	REQ-60582	100.00%	Electrical Branch Wiring: Lacking GFCI at Ground Level	\$6,960.00	\$6,960.00	Completed
AFMFA 2011	Natural History Building Renovation - Master Project	32	U13040	Natural History Building	REQ-58334	100.00%	Electrical Distribution Panels: Aged	\$552,925.00	\$552,925.00	Completed
AFMFA 2011	Natural History Building Renovation - Master Project	32	U13040	Natural History Building	REQ-58583	100.00%	Electrical Distribution: Inadequate Clearance	\$9,850.00	\$9,850.00	Completed
AFMFA 2011	Natural History Building Renovation - Master Project	32	U13040	Natural History Building	REQ-59093	100.00%	Electrical Distribution: Investigate Grounding Integrity	\$68,809.00	\$68,809.00	Completed
AFMFA 2011	Natural History Building Renovation - Master Project	32	U13040	Natural History Building	REQ-58834	100.00%	Electrical Main Service: Aged	\$478,519.00	\$478,519.00	Completed
AFMFA 2011	Natural History Building Renovation - Master Project	32	U13040	Natural History Building	REQ-58581	100.00%	Elevator: Aged Passenger Elevator	\$363,298.00	\$363,298.00	Completed
AFMFA 2011	Natural History Building Renovation - Master Project	32	U13040	Natural History Building	REQ-58833	100.00%	Emergency Generator: Lacking	\$128,266.00	\$128,266.00	Completed
AFMFA 2011	Natural History Building Renovation - Master Project	32	U13040	Natural History Building	299217	100.00%	Exterior Lighting	\$35,776.18	\$35,776.18	Completed
AFMFA 2011	Natural History Building Renovation - Master Project	32	U13040	Natural History Building	REQ-60091	100.00%	Fire Alarm: Notification and System Age	\$369,212.00	\$369,212.00	Completed
AFMFA 2011	Natural History Building Renovation - Master Project	32	U13040	Natural History Building	REQ-60781	100.00%	Fire Barrier: Unprotected Penetrations	\$2,729.00	\$2,729.00	Completed
AFMFA 2011	Natural History Building Renovation - Master Project	32	U13040	Natural History Building	REQ-60841	100.00%	Fire Barrier: Vertical Separations	\$3,144.00	\$3,144.00	Completed
AFMFA 2011	Natural History Building Renovation - Master Project	32	U13040	Natural History Building	REQ-61001	100.00%	Fire Barrier: Vertical Separations	\$9,432.00	\$9,432.00	Completed
AFMFA 2011	Natural History Building Renovation - Master Project	32	U13040	Natural History Building	REQ-60822	100.00%	Flooring: Battleship Linoleum Is Aged - 2nd Floor	\$13,351.00	\$13,351.00	Completed
AFMFA 2011	Natural History Building Renovation - Master Project	32	U13040	Natural History Building	REQ-58057	100.00%	Flooring: Battleship Linoleum Is Aged - 3rd Floor	\$1,812.00	\$1,812.00	Completed
AFMFA 2011	Natural History Building Renovation - Master Project	32	U13040	Natural History Building	REQ-60008	100.00%	Flooring: Resilient Tile, Possible ACM - 1st Floor	\$87,754.00	\$87,754.00	Completed
AFMFA 2011	Natural History Building Renovation - Master Project	32	U13040	Natural History Building	REQ-60063	100.00%	Flooring: Resilient Tile, Possible ACM - 2nd Floor	\$105,914.00	\$105,914.00	Completed
AFMFA 2011	Natural History Building Renovation - Master Project	32	U13040	Natural History Building	REQ-60064	100.00%	Flooring: Resilient Tile, Possible ACM - 3rd Floor	\$109,039.00	\$109,039.00	Completed
AFMFA 2011	Natural History Building Renovation - Master Project	32	U13040	Natural History Building	REQ-60397	100.00%	Flooring: Resilient Tile, Possible ACM - 4th Floor	\$71,094.00	\$71,094.00	Completed
AFMFA 2011	Natural History Building Renovation - Master Project	32	U13040	Natural History Building	REQ-60122	100.00%	Flooring: Resilient Tile, Possible ACM - Attic	\$13,278.00	\$13,278.00	Completed
AFMFA 2011	Natural History Building Renovation - Master Project	32	U13040	Natural History Building	REQ-60521	100.00%	HVAC Controls: Aged and Outdated	\$56,618.00	\$56,618.00	Completed
AFMFA 2011	Natural History Building Renovation - Master Project	32	U13040	Natural History Building	REQ-59659	85.10%	HVAC Distribution: Poor 1st Floor	\$1,140,252.00	\$970,361.70	Completed
AFMFA 2011	Natural History Building Renovation - Master Project	32	U13040	Natural History Building	REQ-59658	90.07%	HVAC Distribution: Poor 2nd Floor	\$1,740,554.00	\$1,567,800.20	Completed
AFMFA 2011	Natural History Building Renovation - Master Project	32	U13040	Natural History Building	REQ-59657	85.11%	HVAC Distribution: Poor 3rd Floor	\$1,740,554.00	\$1,481,423.30	Completed
AFMFA 2011	Natural History Building Renovation - Master Project	32	U13040	Natural History Building	REQ-59300	85.11%	HVAC Distribution: Poor 4th Floor	\$1,740,554.00	\$1,481,423.30	Completed
AFMFA 2011	Natural History Building Renovation - Master Project	32	U13040	Natural History Building	REQ-59513	90.01%	HVAC Distribution: Poor in Library Space	\$364,396.00	\$328,006.90	Completed
AFMFA 2011	Natural History Building Renovation - Master Project	32	U13040	Natural History Building	REQ-60768	100.00%	HVAC Distribution: Ventilation Exhaust Lacking Restrooms 1st Floor	\$22,512.00	\$22,512.00	Completed
AFMFA 2011	Natural History Building Renovation - Master Project	32	U13040	Natural History Building	REQ-60767	100.00%	HVAC Distribution: Ventilation Exhaust Lacking Restrooms 2nd Floor	\$44,471.00	\$44,471.00	Completed
AFMFA 2011	Natural History Building Renovation - Master Project	32	U13040	Natural History Building	REQ-60703	100.00%	HVAC Distribution: Ventilation Exhaust Lacking Restrooms 3rd Floor	\$44,471.00	\$44,471.00	Completed
AFMFA 2011	Natural History Building Renovation - Master Project	32	U13040	Natural History Building	REQ-60062	100.00%	HVAC Distribution: Ventilation Exhaust Lacking Restrooms 4th Floor	\$22,512.00	\$22,512.00	Completed
AFMFA 2011	Natural History Building Renovation - Master Project	32	U13040	Natural History Building	REQ-60823	100.00%	Laboratory Casework: Aged 3rd Floor	\$1,256,096.00	\$1,256,096.00	Completed
AFMFA 2011	Natural History Building Renovation - Master Project	32	U13040	Natural History Building	REQ-60520	100.00%	Laboratory Casework: Aged 4th Floor	\$643,744.00	\$643,744.00	Completed
AFMFA 2011	Natural History Building Renovation - Master Project	32	U13040	Natural History Building	REQ-57746	100.00%	Lightning Protection: Aged	\$46,964.00	\$46,964.00	Completed
AFMFA 2011	Natural History Building Renovation - Master Project	32	U13040	Natural History Building	REQ-60984	100.00%	Means of Egress: Exit Path Impediment	\$1,133.00	\$1,133.00	Completed
AFMFA 2011	Natural History Building Renovation - Master Project	32	U13040	Natural History Building	REQ-60952	100.00%	Means of Egress: Change in Elevation	\$4,029.00	\$4,029.00	Completed
AFMFA 2011	Natural History Building Renovation - Master Project	32	U13040	Natural History Building	REQ-60997	100.00%	Means of Egress: Common Path of Travel Room 219	\$9,137.00	\$9,137.00	Completed
AFMFA 2011	Natural History Building Renovation - Master Project	32	U13040	Natural History Building	REQ-60983	100.00%	Means of Egress: Exit Signs	\$2,425.00	\$2,425.00	Completed
AFMFA 2011	Natural History Building Renovation - Master Project	32	U13040	Natural History Building	REQ-61005	100.00%	Means of Egress: Exterior Door Landings	\$6,680.00	\$6,680.00	Completed
AFMFA 2011	Natural History Building Renovation - Master Project	32	U13040	Natural History Building	REQ-60962	100.00%	Means of Egress: Multiple Enclosures	\$1,242,024.00	\$1,242,024.00	Completed
AFMFA 2011	Natural History Building Renovation - Master Project	32	U13040	Natural History Building	REQ-60985	100.00%	Means of Egress: Stair Enclosure	\$12,267.00	\$12,267.00	Completed
AFMFA 2011	Natural History Building Renovation - Master Project	32	U13040	Natural History Building	REQ-60986	100.00%	Means of Egress: Stair Enclosure	\$4,089.00	\$4,089.00	Completed
AFMFA 2011	Natural History Building Renovation - Master Project	32	U13040	Natural History Building	REQ-58797	100.00%	Partitions: Water Damage In Museum Area	\$171,931.00	\$171,931.00	Completed
AFMFA 2011	Natural History Building Renovation - Master Project	32	U13040	Natural History Building	REQ-60607	100.00%	Plumbing Fixtures: Water Fountains Aged 1st Floor	\$9,073.00	\$9,073.00	Completed
AFMFA 2011	Natural History Building Renovation - Master Project	32	U13040	Natural History Building	REQ-60606	100.00%	Plumbing Fixtures: Water Fountains Aged 2nd Floor	\$9,073.00	\$9,073.00	Completed
AFMFA 2011	Natural History Building Renovation - Master Project	32	U13040	Natural History Building	REQ-60769	100.00%	Plumbing Fixtures: Water Fountains Aged 3rd Floor	\$9,073.00	\$9,073.00	Completed
AFMFA 2011	Natural History Building Renovation - Master Project	32	U13040	Natural History Building	REQ-60702	100.00%	Plumbing Fixtures: Water Fountains Aged 4th Floor	\$9,073.00	\$9,073.00	Completed
AFMFA 2011	Natural History Building Renovation - Master Project	32	U13040	Natural History Building	REQ-60655	100.00%	Plumbing: Domestic Hot Water Lacking in Rest Rooms 1st Floor	\$22,563.00	\$22,563.00	Completed
AFMFA 2011	Natural History Building Renovation - Master Project	32	U13040	Natural History Building	REQ-60656	100.00%	Plumbing: Domestic Hot Water Lacking in Rest Rooms 2nd Floor	\$22,563.00	\$22,563.00	Completed
AFMFA 2011	Natural History Building Renovation - Master Project	32	U13040	Natural History Building	REQ-60657	100.00%	Plumbing: Domestic Hot Water Lacking in Rest Rooms 3rd Floor	\$22,563.00	\$22,563.00	Completed
AFMFA 2011	Natural History Building Renovation - Master Project	32	U13040	Natural History Building	REQ-60233	100.00%	Plumbing: Domestic Hot Water Lacking in Rest Rooms 4th Floor	\$22,563.00	\$22,563.00	Completed
AFMFA 2011	Natural History Building Renovation - Master Project	32	U13040	Natural History Building	REQ-60061	100.00%	Plumbing: Domestic Water Backflow Protection Lacking	\$9,384.00	\$9,384.00	Completed
AFMFA 2011	Natural History Building Renovation - Master Project	32	U13040	Natural History Building	REQ-60232	100.00%	Plumbing: Domestic Water Piping at End of Life	\$843,685.00	\$843,685.00	Completed
AFMFA 2011	Natural History Building Renovation - Master Project	32	U13040	Natural History Building	REQ-60060	100.00%	Plumbing: Sanitary Waste Piping Aged	\$491,041.00	\$491,041.00	Completed
AFMFA 2011	Natural History Building Renovation - Master Project	32	U13040	Natural History Building	REQ-60621	100.00%	Restrooms: Beyond Rated Life - 1st Floor	\$131,101.00	\$131,101.00	Completed
AFMFA 2011	Natural History Building Renovation - Master Project	32	U13040	Natural History Building	REQ-60577	100.00%	Restrooms: Beyond Rated Life - 2nd Floor	\$131,101.00	\$131,101.00	Completed
AFMFA 2011	Natural History Building Renovation - Master Project	32	U13040	Natural History Building	REQ-60622	100.00%	Restrooms: Beyond Rated Life - 3rd Floor	\$131,101.00	\$131,101.00	Completed
AFMFA 2011	Natural History Building Renovation - Master Project	32	U13040	Natural History Building	REQ-60848	100.00%	Restrooms: Beyond Rated Life - 4th Floor	\$131,101.00	\$131,101.00	Completed
AFMFA 2011	Natural History Building Renovation - Master Project	32	U13040	Natural History Building	REQ-60840	100.00%	Stair Enclosure - Inoperable Exit Doors	\$42,678.00	\$42,678.00	Completed
AFMFA 2011	Natural History Building Renovation - Master Project	32	U13040	Natural History Building	REQ-60779	100.00%	Stair Enclosure used for Non-Egress purposes	\$1,592.00	\$1,592.00	Completed
AFMFA 2011	Natural History Building Renovation - Master Project	32	U13040	Natural History Building	REQ-60780	100.00%	Stair Enclosure used for Non-Egress purposes	\$837.00	\$837.00	Completed
AFMFA 2011	Natural History Building Renovation - Master Project	32	U13040	Natural History Building	REQ-60961	100.00%	Stair Enclosure: Non Rated Door	\$6,890.00	\$6,890.00	Completed
AFMFA 2011	Natural History Building Renovation - Master Project	32	U13040	Natural History Building	REQ-61004	100.00%	Stair Enclosure: Non Rated Door	\$6,890.00	\$6,890.00	Completed
AFMFA 2011	Natural History Building Renovation - Master Project	32	U13040	Natural History Building	REQ-60981	100.00%	Stair Enclosure: Non Rated Doors	\$62,012.00	\$62,012.00	Completed
AFMFA 2011	Natural History Building Renovation - Master Project	32	U13040	Natural History Building	REQ-60439	100.00%	Storm Drain: Building Drainage Poor	\$1,021,053.00	\$1,021,053.00	Completed
AFMFA 2011	Natural History Building Renovation - Master Project	32	U13040	Natural History Building	REQ-60825	100.00%	Superstructure: Determine Loading In Room 219	\$9,546.00	\$9,546.00	Completed
AFMFA 2011	Natural History Building Renovation - Master Project	32	U13040	Natural History Building	299240	100.00%	Switchboard	\$814,721.17	\$814,721.17	Completed
AFMFA 2011	Natural History Building Renovation - Master Project	32	U13040	Natural History Building	REQ-60819	100.00%	Wall Finish: Painted Surface Worn - 1st Floor	\$127,254.00	\$127,254.00	Completed

Funding Source	Project Name	Building Number	Tracking Number	Building Name	Deficiency ID	Percent Addressed	Deficiency Name	Deficiency Value	Value Addressed	Status
AFMFA 2011	Natural History Building Renovation - Master Project	32	U13040	Natural History Building	REQ-60818	100.00%	Wall Finish: Painted Surface Worn - 2nd Floor	\$120,536.00	\$120,536.00	Completed
AFMFA 2011	Natural History Building Renovation - Master Project	32	U13040	Natural History Building	REQ-60821	84.26%	Wall Finish: Painted Surface Worn - 3rd Floor	\$124,636.00	\$105,014.35	Completed
AFMFA 2011	Natural History Building Renovation - Master Project	32	U13040	Natural History Building	REQ-60820	84.26%	Wall Finish: Painted Surface Worn - 4th Floor	\$120,536.00	\$101,568.35	Completed
AFMFA 2011	Natural History Building Renovation - Master Project	32	U13040	Natural History Building	REQ-58666	100.00%	Wall Finish: Painted Surface Worn - Attic	\$14,381.00	\$14,381.00	Completed
Construction Tracking	Natural Resource Studies Annex - Boiler Replacement	321	N/A	Natural Resource Studies Annex	298571	100.00%	Heating Systems - B-1	\$69,729.20	\$69,729.20	Completed
Construction Tracking	Natural Resource Studies Annex - Boiler Replacement	321	N/A	Natural Resource Studies Annex	298572	100.00%	Heating Systems - B-2	\$69,729.20	\$69,729.20	Completed
Construction Tracking	Natural Resource Studies Annex - Chiller Replacement	321	N/A	Natural Resource Studies Annex	298554	100.00%	Cooling Systems - Chilled Water System	\$148,242.62	\$148,242.62	Completed
Construction Tracking	Natural Resource Studies Annex Chilled Water Charge	321	10465262	Natural Resource Studies Annex	298559	100.00%	Cooling System - Absorption Chiller	\$271,862.83	\$271,862.83	#N/A
Construction Tracking	Natural Resource Studies Annex Chilled Water Charge	321	10465262	Natural Resource Studies Annex	298555	100.00%	Cooling System - Cooling Tower 1	\$48,622.32	\$48,622.32	#N/A
Construction Tracking	Natural Resource Studies Annex Chilled Water Charge	321	10465262	Natural Resource Studies Annex	298557	100.00%	Cooling System - Evaporative Cooling Tower	\$17,372.88	\$17,372.88	#N/A
Construction Tracking	Natural Resource Studies Annex Chilled Water Charge	321	10465262	Natural Resource Studies Annex	298553	100.00%	Cooling Systems - Condenser Water System	\$154,937.16	\$154,937.16	#N/A
Construction Tracking	Natural Resources Building - Maintenance Work	109	N/A	Natural Resources Building	299319	15.00%	Domestic Hot Water System	\$442,971.78	\$66,445.77	Completed
Construction Tracking	Natural Resources Building Water Heater Replacement	109	10376071	Natural Resources Building	299319	20.00%	Domestic Hot Water System	\$456,260.94	\$91,252.19	Completed
Construction Tracking	Natural Resources Studies Annex - Maintenance Work (R+R)	321	N/A	Natural Resource Studies Annex	299336	100.00%	Chiller	\$50,647.90	\$50,647.90	Completed
Construction Tracking	Natural Resources Studies Annex - Maintenance Work (R+R)	321	N/A	Natural Resource Studies Annex	298555	100.00%	Cooling System - Cooling Tower 1	\$48,622.32	\$48,622.32	Completed
Construction Tracking	Natural Resources Studies Annex - Maintenance Work (R+R)	321	N/A	Natural Resource Studies Annex	298558	100.00%	Cooling System - Cooling Tower 2	\$128,389.69	\$128,389.69	Completed
Construction Tracking	Network Upgrades	238	N/A	1207 West Oregon Street	REQ-58456	100.00%	Data: Upgrade Network Infrastructure	\$116,642.00	\$116,642.00	Completed
Construction Tracking	Network Upgrades	506	N/A	909 W Oregon, Urbana	REQ-56164	100.00%	Data: Upgrade Network Infrastructure	\$73,638.00	\$73,638.00	Completed
Construction Tracking	Network Upgrades	73	N/A	Agricultural Bioprocess Lab	REQ-54649	100.00%	Data: Upgrade Network Infrastructure	\$67,158.00	\$67,158.00	Completed
Construction Tracking	Network Upgrades	8	N/A	Agricultural Engineering Science Building	REQ-56341	100.00%	Data: Upgrade Network Infrastructure	\$388,190.00	\$388,190.00	Completed
Construction Tracking	Network Upgrades	26	N/A	Altgeld Hall	REQ-57797	100.00%	Data: Upgrade Network Infrastructure	\$378,028.00	\$378,028.00	Completed
Construction Tracking	Network Upgrades	165	N/A	Animal Sciences Laboratory	REQ-56236	100.00%	Data: Upgrade Network Infrastructure	\$666,629.00	\$666,629.00	Completed
Construction Tracking	Network Upgrades	50	N/A	Architecture Building	REQ-56209	85.00%	Data: Upgrade Network Infrastructure	\$349,574.00	\$297,137.90	Completed
Construction Tracking	Network Upgrades	6	N/A	Armory	REQ-55589	100.00%	Data: Upgrade Network Infrastructure	\$220,914.00	\$220,914.00	Completed
Construction Tracking	Network Upgrades	328	N/A	Art Studio	REQ-55782	100.00%	Data: Upgrade Network Infrastructure	\$1,767.00	\$1,767.00	Completed
Construction Tracking	Network Upgrades	2	N/A	Art-East Annex, Studio 2	REQ-55671	100.00%	Data: Upgrade Network Infrastructure	\$24,742.00	\$24,742.00	Completed
Construction Tracking	Network Upgrades	208	N/A	Atmospheric Sciences Building	REQ-55807	100.00%	Data: Upgrade Network Infrastructure	\$194,404.00	\$194,404.00	Completed
Construction Tracking	Network Upgrades	169	N/A	Burnsides Research Laboratory	REQ-56704	100.00%	Data: Upgrade Network Infrastructure	\$40,648.00	\$40,648.00	Completed
Construction Tracking	Network Upgrades	138	N/A	Burrill Hall	REQ-55871	100.00%	Data: Upgrade Network Infrastructure	\$220,914.00	\$220,914.00	Completed
Construction Tracking	Network Upgrades	170	N/A	Central Receiving Building	REQ-56543	100.00%	Data: Upgrade Network Infrastructure	\$199,706.00	\$199,706.00	Completed
Construction Tracking	Network Upgrades	366	N/A	Ceramics Facility	REQ-55963	100.00%	Data: Upgrade Network Infrastructure	\$3,535.00	\$3,535.00	Completed
Construction Tracking	Network Upgrades	70	N/A	Chemical & Life Sciences Laboratory	REQ-56157	100.00%	Data: Upgrade Network Infrastructure	\$147,276.00	\$147,276.00	Completed
Construction Tracking	Network Upgrades	10	N/A	Chemistry Annex	REQ-58600	100.00%	Data: Upgrade Network Infrastructure	\$84,831.00	\$84,831.00	Completed
Construction Tracking	Network Upgrades	62	N/A	Child Development Laboratory	REQ-55493	100.00%	Data: Upgrade Network Infrastructure	\$72,460.00	\$72,460.00	Completed
Construction Tracking	Network Upgrades	75	N/A	Children's Research Center	REQ-54567	100.00%	Data: Upgrade Network Infrastructure	\$445,097.00	\$445,097.00	Completed
Construction Tracking	Network Upgrades	167	N/A	Colonel Wolfe School	REQ-55661	100.00%	Data: Upgrade Network Infrastructure	\$72,460.00	\$72,460.00	Completed
Construction Tracking	Network Upgrades	108	N/A	Computing Applications Building	REQ-59828	100.00%	Data: Upgrade Network Infrastructure	\$220,914.00	\$220,914.00	Completed
Construction Tracking	Network Upgrades	1	N/A	Davenport Hall	REQ-57954	100.00%	Data: Upgrade Network Infrastructure	\$620,149.00	\$620,149.00	Completed
Construction Tracking	Network Upgrades	89	N/A	Flagg Hall	REQ-55909	100.00%	Data: Upgrade Network Infrastructure	\$79,529.00	\$79,529.00	Completed
Construction Tracking	Network Upgrades	7	N/A	Foellinger Auditorium	REQ-56409	100.00%	Data: Upgrade Network Infrastructure	\$19,440.00	\$19,440.00	Completed
Construction Tracking	Network Upgrades	371	N/A	General Arts Building	REQ-55545	100.00%	Data: Upgrade Network Infrastructure	\$3,535.00	\$3,535.00	Completed
Construction Tracking	Network Upgrades	370	N/A	Graduate Photography Studio	REQ-55873	100.00%	Data: Upgrade Network Infrastructure	\$10,604.00	\$10,604.00	Completed
Construction Tracking	Network Upgrades	324	N/A	Grainger Engineering Library	REQ-55911	100.00%	Data: Upgrade Network Infrastructure	\$368,189.00	\$368,189.00	Completed
Construction Tracking	Network Upgrades	4	N/A	Harding Band Building	REQ-55541	100.00%	Data: Upgrade Network Infrastructure	\$63,623.00	\$63,623.00	Completed
Construction Tracking	Network Upgrades	25	N/A	Harker Hall	REQ-56612	100.00%	Data: Upgrade Network Infrastructure	\$505,451.00	\$505,451.00	Completed
Construction Tracking	Network Upgrades	68	N/A	Horticulture Field Laboratory	REQ-56356	100.00%	Data: Upgrade Network Infrastructure	\$125,479.00	\$125,479.00	Completed
Construction Tracking	Network Upgrades	106	N/A	Illini Union Bookstore	REQ-57088	100.00%	Data: Upgrade Network Infrastructure	\$441,827.00	\$441,827.00	Completed
Construction Tracking	Network Upgrades	206	N/A	Illinois Sustainability Technology Cntr	REQ-55606	100.00%	Data: Upgrade Network Infrastructure	\$73,638.00	\$73,638.00	Completed
Construction Tracking	Network Upgrades	369	N/A	International Studies Building	REQ-54904	100.00%	Data: Upgrade Network Infrastructure	\$275,700.00	\$275,700.00	Completed
Construction Tracking	Network Upgrades	220	N/A	Krannert Art Museum	REQ-56427	100.00%	Data: Upgrade Network Infrastructure	\$77,762.00	\$77,762.00	Completed
Construction Tracking	Network Upgrades	156	N/A	Law Building	REQ-56426	100.00%	Data: Upgrade Network Infrastructure	\$147,276.00	\$147,276.00	Completed
Construction Tracking	Network Upgrades	41	N/A	Library	REQ-57960	100.00%	Data: Upgrade Network Infrastructure	\$589,103.00	\$589,103.00	Completed
Construction Tracking	Network Upgrades	331	N/A	Library and Information Science Bldg	REQ-55663	100.00%	Data: Upgrade Network Infrastructure	\$147,276.00	\$147,276.00	Completed
Construction Tracking	Network Upgrades	27	N/A	Lincoln Hall	REQ-57633	100.00%	Data Upgrade Network Infrastructure	\$709,310.00	\$709,310.00	Completed
Construction Tracking	Network Upgrades	336	N/A	Madigan Laboratory, Edward R	REQ-55531	100.00%	Data: Upgrade Network Infrastructure	\$132,548.00	\$132,548.00	Completed
Construction Tracking	Network Upgrades	171	N/A	Meat Science Laboratory	REQ-57716	100.00%	Data: Upgrade Network Infrastructure	\$28,277.00	\$28,277.00	Completed
Construction Tracking	Network Upgrades	192	N/A	Medical Sciences Building	REQ-58952	100.00%	Data: Upgrade Network Infrastructure	\$42,710.00	\$42,710.00	Completed
Construction Tracking	Network Upgrades	39	N/A	Music Building	REQ-56539	100.00%	Data: Upgrade Network Infrastructure	\$441,827.00	\$441,827.00	Completed
Construction Tracking	Network Upgrades	124	N/A	National Soybean Research Center	REQ-56083	100.00%	Data: Upgrade Network Infrastructure	\$487,777.00	\$487,777.00	Completed
Construction Tracking	Network Upgrades	32	N/A	Natural History Building	REQ-58437	100.00%	Data: Upgrade Network Infrastructure	\$558,912.00	\$558,912.00	Completed
Construction Tracking	Network Upgrades	90	N/A	Noble Hall	REQ-55732	100.00%	Data: Upgrade Network Infrastructure	\$121,944.00	\$121,944.00	Completed
Construction Tracking	Network Upgrades	12	N/A	Noyes Laboratory of Chemistry	REQ-58248	100.00%	Data: Upgrade Network Infrastructure	\$643,301.00	\$643,301.00	Completed
Construction Tracking	Network Upgrades	110	N/A	Nuclear Physics Laboratory	REQ-56340	100.00%	Data: Upgrade Network Infrastructure	\$193,079.00	\$193,079.00	Completed
Construction Tracking	Network Upgrades	33	N/A	Observatory	REQ-54396	100.00%	Data: Upgrade Network Infrastructure	\$103,093.00	\$103,093.00	Completed
Construction Tracking	Network Upgrades	154	N/A	Personnel Services Building	REQ-55540	100.00%	Data: Upgrade Network Infrastructure	\$160,560.00	\$160,560.00	Completed
Construction Tracking	Network Upgrades	198	N/A	Physical Plant Service Building	REQ-55733	100.00%	Data: Upgrade Network Infrastructure	\$147,276.00	\$147,276.00	Completed
Construction Tracking	Network Upgrades	256	N/A	Plant Sciences Laboratory	REQ-56544	100.00%	Data: Upgrade Network Infrastructure	\$178,498.00	\$178,498.00	Completed
Construction Tracking	Network Upgrades	323	N/A	Public Safety Building	REQ-56038	100.00%	Data: Upgrade Network Infrastructure	\$147,276.00	\$147,276.00	Completed
Construction Tracking	Network Upgrades	176	N/A	Rehabilitation Education Center	REQ-56161	100.00%	Data: Upgrade Network Infrastructure	\$215,435.00	\$215,435.00	Completed
Construction Tracking	Network Upgrades	327	N/A	Sculpture Building	REQ-55801	100.00%	Data: Upgrade Network Infrastructure	\$1,767.00	\$1,767.00	Completed
Construction Tracking	Network Upgrades	56	N/A	Shelford Vivarium	REQ-55859	100.00%	Data: Upgrade Network Infrastructure	\$47,717.00	\$47,717.00	Completed
Construction Tracking	Network Upgrades	60	N/A	Smith Memorial Hall	REQ-58671	100.00%	Data: Upgrade Network Infrastructure	\$61,856.00	\$61,856.00	Completed
Construction Tracking	Network Upgrades	209	N/A	Speech and Hearing Science	REQ-56287	100.00%	Data: Upgrade Network Infrastructure	\$162,592.00	\$162,592.00	Completed
Construction Tracking	Network Upgrades	40	N/A	Stock Pavilion	REQ-57556	100.00%	Data: Upgrade Network Infrastructure	\$31,812.00	\$31,812.00	Completed
Construction Tracking	Network Upgrades	339	N/A	Temple Hoyne Buell Hall	REQ-56345	100.00%	Data: Upgrade Network Infrastructure	\$220,914.00	\$220,914.00	Completed

Funding Source	Project Name	Building Number	Tracking Number	Building Name	Deficiency ID	Percent Addressed	Deficiency Name	Deficiency Value	Value Addressed	Status
Construction Tracking	Network Upgrades	61	N/A	University High School	REQ-57967	100.00%	Data: Upgrade Network Infrastructure	\$1,646,249.00	\$1,646,249.00	Completed
Construction Tracking	Network Upgrades	255	N/A	University Press Building	REQ-56616	100.00%	Data: Upgrade Network Infrastructure	\$180,266.00	\$180,266.00	Completed
Construction Tracking	Network Upgrades	292	N/A	Veterinary Teaching Hospital	REQ-58617	100.00%	Data: Upgrade Network Infrastructure	\$589,103.00	\$589,103.00	Completed
Construction Tracking	Network Upgrades	116	N/A	Roger Adams Laboratory	REQ-56281	100.00%	Data: Upgrade Network Infrastructure	\$147,276.00	\$147,276.00	Completed
Construction Tracking	Network Upgrades 2	842	N/A	Agronomy Seed House	305697	100.00%	Data: Upgrade Network Infrastructure (Legacy)	\$28,041.71	\$28,041.71	Completed
Construction Tracking	Network Upgrades 2	228	N/A	Beckman Institute	305317	100.00%	Data: Upgrade Network Infrastructure (Legacy)	\$1,327,761.44	\$1,327,761.44	Completed
Construction Tracking	Network Upgrades 2	130	N/A	Coble Hall	304911	100.00%	Data: Upgrade Network Infrastructure (Legacy)	\$102,995.35	\$102,995.35	Completed
Construction Tracking	Network Upgrades 2	148	N/A	Coordinated Science Laboratory	304991	100.00%	Data: Upgrade Network Infrastructure (Legacy)	\$328,900.22	\$328,900.22	Completed
Construction Tracking	Network Upgrades 2	144	N/A	Dalkey Archive Press (PSSB)	304069	100.00%	Data: Upgrade Network Infrastructure (Legacy)	\$5,888.00	\$5,888.00	Completed
Construction Tracking	Network Upgrades 2	213	N/A	Environmental Health and Safety Bldg	REQ-56099	100.00%	Data: Upgrade Network Infrastructure	\$95,523.00	\$95,523.00	Completed
Construction Tracking	Network Upgrades 2	128	N/A	Geological Survey Laboratory	304892	100.00%	Data: Upgrade Network Infrastructure (Legacy)	\$48,040.73	\$48,040.73	Completed
Construction Tracking	Network Upgrades 2	140	N/A	Illinois Simulator Laboratory, Beckman	304969	100.00%	Data: Upgrade Network Infrastructure (Legacy)	\$61,341.24	\$61,341.24	Completed
Construction Tracking	Network Upgrades 2	242	N/A	Morrill Hall	305580	100.00%	Data: Upgrade Network Infrastructure (Legacy)	\$456,743.97	\$456,743.97	Completed
Construction Tracking	Network Upgrades 2	125	N/A	Mumford House	REQ-57248	100.00%	Data: Upgrade Network Infrastructure	\$24,742.00	\$24,742.00	Completed
Construction Tracking	Network Upgrades 2	134	N/A	Natural History Survey Greenhouse	304952	100.00%	Data: Upgrade Network Infrastructure (Legacy)	\$13,961.44	\$13,961.44	Completed
Construction Tracking	Network Upgrades 2	321	N/A	Natural Resource Studies Annex	305219	100.00%	Data: Upgrade Network Infrastructure (Legacy)	\$16,430.69	\$16,430.69	Completed
Construction Tracking	Network Upgrades 2	321	N/A	Natural Resource Studies Annex	305725	100.00%	Data: Upgrade Network Infrastructure (Legacy)	\$242,899.42	\$242,899.42	Completed
Construction Tracking	Network Upgrades 2	109	N/A	Natural Resources Building	304792	100.00%	Data: Upgrade Network Infrastructure (Legacy)	\$89,489.25	\$89,489.25	Completed
Construction Tracking	Network Upgrades 2	24	N/A	Newmark Civil Engineering Building	304040	100.00%	Data: Upgrade Network Infrastructure (Legacy)	\$148,251.76	\$148,251.76	Completed
Construction Tracking	Network Upgrades 2	277	N/A	Police Training Institute - Tactical	REQ-55593	100.00%	Data: Upgrade Network Infrastructure	\$4,418.00	\$4,418.00	Completed
Construction Tracking	Network Upgrades 2	100	N/A	President's House	REQ-55605	100.00%	Data: Upgrade Network Infrastructure	\$19,440.00	\$19,440.00	Completed
Construction Tracking	Network Upgrades 2	222	N/A	Printing & Photographic Serv Bldg	305508	100.00%	Data: Upgrade Network Infrastructure (Legacy)	\$62,992.00	\$62,992.00	Completed
Construction Tracking	Network Upgrades 2	372	N/A	Special Materials Storage Facility	305695	100.00%	Data: Upgrade Network Infrastructure (Legacy)	\$30,925.24	\$30,925.24	Completed
Construction Tracking	Network Upgrades 2	270	N/A	Waste Transfer & Mat. Recovery Facility	305617	100.00%	Data: Upgrade Network Infrastructure (Legacy)	\$47,594.63	\$47,594.63	Completed
Construction Tracking	Network Upgrades 2	289	N/A	Water Survey Research Center #2	305648	100.00%	Data: Upgrade Network Infrastructure (Legacy)	\$17,368.31	\$17,368.31	Completed
UAR 2011	Newmark Civil Engineering Building - 4th Floor HVAC Renovation	44	U14007	Newmark Civil Engineering Building	299470	100.00%	Air Handling System - 1M6	\$172,438.69	\$172,438.69	Completed
UAR 2011	Newmark Civil Engineering Building - 4th Floor HVAC Renovation	44	U14007	Newmark Civil Engineering Building	299579	100.00%	Air Handling System - 1M6 System	\$282,318.22	\$282,318.22	Completed
UAR 2011	Newmark Civil Engineering Building - 4th Floor HVAC Renovation	44	U14007	Newmark Civil Engineering Building	299493	100.00%	Air Handling System - 3M6	\$148,347.77	\$148,347.77	Completed
UAR 2011	Newmark Civil Engineering Building - 4th Floor HVAC Renovation	44	U14007	Newmark Civil Engineering Building	299580	100.00%	Air Handling System - 3M6 System	\$144,099.93	\$144,099.93	Completed
UAR 2011	Newmark Civil Engineering Building - 4th Floor HVAC Renovation	44	U14007	Newmark Civil Engineering Building	299495	100.00%	Laboratory Exhaust EF-1	\$9,024.55	\$9,024.55	Completed
UAR 2011	Newmark Civil Engineering Building - 4th Floor HVAC Renovation	44	U14007	Newmark Civil Engineering Building	299592	100.00%	Laboratory Exhaust EF-1 2008	\$5,700.43	\$5,700.43	Completed
UAR 2011	Newmark Civil Engineering Building - 4th Floor HVAC Renovation	44	U14007	Newmark Civil Engineering Building	299524	100.00%	Laboratory Exhaust EF-10	\$5,542.99	\$5,542.99	Completed
UAR 2011	Newmark Civil Engineering Building - 4th Floor HVAC Renovation	44	U14007	Newmark Civil Engineering Building	299525	100.00%	Laboratory Exhaust EF-11	\$6,524.54	\$6,524.54	Completed
UAR 2011	Newmark Civil Engineering Building - 4th Floor HVAC Renovation	44	U14007	Newmark Civil Engineering Building	299503	100.00%	Laboratory Exhaust EF-12	\$5,346.94	\$5,346.94	Completed
UAR 2011	Newmark Civil Engineering Building - 4th Floor HVAC Renovation	44	U14007	Newmark Civil Engineering Building	299523	100.00%	Laboratory Exhaust EF-2	\$5,687.06	\$5,687.06	Completed
UAR 2011	Newmark Civil Engineering Building - 4th Floor HVAC Renovation	44	U14007	Newmark Civil Engineering Building	299593	100.00%	Laboratory Exhaust EF-2 2008	\$5,700.43	\$5,700.43	Completed
UAR 2011	Newmark Civil Engineering Building - 4th Floor HVAC Renovation	44	U14007	Newmark Civil Engineering Building	299496	100.00%	Laboratory Exhaust EF-3	\$7,366.89	\$7,366.89	Completed
UAR 2011	Newmark Civil Engineering Building - 4th Floor HVAC Renovation	44	U14007	Newmark Civil Engineering Building	299594	100.00%	Laboratory Exhaust EF-3 2008	\$7,235.76	\$7,235.76	Completed
UAR 2011	Newmark Civil Engineering Building - 4th Floor HVAC Renovation	44	U14007	Newmark Civil Engineering Building	299497	100.00%	Laboratory Exhaust EF-4	\$5,820.95	\$5,820.95	Completed
UAR 2011	Newmark Civil Engineering Building - 4th Floor HVAC Renovation	44	U14007	Newmark Civil Engineering Building	299498	100.00%	Laboratory Exhaust EF-5	\$6,510.74	\$6,510.74	Completed
UAR 2011	Newmark Civil Engineering Building - 4th Floor HVAC Renovation	44	U14007	Newmark Civil Engineering Building	299499	100.00%	Laboratory Exhaust EF-6	\$6,379.09	\$6,379.09	Completed
UAR 2011	Newmark Civil Engineering Building - 4th Floor HVAC Renovation	44	U14007	Newmark Civil Engineering Building	299500	100.00%	Laboratory Exhaust EF-7	\$5,547.45	\$5,547.45	Completed
UAR 2011	Newmark Civil Engineering Building - 4th Floor HVAC Renovation	44	U14007	Newmark Civil Engineering Building	299502	100.00%	Laboratory Exhaust EF-9	\$5,703.40	\$5,703.40	Completed
UAR 2011	Newmark Civil Engineering Building - 4th Floor HVAC Renovation	44	U14007	Newmark Civil Engineering Building	299509	100.00%	Laboratory Exhaust EF-H10	\$5,697.03	\$5,697.03	Completed
UAR 2011	Newmark Civil Engineering Building - 4th Floor HVAC Renovation	44	U14007	Newmark Civil Engineering Building	299510	100.00%	Laboratory Exhaust EF-H11	\$5,697.03	\$5,697.03	Completed
UAR 2011	Newmark Civil Engineering Building - 4th Floor HVAC Renovation	44	U14007	Newmark Civil Engineering Building	299511	100.00%	Laboratory Exhaust EF-H12	\$5,697.03	\$5,697.03	Completed
UAR 2011	Newmark Civil Engineering Building - 4th Floor HVAC Renovation	44	U14007	Newmark Civil Engineering Building	299514	100.00%	Laboratory Exhaust EF-H17	\$5,697.03	\$5,697.03	Completed
UAR 2011	Newmark Civil Engineering Building - 4th Floor HVAC Renovation	44	U14007	Newmark Civil Engineering Building	299516	100.00%	Laboratory Exhaust EF-H18	\$6,511.80	\$6,511.80	Completed
UAR 2011	Newmark Civil Engineering Building - 4th Floor HVAC Renovation	44	U14007	Newmark Civil Engineering Building	299517	100.00%	Laboratory Exhaust EF-H19	\$5,697.03	\$5,697.03	Completed
UAR 2011	Newmark Civil Engineering Building - 4th Floor HVAC Renovation	44	U14007	Newmark Civil Engineering Building	299504	100.00%	Laboratory Exhaust EF-H2	\$5,760.69	\$5,760.69	Completed
UAR 2011	Newmark Civil Engineering Building - 4th Floor HVAC Renovation	44	U14007	Newmark Civil Engineering Building	299518	100.00%	Laboratory Exhaust EF-H20	\$5,697.03	\$5,697.03	Completed
UAR 2011	Newmark Civil Engineering Building - 4th Floor HVAC Renovation	44	U14007	Newmark Civil Engineering Building	299520	100.00%	Laboratory Exhaust EF-H21	\$5,697.03	\$5,697.03	Completed
UAR 2011	Newmark Civil Engineering Building - 4th Floor HVAC Renovation	44	U14007	Newmark Civil Engineering Building	299519	100.00%	Laboratory Exhaust EF-H24	\$5,697.03	\$5,697.03	Completed
UAR 2011	Newmark Civil Engineering Building - 4th Floor HVAC Renovation	44	U14007	Newmark Civil Engineering Building	299526	100.00%	Laboratory Exhaust EF-H3	\$5,697.03	\$5,697.03	Completed
UAR 2011	Newmark Civil Engineering Building - 4th Floor HVAC Renovation	44	U14007	Newmark Civil Engineering Building	299527	100.00%	Laboratory Exhaust EF-H4	\$5,697.03	\$5,697.03	Completed
UAR 2011	Newmark Civil Engineering Building - 4th Floor HVAC Renovation	44	U14007	Newmark Civil Engineering Building	299505	100.00%	Laboratory Exhaust EF-H6	\$5,697.03	\$5,697.03	Completed
UAR 2011	Newmark Civil Engineering Building - 4th Floor HVAC Renovation	44	U14007	Newmark Civil Engineering Building	299506	100.00%	Laboratory Exhaust EF-H7	\$5,697.03	\$5,697.03	Completed
UAR 2011	Newmark Civil Engineering Building - 4th Floor HVAC Renovation	44	U14007	Newmark Civil Engineering Building	299507	100.00%	Laboratory Exhaust EF-H8	\$5,697.03	\$5,697.03	Completed
UAR 2011	Newmark Civil Engineering Building - 4th Floor HVAC Renovation	44	U14007	Newmark Civil Engineering Building	299508	100.00%	Laboratory Exhaust EF-H9	\$5,697.03	\$5,697.03	Completed
UAR 2008	Newmark Civil Engineering Building - Partial Roof Replacement	24	U08090	Newmark Civil Engineering Building	REQ-49452	100.00%	Roofing: Aged and Worm First Level	\$262,949.00	\$262,949.00	Completed
UAR 2008	Newmark Civil Engineering Building - Student Center Addition	24	U08071	Newmark Civil Engineering Building	REQ-49573	100.00%	Domestic Water: Converter End of Service Life	\$137,395.00	\$137,395.00	Completed
Construction Tracking	Newmark Civil Engineering Lab - Abandoned Equipment Removal	24	N/A	Newmark Civil Engineering Building	REQ-49716	100.00%	Abandoned Equipment: Remove	\$205,031.00	\$205,031.00	Completed
Major Maintenance	Newmark Civil Engineering Lab - Sump Pumps Replacement	24	N/A	Newmark Civil Engineering Building	REQ-49571	100.00%	Plumbing: Sump Pumps End of Useful Life	\$25,777.00	\$25,777.00	Completed
Construction Tracking	Noyes Lab - Remodel 41	12	JNB07-033.A	Noyes Laboratory of Chemistry	299710	30.00%	AHUs for Spectroscopy/X-ray Labs (Rms. 41 & 31)	\$69,674.78	\$20,929.44	Completed
UAR 2004	Noyes Lab Electrical Infrastructure And Window Replacement	12	U06004	Noyes Laboratory of Chemistry	REQ-58061	100.00%	Electrical Service: Aged	\$393,674.00	\$393,674.00	Completed
UAR 2004	Noyes Lab Electrical Infrastructure And Window Replacement	12	U06004	Noyes Laboratory of Chemistry	303840	15.00%	Exterior Windows: Aged (Historical Type) (Legacy)	\$4,353,884.51	\$653,082.68	Completed
AFMFA 2010	Noyes Laboratory - Exterior Repairs	12	U10082	Noyes Laboratory of Chemistry	REQ-59944	100.00%	Exterior Windows: Mortar Joints Aged	\$840,886.00	\$840,886.00	Completed
AFMFA 2010	Noyes Laboratory - Exterior Repairs	12	U10082	Noyes Laboratory of Chemistry	REQ-58914	100.00%	Exterior Walls: Power Wash	\$316,136.00	\$316,136.00	Completed
AFMFA 2010	Noyes Laboratory - Exterior Repairs	12	U10082	Noyes Laboratory of Chemistry	303840	21.00%	Exterior Windows: Aged (Historical Type) (Legacy)	\$4,353,884.51	\$914,315.75	Completed
UAR 2013	Noyes Laboratory - Lab 463 Renovation	12	U14023	Noyes Laboratory of Chemistry	299699	57.00%	Unknown AHU serving Rms. 463, 468, and 469.	\$47,377.67	\$27,005.27	Completed
Construction Tracking	Noyes Laboratory - Organic Lab & Library Renov	12	03C28	Noyes Laboratory of Chemistry	303848	30.00%	Ceilings: Do Not Meet Standards - 1st Floor (Legacy)	\$129,333.53	\$38,800.06	Completed
Construction Tracking	Noyes Laboratory - Organic Lab & Library Renov	12	03C28	Noyes Laboratory of Chemistry	303849	30.00%	Ceilings: Do Not Meet Standards - 2nd Floor (Legacy)	\$88,181.95	\$26,454.59	Completed
Construction Tracking	Noyes Laboratory - Organic Lab & Library Renov	12	03C28	Noyes Laboratory of Chemistry	REQ-60384	30.00%	Fire Suppression: Location of Assembly Occupancy	\$569,892.00	\$170,967.60	Completed
Construction Tracking	Noyes Laboratory - Organic Lab & Library Renov	12	03C28	Noyes Laboratory of Chemistry	303854	40.00%	Flooring: Resilient Tile Aged - 1st Floor (Legacy)	\$109,385.95	\$43,754.38	Completed
Construction Tracking	Noyes Laboratory - Organic Lab & Library Renov	12	03C28	Noyes Laboratory of Chemistry	REQ-59628	50.00%	Flooring: Resilient Tile Aged - 2nd Floor	\$68,587.00	\$34,293.50	Completed

