SAM HOUSTON STATE UNIVERSITY

2/6/2008 16:53

CIP FOR FY 2008 TO 2013 DETAILED VERSION

PREVIOUSLY APPROVED PROJECTS (CURRENTY IN PROGRESS) FY 2005, FY 2006 & FY 2007

CIP						
Priority	FY	ID	PRI	Building Name	Project Description	Project \$ Est
	2004	EF		CAMPUS E&G STRUCTURES	Card Key Access Phase II - E&G Buildings	\$950,000
	2005	EΑ		PERFORMING ARTS CENTER	New Performing Arts Center for Music, Dance and Theatre	\$35,000,000
	2006	EΑ		ACADEMIC BLDG V	Construct new 225,000 sf building for general academic use	\$30,000,000
	2006	EΑ		CAMPUS MALL EXPANSION	Expand campus mall betweel Lee Drain and LSC 80,000 sf	\$2,000,000
	2007	EF		NEWTON GRESHAM LIBRARY	FM -Replace inadequate fire alarm system and complete fire marshal deficiencies	\$925,000
	2007	Р		PARKING	Construct surface parking lot at Colony Apt. site	\$700,000
	2008	EF		UTILITY COMMUNICATIONS	Relocate cabling, upgrade switching and new phones for relocating TELCO function	\$4,200,000

ID Legend

A Athletics

EA Education Academics

EF Education Facilities

F Food Services

H Housing

OS Other Services (Museum & Hotel)

P Parking

R Recreational Sports

S Student Services

V Various Intities

CIP for FY 2008 2/6/2008 16:53

CIP	ΓV	j	DD.	D. T.P M	Pulled Provides	Davis at & Fat
Priority	FY 2008	F	PRI	Building Name UNIVERSITY DINING FACILITY	Project Description New 25,000 st dining facility (NO CHANGE FROM 2007 CIP SUBMITTAL)	Project \$ Est \$7,250,000
	2000	_		AGRICULTURE COMPLEX -	Relocate meat lab, covered arena 2 classrooms and restrooms to Gibbs Ranch (THIS	ψ1,200,000
2	2008	EΑ		PHASE I	PROJECT IS NEW AND WAS NOT ON THE 2007 CIP SUBMITTAL)	\$2,500,000
					Address Fire Marshal issues addressed in November 2004 report (THESE ARE 2007	
3	2008			FIRE MARSHAL DEFICIENCIES	PROJECTS THAT DID NOT GET DONE LAST YEAR)	\$345,000
	2008			CAMPUS E&G STRUCTURES	FM - Phase II - Purchase door hardware to correct Fire Marshall's deficiencies	\$50,000
	2008			LEE DRAIN BUILDING	FM - Replace fire alarm and detection system with code compliant system	\$165,000
	2008 2008			EVANS BUILDING UNIVERSITY THEATRE	FM - Modernize & Upgrade Fire Service in two elevators FM - Modifications and upgrades to smoce and visual detections devices	\$110,000 \$20,000
	2006	СГ	4	CAMPUS INFRASTRUCTURE	Maintenance and Repairs of Campus buildings & Infrastructure. (NO CHANGE FROM	\$20,000
4	2008			MAINTENANCE & REPAIR	2007 CIP SUBMITTAL)	\$1,495,000
	2000			MAINTENANCE & RELAIR	Replace existing 4"sanitary sewer line with new 6" line from Visitor's Center to West	Ψ1,430,000
	2008	EF	2	UTILITY DRAINS	Plant ~ 200 If - Line is too small to handle addition of Visitor Center	\$25,000
	2008	EF	3	UTILITY DRAINS	Phase I - Replace storm sewer lines around LSC	\$160,000
	2008			UTILITY DRAINS	Phase II - Replace storm drain behind Parking Garage with new 30" line & repave	\$200,000
	2008			UTILITY TUNNEL	Address ACM materials, pipe supports and insulation in West tunnel (Phase III)	\$225,000
	2008			CAMPUS E&G STRUCTURES	Phase III Rekey all doors in E&G Facilities	\$90,000
	2008			LEE DRAIN BUILDING	Repair pedestrian crosswalks at LDB	\$90,000
	2008			UTILITY EMS	Upgrade E&G building controls year 7	\$50,000
	2008 2008			WEST CENTRAL PLANT WEST CENTRAL PLANT	Cooling Tower Repairs and Upgrades Install sand filters for improved water quality	\$625,000 \$30,000
					Modify air handlers, fresh air intake and exhaust on 1st floor to have press area under	4 5 5,5 5 5
					negative pressure (THIS PROJECT WAS MOVED FROM FY 2007 TO FY 2008 AND	
					INCREASED COST FROM \$600,000 TO \$660,000 TO COVER INFLATION)	
5	2008	EF		THOMASON BUILDING		\$660,000
_					Install elevator to meet ADA violations - Phase II (THIS PROJECT IS NEW AND WAS	
6	2008	Α		BOWERS STADIUM	NOT ON THE 2007 CIP SUBMITTAL)	\$1,350,000
					Minor unidentified renovations for all campus facilities (NOT CHANGE FROM 2007 CIP	
7				MISC. CAMPUS RENOVATIONS	SUBMITTAL)	\$1,100,000
	2008			ATHLETICS STRUCTURES	Budget for misc. Athletics renovations for FY 2008	\$200,000
	2008			CAMPUS E&G STRUCTURES	Budget for misc. E&G renovations for FY 2008	\$300,000
	2008 2008	H S		CAMPUS HOUSING STUDENT SERVICES BLDGS.	Budget for Misc. Housing Renovations for FY 2008 Budget for Student Services misc. renovations for FY 2008	\$500,000 \$100,000
	2000	J	1	O ODERT CERVICES DEDOS.	Construct one level parking deck over lot E30E between Coliseum & Bowers Stadium -	ψ100,000
					300 spaces (MOVED FROM FY 2007 TO FY 2008 AND INCREASED COST FROM	
8	2008	Р		PARKING DECK	\$2,700,000 TO \$3,000,000 TO COVER INFLATION)	\$3,000,000
				ENERGY PERFORMANCE	Energy Audit and Improvements to reduce energy consumption (MOVED FROM FY	
9	2008	EF		CONTRACT	2007 TO FY 2008 WITH NO CHANGE IN BUDGET)	\$10.000.000

