

UNIVERSITY OF VIRGINIA FACILITIES MANAGEMENT

REPORT ON THE CONDITION

OF

UNIVERSITY FACILITIES

For the Fiscal Year Ending June 30, 2015

2014-2015 Facilities Condition Report

Page

2.....Facilities Inventory

4.....Condition of Agency 207 E&G Facilities

6.....Resources for Maintenance and Repair of Agency 207 E&G Facilities

Appendices

A.....Facilities with Agency 207 Educational and General (E&G) Data

B.....Facilities with Agency 207 Auxiliary Data

C.....Facilities with Agency 209 Data

D..... Agency 246 University of Virginia's College at Wise Data

FACILITIES INVENTORY

The University of Virginia (UVA) facilities portfolio includes 551 buildings and corresponding infrastructure, encompassing seventeen million gross square feet of building space, with a conservatively estimated replacement value of 4.7 billion dollars. The facilities portfolio constitutes a significant portion of the total assets held by the University. This report offers a maintenance condition synopsis for these assets and a discussion of the on-going reinvestment needed to assure their continued usefulness.

For administrative and budget purposes, the University’s main grounds in Charlottesville consist of Agency 207 and Agency 209. Agency 207 is subdivided into two operational categories: Educational and General (E&G), and Auxiliary. The following items should be considered when discussing these categories:

1. Agency 207 E&G refers to the academic division of the University that is partially supported by general funds allocated by the Commonwealth. This includes the Medical School, Nursing School, and Health Science Center Library.
2. Agency 207 Auxiliary spaces belong to organizations that are self-supporting, such as the Housing and Athletic departments. These organizations receive no general fund support.
3. Agency 209 is the patient care portion of the University’s Health Systems division.

The UVA Facilities Management (FM) staff prepares this report on an annual basis. The FM staff has direct access to the inspection and cost data for Agency 207 E&G facilities. Facilities data for Agency 207 Auxiliaries and Agency 209 has been provided by their respective administrators. The facilities data for Agency 246, the University of Virginia’s College at Wise, is not included in the body of this report; however, the data is provided by the college’s administration and can be found in Appendix D.

Table 1 below shows the number of buildings, gross square feet, and replacement value of the buildings and infrastructure maintained by Agency 207 and Agency 209.

Table 1- Inventory

	Number of Buildings*	Gross Square Feet**	Replacement Value***
Agency 207 E&G	305	7,374,018	\$2,667,043,875
Agency 207 Auxiliary	211	6,079,737	\$1,122,980,700
Agency 209	35	3,672,665	\$950,551,342
Total	551	17,126,420	\$4,740,575,917

* Some buildings consist of more than one agency. For the purposes of this report, each building is counted once and each building is assigned to the category that has the majority of space in that building.
 ** Calculated based on the percentage of financial responsibility in each building.
 *** Calculated based on the percentage of financial responsibility in each building or infrastructure component.

Replacement Value

The term “replacement value” has a long and varied history of use in the type of analysis contained in this report. A logical assumption is that “replacement value” means the total cost to replace a building if it has to be completely rebuilt. However, for this report, when “replacement value” is used, it refers to *the value of those building’s components that an organization is obligated to maintain*. It may be clearer to think of this as the asset’s total maintenance value. For newly constructed and renovated facilities, replacement value refers to a portion of the total amount that would be needed to actually build or replace the facility, specifically the construction cost. Replacement value does not include additional costs for line items such as architectural fees, project management fees, and furnishings; nor does it include the cost of adapting a building to changing occupant needs, building codes, or fire and life safety requirements.

Infrastructure

Facilities Management maintains many assets that are not buildings, such as sidewalks, roads, curbs, steam tunnels, sewer and water lines, buried electrical lines, and light poles. In fact, the infrastructure assets account for \$778,043,585 of the total replacement value shown in Table 1.

During the past four fiscal years, efforts were made to better assess and document the infrastructure. This provided an initial assessment of maintenance needs on a system by system basis found throughout the infrastructure as well as a more accurate total replacement value. The Geographic Information System (GIS) was used to measure the length and size of steam tunnels, sidewalks, roads, electrical and steam utilities, storm and sanitary piping, and domestic water lines. Current construction and material costs were then used to determine a value. Deficiencies were reviewed by researching the Energy and Utilities Master Plan report completed in Jan. 2006, detailed interviews with Energy and Utilities staff and visual inspections where OSHA regulations allowed. Current construction and material costs were used to determine the cost of these deficiencies. An updated Energy and Utilities Master Plan was completed at the close of this fiscal year. The information from this assessment is currently being used to validate and improve the accuracy of the infrastructure values. This new information will be included in next fiscal year’s report.

Age

Generally speaking, as the age of a building or infrastructure component increases, so does the maintenance demand. Although some components of a building can last for many decades, such as the foundation, framing, and exterior walls; the average life span of most electrical, mechanical, and roofing systems is between twenty-five and thirty-five years.

Of the 305 buildings assigned to Agency 207 E&G, 221 (72%) are more than 30 years old. For Agency 207 E&G facilities, the average age is 31 years, the median age is 55 years, and the weighted age is 57.5 years, where weighted age assigns more weight to larger facilities.

CONDITION OF AGENCY 207 E&G FACILITIES

Maintenance Backlog

Facilities Management gathers information about the maintenance needs of the Agency 207 E&G buildings by performing facility condition assessments. The goal is to inspect E&G buildings once every four years. The assessments result in a number of immediate repairs. They also document repairs that are needed at the time of the inspection but cannot be undertaken at that time due to funding or other constraints. These deferred maintenance items become the maintenance backlog for that building. It is important to distinguish between what a facility may need in terms of maintenance, and what it may need in terms of adaptation or modernization. The maintenance backlog represents the estimated amount of money needed to restore deteriorating components to their original operating condition. In many cases, restoring components to their original operating condition will fall short of today's standards for function and/or aesthetics; therefore, the cost to fully renovate or modernize a building is usually many times greater than the cost of the deferred maintenance in the building

Cost Estimates

The maintenance backlog for a building represents the total cost to repair the maintenance deficiencies documented in the facility condition assessment. Many major repairs cannot be accurately estimated until considerable money is spent on research and design. Money is not invested in this level of estimating unless a project is funded for accomplishment. The estimated costs that make up the backlog are order of magnitude figures, intended to be sufficiently accurate in reflecting the magnitude of the repairs needed in for a particular building.

The Facility Condition Index

The Facility Condition Index (FCI) is a simple and widely accepted measure used to indicate the relative condition of a building. It is calculated by dividing the value of the maintenance backlog in a building by the replacement value of the building and showing the result as a percentage. For example, a building with a replacement value of \$5,000,000 that contains a \$100,000 maintenance backlog has an FCI of two percent. By comparison, a building with a replacement value of \$1,000,000 that also has a \$100,000 backlog is in relatively worse condition. The FCI for that building is 10 percent. Recognized industry benchmarks assume that a building with an FCI of percent or less is in good condition.

Over the past fiscal year, many large scale projects were completed which produced a positive effect on the overall E&G FCI percentage. Some examples of these projects include the Zehmer Hall and Hotel D roof replacements, 2400 Old Ivy and Monroe Hall's passenger elevator modernization, East Lawn structural beam replacement, and the Dawson's Row low temperature hot water replacement. Also, the O'Neil Hall renovation was completed this past year, which increased the E&G replacement value and reduced the maintenance backlog. This facility now has no known deficiencies and has been fully modernized.

Table 2 – 2014-2015 E&G FCI%

E&G Total Replacement Value*	E&G Total Maintenance Backlog**	E&G Overall FCI***	E&G Buildings with FCI of 5% or Higher
\$2,667,043,875	\$134,346,803	5.0%	20%

- * Calculated as the total value of each building (or infrastructure component) multiplied by the percent of financial responsibilities for Agency 207 E&G.
- ** Calculated as the total cost of all deficiencies in each building (or infrastructure component) multiplied by the percent financial responsibilities for Agency 207 E&G.
- *** Calculated by dividing the value of the deficiencies in the Maintenance Backlog by the replacement value.

The achievement created in the last ten years would not have been possible without the transformational support, planning, and funding commitments of the BOV. Through this support, along with the investments made in maintenance operations, maintenance reserve and major capital renewals, the Deferred Maintenance Program officially achieved its goal of a 5 percent FCI, as of June 30, 2015.

The following chart illustrates the progress made by the Deferred Maintenance Program in regards to achieving the goal of a 5percent FCI by fiscal year 2015.

RESOURCES FOR MAINTENANCE AND REPAIR OF AGENCY 207 E&G FACILITIES

This report captures the financial resources for the maintenance of the University's E&G facilities from three principal sources: Maintenance Operating Budget, the Board of Visitors (BOV), and Maintenance Reserve Funding. Additionally, the correction of maintenance items are accomplished through larger projects funded by capital outlay or private fund sources. Though not captured here, these complementary resources are essential to achieving and maintaining a 5 percent FCI.

Maintenance Operating Budget

Funding for preventive and routine maintenance in support of Agency 207 E&G is provided through the University's annual general fund operating budget. Additional funding for maintenance of the utility infrastructure is provided by a component of utilities rates charged to each user of these services. Resources expended through the maintenance operating budget for Agency 207 E&G for the 2014-2015 fiscal year totaled \$25,282,847. This figure includes operating maintenance funding for both Law and Darden.

Board of Visitors

Beginning with the 2005-2006 fiscal year, the University's Board of Visitors made available a special allocation of funds for deferred maintenance projects. When the initiative began, the plan was to incrementally increase annual funding until the year 2015. Since its inception, nearly \$65 million has been spent from the BOV accounts, of which \$16,551,276 was spent in the last fiscal year.

Maintenance Reserve Funding

Maintenance Reserve is a component of the Commonwealth's capital outlay budget appropriated by the General Assembly each biennium. Maintenance Reserve is intended to fund major repairs costing between \$25,000 and \$1,000,000 each. The total expenditures for Agency 207 E&G from the 1982-1984 biennium through June 30, 2015 has been over \$128 million, of which \$6,011,333 was spent in the last fiscal year. Initiated in the 1982-84 biennium, Maintenance Reserve acknowledges the need of an on-going financial commitment to address deferred maintenance needs within state facilities. At that time, Maintenance Reserve funds helped slow the deterioration of building systems, which extended the useful life of a facility. Today, Maintenance Reserve funds, combined with capital renewals, play a crucial role in the management and reduction of UVa's deferred maintenance backlog. Note that the State allocation of Maintenance Reserve funds is not available for Agency 209 and Agency 207 Auxiliaries.

Maintenance Reinvestment Rate

The ratio of the building maintenance expenditures to the total replacement value is known as the maintenance reinvestment rate. The total amount spent on building maintenance can be calculated by combining the amounts spent from the operating budget, the BOV funds, and Maintenance Reserve. For 2014–2015, the figure for Agency 207 E&G was \$47,845,456.

These expenditures represented 1.79 percent of the replacement value of the E&G buildings and infrastructure. Various authorities cite a range between 1.5 percent and 4 percent as the reinvestment rate necessary to prevent the growth of a deferred maintenance backlog. Incremental funds are needed to reduce the inflation-adjusted backlog. Given the age of many of the University’s buildings and the substantial amount of deferred maintenance already accumulated, a reinvestment rate of 2 percent is warranted. To this end, when newly constructed facilities come online, the Budget Office allocates 2 percent of the each building’s construction cost to the annual maintenance operations budget.

The following chart illustrates the progress made towards reaching the goal of a 2% Maintenance Reinvestment Rate (MRR) as represented by total expenditures. The MRR in some university publications shows the total budgeted amount allocated to the Deferred Maintenance program. This report’s focus is what was expended during the fiscal year and its effect on both the maintenance back log and the overall FCI%.

Capital Budget

Many older buildings need considerable renovation work to make them compatible with contemporary building and life safety codes, as well as current research and teaching standards. In addition to the renovations done during these projects, many long-standing maintenance and repair needs are also corrected in the course of the work. For this reason, capital renewal projects are a valuable resource to fund the correction of maintenance deficiencies in existing buildings.

Gift and Grant Funding

Gift funding has been a significant source of financial support for the restoration and preservation of the University’s Jeffersonian buildings and grounds. Resources have primarily been developed through the activities of the Jeffersonian Restoration Design Committee.