Funding Source	Project Name	Building Number	Tracking Number	Building Name	Deficiency ID	Percent Addressed	Deficiency Name	Deficiency Value	Value Addressed	Status
Construction Tracking	Noyes Laboratory - Organic Lab & Library Renov	12	03C28	Noyes Laboratory of Chemistry	REQ-59897	30.00%	Lighting Interior: Ageing and Inefficient Luminaires - 1st Floor	\$643,132.00	\$192,939.60	Completed
Construction Tracking	Noyes Laboratory - Organic Lab & Library Renov	12	03C28	Noyes Laboratory of Chemistry	REQ-59898	30.00%	Lighting Interior: Ageing and Inefficient Luminaires - 2nd Floor	\$286,940.00	\$86,082.00	Completed
Construction Tracking	Noyes Laboratory - Organic Lab & Library Renov	12	03C28	Noyes Laboratory of Chemistry	303864	30.00%	Wall Finish: Painted Surface Worn - 1st Floor (Legacy)	\$40,513.02	\$42,153.91	Completed
Construction Tracking	Noyes Laboratory - Organic Lab & Library Renov	12	03C28	Noyes Laboratory of Chemistry	303865	30.00%	Wall Finish: Painted Surface Worn - 2nd Floor (Legacy)	\$112,842.38	\$33,852.72	Completed
AFMFA 2015	Noyes Laboratory - West Classroom Renovation	12	U15001	Noyes Laboratory of Chemistry	299702	100.00%	75.AHU-1	\$72,447.80	\$72,447.80	Completed
AFMFA 2015	Noyes Laboratory - West Classroom Renovation	12	U15001	Noyes Laboratory of Chemistry	303870	25.00%	Asbestos Abatement: Noted Hazard in Building (Legacy)	\$1,642,807.29	\$410,701.82	Completed
AFMFA 2015	Noyes Laboratory - West Classroom Renovation	12	U15001	Noyes Laboratory of Chemistry	303849	20.00%	Ceilings: Do Not Meet Standards - 2nd Floor (Legacy)	\$90,827.41	\$18,165.48	Completed
AFMFA 2015	Noyes Laboratory - West Classroom Renovation	12	U15001	Noyes Laboratory of Chemistry	303850	25.00%	Ceilings: Do Not Meet Standards - 3rd Floor (Legacy)	\$84,772.25	\$21,193.06	Completed
AFMFA 2015	Noyes Laboratory - West Classroom Renovation	12	U15001	Noyes Laboratory of Chemistry	303840	17.00%	Exterior Windows: Aged (Historical Type) (Legacy)	\$4,484,501.05	\$762,365.18	Completed
AFMFA 2015	Noyes Laboratory - West Classroom Renovation	12	U15001	Noyes Laboratory of Chemistry	REQ-60384	70.80%	Fire Suppression: Location of Assembly Occupancy	\$585,529.00	\$414,561.40	Completed
AFMFA 2015	Noyes Laboratory - West Classroom Renovation	12	U15001	Noyes Laboratory of Chemistry	303854	30.00%	Flooring: Resilient Tile Aged - 1st Floor (Legacy)	\$112,667.53	\$33,800.26	Completed
AFMFA 2015	Noyes Laboratory - West Classroom Renovation	12	U15001	Noyes Laboratory of Chemistry	REQ-59628	50.88%	Flooring: Resilient Tile Aged - 2nd Floor	\$69,811.00	\$35,517.50	Completed
AFMFA 2015	Noyes Laboratory - West Classroom Renovation	12	U15001	Noyes Laboratory of Chemistry	303855	40.00%	Flooring: Resilient Tile Aged - 3rd Floor (Legacy)	\$72,074.38	\$28,829.75	Completed
AFMFA 2015	Noyes Laboratory - West Classroom Renovation	12	U15001	Noyes Laboratory of Chemistry	298667	23.00%	Lighting Controls System	\$343,125.78	\$78,919.93	Completed
AFMFA 2015	Noyes Laboratory - West Classroom Renovation	12	U15001	Noyes Laboratory of Chemistry	REQ-60425	100.00%	Means of Egress: Classroom 217	\$13,112.00	\$13,112.00	Completed
AFMFA 2015	Noyes Laboratory - West Classroom Renovation	12	U15001	Noyes Laboratory of Chemistry	REQ-60134	100.00%	Means of Egress: Exit Reliability	\$26,043.00	\$26,043.00	Completed
AFMFA 2015	Noyes Laboratory - West Classroom Renovation	12	U15001	Noyes Laboratory of Chemistry	REQ-60168	100.00%	Means of Egress: Handrails	\$92,918.00	\$92,918.00	Completed
AFMFA 2015	Noyes Laboratory - West Classroom Renovation	12	U15001	Noyes Laboratory of Chemistry	299724	100.00%	Room 300A? Carrier AC	\$17,964.43	\$17,964.43	Completed
AFMFA 2015	Noyes Laboratory - West Classroom Renovation	12	U15001	Noyes Laboratory of Chemistry	303864	30.00%	Wall Finish: Painted Surface Worn - 1st Floor (Legacy)	\$144,728.41	\$43,418.52	Completed
AFMFA 2015	Noyes Laboratory - West Classroom Renovation	12	U15001	Noyes Laboratory of Chemistry	303865	30.00%	Wall Finish: Painted Surface Worn - 2nd Floor (Legacy)	\$116,227.66	\$34,868.30	Completed
AFMFA 2015	Noyes Laboratory - West Classroom Renovation	12	U15001	Noyes Laboratory of Chemistry	REQ-59775	100.00%	Wall Finish: Painted Surface Worn - 3rd Floor	\$127,049.00	\$127,049.00	Completed
AFMFA 2015	Noyes Laboratory - West Classroom Renovation	12	U15001	Noyes Laboratory of Chemistry	299698	20.00%	Window Air Conditioning Units	\$91,582.54	\$18,316.51	Completed
AFMFA 2018	Noyes Laboratory of Chemistry Limited First Floor Renovation	12	U18005	Noyes Laboratory of Chemistry	REQ-60384	1.643902%	Fire Suppression: Location of Assembly Occupancy	\$569,892.00	\$9,368.46	Completed
AFMFA 2018	Noyes Laboratory of Chemistry Limited First Floor Renovation	12	U18005	Noyes Laboratory of Chemistry	303848	7.80%	Ceilings: Do Not Meet Standards - 1st Floor (Legacy)	\$129,333.53	\$10,088.02	Completed
AFMFA 2018	Noyes Laboratory of Chemistry Limited First Floor Renovation	12	U18005	Noyes Laboratory of Chemistry	303854	4.23%	Flooring: Resilient Tile Aged - 1st Floor (Legacy)	\$109,385.95	\$4,627.03	Completed
AFMFA 2018	Noyes Laboratory of Chemistry Limited First Floor Renovation	12	U18005	Noyes Laboratory of Chemistry	303859	100.00%	Flooring: Terrazzo Cracked - 1st Floor (Legacy)	\$1,125.51	\$1,125.51	Completed
AFMFA 2018	Noyes Laboratory of Chemistry Limited First Floor Renovation	12	U18005	Noyes Laboratory of Chemistry	298667	3.90%	Lighting Controls System	\$333,131.83	\$12,992.14	Completed
AFMFA 2018	Noyes Laboratory of Chemistry Limited First Floor Renovation	12	U18005	Noyes Laboratory of Chemistry	303864	8.37%	Wall Finish: Painted Surface Worn - 1st Floor (Legacy)	\$140,513.02	\$11,760.94	Completed
AFMFA 2018	Noyes Laboratory of Chemistry Limited First Floor Renovation	12	U18005	Noyes Laboratory of Chemistry	303840	3.80%	Exterior Windows: Aged (Historical Type) (Legacy)	\$4,353,883.74	\$165,447.58	Completed
AFMFA 2018	Noyes Laboratory of Chemistry Limited First Floor Renovation	12	U18005	Noyes Laboratory of Chemistry	303871	34.62%	Laboratory Casework Aged (1st Floor)	\$896,025.53	\$310,162.68	Completed
AFMFA 2018	Noyes Laboratory of Chemistry Limited First Floor Renovation	12	U18005	Noyes Laboratory of Chemistry	299698	5.56%	Window Air Conditioning Units	\$89,915.09	\$4,943.68	Completed
Construction Tracking	Noyes Laboratory Renovation - Nanoscale Theory Center	12	U13112	Noyes Laboratory of Chemistry	299705	100.00%	84.AHU-2	\$63,421.88	\$63,421.88	Completed
Construction Tracking	Noyes Laboratory Renovation - Nanoscale Theory Center	12	U13112	Noyes Laboratory of Chemistry	303870	6.20%	Asbestos Abatement: Noted Hazard in Building (Legacy)	\$1,642,807.29	\$101,854.05	Completed
Construction Tracking	Noyes Laboratory Renovation - Nanoscale Theory Center	12	U13112	Noyes Laboratory of Chemistry	303850	6.20%	Ceilings: Do Not Meet Standards - 3rd Floor (Legacy)	\$84,772.25	\$5,255.88	Completed
Construction Tracking	Noyes Laboratory Renovation - Nanoscale Theory Center	12	U13112	Noyes Laboratory of Chemistry	303840	8.50%	Exterior Windows: Aged (Historical Type) (Legacy)	\$4,484,501.05	\$381,182.59	Completed
Construction Tracking	Noyes Laboratory Renovation - Nanoscale Theory Center	12	U13112	Noyes Laboratory of Chemistry	303855	6.20%	Flooring: Resilient Tile Aged - 3rd Floor (Legacy)	\$72,074.38	\$4,468.61	Completed
Construction Tracking	Noyes Laboratory Renovation - Nanoscale Theory Center	12	U13112	Noyes Laboratory of Chemistry	303873	6.20%	Laboratory Casework: Aged 3rd Floor (Legacy)	\$419,644.46	\$26,017.96	Completed
Construction Tracking	Noyes Laboratory Renovation - Nanoscale Theory Center	12	U13112	Noyes Laboratory of Chemistry	298667	6.20%	Lighting Controls System	\$343,125.78	\$21,273.80	Completed
UAR 2008	Nuclear Physics Laboratory - Partial Roof Replacement	110	U08088	Nuclear Physics Laboratory	REQ-51218	100.00%	Roof: Replace Built-Up With EPDM	\$105,129.00	\$105,129.00	Completed
Construction Tracking	Nuclear Reactor Laboratory - Demolition	182	N/A	Nuclear Reactor Lab	REQ-52786	100.00%	ADA Access: Install Handicap Accessible Concrete Ramp	\$18,663.00	\$18,663.00	Completed
Construction Tracking	Nuclear Reactor Laboratory - Demolition	182	N/A	Nuclear Reactor Lab	REQ-51369	100.00%	ADA Handrails: Non-ADA Compliant	\$5,223.00	\$5,223.00	Completed
Construction Tracking	Nuclear Reactor Laboratory - Demolition	182	N/A	Nuclear Reactor Lab	REQ-51368	100.00%	ADA: Install Auto Opener on Front Door	\$6,947.00	\$6,947.00	Completed
Construction Tracking	Nuclear Reactor Laboratory - Demolition	182	N/A	Nuclear Reactor Lab	REQ-52569	100.00%	ADA: Restrooms Antiquated & Non ADAAG Compliant	\$52,123.00	\$52,123.00	Completed
Construction Tracking	Nuclear Reactor Laboratory - Demolition	182	N/A	Nuclear Reactor Lab	REQ-53424	100.00%	Air Compressor: End of Service Life	\$28,804.00	\$28,804.00	Completed
Construction Tracking	Nuclear Reactor Laboratory - Demolition	182	N/A	Nuclear Reactor Lab	REQ-52339	100.00%	Air Handlers: End of Service Life	\$243,846.00	\$243,846.00	Completed
Construction Tracking	Nuclear Reactor Laboratory - Demolition	182	N/A	Nuclear Reactor Lab	REQ-56053	100.00%	Data: Upgrade Network Infrastructure	\$4,418.00	\$4,418.00	Completed
Construction Tracking	Nuclear Reactor Laboratory - Demolition	182	N/A	Nuclear Reactor Lab	REQ-51724	100.00%	Domestic Hot Water Converter: End of Service Life	\$54,478.00	\$54,478.00	Completed
Construction Tracking	Nuclear Reactor Laboratory - Demolition	182	N/A	Nuclear Reactor Lab	REQ-52568	100.00%	Doors: Replace Non ADA Compliant Hardware	\$2,997.00	\$2,997.00	Completed
Construction Tracking	Nuclear Reactor Laboratory - Demolition	182	N/A	Nuclear Reactor Lab	REQ-51758	100.00%	Electrical Main Service: Obsolete	\$178,022.00	\$178,022.00	Completed
Construction Tracking	Nuclear Reactor Laboratory - Demolition	182	N/A	Nuclear Reactor Lab	REQ-52345	100.00%	Exterior Doors: Aged	\$12,441.00	\$12,441.00	Completed
Construction Tracking	Nuclear Reactor Laboratory - Demolition	182	N/A	Nuclear Reactor Lab	REQ-52265	100.00%	Flooring: Replace VAT	\$1,641.00	\$1,641.00	Completed
Construction Tracking	Nuclear Reactor Laboratory - Demolition	182	N/A	Nuclear Reactor Lab	REQ-51687	100.00%	Lighting Fixtures: Inefficient	\$16,100.00	\$16,100.00	Completed
Construction Tracking	Nuclear Reactor Laboratory - Demolition	182	N/A	Nuclear Reactor Lab	REQ-52787	100.00%	Roof: Replace Built-Up With EPDM	\$45,433.00	\$45,433.00	Completed
Construction Tracking	Nuclear Reactor Laboratory - Demolition	182	N/A	Nuclear Reactor Lab	REQ-51790	100.00%	Sump Pumps: End of Useful Life	\$14,812.00	\$14,812.00	Completed
Construction Tracking	Nuclear Reactor Laboratory - Demolition	182	N/A	Nuclear Reactor Lab	REQ-53423	100.00%	Unit Heater: End of Service Life	\$11,955.00	\$11,955.00	Completed
Construction Tracking	Payphones Removed	358	N/A	1004 South Fourth, Police Training Institute	305778	100.00%	ADA: Non-Compliant Payphones (Legacy)	\$22,534.58	\$22,534.58	Completed
Construction Tracking	Payphones Removed	8	N/A	Agricultural Engineering Science Building	303835	100.00%	ADA: Non-Compliant Payphones (Legacy)	\$18,778.99	\$18,778.99	Completed
Construction Tracking	Payphones Removed	6	N/A	Armory	303769	100.00%	ADA: Non-Compliant Payphones (Legacy)	\$27,662.76	\$27,662.76	Completed
Construction Tracking	Payphones Removed	219	N/A	Art and Design Building	305457	100.00%	ADA: Non-Compliant Payphones (Legacy)	\$7,964.92	\$7,964.92	Completed
Construction Tracking	Payphones Removed	228	N/A	Beckman Institute	REQ-50362	100.00%	Payphones: Not ADA compliant	\$10,144.00	\$10,144.00	Completed
Construction Tracking	Payphones Removed	158	N/A	Bevier Hall	REQ-49678	100.00%	Payphones: Not ADA compliant	\$2,117.00	\$2,117.00	Completed
Construction Tracking	Payphones Removed	70	N/A	Chemical & Life Sciences Laboratory	304588	100.00%	Telephone Service: Install In Lobby (Legacy)	\$14,919.44	\$14,919.44	Completed
Construction Tracking	Payphones Removed	210	N/A	Digital Computer Laboratory	305410	100.00%	ADA: Non-Compliant Payphones (Legacy)	\$10,305.58	\$10,305.58	Completed
Construction Tracking	Payphones Removed	160	N/A	Education Building	REQ-58528	100.00%	Payphones: Not ADA compliant	\$2,797.00	\$2,797.00	Completed
Construction Tracking	Payphones Removed	44	N/A	English Building	304252	100.00%	Communications and Security: Abandoned Telephone Equipment (Legacy)	\$3,851.48	\$3,851.48	Completed
Construction Tracking	Payphones Removed	44	N/A	English Building	304253	100.00%	Communications and Security: Payphones Non-ADA Compliant (Legacy)	\$12,838.27	\$12,838.27	Completed
Construction Tracking	Payphones Removed	37	U14088	Everitt Elec & Comp Engr Lab	304148	100.00%	Communications and Security: Payphones Non-ADA Compliant (Legacy)	\$13,181.26	\$13,181.26	Completed
Construction Tracking	Payphones Removed	64	N/A	Freer Elec	REQ-50232	100.00%	Payphones: Not ADA Compliant	\$24,528.00	\$24,528.00	Completed
Construction Tracking	Payphones Removed	58	N/A	Huff Hall	REQ-51632	100.00%	Payphones: Not ADA Compliant	\$20,047.00	\$20,047.00	Completed
Construction Tracking	Payphones Removed	369	N/A	International Studies Building	305785	100.00%	ADA: Non-Compliant Payphones (Legacy)	\$12,483.61	\$12,483.61	Completed
Construction Tracking	Payphones Removed	21	N/A	Kenney Gymnasium	303962	100.00%	Communications and Security: Payphones Non-ADA Compliant (Legacy)	\$13,130.49	\$13,130.49	Completed
Construction Tracking	Payphones Removed	41	N/A	Library	REQ-58128	100.00%	Payphones: Not ADA Compliant	\$33,995.00	\$33,995.00	Completed
Construction Tracking	Payphones Removed	69	N/A	Mumford Hall	304573	100.00%	ADA: Non-Compliant Payphones (Legacy)	\$37,187.57	\$37,187.57	Completed
Construction Tracking	Payphones Removed	124	N/A	National Soybean Research Center	304877	100.00%	ADA: Non-Compliant Payphones (Legacy)	\$30,045.75	\$30,045.75	Completed
Construction Tracking	Payphones Removed	321	N/A	Natural Resource Studies Annex	305724	100.00%	ADA: Non-Compliant Payphones (Legacy)	\$12,518.62	\$12,518.62	Completed

Funding Source	Project Name	Building Number	Tracking Number	Building Name	Deficiency ID	Percent Addressed	Deficiency Name	Deficiency Value	Value Addressed	Status
Construction Tracking	Payphones Removed	109	N/A	Natural Resources Building	304791	100.00%	ADA: Non-Compliant Payphones (Legacy)	\$37,556.92	\$37,556.92	Completed
Construction Tracking	Payphones Removed	198	N/A	Physical Plant Service Building	305366	100.00%	ADA: Non-Compliant Payphones (Legacy)	\$22,534.58	\$22,534.58	Completed
Construction Tracking	Payphones Removed	277	N/A	Police Training Institute - Tactical	REQ-51127	100.00%	ADA: Non-Compliant Payphones	\$1,186.00	\$1,186.00	Completed
Construction Tracking	Payphones Removed	222	N/A	Printing & Photographic Serv Bldg	305507	100.00%	ADA: Non-Compliant Payphones (Legacy)	\$15,023.40	\$15,023.40	Completed
Construction Tracking	Payphones Removed	76	N/A	Psychology Laboratory	304660	100.00%	ADA: Non-Compliant Payphones (Legacy)	\$52,580.33	\$52,580.33	Completed
Construction Tracking	Payphones Removed	42	N/A	Transportation Building	303803	100.00%	Communications and Security: Payphones Non-ADA Compliant (Legacy)	\$31,297.61	\$31,297.61	Completed
Construction Tracking	Payphones Removed	197	N/A	Turner Hall	305304	100.00%	ADA: Non-Compliant Payphones (Legacy)	\$28,644.78	\$28,644.78	Completed
Construction Tracking	Payphones Removed	99	N/A	Undergraduate Library	304724	100.00%	ADA: Non-Compliant Payphones (Legacy)	\$15,262.00	\$15,262.00	Completed
Construction Tracking	Payphones Removed	61	N/A	University High School	REQ-58377	100.00%	Payphones: Not ADA Compliant	\$5,164.00	\$5,164.00	Completed
Construction Tracking	Payphones Removed	63	N/A	University High School Gymnasium	REQ-50485	100.00%	Payphones: Not ADA Compliant	\$5,164.00	\$5,164.00	Completed
Construction Tracking	Payphones Removed	255	N/A	University Press Building	305592	100.00%	ADA: Non-Compliant Payphones (Legacy)	\$7,511.17	\$7,511.17	Completed
Major Maintenance	Personnel Services Building - Upgrade Existing Fire Alarm System for Code	154	10025070	Personnel Services Building	REQ-56571	100.00%	Fire Alarm: Notification and System Age	\$51,508.00	\$51,508.00	Completed
Major Maintenance	Personnel Services Building Renovation	154	U13006	Personnel Services Building	305012	100.00%	ADA: Install Auto Opener on Front Door (Legacy)	\$15,544.40	\$15,544.40	Completed
Major Maintenance	Personnel Services Building Renovation	154	U13006	Personnel Services Building	305027	50.00%	ADA: Restrooms Antiquated & Non ADAAG Compliant (gut) (Legacy)	\$142,502.92	\$71,251.46	Completed
Major Maintenance	Personnel Services Building Renovation	154	U13006	Personnel Services Building	305017	20.00%	Doors: Replace Non ADA Compliant Hardware (Legacy)	\$30,861.45	\$6,172.29	Completed
Major Maintenance	Personnel Services Building Renovation	154	U13006	Personnel Services Building	305013	100.00%	Exterior Doors: Aged (Legacy)	\$27,400.51	\$27,400.51	Completed
Major Maintenance	Personnel Services Building Renovation	154	U13006	Personnel Services Building	REQ-56573	100.00%	Means of Egress: Aged Exit Signage	\$10,906.00	\$10,906.00	Completed
Major Maintenance	Personnel Services Building Renovation	154	U13006	Personnel Services Building	305028	100.00%	Means of Egress: Common Path of Travel (1st Floor, No A/S) (Legacy)	\$136,455.42	\$136,455.42	Completed
Major Maintenance	Personnel Services Building Renovation	154	U13006	Personnel Services Building	305019	100.00%	Means of Egress: Common Path of Travel (1st Floor, Room 101) (Legacy)	\$6,505.82	\$6,505.82	Completed
Major Maintenance	Personnel Services Building Renovation	154	U13006	Personnel Services Building	REQ-57600	100.00%	Means of Egress: Emergency Lighting (Battery Pack Units)	\$27,629.00	\$27,629.00	Completed
Construction Tracking	Physical Plant Services Building - Heat Coil at Elect. Shop	198	10463318	Physical Plant Service Building	303446	3.00%	Steam and Condensate System	\$55,094.80	\$16,712.84	Completed
Major Maintenance	Physical Plant Services Building - HVAC Work for Chilled Water Loop	198	N/A	Physical Plant Service Building	REQ-55360	100.00%	HVAC Equipment: Scrap and Paint	\$15,942.00	\$15,942.00	Completed
Construction Tracking	President's House - 2nd Floor Restroom Upgrades	100	U13048	President's House	REQ-53219	30.00%	Exterior Wall: Deteriorated	\$16,325.00	\$4,897.50	Completed
Major Maintenance	President's House - Replace Exterior Chiller Piping	100	N/A	President's House	REQ-53052	100.00%	Chillers: End of Service Life	\$174,729.00	\$174,729.00	Completed
Major Maintenance	President's House - Replace Exterior Chiller Piping	100	N/A	President's House	REQ-53298	10.00%	Domestic Water: Piping at End of Life	\$209,827.00	\$20,982.70	Completed
AFMFA 2013	Psychology - Roof Replacement	76	U12166	Psychology Laboratory	REQ-60004	20.00%	Cooling Generation: Chiller Aged	\$242,559.00	\$48,511.80	Completed
AFMFA 2013	Psychology - Roof Replacement	76	U12166	Psychology Laboratory	REQ-60576	20.00%	HVAC Cooling Generation: Cooling Tower Aged and Worn	\$267,710.00	\$53,542.00	Completed
AFMFA 2013	Psychology - Roof Replacement	76	U12166	Psychology Laboratory	REQ-57776	100.00%	Roofing: End of Lifecycle	\$513,632.00	\$513,632.00	Completed
COPS 2006A	Psychology Building - Life Safety Corrections	76	U06065	Psychology Laboratory	304632	20.00%	Ceilings: Do Not Meet Standards - Ground (Legacy)	\$278,702.67	\$55,740.53	Completed
COPS 2006A	Psychology Building - Life Safety Corrections	76	U06065	Psychology Laboratory	304633	15.00%	Ceilings: Do Not Meet Standards - 1st Floor (Legacy)	\$22,683.78	\$3,402.57	Completed
COPS 2006A	Psychology Building - Life Safety Corrections	76	U06065	Psychology Laboratory	304634	45.00%	Ceilings: Do Not Meet Standards - 2nd Floor (Legacy)	\$118,279.72	\$53,225.87	Completed
COPS 2006A	Psychology Building - Life Safety Corrections	76	U06065	Psychology Laboratory	304635	60.00%	Ceilings: Do Not Meet Standards - 3rd Floor (Legacy)	\$118,279.72	\$70,967.83	Completed
COPS 2006A	Psychology Building - Life Safety Corrections	76	U06065	Psychology Laboratory	304636	60.00%	Ceilings: Do Not Meet Standards - 4th Floor (Legacy)	\$118,279.72	\$70,967.83	Completed
COPS 2006A	Psychology Building - Life Safety Corrections	76	U06065	Psychology Laboratory	304637	55.00%	Ceilings: Do Not Meet Standards - 5th Floor (Legacy)	\$118,279.72	\$65,053.85	Completed
COPS 2006A	Psychology Building - Life Safety Corrections	76	U06065	Psychology Laboratory	304638	50.00%	Ceilings: Do Not Meet Standards - 6th Floor (Legacy)	\$118,279.72	\$59,139.86	Completed
COPS 2006A	Psychology Building - Life Safety Corrections	76	U06065	Psychology Laboratory	304639	45.00%	Ceilings: Do Not Meet Standards - 7th Floor (Legacy)	\$118,279.72	\$53,225.87	Completed
COPS 2006A	Psychology Building - Life Safety Corrections	76	U06065	Psychology Laboratory	304640	40.00%	Ceilings: Do Not Meet Standards - 8th Floor (Legacy)	\$118,279.72	\$47,311.89	Completed
COPS 2006A	Psychology Building - Life Safety Corrections	76	U06065	Psychology Laboratory	REQ-60346	100.00%	Fire Alarm: Provide Addressable System	\$429,633.00	\$429,633.00	Completed
COPS 2006A	Psychology Building - Life Safety Corrections	76	U06065	Psychology Laboratory	REQ-60180	100.00%	Fire Barrier: Unprotected Penetrations	\$6,699.00	\$6,699.00	Completed
COPS 2006A	Psychology Building - Life Safety Corrections	76	U06065	Psychology Laboratory	REQ-60276	100.00%	Fire Suppression: Atrium Glass Protection	\$79,481.00	\$79,481.00	Completed
COPS 2006A	Psychology Building - Life Safety Corrections	76	U06065	Psychology Laboratory	REQ-60195	100.00%	Fire Suppression: Basement	\$282,576.00	\$282,576.00	Completed
COPS 2006A	Psychology Building - Life Safety Corrections	76	U06065	Psychology Laboratory	REQ-60001	100.00%	Fire Suppression: High Rise Buildings	\$865,182.00	\$865,182.00	Completed
COPS 2006A	Psychology Building - Life Safety Corrections	76	U06065	Psychology Laboratory	301325	65.00%	Interior Lighting System	\$1,117,986.39	\$726,691.16	Completed
COPS 2006A	Psychology Building - Life Safety Corrections	76	U06065	Psychology Laboratory	REQ-60546	75.00%	Lighting Interior: Aged and Inefficient Luminaires - 1st Floor	\$267,647.00	\$200,735.25	Completed
COPS 2006A	Psychology Building - Life Safety Corrections	76	U06065	Psychology Laboratory	REQ-60332	75.00%	Lighting Interior: Aged and Inefficient Luminaires - 2nd Floor	\$206,153.00	\$154,614.75	Completed
COPS 2006A	Psychology Building - Life Safety Corrections	76	U06065	Psychology Laboratory	REQ-60730	75.00%	Lighting Interior: Aged and Inefficient Luminaires - 3rd Floor	\$206,153.00	\$154,614.75	Completed
COPS 2006A	Psychology Building - Life Safety Corrections	76	U06065	Psychology Laboratory	REQ-60212	75.00%	Lighting Interior: Aged and Inefficient Luminaires - 4th Floor	\$206,153.00	\$154,614.75	Completed
COPS 2006A	Psychology Building - Life Safety Corrections	76	U06065	Psychology Laboratory	REQ-60165	75.00%	Lighting Interior: Aged and Inefficient Luminaires - 5th Floor	\$206,153.00	\$154,614.75	Completed
COPS 2006A	Psychology Building - Life Safety Corrections	76	U06065	Psychology Laboratory	REQ-60856	75.00%	Lighting Interior: Aged and Inefficient Luminaires - 6th Floor	\$206,153.00	\$154,614.75	Completed
COPS 2006A	Psychology Building - Life Safety Corrections	76	U06065	Psychology Laboratory	REQ-60210	75.00%	Lighting Interior: Aged and Inefficient Luminaires - 7th Floor	\$206,153.00	\$154,614.75	Completed
COPS 2006A	Psychology Building - Life Safety Corrections	76	U06065	Psychology Laboratory	REQ-60333	75.00%	Lighting Interior: Aged and Inefficient Luminaires - 8th Floor	\$206,153.00	\$154,614.75	Completed
COPS 2006A	Psychology Building - Life Safety Corrections	76	U06065	Psychology Laboratory	REQ-60353	75.00%	Lighting Interior: Aged and Inefficient Luminaires - Attic	\$30,089.00	\$22,566.75	Completed
COPS 2006A	Psychology Building - Life Safety Corrections	76	U06065	Psychology Laboratory	REQ-60696	100.00%	Means of Egress: Corroded Generator Batteries	\$3,058.00	\$3,058.00	Completed
COPS 2006A	Psychology Building - Life Safety Corrections	76	U06065	Psychology Laboratory	REQ-60178	100.00%	Means of Egress: Emergency Lighting	\$89,137.00	\$89,137.00	Completed
COPS 2006A	Psychology Building - Life Safety Corrections	76	U06065	Psychology Laboratory	REQ-60760	100.00%	Means of Egress: Lighting	\$8,292.00	\$8,292.00	Completed
Major Maintenance	Psychology Building - Sump Pumps Replacement	76	N/A	Psychology Laboratory	REQ-60097	100.00%	Plumbing: Sump Pumps Aged and Worn	\$15,531.00	\$15,531.00	Completed
AFMFA 2009	Psychology Building Controls Upgrade - Final Phase	76	U09082	Psychology Laboratory	REQ-60004	80.00%	Cooling Generation: Chiller Aged	\$242,559.00	\$194,047.20	Completed
AFMFA 2009	Psychology Building Controls Upgrade - Final Phase	76	U09082	Psychology Laboratory	REQ-60817	20.00%	HVAC Controls: Aged and Outdated	\$812,659.00	\$162,531.80	Completed
AFMFA 2009	Psychology Building Controls Upgrade - Final Phase	76	U09082	Psychology Laboratory	REQ-60576	80.00%	HVAC Cooling Generation: Cooling Tower Aged and Worn	\$267,710.00	\$214,168.00	Completed
AFMFA 2009	Psychology Building Controls Upgrade - Final Phase	76	U09082	Psychology Laboratory	REQ-60118	50.00%	HVAC Distribution: Chilled Water Pumps Aged	\$45,071.00	\$22,535.50	Completed
AFMFA 2009	Psychology Building Controls Upgrade - Final Phase	76	U09082	Psychology Laboratory	REQ-60727	100.00%	HVAC Distribution: Freeze Protection Questionable	\$514,114.00	\$514,114.00	Completed
UAR 2007	Psychology Lab DDC Controls Upgrade, Phase III	76	U07089	Psychology Laboratory	REQ-60817	80.00%	HVAC Controls: Aged and Outdated	\$812,659.00	\$650,127.20	Completed
\$15M Classroom Pool	Psychology Laboratory - Lower Level Classrooms Renovation	76	U16045	Psychology Laboratory	304632	80.00%	Ceilings: Do Not Meet Standards - Ground (Legacy)	\$278,702.67	\$222,962.13	Completed
\$15M Classroom Pool	Psychology Laboratory - Lower Level Classrooms Renovation	76	U16045	Psychology Laboratory	304641	10.00%	Flooring: Resilient Tile Worn/ ACM - Ground (Legacy)	\$151,546.10	\$15,154.61	Completed
\$15M Classroom Pool	Psychology Laboratory - Lower Level Classrooms Renovation	76	U16045	Psychology Laboratory	301325	10.00%	Interior Lighting System	\$1,151,525.98	\$115,152.60	Completed
\$15M Classroom Pool	Psychology Laboratory - Lower Level Classrooms Renovation	76	U16045	Psychology Laboratory	304649	5.00%	Wall Finish: Painted Surface Worn - Ground (Legacy)	\$135,718.53	\$6,785.93	Completed
UAR 2008	Psychology/Speech & Hearing Chilled Water Conversion	76	U07105	Psychology Laboratory	REQ-60118	50.00%	HVAC Distribution: Chilled Water Pumps Aged	\$45,071.00	\$22,535.50	Completed
UAR 2008	Psychology/Speech & Hearing Chilled Water Conversion	76	U07105	Psychology Laboratory	REQ-60031	15.00%	HVAC Distribution: Piping Insulation Worn	\$8,006.00	\$1,200.90	Completed
Construction Tracking	R&R Exit Light Replacement 2015	17	N/A	Advanced Computation Building	298694	100.00%	Exit Lighting System	\$10,523.60	\$10,523.60	Completed
Construction Tracking	R&R Exit Light Replacement 2015	228	N/A	Bekman Institute	302203	100.00%	Exit Lighting System	\$92,855.27	\$92,855.27	Completed
Construction Tracking	R&R Exit Light Replacement 2015	138	N/A	Burrill Hall	302145	100.00%	Exit Lighting System	\$35,285.00	\$35,285.00	Completed
Construction Tracking	R&R Exit Light Replacement 2015	46	N/A	Henry Administration Building	298975	100.00%	Exit Lighting System	\$23,213.82	\$23,213.82	Completed
Construction Tracking	R&R Exit Light Replacement 2015	206	N/A	Illinois Sustainability Technology Cntr	302744	100.00%	Exit Lighting System	\$6,190.35	\$6,190.35	Completed
Construction Tracking	R&R Exit Light Replacement 2015	156	N/A	Law Building	299886	100.00%	Exit lighting	\$17,650.23	\$17,650.23	Completed
Construction Tracking	R&R Exit Light Replacement 2015	336	N/A	Madigan Laboratory, Edward R	299982	100.00%	Exit Lighting	\$22,614.84	\$22,614.84	Completed

