<u>Bldg</u>	Rooms	<u>Description</u>	Start Date	<u>Finish</u> <u>Date</u>	<u>Budget</u>
		<u>Capital Projects</u>			
Campus Center	New Const.	Scope: New Campus Center Status: 100% DD's due 8/22, project will be placed on hold upon completion of DD's.	TBD	TBD	\$26,714,963
Library Courtyard		Scope: New Library Courtyard Status: 100% CD's complete, Bids from GC's due 8/28	10/1/12	5/1/13	\$3,800,000
		On-going Projects			
CBH L6	670	Scope: Door has TDLR Deficiency - 18" reach side. Jacobs suggests adding push button auto hardware. Status: Reviewing pricing and scope, work must be complete by December 9, 2012.	TBD	TBD	\$4,000
Everett	312	Scope: Renovate Lab for Dr. Rickards, lab is divided into two spaces. Status: Work is underway Electrical and Plumbing Demolition complete, walls being framed.	7/23/12	8/20/12	\$29,000
Everett	304	Scope: Renovate Lab for Dr. Ravens. Add Shower, Revise Casework, Add Flooring, Paint, Change wiremold to campus standard. Status: Shower installation underway	7/11/12	8/13/12	\$22,000
Everett	340 342	Scope: Reconfigure casework and add gas, air, and vacuum for Dr. Mifflin and Dr. Cunningham. Status: All work complete except HVAC revisions for hoods and electrical adds for freezers.	7/9/12	8/30/12	\$3,500
Library	CETS	Scope: Demolish existing space and create space for CETS, new Furniture. Three Phases Stutus: Phase 1 is occupied and awaiting a final punchlist. Phase 2 furniture installation is underway. Phase 3 will be carpet for the offices scheduled for the end of the month.	6/1/12	8/31/12	\$115,470
Library Courtyard Demolition		Scope: Demolish existing buildings and drives to make ready for Library Courtyard. Gas line must be relocated before new construction. Status: Demo work complete. Gas Line Relocation work to begin 8/15. Awaiting issuance of ONCOR and AT&T PO's.	4/3/12	7/30/12	Demo: \$41,231 Utility Relocate: \$14,146 AT&T \$80,851 ONCOR \$69,832 Gas Line

Bldg	<u>Rooms</u>	<u>Description</u>	<u>Start</u> <u>Date</u>	<u>Finish</u> <u>Date</u>	<u>Budget</u>
MET		Scope: Add a Solo Step to Dr. Liu's Lab Status: Unistrut above ceiling work 8/11, remainder of installation 8/14	8/11/12	8/14/12	

<u>Bldg</u>	<u>Rooms</u>	<u>Description</u>	Start Date	<u>Finish</u> <u>Date</u>	<u>Budget</u>
RES	242 Anatomy Lab	Scope: Remove old sinks and base cabinets and install new wall mounted scrub sinks in the gross anatomy lab for Dr. Reeves. Status: Sink installation is underway.	8/2/12	8/9/12	\$26,245
		Upcoming Projects			
Camp Bowie Serpentine Planter	All	Scope: Remove Juniper and replace with Ardisia, add mexican feather grass at low light conditions. Remove grass on the south side of the sidewalk and replace with ardisia. Status: Request for purchase order has been completed, work will be held off until weather conditions are more favorable.	9/15/12	9/28/12	\$68,867
Everett	8th Floor Phase 2 (West Wing)	Scope: Phase 2 of 8th Floor Remodel. New Carpet, paint, ceiling tile for south half. Complete remodel with new office configuration for north half. Reconfigure HVAC Zones, Change necessary electrical outlets and lighting (fixtures and switches) to campus standards. Status: Inventory of existing offices complete, initial meeting with department heads is complete. Phasing plan is being developed to find best way to minimize impact. Awaiting final floor plan approval.	9/3/12	11/15/12	TBD
Everett	8th Floor Phase 3 (East Wing)	Scope: Phase 3 of 8th Floor Remodel. New Carpet and Paint all Areas, New Furniture at Admin Assistant Areas. Status: Furniture and carpet options have been identified, meeting date tbd for finishes.	Est. 9/20	Est. 11/20	TBD
Everett	810	<u>Scope:</u> Repaint Conference Room with Venetian Plaster. Add New furniture. <u>Status:</u> Awaiting Construction Form	TBD	TBD	TBD
Everett	248	Scope: Add floor outlet to avoid trip hazard Status: Researching possibilities	TBD	TBD	\$1,500
FMB	All	Scope: Renovate space to add offices increase the size of the breakroom. Status: Awaiting notice to proceed	TBD	TBD	TBD
LIB	402 404 406	Scope: Soundproof 402, double pane window at 404/406, add full lite to doors Status: Awaiting construction form. Layne Glass pricing.	TBD	TBD	TBD
Library	All	Scope: Fire Alarm Code Upgrages. Added speakers and strobes and associated power supplies. Status: Awaiting PO Issue.	TBD	TBD	\$16,595
Library	310	Scope: Dan Burgard requests Soundproofing walls at study areas. Status: Quote received from ASR, awaiting quote from Vaughn for comparison.	8/17/12	8/21/12	\$5,000
Library	126M 116CA 116A,B,C	Scope: Remodel the old TV Studio and remove raised flooring in the areas that used to be the computer center to accommodate videoconferencing rooms. Status: Project may be combined with Circulation Desk project to share Architect costs.	TBD	TBD	TBD