2/6/2008 16:53

CIP for FY 2009

CIP						
Priority	FY	ID	PRI	Building Name	Project Description	Project \$ Est
				UNIVERSITY CENTER -	Construct new 125,000 sf multi-institutional teaching center (MITC) at the Woodlands	
1	2009	EF		WOODLANDS	(THIS PROJECT IS NEW AND WAS NOT ON THE 2007 CIP SUBMITTAL)	\$30,000,000
				NEW INOT ADVICED VICEO	Construct new 55,000 sf building (THIS PROJECT WAS INCREASED IN SIZE FROM	
2	2009	ΕA		NEW INST. ADV/SERVICES BUILDING	30,000GSF TO 55,000GSF WITH A COST INCREASE FROM \$6,000,000 TO \$12,000,000)	\$12,000,000
					East Plant Central heating & Cooling system Replacement (MOVED FROM FY 2008	<u> </u>
3	2009	EF		UTILITY CW/HW	TO FY 2009 WITH NO INCREASE IN COST.)	\$1,800,000
				CAMPUS INFRASTRUCTURE	Maintenance and Repairs of Campus buildings & Infrastructure (THIS PROJECT WAS DECREASED IN COST FROM \$2,185,000 TO \$1,200,000 BY DEFERRING 2 LARGE	
4	2009			MAINTENANCE AND REPAIRS	PROJECTS TO FY 2010)	\$1,200,000
	2009	Α	1	BOWERS FIELDHOUSE	Replace West section of roof 3,414sf sf	\$45,000
	2009		1	CRIMINAL JUSTICE CENTER	Replace A-2, A-3 & "B" roofs - 42,919sf	\$350,000
	2009	EF	2	SWITCHGEAR BUILDING	Replace metering equipment at Main Substation	\$10,000
	2009		3	EAST CENTRAL PLANT	Install air and dirt separator in CHW loop.	\$75,000
	2009			CAMPUS E&G STRUCTURES	Phase III Rekey all doors in E&G Facilities	\$90,000
	2009			SMITH HUTSON	Phase II - Reroof main building roof (6,462 sf)	\$80,000
	2009			UTILITY LIGHTING	Upgrade lighting on walks from LSC to Colisiumvia UTC/Library/TEC Walkway	\$85,000
	2009	Н		ESTILL HALL	Replace roof - 13,532 sf	\$125,000
	2009	Н		HOUSTON/ADP	Houston/Alpha Delta Pi/Replace roofs	\$100,000
	2009	Н	3	WHITE HALL	Replace roof - 26,610 sf	\$240,000
_	0000			MICO CAMBUO DENOVATIONO	Minor unidentified renovations for all campus facilities (NO CHANGE FROM 2007 CIP	# 4.400.000
5	2009	^	4	MISC. CAMPUS RENOVATIONS	SUBMITTAL)	\$1,100,000
	2009	A		ATHLETICS STRUCTURES	Budget for misc. Athletics renovations for FY 2009	\$100,000
	2009			CAMPUS E&G STRUCTURES	Budget for misc. E&G renovations for FY 2009	\$350,000
	2009 2009	H S		CAMPUS HOUSING STUDENT SERVICES	Budget for Misc. Housing Renovations for FY 2009 Budget for Student Services misc. renovations for FY 2009	\$550,000 \$100,000
	2009	3	'	STODENT SERVICES	Construct 3 level parking garage in SW50A just west of CFS - 300 spaces (THIS	\$100,000
					PROJECT WAS MOVED FROM FY 2008 TO FY 2009 WITH A COST INCREASE	
6	2009	Р		PARKING STRUCTURES	FROM \$3,600,000 TO \$4,000,000 TO COVER INFLATION)	\$4,000,000
					Resurfacing of Parking lots for FY 2009 (THIS PROJECT WAS MOVED FROM FY	
					2007 TO FY 2009 WITH NO CHANGE IN COST. THE PARKING SITUATION HAS	
					BEEN SHIFTED TO PRIORITIZE ADDING SPACE BEFORE RESURFACING	
7	2009	Р		PARKING IMPROVEMENTS	EXISTING PARKING LOTS.	\$1,200,000
					Reclaim & Repave Parking Lot E50-A & E50 -B(412,400sf) at Bowers Stadium & create	
	2009	Р	1	PARKING	new entrance directly to Montgomery Boulevard	\$1,200,000
					Demolition of Smith-Kirkley Hall (THIS IS A NEW PROJECT AND WAS NOT ON THE	