Funding Source	Project Name	Building Number	Tracking Number	Building Name	Deficiency ID	Percent Addressed	Deficiency Name	Deficiency Value	Value Addressed	Status
Construction Tracking	R&R Exit Light Replacement 2015	124	N/A	National Soybean Research Center	301649	100.00%	Exit lighting System	\$25,380.44	\$25,380.44	Completed
Construction Tracking	R&R Exit Light Replacement 2015	198	N/A	Physical Plant Service Building	303433	100.00%	Exit Sign System	\$28,785.13	\$28,785.13	Completed
Construction Tracking	R&R Exit Light Replacement 2015	323	N/A	Public Safety Building	303112	100.00%	Exit Lighting System	\$7,315.75	\$7,315.75	Completed
AFMFA 2010	Rehabilitation Education Center - Infrastructure Repairs	176	U10083	Rehabilitation Education Center	REQ-51965	100.00%	Chiller: Abandoned Equipment	\$51,052.00	\$51,052.00	Completed
AFMFA 2010	Rehabilitation Education Center - Infrastructure Repairs	176	U10083	Rehabilitation Education Center	REQ-52122	100.00%	Domestic Hot Water Converter: End of Service Life	\$66,530.00	\$66,530.00	Completed
AFMFA 2010	Rehabilitation Education Center - Infrastructure Repairs	176	U10083	Rehabilitation Education Center	REQ-52374	100.00%	Ductwork: Clean and Balance	\$359,149.00	\$359,149.00	Completed
AFMFA 2010	Rehabilitation Education Center - Infrastructure Repairs	176	U10083	Rehabilitation Education Center	305203	100.00%	Elevator: Replace Passenger Hydraulic (Legacy)	\$204,850.49	\$204,850.49	Completed
AFMFA 2010	Rehabilitation Education Center - Infrastructure Repairs	176	U10083	Rehabilitation Education Center	REQ-57623	100.00%	Fire Barrier: Unprotected Penetrations	\$31,735.00	\$31,735.00	Completed
AFMFA 2010	Rehabilitation Education Center - Infrastructure Repairs	176	U10083	Rehabilitation Education Center	REQ-57624	100.00%	Fire Suppression: Basement	\$120,045.00	\$120,045.00	Completed
AFMFA 2010	Rehabilitation Education Center - Infrastructure Repairs	176	U10083	Rehabilitation Education Center	REQ-51736	100.00%	HVAC: Renovate	\$1,104,115.00	\$1,104,115.00	Completed
AFMFA 2010	Rehabilitation Education Center - Infrastructure Repairs	176	U10083	Rehabilitation Education Center	REQ-51905	100.00%	Lighting: Inefficient Fixtures/Lamps	\$148,423.00	\$148,423.00	Completed
AFMFA 2010	Rehabilitation Education Center - Infrastructure Repairs	176	U10083	Rehabilitation Education Center	REQ-56797	100.00%	Means of Egress: Discharge from Exits	\$20,923.00	\$20,923.00	Completed
AFMFA 2010	Rehabilitation Education Center - Infrastructure Repairs	176	U10083	Rehabilitation Education Center	REQ-57380	100.00%	Means of Egress: Mixed Occupancy Protection (1st Floor)	\$232,944.00	\$232,944.00	Completed
UAR 2006	Rehabilitation Education Center - Replace Roof	176	U06003	Rehabilitation Education Center	305201	100.00%	Roof: Replace Built-Up With EPDM (Legacy)	\$324,127.40	\$324,127.40	Completed
COPS 2006A	Rehabilitation Education Center - Window Replacement	176	U10031	Rehabilitation Education Center	REQ-51841	100.00%	Windows: Replace Aluminum Framed Windows	\$167,506.00	\$167,506.00	Completed
Construction Tracking	Removed Fire extinguisher deficiencies	50	N/A	Architecture Building	304272	100.00%	Fire Extinguisher Cabinets; Poor Condition (Legacy)	\$9,751.41	\$9,751.41	Completed
Construction Tracking	Removed Fire extinguisher deficiencies	152	N/A	Civil Engineering Hydrosystems Lab	305011	100.00%	Fire Extinguishers - Building Wide (Legacy)	\$2,697.85	\$2,697.85	Completed
Construction Tracking	Removed Fire extinguisher deficiencies	912	N/A	Sow Feeding Building - Swine Res Ctr	300603	100.00%	Fire Extinguishers	\$13,601.12	\$13,601.12	Completed
AFMFA 2008	Retro Commissioning Contribution	124	U08066	National Soybean Research Center	REQ-53759	100.00%	HVAC Piping Insulation: Poor Condition	\$9,671.00	\$9,671.00	Completed
AFMFA 2009	Retro Commissioning Contribution For Team 1	54	U09152	David Kinley Hall	REQ-47184	1.00%	Steam System: Aged and Worn	\$778,211.00	\$7,782.11	Completed
AFMFA 2010	Retro Commissioning Fy 2010	106	U10115	Illini Union Bookstore	REQ-47834	100.00%	Return Air: Inadequate	\$52,952.00	\$52,952.00	Completed
AFMFA 2013	Roger Adams Lab - Restroom Additions	116	U12265	Roger Adams Laboratory	304812	100.00%	Doors Interior: Non ADA Compliant Hardware (Legacy)	\$543,762.57	\$543,762.57	Completed
AFMFA 2013	Roger Adams Lab - Restroom Additions	116	U12265	Roger Adams Laboratory	REQ-47099	100.00%	Electrical Distribution: GFCI Protection Lacking - Restroom	\$2,817.00	\$2,817.00	Completed
AFMFA 2013	Roger Adams Lab - Restroom Additions	116	U12265	Roger Adams Laboratory	REQ-47807	100.00%	Restrooms: Not ADAAG Compliant	\$230,244.00	\$230,244.00	Completed
AFMFA 2013	Roger Adams Lab - Restroom Additions	116	U12265	Roger Adams Laboratory	REQ-60999	100.00%	Plumbing Fixtures: Additional Needed	\$254,230.00	\$254,230.00	Completed
Construction Tracking	Roger Adams Lab Room 116	116	N/A	Roger Adams Laboratory	304815	8.00%	Interior Doors: Enlarge Opening ADA (Legacy)	\$5,692.73	\$455.42	Completed
Construction Tracking	Roger Adams Lab Room 116	116	N/A	Roger Adams Laboratory	304816	5.00%	Interior Doors: Non- Fire Rated (Legacy)	\$575.14	\$28.76	Completed
Construction Tracking	Roger Adams Lab Room 116	116	N/A	Roger Adams Laboratory	304842	90.00%	Fixed Furniture: Aged Lab Hoods Original Bldg (Legacy)	\$481,516.31	\$433,364.68	Completed
COPS 2007A	Roger Adams Laboratory - Fire Suppression Installation	116	U11096	Roger Adams Laboratory	300350	100.00%	South Addition - Fire Sprinkler System	\$1,343,483.28	\$1,343,483.28	Completed
Construction Tracking	Roger Adams Laboratory - Kenis Laboratory Remodeling	116	04C26	Roger Adams Laboratory	304840	3.00%	Fixed Furniture: Aged Lab Casework Aged Original Bldg (Legacy)	\$1,990,899.03	\$59,726.97	Completed
Construction Tracking	Roger Adams Laboratory - Kenis Laboratory Remodeling	116	04C26	Roger Adams Laboratory	304842	3.00%	Fixed Furniture: Aged Lab Hoods Original Bldg (Legacy)	\$481,516.31	\$14,445.49	Completed
Construction Tracking	Roger Adams Laboratory - Kenis Laboratory Remodeling	116	04C26	Roger Adams Laboratory	REQ-27913	100.00%	Electrical Distribution: Additional Circuits Needed - 2nd Floor North	\$81,811.00	\$81,811.00	Completed
Construction Tracking	Roger Adams Laboratory - Kenis Laboratory Remodeling	116	04C26	Roger Adams Laboratory	REQ-27917	100.00%	Electrical Distribution: Devices and Wiring Aged - 2nd Floor North	\$269,059.00	\$269,059.00	Completed
Construction Tracking	Roger Adams Laboratory - Kenis Laboratory Remodeling	116	04C26	Roger Adams Laboratory	REQ-42227	12.00%	Ceiling: Replace ACT Floor 2	\$38,033.00	\$4,563.96	Completed
Construction Tracking	Roger Adams Laboratory - Kenis Laboratory Remodeling	116	04C26	Roger Adams Laboratory	REQ-47896	5.00%	Ceiling: Replace ACT Basement Floor	\$38,590.00	\$1,929.50	Completed
COPS 2007A	Roger Adams Laboratory - Remodel Lab 316 - 325	116	U12138	Roger Adams Laboratory	304807	2.00%	Windows: Replace Wood Double Hung Windows (Legacy)	\$251,371.14	\$5,027.42	Completed
AFMFA 2009	Roger Adams Laboratory - Replace Air Handling Units And Controls	116	U06067	Roger Adams Laboratory	304814	15.00%	Fire Barrier: Unprotected Penetrations (Legacy)	\$204,938.13	\$30,740.72	Completed
AFMFA 2009	Roger Adams Laboratory - Replace Air Handling Units And Controls	116	U06067	Roger Adams Laboratory	REQ-47621	95.00%	Distribution Systems: AHU Aged in South Addition	\$3,115,921.00	\$2,960,124.95	Completed
AFMFA 2009	Roger Adams Laboratory - Replace Air Handling Units And Controls	116	U06067	Roger Adams Laboratory	REQ-48115	55.00%	Electrical Motors: Replace	\$177,566.00	\$97,661.30	Completed
AFMFA 2009	Roger Adams Laboratory - Replace Air Handling Units And Controls	116	U06067	Roger Adams Laboratory	REQ-48115	35.00%	Electrical Motors: Replace	\$177,566.00	\$62,148.10	Completed
AFMFA 2009	Roger Adams Laboratory - Replace Air Handling Units And Controls	116	U06067	Roger Adams Laboratory	REQ-49101	100.00%	Equipment: Abandoned In Place	\$157,277.00	\$157,277.00	Completed
Campus	Roger Adams Laboratory (North Bldg) - West Exterior Stair Repair	116	U12172	Roger Adams Laboratory	REQ-47941	100.00%	Exterior Steps: Shifted	\$6,196.00	\$6,196.00	Completed
AFMFA 2019	Roger Adams Laboratory Life Safety and Restroom Upgrades	116	U18006	Roger Adams Laboratory	300376	1.25%	North Air Distribution Ductwork	\$3,653,199.94	\$45,760.76	Hold
AFMFA 2019	Roger Adams Laboratory Life Safety and Restroom Upgrades	116	U18006	Roger Adams Laboratory	300409	100.00%	North Sprinklers	\$1,075,925.17	\$1,075,925.17	Hold
AFMFA 2019	Roger Adams Laboratory Life Safety and Restroom Upgrades	116	U18006	Roger Adams Laboratory	300410	100.00%	North Standpipes	\$119,547.24	\$119,547.24	Hold
AFMFA 2019	Roger Adams Laboratory Life Safety and Restroom Upgrades	116	U18006	Roger Adams Laboratory	300411	1.25%	North Steam and Condensate Piping	\$185,013.59	\$2,317.52	Hold
UAR 2007	Roger Adams Laboratory Mechanical Penthouse In-Fill	116	U06103	Roger Adams Laboratory	304809	10.00%	Roof: BUR Roof Leaks (Legacy)	\$415,032.50	\$41,503.25	Completed
UAR 2007	Roger Adams Laboratory Mechanical Penthouse In-Fill	116	U06103	Roger Adams Laboratory	REQ-47856	100.00%	Roof: Deteriorated Metal Screen	\$33,109.00	\$33,109.00	Completed
COPS 2006A	Roger Adams Laboratory Renovation - Phase I	116	U06075	Roger Adams Laboratory	304807	5.00%	Windows: Replace Wood Double Hung Windows (Legacy)	\$251,371.14	\$12,568.56	Completed
COPS 2006A	Roger Adams Laboratory Renovation - Phase I	116	U06075	Roger Adams Laboratory	304830	40.00%	Ceiling: Replace ACT Floor 3 (Legacy)	\$46,275.29	\$18,510.12	Completed
COPS 2006A	Roger Adams Laboratory Renovation - Phase I	116	U06075	Roger Adams Laboratory	304831	30.00%	Ceiling: Replace ACT Floor 4 (Legacy)	\$46,275.29	\$13,882.59	Completed
COPS 2006A	Roger Adams Laboratory Renovation - Phase I	116	U06075	Roger Adams Laboratory	304834	45.00%	Flooring: Replace Worn VAT - Floor 3 (Legacy)	\$101,858.55	\$45,836.35	Completed
COPS 2006A	Roger Adams Laboratory Renovation - Phase I	116	U06075	Roger Adams Laboratory	304840	20.00%	Fixed Furniture: Aged Lab Casework Aged Original Bldg (Legacy)	\$1,990,899.03	\$398,179.81	Completed
COPS 2006A	Roger Adams Laboratory Renovation - Phase I	116	U06075	Roger Adams Laboratory	REQ-27901	90.00%	Lighting: Aged and Inefficient Fixtures - 3rd Floor North	\$335,336.00	\$301,802.40	Completed
COPS 2006A	Roger Adams Laboratory Renovation - Phase I	116	U06075	Roger Adams Laboratory	REQ-48115	10.00%	Electrical Motors: Replace	\$177,566.00	\$17,756.60	Completed
COPS 2006A	Roger Adams Laboratory Renovation - Phase I	116	U06075	Roger Adams Laboratory	REQ-48173	50.00%	Lighting: Aged and Inefficient Fixtures - 4th Floor North	\$335,336.00	\$167,668.00	Completed
Construction Tracking	Roger Adams Laboratory-Hartwig/Baranger Lab Remodelings	116	U06031	Roger Adams Laboratory	304830	15.00%	Ceiling: Replace ACT Floor 3 (Legacy)	\$46,275.29	\$6,941.29	Completed
Construction Tracking	Roger Adams Laboratory-Hartwig/Baranger Lab Remodelings	116	U06031	Roger Adams Laboratory	304841	5.00%	Fixed Furniture: Aged Lab Casework Aged South Addition (Legacy)	\$1,990,899.03	\$99,544.95	Completed
Construction Tracking	Roger Adams Laboratory-Hartwig/Baranger Lab Remodelings	116	U06031	Roger Adams Laboratory	304843	5.00%	Fixed Furniture: Aged Lab Hoods South Addition (Legacy)	\$481,516.31	\$24,075.82	Completed
Construction Tracking	Roger Adams Laboratory-Hartwig/Baranger Lab Remodelings	116	U06031	Roger Adams Laboratory	REQ-27896	15.00%	Lighting: Aged and Inefficient Fixtures - 3rd Floor South	\$279,542.00	\$41,931.30	Completed
Construction Tracking	Roger Adams Laboratory-Hartwig/Baranger Lab Remodelings	116	U06031	Roger Adams Laboratory	REQ-27902	100.00%	Electrical Distribution: Devices and Wiring Aged - 3rd Floor South	\$231,507.00	\$231,507.00	Completed
Construction Tracking	Roger Adams Laboratory-Hartwig/Baranger Lab Remodelings	116	U06031	Roger Adams Laboratory	REQ-27918	100.00%	Electrical Distribution: Additional Circuits Needed - 3rd Floor South	\$69,761.00	\$69,761.00	Completed
Construction Tracking	Roger Adams Laboratory-Hartwig/Baranger Lab Remodelings	116	U06031	Roger Adams Laboratory	REQ-47621	5.00%	Distribution Systems: AHU Aged in South Addition	\$3,115,921.00	\$155,796.05	Completed
Construction Tracking	School of Labor and Employment Relations - Classroom Addition	218	U16107	School of Labor & Employment Relations	305431	5.00%	ADA: Enlarge Openings @ Interior Doors (Legacy)	\$18,768.07	\$938.40	Completed
Construction Tracking	School of Labor and Employment Relations - Classroom Addition	218	U16107	School of Labor & Employment Relations	305433	0.00%	ADA: Non-Compliant Signage (Legacy)	\$7,452.03	\$0.00	Completed
Construction Tracking	School of Labor and Employment Relations - Classroom Addition	218	U16107	School of Labor & Employment Relations	303452	100.00%	Air Handling System	\$405,039.17	\$405,039.17	Completed
Construction Tracking	School of Labor and Employment Relations - Classroom Addition	218	U16107	School of Labor & Employment Relations	305434	30.00%	Doors: Replace Non ADA Compliant Hardware (Legacy)	\$37,769.15	\$11,330.74	Completed
Construction Tracking	School of Labor and Employment Relations - Classroom Addition	218	U16107	School of Labor & Employment Relations	303461	100.00%	HVAC Control Systems	\$37,536.13	\$37,536.13	Completed
Construction Tracking	School of Labor and Employment Relations - Classroom Addition	218	U16107	School of Labor & Employment Relations	305422	100.00%	Windows: Replace Aluminum Framed Windows (Legacy)	\$254,074.62	\$254,074.62	Completed
Construction Tracking	School of Labor and Employment Relations (LER) - Administrative Wing Finish	218	JOR15-007.A	School of Labor & Employment Relations	305427	51.00%	Flooring: Replace VAT - Floor 1 (Legacy)	\$51,566.31	\$26,298.82	Completed
COPS 2006A	Seitz Materials Research Lab - Parapet Wall Repair	66	U07065	Seitz Materials Research Lab	REQ-51958	100.00%	Exterior Wall: Rebuild Parapet Wall Corners	\$282,166.00	\$282,166.00	Completed
COPS 2006A	Seitz Materials Research Lab - Roof Replacement	66	U10050	Seitz Materials Research Lab	REQ-52754	100.00%	Paint: I Beam at Roof	\$4,260.00	\$4,260.00	Completed
COPS 2006A	Seitz Materials Research Lab - Roof Replacement	66	U10050	Seitz Materials Research Lab	304518	96.00%	Roof: Replace Built-Up With EPDM (Legacy)	\$664,512.78	\$637,932.27	Completed
AFMFA 2014	Smith Memorial Hall - Infrastructure And Life Safety - Phase II	60	U15091	Smith Memorial Hall	304407	100.00%	ADA: Restrooms Are Non-Compliant (Legacy)	\$283,384.55	\$283,384.55	Completed
AFMFA 2014	Smith Memorial Hall - Infrastructure And Life Safety - Phase II	60	U15091	Smith Memorial Hall	304412	40.00%	Asbestos: Noted Hazard In Building (Legacy)	\$677,609.61	\$271,043.84	Completed

Funding Source	Project Name	Building Number	Tracking Number	Building Name	Deficiency ID	Percent Addressed	Deficiency Name	Deficiency Value	Value Addressed	Status
AFMFA 2014	Smith Memorial Hall - Infrastructure And Life Safety - Phase II	60	U15091	Smith Memorial Hall	304400	99.00%	Ceilings: Ornate Plaster Damaged (Legacy)	\$86,718.03	\$85,850.85	Completed
AFMFA 2014	Smith Memorial Hall - Infrastructure And Life Safety - Phase II	60	U15091	Smith Memorial Hall	298668	40.00%	Fire Alarm System	\$220,964.21	\$88,385.68	Completed
AFMFA 2014	Smith Memorial Hall - Infrastructure And Life Safety - Phase II	60	U15091	Smith Memorial Hall	298798	25.00%	HVAC Control System	\$35,854.57	\$8,963.64	Completed
AFMFA 2014	Smith Memorial Hall - Infrastructure And Life Safety - Phase II	60	U15091	Smith Memorial Hall	304396	100.00%	Means of Egress: Stair Enclosure (Legacy)	\$326,362.31	\$326,362.31	Completed
AFMFA 2014	Smith Memorial Hall - Infrastructure And Life Safety - Phase II	60	U15091	Smith Memorial Hall	304413	40.00%	Storm Drain: Building Drainage Poor (Legacy)	\$882,291.03	\$352,916.41	Completed
AFMFA 2014	Smith Memorial Hall - Infrastructure And Life Safety - Phase II	60	U15091	Smith Memorial Hall	304403	50.00%	Wall Finish: Painted Surface Worn - 1st Floor (Legacy)	\$104,324.23	\$52,162.12	Completed
AFMFA 2014	Smith Memorial Hall - Infrastructure And Life Safety - Phase II	60	U15091	Smith Memorial Hall	304404	75.00%	Wall Finish: Painted Surface Worn - 2nd Floor (Legacy)	\$99,754.37	\$74,815.78	Completed
AFMFA 2014	Smith Memorial Hall - Infrastructure And Life Safety - Phase II	60	U15091	Smith Memorial Hall	298659	0.00%	Emergency Power System	\$49,195.80	\$0.00	Completed
AFMFA 2014	Smith Memorial Hall - Infrastructure And Life Safety - Phase II	60	U15091	Smith Memorial Hall	298746	100.00%	Substation	\$55,032.59	\$55,032.59	Completed
UAR 2007	Smith Memorial Hall - Recital Hall Repairs	60	U07106	Smith Memorial Hall	298668	60.00%	Fire Alarm System	\$220,964.21	\$132,578.52	Completed
UAR 2007	Smith Memorial Hall - Recital Hall Repairs	60	U07106	Smith Memorial Hall	REQ-60619	50.00%	Lighting Interior: Aged and Inefficient Luminaires - 1st Floor	\$374,963.00	\$187,481.50	Completed
UAR 2007	Smith Memorial Hall - Recital Hall Repairs	60	U07106	Smith Memorial Hall	304403	50.00%	Wall Finish: Painted Surface Worn - 1st Floor (Legacy)	\$104,324.23	\$52,162.12	Completed
UAR 2005	Smith Memorial Hall - Replace Air Handling Units	60	U06002	Smith Memorial Hall	298798	50.00%	HVAC Control System	\$35,854.57	\$17,927.28	Completed
UAR 2005	Smith Memorial Hall - Replace Air Handling Units	60	U06002	Smith Memorial Hall	REQ-60430	100.00%	HVAC Distribution: Chilled Water Pumps Aged	\$41,610.00	\$41,610.00	Completed
UAR 2005	Smith Memorial Hall - Replace Air Handling Units	60	U06002	Smith Memorial Hall	REQ-60531	100.00%	HVAC Distribution: Poor Basement, 1st and 2nd Floor	\$343,472.00	\$343,472.00	Completed
AFMFA 2012	Smith Memorial Hall - Infrastructure Repairs	60	U11091	Smith Memorial Hall	304394	25.00%	ADA: Door Hardware Is Non-Compliant (Legacy)	\$73,185.08	\$18,296.27	Completed
AFMFA 2012	Smith Memorial Hall - Infrastructure Repairs	60	U11091	Smith Memorial Hall	304411	25.00%	ADA: Room Signage Is Not Braille Type (Legacy)	\$24,286.23	\$6,071.56	Completed
AFMFA 2012	Smith Memorial Hall - Infrastructure Repairs	60	U11091	Smith Memorial Hall	304399	100.00%	Ceiling: Finish Deteriorated - 3rd Floor (Legacy)	\$94,716.29	\$94,716.29	Completed
AFMFA 2012	Smith Memorial Hall - Infrastructure Repairs	60	U11091	Smith Memorial Hall	304400	1.00%	Ceilings: Ornate Plaster Damaged (Legacy)	\$86,718.03	\$867.18	Completed
AFMFA 2012	Smith Memorial Hall - Infrastructure Repairs	60	U11091	Smith Memorial Hall	298800	5.00%	Domestic Cold Water System	\$145,717.37	\$7,285.87	Completed
AFMFA 2012	Smith Memorial Hall - Infrastructure Repairs	60	U11091	Smith Memorial Hall	298801	50.00%	Domestic Hot Water System	\$190,112.60	\$95,056.30	Completed
AFMFA 2012	Smith Memorial Hall - Infrastructure Repairs	60	U11091	Smith Memorial Hall	REQ-60721	100.00%	Electrical Branch Wiring: Aged - 3rd Floor	\$160,225.00	\$160,225.00	Completed
AFMFA 2012	Smith Memorial Hall - Infrastructure Repairs	60	U11091	Smith Memorial Hall	304389	100.00%	Exterior Wall: Mortar Joints Aged (Legacy)	\$293,543.95	\$293,543.95	Completed
AFMFA 2012	Smith Memorial Hall - Infrastructure Repairs	60	U11091	Smith Memorial Hall	304391	100.00%	Exterior Windows: Aged (Historical Type) (Legacy)	\$950,509.07	\$950,509.07	Completed
AFMFA 2012	Smith Memorial Hall - Infrastructure Repairs	60	U11091	Smith Memorial Hall	298798	25.00%	HVAC Control System	\$35,854.57	\$8,963.64	Completed
AFMFA 2012	Smith Memorial Hall - Infrastructure Repairs	60	U11091	Smith Memorial Hall	REQ-59103	100.00%	HVAC Distribution Toilet Ventilation Poor	\$46,227.00	\$46,227.00	Completed
AFMFA 2012	Smith Memorial Hall - Infrastructure Repairs	60	U11091	Smith Memorial Hall	REQ-60427	100.00%	HVAC Distribution: Humidity Control Questionable	\$615,882.00	\$615,882.00	Completed
AFMFA 2012	Smith Memorial Hall - Infrastructure Repairs	60	U11091	Smith Memorial Hall	REQ-59296	100.00%	HVAC Distribution: Poor 3rd Floor	\$623,770.00	\$623,770.00	Completed
AFMFA 2012	Smith Memorial Hall - Infrastructure Repairs	60	U11091	Smith Memorial Hall	298750	10.00%	Interior Lighting System	\$558,583.26	\$55,858.33	Completed
AFMFA 2012	Smith Memorial Hall - Infrastructure Repairs	60	U11091	Smith Memorial Hall	REQ-60499	100.00%	Lighting Interior: Aged and Inefficient Luminaires - 3rd Floor	\$336,594.00	\$336,594.00	Completed
AFMFA 2012	Smith Memorial Hall - Infrastructure Repairs	60	U11091	Smith Memorial Hall	304410	100.00%	Lightning Protection: Aged (Legacy)	\$46,953.38	\$46,953.38	Completed
AFMFA 2012	Smith Memorial Hall - Infrastructure Repairs	60	U11091	Smith Memorial Hall	298802	50.00%	Plumbing Fixtures	\$159,260.99	\$79,630.50	Completed
AFMFA 2012	Smith Memorial Hall - Infrastructure Repairs	60	U11091	Smith Memorial Hall	304393	100.00%	Roof: Replace Built-Up (Legacy)	\$527,089.28	\$527,089.28	Completed
AFMFA 2012	Smith Memorial Hall - Infrastructure Repairs	60	U11091	Smith Memorial Hall	304405	100.00%	Wall Finish: Painted Surface Worn - 3rd Floor (Legacy)	\$65,986.34	\$65,986.34	Completed
AFMFA 2012	Smith Memorial Hall - Infrastructure Repairs	60	U11091	Smith Memorial Hall	304392	100.00%	Walls: Water Damage Noted (Legacy)	\$12,891.58	\$12,891.58	Completed
AFMFA 2013	Smith Memorial Hall - Infrastructure Repairs	61	U11092	Smith Memorial Hall	298968	10.00%	Air Handling System	\$1,529,932.54	\$152,993.25	Completed
UAR 2013	Speech & Hearing Clinic - Lab Renovation	209	U10043	Speech and Hearing Science	305391	0.00%	ADA: Non-Compliant Signage (Legacy)	\$10,894.08	\$0.00	Completed
UAR 2013	Speech & Hearing Clinic - Lab Renovation	209	U10043	Speech and Hearing Science	305389	16.67%	ADA: Restrooms ADA Non-Compliant (Legacy)	\$57,749.23	\$9,624.87	Completed
UAR 2013	Speech & Hearing Clinic - Lab Renovation	209	U10043	Speech and Hearing Science	301453	100.00%	AHU-S-1	\$142,222.79	\$142,222.79	Completed
UAR 2013	Speech & Hearing Clinic - Lab Renovation	209	U10043	Speech and Hearing Science	301454	100.00%	AHU-S-4	\$123,842.30	\$123,842.30	Completed
UAR 2013	Speech & Hearing Clinic - Lab Renovation	209	U10043	Speech and Hearing Science	305392	40.00%	Asbestos Abatement: Noted Hazard in Building (Legacy)	\$238,578.60	\$95,431.44	Completed
UAR 2013	Speech & Hearing Clinic - Lab Renovation	209	U10043	Speech and Hearing Science	305382	20.00%	Doors: Replace Non ADA Compliant Hardware (Legacy)	\$61,885.52	\$12,377.10	Completed
UAR 2013	Speech & Hearing Clinic - Lab Renovation	209	U10043	Speech and Hearing Science	301465	40.00%	Fire Alarm System	\$87,482.79	\$34,993.12	Completed
UAR 2013	Speech & Hearing Clinic - Lab Renovation	209	U10043	Speech and Hearing Science	305386	15.00%	Flooring: Replace Carpet in Exit Corridors (Legacy)	\$68,436.59	\$10,265.49	Completed
UAR 2013	Speech & Hearing Clinic - Lab Renovation	209	U10043	Speech and Hearing Science	301469	100.00%	HVAC Controls	\$37,634.11	\$37,634.11	Completed
UAR 2013	Speech & Hearing Clinic - Lab Renovation	209	U10043	Speech and Hearing Science	301470	40.00%	Interior Lighting System	\$227,785.39	\$91,114.16	Completed
UAR 2013	Speech & Hearing Clinic - Lab Renovation	209	U10043	Speech and Hearing Science	305387	10.00%	Interior Walls: Paint/New Wallpaper (Legacy)	\$90,989.10	\$9,098.91	Completed
UAR 2013	Speech & Hearing Clinic - Lab Renovation	209	U10043	Speech and Hearing Science	305385	50.00%	Means of Egress: Unprotected Path of Travel (Legacy)	\$7,971.17	\$3,985.59	Completed
UAR 2013	Speech & Hearing Clinic - Lab Renovation	209	U10043	Speech and Hearing Science	301479	0.00%	Plumbing Fixtures	\$63,053.64	\$0.00	Completed
UAR 2013	Speech & Hearing Clinic - Lab Renovation	209	U10043	Speech and Hearing Science	301485	100.00%	Toilet Exhaust	\$14,387.94	\$14,387.94	Completed
UAR 2013	Speech & Hearing Clinic - Lab Renovation	209	U10043	Speech and Hearing Science	301455	100.00%	Air Distribution System	\$729,447.72	\$729,447.72	Completed
Campus	Stock Pavilion - Paint Windows And Doors	40	U12179	Stock Pavilion	REQ-57536	100.00%	Means of Egress: Door Swing	\$2,016.00	\$2,016.00	Completed
Campus	Stock Pavilion - Paint Windows And Doors	40	U12179	Stock Pavilion	REQ-51516	100.00%	Windows: Recondition	\$83,461.00	\$83,461.00	Completed
UAR 2007	Stock Pavilion - Upgrade Power	40	U07090	Stock Pavilion	REQ-50250	100.00%	Electrical Service: Switchgear Obsolete	\$186,029.00	\$186,029.00	Completed
UAR 2010	Surge Space Renovations - 2011 Master	1	U12083	Davenport Hall	303695	5.00%	Flooring: Resilient Tile/Linoleum Aged - 3rd Floor (Legacy)	\$167,234.85	\$8,361.74	Completed
UAR 2010	Surge Space Renovations - 2011 Master	12	U12083	Noyes Laboratory of Chemistry	303851	5.00%	Ceilings: Do Not Meet Standards - 4th Floor (Legacy)	\$68,585.96	\$3,429.30	Completed
Construction Tracking	Surveying Building Renovation	59	U14072	Surveying Building	304385	100.00%	Communications and Security: Aged Public Address System (Legacy)	\$13,954.56	\$13,954.56	Completed
Construction Tracking	Surveying Building Renovation	59	U14072	Surveying Building	304386	100.00%	Communications and Security: Lacks Telecom Equipment Dedicated Space (Legacy)	\$67,310.23	\$67,310.23	Completed
Construction Tracking	Surveying Building Renovation	59	U14072	Surveying Building	299825	100.00%	Domestic Cold Water Piping	\$14,447.07	\$14,447.07	Completed
Construction Tracking	Surveying Building Renovation	59	U14072	Surveying Building	304387	100.00%	Equipment: Asbestos Hazard in Building (Legacy)	\$115,708.30	\$115,708.30	Completed
Construction Tracking	Surveying Building Renovation	59	U14072	Surveying Building	304369	100.00%	Exterior Doors: Aged (Legacy)	\$17,057.56	\$17,057.56	Completed
Construction Tracking	Surveying Building Renovation	59	U14072	Surveying Building	299826	100.00%	EXTERIOR LIGHTING	\$17,402.16	\$17,402.16	Completed
Construction Tracking	Surveying Building Renovation	59	U14072	Surveying Building	304370	100.00%	Exterior Walls: Deteriorating Mortar Joints (Legacy)	\$10,344.20	\$10,344.20	Completed
Construction Tracking	Surveying Building Renovation	59	U14072	Surveying Building	304371	100.00%	Exterior Windows: Aged Wood Framed Windows (Legacy)	\$81,079.63	\$81,079.63	Completed
Construction Tracking	Surveying Building Renovation	59	U14072	Surveying Building	304374	100.00%	Fire Barrier: Unprotected Penetrations (Legacy)	\$1,805.88	\$1,805.88	Completed
Construction Tracking	Surveying Building Renovation	59	U14072	Surveying Building	304382	100.00%	Floor Finishes: Deteriorating Wood Strip Flooring (Legacy)	\$2,479.69	\$2,479.69	Completed
Construction Tracking	Surveying Building Renovation	59	U14072	Surveying Building	304383	100.00%	Floor Finishes: VAT End of Life (Legacy)	\$44,262.24	\$44,262.24	Completed
Construction Tracking	Surveying Building Renovation	59	U14072	Surveying Building	304375	100.00%	Interior Doors: Non ADA Compliant Hardware (Legacy)	\$15,342.99	\$15,342.99	Completed
Construction Tracking	Surveying Building Renovation	59	U14072	Surveying Building	299827	100.00%	Interior Lighting System	\$113,278.20	\$113,278.20	Completed
Construction Tracking	Surveying Building Renovation	59	U14072	Surveying Building	299828	100.00%	Liebert Unit	\$48,546.92	\$48,546.92	Completed
Construction Tracking	Surveying Building Renovation	59	U14072	Surveying Building	304376	100.00%	Means of Egress: Common Path of Travel (First Floor) (Legacy)	\$20,313.96	\$20,313.96	Completed
Construction Tracking	Surveying Building Renovation	59	U14072	Surveying Building	304377	100.00%	Means of Egress: Handrails (Legacy)	\$11,928.93	\$11,928.93	Completed
Construction Tracking	Surveying Building Renovation	59	U14072	Surveying Building	304367	100.00%	Means of Egress: Number of Exits (Legacy)	\$258,021.94	\$258,021.94	Completed
Construction Tracking	Surveying Building Renovation	59	U14072	Surveying Building	304378	100.00%	Means of Egress: Stair Enclosure (Legacy)	\$14,130.39	\$14,130.39	Completed
Construction Tracking	Surveying Building Renovation	59	U14072	Surveying Building	304379	100.00%	Means of Egress: Unprotected Path of Travel (Legacy)	\$11,053.68	\$11,053.68	Completed