Appendix A - Facilities with Agency 207 Educational and General Data as of June 30, 2015

Building Agency	Property Number	PropertyDescription	Current Replacement Value	Total Deficiencies 2016	FCI %	GSF	Year Built	207 E&G %	207 AUX %	209 HOS %	207 E&G Replacement Value	207 AUX Replacement Value	209 Replacement Value	207 E&G Deficiency Total	207 AUX Deficiency Total	209 Deficiency Total
207 E&G	3656	2400 OLD IVY ROAD	\$5,737,224	\$996,352	17%	30,300	1984	100%	0%	0%	\$5,737,224	\$0	\$0	\$996,352	\$0	\$0
207 E&G	0599	2476 OLD IVY ROAD	\$8,969,291	\$0	0%	12,500	2011	100%	0%	0%	\$8,969,291	\$0	\$0	\$0	\$0	\$0
207 E&G	0553	ABBOTT CENTER	\$22,378,127	\$13,619	0%	64,743	2002	100%	0%	0%	\$22,378,127	\$0	\$0	\$13,619	\$0	\$0
207 E&G	0322	AERO RESEARCH BLOCK HOUSE	\$112,486	\$0	0%	1,756	1950	100%	0%	0%	\$112,486	\$0	\$0	\$0	\$0	\$0
207 E&G	0323	AERO RESEARCH QUONSET #1	\$149,061	\$0	0%	720	1948	100%	0%	0%	\$149,061	\$0	\$0	\$0	\$0	\$0
207 E&G	0325	AERO RESEARCH QUONSET #2	\$111,794	\$0	0%	720	1950	100%	0%	0%	\$111,794	\$0	\$0	\$0	\$0	\$0
207 E&G	0326	AERO RESEARCH QUONSET #3	\$111,794	\$0	0%	720	1950	100%	0%	0%	\$111,794	\$0	\$0	\$0	\$0	\$0
207 E&G	0324	AERO RESEARCH STORAGE BUILDING	\$95,025	\$0	0%	612	1948	100%	0%	0%	\$95,025	\$0	\$0	\$0	\$0	\$0
207 E&G	0329	AERO RESEARCH TRAILER	\$78,420	\$0	0%	600	1985	100%	0%	0%	\$78,420	\$0	\$0	\$0	\$0	\$0
207 E&G	0321	AEROSPACE RESEARCH LABORATORY	\$2,601,534	\$66,545	3%	12,566	1948	100%	0%	0%	\$2,601,534	\$0	\$0	\$66,545	\$0	\$0
207 E&G	0203	ALBERT H SMALL BUILDING	\$2,162,426	\$2,398	0%	10,445	1948	100%	0%	0%	\$2,162,426	\$0	\$0	\$2,398	\$0	\$0
207 E&G	0082	ALDERMAN LIBRARY	\$67,566,276	\$16,672,239	25%	278,369	1938	100%	0%	0%	\$67,566,276	\$0	\$0	\$16,672,239	\$0	\$0
207 E&G	7273	ALDERMAN ROAD PUMPING STATION	\$49,686	\$6,082	12%	320	1999	100%	0%	0%	\$49,686	\$0	\$0	\$6,082	\$0	\$0
207 E&G	7258	ALDERMAN SUBSTATION 15KV	\$3,723,073	\$1,601	0%	677	1989	100%	0%	0%	\$3,723,073	\$0	\$0	\$1,601	\$0	\$0
207 E&G	7272	ALDERMAN SUBSTATION 5KV	\$2,438,088	\$0	0%	500	1968	100%	0%	0%	\$2,438,088	\$0	\$0	\$0	\$0	\$0
207 E&G	0062	AMPHITHEATER	\$1,147,314	\$0	0%	2,124	1920	100%	0%	0%	\$1,147,314	\$0	\$0	\$0	\$0	\$0
207 E&G	0252	ASTRONOMY BUILDING	\$6,482,153	\$383,453	6%	37,917	1952	100%	0%	0%	\$6,482,153	\$0	\$0	\$383,453	\$0	\$0
207 E&G	3761	AURBACH MEDICAL RESEARCH BUILDING	\$22,399,605	\$130,818	1%	73,813	2001	100%	0%	0%	\$22,399,605	\$0	\$0	\$130,818	\$0	\$0
207 E&G	7375	BALZ PUMP HOUSE	\$724,637	\$318	0%	569	1967	100%	0%	0%	\$724,637	\$0	\$0	\$318	\$0	\$0
207 E&G	1174	BARRINGER WING	\$12,079,464	\$1,704,470	14%	51,471	1936	71%	0%	29%	\$8,576,420	\$0	\$3,503,045	\$1,210,173	\$0	\$494,296
207 E&G	0264	BAVARO HALL	\$32,117,804	\$9,912	0%	65,000	2010	100%	0%	0%	\$32,117,804	\$0	\$0	\$9,912	\$0	\$0
207 E&G	0407	BAYLY BUILDING	\$2,658,541	\$58,368	2%	13,469	1934	100%	0%	0%	\$2,658,541	\$0	\$0	\$58,368	\$0	\$0
207 E&G	0436	BEMISS HOUSE	\$749,471	\$0	0%	4,384	1936	100%	0%	0%	\$749,471	\$0	\$0	\$0	\$0	\$0
207 E&G	0257	BIOLOGY GREENHOUSE	\$1,174,272	\$0	0%	5,672	1967	100%	0%	0%	\$1,174,272	\$0	\$0	\$0	\$0	\$0
207 E&G	1155	BIOMED. ENG. & MEDICAL SCI. BLD. (MR-5)	\$52,550,414	\$0	0%	164,206	2002	100%	0%	0%	\$52,550,414	\$0	\$0	\$0	\$0	\$0
207 E&G	8060	BLANDY FARM HOUSE	\$218,313	\$2,775	1%	1,406	1926	100%	0%	0%	\$218,313	\$0	\$0	\$2,775	\$0	\$0
207 E&G	8075	BLANDY FIELD LAB	\$1,012,213	\$0	0%	4,258	2012	100%	0%	0%	\$1,012,213	\$0	\$0	\$0	\$0	\$0
207 E&G	8065	BLANDY GENETICS BUILDING	\$190,466	\$0	0%	920	1926	100%	0%	0%	\$190,466	\$0	\$0	\$0	\$0	\$0
207 E&G	8063	BLANDY GROUNDS MAINTENANCE SHOP/OLD PROPOG	\$411,365	\$84,756	21%	1,987	1926	100%	0%	0%	\$411,365	\$0	\$0	\$84,756	\$0	\$0
207 E&G	8057	BLANDY HAY BARN/CATTLE SHADE BARN/CORN CRIB	\$1,975,190	\$140,047	7%	12,770	1926	100%	0%	0%	\$1,975,190	\$0	\$0	\$140,047	\$0	\$0
207 E&G	8066	BLANDY HEWLETT LEWIS OVERLOOK PAVILION	\$94,329	\$318	0%	1,288	2002	100%	0%	0%	\$94,329	\$0	\$0	\$318	\$0	\$0
207 E&G	8070	BLANDY INFORMATION KIOSK	\$22,539	\$8,539	38%	225	1979	100%	0%	0%	\$22,539	\$0	\$0	\$8,539	\$0	\$0
207 E&G	8069	BLANDY NEW PROPAGATION GREENHOUSE	\$57,182	\$0	0%	1,519	2009	100%	0%	0%	\$57,182	\$0	\$0	\$0	\$0	\$0
207 E&G	8068	BLANDY NEW TRAILER LAB	\$37,912	\$0	0%	864	2009	100%	0%	0%	\$37,912	\$0	\$0	\$0	\$0	\$0
207 E&G	8054	BLANDY PARKFIELD LEARNING CENTER	\$314,269	\$8,539	3%	2,024	1926	100%	0%	0%	\$314,269	\$0	\$0	\$8,539	\$0	\$0
207 E&G	8067	BLANDY PEETWOOD PAVILION	\$150,623	\$0	0%	1,150	2003	100%	0%	0%	\$150,623	\$0	\$0	\$0	\$0	\$0
207 E&G	8064	BLANDY RESEARCH GREENHOUSE	\$243,465	\$181,465	75%	1,176	1926	100%	0%	0%	\$243,465	\$0	\$0	\$181,465	\$0	\$0
207 E&G	8071	BLANDY RESEARCH VILLAGE COTTAGE 1 (RV1)	\$193,778	\$1,067	1%	1,248	1999	100%	0%	0%	\$193,778	\$0	\$0	\$1,067	\$0	\$0
207 E&G	8072	BLANDY RESEARCH VILLAGE COTTAGE 2 (RV2)	\$193,778	\$1,599	1%	1,248	1999	100%	0%	0%	\$193,778	\$0	\$0	\$1,599	\$0	\$0
207 E&G	8058	BLANDY SILO #1	\$20,700	\$532	3%	100	1926	100%	0%	0%	\$20,700	\$0	\$0	\$532	\$0	\$0
207 E&G	8059	BLANDY SILO #2	\$20,700	\$58,556	283%	100	1926	100%	0%	0%	\$20,700	\$0	\$0	\$58,556	\$0	\$0
207 E&G	8062	BLANDY STONE COTTAGE	\$390,043	\$1,381	0%	2,512	1926	100%	0%	0%	\$390,043	\$0	\$0	\$1,381	\$0	\$0
207 E&G	8051	BLANDY TENANT FARMHOUSE	\$286,115	\$63,300	22%	1,382	1926	100%	0%	0%	\$286,115	\$0	\$0	\$63,300	\$0	\$0
207 E&G	8050	BLANDY THE QUARTERS	\$2,693,586	\$145,039	5%	15,756	1926	100%	0%	0%	\$2,693,586	\$0	\$0	\$145,039	\$0	\$0
207 E&G	8052	BLANDY TRACTOR BARN COMPLEX	\$273,276	\$7,471	3%	1,760	1998	100%	0%	0%	\$273,276	\$0	\$0	\$7,471	\$0	\$0
207 E&G	8061	BLANDY WORKSHOP	\$171,416	\$11,085	6%	828	1926	100%	0%	0%	\$171,416	\$0	\$0	\$11,085	\$0	\$0
207 E&G	0064	BROOKS HALL	\$5,364,146	\$26,182	0%	21,243	1877	100%	0%	0%	\$5,364,146	\$0	\$0	\$26,182	\$0	\$0
207 E&G	0094	BRYAN HALL	\$11,059,955	\$163,639	1%	42,755	1995	100%	0%	0%	\$11,059,955	\$0	\$0	\$163,639	\$0	\$0
207 E&G	0438	CAMPBELL HALL	\$36,943,448	\$1,925,842	5%	138,977	1969	100%	0%	0%	\$36,943,448	\$0	\$0	\$1,925,842	\$0	\$0
207 E&G	2401	Carr's Hill / Buckingham Palace	\$75,477	\$1,474	2%	323	1856	100%	0%	0%	\$75,477	\$0	\$0	\$1,474	\$0	\$0
207 E&G	2404	CARR'S HILL / GUEST HOUSE	\$158,843	\$0	0%	1,023	1910	100%	0%	0%	\$158,843	\$0	\$0	\$0	\$0	\$0

Appendix A - Facilities with Agency 207 Educational and General Data as of June 30, 2015