<u>Bldg</u>	Rooms	<u>Description</u>	Start Date	<u>Finish</u> <u>Date</u>	<u>Budget</u>
Library	Restroo ms	Scope: Remodel and modernize the 8 restrooms on L2,L3, and L4 Status: Project may be combined with Circulation Desk project to share Architect costs.	TBD	TBD	TBD
Library	Circ. Desk	Scope: Remodel the Library Circulation desk and entry to the Library to meet ADA standards and improve security and work flow. Status: Architect will be contacted to assist in preparing an order of magnitude for department approval.	TBD	TBD	TBD
MET	L3 - 5	Scope: Duct Smoke Detectors access was not accounted for during base construction of the MET. Status: Discussion with Don Lynch and Bob Short via Email on 6/29. Awaiting directive from Systems.	TBD	TBD	\$5,000
MET	Multiple Change Orders from L3-5 Buildout	Scope: ASI's 10-14 were priced by former GC but a Change Order was never issued by Systems. Systems now requests that the funds be moved to UNTHSC so that the HSC can control the completion of this outstanding work. Status: Awaiting transfer of funds from Systems. BJ is reviewing the ASI's to determine scope and best method for completion.	TBD	TBD	\$143,303
MET	4th Floor	Scope: Add trophy cases and banners Status: Maria to meet with end users	TBD	TBD	TBD
PACE		Scope: Needs surge protection Status: Awaiting confirmation of proper corrective work.	TBD	TBD	TBD
PCC	L4 Rec. Desk	Scope: Rework the front glass with clear sliding sections, lower counter top to stay open. Add Panic Button and Card Readers. Status: Construction Form was rejected by SB, indefinately on hold.	TBD	TBD	\$5,421
PCC	Signage	Scope: Refurbish signage Status: On hold due to HSC personell changes	TBD	TBD	TBD
PD Parking Garage	Top Level	Scope: Coat the top level with a traffic rated waterproofing to prevent leaks. Status: Awaiting issuance of PO	TBD	TBD	\$45,864
RES	New Pharmac y Lab	Scope: Demolish space and build new teaching pharmacy lab. Design to be by Treanor Architects. Status: 50% CD's due 8/28, 100% CD's due 9/27	1/7/13	5/24/13	\$850,000
RES	L3 Pharmac y Lab	Scope: Remodel labs on L3 for new pharmacy school. Status: Will follow the office renovation. Plans have been reviewed by Jacobson once and need further development.	TBD	TBD	TBD
RES	L3 Pharm acy Office	Scope: Reconfigure office space on east wing to accommodate dean suite and staff space. Status: Jacobson has approved, need SB, Yorio, Etc. Vaughn to begin preparing pricing on 8/9.			

			<u>Start</u>	<u>Finish</u>	
<u>Bldg</u>	<u>Rooms</u>	<u>Description</u>	<u>Date</u>	<u>Date</u>	<u>Budget</u>
RES	091-092	Scope: Touch up plaster walls after installation of refurbished sterilizer. Status: Awaiting final connections of Sterilizer	TBD	TBD	\$1,500
RES	L1	Scope: Upgrade Carpet and furniture, remove class photos from wall. Status: Suggestion from Dr. Jacobson, no work has begun.	TBD	TBD	TBD
RES	202	Scope: Add walls to create two offices Status: Awaiting completed construction form.	TBD	TBD	TBD
Strip Center	HR Area (1/2 Bldg)	Scope: Full Remodel, revise RR on the other half, new cubicle furniture, new ramp at floor to floor height changes. Status: Bid documents are being created, project is not a top priority.	TBD	TBD	TBD
Everett	708B	Scope: Office carpet has wear hole and walls nead a coat of paint per 7/23 email from Maria Status: On hold	TBD	TBD	TBD
Everett	322 330	Scope: Replace cracked sinks with stainless. Add lower cabinets and shelving above tables. Need more storage in both of these labs. Status: Will use some of the casework demolished in the RES L3 Labs			
RES	318 434	Scope: Carpet is worm out and walls need paint per 7/23 email from Maria. Also exposed wires run along walls Status: On hold	TBD	TBD	TBD