Funding Source	Project Name	Building Number	Tracking Number	Building Name	Deficiency ID	Percent Addressed	Deficiency Name	Deficiency Value	Value Addressed	Status
Construction Tracking	Surveying Building Renovation	59	U14072	Surveying Building	299831	100.00%	Plumbing Fixtures	\$58,280.81	\$58,280.81	Completed
Construction Tracking	Surveying Building Renovation	59	U14072	Surveying Building	304372	100.00%	Roofing: Aged Gutters and Downspouts (Legacy)	\$6,352.82	\$6,352.82	Completed
Construction Tracking	Surveying Building Renovation	59	U14072	Surveying Building	304373	100.00%	Roofing: End of Life Slate Shingles (Legacy)	\$144,088.49	\$144,088.49	Completed
Construction Tracking	Surveying Building Renovation	59	U14072	Surveying Building	304380	100.00%	Stairs: Handrails Non-ADA Compliant (Legacy)	\$4,143.25	\$4,143.25	Completed
Construction Tracking	Surveying Building Renovation	59	U14072	Surveying Building	304381	100.00%	Stairs: Non ADA Compliant Handrails at Ramp (Legacy)	\$1,293.75	\$1,293.75	Completed
Construction Tracking	Surveying Building Renovation	59	U14072	Surveying Building	299832	100.00%	Steam, Condensate, and Radiator System	\$133,471.27	\$133,471.27	Completed
Construction Tracking	Surveying Building Renovation	59	U14072	Surveying Building	304388	100.00%	Storm Drain: Building Drainage Poor (Legacy)	\$290,574.37	\$290,574.37	Completed
Construction Tracking	Surveying Building Renovation	59	U14072	Surveying Building	299833	100.00%	Storm Drainage	\$10,506.96	\$10,506.96	Completed
Construction Tracking	Surveying Building Renovation	59	U14072	Surveying Building	299834	100.00%	Sub-Soil Drainage	\$51,549.79	\$51,549.79	Completed
Construction Tracking	Surveying Building Renovation	59	U14072	Surveying Building	304368	100.00%	Superstructure: Investigate Deteriorated Support Frame (Legacy)	\$18,387.19	\$18,387.19	Completed
Construction Tracking	Surveying Building Renovation	59	U14072	Surveying Building	304384	100.00%	Wall Finishes: Aged Paint Finish (Legacy)	\$54,124.19	\$54,124.19	Completed
Major Maintenance	Swanlund Administration Building - Boilers	193	N/A	Swanlund Administration Building	REQ-53293	100.00%	Boiler: End of Service Life	\$132,817.00	\$132,817.00	Completed
Construction Tracking	Talbot Laboratory - ADA Improvements	13	830-010-292	Talbot Laboratory	303878	15.00%	Doors: Replace Non ADA Compliant Hardware (Legacy)	\$79,439.53	\$11,915.93	Completed
Construction Tracking	Talbot Laboratory - ADA Improvements	13	830-010-292	Talbot Laboratory	303880	15.00%	Interior Doors: Replace Aged (Legacy)	\$209,275.99	\$31,391.40	Completed
Construction Tracking	Talbot Laboratory - ADA Improvements	13	830-010-292	Talbot Laboratory	REQ-53603	7.00%	Lighting: Inefficient Fixtures/Lamps	\$856,521.00	\$59,956.47	Completed
AFMFA 2012	Talbot Laboratory - Educational Laboratory Upgrade & Expansion	13	U15037	Talbot Laboratory	303888	100.00%	ADA: Restrooms ADA Non-Compliant (Legacy)	\$139,803.82	\$139,803.82	Construction
AFMFA 2012	Talbot Laboratory - Educational Laboratory Upgrade & Expansion	13	U15037	Talbot Laboratory	303895	5.00%	Asbestos Abatement: Noted Hazard In Building (Legacy)	\$1,054,794.50	\$52,739.73	Construction
AFMFA 2012	Talbot Laboratory - Educational Laboratory Upgrade & Expansion	13	U15037	Talbot Laboratory	303879	25.00%	Fire Barrier: Unprotected Penetrations (Legacy)	\$3,623.34	\$905.84	Construction
AFMFA 2012	Talbot Laboratory - Educational Laboratory Upgrade & Expansion	13	U15037	Talbot Laboratory	303290	5.00%	Load Center-Building #189	\$747,615.96	\$37,380.80	Construction
AFMFA 2012	Talbot Laboratory - Educational Laboratory Upgrade & Expansion	13	U15037	Talbot Laboratory	303884	100.00%	Means of Egress: Common Path of Travel (First & Basement South Side) (Legacy)	\$370,441.39	\$370,441.39	Construction
AFMFA 2012	Talbot Laboratory - Educational Laboratory Upgrade & Expansion	13	U15037	Talbot Laboratory	303881	100.00%	Means of Egress: Dead-End Corridor (1st Floor) (Legacy)	\$5,341.94	\$5,341.94	Construction
AFMFA 2012	Talbot Laboratory - Educational Laboratory Upgrade & Expansion	13	U15037	Talbot Laboratory	303882	100.00%	Means of Egress: Dead-End Corridor (2nd Floor) (Legacy)	\$5,341.94	\$5,341.94	Construction
AFMFA 2012	Talbot Laboratory - Educational Laboratory Upgrade & Expansion	13	U15037	Talbot Laboratory	303886	100.00%	Means of Egress: Interruption of Exit Stair (Legacy)	\$12,670.87	\$12,670.87	Construction
AFMFA 2012	Talbot Laboratory - Educational Laboratory Upgrade & Expansion	13	U15037	Talbot Laboratory	303297	100.00%	Substation #2	\$141,310.29	\$141,310.29	Construction
AFMFA 2012	Talbot Laboratory - Educational Laboratory Upgrade & Expansion	13	U15037	Talbot Laboratory	303299	100.00%	Switchboard #2	\$14,493.36	\$14,493.36	Construction
AFMFA 2012	Talbot Laboratory - Educational Laboratory Upgrade & Expansion	13	U15037	Talbot Laboratory	303300	100.00%	Transformer	\$32,610.07	\$32,610.07	Construction
AFMFA 2012	Talbot Laboratory - Educational Laboratory Upgrade & Expansion	13	U15037	Talbot Laboratory	303877	6.00%	Windows: Replace Windows (Legacy)	\$1,042,267.38	\$62,536.04	Construction
Construction Tracking	Talbot Laboratory - HVAC DDC Upgrades	13	10258090	Talbot Laboratory	303286	100.00%	HVAC Control Systems	\$36,350.67	\$36,350.67	Completed
COPS 2007A	Talbot Laboratory - Roof Replacement And Parapet Repair	13	U08062	Talbot Laboratory	REQ-55007	100.00%	Roof: Replace Built-Up With EPDM	\$652,644.00	\$652,644.00	Completed
Construction Tracking	Transportation Building - Demo AHU-1 & Connect to Chilled Water	42	JF12-011AB	Transportation Building	301266	3.00%	AHU-1 (Basement)	\$211,333.40	\$6,340.00	Completed
AFMFA 2012	Transportation Building - Elevator & Life Safety Upgrades	42	U15019	Transportation Building	303801	100.00%	Conveying: Aged Elevator Motor/Generator and Ancillary Control (Legacy)	\$176,029.58	\$176,029.58	Completed
AFMFA 2012	Transportation Building - Elevator & Life Safety Upgrades	42	U15019	Transportation Building	303802	100.00%	Conveying: Elevator Controls Non-ADA Compliant (Legacy)	\$43,653.99	\$43,653.99	Completed
AFMFA 2012	Transportation Building - Elevator & Life Safety Upgrades	42	U15019	Transportation Building	304221	100.00%	Exterior Doors: Aged (Legacy)	\$13,025.52	\$13,025.52	Completed
AFMFA 2012	Transportation Building - Elevator & Life Safety Upgrades	42	U15019	Transportation Building	304229	100.00%	Means of Egress: Mixed Occupancy Protection (1st Floor, Add Separation) (Legacy)	\$12,494.27	\$12,494.27	Completed
AFMFA 2012	Transportation Building - Elevator & Life Safety Upgrades	42	U15019	Transportation Building	304230	100.00%	Means of Egress: Stair Enclosure (Legacy)	\$146,769.72	\$146,769.72	Completed
AFMFA 2012	Transportation Building - Elevator & Life Safety Upgrades	42	U15019	Transportation Building	304231	100.00%	Means of Egress: Stair Identification Signs (Legacy)	\$5,457.80	\$5,457.80	Completed
AFMFA 2012	Transportation Building - Elevator & Life Safety Upgrades	42	U15019	Transportation Building	304232	100.00%	Stairs: Lacking Detectable Warning Strips - ADA (Legacy)	\$6,643.88	\$6,643.88	Completed
Construction Tracking	Transportation Building - Maintenance R+R	42	N/A	Transportation Building	301268	100.00%	Chilled Water Piping (chiller loop)	\$145,673.29	\$145,673.29	Completed
Construction Tracking	Transportation Building - Maintenance R+R	42	N/A	Transportation Building	301269	100.00%	Chiller	\$97,018.88	\$97,018.88	Completed
UAR 2006	Transportation Building - Student Design Space Improvements	842	U07012	Agromony Seed House	REQ-57930	100.00%	Means of Egress: Mixed Occupancy Protection (3rd Floor, Add Separation)	\$22,927.00	\$22,927.00	Completed
UAR 2006	Transportation Building - Student Design Space Improvements	42	U07012	Transportation Building	304238	40.00%	Floor Finishes: Wood End of Life (Legacy)	\$53,764.43	\$53,764.43	Completed
\$15M Classroom Pool	Turner Hall - Classroom N107 Upgrades	197	U12082	Turner Hall	305349	2.00%	Doors: Replace Non ADA Compliant Hardware (Legacy)	\$139,585.60	\$2,791.71	Completed
\$15M Classroom Pool	Turner Hall - Classroom N107 Upgrades	197	U12082	Turner Hall	305296	2.00%	Interior Walls: Aged Paint - Floor 1 (Legacy)	\$88,189.46	\$1,763.79	Completed
\$15M Classroom Pool	Turner Hall - Classroom N107 Upgrades	197	U13129	Turner Hall	305285	2.00%	Ceiling: Replace Spline ACT - Floor 1 (Legacy)	\$50,816.73	\$1,016.33	Completed
\$15M Classroom Pool	Turner Hall - Classroom N107 Upgrades	197	U13129	Turner Hall	305290	2.00%	Flooring: Replace Worn VAT - Floor 1 (Legacy)	\$58,965.32	\$1,179.31	Completed
Construction Tracking	Turner Hall - Classroom Renovations	197	U15026	Turner Hall	305344	0.00%	ADA Handrails: Non-ADA Compliant (Legacy)	\$12,101.67	\$0.00	Completed
Construction Tracking	Turner Hall - Classroom Renovations	197	U15026	Turner Hall	305345	0.00%	ADA Signage: Existing Signs are Not Braille Type (Legacy)	\$23,570.24	\$0.00	Completed
Construction Tracking	Turner Hall - Classroom Renovations	197	U15026	Turner Hall	305346	0.00%	ADA: Lacking Detectable Warning Strips (Legacy)	\$14,558.16	\$0.00	Completed
Construction Tracking	Turner Hall - Classroom Renovations	197	U15026	Turner Hall	305343	0.00%	ADA: Non-Compliant Signage (Legacy)	\$19,669.41	\$0.00	Completed
Construction Tracking	Turner Hall - Classroom Renovations	197	U15026	Turner Hall	305347	50.00%	ADA: Restrooms ADA Non-Compliant (Legacy)	\$98,125.60	\$49,062.80	Completed
Construction Tracking	Turner Hall - Classroom Renovations	197	U15026	Turner Hall	305348	100.00%	Assisted Listening System: Add (Legacy)	\$41,305.77	\$41,305.77	Completed
Construction Tracking	Turner Hall - Classroom Renovations	197	U15026	Turner Hall	300526	0.00%	Bell System	\$53,107.42	\$0.00	Completed
Construction Tracking	Turner Hall - Classroom Renovations	197	U15026	Turner Hall	305284	100.00%	Ceiling: Replace Spline ACT - Basement Floor (Legacy)	\$52,341.23	\$52,341.23	Completed
Construction Tracking	Turner Hall - Classroom Renovations	197	U15026	Turner Hall	305285	100.00%	Ceiling: Replace Spline ACT - Floor 1 (Legacy)	\$52,341.23	\$52,341.23	Completed
Construction Tracking	Turner Hall - Classroom Renovations	197	U15026	Turner Hall	305286	100.00%	Ceiling: Replace Spline ACT - Floor 2 (Legacy)	\$52,341.23	\$52,341.23	Completed
Construction Tracking	Turner Hall - Classroom Renovations	197	U15026	Turner Hall	305305	100.00%	Communications: Abandoned Wiring (Legacy)	\$21,636.36	\$21,636.36	Completed
Construction Tracking	Turner Hall - Classroom Renovations	197	U15026	Turner Hall	300512	100.00%	Compressed Air System	\$196,694.14	\$196,694.14	Completed
Construction Tracking	Turner Hall - Classroom Renovations	197	U15026	Turner Hall	300515	100.00%	Deionized Water System	\$23,603.30	\$23,603.30	Completed
Construction Tracking	Turner Hall - Classroom Renovations	197	U15026	Turner Hall	300516	100.00%	Domestic Cold Water System	\$163,256.13	\$163,256.13	Completed
Construction Tracking	Turner Hall - Classroom Renovations	197	U15026	Turner Hall	305349	50.00%	Doors: Replace Non ADA Compliant Hardware (Legacy)	\$143,773.17	\$71,886.59	Completed
Construction Tracking	Turner Hall - Classroom Renovations	197	U15026	Turner Hall	300518	50.00%	Emergency Lighting System	\$29,950.05	\$29,952.53	Completed
Construction Tracking	Turner Hall - Classroom Renovations	197	U15026	Turner Hall	300519	100.00%	Emergency Power System	\$365,851.10	\$365,851.10	Completed
Construction Tracking	Turner Hall - Classroom Renovations	197	U15026	Turner Hall	305350	100.00%	Equipment: Abandoned In Place (Legacy)	\$80,947.47	\$80,947.47	Completed
Construction Tracking	Turner Hall - Classroom Renovations	197	U15026	Turner Hall	305351	100.00%	Equipment: Dock Leveler Aged (Legacy)	\$19,495.52	\$19,495.52	Completed
Construction Tracking	Turner Hall - Classroom Renovations	197	U15026	Turner Hall	305280	50.00%	Fire Barrier: Mechanical Equipment Room (Legacy)	\$11,801.65	\$5,900.82	Completed
Construction Tracking	Turner Hall - Classroom Renovations	197	U15026	Turner Hall	305303	100.00%	Fire Hose Cabinets: Egress Protruding Objects. (Legacy)	\$101,547.78	\$101,547.78	Completed
Construction Tracking	Turner Hall - Classroom Renovations	197	U15026	Turner Hall	300523	0.00%	Fire Suppression System	\$1,878,429.02	\$0.00	Completed
Construction Tracking	Turner Hall - Classroom Renovations	197	U15026	Turner Hall	305339	50.00%	Fixed Furniture: Aged Lab Casework Aged Addition (Legacy)	\$2,050,626.00	\$1,025,313.00	Completed
Construction Tracking	Turner Hall - Classroom Renovations	197	U15026	Turner Hall	305340	50.00%	Fixed Furniture: Aged Lab Casework Aged Original Bldg (Legacy)	\$2,050,626.00	\$1,025,313.00	Completed
Construction Tracking	Turner Hall - Classroom Renovations	197	U15026	Turner Hall	305341	50.00%	Fixed Furniture: Aged Lab Hoods Addition (Legacy)	\$1,022,608.41	\$511,304.21	Completed
Construction Tracking	Turner Hall - Classroom Renovations	197	U15026	Turner Hall	305342	50.00%	Fixed Furniture: Aged Lab Hoods Original Building (Legacy)	\$1,022,608.41	\$511,304.21	Completed
Construction Tracking	Turner Hall - Classroom Renovations	197	U15026	Turner Hall	305290	78.00%	Flooring: Replace Worn VAT - Floor 1 (Legacy)	\$58,965.32	\$45,992.95	Completed
Construction Tracking	Turner Hall - Classroom Renovations	197	U15026	Turner Hall	305291	80.00%	Flooring: Replace Worn VAT - Floor 2 (Legacy)	\$58,965.32	\$47,172.26	Completed
Construction Tracking	Turner Hall - Classroom Renovations	197	U15026	Turner Hall	305295	100.00%	Flooring: Replace Worn VAT - Basement Floor (Legacy)	\$58,965.32	\$58,965.32	Completed
Construction Tracking	Turner Hall - Classroom Renovations	197	U15026	Turner Hall	305283	50.00%	Handrails: Not Proper Height (Legacy)	\$36,503.22	\$18,251.61	Completed

Funding Source	Project Name	Building Number	Tracking Number	Building Name	Deficiency ID	Percent Addressed	Deficiency Name	Deficiency Value	Value Addressed	Status
Construction Tracking	Turner Hall - Classroom Renovations	197	U15026	Turner Hall	305282	100.00%	Hazardous Areas: Gas Cylinder Storage (Legacy)	\$15,735.53	\$15,735.53	Completed
Construction Tracking	Turner Hall - Classroom Renovations	197	U15026	Turner Hall	305302	100.00%	Hazardous Materials: Exhaust Ducts Transit (Legacy)	\$147,520.60	\$147,520.60	Completed
Construction Tracking	Turner Hall - Classroom Renovations	197	U15026	Turner Hall	300524	100.00%	Heating Hot Water System	\$1,205,977.75	\$1,205,977.75	Completed
Construction Tracking	Turner Hall - Classroom Renovations	197	U15026	Turner Hall	305296	78.00%	Interior Walls: Aged Paint - Floor 1 (Legacy)	\$88,189.46	\$68,787.78	Completed
Construction Tracking	Turner Hall - Classroom Renovations	197	U15026	Turner Hall	305297	80.00%	Interior Walls: Aged Paint - Floor 2 (Legacy)	\$88,189.46	\$70,551.57	Completed
Construction Tracking	Turner Hall - Classroom Renovations	197	U15026	Turner Hall	305301	65.50%	Interior Walls: Aged Paint - Basement Floor (Legacy)	\$88,189.46	\$57,764.10	Completed
Construction Tracking	Turner Hall - Classroom Renovations	197	U15026	Turner Hall	300528	100.00%	Laboratory Exhaust	\$105,338.88	\$105,338.88	Completed
Construction Tracking	Turner Hall - Classroom Renovations	197	U15026	Turner Hall	305352	100.00%	Means of Egress: Number/Arrangement Conference Room W0121 (Legacy)	\$15,797.42	\$15,797.42	Completed
Construction Tracking	Turner Hall - Classroom Renovations	197	U15026	Turner Hall	300532	50.00%	Plumbing Fixtures	\$1,111,303.36	\$555,651.68	Completed
Construction Tracking	Turner Hall - Classroom Renovations	197	U15026	Turner Hall	300533	100.00%	Process Water	\$487,801.46	\$487,801.46	Completed
Construction Tracking	Turner Hall - Classroom Renovations	197	U15026	Turner Hall	300534	100.00%	Steam and Condensate System	\$275,371.79	\$275,371.79	Completed
Construction Tracking	Turner Hall - Classroom Renovations	197	U15026	Turner Hall	305353	100.00%	Storm Drain: Building Drainage Poor (Legacy)	\$1,152,237.28	\$1,152,237.28	Completed
Construction Tracking	Turner Hall - Classroom Renovations	197	U15026	Turner Hall	300540	100.00%	Vacuum	\$208,495.79	\$208,495.79	Completed
UAR 2011	Turner Hall - Exterior Envelope And Energy Reduction	197	U11071	Turner Hall	REQ-54971	100.00%	Windows: Recondition	\$108,410.00	\$108,410.00	Completed
AFMFA 2013	Turner Hall Crop Sciences And Soils Lab Remodel	197	U12184	Turner Hall	305347	30.00%	ADA: Restrooms ADA Non-Compliant (Legacy)	\$95,267.57	\$28,580.27	Completed
AFMFA 2013	Turner Hall Crop Sciences And Soils Lab Remodel	197	U12184	Turner Hall	300510	14.00%	Air Handling System -West	\$539,998.10	\$75,599.73	Completed
AFMFA 2013	Turner Hall Crop Sciences And Soils Lab Remodel	197	U12184	Turner Hall	305284	20.00%	Ceiling: Replace Spline ACT - Basement Floor (Legacy)	\$50,816.73	\$10,163.35	Completed
AFMFA 2013	Turner Hall Crop Sciences And Soils Lab Remodel	197	U12184	Turner Hall	305284	15.50%	Ceiling: Replace Spline ACT - Basement Floor (Legacy)	\$50,816.73	\$7,876.59	Completed
AFMFA 2013	Turner Hall Crop Sciences And Soils Lab Remodel	197	U12184	Turner Hall	305285	20.00%	Ceiling: Replace Spline ACT - Floor 1 (Legacy)	\$50,816.73	\$10,163.35	Completed
AFMFA 2013	Turner Hall Crop Sciences And Soils Lab Remodel	197	U12184	Turner Hall	305286	20.00%	Ceiling: Replace Spline ACT - Floor 2 (Legacy)	\$50,816.73	\$10,163.35	Completed
AFMFA 2013	Turner Hall Crop Sciences And Soils Lab Remodel	197	U12184	Turner Hall	305349	20.00%	Doors: Replace Non ADA Compliant Hardware (Legacy)	\$139,585.60	\$27,917.12	Completed
AFMFA 2013	Turner Hall Crop Sciences And Soils Lab Remodel	197	U12184	Turner Hall	305280	20.00%	Fire Barrier: Mechanical Equipment Room (Legacy)	\$11,457.91	\$2,291.58	Completed
AFMFA 2013	Turner Hall Crop Sciences And Soils Lab Remodel	197	U12184	Turner Hall	305281	20.00%	Fire Barrier: Unprotected Penetrations (Legacy)	\$19,096.52	\$3,819.30	Completed
AFMFA 2013	Turner Hall Crop Sciences And Soils Lab Remodel	197	U12184	Turner Hall	305340	8.00%	Fixed Furniture: Aged Lab Casework Aged Original Bldg (Legacy)	\$1,990,899.03	\$159,271.92	Completed
AFMFA 2013	Turner Hall Crop Sciences And Soils Lab Remodel	197	U12184	Turner Hall	305342	8.00%	Fixed Furniture: Aged Lab Hoods Original Building (Legacy)	\$992,823.70	\$79,425.90	Completed
AFMFA 2013	Turner Hall Crop Sciences And Soils Lab Remodel	197	U12184	Turner Hall	305290	20.00%	Flooring: Replace Worn VAT - Floor 1 (Legacy)	\$58,965.32	\$11,793.06	Completed
AFMFA 2013	Turner Hall Crop Sciences And Soils Lab Remodel	197	U12184	Turner Hall	305291	20.00%	Flooring: Replace Worn VAT - Floor 2 (Legacy)	\$58,965.32	\$11,793.06	Completed
AFMFA 2013	Turner Hall Crop Sciences And Soils Lab Remodel	197	U12184	Turner Hall	305295	20.00%	Flooring: Replace Worn VAT - Basement Floor (Legacy)	\$57,247.88	\$11,449.58	Completed
AFMFA 2013	Turner Hall Crop Sciences And Soils Lab Remodel	197	U12184	Turner Hall	305295	15.50%	Flooring: Replace Worn VAT - Basement Floor (Legacy)	\$57,247.88	\$8,873.42	Completed
AFMFA 2013	Turner Hall Crop Sciences And Soils Lab Remodel	197	U12184	Turner Hall	305296	20.00%	Interior Walls: Aged Paint - Floor 1 (Legacy)	\$88,189.46	\$17,637.89	Completed
AFMFA 2013	Turner Hall Crop Sciences And Soils Lab Remodel	197	U12184	Turner Hall	305297	20.00%	Interior Walls: Aged Paint - Floor 2 (Legacy)	\$88,189.46	\$17,637.89	Completed
AFMFA 2013	Turner Hall Crop Sciences And Soils Lab Remodel	197	U12184	Turner Hall	305301	20.00%	Interior Walls: Aged Paint - Basement Floor (Legacy)	\$88,189.46	\$17,637.89	Completed
AFMFA 2013	Turner Hall Crop Sciences And Soils Lab Remodel	197	U12184	Turner Hall	305301	14.50%	Interior Walls: Aged Paint - Basement Floor (Legacy)	\$88,189.46	\$12,787.47	Completed
AFMFA 2013	Turner Hall Crop Sciences And Soils Lab Remodel	197	U12184	Turner Hall	REQ-61160	20.00%	Lighting: Aged and Inefficient Fixtures - 1st Floor	\$389,808.00	\$77,961.60	Completed
COPS 2006A	Turner Hall Elevator Modernization	197	U07088	Turner Hall	REQ-54200	100.00%	Conveying: Elevator at End of Service Life	\$271,159.00	\$271,159.00	Completed
Construction Tracking	Turner Hall Misc.	197	N/A	Turner Hall	300526	0.00%	Bell System	\$53,107.41	\$0.00	Completed
Construction Tracking	Turner Hall Misc.	197	N/A	Turner Hall	300511	100.00%	Chilled Water System	\$226,198.26	\$226,198.26	Completed
UAR 2008	Turner Hall, National Soy Bean Bldg And Psychology Bldg - Lighting Retrofit	124	U08083	National Soybean Research Center	REQ-52886	100.00%	Lighting: Inefficient Fixtures/Lamps	\$859,981.00	\$859,981.00	Completed
UAR 2008	Turner Hall, National Soy Bean Bldg And Psychology Bldg - Lighting Retrofit	76	U08083	Psychology Laboratory	301325	25.00%	Interior Lighting System	\$1,117,986.39	\$279,496.60	Completed
UAR 2008	Turner Hall, National Soy Bean Bldg And Psychology Bldg - Lighting Retrofit	76	U08083	Psychology Laboratory	REQ-60546	25.00%	Lighting Interior: Aged and Inefficient Luminaires - 1st Floor	\$267,647.00	\$66,911.75	Completed
UAR 2008	Turner Hall, National Soy Bean Bldg And Psychology Bldg - Lighting Retrofit	76	U08083	Psychology Laboratory	REQ-60332	25.00%	Lighting Interior: Aged and Inefficient Luminaires - 2nd Floor	\$206,153.00	\$51,538.25	Completed
UAR 2008	Turner Hall, National Soy Bean Bldg And Psychology Bldg - Lighting Retrofit	76	U08083	Psychology Laboratory	REQ-60730	25.00%	Lighting Interior: Aged and Inefficient Luminaires - 3rd Floor	\$206,153.00	\$51,538.25	Completed
UAR 2008	Turner Hall, National Soy Bean Bldg And Psychology Bldg - Lighting Retrofit	76	U08083	Psychology Laboratory	REQ-60212	25.00%	Lighting Interior: Aged and Inefficient Luminaires - 4th Floor	\$206,153.00	\$51,538.25	Completed
UAR 2008	Turner Hall, National Soy Bean Bldg And Psychology Bldg - Lighting Retrofit	76	U08083	Psychology Laboratory	REQ-60165	25.00%	Lighting Interior: Aged and Inefficient Luminaires - 5th Floor	\$206,153.00	\$51,538.25	Completed
UAR 2008	Turner Hall, National Soy Bean Bldg And Psychology Bldg - Lighting Retrofit	76	U08083	Psychology Laboratory	REQ-60856	25.00%	Lighting Interior: Aged and Inefficient Luminaires - 6th Floor	\$206,153.00	\$51,538.25	Completed
UAR 2008	Turner Hall, National Soy Bean Bldg And Psychology Bldg - Lighting Retrofit	76	U08083	Psychology Laboratory	REQ-60210	25.00%	Lighting Interior: Aged and Inefficient Luminaires - 7th Floor	\$206,153.00	\$51,538.25	Completed
UAR 2008	Turner Hall, National Soy Bean Bldg And Psychology Bldg - Lighting Retrofit	76	U08083	Psychology Laboratory	REQ-60333	25.00%	Lighting Interior: Aged and Inefficient Luminaires - 8th Floor	\$206,153.00	\$51,538.25	Completed
UAR 2008	Turner Hall, National Soy Bean Bldg And Psychology Bldg - Lighting Retrofit	76	U08083	Psychology Laboratory	REQ-60353	25.00%	Lighting Interior: Aged and Inefficient Luminaires - Attic	\$30,089.00	\$7,522.25	Completed
UAR 2008	Turner Hall, National Soy Bean Bldg And Psychology Bldg - Lighting Retrofit	197	U08083	Turner Hall	REQ-61160	80.00%	Lighting: Aged and Inefficient Fixtures - 1st Floor	\$389,808.00	\$311,846.40	Completed
UAR 2008	Turner Hall, National Soy Bean Bldg And Psychology Bldg - Lighting Retrofit	197	U08083	Turner Hall	REQ-61234	100.00%	Lighting: Aged and Inefficient Fixtures - 2nd Floor	\$305,037.00	\$305,037.00	Completed
UAR 2008	Turner Hall, National Soy Bean Bldg And Psychology Bldg - Lighting Retrofit	197	U08083	Turner Hall	REQ-61101	100.00%	Lighting: Aged and Inefficient Fixtures - 3rd Floor	\$305,037.00	\$305,037.00	Completed
UAR 2008	Turner Hall, National Soy Bean Bldg And Psychology Bldg - Lighting Retrofit	197	U08083	Turner Hall	REQ-61216	100.00%	Lighting: Aged and Inefficient Fixtures - 4th Floor	\$305,037.00	\$305,037.00	Completed
UAR 2008	Turner Hall, National Soy Bean Bldg And Psychology Bldg - Lighting Retrofit	197	U08083	Turner Hall	REQ-61214	100.00%	Lighting: Aged and Inefficient Fixtures - 5th Floor	\$305,037.00	\$305,037.00	Completed
UAR 2008	Turner Hall, National Soy Bean Bldg And Psychology Bldg - Lighting Retrofit	197	U08083	Turner Hall	REQ-53006	100.00%	Lighting: Aged and Inefficient Fixtures - Basement and Penthouse	\$352,894.00	\$352,894.00	Completed
Construction Tracking	University High School - Life Safety Upgrades	61	U13058	University High School	304421	50.00%	Fire Barrier: Unprotected Penetrations (Legacy)	\$258,071.92	\$129,035.96	Completed
Construction Tracking	University High School - Life Safety Upgrades	61	U13058	University High School	REQ-60963	100.00%	Means of Egress: Common Path of Travel (fourth floor, No A/S)	\$486,224.00	\$486,224.00	Completed
Construction Tracking	University High School - Life Safety Upgrades	61	U13058	University High School	299174	100.00%	Standpipe System	\$24,229.46	\$24,229.46	Completed
Construction Tracking	University High School Misc.	61	N/A	University High School	298923	100.00%	Cable TV System	\$67,904.47	\$67,904.47	Completed
UAR 2006	University High School Painting And Flooring Replacement	61	U08065	University High School	REQ-60745	100.00%	Flooring: Resilient Tile Aged - 1st Floor	\$33,879.00	\$33,879.00	Completed
UAR 2006	University High School Painting And Flooring Replacement	61	U08065	University High School	REQ-60746	100.00%	Flooring: Resilient Tile Aged - 2nd Floor	\$45,803.00	\$45,803.00	Completed
UAR 2006	University High School Painting And Flooring Replacement	61	U08065	University High School	REQ-60747	100.00%	Flooring: Resilient Tile Aged - 3rd Floor	\$54,340.00	\$54,340.00	Completed
UAR 2006	University High School Painting And Flooring Replacement	61	U08065	University High School	REQ-60755	100.00%	Flooring: Resilient Tile Aged - Attic	\$37,266.00	\$37,266.00	Completed
UAR 2006	University High School Painting And Flooring Replacement	61	U08065	University High School	REQ-60224	100.00%	Wall Finish: Painted Surface Worn - 1st Floor	\$63,116.00	\$63,116.00	Completed
UAR 2006	University High School Painting And Flooring Replacement	61	U08065	University High School	REQ-60225	100.00%	Wall Finish: Painted Surface Worn - 2nd Floor	\$60,154.00	\$60,154.00	Completed
UAR 2006	University High School Painting And Flooring Replacement	61	U08065	University High School	REQ-60226	100.00%	Wall Finish: Painted Surface Worn - 3rd Floor	\$52,464.00	\$52,464.00	Completed
Construction Tracking	Vet Med - Basic Sciences Building - Collaborative Learning Space	350	U15092	Vet Med Basic Sciences Building	REQ-59267	4.00%	Ceiling Finishes: Acoustic Tile Damaged - 1st Floor	\$321,585.00	\$12,863.40	Completed
Construction Tracking	Vet Med - Basic Sciences Building - Collaborative Learning Space	350	U15092	Vet Med Basic Sciences Building	REQ-59557	4.00%	Ceiling Finishes: Acoustic Tile Damaged - 2nd Floor	\$321,585.00	\$12,863.40	Completed
Construction Tracking	Vet Med Basic Sciences Building - Domestic Hot Water	350	N/A	Vet Med Basic Sciences Building	REQ-59068	100.00%	Plumbing: Cage Washing Lacks Hot Water	\$80,749.00	\$80,749.00	Completed
AFMFA 2011	Vet Med Esc	287	U11026	Clinical Skills Learning Center	305629	100.00%	Exterior Doors: Aged (Legacy)	\$31,029.15	\$31,029.15	Completed
AFMFA 2011	Vet Med Esc	287	U11026	Clinical Skills Learning Center	REQ-60089	100.00%	Hazardous Areas: Business Occupancy	\$2,923.00	\$2,923.00	Completed
AFMFA 2011	Vet Med Esc	287	U11026	Clinical Skills Learning Center	REQ-59857	100.00%	HVAC Controls: Aged and Outdated	\$67,909.00	\$67,909.00	Completed
AFMFA 2011	Vet Med Esc	287	U11026	Clinical Skills Learning Center	REQ-59116	100.00%	HVAC: Steam Traps Aged - SOL	\$31,329.00	\$31,329.00	Completed
AFMFA 2011	Vet Med Esc	287	U11026	Clinical Skills Learning Center	REQ-60104	100.00%	Lighting Interior: Ageing and Inefficient Luminaires - 1st Floor	\$234,929.00	\$234,929.00	Completed
AFMFA 2011	Vet Med Esc	287	U11026	Clinical Skills Learning Center	REQ-60265	100.00%	Lighting Interior: Inefficient Lamps - 2nd Floor	\$14,420.00	\$14,420.00	Completed
AFMFA 2011	Vet Med Esc	287	U11026	Clinical Skills Learning Center	REQ-60254	100.00%	Means of Egress: Aged Exit Signage	\$10,906.00	\$10,906.00	Completed