Building Agency	Property Number	PropertyDescription	Current Replacement Value	Total Deficiencies 2016	FCI %	GSF	Year Built	207 E&G %	207 AUX %	209 HOS %	207 E&G Replacement Value	207 AUX Replacement Value	209 Replacement Value	207 E&G Deficiency Total	207 AUX Deficiency Total	209 Deficiency Total
207 E&G	2403	CARR'S HILL / LEAKE COTTAGE	\$149,072	\$0	0%	872	1907	100%	0%	0%	\$149,072	\$0	\$0	\$0	\$0	\$0
207 E&G	2402	CARR'S HILL / PRESIDENT'S GARAGE	\$342,254	\$306	0%	2,002	1907	100%	0%	0%	\$342,254	\$0	\$0	\$306	\$0	\$0
207 E&G	2400	Carr's Hill / President's House	\$2,357,399	\$2,665	0%	16,555	1907	100%	0%	0%	\$2,357,399	\$0	\$0	\$2,665	\$0	\$0
207 E&G	0447	CARR'S HILL FIELD SUPPORT FACILITY	\$1,052,486	\$0	0%	2,966	2006	100%	0%	0%	\$1,052,486	\$0	\$0	\$0	\$0	\$0
207 E&G	0580	CARRUTHERS HALL	\$17,625,779	\$157,696	1%	103,138	1950	100%	0%	0%	\$17,625,779	\$0	\$0	\$157,696	\$0	\$0
207 E&G	1161	CARTER-HARRISON RESEARCH BUILDING (MR-6)	\$83,512,666	\$0	0%	200,442	2009	100%	0%	0%	\$83,512,666	\$0	\$0	\$0	\$0	\$0
207 AUX	2360	Cauthen House	\$9,976,438	\$835,862	8%	38,789	1996	11%	89%	0%	\$1,097,408	\$8,879,030	\$0	\$91,945	\$743,917	\$0
207 E&G	7140	CAVALIER SUBSTATION	\$4,486,786	\$0	0%	2,392	1988	100%	0%	0%	\$4,486,786	\$0	\$0	\$0	\$0	\$0
207 E&G	1189	CDW UTILITY	\$145,004	\$0	0%	252	1986	50%	0%	50%	\$72,502	\$0	\$72,502	\$0	\$0	\$0
207 E&G	1177	CENTRAL WING	\$1,702,554	\$306,176	18%	7,210	1901	61%	0%	39%	\$1,038,558	\$0	\$663,996	\$186,767	\$0	\$119,409
207 E&G	0222	CHEMICAL ENGINEERING RESEARCH	\$7,770,515	\$0	0%	24,979	1992	100%	0%	0%	\$7,770,515	\$0	\$0	\$0	\$0	\$0
207 E&G	0256	CHEMISTRY BUILDING	\$85,366,456	\$5,446,738	6%	273,234	1968	100%	0%	0%	\$85,366,456	\$0	\$0	\$5,446,738	\$0	\$0
207 E&G	0068	CLARK HALL	\$64,317,687	\$0	0%	181,328	1932	100%	0%	0%	\$64,317,687	\$0	\$0	\$0	\$0	\$0
207 E&G	1141	CLAUDE MOORE HEALTH SCIENCES LIBRARY	\$13,329,536	\$121,364	1%	83,971	1975	75%	0%	25%	\$9,997,152	\$0	\$3,332,384	\$91,023	\$0	\$30,341
207 E&G	1147	CLAUDE MOORE MEDICAL EDUCATION BUILDING	\$33,909,639	\$0	0%	60,582	2010	100%	0%	0%	\$33,909,639	\$0	\$0	\$0	\$0	\$0
207 E&G	0106	CLAUDE MOORE NURSING EDUCATION BUILDING	\$15,033,145	\$18,236	0%	31,300	2008	100%	0%	0%	\$15,033,145	\$0	\$0	\$18,236	\$0	\$0
207 E&G	0526	CLAY HALL	\$7,321,300	\$0	0%	10,440	1997	100%	0%	0%	\$7,321,300	\$0	\$0	\$0	\$0	\$0
207 E&G	0126	CLEMONS LIBRARY	\$19,767,247	\$787,246	4%	95,526	1981	100%	0%	0%	\$19,767,247	\$0	\$0	\$787,246	\$0	\$0
207 E&G	1176	CLINICAL DEPARTMENT WING	\$27,227,020	\$6,919,632	25%	115,676	1935	60%	0%	40%	\$16,336,212	\$0	\$10,890,808	\$4,151,779	\$0	\$2,767,853
207 E&G	7101	COAL SILOS (4)	\$5,363,475	\$0	0%	2,933	1988	100%	0%	0%	\$5,363,475	\$0	\$0	\$0	\$0	\$0
207 E&G	7100	COAL UNLOADING FACILITY	\$2,291,596	\$0	0%	11,111	1988	100%	0%	0%	\$2,291,596	\$0	\$0	\$0	\$0	\$0
207 E&G	1194	COBB HALL	\$10,593,144	\$5,572,561	53%	62,242	1917	100%	0%	0%	\$10,593,144	\$0	\$0	\$5,572,561	\$0	\$0
207 E&G	0061	COCKE HALL	\$8,241,870	\$30,822	0%	27,646	1896	100%	0%	0%	\$8,241,870	\$0	\$0	\$30,822	\$0	\$0
207 E&G	7516	COPELEY APT 2 TRANSFORMER	\$875,502	\$0	0%	57	1963	100%	0%	0%	\$875,502	\$0	\$0	\$0	\$0	\$0
207 E&G	7517	COPELEY APT 3 TRANSFORMER	\$875,502	\$0	0%	57	1963	100%	0%	0%	\$875,502	\$0	\$0	\$0	\$0	\$0
207 E&G	7518	COPELEY APT 7 TRANSFORMER	\$875,502	\$0	0%	57	1963	100%	0%	0%	\$875,502	\$0	\$0	\$0	\$0	\$0
207 E&G	7526	COPELEY APT 9 TRANSFORMER	\$875,502	\$0	0%	57	1963	100%	0%	0%	\$875,502	\$0	\$0	\$0	\$0	\$0
207 E&G	7519	COPELEY APT 10 TRANSFORMER	\$875,502	\$0	0%	57	1963	100%	0%	0%	\$875,502	\$0	\$0	\$0	\$0	\$0
207 E&G	7520	COPELEY APT 12 TRANSFORMER	\$875,502	\$0	0%	57	1963	100%	0%	0%	\$875,502	\$0	\$0	\$0	\$0	\$0
207 E&G	7521	COPELEY APT 16 TRANSFORMER	\$875,502	\$0	0%	57	1963	100%	0%	0%	\$875,502	\$0	\$0	\$0	\$0	\$0
207 E&G	7522	COPELEY APT 19 TRANSFORMER	\$875,502	\$0	0%	57	1963	100%	0%	0%	\$875,502	\$0	\$0	\$0	\$0	\$0
207 E&G	7523	COPELEY APT 21 TRANSFORMER	\$875,502	\$0	0%	57	1963	100%	0%	0%	\$875,502	\$0	\$0	\$0	\$0	\$0
207 E&G	7524	COPELEY APT 23 TRANSFORMER	\$875,502	\$0	0%	57	1963	100%	0%	0%	\$875,502	\$0	\$0	\$0	\$0	\$0
207 E&G	7525	COPELEY APT 27 TRANSFORMER	\$875,502	\$0	0%	57	1963	100%	0%	0%	\$875,502	\$0	\$0	\$0	\$0	\$0
207 E&G	7541	COPELEY MECH. PLANT PUMPING STATION	\$910,302	\$0	0%	600	1998	100%	0%	0%	\$910,302	\$0	\$0	\$0	\$0	\$0
207 E&G	7500	COPELEY SUBSTATION	\$2,446,635	\$488	0%	550	1963	100%	0%	0%	\$2,446,635	\$0	\$0	\$488	\$0	\$0
207 E&G	1102	CORNER BUILDING	\$3,688,386	\$588,800	16%	18,364	1914	90%	0%	10%	\$3,319,547	\$0	\$368,839	\$529,920	\$0	\$58,880
207 E&G	2053	Crackbox	\$163,584	\$0	0%	700	1826	100%	0%	0%	\$163,584	\$0	\$0	\$0	\$0	\$0
207 E&G	0551	DARDEN CLASSROOM	\$20,327,993	\$503,430	2%	79,949	1996	100%	0%	0%	\$20,327,993	\$0	\$0	\$503,430	\$0	\$0
207 E&G	0552	DARDEN FACULTY	\$13,435,556	\$427,261	3%	45,138	1996	100%	0%	0%	\$13,435,556	\$0	\$0	\$427,261	\$0	\$0
207 E&G	0554	DARDEN LIBRARY	\$9,336,100	\$339,039	4%	36,450	1996	100%	0%	0%	\$9,336,100	\$0	\$0	\$339,039	\$0	\$0
207 E&G	1196	DAVIS TRANSFORMER	\$2,254,040	\$992	0%	1,806	1960	100%	0%	0%	\$2,254,040	\$0	\$0	\$992	\$0	\$0
209 HOS	1173	DAVIS WING	\$13,263,335	\$535,516	4%	58,196	1928	32%	0%	68%	\$4,244,267	\$0	\$9,019,068	\$171,365	\$0	\$364,151
207 E&G	0089	DAWSON'S ROW #1	\$501,754	\$0	0%	2,935	1931	100%	0%	0%	\$501,754	\$0	\$0	\$0	\$0	\$0
207 E&G	0090	DAWSON'S ROW #2	\$613,465	\$0	0%	2,460	1890	100%	0%	0%	\$613,465	\$0	\$0	\$0	\$0	\$0
207 E&G	0091	DAWSON'S ROW #3	\$197,254	\$6,656	3%	791	1885	100%	0%	0%	\$197,254	\$0	\$0	\$6,656	\$0	\$0
207 E&G	0092	DAWSON'S ROW #4	\$673,564	\$0	0%	2,701	1859	100%	0%	0%	\$673,564	\$0	\$0	\$0	\$0	\$0
207 E&G	0219	DELL BUILDING #1	\$620,128	\$0	0%	6,210	2004	100%	0%	0%	\$620,128	\$0	\$0	\$0	\$0	\$0
207 E&G	0218	DELL BUILDING #2	\$620,128	\$0	0%	6,210	2004	100%	0%	0%	\$620,128	\$0	\$0	\$0	\$0	\$0
207 E&G	0442	DRAMA EDUCATION BUILDING	\$11,931,847	\$275,402	2%	56,388	1975	100%	0%	0%	\$11,931,847	\$0	\$0	\$275,402	\$0	\$0
207 E&G	0449	DRAMA EDUCATION BUILDING ADDITION	\$11,113,087	\$0	0%	20,540	2013	100%	0%	0%	\$11,113,087	\$0	\$0	\$0	\$0	\$0

Appendix A - Facilities with Agency 207 Educational and General Data as of June 30, 2015

Building Agency	Property Number	PropertyDescription	Current Replacement Value	Total Deficiencies 2016	FCI %	GSF	Year Built	207 E&G %	207 AUX %	209 HOS %	207 E&G Replacement Value	207 AUX Replacement Value	209 Replacement Value	207 E&G Deficiency Total	207 AUX Deficiency Total	209 Deficiency Total
207 E&G	2616	Duke House / Sunnyside	\$1,109,336	\$1,194	0%	4,747	1850	100%	0%	0%	\$1,109,336	\$0	\$0	\$1,194	\$0	\$0
207 E&G	7357	DUNGLISON TRANSFORMER	\$112,609	\$2,502	2%	200	1964	100%	0%	0%	\$112,609	\$0	\$0	\$2,502	\$0	\$0
207 E&G	7186	EAST CHILLER PLANT	\$30,592,392	\$0	0%	22,500	2013	42%	0%	58%	\$12,848,805	\$0	\$17,743,587	\$0	\$0	\$0
207 E&G	2030	EAST LAWN DORM	\$2,616,337	\$266,863	10%	6,749	1826	100%	0%	0%	\$2,616,337	\$0	\$0	\$266,863	\$0	\$0
207 E&G	2043	EAST LAWN GARAGE	\$70,339	\$0	0%	301	1826	100%	0%	0%	\$70,339	\$0	\$0	\$0	\$0	\$0
207 E&G	2045	EAST RANGE DORM	\$2,462,620	\$70,600	3%	5,759	1826	100%	0%	0%	\$2,462,620	\$0	\$0	\$70,600	\$0	\$0
207 E&G	0698	EMS RADIO RELAY/FAN MTN	\$15,528	\$0	0%	100	1980	100%	0%	0%	\$15,528	\$0	\$0	\$0	\$0	\$0
207 E&G	0482	ENV. SCI GREENHOUSE	\$27,530	\$0	0%	133	1989	100%	0%	0%	\$27,530	\$0	\$0	\$0	\$0	\$0
207 E&G	0481	ENV. SCI. SHOP BUILDING	\$721,082	\$2,322	0%	3,483	1992	100%	0%	0%	\$721,082	\$0	\$0	\$2,322	\$0	\$0
207 E&G	1686	ENVIRONMENTAL SAFETY STORAGE	\$910,979	\$37,262	4%	5,867	1986	100%	0%	0%	\$910,979	\$0	\$0	\$37,262	\$0	\$0
207 E&G	7359	EQUIP ENCLOSURE #1	\$13,974	\$1,919	14%	90	1972	100%	0%	0%	\$13,974	\$0	\$0	\$1,919	\$0	\$0
207 E&G	0849	FAC INFRASTRUCTURE	\$778,043,585	\$85,738,552	11%	-	1826	59%	22%	19%	\$459,045,715	\$171,169,589	\$147,828,281	\$50,585,746	\$18,862,482	\$16,290,325
207 E&G	0268	FAC MGMT ANNEX	\$129,649	\$16,128	12%	2,952	2001	100%	0%	0%	\$129,649	\$0	\$0	\$16,128	\$0	\$0
207 E&G	0255	FAC MGMT CABINET SHOP	\$633,663	\$0	0%	4,081	1964	100%	0%	0%	\$633,663	\$0	\$0	\$0	\$0	\$0
207 E&G	0269	FAC MGMT LOCKER SHED	\$14,897	\$0	0%	448	2001	100%	0%	0%	\$14,897	\$0	\$0	\$0	\$0	\$0
207 E&G	0227	FAC MGMT MAINTENANCE SHOP	\$2,282,267	\$146,611	6%	13,350	1988	100%	0%	0%	\$2,282,267	\$0	\$0	\$146,611	\$0	\$0
207 E&G	0229	FAC MGMT S GARAGES	\$368,770	\$0	0%	2,375	1950	100%	0%	0%	\$368,770	\$0	\$0	\$0	\$0	\$0
207 E&G	0233	FAC MGMT STORAGE #1	\$449,048	\$0	0%	2,892	1960	100%	0%	0%	\$449,048	\$0	\$0	\$0	\$0	\$0
207 E&G	0232	FAC MGMT STORES & RECEIVING	\$1,311,427	\$41,472	3%	8,446	1963	100%	0%	0%	\$1,311,427	\$0	\$0	\$41,472	\$0	\$0
207 E&G	0702	FAN MT. 10 INCH LOW DOME	\$38,297	\$1,721	4%	185	1964	100%	0%	0%	\$38,297	\$0	\$0	\$1,721	\$0	\$0
207 E&G	0701	FAN MT. 31 INCH LOW DOME	\$120,283	\$3,202	3%	581	1964	100%	0%	0%	\$120,283	\$0	\$0	\$3,202	\$0	\$0
207 E&G	0703	FAN MT. 40 INCH HIGH DOME	\$671,395	\$9,094	1%	3,243	1972	100%	0%	0%	\$671,395	\$0	\$0	\$9,094	\$0	\$0
207 E&G	0699	FAN MT. COTTAGE	\$357,591	\$0	0%	2,303	1974	100%	0%	0%	\$357,591	\$0	\$0	\$0	\$0	\$0
207 E&G	0700	FAN MT. STATION HOUSE	\$379,329	\$0	0%	2,443	1945	100%	0%	0%	\$379,329	\$0	\$0	\$0	\$0	\$0
207 E&G	0603	FAULKNER HOUSE	\$12,392,650	\$50,168	0%	31,407	1855	100%	0%	0%	\$12,392,650	\$0	\$0	\$50,168	\$0	\$0
207 E&G	0406	FAYERWEATHER HALL	\$7,464,571	\$10,240	0%	18,849	1895	100%	0%	0%	\$7,464,571	\$0	\$0	\$10,240	\$0	\$0
207 E&G	0317	FLUIDS RESEARCH LABORATORY	\$605,976	\$0	0%	2,927	1996	100%	0%	0%	\$605,976	\$0	\$0	\$0	\$0	\$0
207 E&G	0238	FM LANDSCAPE SHOP	\$1,918,437	\$0	0%	10,000	2013	100%	0%	0%	\$1,918,437	\$0	\$0	\$0	\$0	\$0
207 E&G	1162	FOCUSED ULTRASOUND	\$1,727,475	\$0	0%	1,690	2009	100%	0%	0%	\$1,727,475	\$0	\$0	\$0	\$0	\$0
207 E&G	0251	FORESTRY BUILDING GARAGE	\$1,690,913	\$0	0%	10,890	1952	100%	0%	0%	\$1,690,913	\$0	\$0	\$0	\$0	\$0
207 E&G	0055	GARRETT HALL	\$6,820,499	\$0	0%	23,481	1908	100%	0%	0%	\$6,820,499	\$0	\$0	\$0	\$0	\$0
207 E&G	0210	GILMER HALL	\$52,927,490	\$7,499,982	14%	232,139	1963	100%	0%	0%	\$52,927,490	\$0	\$0	\$7,499,982	\$0	\$0
207 E&G	0067	HALSEY HALL	\$2,260,041	\$136,367	6%	13,220	1952	100%	0%	0%	\$2,260,041	\$0	\$0	\$136,367	\$0	\$0
207 E&G	0121	HARRISON INSTITUTE AND SMALL SPECIAL COLLECTION	\$26,081,385	\$0	0%	73,277	2004	100%	0%	0%	\$26,081,385	\$0	\$0	\$0	\$0	\$0
207 E&G	7103	HEATING PLANT	\$38,696,624	\$14,991	0%	29,106	1953	100%	0%	0%	\$38,696,624	\$0	\$0	\$14,991	\$0	\$0
207 E&G	7102	HEATING PLANT STORAGE BUILDING	\$48,333	\$0	0%	1,200	2013	0%	0%	0%	\$0	\$0	\$0	\$0	\$0	\$0
207 E&G	0373	HIGH ENERGY PHYSICS ANNEX	\$71,009	\$0	0%	343	1965	100%	0%	0%	\$71,009	\$0	\$0	\$0	\$0	\$0
207 E&G	0356	HIGH ENERGY PHYSICS LAB	\$2,605,055	\$0	0%	17,045	1965	100%	0%	0%	\$2,605,055	\$0	\$0	\$0	\$0	\$0
207 E&G	0002	HOTEL A	\$1,011,302	\$188,939	19%	3,622	1826	100%	0%	0%	\$1,011,302	\$0	\$0	\$188,939	\$0	\$0
207 E&G	0044	HOTEL B/ WASHINGTON HALL	\$928,902	\$71,876	8%	3,140	1826	100%	0%	0%	\$928,902	\$0	\$0	\$71,876	\$0	\$0
207 E&G	0006	HOTEL C/ JEFFERSON HALL	\$955,620	\$0	0%	2,807	1826	100%	0%	0%	\$955,620	\$0	\$0	\$0	\$0	\$0
207 E&G	2048	HOTEL D	\$1,050,765	\$0	0%	4,242	1826	100%	0%	0%	\$1,050,765	\$0	\$0	\$0	\$0	\$0
207 E&G	0011	HOTEL E ANNEX/ COLONNADE HOTEL	\$1,029,107	\$218,827	21%	3,659	1846	100%	0%	0%	\$1,029,107	\$0	\$0	\$218,827	\$0	\$0
207 E&G	0010	HOTEL E/ COLONNADE HOTEL	\$949,198	\$96,071	10%	3,200	1826	100%	0%	0%	\$949,198	\$0	\$0	\$96,071	\$0	\$0
207 E&G	0052	HOTEL F/ LEVERING HALL	\$1,672,067	\$0	0%	6,768	1826	100%	0%	0%	\$1,672,067	\$0	\$0	\$0	\$0	\$0
207 E&G	0448	HUNTER SMITH BAND BUILDING	\$10,408,193	\$20,919	0%	18,551	2011	100%	0%	0%	\$10,408,193	\$0	\$0	\$20,919	\$0	\$0
207 E&G	0529	HUNTON AND WILLIAMS HALL	\$2,385,589	\$0	0%	9,240	1997	100%	0%	0%	\$2,385,589	\$0	\$0	\$0	\$0	\$0
207 E&G	0443	INTERNATIONAL HOUSE GARAGE	\$59,777	\$4,608	8%	385	1914	100%	0%	0%	\$59,777	\$0	\$0	\$4,608	\$0	\$0
207 E&G	3480	IVY ROAD 1939	\$494,836	\$0	0%	2,867	1945	100%	0%	0%	\$494,836	\$0	\$0	\$0	\$0	\$0
207 E&G	0594	IVY STACKS	\$2,503,836	\$0	0%	12,670	1994	100%	0%	0%	\$2,503,836	\$0	\$0	\$0	\$0	\$0
207 E&G	0593	IVY STACKS PUMP HOUSE	\$1,839,591	\$0	0%	216	2011	100%	0%	0%	\$1,839,591	\$0	\$0	\$0	\$0	\$0