CIP for FY 2010

2/6/2008 16:53

CIP Priority	FY	ID	PRI	Building Name	Project Description	Project \$ Est
1	2010	ΕA		CJC/LEMIT/CEMIT EXPANSION	Construct new 85,000 sf addition to CJC and LEMIT Buildings (NO CHANGE FROM 2007 CIP SUBMITTAL)	\$21,000,000
2	2010	EF		FIRE MARSHAL & TAS DEFICIENCIES	Address Fire Marshal issues addressed in November 2004 report & Accessibility Issues (THESE ARE PROJECTS ORIGINALLY PLANNED FOR FY 2008, BUT ARE BEING DEFERRED TO FY 2010. PRICING IS INCREASED FROM \$510,000 TO \$640,000 FOR INFLATION)	\$640,000
	2010	EF	1	UNIVERSITY THEATRE	TAS -'Install elevator	\$200,000
	2010 2010			BERNARD JOHNSON COLISEUM ACADEMIC BLDG III	TAS -'Install elevator FM - Install fire alarm system, address HVAC abd ADA issues	\$200,000 \$240,000
3	2010			CAMPUS INFRASTRUCTURE MAINTENANCE & REPAIRS	Maintenance and Repairs of Campus buildings & Infrastructure (ADDED ONE PROJECT TO LIST FROM LAST YEAR INCREASING BUDGET FROM \$1,070,000 TO \$1,576,000	\$1,575,000
	2010 2010 2010 2010 2010 2010 2010 2010	A A EF EF EF H	1 2 3 1 2 7 8 1	BOWERS STADIUM BOWERS STADIUM BOWERS FIELDHOUSE THOMASON BLDG NEWTON GRESHAM LIBRARY CRIMINAL JUSTICE CENTER UTILITY EMS RACHEL JACKSON/SSS GIBBS/ZTA	Structural repairs to stadium complex Replace east side concessions roof - 3400 sf Replace center section of roof - 4,526 sf Replace AHU 2 & 3 & duct to accommodate heat load Replace 2 Penthouse air Handlers Replace all 28 Fan Coil Units (38 years old) in TDC Wing Upgrade E&G building controls year 8 Rachel Jackson/Sigma Sigma Sigma/Replace roofs Gibbs/Zeta Tau Alpha/Replace roofs	\$500,000 \$40,000 \$55,000 \$500,000 \$160,000 \$70,000 \$50,000 \$100,000
4	2010			MISC. CAMPUS RENOVATIONS	Minor unidentified renovations for all campus facilities (NO CHANGE FROM 2007 CIP SUBMITTAL)	\$1,200,000
	2010 2010 2010 2010	EA H	1 1 1	ATHLETICS STRUCTURES CAMPUS E&G STRUCTURES CAMPUS HOUSING STUDENT SERVICES	Budget for misc. Athletics renovations for FY 2010 Budget for misc. E&G renovations for FY 2010 Budget for Misc. Housing Renovations for FY 2010 Budget for Student Services misc. renovations for FY 2010	\$100,000 \$450,000 \$550,000 \$100,000
5	2010	Р		PARKING STRUCTURES	3 level parking garage north of CJC & LEMIT - 220 spaces (MOVED FROM 2009 TO 2010 AND INCREASED BUDGET FROM \$2,800,000 TO \$3,100,000 TO COVER INFLATION)	\$3,100,000
6	2010	Р		PARKING IMPROVEMENTS	Resurfacing of Parking lots for FY 2010 (COMBINED PROJECTS FROM 2008 WITH 2010)	\$550,000
	2010	Р	2	PARKING	Reclaim & Repave Parking Lot SW50B & SW50C(107087)sf AT Chemistry/Forensic Science Lot Reclaim & Repave Parking Lot SW40B (83,525sf) South of Parkhill & Allen Houses bet.	\$300,000
	2010	Р	1	PARKING	18.1	\$250 000