Funding Source	Project Name	Building Number	Tracking Number	Building Name	Deficiency ID	Percent Addressed	Deficiency Name	Deficiency Value	Value Addressed	Status
AFMFA 2011	Vet Med Esco	287	U11026	Clinical Skills Learning Center	REQ-58779	100.00%	Roof: BUR Beyond Rated Life	\$48,355.00	\$48,355.00	Completed
AFMFA 2011	Vet Med Esco	287	U11026	Clinical Skills Learning Center	305632	10.00%	Roof: Metal Roofing Damaged (Legacy)	\$14,832.11	\$14,832.21	Completed
AFMFA 2011	Vet Med Esco	350	U11026	Vet Med Basic Sciences Building	REQ-59267	15.00%	Ceiling Finishes: Acoustic Tile Damaged - 1st Floor	\$308,120.00	\$46,218.00	Completed
AFMFA 2011	Vet Med Esco	350	U11026	Vet Med Basic Sciences Building	REQ-59557	15.00%	Ceiling Finishes: Acoustic Tile Damaged - 2nd Floor	\$308,120.00	\$46,218.00	Completed
AFMFA 2011	Vet Med Esco	350	U11026	Vet Med Basic Sciences Building	REQ-59488	15.00%	Ceiling Finishes: Acoustic Tile Damaged - 3rd Floor	\$196,955.00	\$29,543.25	Completed
AFMFA 2011	Vet Med Esco	350	U11026	Vet Med Basic Sciences Building	REQ-58067	100.00%	Data: Upgrade Network Infrastructure	\$589,103.00	\$589,103.00	Completed
AFMFA 2011	Vet Med Esco	350	U11026	Vet Med Basic Sciences Building	REQ-59365	100.00%	Emergency Generator: Lacking	\$260,349.00	\$260,349.00	Completed
AFMFA 2011	Vet Med Esco	350	U11026	Vet Med Basic Sciences Building	REQ-59420	75.00%	HVAC Distribution: AHUs and Fans Aging	\$3,589,160.00	\$2,691,870.00	Completed
AFMFA 2011	Vet Med Esco	350	U11026	Vet Med Basic Sciences Building	REQ-59073	100.00%	HVAC Distribution: Chilled Water Loop used for Heat Recovery	\$1,043,215.00	\$1,043,215.00	Completed
AFMFA 2011	Vet Med Esco	350	U11026	Vet Med Basic Sciences Building	REQ-59192	100.00%	HVAC Distribution: Diffusers Dirty	\$476,206.00	\$476,206.00	Completed
AFMFA 2011	Vet Med Esco	350	U11026	Vet Med Basic Sciences Building	REQ-59710	100.00%	HVAC Distribution: Piping Insulation Damaged	\$33,466.00	\$33,466.00	Completed
AFMFA 2011	Vet Med Esco	350	U11026	Vet Med Basic Sciences Building	REQ-59786	100.00%	HVAC: Refrigeration with Once Through Cooling	\$174,714.00	\$174,714.00	Completed
AFMFA 2011	Vet Med Esco	350	U11026	Vet Med Basic Sciences Building	REQ-59264	100.00%	HVAC: Rooftop Exhaust Fans Aged	\$818,683.00	\$818,683.00	Completed
AFMFA 2011	Vet Med Esco	350	U11026	Vet Med Basic Sciences Building	REQ-59996	100.00%	Lighting Interior: Ageing and Inefficient Luminaires - Basement and Sub-Basement	\$78,376.00	\$78,376.00	Completed
AFMFA 2011	Vet Med Esco	350	U11026	Vet Med Basic Sciences Building	REQ-59994	100.00%	Lighting Interior: Ageing and Inefficient Luminaires - 1st Floor	\$1,641,632.00	\$1,641,632.00	Completed
AFMFA 2011	Vet Med Esco	350	U11026	Vet Med Basic Sciences Building	REQ-59995	100.00%	Lighting Interior: Ageing and Inefficient Luminaires - 2nd Floor	\$1,460,966.00	\$1,460,966.00	Completed
AFMFA 2011	Vet Med Esco	350	U11026	Vet Med Basic Sciences Building	REQ-60072	100.00%	Lighting Interior: Ageing and Inefficient Luminaires - 3rd Floor	\$901,561.00	\$901,561.00	Completed
AFMFA 2011	Vet Med Esco	350	U11026	Vet Med Basic Sciences Building	REQ-59364	100.00%	Lighting Interior: Ageing and Inefficient Luminaires - Attic	\$36,282.00	\$36,282.00	Completed
AFMFA 2011	Vet Med Esco	352	U11026	Veterinary Medicine Chiller Plant	REQ-52111	100.00%	Cooling Towers: End of Service Life	\$295,781.00	\$295,781.00	Completed
AFMFA 2011	Vet Med Esco	352	U11026	Veterinary Medicine Chiller Plant	REQ-52447	100.00%	Electrical Distribution Panels: Obsolete	\$381,246.00	\$381,246.00	Completed
AFMFA 2011	Vet Med Esco	352	U11026	Veterinary Medicine Chiller Plant	REQ-52251	100.00%	Exterior Walls: Paint (metal)	\$11,549.00	\$11,549.00	Completed
AFMFA 2011	Vet Med Esco	352	U11026	Veterinary Medicine Chiller Plant	REQ-52890	100.00%	Lighting: Inefficient Fixtures/Lamps	\$39,708.00	\$39,708.00	Completed
AFMFA 2011	Vet Med Esco	292	U11026	Veterinary Teaching Hospital	REQ-60830	100.00%	LAC Emergency Generator: Lacking	\$169,125.00	\$169,125.00	Completed
AFMFA 2011	Vet Med Esco	292	U11026	Veterinary Teaching Hospital	REQ-58314	100.00%	LAC Exterior Doors: Aged	\$142,661.00	\$142,661.00	Completed
AFMFA 2011	Vet Med Esco	292	U11026	Veterinary Teaching Hospital	REQ-59946	100.00%	LAC HVAC Distribution: Diffusers Dirty	\$432,672.00	\$432,672.00	Completed
AFMFA 2011	Vet Med Esco	292	U11026	Veterinary Teaching Hospital	REQ-59419	100.00%	LAC HVAC Distribution: Ductwork Obstructs Electrical Gear	\$2,546.00	\$2,546.00	Completed
AFMFA 2011	Vet Med Esco	292	U11026	Veterinary Teaching Hospital	REQ-59863	100.00%	LAC HVAC Distribution: Humidifiers Disconnected	\$106,958.00	\$106,958.00	Completed
AFMFA 2011	Vet Med Esco	292	U11026	Veterinary Teaching Hospital	REQ-60164	100.00%	LAC Lighting Interior: Aged and Inefficient Luminaires - 1st Floor - Core	\$893,072.00	\$893,072.00	Completed
AFMFA 2011	Vet Med Esco	292	U11026	Veterinary Teaching Hospital	REQ-60485	100.00%	LAC Lighting Interior: Aged and Inefficient Luminaires - 1st Floor - Ward 2	\$95,602.00	\$95,602.00	Completed
AFMFA 2011	Vet Med Esco	292	U11026	Veterinary Teaching Hospital	REQ-60329	100.00%	LAC Lighting Interior: Aged and Inefficient Luminaires - 1st Floor - Ward 3	\$95,602.00	\$95,602.00	Completed
AFMFA 2011	Vet Med Esco	292	U11026	Veterinary Teaching Hospital	REQ-60330	100.00%	LAC Lighting Interior: Aged and Inefficient Luminaires - 1st Floor - Ward 4	\$95,602.00	\$95,602.00	Completed
AFMFA 2011	Vet Med Esco	292	U11026	Veterinary Teaching Hospital	REQ-60209	100.00%	LAC Lighting Interior: Aged and Inefficient Luminaires - 2nd Floor	\$446,536.00	\$446,536.00	Completed
AFMFA 2011	Vet Med Esco	292	U11026	Veterinary Teaching Hospital	REQ-60331	100.00%	LAC Lighting Interior: Inefficient Lamps - 1st Floor - Ward 1	\$36,498.00	\$36,498.00	Completed
AFMFA 2011	Vet Med Esco	292	U11026	Veterinary Teaching Hospital	REQ-60971	100.00%	Means of Egress: Emergency Lighting	\$323,159.00	\$323,159.00	Completed
AFMFA 2011	Vet Med Esco	292	U11026	Veterinary Teaching Hospital	REQ-60941	100.00%	Means of Egress: Exit Signs	\$14,542.00	\$14,542.00	Completed
AFMFA 2011	Vet Med Esco	292	U11026	Veterinary Teaching Hospital	REQ-59916	100.00%	Means of Egress: Exposed Wiring	\$6,349.00	\$6,349.00	Completed
AFMFA 2011	Vet Med Esco	292	U11026	Veterinary Teaching Hospital	REQ-60015	100.00%	SAC Emergency Generator: Lacking	\$79,653.00	\$79,653.00	Completed
AFMFA 2011	Vet Med Esco	292	U11026	Veterinary Teaching Hospital	REQ-60674	100.00%	SAC Exterior Doors: Aged	\$16,106.00	\$16,106.00	Completed
AFMFA 2011	Vet Med Esco	292	U11026	Veterinary Teaching Hospital	REQ-59705	100.00%	SAC HVAC Distribution: AHUs and Fans Aged	\$2,259,115.00	\$2,259,115.00	Completed
AFMFA 2011	Vet Med Esco	292	U11026	Veterinary Teaching Hospital	REQ-59703	100.00%	SAC HVAC Distribution: Diffusers Dirty	\$574,037.00	\$574,037.00	Completed
AFMFA 2011	Vet Med Esco	292	U11026	Veterinary Teaching Hospital	REQ-59862	100.00%	SAC HVAC Distribution: Humidifiers Disconnected	\$106,958.00	\$106,958.00	Completed
AFMFA 2011	Vet Med Esco	292	U11026	Veterinary Teaching Hospital	REQ-59555	100.00%	SAC HVAC: DEXA Cooling Lacking	\$67,718.00	\$67,718.00	Completed
AFMFA 2011	Vet Med Esco	292	U11026	Veterinary Teaching Hospital	REQ-58972	100.00%	SAC HVAC: Fan Guarding Poor	\$18,303.00	\$18,303.00	Completed
AFMFA 2011	Vet Med Esco	292	U11026	Veterinary Teaching Hospital	REQ-60108	95.00%	SAC Lighting Interior: Aged and Inefficient Luminaires - Basement	\$5,119,580.00	\$4,863,601.00	Completed
AFMFA 2011	Vet Med Esco	292	U11026	Veterinary Teaching Hospital	REQ-60107	100.00%	SAC Lighting Interior: Aged and Inefficient Luminaires - 1st Floor	\$908,022.00	\$908,022.00	Completed
AFMFA 2011	Vet Med Esco	292	U11026	Veterinary Teaching Hospital	REQ-60808	100.00%	SAC Lighting Interior: Aged and Inefficient Luminaires - 2nd Floor	\$356,301.00	\$356,301.00	Completed
AFMFA 2011	Vet Med Esco	292	U11026	Veterinary Teaching Hospital	REQ-58317	100.00%	SAC Roofing: BUR Cover Beyond Rated Life	\$309,683.00	\$309,683.00	Completed
UAR 2011	Vet Med Large Animal Clinic - Renovation (CDB)	292	U10033	Veterinary Teaching Hospital	305671	50.00%	LAC Flooring: Concrete Displays Evidence of Cracking - 1st Floor (Legacy)	\$58,375.92	\$29,367.96	Completed
UAR 2011	Vet Med Large Animal Clinic - Renovation (CDB)	292	U10033	Veterinary Teaching Hospital	305672	50.00%	LAC Wall Finish: Painted Surface Worn - 1st Floor (Legacy)	\$185,784.10	\$92,892.05	Completed
Major Maintenance	Vet Med Teaching Hospital - Sump Pumps Replacement	292	N/A	Veterinary Teaching Hospital	REQ-59780	100.00%	SAC Plumbing Sump Pump Aged and Worn	\$7,933.00	\$7,933.00	Completed
Construction Tracking	Veterinary Teaching Hospital - Misc.	292	N/A	Veterinary Teaching Hospital	305700	100.00%	SAC Wall Finish: Painted Surface Worn - 1st Floor (Legacy)	\$144,053.72	\$144,053.72	Completed
Construction Tracking	Veterinary Teaching Hospital - Misc.	292	N/A	Veterinary Teaching Hospital	305701	95.00%	SAC Wall Finish: Painted Surface Worn - Basement (Legacy)	\$131,665.71	\$125,082.43	Completed
Construction Tracking	Veterinary Teaching Hospital - Misc.	292	N/A	Veterinary Teaching Hospital	305673	100.00%	LAC Wall Finish: Painted Surface Worn - 2nd Floor (Legacy)	\$83,779.58	\$83,779.58	Completed
Construction Tracking	Veterinary Teaching Hospital - Misc.	292	N/A	Veterinary Teaching Hospital	305699	100.00%	SAC Wall Finish: Painted Surface Worn - 2nd Floor (Legacy)	\$53,721.93	\$53,721.93	Completed
Construction Tracking	Veterinary Teaching Hospital - Misc.	292	N/A	Veterinary Teaching Hospital	305672	95.15%	LAC Wall Finish: Painted Surface Worn - 1st Floor (Legacy)	\$185,784.10	\$176,765.45	Completed
UAR 2014	Veterinary Teaching Hospital - Standing Seam Roof Replacement	292	U14056	Veterinary Teaching Hospital	305658	100.00%	LAC Roofing: Metal Batten Seam Is Aged (Legacy)	\$607,678.72	\$607,678.72	Completed
UAR 2014	Veterinary Teaching Hospital - Standing Seam Roof Replacement	292	U14056	Veterinary Teaching Hospital	305675	2.00%	SAC Ceiling: Acoustic Tiles Deteriorated - 1st Floor (Legacy)	\$41,103.22	\$822.06	Completed
UAR 2014	Veterinary Teaching Hospital - Standing Seam Roof Replacement	292	U14056	Veterinary Teaching Hospital	305659	100.00%	SAC Roofing: Metal Batten Seam Is Aged (Legacy)	\$398,544.52	\$398,544.52	Completed
UAR 2006	VFD Replacements Multiple Buildings	197	U06058	Medical Sciences Building	REQ-59151	100.00%	Electrical Distribution: Violation of MCC-1 Working Space	\$2,713.00	\$2,713.00	Completed
UAR 2006	VFD Replacements Multiple Buildings	197	U06058	Turner Hall	REQ-56063	50.00%	Distribution Systems: Pumps Aged and Worn	\$135,255.00	\$67,627.50	Completed
COPS 2007A	Water Survey Research Center - Replace Underground Piping	289	U11025	Water Survey Research Center #2	REQ-53305	100.00%	Circulation Pumps: Chilled Water End of Useful Life	\$24,696.00	\$24,696.00	Completed
COPS 2007A	Water Survey Research Center - Replace Underground Piping	1107	U11025	Water Survey Research Center #4	REQ-53680	100.00%	Circulation Pumps: Replace Chilled Water Pumps	\$24,696.00	\$24,696.00	Completed
COPS 2007A	Water Survey Research Center - Replace Underground Piping	1108	U11025	Water Survey Research Center #5	REQ-53462	100.00%	Circulation Pumps: Replace Chilled Water Pumps	\$24,696.00	\$24,696.00	Completed
COPS 2007A	Water Survey Research Center - Replace Underground Piping	1109	U11025	Water Survey Research Center #6	REQ-53465	100.00%	Circulation Pumps: Replace Chilled Water Pumps	\$24,696.00	\$24,696.00	Completed
Construction Tracking	Wohlers Hall - HVAC Upgrades	159	N/A	Wohlers Hall	299133	100.00%	HVAC Control System	\$34,852.51	\$34,852.51	Completed
AFMFA 2019	Wohlers Hall Life Safety Upgrades	159	U18007	Wohlers Hall	305078	100.00%	Doors: Replace Non ADA Compliant Hardware	\$78,605.54	\$78,605.54	Planning
AFMFA 2019	Wohlers Hall Life Safety Upgrades	159	U18007	Wohlers Hall	305080	100.00%	Means of Egress: Dead End Corridor (2nd Floor)	\$18,331.16	\$18,331.16	Planning
AFMFA 2019	Wohlers Hall Life Safety Upgrades	159	U18007	Wohlers Hall	305081	100.00%	Means of Egress: Dead End Corridor (3rd Floor)	\$18,331.16	\$18,331.16	Planning
AFMFA 2019	Wohlers Hall Life Safety Upgrades	159	U18007	Wohlers Hall	305082	100.00%	Means of Egress: Dead End Corridor (4th Floor)	\$18,331.16	\$18,331.16	Planning
AFMFA 2019	Wohlers Hall Life Safety Upgrades	159	U18007	Wohlers Hall	305083	100.00%	Means of Egress: Dead End Corridor (Penthouse)	\$19,752.68	\$19,752.68	Planning
AFMFA 2019	Wohlers Hall Life Safety Upgrades	159	U18007	Wohlers Hall	305084	100.00%	Means of Egress: Mixed Occupancy Protection (1st Floor)	\$236,574.59	\$236,574.59	Planning
AFMFA 2019	Wohlers Hall Life Safety Upgrades	159	U18007	Wohlers Hall	305086	100.00%	Means of Egress: Common Path of Travel (2nd Floor)	\$236,574.59	\$236,574.59	Planning
AFMFA 2019	Wohlers Hall Life Safety Upgrades	159	U18007	Wohlers Hall	305087	100.00%	Means of Egress: Common Path of Travel (3rd Floor)	\$194,329.13	\$194,329.13	Planning
AFMFA 2019	Wohlers Hall Life Safety Upgrades	159	U18007	Wohlers Hall	305088	100.00%	Means of Egress: Common Path of Travel (Penthouse)	\$26,403.41	\$26,403.41	Planning
AFMFA 2019	Wohlers Hall Life Safety Upgrades	159	U18007	Wohlers Hall	299123	100.00%	Stand Pipe	\$45,413.87	\$45,413.87	Planning

Funding Source	Project Name	Building Number	Tracking Number	Building Name	Deficiency ID	Percent Addressed	Deficiency Name	Deficiency Value	Value Addressed	Status
AFMFA 2019	Wohlers Hall Life Safety Upgrades	159	U18007	Wohlers Hall	299032	100.00%	Fire Alarm System	\$279,876.19	\$279,876.19	Planning
Construction Tracking	Armory - CITL Renovations	6	U14084	Armory	303247	20.00%	Air Handling System	\$1,255,163.19	\$251,032.64	Completed
UAR 2011	English Building - Group Faculty Office Upgrades	44	U15140	English Building	304251	33.00%	Wall Finishes: End of Life Paint Wood Partitions Third Floor (Legacy)	\$3,845.32	\$1,268.95	Completed
AFMFA 2016	Multiple Building Small Project Life Safety Upgrade FY16	70	U16103	Chemical & Life Sciences Laboratory	302382	10.00%	Fire Alarm System	\$669,827.88	\$66,982.79	Completed
Construction Tracking	Burnsides Research Laboratory - Demolition	169	U17091	Burnsides Research Laboratory	301719	100.00%	Voice/Data System	\$100,985.59	\$100,985.59	Completed
Construction Tracking	Burnsides Research Laboratory - Demolition	169	U17091	Burnsides Research Laboratory	301821	100.00%	Communication Infrastructure System	\$100,985.59	\$100,985.59	Completed
Construction Tracking	Burnsides Research Laboratory - Demolition	169	U17091	Burnsides Research Laboratory	305134	100.00%	ADA: Restrooms Antiquated & Non ADAAG Compliant (Legacy)	\$140,200.28	\$140,200.28	Completed
Construction Tracking	Burnsides Research Laboratory - Demolition	169	U17091	Burnsides Research Laboratory	305130	100.00%	ADA Handrails: Non-ADA Compliant (Legacy)	\$38,453.12	\$38,453.12	Completed
Construction Tracking	Burnsides Research Laboratory - Demolition	169	U17091	Burnsides Research Laboratory	305128	100.00%	Glazing: Install Fire Rated Glazing (Legacy)	\$27,320.61	\$27,320.61	Completed
Construction Tracking	Burnsides Research Laboratory - Demolition	169	U17091	Burnsides Research Laboratory	305126	100.00%	Doors: Replace Non ADA Compliant Hardware (Legacy)	\$18,396.52	\$18,396.52	Completed
Construction Tracking	Burnsides Research Laboratory - Demolition	169	U17091	Burnsides Research Laboratory	301703	100.00%	Critical Code Violations	\$0.00	\$0.00	Completed
Construction Tracking	Burnsides Research Laboratory - Demolition	169	U17091	Burnsides Research Laboratory	301704	100.00%	Critical Code Violations	\$0.00	\$0.00	Completed
Construction Tracking	Burnsides Research Laboratory - Demolition	169	U17091	Burnsides Research Laboratory	305124	100.00%	Windows: Replace Aluminum Framed Windows (Legacy)	\$264,489.54	\$264,489.54	Completed
Construction Tracking	Burnsides Research Laboratory - Demolition	169	U17091	Burnsides Research Laboratory	305125	100.00%	Roof: Replace Built-Up (Legacy)	\$122,356.74	\$122,356.74	Completed
Construction Tracking	Burnsides Research Laboratory - Demolition	169	U17091	Burnsides Research Laboratory	305123	100.00%	Means of Egress: Number of Exits (Legacy)	\$54,198.39	\$54,198.39	Completed
Construction Tracking	Burnsides Research Laboratory - Demolition	169	U17091	Burnsides Research Laboratory	305131	100.00%	Means of Egress: Handrails (Legacy)	\$25,427.52	\$25,427.52	Completed
Construction Tracking	Burnsides Research Laboratory - Demolition	169	U17091	Burnsides Research Laboratory	301720	100.00%	Interior Lighting	\$180,518.28	\$180,518.28	Completed
Construction Tracking	Burnsides Research Laboratory - Demolition	169	U17091	Burnsides Research Laboratory	301721	100.00%	Low Voltage Distribution	\$178,948.56	\$178,948.56	Completed
Construction Tracking	Burnsides Research Laboratory - Demolition	169	U17091	Burnsides Research Laboratory	301722	100.00%	Substation	\$55,463.59	\$55,463.59	Completed
Construction Tracking	Burnsides Research Laboratory - Demolition	169	U17091	Burnsides Research Laboratory	301714	100.00%	Emergency Lighting System	\$16,577.50	\$16,577.50	Completed
Construction Tracking	Burnsides Research Laboratory - Demolition	169	U17091	Burnsides Research Laboratory	305135	100.00%	Lightning Protection: Lacking (Legacy)	\$15,174.00	\$15,174.00	Completed
Construction Tracking	Burnsides Research Laboratory - Demolition	169	U17091	Burnsides Research Laboratory	301716	100.00%	Exit lighting System	\$7,970.08	\$7,970.08	Completed
Construction Tracking	Burnsides Research Laboratory - Demolition	169	U17091	Burnsides Research Laboratory	301715	100.00%	Emergency Power System	\$5,494.03	\$5,494.03	Completed
Construction Tracking	Burnsides Research Laboratory - Demolition	169	U17091	Burnsides Research Laboratory	301717	100.00%	Exterior Lighting	\$3,662.69	\$3,662.69	Completed
Construction Tracking	Burnsides Research Laboratory - Demolition	169	U17091	Burnsides Research Laboratory	305129	100.00%	Hazardous Areas: Business Occupancy (Legacy)	\$222,377.59	\$222,377.59	Completed
Construction Tracking	Burnsides Research Laboratory - Demolition	169	U17091	Burnsides Research Laboratory	301710	100.00%	Standpipe	\$10,988.07	\$10,988.07	Completed
Construction Tracking	Burnsides Research Laboratory - Demolition	169	U17091	Burnsides Research Laboratory	301713	100.00%	Ventilation & Air Handling System	\$1,266,767.42	\$1,266,767.42	Completed
Construction Tracking	Burnsides Research Laboratory - Demolition	169	U17091	Burnsides Research Laboratory	301708	100.00%	Lab Exhaust	\$207,626.87	\$207,626.87	Completed
Construction Tracking	Burnsides Research Laboratory - Demolition	169	U17091	Burnsides Research Laboratory	301706	100.00%	Heating Hot Water System	\$108,480.47	\$108,480.47	Completed
Construction Tracking	Burnsides Research Laboratory - Demolition	169	U17091	Burnsides Research Laboratory	301702	100.00%	Cooling/Chilled Water System	\$73,034.59	\$73,034.59	Completed
Construction Tracking	Burnsides Research Laboratory - Demolition	169	U17091	Burnsides Research Laboratory	301711	100.00%	Steam & Condensate System	\$71,684.07	\$71,684.07	Completed
Construction Tracking	Burnsides Research Laboratory - Demolition	169	U17091	Burnsides Research Laboratory	301707	100.00%	HVAC Controls	\$37,411.76	\$37,411.76	Completed
Construction Tracking	Burnsides Research Laboratory - Demolition	169	U17091	Burnsides Research Laboratory	301705	100.00%	Domestic Water & Plumbing Fixtures	\$202,494.42	\$202,494.42	Completed
Construction Tracking	Burnsides Research Laboratory - Demolition	169	U17091	Burnsides Research Laboratory	301712	100.00%	Storm & Subsoil Drainage	\$196,738.77	\$196,738.77	Completed
Construction Tracking	Burnsides Research Laboratory - Demolition	169	U17091	Burnsides Research Laboratory	301709	100.00%	Special Lab Systems	\$91,044.00	\$91,044.00	Completed
Construction Tracking	Burnsides Research Laboratory - Demolition	169	U17091	Burnsides Research Laboratory	301718	100.00%	Fire Alarm System	\$69,329.49	\$69,329.49	Completed
Construction Tracking	Burnsides Research Laboratory - Demolition	169	U17091	Burnsides Research Laboratory	305132	100.00%	Means of Egress: Stair Enclosure (Legacy)	\$181,857.64	\$181,857.64	Completed
Construction Tracking	Burnsides Research Laboratory - Demolition	169	U17091	Burnsides Research Laboratory	305127	100.00%	Fire Barrier: Unprotected Penetrations (Legacy)	\$3,401.07	\$3,401.07	Completed
Construction Tracking	Burnsides Research Laboratory - Demolition	169	U17091	Burnsides Research Laboratory	305122	100.00%	ADA: Install Auto Opener on Front Door (Legacy)	\$21,546.27	\$21,546.27	Completed
Construction Tracking	Burnsides Research Laboratory - Demolition	169	U17091	Burnsides Research Laboratory	305133	100.00%	Elevator: Replace Passenger Hydraulic (Legacy)	\$297,022.24	\$297,022.24	Completed
Construction Tracking	Tile Barn Repairs	831	N/A	Animal Science K40 Facility	305821	100.00%	Roof: Replace Asphalt Shingles (Legacy)	\$201,974.52	\$201,974.52	Completed
Construction Tracking	Tile Barn Repairs	831	N/A	Animal Science K40 Facility	305820	100.00%	Exterior Walls: Paint Trim (Legacy)	\$14,965.07	\$14,965.07	Completed
Construction Tracking	Tile Barn Repairs	831	N/A	Animal Science K40 Facility	300588	100.00%	EXTERIOR LIGHTING	\$2,825.96	\$2,825.96	Completed
Construction Tracking	Tile Barn Repairs	831	N/A	Animal Science K40 Facility	305823	100.00%	Lightning Protection: Aged (Legacy)	\$7,805.02	\$7,805.02	Completed
Construction Tracking	Laboratory Facilities - EPC Project 005	70	U16061	Chemical & Life Sciences Laboratory	304580	100.00%	Roof: Metal Flashings Not Installed Properly (Legacy)	\$45,353.12	\$45,353.12	Construction
Construction Tracking	Laboratory Facilities - EPC Project 005	70	U16061	Chemical & Life Sciences Laboratory	304577	100.00%	Exterior Doors: Seal Damaged and Leaking (Legacy)	\$9,630.09	\$9,630.09	Construction
Construction Tracking	Laboratory Facilities - EPC Project 005	70	U16061	Chemical & Life Sciences Laboratory	302383	0.00%	Interior Lighting System	\$1,744,080.15	\$0.00	Construction
Construction Tracking	Laboratory Facilities - EPC Project 005	70	U16061	Chemical & Life Sciences Laboratory	302456	5.00%	Building A Ventilation System	\$4,661,440.62	\$233,072.03	Construction
Construction Tracking	Laboratory Facilities - EPC Project 005	70	U16061	Chemical & Life Sciences Laboratory	302457	5.00%	Building B and C Ventilation System	\$4,518,092.64	\$225,904.63	Construction
Construction Tracking	Laboratory Facilities - EPC Project 005	116	U16061	Roger Adams Laboratory	300357	100.00%	HVAC Control System - South Addition	\$61,566.83	\$61,566.83	Construction
Construction Tracking	Laboratory Facilities - EPC Project 005	116	U16061	Roger Adams Laboratory	300392	100.00%	North HVAC Controls	\$61,566.83	\$61,566.83	Construction
Construction Tracking	Laboratory Facilities - EPC Project 005	116	U16061	Roger Adams Laboratory	300429	50.00%	Ventilation System - South Addition	\$3,706,005.48	\$1,853,002.74	Construction
Construction Tracking	Laboratory Facilities - EPC Project 005	116	U16061	Roger Adams Laboratory	300378	100.00%	North Air-Cooled Chiller WCU-2 (McQuay Unit)	\$143,634.59	\$143,634.59	Construction
Construction Tracking	Laboratory Facilities - EPC Project 005	116	U16061	Roger Adams Laboratory	300377	100.00%	North Air-Cooled Chiller WCU-1 (Trane Unit)	\$143,634.16	\$143,634.16	Construction
Construction Tracking	Laboratory Facilities - EPC Project 005	116	U16061	Roger Adams Laboratory	300427	100.00%	Ventilation System - South Addition - S-2	\$721,462.07	\$721,462.07	Construction
Construction Tracking	Laboratory Facilities - EPC Project 005	116	U16061	Roger Adams Laboratory	300428	100.00%	Ventilation System - South Addition - S-3	\$721,462.07	\$721,462.07	Construction
Construction Tracking	Laboratory Facilities - EPC Project 005	116	U16061	Roger Adams Laboratory	300425	100.00%	Ventilation System - South Addition - S-1	\$367,953.59	\$367,953.59	Construction
Construction Tracking	Laboratory Facilities - EPC Project 005	116	U16061	Roger Adams Laboratory	300367	100.00%	North AHU-18	\$152,939.44	\$152,939.44	Construction
Construction Tracking	Laboratory Facilities - EPC Project 005	116	U16061	Roger Adams Laboratory	300326	97.30%	Lighting Control System	\$466,148.85	\$453,562.83	Construction
Construction Tracking	Laboratory Facilities - EPC Project 005	206	U16061	Illinois Sustainability Technology Cntr	302745	100.00%	Exterior Lighting System	\$61,258.52	\$61,258.52	Construction
Construction Tracking	Laboratory Facilities - EPC Project 005	206	U16061	Illinois Sustainability Technology Cntr	302780	100.00%	HVAC Controls	\$37,564.18	\$37,564.18	Construction
Construction Tracking	Laboratory Facilities - EPC Project 005	206	U16061	Illinois Sustainability Technology Cntr	302787	100.00%	Process Chilled Water Loop	\$112,681.44	\$112,681.44	Construction
AFMFA 2018	Materials Science and Engineering Building - Elevator Modernization	34	U18015	Materials Science and Eng Bldg	304116	100.00%	Elevator: End of Service Life (Legacy)	\$360,469.32	\$360,469.32	Completed
AFMFA 2018	Ceramics Building - Restroom Renovation	55	U18027	Ceramics Building	300189	100.00%	Domestic Cold Water System	\$144,412.72	\$144,412.72	Construction
AFMFA 2018	Ceramics Building - Restroom Renovation	55	U18027	Ceramics Building	304320	100.00%	Lavatory Faucets: End of Service Life (Legacy)	\$85,946.21	\$85,946.21	Construction
AFMFA 2018	Ceramics Building - Restroom Renovation	55	U18027	Ceramics Building	304311	2.60%	Doors: Replace Non ADA Compliant Hardware (Legacy)	\$100,286.21	\$2,607.44	Construction
AFMFA 2018	Ceramics Building - Restroom Renovation	55	U18027	Ceramics Building	300197	2.60%	Interior Lighting System	\$395,415.78	\$10,280.81	Construction
AFMFA 2018	Ceramics Building - Restroom Renovation	55	U18027	Ceramics Building	300199	2.60%	Lighting Control System	\$36,676.25	\$953.58	Construction
AFMFA 2018	Ceramics Building - Restroom Renovation	55	U18027	Ceramics Building	300201	2.60%	Low Voltage Distribution System A	\$148,997.25	\$3,873.93	Construction
AFMFA 2018	Music Building Elevator Upgrades and Restroom Renovation	39	U18009	Music Building	302023	100.00%	Domestic Hot and Cold Water	\$409,035.70	\$409,035.70	Completed
AFMFA 2018	Music Building Elevator Upgrades and Restroom Renovation	39	U18009	Music Building	302036	100.00%	Plumbing Fixtures	\$164,284.83	\$164,284.83	Completed
AFMFA 2018	Music Building Elevator Upgrades and Restroom Renovation	39	U18009	Music Building	304156	100.00%	ADA: Restrooms ADA Non-Compliant (Legacy)	\$140,652.58	\$140,652.58	Completed
AFMFA 2018	Music Building Elevator Upgrades and Restroom Renovation	39	U18009	Music Building	304153	2.50%	Ceiling: Replace ACT (Legacy)	\$612,330.81	\$15,308.27	Completed
AFMFA 2018	Music Building Elevator Upgrades and Restroom Renovation	39	U18009	Music Building	303798	2.50%	Doors: Replace Non ADA Compliant Hardware (Legacy)	\$234,688.85	\$5,867.22	Completed
AFMFA 2018	Music Building Elevator Upgrades and Restroom Renovation	39	U18009	Music Building	302034	2.50%	Light Control System	\$177,696.90	\$4,442.42	Completed

Funding Source	Project Name	Building Number	Tracking Number	Building Name	Deficiency ID	Percent Addressed	Deficiency Name	Deficiency Value	Value Addressed	Status
AFMFA 2018	Music Building Elevator Upgrades and Restroom Renovation	39	U18009	Music Building	302035	2.50%	Low Voltage Distribution System	\$1,037,117.85	\$25,927.95	Completed
AFMFA 2018	Music Building Elevator Upgrades and Restroom Renovation	39	U18009	Music Building	302040	100.00%	Toilet Exhaust	\$24,740.19	\$24,740.19	Completed
AFMFA 2018	Music Building Elevator Upgrades and Restroom Renovation	39	U18009	Music Building	304154	100.00%	ADA: Elevator Lacking @ Library (Legacy)	\$173,588.35	\$173,588.35	Completed
AFMFA 2018	Music Building Elevator Upgrades and Restroom Renovation	39	U18009	Music Building	304155	100.00%	ADA: Elevator Non-Compliant Controls (Legacy)	\$43,161.01	\$43,161.01	Completed
AFMFA 2018	Krannert Art Museum & Art and Design Restroom Renovation	219	U18010	Art and Design Building	299186	100.00%	Domestic Cold Water	\$97,172.01	\$97,172.01	Completed
AFMFA 2018	Krannert Art Museum & Art and Design Restroom Renovation	219	U18010	Art and Design Building	299188	100.00%	Plumbing Fixtures	\$106,729.91	\$106,729.91	Completed
AFMFA 2018	Krannert Art Museum & Art and Design Restroom Renovation	219	U18010	Art and Design Building	305455	0.01%	ADA Signage: Existing Signs are Not Braille Type (Legacy)	\$87,614.11	\$0.00	Completed
AFMFA 2018	Krannert Art Museum & Art and Design Restroom Renovation	219	U18010	Art and Design Building	305453	0.00%	ADA: Non-Compliant Signage (Legacy)	\$51,771.97	\$0.00	Completed
AFMFA 2018	Krannert Art Museum & Art and Design Restroom Renovation	219	U18010	Art and Design Building	305458	2.60%	Doors: Replace Non ADA Compliant Hardware (Legacy)	\$102,309.88	\$2,660.06	Completed
AFMFA 2018	Krannert Art Museum & Art and Design Restroom Renovation	219	U18010	Art and Design Building	299141	2.60%	Interior Lighting Systems	\$566,066.79	\$14,717.74	Completed
AFMFA 2018	Krannert Art Museum & Art and Design Restroom Renovation	219	U18010	Art and Design Building	299121	2.60%	Low Voltage System	\$126,642.21	\$3,292.70	Completed
AFMFA 2018	Krannert Art Museum & Art and Design Restroom Renovation	219	U18010	Art and Design Building	299270	100.00%	Toilet Exhaust	\$13,395.98	\$13,395.98	Completed
AFMFA 2018	Krannert Art Museum & Art and Design Restroom Renovation	219	U18010	Art and Design Building	299224	2.60%	Steam and Condensate System	\$849,060.36	\$22,075.57	Completed
AFMFA 2018	Krannert Art Museum & Art and Design Restroom Renovation	219	U18010	Art and Design Building	305446	1.20%	Flooring: Replace Worn VAT - Floor 1 (Legacy)	\$24,077.78	\$288.93	Completed
AFMFA 2018	Krannert Art Museum & Art and Design Restroom Renovation	219	U18010	Art and Design Building	305447	3.80%	Flooring: Replace Worn VAT - Floor 2 (Legacy)	\$24,818.64	\$943.11	Completed
AFMFA 2018	Krannert Art Museum & Art and Design Restroom Renovation	219	U18010	Art and Design Building	305448	2.70%	Flooring: Replace Worn VAT - Floor 3 (Legacy)	\$24,818.64	\$670.10	Completed
AFMFA 2018	Krannert Art Museum & Art and Design Restroom Renovation	219	U18010	Art and Design Building	305450	2.70%	Flooring: Replace Worn VAT - Floor Basement (Legacy)	\$37,042.75	\$1,000.15	Completed
AFMFA 2018	Krannert Art Museum & Art and Design Restroom Renovation	220	U18010	Krannert Art Museum	301915	0.90%	Interior Lighting	\$500,977.81	\$4,508.80	Completed
AFMFA 2018	Krannert Art Museum & Art and Design Restroom Renovation	220	U18010	Krannert Art Museum	301927	100.00%	Toilet exhaust	\$6,978.15	\$6,978.15	Completed
AFMFA 2018	Krannert Art Museum & Art and Design Restroom Renovation	220	U18010	Krannert Art Museum	305474	1.90%	Flooring: Replace VAT - Floor Basement (Legacy)	\$47,292.76	\$898.56	Completed
AFMFA 2018	Krannert Art Museum & Art and Design Restroom Renovation	220	U18010	Krannert Art Museum	301905	100.00%	Domestic Cold Water System	\$129,235.55	\$129,235.55	Completed
AFMFA 2018	Krannert Art Museum & Art and Design Restroom Renovation	220	U18010	Krannert Art Museum	301906	100.00%	Hot Water Heater	\$19,096.20	\$19,096.20	Completed
AFMFA 2018	Krannert Art Museum & Art and Design Restroom Renovation	220	U18010	Krannert Art Museum	301922	0.01%	Sanitary Waste and Vent	\$190,812.51	\$0.00	Completed
AFMFA 2018	Education Building - Elevator Upgrades and Restroom Renovation	160	U18016	Education Building	REQ-60861	2.30%	Ceilings: Aged - 3rd Floor	\$188,641.00	\$4,338.74	Completed
AFMFA 2018	Education Building - Elevator Upgrades and Restroom Renovation	160	U18016	Education Building	REQ-60735	3.70%	Ceilings: Aged - 1st Floor	\$165,395.00	\$6,119.62	Completed
AFMFA 2018	Education Building - Elevator Upgrades and Restroom Renovation	160	U18016	Education Building	REQ-58792	2.80%	Doors: Replace Non ADA Compliant Hardware	\$163,771.00	\$4,585.59	Completed
AFMFA 2018	Education Building - Elevator Upgrades and Restroom Renovation	160	U18016	Education Building	REQ-60739	2.30%	Flooring: Resilient Tile Aged - 3rd Floor	\$100,057.00	\$2,301.31	Completed
AFMFA 2018	Education Building - Elevator Upgrades and Restroom Renovation	160	U18016	Education Building	REQ-58436	2.30%	Wall Finish: Painted Surface Worn - 3rd Floor	\$92,738.00	\$2,132.97	Completed
AFMFA 2018	Education Building - Elevator Upgrades and Restroom Renovation	160	U18016	Education Building	REQ-60633	3.70%	Flooring: Resilient Tile Aged - 1st Floor	\$61,957.00	\$2,292.41	Completed
AFMFA 2018	Education Building - Elevator Upgrades and Restroom Renovation	160	U18016	Education Building	REQ-60740	3.10%	Flooring: Resilient Tile Aged - 2nd Floor	\$61,957.00	\$1,920.67	Completed
AFMFA 2018	Education Building - Elevator Upgrades and Restroom Renovation	160	U18016	Education Building	REQ-60736	3.10%	Wall Finish: Painted Surface Worn - 1st Floor	\$61,770.00	\$1,914.87	Completed
AFMFA 2018	Education Building - Elevator Upgrades and Restroom Renovation	160	U18016	Education Building	REQ-57744	2.80%	ADA Signage: Existing Signs are Not Braille Type	\$61,346.00	\$1,717.69	Completed
AFMFA 2018	Education Building - Elevator Upgrades and Restroom Renovation	160	U18016	Education Building	REQ-60737	3.70%	Wall Finish: Painted Surface Worn - 1st Floor	\$51,145.00	\$1,892.37	Completed
AFMFA 2018	Education Building - Elevator Upgrades and Restroom Renovation	160	U18016	Education Building	REQ-60738	2.30%	Wall Finish: Painted Surface Worn - Ground Floor	\$29,337.00	\$674.75	Completed
AFMFA 2018	Education Building - Elevator Upgrades and Restroom Renovation	160	U18016	Education Building	REQ-60632	0.00%	Flooring: Resilient Tile Aged - Ground Floor	\$9,488.00	\$0.00	Completed
AFMFA 2018	Education Building - Elevator Upgrades and Restroom Renovation	160	U18016	Education Building	REQ-58901	3.70%	Lighting Interior: Aged and Inefficient Luminaires - 1st Floor	\$348,952.00	\$12,911.22	Completed
AFMFA 2018	Education Building - Elevator Upgrades and Restroom Renovation	160	U18016	Education Building	REQ-58902	3.10%	Lighting Interior: Aged and Inefficient Luminaires - 2nd Floor	\$333,152.00	\$10,327.71	Completed
AFMFA 2018	Education Building - Elevator Upgrades and Restroom Renovation	160	U18016	Education Building	REQ-59156	2.30%	Lighting Interior: Aged and Inefficient Luminaires - 3rd Floor	\$311,946.00	\$7,174.76	Completed
AFMFA 2018	Education Building - Elevator Upgrades and Restroom Renovation	160	U18016	Education Building	REQ-60467	0.01%	Lighting Interior: Inefficient Lamps - Ground Floor	\$44,333.00	\$0.00	Completed
AFMFA 2018	Education Building - Elevator Upgrades and Restroom Renovation	160	U18016	Education Building	REQ-60083	100.00%	HVAC Distribution Toilet Ventilation Pood	\$30,990.00	\$30,990.00	Completed
AFMFA 2018	Education Building - Elevator Upgrades and Restroom Renovation	160	U18016	Education Building	REQ-60422	100.00%	Plumbing Fixtures: Lavatory Faucets Aged and Worn	\$93,410.00	\$93,410.00	Completed
AFMFA 2018	Education Building - Elevator Upgrades and Restroom Renovation	160	U18016	Education Building	REQ-60423	100.00%	Plumbing Fixtures: Flush Controls Aged and Worn	\$87,123.00	\$87,123.00	Completed
AFMFA 2018	Education Building - Elevator Upgrades and Restroom Renovation	160	U18016	Education Building	REQ-59591	100.00%	Plumbing Fixtures: Water Fountains Aged Main Bldg	\$39,937.00	\$39,937.00	Completed
AFMFA 2018	Education Building - Elevator Upgrades and Restroom Renovation	160	U18016	Education Building	REQ-60214	100.00%	Plumbing: Domestic Hot Water Converter Aged	\$64,106.00	\$64,106.00	Completed
AFMFA 2018	Education Building - Elevator Upgrades and Restroom Renovation	160	U18016	Education Building	REQ-58529	100.00%	Restrooms: ADA Work Incomplete at Public Restrooms	\$21,365.00	\$21,365.00	Completed
AFMFA 2018	Education Building - Elevator Upgrades and Restroom Renovation	160	U18016	Education Building	REQ-59921	100.00%	Elevator: Aged Passenger Elevator - South	\$325,848.00	\$325,848.00	Completed
AFMFA 2018	Education Building - Elevator Upgrades and Restroom Renovation	160	U18016	Education Building	REQ-59922	100.00%	Elevator: Aged Passenger Elevator - North	\$325,848.00	\$325,848.00	Completed
AFMFA 2019	Transportation Building - Restroom Renovation	42	U18017	Transportation Building	301271	33.00%	Domestic Cold Water	\$96,057.28	\$31,698.90	Hold
AFMFA 2019	Transportation Building - Restroom Renovation	42	U18017	Transportation Building	301294	33.00%	Plumbing Fixtures	\$104,243.98	\$34,400.51	Hold
AFMFA 2019	Transportation Building - Restroom Renovation	42	U18017	Transportation Building	301296	33.00%	Sanitary, Waste, and Vent	\$360,214.80	\$118,870.89	Hold
AFMFA 2019	Transportation Building - Restroom Renovation	42	U18017	Transportation Building	304234	0.50%	Ceiling Finishes: Deteriorated First Floor (Legacy)	\$8,215.09	\$41.08	Hold
AFMFA 2019	Transportation Building - Restroom Renovation	42	U18017	Transportation Building	304239	0.50%	Other Equipment: Existing Signs are Not Braille Type (Legacy)	\$20,193.86	\$100.97	Hold
AFMFA 2019	Transportation Building - Restroom Renovation	42	U18017	Transportation Building	301284	0.50%	Interior Lighting System	\$376,588.20	\$1,882.94	Hold
AFMFA 2019	Transportation Building - Restroom Renovation	42	U18017	Transportation Building	301285	0.50%	Lighting Control System	\$86,779.02	\$433.90	Hold
AFMFA 2019	Transportation Building - Restroom Renovation	42	U18017	Transportation Building	301286	0.50%	Low Voltage Distribution System	\$318,189.74	\$1,590.95	Hold
AFMFA 2019	Transportation Building - Restroom Renovation	42	U18017	Transportation Building	301301	100.00%	Toilet Exhaust	\$6,980.72	\$6,980.72	Hold
AFMFA 2019	Roger Adams Laboratory Life Safety and Restroom Upgrades	116	U18006	Roger Adams Laboratory	304830	1.60%	Ceiling: Replace ACT Floor 3 (Legacy)	\$46,274.34	\$740.39	Hold
AFMFA 2019	Roger Adams Laboratory Life Safety and Restroom Upgrades	116	U18006	Roger Adams Laboratory	304831	1.30%	Ceiling: Replace ACT Floor 4 (Legacy)	\$46,274.34	\$601.57	Hold
AFMFA 2019	Roger Adams Laboratory Life Safety and Restroom Upgrades	116	U18006	Roger Adams Laboratory	304845	1.30%	Signage: Provide ADA Compliant Room Signage (Legacy)	\$68,312.71	\$888.07	Hold
AFMFA 2019	Roger Adams Laboratory Life Safety and Restroom Upgrades	116	U18006	Roger Adams Laboratory	300326	1.30%	Lighting Control System	\$452,571.70	\$5,883.43	Hold
AFMFA 2019	Roger Adams Laboratory Life Safety and Restroom Upgrades	116	U18006	Roger Adams Laboratory	300327	1.30%	Low Voltage System - North	\$85,390.89	\$1,110.08	Hold
AFMFA 2019	Roger Adams Laboratory Life Safety and Restroom Upgrades	116	U18006	Roger Adams Laboratory	304832	3.90%	Flooring: Replace Worn VAT - Floor 1 (Legacy)	\$101,858.55	\$3,972.48	Hold
AFMFA 2019	Roger Adams Laboratory Life Safety and Restroom Upgrades	116	U18006	Roger Adams Laboratory	304833	2.70%	Flooring: Replace Worn VAT - Floor 2 (Legacy)	\$101,858.55	\$2,750.18	Hold
AFMFA 2019	Roger Adams Laboratory Life Safety and Restroom Upgrades	116	U18006	Roger Adams Laboratory	304834	2.70%	Flooring: Replace Worn VAT - Floor 3 (Legacy)	\$101,858.55	\$2,750.18	Hold
AFMFA 2019	Roger Adams Laboratory Life Safety and Restroom Upgrades	116	U18006	Roger Adams Laboratory	300383	50.00%	North Domestic Cold Water Piping	\$449,725.33	\$224,862.67	Hold
AFMFA 2019	Roger Adams Laboratory Life Safety and Restroom Upgrades	116	U18006	Roger Adams Laboratory	300384	50.00%	North Domestic Hot Water Piping	\$438,339.88	\$219,169.94	Hold
AFMFA 2019	Roger Adams Laboratory Life Safety and Restroom Upgrades	116	U18006	Roger Adams Laboratory	300385	100.00%	North Domestic Water Heater	\$11,139.45	\$11,139.45	Hold
AFMFA 2019	Roger Adams Laboratory Life Safety and Restroom Upgrades	116	U18006	Roger Adams Laboratory	300396	100.00%	North Plumbing Fixtures	\$0.00	\$0.00	Hold
AFMFA 2019	Roger Adams Laboratory Life Safety and Restroom Upgrades	116	U18006	Roger Adams Laboratory	300402	50.00%	North Sanitary, Waste, and Vent Piping	\$876,679.76	\$438,339.88	Hold
AFMFA 2015	Rehab Education Center - Chiller Replacement	176	U18008	Rehabilitation Education Center	299623	100.00%	Chiller	\$160,327.09	\$160,327.09	Completed
AFMFA 2012	Psychology Building - All Gender Restroom	76	U17003	Psychology Building	301337	0.17%	Plumbing Fixtures	\$318,755.74	\$548.91	Completed
AFMFA 2012	Psychology Building - All Gender Restroom	76	U17003	Psychology Building	301325	0.17%	Interior Lighting System	\$1,151,525.98	\$1,982.97	Completed
AFMFA 2012	Psychology Building - All Gender Restroom	76	U17003	Psychology Building	304633	1.71%	Ceilings: Do Not Meet Standards - 1st Floor (Legacy)	\$23,364.30	\$398.78	Completed
AFMFA 2012	Psychology Building - All Gender Restroom	76	U17003	Psychology Building	304650	1.71%	Wall Finish: Painted Surface Worn - 1st Floor (Legacy)	\$23,802.22	\$406.25	Completed
AFMFA 2012	Psychology Building - All Gender Restroom	76	U17003	Psychology Building	304620	0.17%	Doors: Replace Non ADA Compliant Hardware (Legacy)	\$221,895.49	\$382.11	Completed