Appendix A - Facilities with Agency 207 Educational and General Data as of June 30, 2015

Building Agency	Property Number	PropertyDescription	Current Replacement Value	Total Deficiencies 2016	FCI %	GSF	Year Built	207 E&G %	207 AUX %	209 HOS %	207 E&G Replacement Value	207 AUX Replacement Value	209 Replacement Value	207 E&G Deficiency Total	207 AUX Deficiency Total	209 Deficiency Total
207 E&G	1142	JORDAN HALL	\$111,405,433	\$556,676	0%	442,438	1971	100%	0%	0%	\$111,405,433	\$0	\$0	\$556,676	\$0	\$0
207 E&G	0069	KERCHOF HALL	\$5,621,389	\$332,733	6%	32,882	1955	100%	0%	0%	\$5,621,389	\$0	\$0	\$332,733	\$0	\$0
207 E&G	0273	LACY HALL	\$3,663,095	\$0	0%	19,628	2013	100%	0%	0%	\$3,663,095	\$0	\$0	\$0	\$0	\$0
207 E&G	5088	LADY ASTOR PAVILION	\$300,452	\$4,749	2%	1,935	1938	100%	0%	0%	\$300,452	\$0	\$0	\$4,749	\$0	\$0
207 E&G	0431	LAMBETH COLONNADE	\$1,096,371	\$42,698	4%	1,826	1913	100%	0%	0%	\$1,096,371	\$0	\$0	\$42,698	\$0	\$0
207 E&G	0223	LAMBETH HOUSE	\$838,026	\$3,970	0%	4,902	1920	100%	0%	0%	\$838,026	\$0	\$0	\$3,970	\$0	\$0
207 E&G	0228	LEAKE BUILDING	\$4,052,009	\$46,956	1%	23,702	1950	100%	0%	0%	\$4,052,009	\$0	\$0	\$46,956	\$0	\$0
207 E&G	2433	Little Morea	\$519,731	\$17,565	3%	2,224	1835	100%	0%	0%	\$519,731	\$0	\$0	\$17,565	\$0	\$0
207 E&G	0441	LORNA SUNDBERG INTERNATIONAL CENTER	\$1,171,527	\$60,773	5%	7,545	1914	100%	0%	0%	\$1,171,527	\$0	\$0	\$60,773	\$0	\$0
207 E&G	0421	MADISON HALL	\$5,584,936	\$4,360	0%	21,238	1905	100%	0%	0%	\$5,584,936	\$0	\$0	\$4,360	\$0	\$0
207 E&G	0270	MATERIALS SCIENCE	\$6,834,467	\$119,333	2%	33,012	1985	100%	0%	0%	\$6,834,467	\$0	\$0	\$119,333	\$0	\$0
207 E&G	0066	MAURY HALL	\$5,197,229	\$0	0%	26,238	1942	100%	0%	0%	\$5,197,229	\$0	\$0	\$0	\$0	\$0
207 E&G	0331	MCCORMICK OBSERVATORY	\$1,634,486	\$59,756	4%	5,726	1880	100%	0%	0%	\$1,634,486	\$0	\$0	\$59,756	\$0	\$0
207 E&G	0597	MCGUFFEY ASH STORAGE/CARPORT	\$9,061	\$0	0%	450	1991	100%	0%	0%	\$9,061	\$0	\$0	\$0	\$0	\$0
207 E&G	2027	McGuffey Cottage	\$100,721	\$3,436	3%	431	1870	100%	0%	0%	\$100,721	\$0	\$0	\$3,436	\$0	\$0
207 E&G	1175	MCINTIRE WING	\$3,663,871	\$209,306	6%	15,649	1922	92%	0%	8%	\$3,370,761	\$0	\$293,110	\$192,561	\$0	\$16,744
209 HOS	1195	MCKIM HALL	\$15,456,342	\$1,137,367	7%	90,411	1931	32%	0%	68%	\$4,946,029	\$0	\$10,510,313	\$363,957	\$0	\$773,410
207 E&G	0105	MCLEOD HALL	\$23,879,197	\$69,632	0%	129,707	1972	50%	50%	0%	\$11,939,598	\$11,939,598	\$0	\$34,816	\$34,816	\$0
207 E&G	0259	MECHANICAL ENGINEERING	\$12,375,942	\$127,581	1%	71,088	1971	100%	0%	0%	\$12,375,942	\$0	\$0	\$127,581	\$0	\$0
207 E&G	1157	MEDICAL RESEARCH LAB (MR-4)	\$39,940,401	\$1,662,853	4%	194,441	1984	100%	0%	0%	\$39,940,401	\$0	\$0	\$1,662,853	\$0	\$0
207 E&G	1181	MEDICAL SCHOOL BLDG	\$39,894,789	\$6,569,149	16%	171,084	1928	71%	0%	29%	\$28,325,300	\$0	\$11,569,489	\$4,664,096	\$0	\$1,905,053
207 E&G	1685	MEDICAL SCHOOL STORAGE	\$534,910	\$0	0%	3,445	1986	100%	0%	0%	\$534,910	\$0	\$0	\$0	\$0	\$0
207 E&G	1184	MEDICAL SCHOOL TRANSFORMER	\$665,874	\$0	0%	684	1960	50%	0%	50%	\$332,937	\$0	\$332,937	\$0	\$0	\$0
207 E&G	5087	MEMORIAL GYMNASIUM	\$13,779,103	\$109,563	1%	82,789	1925	100%	0%	0%	\$13,779,103	\$0	\$0	\$109,563	\$0	\$0
207 E&G	0581	MICHIE NORTH 918 EMMET STREET	\$2,841,294	\$307,930	11%	16,620	1961	100%	0%	0%	\$2,841,294	\$0	\$0	\$307,930	\$0	\$0
207 E&G	0582	MICHIE SOUTH 914 EMMET STREET	\$2,841,294	\$346,538	12%	16,620	1961	100%	0%	0%	\$2,841,294	\$0	\$0	\$346,538	\$0	\$0
207 E&G	0661	MILTON AIRPORT HANGAR BLDG	\$1,414,062	\$0	0%	8,737	1940	100%	0%	0%	\$1,414,062	\$0	\$0	\$0	\$0	\$0
207 E&G	0660	MILTON AIRPORT HOUSE	\$522,954	\$114,876	22%	3,243	1940	100%	0%	0%	\$522,954	\$0	\$0	\$114,876	\$0	\$0
207 E&G	2344	Mimosa Drive Storage	\$3,675	\$1,161	32%	316	1806	100%	0%	0%	\$3,675	\$0	\$0	\$1,161	\$0	\$0
207 E&G	0065	MINOR HALL	\$5,051,376	\$8,727	0%	22,524	1908	100%	0%	0%	\$5,051,376	\$0	\$0	\$8,727	\$0	\$0
207 E&G	9705	ML SEWAGE PLANT	\$250,788	\$0	0%	100	1960	100%	0%	0%	\$250,788	\$0	\$0	\$0	\$0	\$0
207 E&G	9735	ML-AQUATICS LAB	\$1,015,479	\$4,506	0%	4,905	1995	100%	0%	0%	\$1,015,479	\$0	\$0	\$4,506	\$0	\$0
207 E&G	9720	ML-AUDUBON COTTAGE	\$189,117	\$842	0%	1,218	1934	100%	0%	0%	\$189,117	\$0	\$0	\$842	\$0	\$0
207 E&G	9708	ML-BANNISTER COTTAGE	\$65,209	\$359	1%	420	1934	100%	0%	0%	\$65,209	\$0	\$0	\$359	\$0	\$0
207 E&G	9731	ML-BURNS COTTAGE	\$78,253	\$1,125	1%	504	1970	100%	0%	0%	\$78,253	\$0	\$0	\$1,125	\$0	\$0
207 E&G	9718	ML-CARETAKER'S HOUSE	\$204,958	\$1,124	1%	1,320	1934	100%	0%	0%	\$204,958	\$0	\$0	\$1,124	\$0	\$0
207 E&G	9712	ML-CATESBY COTTAGE	\$60,861	\$392	1%	392	1934	100%	0%	0%	\$60,861	\$0	\$0	\$392	\$0	\$0
207 E&G	9716	ML-CHAPMAN COTTAGE	\$189,117	\$1,352	1%	1,218	1934	100%	0%	0%	\$189,117	\$0	\$0	\$1,352	\$0	\$0
207 E&G	9710	ML-CLAYTON COTTAGE	\$111,794	\$178	0%	720	1934	100%	0%	0%	\$111,794	\$0	\$0	\$178	\$0	\$0
207 E&G	9721	ML-DESCHWEINITZ COTTAGE	\$189,117	\$450	0%	1,218	1934	100%	0%	0%	\$189,117	\$0	\$0	\$450	\$0	\$0
207 E&G	9737	ML-DIRECTORS CABIN	\$365,853	\$0	0%	1,516	2009	100%	0%	0%	\$365,853	\$0	\$0	\$0	\$0	\$0
207 E&G	9715	ML-ELLIOTT COTTAGE	\$189,117	\$3,174	2%	1,218	1934	100%	0%	0%	\$189,117	\$0	\$0	\$3,174	\$0	\$0
207 E&G	9726	ML-GATTINGER COTTAGE	\$56,517	\$1,406	2%	364	1934	100%	0%	0%	\$56,517	\$0	\$0	\$1,406	\$0	\$0
207 E&G	9734	ML-GUEST HOUSE	\$481,652	\$21,410	4%	3,102	1993	100%	0%	0%	\$481,652	\$0	\$0	\$21,410	\$0	\$0
207 E&G	9711	ML-HARIOT COTTAGE	\$43,475	\$6,308	15%	280	1934	100%	0%	0%	\$43,475	\$0	\$0	\$6,308	\$0	\$0
207 E&G	9725	ML-HENTZ MOHR COTTAGE	\$104,340	\$359	0%	672	1934	100%	0%	0%	\$104,340	\$0	\$0	\$359	\$0	\$0
207 E&G	9730	ML-HOLBROOK COTTAGE	\$78,253	\$2,927	4%	504	1934	100%	0%	0%	\$78,253	\$0	\$0	\$2,927	\$0	\$0
207 E&G	9714	ML-JEFFERSON HALL	\$512,189	\$675	0%	2,474	1934	100%	0%	0%	\$512,189	\$0	\$0	\$675	\$0	\$0
207 E&G	9719	ML-LAING HALL	\$496,870	\$9,461	2%	2,400	1934	100%	0%	0%	\$496,870	\$0	\$0	\$9,461	\$0	\$0
207 E&G	9709	ML-LECONTE COTTAGE	\$65,209	\$0	0%	420	1934	100%	0%	0%	\$65,209	\$0	\$0	\$0	\$0	\$0
207 E&G	9717	ML-LEWIS HALL LAB	\$3,642,687	\$49,581	1%	17,595	1939	100%	0%	0%	\$3,642,687	\$0	\$0	\$49,581	\$0	\$0

Appendix A - Facilities with Agency 207 Educational and General Data as of June 30, 2015