FOR INFORMATION ONLY ON HOLD UNTIL COMPLETION OF MASTER PLAN - EXPECTED COMPLETION **AUGUST 2008**

CIP for FY 2011 2/6/2008 16:53

CIP Priority	FY	ID	PRI	Building Name	Project Description	Project \$ Est
1	2011	S		LOWMAN STUDENT CENTER	New Student Center to replace LSC (THIS PROJECT WAS ORIGINALLY PLANNED FOR FY 2010 BUT NOW MOVED TO FY 2011, BUDGET INCREASED FROM \$40,000,000 TO \$44,000,000 FOR INFLATION)	\$44,000,000
2	2011	R		BEARKAT CAMP	Phase II (THIS PROJECT WAS ORIGINALLY PLANNED FOR FY 2010 BUT NOW MOVED TO FY 2011, BUDGET INCREASED FROM \$2,500,000 TO \$3,000,000 FOR INFLATION	\$3,000,000
3	2011			CAMPUS INFRASTRUCTURE MAINTENANCE & REPAIRS	Maintenance and Repairs of Campus buildings & Infrastructure (NOT CHANGE FROM 2007 CIP SUBMITTAL)	\$1,737,000
	2011 2011 2011 2011 2011 2011 2011 2011	EF EF EF EF EF EF	1 2 3 4 5 7 8 10	BOWERS FIELDHOUSE THOMASON BLDG MUSIC BUILDING TEACHER EDUCATION CNTR UNIVERSITY HOTEL HEALTH & KINESIOLOGY ART LAB "E" CRIMINAL JUSTICE CENTER AUSTIN HALL EAST CENTRAL PLANT	Replace East section of roof - 3,414 sf Replace roof 13,532 sf *** Recoat Silicone 22,612 sf Replace roof - 28,630 sf (\$50K for asbestos) Replace Hotel roof 16,616 sf Replace roof 63,728 sf Replace roof Replace/repair stucco on exterior of building Reconfigure fan coil units above kitchen to provide access Add second building heat boiler to East Plant Loop.	\$44,000 \$155,000 \$65,000 \$300,000 \$185,000 \$775,000 \$30,000 \$60,000 \$25,000 \$98,000
4	2011 2011 2011 2011 2011 2011	EA H	0 0 0	MISC. CAMPUS RENOVATIONS ATHLETICS STRUCTURES CAMPUS E&G STRUCTURES CAMPUS HOUSING STUDENT SERVICES	Minor unidentified renovations for all campus facilities (NO CHANGE FROM 2007 CIP SUBMITTAL) Budget for misc. Athletics renovations for FY 2011 Budget for misc. E&G renovations for FY 2011 Budget for Misc. Housing Renovations for FY 2011 Budget for Student Services misc. renovations for FY 2011	\$1,200,000 \$100,000 \$450,000 \$550,000 \$100,000
5	2011	Р		STRUCTURED PARKING III	350 car parking structure in Estill lot (THIS PROJECT WAS ORIGINALLY PLANNED FOR FY 2010 BUT NOW MOVED TO FY 2011, BUDGET INCREASED FROM \$5,500,000 TO \$6,000,000 FOR INFLATION)	\$6,000,000

FOR INFORMATION ONLY ON HOLD UNTIL COMPLETION OF MASTER PLAN - EXPECTED COMPLETION AUGUST 2008

CIP for FY 2012 2/6/2008 16:53

CIP Priority	FY	ID	PRI	Building Name	Project Description	Project \$ Est