Funding Source	Project Name	Building Number	Tracking Number	Building Name	Deficiency ID	Percent Addressed	Deficiency Name	Deficiency Value	Value Addressed	Status
Construction Tracking	Vet Med Chiller Plant - Tower 7 Replacement	352	U17097	Veterinary Medicine Chiller Plant	303170	100.00%	Cooling Tower - East	\$553,671.66	\$553,671.66	Completed
Construction Tracking	Laboratory Facilities - EPC Project 005	116	U16061	Roger Adams Laboratory	300323	100.00%	Exterior Lighting System	\$61,566.83	\$61,566.83	Construction
Construction Tracking	Laboratory Facilities - EPC Project 005	70	U16061	Chemical & Life Sciences Laboratory	302381	100.00%	Exterior Lighting System	\$53,080.70	\$53,080.70	Construction
UAR 2014	Burrill Hall - MCB Center For Undergraduate Advising & Instruction	138	U15047	Burrill Hall	304961	9.72%	Interior Wall: Paint (Legacy)	\$207,118.23	\$20,131.89	Completed
UAR 2014	Burrill Hall - MCB Center For Undergraduate Advising & Instruction	138	U15047	Burrill Hall	302151	9.72%	Interior Lighting System	\$1,295,581.71	\$125,930.54	Completed
UAR 2014	Burrill Hall - MCB Center For Undergraduate Advising & Instruction	138	U15047	Burrill Hall	302156	9.72%	Lighting Control System	\$298,547.09	\$29,018.78	Completed
Construction Tracking	Laboratory Facilities - EPC Project 005	206	U16061	Illinois Sustainability Technology Cntr	302769	100.00%	Computer Room Air Conditioning Unit	\$39,212.44	\$39,212.44	Construction
Construction Tracking	Laboratory Facilities - EPC Project 005	228	U16061	Beckman Institute	302210	99.06%	Interior Lighting System	\$2,699,932.82	\$2,674,553.45	Construction
Construction Tracking	Laboratory Facilities - EPC Project 005	228	U16061	Beckman Institute	302204	100.00%	Exterior Lighting System	\$82,171.87	\$82,171.87	Construction
Construction Tracking	Laboratory Facilities - EPC Project 005	228	U16061	Beckman Institute	302213	20.00%	Lighting Control System	\$622,158.43	\$124,431.69	Construction
Construction Tracking	Laboratory Facilities - EPC Project 005	228	U16061	Beckman Institute	302207	50.00%	General Laboratory Exhaust System	\$87,975.45	\$43,987.73	Construction
Construction Tracking	Laboratory Facilities - EPC Project 005	228	U16061	Beckman Institute	302188	10.00%	AHU-1 System	\$8,291,532.82	\$829,153.28	Construction
Construction Tracking	Laboratory Facilities - EPC Project 005	228	U16061	Beckman Institute	302206	50.00%	Fume Hood Exhaust System	\$51,358.17	\$25,679.08	Construction
Construction Tracking	Laboratory Facilities - EPC Project 005	321	U16061	Natural Resource Studies Annex	305684	100.00%	Exterior Walls: Replace Joint Sealers (Legacy)	\$2,366.08	\$2,366.08	Construction
Construction Tracking	Laboratory Facilities - EPC Project 005	321	U16061	Natural Resource Studies Annex	298728	10.00%	Lighting Control System	\$113,656.11	\$11,365.61	Construction
Construction Tracking	Laboratory Facilities - EPC Project 005	321	U16061	Natural Resource Studies Annex	298653	100.00%	Exterior Lighting System	\$15,011.18	\$15,011.18	Construction
Construction Tracking	Laboratory Facilities - EPC Project 005	321	U16061	Natural Resource Studies Annex	298517	100.00%	Ventilation System - Air Handling Unit 5-1	\$366,631.76	\$366,631.76	Construction
Construction Tracking	Laboratory Facilities - EPC Project 005	321	U16061	Natural Resource Studies Annex	298526	25.00%	Ventilation System - Ventilation System	\$156,545.21	\$39,136.30	Construction
UAR 2016	College of Engineering Buildings - EPC Project 03 Phase 2	95	U14076	Superconductivity Center	299269	100.00%	HVAC Controls	\$36,123.99	\$36,123.99	Completed
UAR 2016	College of Engineering Buildings - EPC Project 03 Phase 2	237	U14076	Micro and Nanotechnology Laboratory	302941	100.00%	AHU-13 and AHU-14	\$231,439.58	\$231,439.58	Completed
Construction Tracking	R&R FY2018	138	n/a	Burrill Hall	304960	3.30%	Flooring: Replace Worn VAT (Legacy)	\$946,330.50	\$31,228.91	Completed
Construction Tracking	R&R FY2018	50	n/a	Architecture Building	304257	50.00%	Windows: Recondition Old (Legacy)	\$173,827.35	\$86,913.68	Completed
Construction Tracking	R&R FY2018	210	n/a	Digital Computer Laboratory	302824	100.00%	1st Floor Fan Coil Units	\$47,454.95	\$47,454.95	Completed
Construction Tracking	R&R FY2018	24	n/a	Newmark Civil Engineering Building	299040	8.70%	Interior Lighting System	\$1,404,833.65	\$122,220.53	Completed
Construction Tracking	Education Building - O'Leary Learning Center	160	U18001	Education Building	REQ-60738	13.74%	Wall Finish: Painted Surface Worn - Ground Floor	\$28,417.00	\$3,904.50	Completed
Construction Tracking	Education Building - O'Leary Learning Center	160	U18001	Education Building	REQ-58162	50.57%	Ceilings: Plaster Damaged - Ground Floor	\$1,572.00	\$795.00	Completed
Construction Tracking	Education Building - O'Leary Learning Center	160	U18001	Education Building	REQ-60467	9.04%	Lighting Interior: Inefficient Lamps - Ground Floor	\$44,501.00	\$0.00	Completed
Construction Tracking	Education Building - O'Leary Learning Center	160	U18001	Education Building	REQ-60405	16.95%	Electrical Branch Wiring: Aged - Ground Floor	\$130,912.00	\$22,189.58	Completed
Construction Tracking	NSRC - Classroom 149 Renovation	124	n/a	National Soybean Research Center	304878	100.00%	Assisted Listening System: Add (Legacy)	\$18,423.18	\$18,423.18	Planning
AFMFA 2016	Bevier Hall - Infrastructure Renovation - Phase 2	158	U16062	Bevier Hall	302007	0.00%	Substation	\$409,425.89	\$0.00	Completed
AFMFA 2016	Bevier Hall - Infrastructure Renovation - Phase 2	158	U16062	Bevier Hall	305073	20.00%	Asbestos Abatement: Noted Hazard In Building (Legacy)	\$1,500,096.02	\$300,019.20	Completed
AFMFA 2016	Bevier Hall - Infrastructure Renovation - Phase 2	158	U16062	Bevier Hall	301993	100.00%	Emergency Power system	\$46,253.13	\$46,253.13	Completed
AFMFA 2016	Bevier Hall - Infrastructure Renovation - Phase 2	158	U16062	Bevier Hall	305060	25.00%	Fire Barrier: Unprotected Penetrations (Legacy)	\$27,409.26	\$6,852.32	Completed
Construction Tracking	Bevier Hall - Infrastructure Renovation - Phase 1 - Additional Deficiencies	158	n/a	Bevier Hall	301966	100.00%	Fire Suppression	\$71,949.32	\$71,949.32	Completed
Construction Tracking	Bevier Hall - Infrastructure Renovation - Phase 1 - Additional Deficiencies	158	n/a	Bevier Hall	301999	5.00%	Interior lighting System	\$1,182,024.54	\$59,101.23	Completed
Construction Tracking	Bevier Hall - Infrastructure Renovation - Phase 1 - Additional Deficiencies	158	n/a	Bevier Hall	301994	5.00%	Light Control System	\$272,379.57	\$13,618.98	Completed
Construction Tracking	Bevier Hall - Infrastructure Renovation - Phase 1 - Additional Deficiencies	158	n/a	Bevier Hall	301989	9.16%	Air Handling System	\$656,613.10	\$60,145.76	Completed
Construction Tracking	Bevier Hall - Infrastructure Renovation - Phase 1 - Additional Deficiencies	158	n/a	Bevier Hall	309998	9.16%	HVAC Controls	\$8,565.40	\$784.59	Completed
Construction Tracking	Bevier Hall - Infrastructure Renovation - Phase 1 - Additional Deficiencies	158	n/a	Bevier Hall	305065	10.00%	Vertical Openings: Piping Chases (Legacy)	\$87,367.03	\$8,736.70	Completed
Construction Tracking	Bevier Hall - Infrastructure Renovation - Phase 1 - Additional Deficiencies	158	n/a	Bevier Hall	305071	5.00%	Interior Walls: Paint (Legacy)	\$187,840.66	\$9,392.03	Completed
Construction Tracking	Bevier Hall - Infrastructure Renovation - Phase 1 - Additional Deficiencies	158	n/a	Bevier Hall	305073	10.00%	Asbestos Abatement: Noted Hazard In Building (Legacy)	\$1,500,096.02	\$150,009.60	Completed
Construction Tracking	Bevier Hall - Infrastructure Renovation - Phase 1 - Additional Deficiencies	158	n/a	Bevier Hall	305066	100.00%	Means of Egress: Sixth Floor (Penthouse) (Legacy)	\$38,212.00	\$38,212.00	Completed
AFMFA 2015	University High School - Medium Voltage Distribution System Replacement	61	U16101	University High School	298957	100.00%	Medium Voltage Distribution System	\$61,520.29	\$61,520.29	Completed
AFMFA 2016	Henry Administration Building - Envelope Repair & HVAC Upgrade	46	U15038	Henry Administration Building	299067	100.00%	Air Handling System - 16	\$30,458.67	\$30,458.67	Completed
AFMFA 2016	Henry Administration Building - Envelope Repair & HVAC Upgrade	46	U15038	Henry Administration Building	299021	100.00%	Air Handling System - AHU16	\$184,386.75	\$184,386.75	Completed
AFMFA 2016	Henry Administration Building - Envelope Repair & HVAC Upgrade	46	U15038	Henry Administration Building	298977	1.20%	Interior Lighting System	\$1,210,117.90	\$14,521.41	Completed
AFMFA 2017	Harding Band Building - HVAC Upgrades	4	U16121	Harding Band Building	303239	50.00%	Low Voltage Distribution System	\$7,095.95	\$39,547.98	Completed
Construction Tracking	Material Science And Engineering Building First Floor West Wing Remodel	34	N/A	Materials Science and Eng Bldg	304121	100.00%	Means of Egress: Common Path of Travel (1st Floor) (Legacy)	\$309,149.42	\$309,149.42	Completed
Construction Tracking	Material Science And Engineering Building First Floor West Wing Remodel	34	N/A	Materials Science and Eng Bldg	304117	5.00%	Asbestos Abatement: Noted Hazard In Building (Legacy)	\$971,520.37	\$48,576.02	Completed
Construction Tracking	Material Science And Engineering Building First Floor West Wing Remodel	34	N/A	Materials Science and Eng Bldg	304111	8.65%	Windows: Replace Wood Framed Windows (Legacy)	\$413,255.70	\$35,746.62	Completed
Construction Tracking	101 S. Goodwin (Aeronautical Laboratory A) - Building Demolition	28	U17090	Aeronautical Laboratory A	303309	100.00%	Voice/Data system	\$42,336.10	\$42,336.10	Completed
Construction Tracking	101 S. Goodwin (Aeronautical Laboratory A) - Building Demolition	28	U17090	Aeronautical Laboratory A	303626	100.00%	Communication Infrastructure System	\$42,336.10	\$42,336.10	Completed
Construction Tracking	101 S. Goodwin (Aeronautical Laboratory A) - Building Demolition	28	U17090	Aeronautical Laboratory A	303310	100.00%	Low Voltage Distribution System	\$78,053.62	\$78,053.62	Completed
Construction Tracking	101 S. Goodwin (Aeronautical Laboratory A) - Building Demolition	28	U17090	Aeronautical Laboratory A	304026	100.00%	ADA: Restrooms Antiquated & Non ADAAG Compliant (Legacy)	\$67,285.43	\$67,285.43	Completed
Construction Tracking	101 S. Goodwin (Aeronautical Laboratory A) - Building Demolition	28	U17090	Aeronautical Laboratory A	304072	100.00%	Handrails: No Second Rail (Legacy)	\$1,154.64	\$1,154.64	Completed
Construction Tracking	101 S. Goodwin (Aeronautical Laboratory A) - Building Demolition	28	U17090	Aeronautical Laboratory A	304019	100.00%	Windows: Replace Steel Framed Windows (Legacy)	\$357,531.72	\$357,531.72	Completed
Construction Tracking	101 S. Goodwin (Aeronautical Laboratory A) - Building Demolition	28	U17090	Aeronautical Laboratory A	304018	100.00%	Exterior Wall: Re-point & Repair Brick (Legacy)	\$162,116.37	\$162,116.37	Completed
Construction Tracking	101 S. Goodwin (Aeronautical Laboratory A) - Building Demolition	28	U17090	Aeronautical Laboratory A	304021	100.00%	Roof: Replace Asphalt Shingle (Legacy)	\$33,523.89	\$33,523.89	Completed
Construction Tracking	101 S. Goodwin (Aeronautical Laboratory A) - Building Demolition	28	U17090	Aeronautical Laboratory A	304017	100.00%	Exterior Doors: Aged (Legacy)	\$11,451.31	\$11,451.31	Completed
Construction Tracking	101 S. Goodwin (Aeronautical Laboratory A) - Building Demolition	28	U17090	Aeronautical Laboratory A	304024	100.00%	Flooring: Replace Worn VAT (Legacy)	\$9,081.75	\$9,081.75	Completed
Construction Tracking	101 S. Goodwin (Aeronautical Laboratory A) - Building Demolition	28	U17090	Aeronautical Laboratory A	304020	100.00%	Exterior Wall: Commission Further Study (Legacy)	\$8,189.11	\$8,189.11	Completed
Construction Tracking	101 S. Goodwin (Aeronautical Laboratory A) - Building Demolition	28	U17090	Aeronautical Laboratory A	304022	100.00%	Interior Stairs: Replace Terrazzo Treads (Legacy)	\$4,661.44	\$4,661.44	Completed
Construction Tracking	101 S. Goodwin (Aeronautical Laboratory A) - Building Demolition	28	U17090	Aeronautical Laboratory A	304025	100.00%	Interior Walls: Paint (Legacy)	\$1,982.36	\$1,982.36	Completed
Construction Tracking	101 S. Goodwin (Aeronautical Laboratory A) - Building Demolition	28	U17090	Aeronautical Laboratory A	303308	100.00%	Interior lighting System	\$78,738.30	\$78,738.30	Completed
Construction Tracking	101 S. Goodwin (Aeronautical Laboratory A) - Building Demolition	28	U17090	Aeronautical Laboratory A	303304	100.00%	Exit Sign System	\$30,286.29	\$30,286.29	Completed
Construction Tracking	101 S. Goodwin (Aeronautical Laboratory A) - Building Demolition	28	U17090	Aeronautical Laboratory A	303303	100.00%	Emergency Lighting System	\$31,271.19	\$31,271.19	Completed
Construction Tracking	101 S. Goodwin (Aeronautical Laboratory A) - Building Demolition	28	U17090	Aeronautical Laboratory A	304027	100.00%	Means of Egress: Number of Exits (Basement and 1st Floor) (Legacy)	\$132,713.98	\$132,713.98	Completed
Construction Tracking	101 S. Goodwin (Aeronautical Laboratory A) - Building Demolition	28	U17090	Aeronautical Laboratory A	304028	100.00%	Means of Egress: Number of Exits (Mezzanine) (Legacy)	\$12,210.14	\$12,210.14	Completed
Construction Tracking	101 S. Goodwin (Aeronautical Laboratory A) - Building Demolition	28	U17090	Aeronautical Laboratory A	303314	100.00%	Ventilation System	\$316,018.11	\$316,018.11	Completed
Construction Tracking	101 S. Goodwin (Aeronautical Laboratory A) - Building Demolition	28	U17090	Aeronautical Laboratory A	303312	100.00%	Steam and Condensate System	\$62,990.64	\$62,990.64	Completed
Construction Tracking	101 S. Goodwin (Aeronautical Laboratory A) - Building Demolition	28	U17090	Aeronautical Laboratory A	303301	100.00%	Cooling System	\$39,937.00	\$39,937.00	Completed
Construction Tracking	101 S. Goodwin (Aeronautical Laboratory A) - Building Demolition	28	U17090	Aeronautical Laboratory A	303307	100.00%	HVAC Controls	\$37,543.34	\$37,543.34	Completed
Construction Tracking	101 S. Goodwin (Aeronautical Laboratory A) - Building Demolition	28	U17090	Aeronautical Laboratory A	303302	100.00%	Domestic Hot and Cold Water	\$52,834.54	\$52,834.54	Completed
Construction Tracking	101 S. Goodwin (Aeronautical Laboratory A) - Building Demolition	28	U17090	Aeronautical Laboratory A	303313	100.00%	Storm and Subsoil Drainage	\$35,146.95	\$35,146.95	Completed
Construction Tracking	101 S. Goodwin (Aeronautical Laboratory A) - Building Demolition	28	U17090	Aeronautical Laboratory A	303311	100.00%	Plumbing Fixtures	\$27,957.80	\$27,957.80	Completed

Funding Source	Project Name	Building Number	Tracking Number	Building Name	Deficiency ID	Percent Addressed	Deficiency Name	Deficiency Value	Value Addressed	Status
Construction Tracking	101 S. Goodwin (Aeronautical Laboratory A) - Building Demolition	28	U17090	Aeronautical Laboratory A	303306	100.00%	Fire Alarm System	\$30,240.07	\$30,240.07	Completed
Construction Tracking	101 S. Goodwin (Aeronautical Laboratory A) - Building Demolition	28	U17090	Aeronautical Laboratory A	304023	100.00%	Means of Egress: Stair Enclosure & New Stair (Legacy)	\$31,374.60	\$31,374.60	Completed
Construction Tracking	Swanlund Boiler Replacement - R&R	193	N/A	Swanlund Administration Building	300442	100.00%	Boiler	\$69,776.08	\$69,776.08	Completed
Construction Tracking	Agricultural Bioprocess Lab - Chillers	73	N/A	Agricultural Bioprocess Lab	300462	100.00%	Chillers	\$260,059.77	\$260,059.77	Completed
Construction Tracking	Mumford Hall - Lecture Hall 103 Renovation	69	U18029	Mumford Hall	304565	3.25%	Flooring: Replace Worn VAT (Legacy)	\$204,329.01	\$6,640.69	Completed
Construction Tracking	Mumford Hall - Lecture Hall 103 Renovation	69	U18029	Mumford Hall	304566	48.00%	Interior Walls: Aged Paint (Legacy)	\$159,699.28	\$76,655.65	Completed
Construction Tracking	Computing Applications Building - Cooling System	108	n/a	Computing Applications Building	303354	75.00%	Cooling System	\$248,200.85	\$186,150.64	Completed
AFMFA 2017	Architecture Building - Restroom Renovation (3rd and 4th floors)	50	U18043	Architecture Building	388467	33.00%	Domestic Hot Water System	\$192,015.28	\$63,365.04	Completed
AFMFA 2017	Architecture Building - Restroom Renovation (3rd and 4th floors)	50	U18043	Architecture Building	388831	33.00%	Restrooms: Non ADAAG Compliant	\$124,877.69	\$41,209.64	Completed
AFMFA 2013	Psychology - Roof Replacement	76	U12166	Psychology Laboratory	304663	100.00%	Lightning Protection: Aged (Legacy)	\$96,794.94	\$96,794.94	Completed
Campus	Architecture Building - Painting/Flooring	50	N/A	Architecture Building	304257	50.00%	Windows: Recondition Old (Legacy)	\$173,827.35	\$86,913.68	Completed
Campus	Architecture Building - Painting/Flooring	50	N/A	Architecture Building	304271	4.00%	Interior Surfaces; Paint (Legacy)	\$187,241.31	\$7,489.65	Completed
Campus	Architecture Building - Painting/Flooring	50	N/A	Architecture Building	304270	19.00%	Flooring: Replace VAT (Legacy)	\$340,286.36	\$64,654.41	Completed
AFMFA 2016	Beckman Institute - Fire Alarm Replacement	228	U18036	Beckman Institute	302205	100.00%	Fire Alarm System	\$1,115,115.34	\$1,115,115.34	Construction
Provost DM Funding	Krannert Center for Performing Arts - Roof Replacement	52	U18097	Krannert Center for Performing Arts	304303	100.00%	Roof Drainage: Improve (Legacy)	\$14,158.21	\$14,158.21	Completed
Provost DM Funding	Krannert Center for Performing Arts - Roof Replacement	52	U18097	Krannert Center for Performing Arts	324019	45.00%	Roof: Replace Flashing (Legacy)	\$51,542.48	\$23,194.12	Completed
AFMFA 2018	Newmark Civil Engineering Building - Restroom Renovation	24	U18019	Newmark Civil Engineering Building	303974	3.80%	Ceiling Finishes: End of Life ACT	\$682,265.44	\$25,926.09	Completed
AFMFA 2018	Newmark Civil Engineering Building - Restroom Renovation	24	U18019	Newmark Civil Engineering Building	303967	2.30%	Interior Doors: Non ADA Compliant Hardware	\$231,242.54	\$5,318.58	Completed
AFMFA 2018	Newmark Civil Engineering Building - Restroom Renovation	24	U18019	Newmark Civil Engineering Building	299040	2.30%	Interior Lighting	\$1,363,916.17	\$31,370.07	Completed
AFMFA 2018	Newmark Civil Engineering Building - Restroom Renovation	24	U18019	Newmark Civil Engineering Building	299036	2.30%	Lighting Control System	\$314,293.73	\$7,228.76	Completed
AFMFA 2018	Newmark Civil Engineering Building - Restroom Renovation	24	U18019	Newmark Civil Engineering Building	303981	2.30%	Wall Finishes: End of Life Paint	\$178,408.90	\$4,103.40	Completed
AFMFA 2018	Newmark Civil Engineering Building - Restroom Renovation	24	U18019	Newmark Civil Engineering Building	303976	2.00%	Floor Finishes basement	\$391,105.30	\$7,822.11	Completed
AFMFA 2018	Newmark Civil Engineering Building - Restroom Renovation	24	U18019	Newmark Civil Engineering Building	303978	2.60%	Floor Finishes Fourth Floor	\$29,597.51	\$769.54	Completed
AFMFA 2018	Newmark Civil Engineering Building - Restroom Renovation	24	U18019	Newmark Civil Engineering Building	303979	3.90%	Floor Finishes Second Floor	\$277,953.40	\$10,840.18	Completed
AFMFA 2018	Newmark Civil Engineering Building - Restroom Renovation	24	U18019	Newmark Civil Engineering Building	303980	5.00%	Floor Finishes Third Floor	\$261,663.92	\$13,083.20	Completed
AFMFA 2018	Newmark Civil Engineering Building - Restroom Renovation	24	U18019	Newmark Civil Engineering Building	299609	50.00%	Plumbing Fixtures	\$608,820.55	\$304,410.28	Completed
AFMFA 2018	Newmark Civil Engineering Building - Restroom Renovation	24	U18019	Newmark Civil Engineering Building	299596	50.00%	Sanitary Waste and Vent	\$1,108,923.14	\$554,461.57	Completed
AFMFA 2018	Newmark Civil Engineering Building - Restroom Renovation	24	U18019	Newmark Civil Engineering Building	299595	50.00%	Domestic Cold Water - North	\$371,617.74	\$185,808.87	Completed
Construction Tracking	Burrill Hall Flooring - 4th and 5th Floor Corridors	138	N/A	Burrill Hall	304960	5.00%	Flooring: Replace Worn VAT (Legacy)	\$946,330.50	\$47,316.52	Completed
Construction Tracking	Education Building - Third Floor Electrical Panel	160	N/A	Education Building	REQ-60512	10.00%	Electrical Branch Wiring: Aged - 3rd Floor	\$196,850.00	\$19,685.00	Completed
Construction Tracking	Harding Band Building - Upgrade HW Supply	4	N/A	Harding Band Building	303231	50.00%	Roof Drainage: Improve (Legacy)	\$139,938.99	\$69,969.50	Completed
Construction Tracking	Natural Resources Studies Annex	321	N/A	Natural Resource Studies Annex	298559	100.00%	Cooling System - Absorption Chiller	\$271,862.83	\$271,862.83	Completed
AFMFA 2015	Plant Sciences Laboratory - Cooling System Upgrades	256	U19065	Plant Sciences Laboratory	301930	100.00%	Chiller serving head house spaces	\$50,138.79	\$50,138.79	Completed
Campus	Psychology Atrium Egress	76	N/A	Psychology Laboratory	304623	100.00%	Means of Egress: Atrium (Legacy)	\$23,119.40	\$23,119.40	Completed
Construction Tracking	Wood Engineering Building - Replace Sanitary Lines	183	N/A	Wood Engineering Laboratory	301895	50.00%	Sanitary Waste and Vent	\$43,324.44	\$21,662.22	Completed
Provost DM Funding	Bevier Hall - Window Replacement	158	U19032	Bevier Hall	305058	67.96%	Windows: Replace Wood Framed Windows w/ Aluminum	\$538,706.54	\$366,111.24	Design
Provost DM Funding	Bevier Hall - Window Replacement	158	U19032	Bevier Hall	305057	20.00%	Exterior Wall: Power wash & Re-point and Repair Cracks (Legacy)	\$284,621.50	\$56,924.30	Design
AFMFA 2012	Huff Hall - Classroom 112 Renovation	58	U18046	Huff Hall	299805	1.03%	Interior Lighting System	\$1,376,287.91	\$14,175.77	Completed
AFMFA 2012	Huff Hall - Classroom 112 Renovation	58	U18046	Huff Hall	299806	1.03%	Lighting Control System	\$311,144.60	\$3,266.59	Completed
AFMFA 2012	Huff Hall - Classroom 112 Renovation	58	U18046	Huff Hall	304358	3.05%	Interior Walls: Paint Floor 1 (Legacy)	\$29,615.97	\$903.29	Completed
Construction Tracking	Illinois Simulator Laboratory - South Clinic Renovation - Phase 2	140	U18077	Illinois Simulator Laboratory, Beckman	304967	100.00%	Means of Egress: Dead-End Corridor (Legacy)	\$5,103.12	\$5,103.12	Completed
Construction Tracking	Illinois Simulator Laboratory - South Clinic Renovation - Phase 2	140	U18077	Illinois Simulator Laboratory, Beckman	304968	100.00%	Ceiling: Replace ACT (Legacy)	\$2,439.11	\$2,439.11	Completed
Construction Tracking	Illinois Simulator Laboratory - South Clinic Renovation - Phase 2	140	U18077	Illinois Simulator Laboratory, Beckman	300496	100.00%	Fire Alarm	\$47,837.40	\$47,837.40	Completed
Construction Tracking	Illinois Simulator Laboratory - South Clinic Renovation - Phase 2	140	U18077	Illinois Simulator Laboratory, Beckman	300493	50.00%	Emergency Lighting	\$8,288.75	\$4,144.37	Completed
Provost DM Funding	Mechanical Engineering Building - Restroom 121 Remodel	112	U18092	Mechanical Engineering Building	REQ-47295	0.32%	Interior Walls: Paint	\$120,350.00	\$384.34	Completed
Provost DM Funding	Mechanical Engineering Building - Restroom 121 Remodel	112	U18092	Mechanical Engineering Building	REQ-47300	26.00%	Toilet Ventilation: Inadequate	\$266,223.00	\$69,217.98	Completed
Provost DM Funding	Mechanical Engineering Building - Restroom 121 Remodel	112	U18092	Mechanical Engineering Building	REQ-47364	0.32%	Wall Radiation: End of Service Life	\$601,261.00	\$1,920.14	Completed
Provost DM Funding	Mechanical Engineering Building - Restroom 121 Remodel	112	U18092	Mechanical Engineering Building	REQ-47439	0.32%	Doors: Replace Non ADA Compliant Hardware	\$69,011.00	\$220.39	Completed
Provost DM Funding	Mechanical Engineering Building - Restroom 121 Remodel	112	U18092	Mechanical Engineering Building	REQ-47969	26.00%	Restrooms: Non ADAAG Compliant	\$69,100.00	\$17,966.00	Completed
Provost DM Funding	Mechanical Engineering Building - Restroom 121 Remodel	112	U18092	Mechanical Engineering Building	REQ-49020	0.32%	Asbestos Abatement: Noted Hazard In Building	\$901,855.00	\$2,880.09	Completed
Provost DM Funding	Mechanical Engineering Building - Restroom 121 Remodel	112	U18092	Mechanical Engineering Building	REQ-49281	13.00%	Domestic Water Piping: Replace	\$774,512.00	\$100,686.56	Completed
Provost DM Funding	National Soybean Research Center - ISEE Classroom and Media Lab	124	U17076	National Soybean Research Center	301654	2.66%	Hot Water Heating System	\$1,727,785.78	\$45,888.94	Completed
Provost DM Funding	National Soybean Research Center - ISEE Classroom and Media Lab	124	U17076	National Soybean Research Center	301644	2.66%	Air Handling System	\$3,883,273.39	\$103,137.37	Completed
Provost DM Funding	National Soybean Research Center - ISEE Classroom and Media Lab	124	U17076	National Soybean Research Center	301658	2.66%	Exhaust Fans and Fume Hoods	\$488,973.48	\$12,986.84	Completed
Provost DM Funding	National Soybean Research Center - ISEE Classroom and Media Lab	124	U17076	National Soybean Research Center	301646	31.15%	Domestic Hot and Cold Water	\$561,711.94	\$174,996.66	Completed
Provost DM Funding	National Soybean Research Center - ISEE Classroom and Media Lab	124	U17076	National Soybean Research Center	301661	31.15%	Plumbing Fixtures	\$258,171.45	\$80,431.16	Completed
Construction Tracking	Noyes Lab HVAC - Labs 218, 219, 250	12	N/A	Noyes Laboratory of Chemistry	299691	100.00%	94.AHU-219	\$229,243.20	\$229,243.20	0
Construction Tracking	Noyes Lab HVAC - Labs 218, 219, 250	12	N/A	Noyes Laboratory of Chemistry	299690	100.00%	94.AHU-218	\$145,059.51	\$145,059.51	0
Construction Tracking	Noyes Lab HVAC - Lab 467	12	N/A	Noyes Laboratory of Chemistry	299694	100.00%	51.AHU-1	\$55,182.71	\$55,182.71	0
Construction Tracking	Noyes Lab HVAC - Lab 467	12	N/A	Noyes Laboratory of Chemistry	303851	21.00%	Ceilings: Do Not Meet Standards - 4th Floor (Legacy)	\$70,643.54	\$14,835.14	0
Construction Tracking	University High School - Chemistry Lab Renovation	61	N/A	University High School	304420	5.22%	Doors: Replace Non ADA Compliant Hardware (Legacy)	\$195,541.72	\$10,207.28	Completed
Construction Tracking	University High School - Chemistry Lab Renovation	61	N/A	University High School	298933	5.22%	Interior Lighting System	\$400,462.26	\$20,904.33	Completed
Construction Tracking	University High School - Chemistry Lab Renovation	61	N/A	University High School	298951	5.22%	Lighting Control System	\$61,520.29	\$3,211.36	Completed
Construction Tracking	University High School - Chemistry Lab Renovation	61	N/A	University High School	299111	100.00%	Natural Gas System	\$98,664.62	\$98,664.62	Completed
Construction Tracking	University High School - Chemistry Lab Renovation	61	N/A	University High School	299110	0.00%	Laboratory Exhaust System	\$23,649.19	\$0.00	Completed
Construction Tracking	Veterinary Teaching Hospital - Small Animal Surgery Renovation & Expansion	292	U17041	Veterinary Teaching Hospital	305675	26.92%	SAC Ceiling: Acoustic Tiles Deteriorated - 1st Floor (Legacy)	\$41,103.22	\$11,064.38	Construction
Construction Tracking	Veterinary Teaching Hospital - Small Animal Surgery Renovation & Expansion	292	U17041	Veterinary Teaching Hospital	305704	13.31%	SAC Laboratory Casework: Aged (Legacy)	\$847,047.94	\$112,708.79	Construction
Construction Tracking	Veterinary Teaching Hospital - Small Animal Surgery Renovation & Expansion	292	U17041	Veterinary Teaching Hospital	305667	7.24%	Vertical Openings: Exit Access Stairs (Legacy)	\$1,522,026.53	\$110,239.06	Construction
Construction Tracking	Veterinary Teaching Hospital - Small Animal Surgery Renovation & Expansion	292	U17041	Veterinary Teaching Hospital	305698	26.92%	SAC Flooring: Epoxy Surface Damaged - 1st Floor (Legacy)	\$270,695.99	\$72,867.36	Construction
Construction Tracking	Veterinary Teaching Hospital - Small Animal Surgery Renovation & Expansion	292	U17041	Veterinary Teaching Hospital	305666	13.31%	SAC Interior Doors: Delaminated or Damaged (Legacy)	\$47,133.76	\$6,271.65	Construction
Construction Tracking	Veterinary Teaching Hospital - Small Animal Surgery Renovation & Expansion	292	U17041	Veterinary Teaching Hospital	305660	7.24%	Doors: Replace Non ADA Compliant Hardware (Legacy)	\$502,304.18	\$36,381.45	Construction
Construction Tracking	Veterinary Teaching Hospital - Small Animal Surgery Renovation & Expansion	292	U17041	Veterinary Teaching Hospital	303076	7.24%	Sprinklers	\$2,339,221.98	\$169,427.81	Construction
Construction Tracking	Veterinary Teaching Hospital - Small Animal Surgery Renovation & Expansion	292	U17041	Veterinary Teaching Hospital	303108	7.24%	Supply Air Ductwork	\$5,154,944.03	\$373,368.11	Construction
Construction Tracking	Veterinary Teaching Hospital - Small Animal Surgery Renovation & Expansion	292	U17041	Veterinary Teaching Hospital	303034	7.24%	Fire Alarm System	\$676,739.98	\$49,015.69	Construction
Construction Tracking	Veterinary Teaching Hospital - Small Animal Surgery Renovation & Expansion	292	U17041	Veterinary Teaching Hospital	303097	7.24%	Lab Vacuum Systems	\$365,184.22	\$26,439.34	Construction