Building Agency	Property Number	PropertyDescription	Current Replacement Value	Total Deficiencies 2016	FCI %	GSF	Year Built	207 E&G %	207 AUX %	209 HOS %	207 E&G Replacement Value	207 AUX Replacement Value	209 Replacement Value	207 E&G Deficiency Total	207 AUX Deficiency Total	209 Deficiency Total
207 E&G	9728	ML-MAPHIS COTTAGE	\$78,253	\$584	1%	504	1934	100%	0%	0%	\$78,253	\$0	\$0	\$584	\$0	\$0
207 E&G	9723	ML-MICHAUX COTTAGE	\$89,434	\$0	0%	576	1934	100%	0%	0%	\$89,434	\$0	\$0	\$0	\$0	\$0
207 E&G	9729	ML-MITCHELL COTTAGE	\$78,253	\$112	0%	504	1934	100%	0%	0%	\$78,253	\$0	\$0	\$112	\$0	\$0
207 E&G	9732	ML-RAFINESQUE LAB	\$119,246	\$0	0%	576	1934	100%	0%	0%	\$119,246	\$0	\$0	\$0	\$0	\$0
207 E&G	9724	ML-REED COTTAGE	\$111,794	\$7,997	7%	720	1934	100%	0%	0%	\$111,794	\$0	\$0	\$7,997	\$0	\$0
207 E&G	9727	ML-SCHOEW COTTAGE	\$78,253	\$786	1%	504	1934	100%	0%	0%	\$78,253	\$0	\$0	\$786	\$0	\$0
207 E&G	9738	ML-SERVICE STORAGE BUILDING	\$61,565	\$0	0%	1,536	2009	100%	0%	0%	\$61,565	\$0	\$0	\$0	\$0	\$0
207 E&G	9707	ML-SHOP (LAUNDRY DORM)	\$438,074	\$2,815	1%	2,116	1961	100%	0%	0%	\$438,074	\$0	\$0	\$2,815	\$0	\$0
207 E&G	9713	ML-STORAGE BUILDING	\$365,199	\$0	0%	2,352	1965	100%	0%	0%	\$365,199	\$0	\$0	\$0	\$0	\$0
207 E&G	9733	ML-WALTON PAVILION	\$229,763	\$1,125	0%	1,344	1987	100%	0%	0%	\$229,763	\$0	\$0	\$1,125	\$0	\$0
207 E&G	9706	ML-WASHINGTON COTTAGE	\$59,623	\$842	1%	384	1934	100%	0%	0%	\$59,623	\$0	\$0	\$842	\$0	\$0
207 E&G	9736	ML-WATER TREATMENT	\$34,872	\$0	0%	204	1994	100%	0%	0%	\$34,872	\$0	\$0	\$0	\$0	\$0
207 E&G	0083	MONROE HALL	\$14,340,470	\$256,000	2%	61,756	1929	100%	0%	0%	\$14,340,470	\$0	\$0	\$256,000	\$0	\$0
207 E&G	0093	MONROE HILL ELEVATOR	\$343,441	\$0	0%	64	1994	100%	0%	0%	\$343,441	\$0	\$0	\$0	\$0	\$0
207 E&G	2084	MONROE HILL GARAGE	\$37,265	\$0	0%	288	1930	100%	0%	0%	\$37,265	\$0	\$0	\$0	\$0	\$0
207 E&G	2085	Monroe Hill House	\$2,033,835	\$24,232	1%	7,534	1814	100%	0%	0%	\$2,033,835	\$0	\$0	\$24,232	\$0	\$0
207 E&G	2086	Monroe Hill Range	\$945,634	\$66,806	7%	3,784	1848	100%	0%	0%	\$945,634	\$0	\$0	\$66,806	\$0	\$0
207 E&G	2200	Montebello	\$1,380,887	\$3,272	0%	5,909	1830	100%	0%	0%	\$1,380,887	\$0	\$0	\$3,272	\$0	\$0
207 E&G	2201	MONTEBELLO GARAGE	\$68,472	\$0	0%	441	1920	100%	0%	0%	\$68,472	\$0	\$0	\$0	\$0	\$0
207 E&G	3622	MONTESANO	\$1,650,179	\$0	0%	4,781	1940	100%	0%	0%	\$1,650,179	\$0	\$0	\$0	\$0	\$0
207 E&G	2429	MOREA GARAGE	\$61,795	\$0	0%	398	1915	100%	0%	0%	\$61,795	\$0	\$0	\$0	\$0	\$0
207 E&G	2428	Morea House	\$1,083,372	\$0	0%	4,452	1835	100%	0%	0%	\$1,083,372	\$0	\$0	\$0	\$0	\$0
207 E&G	0626	MOTORCYCLE STORAGE	\$84,539	\$3,202	4%	491	1999	100%	0%	0%	\$84,539	\$0	\$0	\$3,202	\$0	\$0
209 HOS	1172	MULTISTORY BUILDING	\$56,337,718	\$1,248,657	2%	237,546	1960	51%	0%	49%	\$28,732,236	\$0	\$27,605,482	\$636,815	\$0	\$611,842
207 E&G	7533	N GROUNDS MECH PLANT	\$6,502,927	\$0	0%	4,644	1975	100%	0%	0%	\$6,502,927	\$0	\$0	\$0	\$0	\$0
207 E&G	7540	N GROUNDS SUBSTATION	\$3,766,372	\$1,385	0%	4,600	1994	100%	0%	0%	\$3,766,372	\$0	\$0	\$1,385	\$0	\$0
207 E&G	0060	NEW CABELL HALL	\$46,667,055	\$0	0%	162,549	1952	100%	0%	0%	\$46,667,055	\$0	\$0	\$0	\$0	\$0
207 E&G	7104	NORTH CHILLER PLANT	\$20,091,298	\$160,650	1%	9,633	1988	100%	0%	0%	\$20,091,298	\$0	\$0	\$160,650	\$0	\$0
207 E&G	5561	NORTH GROUNDS RECREATION CTR	\$6,194,831	\$0	0%	34,647	1986	100%	0%	0%	\$6,194,831	\$0	\$0	\$0	\$0	\$0
207 E&G	1178	NORTH WING	\$2,081,871	\$7,168	0%	8,836	1907	100%	0%	0%	\$2,081,871	\$0	\$0	\$7,168	\$0	\$0
207 E&G	8844	NORTHERN VIRGINIA GRADUATE CENTER	\$6,972,413	\$523,264	8%	42,000	1996	44%	0%	0%	\$3,067,862	\$0	\$0	\$230,236	\$0	\$0
207 E&G	2333	OBSERVATORY HOUSE #1 (ALDEN)	\$1,204,226	\$798,133	66%	7,868	1880	100%	0%	0%	\$1,204,226	\$0	\$0	\$798,133	\$0	\$0
207 E&G	0334	OBSERVATORY MOUNTAIN ENGINEERING RESEARCH FA	\$4,791,910	\$286,150	6%	26,486	1962	100%	0%	0%	\$4,791,910	\$0	\$0	\$286,150	\$0	\$0
207 E&G	0059	OLD CABELL HALL	\$12,938,035	\$4,208,640	33%	76,903	1896	100%	0%	0%	\$12,938,035	\$0	\$0	\$4,208,640	\$0	\$0
207 E&G	0202	OLSSON HALL	\$13,334,942	\$1,464,453	11%	78,002	1960	100%	0%	0%	\$13,334,942	\$0	\$0	\$1,464,453	\$0	\$0
207 E&G	2422	O'NEIL HALL	\$7,702,131	\$0	0%	24,906	1922	100%	0%	0%	\$7,702,131	\$0	\$0	\$0	\$0	\$0
207 E&G	8010	OYSTER LAB (ANHEUSER-BUSCH COASTAL RESEARCH CE	\$1,635,732	\$0	0%	9,322	2006	100%	0%	0%	\$1,635,732	\$0	\$0	\$0	\$0	\$0
207 E&G	8011	OYSTER RESIDENCE (ANHEUSER-BUSCH COASTAL RESEA	\$1,071,579	\$260	0%	5,957	2006	100%	0%	0%	\$1,071,579	\$0	\$0	\$260	\$0	\$0
207 E&G	0583	PARKING & TRANSIT	\$9,262,078	\$824,400	9%	54,178	1964	68%	32%	0%	\$6,298,213	\$2,963,865	\$0	\$560,592	\$263,808	\$0
207 E&G	2012	Pavilion I	\$1,820,490	\$6,404	0%	6,674	1826	100%	0%	0%	\$1,820,490	\$0	\$0	\$6,404	\$0	\$0
207 E&G	2029	Pavilion II	\$1,965,825	\$0	0%	7,610	1826	100%	0%	0%	\$1,965,825	\$0	\$0	\$0	\$0	\$0
207 E&G	2015	Pavilion III	\$1,509,632	\$309,468	20%	4,672	1826	100%	0%	0%	\$1,509,632	\$0	\$0	\$309,468	\$0	\$0
207 E&G	2032	Pavilion IV	\$1,471,126	\$584,488	40%	4,424	1826	100%	0%	0%	\$1,471,126	\$0	\$0	\$584,488	\$0	\$0
207 E&G	2025	Pavilion IX	\$1,569,722	\$0	0%	5,059	1826	100%	0%	0%	\$1,569,722	\$0	\$0	\$0	\$0	\$0
207 E&G	2019	Pavilion V	\$1,830,428	\$66,560	4%	6,738	1826	100%	0%	0%	\$1,830,428	\$0	\$0	\$66,560	\$0	\$0
207 E&G	2035	Pavilion VI	\$1,623,139	\$43,562	3%	5,403	1826	100%	0%	0%	\$1,623,139	\$0	\$0	\$43,562	\$0	\$0
207 E&G	0022	PAVILION VII/COLONNADE CLUB	\$2,585,827	\$98,213	4%	11,603	1826	100%	0%	0%	\$2,585,827	\$0	\$0	\$98,213	\$0	\$0
207 E&G	2038	Pavilion VIII	\$1,922,349	\$0	0%	7,330	1826	100%	0%	0%	\$1,922,349	\$0	\$0	\$0	\$0	\$0
207 E&G	2041	Pavilion X	\$1,972,503	\$0	0%	7,653	1826	100%	0%	0%	\$1,972,503	\$0	\$0	\$0	\$0	\$0
207 E&G	0123	PEABODY HALL	\$5,335,626	\$17,739	0%	23,871	1914	100%	0%	0%	\$5,335,626	\$0	\$0	\$17,739	\$0	\$0
207 E&G	0439	PEYTON HOUSE	\$925,725	\$443,548	48%	5,415	1910	100%	0%	0%	\$925,725	\$0	\$0	\$443,548	\$0	\$0

Appendix A - Facilities with Agency 207 Educational and General Data as of June 30, 2015