					New 55,000 st Agriculture Classroom Building (THIS PROJECT WAS MOVED FROM	-
					FY 2011 TO FY 2012 AND THE BUDGET WAS INCREASED FROM \$12,000,000 TO	
1	2012	EΑ		AGRICULTURE BUILDING	\$13,500,000 TO COMPENSATION FRO ESCALATION)	\$13,500,000
					Electrical utility improvements for FY 2012 (THE 2007 CIP SUBMITTAL HAD TWO	
					UTILITY ELECTRICAL PROJECTS LISTED. ONE WAS FOR FY 2010 WITH A	
					PROJECTED COST OF \$1,404,000 AND ONE FOR FY 2011 FOR A PROJECTED	
					COST OF \$400,000. THIS PROJECT COMBINES BOTH PROJECTS INTO ONE	
					AND DEFERS THE WORK UNTIL FY 2012 AT A COST OF\$2, 200,000 TO ADJUST	
2	2012			UTILITY ELECTRICAL	FOR INFLATION).	\$2,200,000
	2012			UTILITY ELECTRICAL	Install 13,200 V feeder to serve Elliott & Belvin Halls	\$420,000
	2012			UTILITY ELECTRICAL	Provide 2nd feeder for Feeder #5.	\$420,000
	2012	EF	3	UTILITY ELECTRICAL	Eliminate the overhead distribution in the street from Woods Lab to Metals Lab	\$430,000
					Reduce utility cost by adding Art Complex to Campus power system (includes \$75,000	
	2012			UTILITY ELECTRICAL	for adjacent parking lot lighting)	\$400,000
	2012	EF	5	UTILITY ELECTRICAL	Extend circuits 3 & 4 from Jackson Shaver to 4 West and Pritchett Field	\$450,000
	2013	EF	6	UTILITY ELECTRICAL	PLACE ELECTRICAL FEEDER NO. 2 UNDERGROUND - MUSEUM AREA	\$80,000
				CAMPUS INFRASTRUCTURE	Maintenance and Repairs of Campus buildings & Infrastructure (NO CHANGE SINCE	
3	2012			MAINTENANCE & REPAIRS	2007 CIP SUBMITTAL)	\$680,000
	2012			SMITH HUTSON	Replace AHU's 1 & 2	\$200,000
	2012		-	ACADEMIC BLDG I	Replace AHU's 1 & 2	\$250,000
	2012			ADAMS HOUSE	Replace roof - 4,230 sf	\$40,000
	2012			ALLEN HOUSE	Replace roof - 4,252 sf	\$36,000
	2012	H H		PARKHILL HOUSE	Replace roof - 4,252 sf	\$36,000
	2012 2012			RANDALL HOUSE BARRETT HOUSE	Repalce roof - 4,230 sf Replace roof - 4,252 sf	\$38,000 \$40,000
	2012			VICK HOUSE	Replace roof - 4,176sf	\$40,000 \$40,000
	2012			VIGICIICOCE	Minor unidentified renovations for all campus facilities (NO CHANGE SINCE 2007 CIP	ψ10,000
4	2012			MISC. CAMPUS RENOVATIONS	SUBMITTAL)	\$1,200,000
	2012	Α		ATHLETICS STRUCTURES	Budget for misc. Athletics renovations for FY 2012	\$100,000
	2012			CAMPUS E&G STRUCTURES	Budget for misc. E&G renovations for FY 2012	\$450,000
	2012	Н	1	CAMPUS HOUSING	Budget for Misc. Housing Renovations for FY 2012	\$550,000
	2012	S	1	STUDENT SERVICES	Budget for Student Services misc. renovations for FY 2012	\$100.000

