

Vice President Business and Finance
Cynthia Brooks

Facilities Management
May 31, 2013

Facility Project Update Report

Capital Projects - Active

- 1. Ag Bio-Sciences Building, SBC #166/001-07-2008**
Budget \$8 Million, estimated completion October 2013
Construction is in progress and progressing on schedule. The project is 67% complete. Real time construction progress may be viewed at <http://constcamera.tnstate.edu/view/index.shtml>
- 2. Gentry Storm Drainage Corrections, SBC #166/001-01-2007**
Budget \$1.25 Million, estimated completion Sept 2013
Phase 3, North Campus LED lighting Conversion, is in progress and will be completed this summer. Installation is in progress by our in-house electric shop.
- 3. Ag Research\Teaching Projects, SBC #166/001-07-2004**
Budget \$1.48 Million, estimated completion October 2013
Phase 3, construction of two additional buildings, is in final design. Phase 3 is expected to bid in May and be completed in September/October 2013.
- 4. Boswell Fumehood/HVAC Project, SBC #166/001-03-2010**
Budget \$5 million
Phase 1 and Phase 2 have been completed. TSU has requested that any remaining project funds be redirected to the addition of a small chiller at the Avon Williams Campus and to make seismic upgrades to the Torrence Engineering Building including replacement of the existing building façade. The request for redirect of funds is pending approval by the TBR Office of Facility Development and the State Building Commission.
- 5. Hankal Hall Upgrades, SBC #166/001-02-2012**
Budget \$2.6 Million, estimated completion September 2013
The project will convert the facility from a residence hall into office space for Athletics and others. Replacement of the building roof is in progress. The roof replacement phase is 99% complete. Revised architectural drawings have been reviewed. Bid documents for demolition and asbestos abatement are ready for bidding distribution.

6. **Electrical Distribution Upgrades, SBC #166/001-01-2012**
Budget \$1.25 Million, estimated completion October 2013
This project will make upgrades to the campus electrical loop including the addition of backup generators for the McWherter Building and IT. The project has been bid. TBR has issued the construction contract. The contractor will provide a project schedule to Facilities Management next week.
7. **Hale Residence Hall Elevator Replacement, SBC #166/001-03-2012**
Budget \$273,000, estimated completion August 2013
The project will begin as soon as equipment arrives. The contractor will provide a project schedule to Facilities Management next week.
8. **Accessibility (ADA) Adaptations, SBC #166/001-04-2010**
Budget \$263,000, estimated completion September 2013
This project will expand the parking lot behind the Music Building to add additional handicap parking spaces to the south end of the main campus. The bids were received. All bids exceeded the project budget. TBR will re-bid the project in two weeks with a revised work scope.
9. **Several Buildings Window & Waterproofing Corrections, SBC #166/001-03-2006, Budget \$160,000, estimated completion August 2013**
TBR and the SBC approved TSU's request to redirect leftover funds from this project to replace the roof on Clement Hall and portions of other roofs that are leaking. The project is in design. The project is expected to bid in June.
10. **Master Plan Update, SBC #166/001-04-2012**
Budget \$50,000, estimated completion December 2013
This project will update the existing 2008 campus master plan. Facilities Management is developing a work scope that will reflect the President's priorities. Work is in progress.

Capital Projects - Pending

11. **Library Expansion, estimated cost \$17 Million,**
This project has been on the TBR project list for many years. The project is slated for design only funding in the Governor's 2014 budget request submission to the State Legislature.
12. **New College of Health Sciences, estimated cost \$37.5 Million**
This project will combine all the health science programs into a single, modern facility. TSU would have to provide a 25% match. TBR is awaiting the President's review and approval.

13. New Student Residence Hall Complex, estimated cost \$37.6 Million

This project will build three low rise residence housing buildings and demolish Boyd Hall. The project will be funded from student rent. TBR is awaiting the President's review and approval.

14. Avon Williams Chiller, estimated cost \$200,000

The exiting chiller has been repaired. This project involves adding an additional small chiller to the HVAC system at Avon Williams. TSU is requesting leftover funds from another maintenance project be redirected to fund this project.

15. Torrence Engineering Seismic Upgrades, estimated cost \$700,000

This project will upgrade the building seismic reinforcement and replace the existing building façade. TSU is requesting leftover funds from another maintenance project be redirected to fund this project.

Campus Renovation Projects

16. President's House, estimated completion February 28, 2013

Phase 1, the front bedroom area, is complete. Phase 2, work in the master bedroom, is 99% complete. The next phase of work, the security upgrades, is in final design. Work is planned for the family room, the kitchen, the dining room, and the sun room.

17. Student Success Center Building Improvements, estimated completion February 2013

Construction is 99% complete. New furniture installation is in progress. Work on completing the final punchlist is in progress.

18. TSUPD Relocation, estimated completion May 2013

Construction on Phase 1, the first floor, is in progress. Phase 1 also includes relocation of the surveillance room from the Campus Center. Phase 2 includes limited renovation of the second floor. The project is 97% complete.

19. Classroom Improvements, estimated completion Summer 2013

This is an ongoing maintenance project concentrated on classrooms. Upgrades and repair of window blinds, carpet, and floor tile have been completed. Replacement of classroom and lab door locks is nearly complete. The next phase of the project is renovation of restrooms in the academic buildings. Work will begin next week in Elliott and Crouch Halls.

20. General Services Building, estimated completion Summer 2013

The project design and work scope are complete. The drawings must be approved by the State Fire Marshal. Construction will begin after SFM approval.

21. Campus Center Game Room Upgrades, estimated completion February 2013

The construction work has been completed. Delivery of the furniture is expected in July 2013.

22. Pending Projects

<u>Department</u>	<u>Project</u>
Ag	Relocate trailer to Cheatham Farm
Residence Life	Renovate Hale Hall lobby
Auxiliary Services	Upgrade cafeteria kitchens
Eppse Hall	Repair or replace hot water system
Ford Complex	Install automatic water shutoff valves
IT	Consolidate offices into the Humanities Bldg.

Maintenance Projects

23. Residence Halls Improvements, Estimated cost TBD, Completion August 2013.

Facilities Management and Residence Life are developing a list of summer projects and work scope for maintenance of residence facilities.

24. Cockrell Bend Warehouse Security Improvements, Estimated cost \$30,000, Estimated completion June 2013.

The warehouse is being cleaned out so it can be used for storage. These security upgrades will make the warehouse useable. The security upgrade phase is 90% complete.

25. North Campus Maintenance Repairs and Improvements, Estimated completion June 2013

This project will make maintenance repairs to the Ed Temple Track and other facilities on the north side of the campus. Work on the Ed Temple track buildings is in progress. Overall, this project is 30% complete.

Other Facilities Management Activities

26. **Gateway To Heritage Project (Jefferson Street Beautification)** – The project is divided into two phases, the I-40 entrance and exit beautification phase and development of the mall under the I-40/Jefferson Street bridge. The project is being executed by Metro. Installation of the mall under the Jefferson Street Bridge is complete. Work on the I-40 entrance/exit is 87% complete. The project is to be completed in May 2013.

Projects Completed

No projects were completed this reporting period.