Building Agency	Property Number	PropertyDescription	Current Replacement Value	Total Deficiencies 2016	FCI %	GSF	Year Built	207 E&G %	207 AUX %	209 HOS %	207 E&G Replacement Value	207 AUX Replacement Value	209 Replacement Value	207 E&G Deficiency Total	207 AUX Deficiency Total	209 Deficiency Total
207 E&G	0444	PEYTON HOUSE ANNEX	\$102,059	\$0	0%	597	1925	100%	0%	0%	\$102,059	\$0	\$0	\$0	\$0	\$0
207 E&G	0250	PEYTON HOUSE MODULAR OFFICE	\$78,420	\$2,048	3%	1,440	1989	100%	0%	0%	\$78,420	\$0	\$0	\$2,048	\$0	\$0
207 E&G	0215	PHYSICAL AND LIFE SCIENCES BUILDING	\$51,754,563	\$16,077	0%	116,249	2011	100%	0%	0%	\$51,754,563	\$0	\$0	\$16,077	\$0	\$0
207 E&G	0221	PHYSICS/J BEAMS LAB	\$28,305,738	\$2,358,637	8%	134,748	1954	100%	0%	0%	\$28,305,738	\$0	\$0	\$2,358,637	\$0	\$0
207 E&G	0016	POE ALLEY #1	\$151,721	\$0	0%	704	1965	100%	0%	0%	\$151,721	\$0	\$0	\$0	\$0	\$0
207 E&G	0627	POLICE BLDG	\$1,107,111	\$0	0%	6,476	1960	100%	0%	0%	\$1,107,111	\$0	\$0	\$0	\$0	\$0
207 E&G	0247	PRATT DRIVE NORTH	\$128,071	\$0	0%	1,170	2007	100%	0%	0%	\$128,071	\$0	\$0	\$0	\$0	\$0
207 E&G	0272	PRATT DRIVE SOUTH	\$219,009	\$0	0%	2,077	2008	100%	0%	0%	\$219,009	\$0	\$0	\$0	\$0	\$0
209 HOS	1143	PRIMARY CARE CENTER	\$30,368,772	\$5,397,984	18%	130,067	1979	9%	0%	91%	\$2,733,189	\$0	\$27,635,583	\$485,819	\$0	\$4,912,166
207 E&G	0802	PUBLIC SAFETY SUBSTATION (MODULAR)	\$100,352	\$0	0%	160	2015	100%	0%	0%	\$100,352	\$0	\$0	\$0	\$0	\$0
207 E&G	0054	RANDALL HALL	\$4,434,170	\$0	0%	17,781	1897	100%	0%	0%	\$4,434,170	\$0	\$0	\$0	\$0	\$0
207 E&G	3758	RAY C. HUNT DRIVE 560	\$34,928,325	\$0	0%	73,031	1999	100%	0%	0%	\$34,928,325	\$0	\$0	\$0	\$0	\$0
207 E&G	0214	RICE HALL	\$43,551,562	\$81,101	0%	104,604	2011	100%	0%	0%	\$43,551,562	\$0	\$0	\$81,101	\$0	\$0
207 E&G	0057	ROBERTSON HALL	\$51,756,846	\$0	0%	122,746	2008	100%	0%	0%	\$51,756,846	\$0	\$0	\$0	\$0	\$0
207 E&G	0001	ROTUNDA	\$22,310,862	\$6,824,905	37%	35,541	1826	100%	0%	0%	\$22,310,862	\$0	\$0	\$6,824,905	\$0	\$0
207 E&G	0058	ROUSS HALL	\$8,968,095	\$0	0%	27,995	1896	100%	0%	0%	\$8,968,095	\$0	\$0	\$0	\$0	\$0
207 E&G	0440	RUFFIN HALL	\$24,998,188	\$5,336	0%	43,007	2008	100%	0%	0%	\$24,998,188	\$0	\$0	\$5,336	\$0	\$0
207 E&G	0260	RUFFNER HALL	\$17,440,853	\$0	0%	86,455	1973	100%	0%	0%	\$17,440,853	\$0	\$0	\$0	\$0	\$0
207 E&G	0550	SAUNDERS HALL	\$11,587,521	\$1,536	0%	45,240	1996	100%	0%	0%	\$11,587,521	\$0	\$0	\$1,536	\$0	\$0
207 E&G	1760	SHERIDAN G. SNYDER TRANSLATIONAL RESEARCH BUIL	\$68,769,633	\$82,405	0%	141,394	2008	100%	0%	0%	\$68,769,633	\$0	\$0	\$82,405	\$0	\$0
207 E&G	0528	SLAUGHTER HALL	\$17,317,888	\$397,308	2%	104,089	1975	100%	0%	0%	\$17,317,888	\$0	\$0	\$397,308	\$0	\$0
207 E&G	5262	SLAUGHTER RECREATION CENTER	\$8,935,452	\$234,496	3%	49,975	1979	100%	0%	0%	\$8,935,452	\$0	\$0	\$234,496	\$0	\$0
207 E&G	0330	SMALL OBSERVATORY	\$100,191	\$0	0%	351	1880	100%	0%	0%	\$100,191	\$0	\$0	\$0	\$0	\$0
207 E&G	7185	SOUTH CHILLER PLANT	\$34,471,863	\$410	0%	6,136	2001	100%	0%	0%	\$34,471,863	\$0	\$0	\$410	\$0	\$0
207 E&G	0070	SOUTH LAWN COMMONS	\$17,133,018	\$0	0%	22,536	2010	100%	0%	0%	\$17,133,018	\$0	\$0	\$0	\$0	\$0
207 E&G	0072	SOUTH LAWN GIBSON HALL	\$34,944,572	\$0	0%	46,037	2009	100%	0%	0%	\$34,944,572	\$0	\$0	\$0	\$0	\$0
207 E&G	0071	SOUTH LAWN NAU HALL	\$32,739,332	\$0	0%	43,143	2009	100%	0%	0%	\$32,739,332	\$0	\$0	\$0	\$0	\$0
207 E&G	0263	SPEC MAT HANDLING FAC /EHS	\$2,554,124	\$292,168	11%	12,337	1985	100%	0%	0%	\$2,554,124	\$0	\$0	\$292,168	\$0	\$0
207 E&G	2430	SPRIGG LANE HOUSE	\$5,953,979	\$26,112	0%	9,596	1938	100%	0%	0%	\$5,953,979	\$0	\$0	\$26,112	\$0	\$0
209 HOS	1985	STACEY HALL	\$9,663,311	\$933,893	10%	60,804	1963	24%	0%	76%	\$2,319,195	\$0	\$7,344,116	\$224,134	\$0	\$709,759
207 E&G	1180	STEELE WING	\$5,062,772	\$104,890	2%	21,469	1920	84%	0%	16%	\$4,252,728	\$0	\$810,043	\$88,108	\$0	\$16,782
207 E&G	0231	STORES WAREHOUSE	\$2,699,095	\$47,414	2%	17,383	1963	100%	0%	0%	\$2,699,095	\$0	\$0	\$47,414	\$0	\$0
207 E&G	0531	STUDENT FACULTY CENTER (LAW)	\$12,047,050	\$13,522	0%	17,077	2002	100%	0%	0%	\$12,047,050	\$0	\$0	\$13,522	\$0	\$0
207 E&G	1182	SUHLING RESEARCH LAB	\$6,044,205	\$250,744	4%	25,401	1950	67%	0%	33%	\$4,049,617	\$0	\$1,994,588	\$167,998	\$0	\$82,745
207 E&G	2014	The Mews	\$410,128	\$209,735	51%	1,755	1826	100%	0%	0%	\$410,128	\$0	\$0	\$209,735	\$0	\$0
207 E&G	0204	THORNTON HALL	\$31,729,036	\$189,464	1%	159,384	1936	100%	0%	0%	\$31,729,036	\$0	\$0	\$189,464	\$0	\$0
207 E&G	0063	UNIVERSITY CHAPEL	\$1,608,705	\$322,712	20%	4,107	1888	100%	0%	0%	\$1,608,705	\$0	\$0	\$322,712	\$0	\$0
207 E&G	0253	UNIVERSITY PRESS WAREHOUSE	\$1,258,946	\$0	0%	8,108	1964	100%	0%	0%	\$1,258,946	\$0	\$0	\$0	\$0	\$0
207 E&G	0056	VARSITY HALL	\$4,684,896	\$0	0%	6,563	1858	100%	0%	0%	\$4,684,896	\$0	\$0	\$0	\$0	\$0
207 E&G	1674	VIVARIUM BUILDING # 3	\$143,088	\$0	0%	837	1963	100%	0%	0%	\$143,088	\$0	\$0	\$0	\$0	\$0
207 E&G	1676	VIVARIUM BUILDING #20	\$110,433	\$0	0%	646	1965	100%	0%	0%	\$110,433	\$0	\$0	\$0	\$0	\$0
207 E&G	1677	VIVARIUM BUILDING #21	\$765,881	\$0	0%	4,480	1965	100%	0%	0%	\$765,881	\$0	\$0	\$0	\$0	\$0
207 E&G	1684	VIVARIUM INCINERATOR	\$98,469	\$0	0%	576	1975	100%	0%	0%	\$98,469	\$0	\$0	\$0	\$0	\$0
207 E&G	1680	VIVARIUM PUMP HOUSE	\$25,810	\$8,950	35%	151	1971	100%	0%	0%	\$25,810	\$0	\$0	\$8,950	\$0	\$0
207 E&G	1679	VIVARIUM STORAGE	\$124,216	\$0	0%	800	1967	100%	0%	0%	\$124,216	\$0	\$0	\$0	\$0	\$0
207 E&G	2013	West Lawn	\$2,499,260	\$715,435	29%	5,995	1826	100%	0%	0%	\$2,499,260	\$0	\$0	\$715,435	\$0	\$0
207 E&G	2028	WEST LAWN GARAGE	\$135,771	\$0	0%	581	1826	100%	0%	0%	\$135,771	\$0	\$0	\$0	\$0	\$0
207 E&G	2021	West Lawn Wash Room	\$95,578	\$0	0%	409	1826	100%	0%	0%	\$95,578	\$0	\$0	\$0	\$0	\$0
207 E&G	2003	West Range	\$2,511,065	\$320,236	13%	6,071	1826	100%	0%	0%	\$2,511,065	\$0	\$0	\$320,236	\$0	\$0
207 E&G	0267	WILSDORF HALL	\$45,730,408	\$0	0%	97,838	2006	100%	0%	0%	\$45,730,408	\$0	\$0	\$0	\$0	\$0
207 E&G	0136	WILSON HALL	\$9,163,777	\$174,280	2%	50,327	1969	100%	0%	0%	\$9,163,777	\$0	\$0	\$174,280	\$0	\$0

Appendix A - Facilities with Agency 207 Educational and General Data as of June 30, 2015

Building Agency	Property Number	PropertyDescription	Current Replacement Value	Total Deficiencies 2016	FCI %	GSF	Year Built	207 E&G %	207 AUX %	209 HOS %	207 E&G Replacement Value	207 AUX Replacement Value	209 Replacement Value	207 E&G Deficiency Total	207 AUX Deficiency Total	209 Deficiency Total
207 E&G	0527	WITHERS-BROWN HALL	\$42,306,764	\$515,379	1%	247,471	1974	100%	0%	0%	\$42,306,764	\$0	\$0	\$515,379	\$0	\$0
209 HOS	1183	X-RAY WING	\$6,024,859	\$512,703	9%	25,609	1960	12%	0%	88%	\$722,983	\$0	\$5,301,876	\$61,524	\$0	\$451,179
207 E&G	0207	ZEHMER HALL	\$5,772,684	\$216,576	4%	33,767	1959	100%	0%	0%	\$5,772,684	\$0	\$0	\$216,576	\$0	\$0
207 E&G	0206	ZEHMER HALL COMMUNICATION SHED	\$9,933	\$0	0%	64	1983	100%	0%	0%	\$9,933	\$0	\$0	\$0	\$0	\$0
207 E&G	0205	ZEHMER STORAGE BUILDING	\$49,407	\$0	0%	289	1968	100%	0%	0%	\$49,407	\$0	\$0	\$0	\$0	\$0
207 E&G	0224	ZEHMER UPLINK SHELTER	\$30,429	\$0	0%	178	1988	100%	0%	0%	\$30,429	\$0	\$0	\$0	\$0	\$0

Totals - Agency 207 E&G

5.04%

207 E&G Portfolio FCI%

\$2,667,043,875

Total Replacement Value

\$134,346,803

Total Deficiencies

Appendix B - Facilities with Agency 207 Auxiliary Data as of June 30, 2015

Building Agency	Property Number	PropertyDescription	Current Replacement Value	Total Deficiencies	FCI%	GSF	Year Built	207 E&G %	207 AUX %	209 HOS %	207 E&G Replacement Value	207 AUX Replacement Value	209 Replacement Value	207 E&G Deficiency Total	207 AUX Deficiency Total	209 Deficiency Total
207 AUX	2835	Abbott House #835	\$773,792	\$54,799	7%	7,573	1973	0%	100%	0%	\$0	\$773,792	\$0	\$0	\$54,799	\$0
207 AUX	2836	Abbott House #836	\$789,776	\$58,498	7%	8,084	1973	0%	100%	0%	\$0	\$789,776	\$0	\$0	\$58,498	\$0
207 AUX	5271	AQUATIC & FITNESS CENTER	\$31,348,796	\$441,344	1%	180,806	1996	0%	100%	0%	\$0	\$31,348,796	\$0	\$0	\$441,344	\$0
207 AUX	5575	ARENA PARKING GARAGE	\$13,465,064	\$37,769	0%	263,514	2006	0%	100%	0%	\$0	\$13,465,064	\$0	\$0	\$37,769	\$0
207 AUX	2369	Balz-Dobie House	\$16,373,997	\$0	0%	66,013	2011	0%	100%	0%	\$0	\$16,373,997	\$0	\$0	\$0	\$0
207 AUX	2145	Barringer Mansion/French House	\$1,585,046	\$14,109	1%	12,444	1896	0%	100%	0%	\$0	\$1,585,046	\$0	\$0	\$14,109	\$0
207 AUX	5506	BASEBALL STADIUM	\$6,395,886	\$88,690	1%	42,755	2002	0%	100%	0%	\$0	\$6,395,886	\$0	\$0	\$88,690	\$0
207 AUX	2146	Bice House	\$11,148,429	\$0	0%	72,118	1974	0%	100%	0%	\$0	\$11,148,429	\$0	\$0	\$0	\$0
207 AUX	2218	Bonnycastle House	\$3,207,996	\$43,765	1%	37,803	1955	0%	100%	0%	\$0	\$3,207,996	\$0	\$0	\$43,765	\$0
207 AUX	0125	BOOKSTORE/CENTRAL GROUNDS PARKING	\$23,387,537	\$1,605,876	7%	237,704	1994	0%	100%	0%	\$0	\$23,387,537	\$0	\$0	\$1,605,876	\$0
207 AUX	2831	Boyd House #831	\$482,773	\$54,915	11%	7,589	1976	0%	100%	0%	\$0	\$482,773	\$0	\$0	\$54,915	\$0
207 AUX	2832	Boyd House #832	\$413,939	\$54,915	13%	7,589	1976	0%	100%	0%	\$0	\$413,939	\$0	\$0	\$54,915	\$0
207 AUX	5280	BRYANT HALL AT SCOTT STADIUM	\$23,005,138	\$23,726	0%	73,488	2000	0%	100%	0%	\$0	\$23,005,138	\$0	\$0	\$23,726	\$0
207 AUX	5272	CARL SMITH CLOCK TOWER	\$413,602	\$2,902	1%	100	2000	0%	100%	0%	\$0	\$413,602	\$0	\$0	\$2,902	\$0
207 AUX	2132	Casa Bolivar/Spanish House	\$530,511	\$3,019	1%	7,422	1934	0%	100%	0%	\$0	\$530,511	\$0	\$0	\$3,019	\$0
207 AUX	2360	Cauthen House	\$9,976,438	\$835,862	8%	38,789	1996	11%	89%	0%	\$1,097,408	\$8,879,030	\$0	\$91,945	\$743,917	\$0
207 AUX	0800	CHILD CARE CENTER	\$1,111,866	\$51,468	5%	7,519	1991	0%	100%	0%	\$0	\$1,111,866	\$0	\$0	\$51,468	\$0
207 AUX	2801	COPELEY APTS #1 (210 COPELEY ROAD)	\$511,519	\$97,996	19%	7,115	1963	0%	100%	0%	\$0	\$511,519	\$0	\$0	\$97,996	\$0
207 AUX	2802	COPELEY APTS #2 (212 COPELEY ROAD)	\$511,519	\$92,778	18%	7,115	1963	0%	100%	0%	\$0	\$511,519	\$0	\$0	\$92,778	\$0
207 AUX	2803	COPELEY APTS #3 (412 SEYMOUR ROAD)	\$564,103	\$99,997	18%	8,310	1963	0%	100%	0%	\$0	\$564,103	\$0	\$0	\$99,997	\$0
207 AUX	2804	COPELEY APTS #4 (410 SEYMOUR ROAD)	\$564,103	\$99,997	18%	8,310	1963	0%	100%	0%	\$0	\$564,103	\$0	\$0	\$99,997	\$0
207 AUX	2805	COPELEY APTS #5 (433 SEYMOUR ROAD)	\$511,519	\$97,996	19%	7,115	1963	0%	100%	0%	\$0	\$511,519	\$0	\$0	\$97,996	\$0
207 AUX	2806	COPELEY APTS #6 (448 SEYMOUR ROAD)	\$511,519	\$97,996	19%	7,115	1963	0%	100%	0%	\$0	\$511,519	\$0	\$0	\$97,996	\$0
207 AUX	2807	COPELEY APTS #7 (474 SEYMOUR ROAD)	\$511,519	\$97,996	19%	7,115	1963	0%	100%	0%	\$0	\$511,519	\$0	\$0	\$97,996	\$0
207 AUX	2808	COPELEY APTS #8 (475 SEYMOUR ROAD)	\$517,993	\$98,016	19%	7,128	1963	0%	100%	0%	\$0	\$517,993	\$0	\$0	\$98,016	\$0
207 AUX	2809	COPELEY APTS #9 (510 SEYMOUR ROAD)	\$578,418	\$102,050	18%	9,537	1963	0%	100%	0%	\$0	\$578,418	\$0	\$0	\$102,050	\$0
207 AUX	2810	COPELEY APTS #10 (499 SEYMOUR ROAD)	\$511,519	\$97,996	19%	7,115	1963	0%	100%	0%	\$0	\$511,519	\$0	\$0	\$97,996	\$0
207 AUX	2811	COPELEY APTS #11 (517 SEYMOUR ROAD)	\$564,103	\$89,562	16%	8,310	1963	0%	100%	0%	\$0	\$564,103	\$0	\$0	\$89,562	\$0
207 AUX	2812	COPELEY APTS #12 (525 SEYMOUR ROAD)	\$564,103	\$99,997	18%	8,310	1963	0%	100%	0%	\$0	\$564,103	\$0	\$0	\$99,997	\$0
207 AUX	2813	COPELEY APTS #13 (520 SEYMOUR ROAD)	\$614,328	\$102,050	17%	9,537	1963	0%	100%	0%	\$0	\$614,328	\$0	\$0	\$102,050	\$0
207 AUX	2814	COPELEY APTS #14 (547 SEYMOUR ROAD)	\$503,320	\$97,996	19%	7,115	1963	0%	100%	0%	\$0	\$503,320	\$0	\$0	\$97,996	\$0
207 AUX	2815	COPELEY APTS #15 (278 PEYTON COURT)	\$614,328	\$102,050	17%	9,537	1966	0%	100%	0%	\$0	\$614,328	\$0	\$0	\$102,050	\$0
207 AUX	2816	COPELEY APTS #16 (304 PEYTON COURT)	\$614,328	\$102,050	17%	9,537	1966	0%	100%	0%	\$0	\$614,328	\$0	\$0	\$102,050	\$0
207 AUX	2817	COPELEY APTS #17 (324 PEYTON COURT)	\$614,328	\$102,571	17%	9,537	1966	0%	100%	0%	\$0	\$614,328	\$0	\$0	\$102,571	\$0
207 AUX	2818	COPELEY APTS #18 (323 PEYTON COURT)	\$517,993	\$97,996	19%	7,115	1966	0%	100%	0%	\$0	\$517,993	\$0	\$0	\$97,996	\$0
207 AUX	2819	COPELEY APTS #19 (293 PEYTON COURT)	\$614,328	\$102,050	17%	9,537	1966	0%	100%	0%	\$0	\$614,328	\$0	\$0	\$102,050	\$0
207 AUX	2820	COPELEY APTS #20 (287 PEYTON COURT)	\$520,971	\$89,562	17%	8,310	1966	0%	100%	0%	\$0	\$520,971	\$0	\$0	\$89,562	\$0
207 AUX	2821	COPELEY APTS #21 (285 PEYTON COURT)	\$614,328	\$102,050	17%	9,537	1966	0%	100%	0%	\$0	\$614,328	\$0	\$0	\$102,050	\$0
207 AUX	2822	COPELEY APTS #22 (488 FARRISH CIRCLE)	\$511,519	\$97,996	19%	7,115	1966	0%	100%	0%	\$0	\$511,519	\$0	\$0	\$97,996	\$0
207 AUX	2823	COPELEY APTS #23 (476 FARRISH CIRCLE)	\$564,103	\$99,997	18%	8,310	1966	0%	100%	0%	\$0	\$564,103	\$0	\$0	\$99,997	\$0
207 AUX	2824	COPELEY APTS #24 (470 FARRISH CIRCLE)	\$614,328	\$102,050	17%	9,537	1966	0%	100%	0%	\$0	\$614,328	\$0	\$0	\$102,050	\$0
207 AUX	2825	COPELEY APTS #25 (454 FARRISH CIRCLE)	\$614,328	\$102,050	17%	9,537	1966	0%	100%	0%	\$0	\$614,328	\$0	\$0	\$102,050	\$0
207 AUX	2826	COPELEY APTS #26 (446 FARRISH CIRCLE)	\$614,328	\$102,050	17%	9,537	1966	0%	100%	0%	\$0	\$614,328	\$0	\$0	\$102,050	\$0
207 AUX	2827	COPELEY APTS #27 (422 FARRISH CIRCLE)	\$614,328	\$102,050	17%	9,537	1966	0%	100%	0%	\$0	\$614,328	\$0	\$0	\$102,050	\$0
207 AUX	2828	COPELEY APTS #28 (406 FARRISH CIRCLE)	\$614,328	\$102,571	17%	9,537	1966	0%	100%	0%	\$0	\$614,328	\$0	\$0	\$102,571	\$0
207 AUX	2306	Courtenay House	\$3,525,159	\$247,912	7%	30,742	1964	0%	100%	0%	\$0	\$3,525,159	\$0	\$0	\$247,912	\$0
207 AUX	2448	Cresap Road 108	\$447,275	\$80,012	18%	2,755	1956	0%	100%	0%	\$0	\$447,275	\$0	\$0	\$80,012	\$0
207 AUX	0446	CULBRETH ROAD GARAGE	\$14,310,118	\$356	0%	191,122	2008	0%	100%	0%	\$0	\$14,310,118	\$0	\$0	\$356	\$0
207 AUX	2219	Dabney House	\$3,157,785	\$42,698	1%	37,803	1955	0%	100%	0%	\$0	\$3,157,785	\$0	\$0	\$42,698	\$0
207 AUX	0555	DARDEN PARKING GARAGE	\$15,224,919	\$14,845	0%	168,098	2003	0%	100%	0%	\$0	\$15,224,919	\$0	\$0	\$14,845	\$0
207 AUX	5505	DAVENPORT KLOCKNER LANNIGAN TICKET BOOTH	\$13,371	\$0	0%	332	2012	0%	100%	0%	\$0	\$13,371	\$0	\$0	\$0	\$0