Funding Source	Project Name	Building Number	Tracking Number	Building Name	Deficiency ID	Percent Addressed	Deficiency Name	Deficiency Value	Value Addressed	Status
Construction Tracking	Veterinary Teaching Hospital - Small Animal Surgery Renovation & Expansion	292	U17041	Veterinary Teaching Hospital	303096	7.24%	Lab Compressed Air Systems	\$291,125.88	\$21,077.51	Construction
Construction Tracking	Veterinary Teaching Hospital - Small Animal Surgery Renovation & Expansion	292	U17041	Veterinary Teaching Hospital	303104	7.24%	Sanitary, Waste, and Vent	\$743,137.11	\$53,803.13	Construction
Construction Tracking	Veterinary Teaching Hospital - Small Animal Surgery Renovation & Expansion	292	U17041	Veterinary Teaching Hospital	303072	7.24%	Domestic Cold Water	\$393,275.31	\$28,473.13	Construction
Construction Tracking	Veterinary Teaching Hospital - Small Animal Surgery Renovation & Expansion	292	U17041	Veterinary Teaching Hospital	303073	7.24%	Domestic Hot Water	\$324,324.44	\$23,481.09	Construction
Construction Tracking	Waste Transfer Station - Unit Heater Replacement	270	N/A	Waste Transfer Station	300558	28.57%	Unit Heaters	\$35,299.85	\$10,085.67	Completed
AFMFA 2016	Children's Research Center - HVAC Upgrades	75	U16064	Children's Research Center	298905	100.00%	Low Voltage System - Switchboard	\$54,214.95	\$54,214.95	Completed
AFMFA 2016	Children's Research Center - HVAC Upgrades	75	U16064	Children's Research Center	299012	100.00%	Cooling Systems - CHLR-1	\$143,866.25	\$143,866.25	Completed
Construction Tracking	Everitt Laboratory Renovation - Bioengineering Grainger Engineering Breakthroughs	37	U14088	Everitt Elec & Comp Engr Lab	REQ-61083	50.90%	Stairs: Non Compliant Guards	\$25,893.00	\$13,178.50	Completed
Provost DM Funding	Ceramics Building - Restroom Renovation	55	U18027	Ceramics Building	300203	100.00%	Medium Voltage Distribution System A	\$165,862.59	\$165,862.59	Construction
Provost DM Funding	Ceramics Building - Restroom Renovation	55	U18027	Ceramics Building	300202	100.00%	Medium Voltage Distribution System A - Substation	\$156,418.46	\$156,418.46	Construction
Construction Tracking	Transportation Building - Maintenance R+R	42	N/A	Krannert Center for Performing Arts	304291	100.00%	Flooring: Replace Carpet (Legacy)	\$22,640.63	\$22,640.63	Completed
AFMFA 2015	Rehab Education Center - Chiller Replacement	176	U18008	Rehabilitation Education Center	299624	100.00%	Chilled Water System	\$121,840.15	\$121,840.15	Completed
Construction Tracking	Loomis Laboratory - Electrical Upgrades (2)	67	N/A	Loomis Laboratory of Physics	304524	100.00%	Structure: Investigate (Legacy)	\$3,835.76	\$3,835.76	Completed
Construction Tracking	Physical Plant Services Building - Window Repairs	198	N/A	Physical Plant Service Building	305357	100.00%	Windows: Recondition (Legacy)	\$135,492.48	\$135,492.48	Completed
Construction Tracking	Physical Plant Services Building - Auto Opener	198	N/A	Physical Plant Service Building	305354	100.00%	Exterior Door: Install Auto Opener (Legacy)	\$8,123.04	\$8,123.04	Completed
Construction Tracking	Stock Pavilion - Interior Wall Paint	40	N/A	Stock Pavilion	304169	100.00%	Interior Walls: Paint (Legacy)	\$50,867.79	\$50,867.79	Completed
Construction Tracking	909 W Oregon - Exterior Wall Paint	506	N/A	909 W Oregon, Urbana	305806	100.00%	Exterior Walls: Paint Trim (Legacy)	\$10,503.02	\$10,503.02	Completed
Construction Tracking	909 W Oregon - Exterior Wall Paint Trim	506	N/A	909 W Oregon, Urbana	300852	100.00%	Exterior Walls Paint Trim	\$10,170.32	\$10,170.32	Completed
Provost DM Funding	Multiple Building - VFD Replacements	6	U19036	Armory	303247	3.19%	Air Handling System	\$1,255,163.19	\$40,000.00	Completed
Construction Tracking	Advanced Computation Building - Backup Chiller 2 - Trane, 3 - Trane, 4	17	N/A	Advanced Computation Bldg	298836	100.00%	Chilled Water System - Backup Chilled Water System - Chiller 2	\$215,624.98	\$215,624.98	Completed
Construction Tracking	Advanced Computation Building - Backup Chiller 2 - Trane, 3 - Trane, 4	17	N/A	Advanced Computation Bldg	298838	100.00%	Chilled Water System - Backup Chilled Water System - Chiller 3	\$215,624.98	\$215,624.98	Completed
Construction Tracking	Advanced Computation Building - Backup Chiller 2 - Trane, 3 - Trane, 4	17	N/A	Advanced Computation Bldg	298841	100.00%	Chilled Water System - Backup Chilled Water System - Chiller 4	\$215,624.98	\$215,624.98	Completed
Construction Tracking	International Studies Building/Library Info. Sci. - Trane Chiller CH-1	369	N/A	International Studies Building	301558	100.00%	Chiller CH-1	\$188,845.30	\$188,845.30	Completed
Construction Tracking	Art and Design Building 2nd & 3rd Floor Corridors Ceiling Replacement	219	N/A	Art and Design Building	299141	6.25%	Interior Lighting Systems	\$566,066.79	\$35,379.17	Completed
Construction Tracking	Davenport Hall - Suite 260 AHU Upgrade	1	U16115	Davenport Hall	303185	13.59%	Air Handling System #2	\$891,348.34	\$121,134.24	Completed
Construction Tracking	Fire Service Institute Classroom Building - HVAC Replacement	290	U18035	Fire Service Institute	300561	100.00%	Cooling System	\$53,616.62	\$53,616.62	Construction
Construction Tracking	Fire Service Institute Classroom Building - HVAC Replacement	290	U18035	Fire Service Institute	300568	100.00%	HVAC Controls	\$37,569.10	\$37,569.10	Construction
Construction Tracking	Fire Service Institute Classroom Building - HVAC Replacement	290	U18035	Fire Service Institute	300559	100.00%	Air Handling System	\$157,923.09	\$157,923.09	Construction
Construction Tracking	Fire Service Institute Classroom Building - HVAC Replacement	290	U18035	Fire Service Institute	300560	100.00%	Boiler	\$23,434.44	\$23,434.44	Construction
Construction Tracking	Library Air Conditioning Center - Chillers 5 & 6 Replacement	276	U17040	Library AC Center	302245	50.00%	Campus Loop A/C Center - Chillers and Pumps	\$4,004,149.48	\$2,002,074.74	Completed
Construction Tracking	Civil Engineering Hydrosystems Laboratory - Sump and Pump Replacement	152	U18028	Civil Engineering Hydrosystems Laboratory	302582	25.00%	Sanitary, Waste, and Vent	\$107,532.24	\$26,883.06	Completed
Provost DM Funding	Edward R. Madigan Laboratory - Controls Upgrades	336	U20030	Madigan Laboratory, Edward R	299987	100.00%	HVAC Controls	\$1,074,467.81	\$1,074,467.81	Cancelled
Provost DM Funding	Animal Sciences Laboratory - Controls Upgrades	165	U20031	Animal Sciences Laboratory	301672	100.00%	HVAC Controls	\$36,635.08	\$36,635.08	Planning
Construction Tracking	Chemical & Life Sciences Laboratory - 4th Floor Lab Renovations	70	U19047	Chemical Life Sciences Laboratory	302383	0.00%	Interior Lighting System	\$1,744,080.15	\$0.00	Completed
Construction Tracking	Library & Information Sciences - Room 52 Renovation	331	U18079	Library & Information Science Building	301539	3.00%	Interior Lighting System	\$387,365.60	\$11,620.97	Completed
Construction Tracking	Library & Information Sciences - Room 52 Renovation	331	U18079	Library & Information Science Building	301540	3.00%	Lighting Control System	\$89,262.51	\$2,677.88	Completed
Construction Tracking	Main Library - First Floor Central Service Point	41	U18110	Library	304193	1.76%	Ceilings: Do Not Meet Standards - 1st Floor (Legacy)	\$485,608.18	\$8,546.70	Completed
Construction Tracking	Main Library - First Floor Central Service Point	41	U18110	Library	302261	1.76%	Low Voltage Distribution System	\$2,901,355.23	\$51,063.85	Completed
Provost DM Funding	Temple Buell Hall - Low Slope Roof Replacement	339	U19023	Temple Hayne Buell Hall	305755	100.00%	Gutters: Replace (Legacy)	\$7,870.31	\$7,870.31	Construction
Provost DM Funding	Multiple Building Roof Replacement FY2019	108	U19024	Computing Applications Building	304745	5.00%	Roofing: Modified Bitumen Cover Aged (Legacy)	\$43,491.32	\$2,174.57	Planning
Provost DM Funding	Multiple Building Roof Replacement FY2019	108	U19024	Computing Applications Building	304743	100.00%	Exterior Wall: Mortar Joints Aged (Legacy)	\$26,411.74	\$26,411.74	Planning
AFMFA 2015	Krannert Center for Performing Arts - Pump Replacement and Reheat Repairs	52	U19088	Krannert Center for Performing Arts	302081	3.00%	Heating Hot Water System	\$4,737,545.23	\$142,126.36	Construction
AFMFA 2016	Illini Union Bookstore - Chiller Replacement	106	U19091	Illini Union Bookstore	301354	0.00%	Chillers	\$187,223.69	\$0.00	Completed
Construction Tracking	Education Building - Plaza Wall Repairs	160	U19113	Education Building	REQ-57802	100.00%	Exterior Walls: Mortar Joints Aged	\$98,170.00	\$98,170.00	Completed
Provost DM Funding	Plant Sciences Laboratory - Roof Replacement	256	U19115	Plant Sciences Laboratory	305599	100.00%	Roof: Replace EPDM (Legacy)	\$630,677.56	\$630,677.56	Planning
Provost DM Funding	Plant Sciences Laboratory - Roof Replacement	256	U19115	Plant Sciences Laboratory	305598	100.00%	Roof: Remedial Repairs (Legacy)	\$37,914.05	\$37,914.05	Planning
Provost DM Funding	University High School - Copper Roof Repairs	61	U20005	University High School	304414	100.00%	Exterior Wall: Re-point Masonry (Legacy)	\$35,496.97	\$35,496.97	Cancelled
Provost DM Funding	Plant Sciences Laboratory - Pump Replacement	256	U20007	Plant Sciences Laboratory	301934	10.00%	Cooling Tower	\$40,284.58	\$4,028.46	Cancelled
Provost DM Funding	Digital Computer Laboratory - Chilled Water Repairs	210	U20008	Digital Computer Laboratory	302864	10.00%	Chilled Water Service	\$253,998.93	\$25,399.89	Cancelled
Provost DM Funding	Agricultural Engineering Sciences Building - AHU Repairs	8	U20010	Agricultural Engineering Science Building	301783	3.00%	Air Handling System	\$1,540,766.98	\$46,223.01	Cancelled
Provost DM Funding	Agricultural Engineering Sciences Building - VAV Replacement	8	U20025	Agricultural Engineering Science Building	301783	10.00%	Air Handling System	\$1,540,766.98	\$154,076.70	Planning
UAR 2011	Natural Resources Building - Restroom Renovation	109	U17011	Natural Resources Building	299323	8.75%	Sanitary Waste and Vent System	\$798,840.70	\$69,898.56	Completed
UAR 2011	Natural Resources Building - Restroom Renovation	109	U17011	Natural Resources Building	299319	8.75%	Domestic Hot Water System	\$456,260.94	\$39,922.83	Completed
UAR 2011	Natural Resources Building - Restroom Renovation	109	U17011	Natural Resources Building	299318	8.75%	Domestic Cold Water System	\$374,840.63	\$32,798.56	Completed
Provost DM Funding	Loomis Laboratory - Second Floor Restroom Renovations	68	U18106	Horticulture Field Laboratory	304533	0.30%	Ceiling: Replace ACT (Legacy)	\$899,471.48	\$2,698.41	Completed
Provost DM Funding	Loomis Laboratory - Second Floor Restroom Renovations	67	U18106	Loomis Laboratory of Physics	304536	0.30%	Interior Walls: Paint (Legacy)	\$209,702.24	\$629.11	Completed
Provost DM Funding	Loomis Laboratory - Second Floor Restroom Renovations	67	U18106	Loomis Laboratory of Physics	304527	0.30%	Doors: Replace Non ADA Compliant Hardware (Legacy)	\$172,583.44	\$517.75	Completed
Provost DM Funding	Loomis Laboratory - Second Floor Restroom Renovations	67	U18106	Loomis Laboratory of Physics	300285	0.30%	Low Voltage System	\$905,238.39	\$2,715.72	Completed
Provost DM Funding	Loomis Laboratory - Second Floor Restroom Renovations	67	U18106	Loomis Laboratory of Physics	300284	0.30%	Lighting Control System	\$304,942.59	\$914.83	Completed
Provost DM Funding	Loomis Laboratory - Second Floor Restroom Renovations	67	U18106	Loomis Laboratory of Physics	300312	15.90%	Sanitary, Waste, and Vent	\$922,499.29	\$146,677.39	Completed
Provost DM Funding	Loomis Laboratory - Second Floor Restroom Renovations	67	U18106	Loomis Laboratory of Physics	300311	15.90%	Plumbing Fixtures	\$548,513.09	\$87,213.58	Completed
Provost DM Funding	Loomis Laboratory - Second Floor Restroom Renovations	67	U18106	Loomis Laboratory of Physics	300299	15.90%	Domestic Cold Water	\$456,454.95	\$72,576.34	Completed
Provost DM Funding	Loomis Laboratory - Second Floor Restroom Renovations	67	U18106	Loomis Laboratory of Physics	300301	15.90%	Domestic Hot Water	\$441,111.93	\$70,136.80	Completed
Construction Tracking	Burrill Hall - Learning LAB Renovation	138	U19009	Burrill Hall	304960	1.60%	Flooring: Replace Worn VAT (Legacy)	\$946,330.50	\$15,141.29	Completed
Construction Tracking	Burrill Hall - Learning LAB Renovation	138	U19009	Burrill Hall	304961	1.60%	Interior Wall: Paint (Legacy)	\$207,118.23	\$3,313.89	Completed
Construction Tracking	Burrill Hall - Learning LAB Renovation	138	U19009	Burrill Hall	302151	1.60%	Interior Lighting System	\$1,295,581.71	\$20,729.31	Completed
Construction Tracking	Burrill Hall - Learning LAB Renovation	138	U19009	Burrill Hall	302156	1.60%	Lighting Control System	\$298,547.09	\$4,776.75	Completed
Construction Tracking	Burrill Hall - Learning LAB Renovation	138	U19009	Burrill Hall	302158	5.80%	Low Voltage Distribution System A	\$159,600.65	\$9,256.84	Completed
Construction Tracking	Burrill Hall - Learning LAB Renovation	138	U19009	Burrill Hall	302166	1.60%	Natural Gas	\$90,127.42	\$1,442.04	Completed
Construction Tracking	Burrill Hall - Learning LAB Renovation	138	U19009	Burrill Hall	302169	1.60%	Sanitary, Waste, and Vent	\$865,598.80	\$13,849.58	Completed
Construction Tracking	Burrill Hall - Learning LAB Renovation	138	U19009	Burrill Hall	302138	1.60%	Domestic Cold Water	\$446,881.81	\$7,150.11	Completed
Construction Tracking	Burrill Hall - Learning LAB Renovation	138	U19009	Burrill Hall	302167	1.60%	Plumbing Fixtures	\$358,632.04	\$5,738.11	Completed

Funding Source	Project Name	Building Number	Tracking Number	Building Name	Deficiency ID	Percent Addressed	Deficiency Name	Deficiency Value	Value Addressed	Status
Construction Tracking	Burrill Hall - Learning LAB Renovation	138	U19009	Burrill Hall	302154	1.60%	Lab Vacuum System	\$345,488.46	\$5,527.82	Completed
Construction Tracking	Burrill Hall - Learning LAB Renovation	138	U19009	Burrill Hall	302152	5.80%	Lab Non-potable Cold Water System – 1970 building addition	\$300,424.75	\$17,424.64	Completed
Construction Tracking	Burrill Hall - Learning LAB Renovation	138	U19009	Burrill Hall	302153	5.80%	Lab Non-potable Hot Water System – 1970 building addition	\$289,158.82	\$16,771.21	Completed
Construction Tracking	Burrill Hall - Learning LAB Renovation	138	U19009	Burrill Hall	302134	5.80%	Compressed Air	\$279,770.54	\$16,226.69	Completed
Construction Tracking	Burrill Hall - Rooms 123-127 Renovation	138	U19014	Burrill Hall	302151	1.70%	Interior Lighting System	\$1,295,581.71	\$22,024.89	Completed
Construction Tracking	Burrill Hall - Rooms 123-127 Renovation	138	U19014	Burrill Hall	302159	2.30%	Low Voltage Distribution System B	\$358,632.04	\$8,248.54	Completed
Construction Tracking	Burrill Hall - Rooms 123-127 Renovation	138	U19014	Burrill Hall	302156	1.70%	Lighting Control System	\$298,547.09	\$5,075.30	Completed
Construction Tracking	Burrill Hall - Rooms 123-127 Renovation	138	U19014	Burrill Hall	304960	1.70%	Flooring: Replace Worn VAT (Legacy)	\$946,330.50	\$16,087.62	Completed
Construction Tracking	Burrill Hall - Rooms 123-127 Renovation	138	U19014	Burrill Hall	304961	1.70%	Interior Wall: Paint (Legacy)	\$207,118.23	\$3,521.01	Completed
Construction Tracking	Burrill Hall - Rooms 123-127 Renovation	138	U19014	Burrill Hall	304954	1.70%	Interior Doors: Replace (Legacy)	\$6,358.62	\$108.10	Completed
Construction Tracking	Burrill Hall - Rooms 123-127 Renovation	116	U19014	Roger Adams Laboratory	300358	2.30%	Laboratory Exhaust System – South Addition	\$3,706,005.48	\$85,238.13	Completed
Construction Tracking	Burrill Hall - MCB Undergraduate Instructional LAB Renovation	138	U19004	Burrill Hall	302151	1.20%	Interior Lighting System	\$1,295,581.71	\$15,546.98	Completed
Construction Tracking	Burrill Hall - MCB Undergraduate Instructional LAB Renovation	138	U19004	Burrill Hall	302156	1.20%	Interior Lighting System	\$1,295,581.71	\$15,546.98	Completed
Construction Tracking	Burrill Hall - MCB Undergraduate Instructional LAB Renovation	138	U19004	Burrill Hall	302158	4.60%	Low Voltage Distribution System A	\$159,600.65	\$7,341.63	Completed
Construction Tracking	Burrill Hall - MCB Undergraduate Instructional LAB Renovation	138	U19004	Burrill Hall	304960	1.20%	Flooring: Replace Worn VAT (Legacy)	\$946,330.50	\$11,355.97	Completed
Construction Tracking	Burrill Hall - MCB Undergraduate Instructional LAB Renovation	138	U19004	Burrill Hall	304961	1.20%	Interior Wall: Paint (Legacy)	\$207,118.23	\$2,485.42	Completed
Construction Tracking	Burrill Hall - MCB Undergraduate Instructional LAB Renovation	138	U19004	Burrill Hall	302169	1.20%	Sanitary, Waste, and Vent	\$865,598.80	\$10,387.19	Completed
Construction Tracking	Burrill Hall - MCB Undergraduate Instructional LAB Renovation	138	U19004	Burrill Hall	302138	1.20%	Domestic Cold Water	\$446,881.81	\$5,362.58	Completed
Construction Tracking	Burrill Hall - MCB Undergraduate Instructional LAB Renovation	138	U19004	Burrill Hall	302167	1.20%	Plumbing Fixtures	\$358,632.04	\$4,303.58	Completed
Construction Tracking	Burrill Hall - MCB Undergraduate Instructional LAB Renovation	138	U19004	Burrill Hall	302149	1.20%	Heating Hot Water Piping	\$919,857.59	\$11,038.29	Completed
Construction Tracking	Burrill Hall - MCB Undergraduate Instructional LAB Renovation	138	U19004	Burrill Hall	302173	1.20%	Steam and Condensate	\$321,078.95	\$3,852.95	Completed
Construction Tracking	Burrill Hall - MCB Undergraduate Instructional LAB Renovation	138	U19004	Burrill Hall	302166	1.20%	Natural Gas	\$90,127.42	\$1,081.53	Completed
Construction Tracking	Roger Adams Laboratory - Ground Floor Renovation	116	U19012	Roger Adams Laboratory	304841	0.80%	Fixed Furniture: Aged Lab Casework Aged South Addition (Legacy)	\$2,050,626.00	\$16,405.01	Completed
Construction Tracking	Roger Adams Laboratory - Ground Floor Renovation	116	U19012	Roger Adams Laboratory	304843	0.80%	Fixed Furniture: Aged Lab Hoods South Addition (Legacy)	\$495,961.79	\$3,967.69	Completed
Construction Tracking	Roger Adams Laboratory - Ground Floor Renovation	116	U19012	Roger Adams Laboratory	304835	0.40%	Flooring: Replace Worn VAT Basement Floor (Legacy)	\$104,914.30	\$419.66	Completed
Construction Tracking	Roger Adams Laboratory - Ground Floor Renovation	116	U19012	Roger Adams Laboratory	304836	0.40%	Interior Walls: Painting Needed Basement Floor (Legacy)	\$3,796.63	\$15.19	Completed
Construction Tracking	Roger Adams Laboratory - Ground Floor Renovation	116	U19012	Roger Adams Laboratory	300326	0.40%	Lighting Control System	\$466,148.85	\$1,864.60	Completed
Construction Tracking	Roger Adams Laboratory - Ground Floor Renovation	116	U19012	Roger Adams Laboratory	300360	0.80%	Natural Gas Service - South Addition	\$1,709,212.44	\$13,673.70	Completed
Construction Tracking	Roger Adams Laboratory - Ground Floor Renovation	116	U19012	Roger Adams Laboratory	300359	0.40%	Laboratory Vacuum System	\$507,193.40	\$2,028.77	Completed
Construction Tracking	Roger Adams Laboratory - Ground Floor Renovation	116	U19012	Roger Adams Laboratory	300345	0.80%	Domestic Cold Water System - South Addition	\$463,217.09	\$3,705.74	Completed
Construction Tracking	Roger Adams Laboratory - Ground Floor Renovation	116	U19012	Roger Adams Laboratory	300347	0.80%	Domestic Hot Water System – South Addition – Laboratory Use	\$222,813.29	\$1,782.51	Completed
Construction Tracking	Central Receiving Building - North Conference/Training Room	170	U18074	Central Receiving Building	298620	9.00%	Ventilation System - Ventilation System	\$399,468.21	\$35,952.14	Completed
Construction Tracking	Central Receiving Building - North Conference/Training Room	170	U18074	Central Receiving Building	305138	5.00%	Doors: Replace Non ADA Compliant Hardware (Legacy)	\$13,083.57	\$654.18	Completed
Construction Tracking	Central Receiving Building - North Conference/Training Room	170	U18074	Central Receiving Building	305142	100.00%	Flooring: Replace Carpet (Legacy)	\$8,331.70	\$8,331.70	Completed
Construction Tracking	Armory - CITL Second and Third Floor Office Renovations	6	U18107	Armory	303264	2.80%	Low Voltage Distribution System	\$1,359,098.83	\$38,054.77	Completed
Provost DM Funding	Psychology Laboratory - Exterior Repairs	76	U18105	Psychology Laboratory	304619	50.00%	Exterior Windows: Deteriorated Gaskets and Caulking (Legacy)	\$95,364.21	\$47,682.10	Design
Provost DM Funding	Psychology Laboratory - Exterior Repairs	76	U18105	Psychology Laboratory	304618	100.00%	Exterior Walls: Masonry Cracks (Legacy)	\$49,536.94	\$49,536.94	Design
Provost DM Funding	Architecture Building - Subsoil Drainage	50	U19037	Architecture Building	298657	100.00%	Subsoil Drainage System	\$6,455.39	\$6,455.39	Completed
Construction Tracking	Henry Administration Building - First Floor Interior Renovations	46	U19049	Henry Administration Building	302296	3.77%	Flooring: Replace Worn VAT (Legacy)	\$813,316.04	\$30,812.81	Completed
AFMFA 2016	Krannert Art Museum - East Gallery Renovations	220	U19053	Krannert Art Museum	301915	9.01%	Interior Lighting	\$516,007.14	\$46,492.24	Construction
AFMFA 2016	Krannert Art Museum - East Gallery Renovations	220	U19053	Krannert Art Museum	305475	100.00%	Underground Structure: No A/S (Legacy)	\$400,120.86	\$400,120.86	Construction
AFMFA 2016	Krannert Art Museum - East Gallery Renovations	220	U19053	Krannert Art Museum	305476	100.00%	Vertical Openings: Atrium (Legacy)	\$314,772.19	\$314,772.19	Construction
UAR 2013	Krannert Center for Performing Arts - Great Hall Reheat Repairs	52	U19060	Krannert Center for Performing Arts	302081	2.80%	Heating Hot Water System	\$4,737,545.23	\$132,651.27	Completed
Provost DM Funding	Psychology Laboratory - Restroom Renovations	76	U20015	Psychology Laboratory	304634		Ceilings: Do Not Meet Standards - 2nd Floor (Legacy)	\$121,828.11	\$0.00	Planning
Provost DM Funding	Psychology Laboratory - Restroom Renovations	76	U20015	Psychology Laboratory	304635		Ceilings: Do Not Meet Standards - 3rd Floor (Legacy)	\$121,828.11	\$0.00	Planning
Provost DM Funding	Psychology Laboratory - Restroom Renovations	76	U20015	Psychology Laboratory	304636	0.00%	Ceilings: Do Not Meet Standards - 4th Floor (Legacy)	\$121,828.11	\$0.00	Planning
Provost DM Funding	Psychology Laboratory - Restroom Renovations	76	U20015	Psychology Laboratory	304637	0.00%	Ceilings: Do Not Meet Standards - 5th Floor (Legacy)	\$121,828.11	\$0.00	Planning
Provost DM Funding	Psychology Laboratory - Restroom Renovations	76	U20015	Psychology Laboratory	304638	0.00%	Ceilings: Do Not Meet Standards - 6th Floor (Legacy)	\$121,828.11	\$0.00	Planning
Provost DM Funding	Psychology Laboratory - Restroom Renovations	76	U20015	Psychology Laboratory	304639	0.00%	Ceilings: Do Not Meet Standards - 7th Floor (Legacy)	\$121,828.11	\$0.00	Planning
Provost DM Funding	Psychology Laboratory - Restroom Renovations	76	U20015	Psychology Laboratory	304640	0.00%	Ceilings: Do Not Meet Standards - 8th Floor (Legacy)	\$121,828.11	\$0.00	Planning
Provost DM Funding	Psychology Laboratory - Restroom Renovations	76	U20015	Psychology Laboratory	304651		Wall Finish: Painted Surface Worn - 3rd Floor (Legacy)	\$90,479.02	\$0.00	Planning
Provost DM Funding	Psychology Laboratory - Restroom Renovations	76	U20015	Psychology Laboratory	304652	0.00%	Wall Finish: Painted Surface Worn - 4th Floor (Legacy)	\$90,479.02	\$0.00	Planning
Provost DM Funding	Psychology Laboratory - Restroom Renovations	76	U20015	Psychology Laboratory	304653	0.00%	Wall Finish: Painted Surface Worn - 5th Floor (Legacy)	\$90,479.02	\$0.00	Planning
Provost DM Funding	Psychology Laboratory - Restroom Renovations	76	U20015	Psychology Laboratory	304654	0.00%	Wall Finish: Painted Surface Worn - 6th Floor (Legacy)	\$90,479.02	\$0.00	Planning
Provost DM Funding	Psychology Laboratory - Restroom Renovations	76	U20015	Psychology Laboratory	304655	0.00%	Wall Finish: Painted Surface Worn - 7th Floor (Legacy)	\$90,479.02	\$0.00	Planning
Provost DM Funding	Psychology Laboratory - Restroom Renovations	76	U20015	Psychology Laboratory	304656	0.00%	Wall Finish: Painted Surface Worn - 8th Floor (Legacy)	\$90,479.02	\$0.00	Planning
Provost DM Funding	Psychology Laboratory - Restroom Renovations	76	U20015	Psychology Laboratory	304657		Wall Finish: Painted Surface Worn - 2nd Floor (Legacy)	\$90,479.02	\$0.00	Planning
Provost DM Funding	Psychology Laboratory - Restroom Renovations	76	U20015	Psychology Laboratory	301325		Interior Lighting System	\$1,151,525.98	\$0.00	Planning
Provost DM Funding	Psychology Laboratory - Restroom Renovations	76	U20015	Psychology Laboratory	301327		Lighting Control System	\$265,351.64	\$0.00	Planning
Provost DM Funding	Psychology Laboratory - Restroom Renovations	76	U20015	Psychology Laboratory	301346		Toilet Exhaust	\$7,187.50	\$0.00	Planning
Provost DM Funding	Psychology Laboratory - Restroom Renovations	76	U20015	Psychology Laboratory	301315		Domestic Water Heater	\$51,139.62	\$0.00	Planning
Provost DM Funding	Psychology Laboratory - Restroom Renovations	76	U20015	Psychology Laboratory	301339		Sanitary, Waste, and Vent	\$550,729.82	\$0.00	Planning
Provost DM Funding	Psychology Laboratory - Restroom Renovations	76	U20015	Psychology Laboratory	301337		Plumbing Fixtures	\$318,755.74	\$0.00	Planning
Provost DM Funding	Psychology Laboratory - Restroom Renovations	76	U20015	Psychology Laboratory	301313		Domestic Cold Water	\$268,689.40	\$0.00	Planning
Provost DM Funding	Psychology Laboratory - Restroom Renovations	76	U20015	Psychology Laboratory	301314		Domestic Hot Water	\$257,007.25	\$0.00	Planning
Provost DM Funding	Multiple Buildings - Metal Roof Replacements	287	U19021	Clinical Skills Learning Center	305632	90.00%	Roof: Metal Roofing Damaged (Legacy)	\$146,087.08	\$131,478.37	Construction
Construction Tracking	Beckman Institute - Basement Animal MRI Suite Renovation	228	U19025	Beckman Institute	302213	0.46%	Lighting Control System	\$622,158.43	\$2,861.93	Construction
Construction Tracking	Beckman Institute - Basement Animal MRI Suite Renovation	228	U19025	Beckman Institute	302210	0.46%	Interior Lighting System	\$2,699,932.82	\$12,419.69	Construction
Provost DM Funding	Huff Hall - Roof and Dormer Repair	58	U19034	Huff Hall	304342	100.00%	Roof: Capestone Seal (Legacy)	\$13,953.02	\$13,953.02	Planning
Provost DM Funding	Huff Hall - Roof and Dormer Repair	58	U19034	Huff Hall	304343	100.00%	Roof: Capestone Repair (Legacy)	\$16,370.11	\$16,370.11	Planning
Provost DM Funding	Huff Hall - Roof and Dormer Repair	58	U19034	Huff Hall	304344	100.00%	Roof: Deteriorated Flashing at Dormers (Legacy)	\$83,391.22	\$83,391.22	Planning
Provost DM Funding	Harding Band Bldg - AHU and Controls Upgrade	4	U19040	Harding Band Building	303241	100.00%	Steam and Condensate System	\$145,110.65	\$145,110.65	Hold