FOR INFORMATION ONLY ON HOLD UNTIL COMPLETION OF MASTER PLAN - EXPECTED COMPLETION AUGUST 2008

CIP for FY 2013 2/6/2008 16:53

CIP Priority	FY	ID	PRI	Building Name	Project Description	Project \$ Est
					Phase I of relocation of Ag. Center to Gibbs Ranch (THIS PROJECT WAS	
1	2013	EA		AGRICULTURE CENTER - PHASE II	ORIGINALLY SUBMITTED AS A FY 2012 PROJECT, BUT IS NOW MOVED TO FY 2013. AND THE BUDGET WAS INCREASED FROM \$5,000,000 TO \$5,500,000	\$5,500,000
2	2013	EA		RENOVATION	PROJECT WAS ORIGINALLY SUBMITTED AS A FY 2012 PROJECT, BUT IS NOW	\$3,300,000
3	2013			CAMPUS INFRASTRUCTURE MAINTENANCE & REPAIRS	Maintenance and Repairs of Campus buildings & Infrastructure (THIS IS A NEW PROJECT)	\$1,050,000
	2013 2013			AUSTIN HALL UTILITY DRAINS	Repair, replace and refinish exterior of bldg including columns. Repair and Maintenance of Main Utility Drains-	\$350,000 \$250,000
	2013 2013			CRIMINAL JUSTICE CENTER WHITE HALL	Add to hot water loop and complete loop to East Plant. Replace air handler for lobby & RM apt and replace window unit heat pumps	\$350,000 \$100,000
4	2013			MISC. CAMPUS RENOVATIONS	Minor unidentified renovations for all campus facilities (THIS IS A NEW PROJECT)	\$1,200,000
	2013			ATHLETICS STRUCTURES	Budget for misc. Athletics renovations for FY 2013	\$100,000
	2013			CAMPUS E&G STRUCTURES	Budget for misc. E&G renovations for FY 2013	\$450,000
	2013 2013			CAMPUS HOUSING STUDENT SERVICES	Budget for Misc. Housing Renovations for FY 2013 Budget for Student Services misc. renovations for FY 2013	\$550,000 \$100,000

TOTAL FOR FY 2013 \$11,050,000