Appendix B - Facilities with Agency 207 Auxiliary Data as of June 30, 2015

Building Agency	Property Number	PropertyDescription	Current Replacement Value	Total Deficiencies	FCI%	GSF	Year Built	207 E&G %	207 AUX %	209 HOS %	207 E&G Replacement Value	207 AUX Replacement Value	209 Replacement Value	207 E&G Deficiency Total	207 AUX Deficiency Total	209 Deficiency Total
207 AUX	2070	Davis House	\$665,934	\$263,930	40%	8,159	1929	0%	100%	0%	\$0	\$665,934	\$0	\$0	\$263,930	\$0
207 AUX	2385	Dillard 385	\$3,456,618	\$2,586,624	75%	20,547	1984	0%	100%	0%	\$0	\$3,456,618	\$0	\$0	\$2,586,624	\$0
207 AUX	2386	Dillard 386	\$2,804,752	\$2,586,624	92%	17,520	1984	0%	100%	0%	\$0	\$2,804,752	\$0	\$0	\$2,586,624	\$0
207 AUX	2387	Dillard 387	\$681,101	\$2,586,624	380%	4,464	1984	0%	100%	0%	\$0	\$681,101	\$0	\$0	\$2,586,624	\$0
207 AUX	2388	Dillard 388	\$2,415,360	\$2,586,624	107%	18,072	1984	0%	100%	0%	\$0	\$2,415,360	\$0	\$0	\$2,586,624	\$0
207 AUX	2389	Dillard 389	\$857,795	\$2,586,624	302%	4,380	1984	0%	100%	0%	\$0	\$857,795	\$0	\$0	\$2,586,624	\$0
207 AUX	2305	Dunglison House	\$3,187,269	\$1,096,704	34%	28,407	1964	0%	100%	0%	\$0	\$3,187,269	\$0	\$0	\$1,096,704	\$0
207 AUX	2213	Echols House	\$3,159,652	\$273,784	9%	37,803	1955	0%	100%	0%	\$0	\$3,159,652	\$0	\$0	\$273,784	\$0
207 AUX	0131	ELSON STUDENT HEALTH CENTER	\$8,383,293	\$0	0%	35,354	1990	0%	95%	5%	\$0	\$7,964,129	\$419,165	\$0	\$0	\$0
207 AUX	2212	Emmet House	\$3,451,471	\$311,946	9%	41,161	1955	0%	100%	0%	\$0	\$3,451,471	\$0	\$0	\$311,946	\$0
207 AUX	0401	EMMET/IVY GARAGE	\$20,670,968	\$400,914	2%	379,581	2003	0%	100%	0%	\$0	\$20,670,968	\$0	\$0	\$400,914	\$0
207 AUX	2371	ERN COMMONS	\$2,844,808	\$0	0%	6,671	2011	0%	100%	0%	\$0	\$2,844,808	\$0	\$0	\$0	\$0
207 E&G	0849	FAC INFRASTRUCTURE	\$778,043,585	\$85,738,552	11%	-	1826	59%	22%	19%	\$459,045,715	\$171,169,589	\$147,828,281	\$50,585,746	\$18,862,482	\$16,290,325
207 AUX	2607	FAULKNER CARRIAGE HOUSE	\$184,563	\$464	0%	2,612	1920	0%	100%	0%	\$0	\$184,563	\$0	\$0	\$464	\$0
207 AUX	2569	Faulkner Cottage E	\$57,390	\$0	0%	711	1983	0%	100%	0%	\$0	\$57,390	\$0	\$0	\$0	\$0
207 AUX	2568	Faulkner Cottage W	\$57,390	\$0	0%	711	1983	0%	100%	0%	\$0	\$57,390	\$0	\$0	\$0	\$0
207 AUX	2606	Faulkner Hedge House	\$126,484	\$44,357	35%	1,066	1930	0%	100%	0%	\$0	\$126,484	\$0	\$0	\$44,357	\$0
207 AUX	2605	Faulkner Orchard House	\$147,456	\$18,626	13%	1,722	1946	0%	100%	0%	\$0	\$147,456	\$0	\$0	\$18,626	\$0
207 AUX	2304	Fitzhugh House	\$3,190,000	\$1,096,704	34%	28,407	1964	0%	100%	0%	\$0	\$3,190,000	\$0	\$0	\$1,096,704	\$0
207 AUX	0595	FONTANA FOOD CENTER	\$5,125,368	\$683,746	13%	68,398	1964	0%	100%	0%	\$0	\$5,125,368	\$0	\$0	\$683,746	\$0
207 AUX	5577	FRANK C. MCCUE III CTR	\$13,540,759	\$186,587	1%	87,200	1991	0%	100%	0%	\$0	\$13,540,759	\$0	\$0	\$186,587	\$0
207 AUX	5591	GEORGE WELSH INDOOR PRACTICE FACILITY	\$11,011,716	\$0	0%	84,688	2013	0%	100%	0%	\$0	\$11,011,716	\$0	\$0	\$0	\$0
207 AUX	2075	Gildersleeve House	\$558,880	\$263,930	47%	7,427	1929	0%	100%	0%	\$0	\$558,880	\$0	\$0	\$263,930	\$0
207 AUX	2829	Glenn House #829	\$497,797	\$54,915	11%	7,589	1976	0%	100%	0%	\$0	\$497,797	\$0	\$0	\$54,915	\$0
207 AUX	2830	Glenn House #830	\$482,773	\$54,915	11%	7,589	1976	0%	100%	0%	\$0	\$482,773	\$0	\$0	\$54,915	\$0
207 AUX	2381	Gooch 381	\$2,066,490	\$2,586,624	125%	15,562	1984	0%	100%	0%	\$0	\$2,066,490	\$0	\$0	\$2,586,624	\$0
207 AUX	2382	Gooch 382	\$1,701,401	\$2,586,624	152%	9,462	1984	0%	100%	0%	\$0	\$1,701,401	\$0	\$0	\$2,586,624	\$0
207 AUX	2383	Gooch 383	\$3,456,618	\$2,586,624	75%	21,896	1984	0%	100%	0%	\$0	\$3,456,618	\$0	\$0	\$2,586,624	\$0
207 AUX	2384	Gooch 384	\$3,456,618	\$2,413,568	70%	20,572	1984	0%	100%	0%	\$0	\$3,456,618	\$0	\$0	\$2,413,568	\$0
207 AUX	2217	Hancock House	\$3,207,996	\$42,698	1%	37,803	1955	0%	100%	0%	\$0	\$3,207,996	\$0	\$0	\$42,698	\$0
207 AUX	2077	Harrison House	\$558,880	\$281,338	50%	7,427	1929	0%	100%	0%	\$0	\$558,880	\$0	\$0	\$281,338	\$0
207 AUX	2565	Hench Apts	\$3,181,680	\$367,869	12%	19,157	1983	0%	100%	0%	\$0	\$3,181,680	\$0	\$0	\$367,869	\$0
207 AUX	2079	Holmes House	\$558,880	\$386,810	69%	7,804	1929	0%	100%	0%	\$0	\$558,880	\$0	\$0	\$386,810	\$0
207 AUX	2435	Hoxton Apts	\$2,292,166	\$147,308	6%	14,787	1983	0%	100%	0%	\$0	\$2,292,166	\$0	\$0	\$147,308	\$0
207 AUX	2214	Humphreys House	\$3,499,991	\$259,871	7%	41,161	1955	0%	100%	0%	\$0	\$3,499,991	\$0	\$0	\$259,871	\$0
207 AUX	5512	IMREC COMPOST SHED	\$2,606	\$0	0%	120	2003	0%	100%	0%	\$0	\$2,606	\$0	\$0	\$0	\$0
207 AUX	5513	IMREC STORAGE SHED	\$3,493	\$0	0%	160	2011	0%	100%	0%	\$0	\$3,493	\$0	\$0	\$0	\$0
207 AUX	5594	IPF EQUIPMENT FACILITY	\$64,443	\$0	0%	1,600	2013	0%	100%	0%	\$0	\$64,443	\$0	\$0	\$0	\$0
207 AUX	5574	JOHN PAUL JONES ARENA	\$117,120,660	\$3,497,516	3%	370,024	2006	0%	100%	0%	\$0	\$117,120,660	\$0	\$0	\$3,497,516	\$0
207 AUX	2391	JOHNSON HOUSE	\$3,217,317	\$8,348	0%	22,196	1992	0%	100%	0%	\$0	\$3,217,317	\$0	\$0	\$8,348	\$0
207 AUX	2368	Kellogg House	\$17,883,775	\$0	0%	54,172	2008	0%	100%	0%	\$0	\$17,883,775	\$0	\$0	\$0	\$0
207 AUX	2220	Kent House	\$3,370,274	\$42,698	1%	41,161	1955	0%	100%	0%	\$0	\$3,370,274	\$0	\$0	\$42,698	\$0
207 AUX	5502	KLOCKNER STADIUM	\$3,190,639	\$219,395	7%	7,000	1992	0%	100%	0%	\$0	\$3,190,639	\$0	\$0	\$219,395	\$0
207 AUX	2450	Lambeth Field #50	\$662,107	\$118,835	18%	8,028	1974	0%	100%	0%	\$0	\$662,107	\$0	\$0	\$118,835	\$0
207 AUX	2451	Lambeth Field #51	\$902,166	\$118,835	13%	10,496	1974	0%	100%	0%	\$0	\$902,166	\$0	\$0	\$118,835	\$0
207 AUX	2452	Lambeth Field #52	\$494,135	\$118,835	24%	6,021	1974	0%	100%	0%	\$0	\$494,135	\$0	\$0	\$118,835	\$0
207 AUX	2453	Lambeth Field #53	\$673,285	\$118,835	18%	7,872	1974	0%	100%	0%	\$0	\$673,285	\$0	\$0	\$118,835	\$0
207 AUX	2454	Lambeth Field #54	\$698,980	\$118,835	17%	8,028	1974	0%	100%	0%	\$0	\$698,980	\$0	\$0	\$118,835	\$0
207 AUX	2455	Lambeth Field #55	\$494,135	\$118,835	24%	6,021	1974	0%	100%	0%	\$0	\$494,135	\$0	\$0	\$118,835	\$0
207 AUX	2456	Lambeth Field #56	\$741,405	\$118,835	16%	7,872	1974	0%	100%	0%	\$0	\$741,405	\$0	\$0	\$118,835	\$0
207 AUX	2457	Lambeth Field #57	\$888,729	\$118,835	13%	10,496	1974	0%	100%	0%	\$0	\$888,729	\$0	\$0	\$118,835	\$0