Funding Source	Project Name	Building Number	Tracking Number	Building Name	Deficiency ID	Percent Addressed	Deficiency Name	Deficiency Value	Value Addressed	Status
Provost DM Funding	Harding Band Bldg - AHU and Controls Upgrade	4	U19040	Harding Band Building	303245	100.00%	Ventilation System	\$386,049.08	\$386,049.08	Hold
Provost DM Funding	Multiple Building - Substation Replacements	24	U19042	Newmark Civil Engineering Building	299066	100.00%	Low Voltage Distribution System B	\$539,537.56	\$539,537.56	Planning
Provost DM Funding	Multiple Building - Substation Replacements	24	U19042	Newmark Civil Engineering Building	299074	100.00%	Low Voltage Distribution System A	\$504,925.72	\$504,925.72	Planning
Provost DM Funding	Multiple Building - Substation Replacements	24	U19042	Newmark Civil Engineering Building	299068	100.00%	Low Voltage Distribution System A - Unit Substation No. 2	\$380,730.28	\$380,730.28	Planning
Provost DM Funding	Multiple Building - Substation Replacements	24	U19042	Newmark Civil Engineering Building	299064	100.00%	Low Voltage Distribution System B - Main Building Distribution Switchboard	\$246,354.89	\$246,354.89	Planning
Provost DM Funding	Multiple Building - Substation Replacements	24	U19042	Newmark Civil Engineering Building	299057	100.00%	Emergency Power System A - C.E. Bldg Standby	\$215,815.02	\$215,815.02	Planning
Provost DM Funding	Multiple Building - Substation Replacements	24	U19042	Newmark Civil Engineering Building	299059	100.00%	Emergency Power System A	\$488,637.79	\$488,637.79	Planning
Provost DM Funding	Multiple Building - Substation Replacements	219	U19042	Art and Design Building	299080	100.00%	Substation #1	\$109,111.42	\$109,111.42	Planning
Provost DM Funding	Multiple Building - Substation Replacements	219	U19042	Art and Design Building	299160	100.00%	Substation #2	\$109,111.42	\$109,111.42	Planning
Provost DM Funding	Multiple Building - Substation Replacements	46	U19042	Henry Administration Building	298984	100.00%	Medium Voltage Distribution A - Admin Bldg South Add	\$233,254.61	\$233,254.61	Planning
Provost DM Funding	Multiple Building - Substation Replacements	46	U19042	Henry Administration Building	299008	100.00%	Medium Voltage Distribution System B - Admin Bldg North Add	\$149,072.49	\$149,072.49	Planning
Provost DM Funding	Multiple Building - Substation Replacements	46	U19042	Henry Administration Building	299010	100.00%	Medium Voltage Distribution System C - Admin Air Conditioning Center	\$149,072.49	\$149,072.49	Planning
Provost DM Funding	Multiple Building - Substation Replacements	46	U19042	Henry Administration Building	299759	100.00%	Medium Voltage Distribution System A	\$149,072.49	\$149,072.49	Planning
Provost DM Funding	Multiple Building - Substation Replacements	46	U19042	Henry Administration Building	299760	100.00%	Medium Voltage Distribution System B	\$149,072.49	\$149,072.49	Planning
Provost DM Funding	Multiple Building - Substation Replacements	46	U19042	Henry Administration Building	299761	100.00%	Medium Voltage Distribution System C	\$149,072.49	\$149,072.49	Planning
Provost DM Funding	Multiple Building - Substation Replacements	197	U19042	Turner Hall	300537	100.00%	Substation #1	\$186,859.43	\$186,859.43	Planning
Provost DM Funding	Multiple Building - Substation Replacements	197	U19042	Turner Hall	300538	100.00%	Substation#2	\$186,859.43	\$186,859.43	Planning
Provost DM Funding	Multiple Building - Substation Replacements	176	U19042	Rehabilitation Education Center	298820	100.00%	Medium Voltage System - Substation	\$197,122.53	\$197,122.53	Planning
Provost DM Funding	Multiple Building - Substation Replacements	176	U19042	Rehabilitation Education Center	298822	100.00%	Medium Voltage System	\$197,122.53	\$197,122.53	Planning
Provost DM Funding	Multiple Building - Substation Replacements	176	U19042	Rehabilitation Education Center	298824	100.00%	Emergency Power System	\$123,201.58	\$123,201.58	Planning
Construction Tracking	Mechanical Engineering Building - Room 116/118 Renovation	112	U19048	Mechanical Engineering Building	REQ-49118	2.30%	Ductwork and Diffusers: Requires Cleaning	\$219,207.00	\$5,041.76	Completed
Construction Tracking	Mechanical Engineering Building - Room 116/118 Renovation	112	U19048	Mechanical Engineering Building	REQ-47442	2.30%	HVAC Controls: End of Service Life	\$570,119.00	\$13,112.74	Completed
Construction Tracking	Mechanical Engineering Building - Room 116/118 Renovation	112	U19048	Mechanical Engineering Building	REQ-47364	2.30%	Wall Radiation: End of Service Life	\$618,067.00	\$14,215.54	Completed
Construction Tracking	Mechanical Engineering Building - Room 116/118 Renovation	112	U19048	Mechanical Engineering Building	REQ-49281	2.30%	Domestic Water Piping: Replace	\$801,425.00	\$18,432.78	Completed
Construction Tracking	Mechanical Engineering Building - Room 116/118 Renovation	112	U19048	Mechanical Engineering Building	REQ-48370	2.30%	Flooring: Replace Worn VAT	\$458,365.00	\$10,542.40	Completed
Construction Tracking	Mechanical Engineering Building - Room 116/118 Renovation	112	U19048	Mechanical Engineering Building	REQ-47295	2.30%	Interior Walls: Paint	\$113,307.00	\$2,606.06	Completed
Construction Tracking	Mechanical Engineering Building - Room 114 Renovation	112	U19066	Mechanical Engineering Building	REQ-47295	0.90%	Interior Walls: Paint	\$113,307.00	\$1,019.76	Completed
Construction Tracking	Mechanical Engineering Building - Room 114 Renovation	112	U19066	Mechanical Engineering Building	REQ-49118	0.90%	Ductwork and Diffusers: Requires Cleaning	\$219,207.00	\$1,972.86	Completed
Construction Tracking	Mechanical Engineering Building - Room 114 Renovation	112	U19066	Mechanical Engineering Building	REQ-47442	0.90%	HVAC Controls: End of Service Life	\$570,119.00	\$5,131.07	Completed
Construction Tracking	Ceramics Building - Classroom 218 Renovation	55	U19068	Ceramics Building	300197	2.90%	Interior Lighting System	\$407,278.26	\$11,811.07	Completed
Construction Tracking	Ceramics Building - Classroom 218 Renovation	55	U19068	Ceramics Building	300199	2.90%	Lighting Control System	\$37,776.53	\$1,095.52	Completed
Provost DM Funding	Bevier Hall - First Floor Northwest Restrooms Renovation	158	U19073	Bevier Hall	301991	11.60%	Domestic Hot and Cold Water	\$589,299.19	\$68,358.71	Construction
Provost DM Funding	Bevier Hall - First Floor Northwest Restrooms Renovation	158	U19073	Bevier Hall	302004	11.60%	Plumbing Fixtures - Non-Kitchen	\$327,198.10	\$37,954.98	Construction
Provost DM Funding	Bevier Hall - First Floor Northwest Restrooms Renovation	158	U19073	Bevier Hall	302002	1.20%	Low Voltage Distribution System	\$1,171,746.07	\$14,060.95	Construction
Provost DM Funding	Bevier Hall - First Floor Northwest Restrooms Renovation	158	U19073	Bevier Hall	305069	1.20%	Flooring: Replace Worn VAT (Legacy)	\$892,184.29	\$10,706.21	Construction
Provost DM Funding	Bevier Hall - First Floor Northwest Restrooms Renovation	158	U19073	Bevier Hall	305071	1.20%	Interior Walls: Paint (Legacy)	\$187,840.66	\$2,254.09	Construction
AFMFA 2018	Nuclear Physics Lab - Restroom Remodeling	110	U19094	Nuclear Physics Laboratory	302284	1.30%	Doors: Replace Non ADA Compliant Hardware (Legacy)	\$31,408.21	\$408.31	Construction
AFMFA 2018	Nuclear Physics Lab - Restroom Remodeling	110	U19094	Nuclear Physics Laboratory	302300	1.30%	Interior Walls: Paint (Legacy)	\$72,153.22	\$937.99	Construction
AFMFA 2018	Nuclear Physics Lab - Restroom Remodeling	110	U19094	Nuclear Physics Laboratory	301410	1.30%	Interior Lighting System	\$275,594.98	\$3,587.93	Construction
AFMFA 2018	Nuclear Physics Lab - Restroom Remodeling	110	U19094	Nuclear Physics Laboratory	301412	1.30%	Low Voltage Distribution System A	\$129,597.64	\$1,684.77	Construction
AFMFA 2018	Nuclear Physics Lab - Restroom Remodeling	110	U19094	Nuclear Physics Laboratory	301411	1.30%	Lighting Control System	\$63,598.84	\$826.78	Construction
AFMFA 2018	Nuclear Physics Lab - Restroom Remodeling	110	U19094	Nuclear Physics Laboratory	301423	100.00%	Toilet Exhaust	\$7,187.50	\$7,187.50	Construction
AFMFA 2018	Nuclear Physics Lab - Restroom Remodeling	110	U19094	Nuclear Physics Laboratory	301419	100.00%	Sanitary, Waste, and Vent	\$160,397.08	\$160,397.08	Construction
AFMFA 2018	Nuclear Physics Lab - Restroom Remodeling	110	U19094	Nuclear Physics Laboratory	301418	100.00%	Plumbing Fixtures	\$76,398.61	\$76,398.61	Construction
AFMFA 2018	Nuclear Physics Lab - Restroom Remodeling	110	U19094	Nuclear Physics Laboratory	301400	100.00%	Domestic Cold Water	\$74,398.65	\$74,398.65	Construction
AFMFA 2018	Nuclear Physics Lab - Restroom Remodeling	110	U19094	Nuclear Physics Laboratory	301401	100.00%	Domestic Hot Water	\$61,598.88	\$61,598.88	Construction
Construction Tracking	Mechanical Engineering Laboratory - Room 1121 Renovation	29	U19096	Mechanical Engineering Laboratory	304085	1.50%	Interior Walls: Paint (Legacy)	\$79,964.41	\$1,199.47	Completed
Construction Tracking	Mechanical Engineering Laboratory - Room 1121 Renovation	29	U19096	Mechanical Engineering Laboratory	300674	1.30%	Interior Lighting System	\$1,043,772.17	\$13,569.04	Completed
Construction Tracking	Mechanical Engineering Laboratory - Room 1121 Renovation	29	U19096	Mechanical Engineering Laboratory	300676	1.30%	Lighting Control System	\$155,985.03	\$2,027.81	Completed
Construction Tracking	Beckman Institute - Cancer Center Basement LAB Renovations	228	U19107	Beckman Institute	302213	0.48%	Lighting Control System	\$62,158.43	\$2,986.36	Design
Construction Tracking	Beckman Institute - Cancer Center Basement LAB Renovations	228	U19107	Beckman Institute	302210	0.48%	Interior Lighting System	\$2,699,932.82	\$12,959.68	Design
Construction Tracking	Henry Administration Building - Basement Renovations	46	U19120	Henry Administration Building	302296	3.40%	Flooring: Replace Worn VAT (Legacy)	\$817,316.04	\$27,788.75	Completed
Construction Tracking	Henry Administration Building - Basement Renovations	46	U19120	Henry Administration Building	302301	1.60%	Interior Walls: Paint/New Wallpaper (Legacy)	\$712,497.97	\$11,399.97	Completed
Construction Tracking	Henry Administration Building - Basement Renovations	46	U19120	Henry Administration Building	298977	1.60%	Interior Lighting System	\$1,210,117.90	\$19,361.89	Completed
Construction Tracking	Henry Administration Building - Basement Renovations	46	U19120	Henry Administration Building	298973	1.60%	Lighting Control System	\$278,853.25	\$4,461.65	Completed
Construction Tracking	Roger Adams Laboratory - 412 LAB Renovation	116	U19122	Roger Adams Laboratory	304840	2.30%	Fixed Furniture: Aged Lab Casework Aged Original Bldg (Legacy)	\$2,050,626.00	\$47,164.40	Completed
Construction Tracking	Roger Adams Laboratory - 412 LAB Renovation	116	U19122	Roger Adams Laboratory	304842	2.30%	Fixed Furniture: Aged Lab Hoods Original Bldg (Legacy)	\$495,961.79	\$11,407.12	Completed
Construction Tracking	Roger Adams Laboratory - 412 LAB Renovation	116	U19122	Roger Adams Laboratory	304831	5.60%	Ceiling: Replace ACT Floor 4 (Legacy)	\$47,663.55	\$2,669.16	Completed
Construction Tracking	Roger Adams Laboratory - 412 LAB Renovation	116	U19122	Roger Adams Laboratory	300326	1.00%	Lighting Control System	\$466,148.85	\$4,661.49	Completed
Construction Tracking	Roger Adams Laboratory - 412 LAB Renovation	116	U19122	Roger Adams Laboratory	300327	2.30%	Low Voltage System - North	\$87,952.61	\$2,022.91	Completed
Construction Tracking	Roger Adams Laboratory - 412 LAB Renovation	116	U19122	Roger Adams Laboratory	300376	2.30%	North Air Distribution Ductwork	\$3,762,795.94	\$86,544.31	Completed
Construction Tracking	Roger Adams Laboratory - 412 LAB Renovation	116	U19122	Roger Adams Laboratory	300402	2.30%	North Sanitary, Waste, and Vent Piping	\$902,980.16	\$20,768.54	Completed
Construction Tracking	Roger Adams Laboratory - 412 LAB Renovation	116	U19122	Roger Adams Laboratory	300359	1.00%	Laboratory Vacuum System	\$507,193.40	\$5,071.93	Completed
Construction Tracking	Roger Adams Laboratory - 412 LAB Renovation	116	U19122	Roger Adams Laboratory	300383	2.30%	North Domestic Cold Water Piping	\$463,217.09	\$10,653.99	Completed
Construction Tracking	Roger Adams Laboratory - 412 LAB Renovation	116	U19122	Roger Adams Laboratory	300384	2.30%	North Domestic Hot Water Piping	\$451,490.08	\$10,384.27	Completed
Construction Tracking	Roger Adams Laboratory - 412 LAB Renovation	116	U19122	Roger Adams Laboratory	300415	2.30%	North Vacuum for Labs	\$278,516.61	\$6,405.88	Completed
Construction Tracking	Roger Adams Laboratory - 412 LAB Renovation	116	U19122	Roger Adams Laboratory	300381	2.30%	North Compressed Air for Labs	\$231,608.55	\$5,327.00	Completed
Construction Tracking	Chilled Water - Extension to Computing Applications Building	108	U18084	Computing Applications Building	303354	25.00%	Cooling System	\$248,200.85	\$62,050.21	Completed
Provost DM Funding	EPC 05 - RAL Masonry and Windows	116	U16061	Roger Adams Laboratory	304807	95.00%	Windows: Replace Wood Double Hung Windows (Legacy)	\$258,912.28	\$245,966.66	Construction
Construction Tracking	Mechanical Engineering Laboratory - Room 1224 Remodel	29	U20026	Mechanical Engineering Laboratory	304085	0.50%	Interior Walls: Paint (Legacy)	\$79,964.41	\$399.82	Completed
Construction Tracking	Mechanical Engineering Laboratory - Room 1224 Remodel	29	U20026	Mechanical Engineering Laboratory	300674	0.50%	Interior Lighting System	\$1,043,772.17	\$5,218.86	Completed
Construction Tracking	Mechanical Engineering Laboratory - Room 1224 Remodel	29	U20026	Mechanical Engineering Laboratory	300676	0.50%	Lighting Control System	\$155,985.03	\$779.93	Completed

Funding Source	Project Name	Building Number	Tracking Number	Building Name	Deficiency ID	Percent Addressed	Deficiency Name	Deficiency Value	Value Addressed	Status
AFMFA 2020	Illini Hall Replacement - Design and Construction	65	U19103	Illini Hall	304497	100.00%	Exterior Windows: End of Life Wood Double Hung (Legacy)	\$390,646.38	\$390,646.38	Design
AFMFA 2020	Illini Hall Replacement - Design and Construction	65	U19103	Illini Hall	304510	100.00%	Floor Finishes: End of Life VAT/VCT (Legacy)	\$270,444.73	\$270,444.73	Design
AFMFA 2020	Illini Hall Replacement - Design and Construction	65	U19103	Illini Hall	304508	100.00%	Ceiling Finishes: Aged ACT (Legacy)	\$161,466.01	\$161,466.01	Design
AFMFA 2020	Illini Hall Replacement - Design and Construction	65	U19103	Illini Hall	304509	100.00%	Floor Finishes: End of Life Carpet (Legacy)	\$157,147.71	\$157,147.71	Design
AFMFA 2020	Illini Hall Replacement - Design and Construction	65	U19103	Illini Hall	304498	100.00%	Roofing: End of Life (Legacy)	\$97,047.47	\$97,047.47	Design
AFMFA 2020	Illini Hall Replacement - Design and Construction	65	U19103	Illini Hall	304499	100.00%	Interior Doors: Aged (Legacy)	\$52,314.56	\$52,314.56	Design
AFMFA 2020	Illini Hall Replacement - Design and Construction	65	U19103	Illini Hall	304505	100.00%	Stairs: Damaged Terrazo Treads (Legacy)	\$50,208.95	\$50,208.95	Design
AFMFA 2020	Illini Hall Replacement - Design and Construction	65	U19103	Illini Hall	304511	100.00%	Wall Finishes: Worn Paint (Legacy)	\$47,161.58	\$47,161.58	Design
AFMFA 2020	Illini Hall Replacement - Design and Construction	65	U19103	Illini Hall	304504	100.00%	Partitions: Unprotected Penetrations (Legacy)	\$41,862.16	\$41,862.16	Design
AFMFA 2020	Illini Hall Replacement - Design and Construction	65	U19103	Illini Hall	304500	100.00%	Interior Doors: Aged/Non-Compliant FRR (Legacy)	\$11,329.59	\$11,329.59	Design
AFMFA 2020	Illini Hall Replacement - Design and Construction	65	U19103	Illini Hall	304503	100.00%	Means of Egress: Horizontal-sliding fire doors (Legacy)	\$7,397.32	\$7,397.32	Design
AFMFA 2020	Illini Hall Replacement - Design and Construction	65	U19103	Illini Hall	304496	100.00%	Exterior Doors: Aged (Legacy)	\$5,207.46	\$5,207.46	Design
AFMFA 2020	Illini Hall Replacement - Design and Construction	65	U19103	Illini Hall	298848	100.00%	Interior Lighting System	\$375,128.48	\$375,128.48	Design
AFMFA 2020	Illini Hall Replacement - Design and Construction	65	U19103	Illini Hall	298856	100.00%	Lighting Controls System	\$86,442.65	\$86,442.65	Design
AFMFA 2020	Illini Hall Replacement - Design and Construction	65	U19103	Illini Hall	298853	100.00%	Emergency Lighting System	\$17,163.05	\$17,163.05	Design
AFMFA 2020	Illini Hall Replacement - Design and Construction	65	U19103	Illini Hall	298855	100.00%	Exterior Lighting System	\$11,416.95	\$11,416.95	Design
AFMFA 2020	Illini Hall Replacement - Design and Construction	65	U19103	Illini Hall	298630	100.00%	Standpipes	\$23,377.57	\$23,377.57	Design
AFMFA 2020	Illini Hall Replacement - Design and Construction	65	U19103	Illini Hall	298455	100.00%	Steam heating	\$588,788.61	\$588,788.61	Design
AFMFA 2020	Illini Hall Replacement - Design and Construction	65	U19103	Illini Hall	298593	100.00%	HVAC Controls	\$35,881.85	\$35,881.85	Design
AFMFA 2020	Illini Hall Replacement - Design and Construction	65	U19103	Illini Hall	298601	100.00%	3rd Floor Air Handler	\$21,736.39	\$21,736.39	Design
AFMFA 2020	Illini Hall Replacement - Design and Construction	65	U19103	Illini Hall	298649	100.00%	Sanitary Piping	\$172,885.30	\$172,885.30	Design
AFMFA 2020	Illini Hall Replacement - Design and Construction	65	U19103	Illini Hall	298633	100.00%	Domestic Cold Water System	\$97,859.60	\$97,859.60	Design
AFMFA 2020	Illini Hall Replacement - Design and Construction	65	U19103	Illini Hall	298650	100.00%	Storm Drainage	\$95,141.28	\$95,141.28	Design
AFMFA 2020	Illini Hall Replacement - Design and Construction	65	U19103	Illini Hall	298643	100.00%	Plumbing Fixtures	\$91,335.63	\$91,335.63	Design
AFMFA 2020	Illini Hall Replacement - Design and Construction	65	U19103	Illini Hall	298641	100.00%	Domestic Hot Water System	\$77,744.02	\$77,744.02	Design
AFMFA 2020	Illini Hall Replacement - Design and Construction	65	U19103	Illini Hall	298859	100.00%	Fire Alarm System	\$144,071.08	\$144,071.08	Design
AFMFA 2020	Illini Hall Replacement - Design and Construction	65	U19103	Illini Hall	304506	100.00%	Stairs: Deteriorating Exterior Steps (Legacy)	\$2,087.85	\$2,087.85	Design
AFMFA 2020	Illini Hall Replacement - Design and Construction	65	U19103	Illini Hall	304501	100.00%	Interior Doors: Narrow Openings @ Interior Doors (Legacy)	\$78,831.35	\$78,831.35	Design
AFMFA 2020	Illini Hall Replacement - Design and Construction	65	U19103	Illini Hall	304502	100.00%	Interior Doors: Non ADA Compliant Hardware (Legacy)	\$54,031.45	\$54,031.45	Design
AFMFA 2020	Illini Hall Replacement - Design and Construction	65	U19103	Illini Hall	304512	100.00%	Fire Hose Cabinets: Egress Protruding Objects. (Legacy)	\$25,091.33	\$25,091.33	Design
Provost DM Funding	Transportation Building - Slate Roof Replacement	42	U19033	Transportation Building	304226	100.00%	Roofing: Damaged and Replace with EPDM (Legacy)	\$5,627.12	\$5,627.12	Hold
Provost DM Funding	Stock Pavilion Restrooms/Plumbing	40	U19093	Stock Pavilion	301608	100.00%	Domestic Hot and Cold Water	\$104,686.96	\$104,686.96	Design
Provost DM Funding	Stock Pavilion Restrooms/Plumbing	40	U19093	Stock Pavilion	301618	100.00%	Plumbing Fixtures	\$26,171.74	\$26,171.74	Design
AFMFA 2018	Civil Engineering Hydrosystems Laboratory - Renovation and Expansion	152	U15029	Civil Engineering Hydrosystems Lab	302566	50.00%	Interior Lighting System	\$240,120.53	\$120,060.26	Construction
AFMFA 2018	Civil Engineering Hydrosystems Laboratory - Renovation and Expansion	152	U15029	Civil Engineering Hydrosystems Lab	302568	50.00%	Low Voltage System	\$165,996.37	\$82,998.18	Construction
AFMFA 2018	Civil Engineering Hydrosystems Laboratory - Renovation and Expansion	152	U15029	Civil Engineering Hydrosystems Lab	302567	100.00%	Low Voltage System	\$18,444.04	\$18,444.04	Construction
AFMFA 2018	Civil Engineering Hydrosystems Laboratory - Renovation and Expansion	152	U15029	Civil Engineering Hydrosystems Lab	302562	100.00%	Emergency Lighting System	\$18,084.54	\$18,084.54	Construction
AFMFA 2018	Civil Engineering Hydrosystems Laboratory - Renovation and Expansion	152	U15029	Civil Engineering Hydrosystems Lab	302563	50.00%	Exit Lighting System	\$15,302.55	\$7,651.27	Construction
AFMFA 2018	Civil Engineering Hydrosystems Laboratory - Renovation and Expansion	152	U15029	Civil Engineering Hydrosystems Lab	302564	50.00%	Exterior Lighting System	\$7,308.02	\$3,654.01	Construction
AFMFA 2018	Civil Engineering Hydrosystems Laboratory - Renovation and Expansion	152	U15029	Civil Engineering Hydrosystems Lab	305008	100.00%	Flooring: Replace VAT (Legacy)	\$192,947.25	\$192,947.25	Construction
AFMFA 2018	Civil Engineering Hydrosystems Laboratory - Renovation and Expansion	152	U15029	Civil Engineering Hydrosystems Lab	305009	100.00%	ADA: Restrooms ADA Non-Compliant (Legacy)	\$34,567.24	\$34,567.24	Construction
AFMFA 2018	Civil Engineering Hydrosystems Laboratory - Renovation and Expansion	152	U15029	Civil Engineering Hydrosystems Lab	305000	95.00%	Doors: Replace Non ADA Compliant Hardware (Legacy)	\$28,573.78	\$27,145.09	Construction
AFMFA 2018	Civil Engineering Hydrosystems Laboratory - Renovation and Expansion	152	U15029	Civil Engineering Hydrosystems Lab	304997	100.00%	ADA: Enlarge Openings @ Interior Doors (Legacy)	\$5,220.01	\$5,220.01	Construction
AFMFA 2018	Civil Engineering Hydrosystems Laboratory - Renovation and Expansion	152	U15029	Civil Engineering Hydrosystems Lab	305002	100.00%	Glazing: Install Compliant Glazing in Fire Separation Assembly (Legacy)	\$2,486.64	\$2,486.64	Construction
AFMFA 2018	Civil Engineering Hydrosystems Laboratory - Renovation and Expansion	152	U15029	Civil Engineering Hydrosystems Lab	304999	50.00%	Windows: Replace Aluminum Framed Windows (Legacy)	\$183,542.07	\$91,771.03	Construction
AFMFA 2018	Civil Engineering Hydrosystems Laboratory - Renovation and Expansion	152	U15029	Civil Engineering Hydrosystems Lab	305004	100.00%	Means of Egress: Exit Stairway Interior Doors (Legacy)	\$14,532.66	\$14,532.66	Construction
AFMFA 2018	Civil Engineering Hydrosystems Laboratory - Renovation and Expansion	152	U15029	Civil Engineering Hydrosystems Lab	305005	100.00%	Means of Egress: Common Path of Travel (Assembly) (Legacy)	\$10,092.02	\$10,092.02	Construction
AFMFA 2018	Civil Engineering Hydrosystems Laboratory - Renovation and Expansion	152	U15029	Civil Engineering Hydrosystems Lab	305007	100.00%	Means of Egress: Interruption of Exit Stair (Legacy)	\$5,702.47	\$5,702.47	Construction
AFMFA 2018	Civil Engineering Hydrosystems Laboratory - Renovation and Expansion	152	U15029	Civil Engineering Hydrosystems Lab	305003	100.00%	Hazardous Areas: Door Closers (Legacy)	\$5,390.63	\$5,390.63	Construction
AFMFA 2018	Civil Engineering Hydrosystems Laboratory - Renovation and Expansion	152	U15029	Civil Engineering Hydrosystems Lab	302586	100.00%	Supply Air Ductwork	\$55,542.41	\$55,542.41	Construction
AFMFA 2018	Civil Engineering Hydrosystems Laboratory - Renovation and Expansion	152	U15029	Civil Engineering Hydrosystems Lab	302575	50.00%	Hot Water Heating Loop 1 (perimeter radiation)	\$274,487.12	\$137,243.56	Construction
AFMFA 2018	Civil Engineering Hydrosystems Laboratory - Renovation and Expansion	152	U15029	Civil Engineering Hydrosystems Lab	302576	50.00%	Hot Water Heating Loop 2 (zone heating coils)	\$264,662.27	\$132,331.14	Construction
AFMFA 2018	Civil Engineering Hydrosystems Laboratory - Renovation and Expansion	152	U15029	Civil Engineering Hydrosystems Lab	302569	100.00%	AHU S-9	\$142,600.87	\$142,600.87	Construction
AFMFA 2018	Civil Engineering Hydrosystems Laboratory - Renovation and Expansion	152	U15029	Civil Engineering Hydrosystems Lab	302583	50.00%	Steam and Condensate	\$72,384.16	\$36,192.08	Construction
AFMFA 2018	Civil Engineering Hydrosystems Laboratory - Renovation and Expansion	152	U15029	Civil Engineering Hydrosystems Lab	302574	100.00%	Heat Exchangers	\$38,612.60	\$38,612.60	Construction
AFMFA 2018	Civil Engineering Hydrosystems Laboratory - Renovation and Expansion	152	U15029	Civil Engineering Hydrosystems Lab	302577	100.00%	HVAC Controls	\$37,584.08	\$37,584.08	Construction
AFMFA 2018	Civil Engineering Hydrosystems Laboratory - Renovation and Expansion	152	U15029	Civil Engineering Hydrosystems Lab	302579	100.00%	Natural Gas	\$17,052.04	\$17,052.04	Construction
AFMFA 2018	Civil Engineering Hydrosystems Laboratory - Renovation and Expansion	152	U15029	Civil Engineering Hydrosystems Lab	302587	100.00%	Toilet Exhaust System	\$7,200.74	\$7,200.74	Construction
AFMFA 2018	Civil Engineering Hydrosystems Laboratory - Renovation and Expansion	152	U15029	Civil Engineering Hydrosystems Lab	302580	100.00%	Plumbing Fixtures	\$109,968.24	\$109,968.24	Construction
AFMFA 2018	Civil Engineering Hydrosystems Laboratory - Renovation and Expansion	152	U15029	Civil Engineering Hydrosystems Lab	302582	50.00%	Sanitary, Waste, and Vent	\$107,532.24	\$53,766.12	Construction
AFMFA 2018	Civil Engineering Hydrosystems Laboratory - Renovation and Expansion	152	U15029	Civil Engineering Hydrosystems Lab	302571	100.00%	Domestic Cold Water	\$63,336.14	\$63,336.14	Construction
AFMFA 2018	Civil Engineering Hydrosystems Laboratory - Renovation and Expansion	152	U15029	Civil Engineering Hydrosystems Lab	302572	100.00%	Domestic Hot Water	\$49,068.11	\$49,068.11	Construction
AFMFA 2018	Civil Engineering Hydrosystems Laboratory - Renovation and Expansion	152	U15029	Civil Engineering Hydrosystems Lab	302573	100.00%	Domestic Water Heater	\$87,855.25	\$87,855.25	Construction
AFMFA 2018	Civil Engineering Hydrosystems Laboratory - Renovation and Expansion	152	U15029	Civil Engineering Hydrosystems Lab	302578	50.00%	Lab Compressed Air	\$62,640.14	\$31,320.07	Construction
AFMFA 2018	Civil Engineering Hydrosystems Laboratory - Renovation and Expansion	152	U15029	Civil Engineering Hydrosystems Lab	302565	100.00%	Fire Alarm System	\$92,220.20	\$92,220.20	Construction
AFMFA 2018	Civil Engineering Hydrosystems Laboratory - Renovation and Expansion	152	U15029	Civil Engineering Hydrosystems Lab	305001	100.00%	Fire Barrier: Unprotected Penetrations (Legacy)	\$7,308.02	\$7,308.02	Construction
Construction Tracking	Gregory Hall - Basement Classroom Remodel	43	U18113	Gregory Hall	REQ-61176	21.00%	Floor Finishes: VAT End of Life Basement	\$71,343.52	\$14,982.14	Construction
Construction Tracking	Gregory Hall - Basement Classroom Remodel	43	U18113	Gregory Hall	REQ-49947	4.10%	Interior Doors: Non ADA Compliant Hardware	\$121,031.00	\$4,962.27	Construction
Construction Tracking	Gregory Hall - Basement Classroom Remodel	43	U18113	Gregory Hall	REQ-50221	4.10%	ADA Signage: Existing Signs are Not Braille Type	\$45,165.26	\$1,851.78	Construction
Construction Tracking	FREER HALL FIRE ALARM UPGRADE	64	U20063	Freer Hall	299533	40.00%	Fire Alarm System	\$276,229.84	\$110,491.94	Completed
Construction Tracking	David Kinley Hall - Research Data Center	54	U19119	David Kinley Hall	REQ-48743	1.80%	Interior Doors: Non ADA Compliant Hardware	\$37,139.88	\$668.52	Completed
Construction Tracking	Wohlers Hall Dean's Suite Renovation	159	U20111	Wohlers Hall	299047	2.70%	Low Voltage System	\$175,730.90	\$4,744.73	Planning
Construction Tracking	Wohlers Hall Dean's Suite Renovation	159	U20111	Wohlers Hall	299065	2.70%	Lighting Control System	\$175,730.90	\$4,744.73	Planning

Funding Source	Project Name	Building Number	Tracking Number	Building Name	Deficiency ID	Percent Addressed	Deficiency Name	Deficiency Value	Value Addressed	Status
Construction Tracking	Wohlers Hall Dean's Suite Renovation	159	U20111	Wohlers Hall	305078	2.70%	Doors: Replace Non ADA Compliant Hardware (Legacy)	\$82,259.13	\$2,221.00	Planning
UAR 2006	Natural Resources Building Fire Alarm Upgrade	109	U20104	Natural Resources Building	299267	10.00%	Fire Alarm	\$413,615.13	\$41,361.51	Completed
Construction Tracking	Electrical DC-2 - Secondary Switchgear Replacement	138	U18096	Burrill Hall	302164	100.00%	Medium Voltage Distribution System C – DC-2	\$606,647.69	\$606,647.69	
Construction Tracking	Burrill Hall MCB Introductory Instructional Laboratory	138	U20114	Burrill Hall	302151	1.30%	Interior Lighting System	\$1,316,311.02	\$17,112.04	Construction
Construction Tracking	Burrill Hall MCB Introductory Instructional Laboratory	138	U20115	Burrill Hall	302156	1.30%	Lighting Control System	\$303,323.84	\$3,943.21	Planning
Construction Tracking	Burrill Hall MCB Introductory Instructional Laboratory	138	U20116	Burrill Hall	302158	5.70%	Low Voltage Distribution System A	\$162,154.26	\$9,242.79	Planning
Construction Tracking	Burrill Hall MCB Introductory Instructional Laboratory	138	U20117	Burrill Hall	304960	1.30%	Flooring: Replace Worn VAT (Legacy)	\$961,471.78	\$12,499.13	Planning
Construction Tracking	Burrill Hall MCB Introductory Instructional Laboratory	138	U20118	Burrill Hall	304961	1.30%	Interior Wall: Paint (Legacy)	\$210,432.12	\$2,735.62	Planning
Construction Tracking	Burrill Hall MCB Introductory Instructional Laboratory	138	U20119	Burrill Hall	302169	1.30%	Sanitary, Waste, and Vent	\$879,448.38	\$11,432.83	Planning
Construction Tracking	Burrill Hall MCB Introductory Instructional Laboratory	138	U20120	Burrill Hall	302138	1.30%	Domestic Cold Water	\$454,031.92	\$5,902.41	Planning
Construction Tracking	Burrill Hall MCB Introductory Instructional Laboratory	138	U20121	Burrill Hall	302167	1.30%	Plumbing Fixtures	\$364,370.15	\$4,736.81	Planning
Construction Tracking	Burrill Hall MCB Introductory Instructional Laboratory	138	U20122	Burrill Hall	302149	1.30%	Heating Hot Water Piping	\$934,575.31	\$12,149.48	Planning
Construction Tracking	Burrill Hall MCB Introductory Instructional Laboratory	138	U20123	Burrill Hall	302173	1.30%	Steam and Condensate	\$326,216.21	\$4,240.81	Planning
Construction Tracking	Burrill Hall MCB Introductory Instructional Laboratory	138	U20124	Burrill Hall	302166	1.30%	Natural Gas	\$91,569.46	\$1,190.40	Planning
Construction Tracking	R&R Projects FY202, Completed June 31, 2020	Multiple	N/A	Music Building	302031	2.20%	Hot Water Heating System	\$2,265,162.75	\$49,833.58	Planning
Construction Tracking	R&R Projects FY202, Completed June 31, 2020	Multiple	N/A	Huff Hall	304341	4.80%	Windows: Recondition (Legacy)	\$172,472.08	\$8,278.66	Completed
Construction Tracking	R&R Projects FY202, Completed June 31, 2020	Multiple	N/A	President's House	REQ-53529	100.00%	Interio Walls: Paint	\$3,152.65	\$3,152.65	Completed
Construction Tracking	R&R Projects FY202, Completed June 31, 2020	Multiple	N/A	Digital Computer Lab	302864	14.00%	Chilled Water System	\$258,062.91	\$36,128.81	Completed
Construction Tracking	R&R Projects FY202, Completed June 31, 2020	Multiple	N/A	Plant Sciences Lab	301943	26.00%	Heating Hot Water System	\$273,555.90	\$71,124.53	Completed
Construction Tracking	R&R Projects FY202, Completed June 31, 2020	Multiple	N/A	Clinical Skills Learning Lab	303018	100.00%	Domestic Water Heater	\$53,290.11	\$53,290.11	Completed
Construction Tracking	R&R Projects FY202, Completed June 31, 2020	Multiple	N/A	909 W Oregon	301964	36.00%	Heating System	\$43,579.43	\$15,688.60	Completed
Construction Tracking	R&R Projects FY202, Completed June 31, 2020	Multiple	N/A	909 W Oregon	301961	36.00%	Cooling System	\$66,488.08	\$23,935.71	Completed
AFMFA 2020	Vet Teaching Hospital HVAC Upgrades			Veterinary Teaching Hospital	303070	100.00%	AHU-1 (Small Animal Clinic)	\$250,967.33	\$250,967.33	Completed
AFMFA 2020	Vet Teaching Hospital HVAC Upgrades			Veterinary Teaching Hospital	303108	11.00%	Supply Air Ductwork	\$5,237,423.13	\$576,116.54	#N/A
AFMFA 2020	Mult. Building Electrical Upgrades FY20-21			Davenport Hall	303210	100.00%	Switchboard #1	\$130,560.30	\$130,560.30	#N/A
AFMFA 2020	Mult. Building Electrical Upgrades FY20-21			Davenport Hall	303211	100.00%	Switchboard #2	\$117,011.59	\$117,011.59	#N/A
AFMFA 2020	Mult. Building Electrical Upgrades FY20-21			Davenport Hall	303213	100.00%	Transformer	\$45,572.94	\$45,572.94	#N/A
AFMFA 2020	Mult. Building Electrical Upgrades FY20-21			Kenney Gymnasium	301250	100.00%	Medium Voltage Distribution System A	\$375,948.27	\$375,948.27	#N/A
AFMFA 2020	Mult. Building Electrical Upgrades FY20-21			Kenney Gymnasium	301248	100.00%	Medium Voltage Distribution System A – Substation A	\$58,260.99	\$58,260.99	#N/A
AFMFA 2020	Mult. Building Electrical Upgrades FY20-21			Kenney Gymnasium	301249	100.00%	Medium Voltage Distribution System A – Substation B	\$58,260.99	\$58,260.99	#N/A
AFMFA 2020	Mult. Building Electrical Upgrades FY20-21			Krannert Center for Performing Arts	302099	100.00%	Substation #1	\$122,532.18	\$122,532.18	#N/A
AFMFA 2020	Mult. Building Restroom Renovations FY20-21			Morrill Hall	298910	1.00%	Low Voltage System	\$691,626.36	\$6,916.26	#N/A
AFMFA 2020	Mult. Building Restroom Renovations FY20-21			Morrill Hall	299662	1.00%	Steam and Condensate Piping (1960 "west" building)	\$368,489.46	\$3,684.89	#N/A
AFMFA 2020	Mult. Building Restroom Renovations FY20-21			Morrill Hall	299663	1.00%	Steam and Condensate Piping (1965 "east" building)	\$368,489.46	\$3,684.89	#N/A
AFMFA 2020	Mult. Building Restroom Renovations FY20-21			Morrill Hall	299671	100.00%	Toilet Exhaust	\$79,283.14	\$79,283.14	#N/A
AFMFA 2020	Mult. Building Restroom Renovations FY20-21			Morrill Hall	299651	37.00%	Sanitary and Vent Piping	\$75,765.50	\$280,373.23	#N/A
AFMFA 2020	Mult. Building Restroom Renovations FY20-21			Morrill Hall	299654	37.00%	Plumbing Fixtures	\$636,825.37	\$235,625.39	#N/A
AFMFA 2020	Mult. Building Restroom Renovations FY20-21			Morrill Hall	299650	37.00%	Domestic Cold Water Service	\$260,777.15	\$96,487.55	#N/A
AFMFA 2020	Mult. Building Restroom Renovations FY20-21			Morrill Hall	305563	1.00%	Interior Doors: End of Life	\$932,101.61	\$9,321.02	#N/A
AFMFA 2020	Mult. Building Restroom Renovations FY20-21			Morrill Hall	305564	1.00%	Interior Doors: Non ADA Compliant Hardware	\$561,185.28	\$5,611.85	#N/A
AFMFA 2020	Mult. Building Restroom Renovations FY20-21			Morrill Hall	305566	1.00%	Ceiling Finishes: Aged ACT (Legacy)	\$912,925.48	\$9,129.25	#N/A
AFMFA 2020	Mult. Building Restroom Renovations FY20-21			Morrill Hall	305574	1.00%	Wall Finishes: Damaged and Worn Masonry Paint Surface (Legacy)	\$838,649.64	\$8,386.50	#N/A
AFMFA 2020	Mult. Building Restroom Renovations FY20-21			Morrill Hall	298918	1.00%	Lighting Controls System	\$300,460.63	\$3,004.61	#N/A
AFMFA 2020	Mult. Building Restroom Renovations FY20-21			Morrill Hall	305575	1.00%	Wall Finishes: Damaged and Worn Paint Surface	\$122,564.20	\$1,225.64	#N/A
AFMFA 2020	Mult. Building Restroom Renovations FY20-21			Law Building	299882	19.40%	Domestic Cold Water Piping	\$282,257.95	\$54,758.04	#N/A
AFMFA 2020	Mult. Building Restroom Renovations FY20-21			Law Building	299883	0.0%	Domestic Hot Water System		\$0.00	#N/A
AFMFA 2020	Mult. Building Restroom Renovations FY20-21			Law Building	299897	30.00%	Plumbing Fixtures	\$448,663.76	\$134,599.13	#N/A
AFMFA 2020	Mult. Building Roof Replacements FY20-21			Krannert Center for Performing Arts	324019	50.00%	Roof: Replace Flashing (Legacy)	\$52,367.16	\$26,183.58	#N/A
AFMFA 2020	Mult. Building Roof Replacements FY20-21			Stock Pavilion	304164	100.00%	Roof: Replacement (Legacy)	\$110,152.31	\$110,152.31	#N/A
AFMFA 2020	Mult. Building Roof Replacements FY20-21			Stock Pavilion	304163	100.00%	Roof: Copestone Repair (Legacy)	\$27,895.55	\$27,895.55	#N/A
AFMFA 2020	Mult. Building Fire Alarm Upgrades FY20-21			Coordinated Science Laboratory	302526	100.00%	Fire Alarm System	\$364,838.75	\$364,838.75	#N/A
AFMFA 2020	Mult. Building Fire Alarm Upgrades FY20-21			Illinois Sustainability Technology Cntr	302746	100.00%	Fire Alarm System	\$155,596.63	\$155,596.63	#N/A
AFMFA 2020	Mult. Building Fire Alarm Upgrades FY20-21			Madigan Laboratory, Edward R	299984	100.00%	Fire Alarm System	\$503,112.54	\$503,112.54	#N/A