Appendix B - Facilities with Agency 207 Auxiliary Data as of June 30, 2015

Building Agency	Property Number	PropertyDescription	Current Replacement Value	Total Deficiencies	FCI%	GSF	Year Built	207 E&G %	207 AUX %	209 HOS %	207 E&G Replacement Value	207 AUX Replacement Value	209 Replacement Value	207 E&G Deficiency Total	207 AUX Deficiency Total	209 Deficiency Total
207 AUX	2458	Lambeth Field #58	\$888,729	\$118,835	13%	10,496	1974	0%	100%	0%	\$0	\$888,729	\$0	\$0	\$118,835	\$0
207 AUX	2459	Lambeth Field #59	\$494,135	\$118,835	24%	6,021	1974	0%	100%	0%	\$0	\$494,135	\$0	\$0	\$118,835	\$0
207 AUX	2460	Lambeth Field #60	\$662,107	\$118,835	18%	8,028	1974	0%	100%	0%	\$0	\$662,107	\$0	\$0	\$118,835	\$0
207 AUX	2461	Lambeth Field #61	\$517,900	\$118,835	23%	6,021	1974	0%	100%	0%	\$0	\$517,900	\$0	\$0	\$118,835	\$0
207 AUX	2462	Lambeth Field #62	\$494,135	\$118,835	24%	6,021	1974	0%	100%	0%	\$0	\$494,135	\$0	\$0	\$118,835	\$0
207 AUX	2463	Lambeth Field #63	\$662,107	\$118,835	18%	8,028	1974	0%	100%	0%	\$0	\$662,107	\$0	\$0	\$118,835	\$0
207 AUX	2465	Lambeth Field #65	\$663,247	\$118,835	18%	7,872	1975	0%	100%	0%	\$0	\$663,247	\$0	\$0	\$118,835	\$0
207 AUX	2466	Lambeth Field #66	\$663,247	\$118,835	18%	7,872	1975	0%	100%	0%	\$0	\$663,247	\$0	\$0	\$118,835	\$0
207 AUX	2467	Lambeth Field #67	\$622,603	\$118,835	19%	8,028	1975	0%	100%	0%	\$0	\$622,603	\$0	\$0	\$118,835	\$0
207 AUX	2468	Lambeth Field #68	\$673,279	\$118,835	18%	8,028	1975	0%	100%	0%	\$0	\$673,279	\$0	\$0	\$118,835	\$0
207 AUX	2469	Lambeth Field #69	\$662,107	\$118,835	18%	6,021	1975	0%	100%	0%	\$0	\$662,107	\$0	\$0	\$118,835	\$0
207 AUX	2470	Lambeth Field #70	\$494,135	\$118,835	24%	6,021	1975	0%	100%	0%	\$0	\$494,135	\$0	\$0	\$118,835	\$0
207 AUX	2471	Lambeth Field #71	\$902,166	\$118,835	13%	10,496	1975	0%	100%	0%	\$0	\$902,166	\$0	\$0	\$118,835	\$0
207 AUX	2472	Lambeth Field #72	\$902,166	\$118,835	13%	10,496	1975	0%	100%	0%	\$0	\$902,166	\$0	\$0	\$118,835	\$0
207 AUX	2473	Lambeth Field #73	\$494,135	\$118,835	24%	6,021	1975	0%	100%	0%	\$0	\$494,135	\$0	\$0	\$118,835	\$0
207 AUX	2474	Lambeth Field #74	\$888,729	\$118,835	13%	10,496	1975	0%	100%	0%	\$0	\$888,729	\$0	\$0	\$118,835	\$0
207 AUX	2475	Lambeth Field #75	\$494,135	\$118,835	24%	6,021	1975	0%	100%	0%	\$0	\$494,135	\$0	\$0	\$118,835	\$0
207 AUX	2464	Lambeth Field Commons	\$1,532,744	\$23,610	2%	13,309	1976	0%	100%	0%	\$0	\$1,532,744	\$0	\$0	\$23,610	\$0
207 AUX	2215	Lefevre House	\$3,442,983	\$272,501	8%	40,182	1955	0%	100%	0%	\$0	\$3,442,983	\$0	\$0	\$272,501	\$0
207 AUX	2434	Lewis Apts	\$1,281,674	\$198,545	15%	14,892	1983	0%	100%	0%	\$0	\$1,281,674	\$0	\$0	\$198,545	\$0
207 AUX	2372	LILE-MAUPIN HOUSE	\$15,656,561	\$0	0%	58,041	2013	0%	100%	0%	\$0	\$15,656,561	\$0	\$0	\$0	\$0
207 AUX	2073	Long House	\$487,303	\$153,850	32%	7,804	1929	0%	100%	0%	\$0	\$487,303	\$0	\$0	\$153,850	\$0
207 AUX	2072	Mallet House	\$558,880	\$256,250	46%	7,804	1929	0%	100%	0%	\$0	\$558,880	\$0	\$0	\$256,250	\$0
207 AUX	2392	Malone House	\$3,078,615	\$8,348	0%	23,196	1992	0%	100%	0%	\$0	\$3,078,615	\$0	\$0	\$8,348	\$0
207 AUX	2427	Mary Munford House	\$4,509,860	\$1,009,547	22%	40,731	1952	0%	100%	0%	\$0	\$4,509,860	\$0	\$0	\$1,009,547	\$0
207 AUX	7737	MASSIE ROAD HW PLANT @ ARENA PARKING GARAGE	\$3,202,366	\$280,206	9%	-	2005	0%	100%	0%	\$0	\$3,202,366	\$0	\$0	\$280,206	\$0
207 AUX	7575	MASSIE ROAD PLANT @ ARENA PARKING GARAGE	\$6,786,189	\$0	0%	-	2005	0%	100%	0%	\$0	\$6,786,189	\$0	\$0	\$0	\$0
207 AUX	5610	MCARTHUR SQUASH CENTER	\$10,434,560	\$0	0%	37,749	2013	0%	100%	0%	\$0	\$10,434,560	\$0	\$0	\$0	\$0
207 AUX	2076	McGuffey House	\$485,379	\$263,930	54%	7,427	1929	0%	100%	0%	\$0	\$485,379	\$0	\$0	\$263,930	\$0
207 E&G	0105	MCLEOD HALL	\$23,879,197	\$69,632	0%	129,707	1972	50%	50%	0%	\$11,939,598	\$11,939,598	\$0	\$34,816	\$34,816	\$0
207 AUX	2216	Metcalf House	\$3,207,996	\$254,122	8%	37,803	1955	0%	100%	0%	\$0	\$3,207,996	\$0	\$0	\$254,122	\$0
207 AUX	2335	Mimosa Ct 134	\$184,712	\$15,840	9%	2,497	1958	0%	100%	0%	\$0	\$184,712	\$0	\$0	\$15,840	\$0
207 AUX	2341	Mimosa Ct 137	\$184,712	\$16,903	9%	2,497	1958	0%	100%	0%	\$0	\$184,712	\$0	\$0	\$16,903	\$0
207 AUX	2336	Mimosa Ct 138	\$184,712	\$16,695	9%	2,497	1958	0%	100%	0%	\$0	\$184,712	\$0	\$0	\$16,695	\$0
207 AUX	2340	Mimosa Ct 143	\$184,712	\$16,903	9%	2,497	1958	0%	100%	0%	\$0	\$184,712	\$0	\$0	\$16,903	\$0
207 AUX	2337	Mimosa Ct 144	\$184,712	\$10,642	6%	2,497	1958	0%	100%	0%	\$0	\$184,712	\$0	\$0	\$10,642	\$0
207 AUX	2339	Mimosa Ct 147	\$184,712	\$10,642	6%	2,470	1958	0%	100%	0%	\$0	\$184,712	\$0	\$0	\$10,642	\$0
207 AUX	2338	Mimosa Ct 148	\$184,712	\$10,642	6%	2,470	1958	0%	100%	0%	\$0	\$184,712	\$0	\$0	\$10,642	\$0
207 AUX	2350	Mimosa Dr 109	\$184,712	\$10,642	6%	2,497	1958	0%	100%	0%	\$0	\$184,712	\$0	\$0	\$10,642	\$0
207 AUX	2351	Mimosa Dr 110	\$184,712	\$10,642	6%	2,497	1958	0%	100%	0%	\$0	\$184,712	\$0	\$0	\$10,642	\$0
207 AUX	2349	Mimosa Dr 111	\$184,712	\$10,642	6%	2,497	1958	0%	100%	0%	\$0	\$184,712	\$0	\$0	\$10,642	\$0
207 AUX	2348	Mimosa Dr 113	\$184,712	\$10,642	6%	2,497	1958	0%	100%	0%	\$0	\$184,712	\$0	\$0	\$10,642	\$0
207 AUX	2347	Mimosa Dr 115	\$1,018,370	\$170,083	17%	14,402	1958	0%	100%	0%	\$0	\$1,018,370	\$0	\$0	\$170,083	\$0
207 AUX	2346	Mimosa Dr 117	\$759,890	\$162,779	21%	14,402	1958	0%	100%	0%	\$0	\$759,890	\$0	\$0	\$162,779	\$0
207 AUX	2352	Mimosa Dr 118	\$184,712	\$10,642	6%	2,497	1958	0%	100%	0%	\$0	\$184,712	\$0	\$0	\$10,642	\$0
207 AUX	2345	Mimosa Dr 121	\$557,270	\$292,168	52%	4,359	1806	0%	100%	0%	\$0	\$557,270	\$0	\$0	\$292,168	\$0
207 AUX	2353	Mimosa Dr 122	\$184,712	\$10,642	6%	2,497	1958	0%	100%	0%	\$0	\$184,712	\$0	\$0	\$10,642	\$0
207 AUX	2343	Mimosa Dr 123	\$184,712	\$10,642	6%	2,497	1958	0%	100%	0%	\$0	\$184,712	\$0	\$0	\$10,642	\$0
207 AUX	2354	Mimosa Dr 124	\$184,712	\$10,642	6%	2,470	1958	0%	100%	0%	\$0	\$184,712	\$0	\$0	\$10,642	\$0
207 AUX	2342	Mimosa Dr 125	\$184,712	\$16,903	9%	2,497	1958	0%	100%	0%	\$0	\$184,712	\$0	\$0	\$16,903	\$0
207 AUX	2566	Mitchell Apts	\$2,465,694	\$361,366	15%	14,846	1983	0%	100%	0%	\$0	\$2,465,694	\$0	\$0	\$361,366	\$0

Appendix B - Facilities with Agency 207 Auxiliary Data as of June 30, 2015

Building Agency	Property Number	PropertyDescription	Current Replacement Value	Total Deficiencies	FCI%	GSF	Year Built	207 E&G %	207 AUX %	209 HOS %	207 E&G Replacement Value	207 AUX Replacement Value	209 Replacement Value	207 E&G Deficiency Total	207 AUX Deficiency Total	209 Deficiency Total
207 AUX	0122	NEWCOMB HALL	\$38,066,230	\$2,696,375	7%	194,188	1958	0%	100%	0%	\$0	\$38,066,230	\$0	\$0	\$2,696,375	\$0
207 AUX	2393	Norris House	\$3,217,317	\$8,348	0%	22,196	1992	0%	100%	0%	\$0	\$3,217,317	\$0	\$0	\$8,348	\$0
207 AUX	5562	NORTH GROUNDS RECREATION ADDITION	\$15,276,370	\$0	0%	33,616	2013	0%	100%	0%	\$0	\$15,276,370	\$0	\$0	\$0	\$0
207 AUX	2167	Oakhurst Cir 118	\$260,063	\$98,816	38%	2,304	1930	0%	100%	0%	\$0	\$260,063	\$0	\$0	\$98,816	\$0
207 AUX	2168	Oakhurst Cir Garage	\$11,704	\$0	0%	411	1930	0%	100%	0%	\$0	\$11,704	\$0	\$0	\$0	\$0
207 AUX	2328	Observatory House #2 (Vysotsky)	\$294,697	\$55,905	19%	4,026	1930	0%	100%	0%	\$0	\$294,697	\$0	\$0	\$55,905	\$0
207 AUX	0201	OHILL DINING FACILITY	\$25,080,008	\$13,958	0%	69,876	2005	0%	100%	0%	\$0	\$25,080,008	\$0	\$0	\$13,958	\$0
207 AUX	5592	ONESTY HALL	\$4,618,396	\$670,056	15%	51,466	1970	0%	100%	0%	\$0	\$4,618,396	\$0	\$0	\$670,056	\$0
207 AUX	2211	Page House	\$3,227,118	\$288,195	9%	37,803	1955	0%	100%	0%	\$0	\$3,227,118	\$0	\$0	\$288,195	\$0
207 E&G	0583	PARKING & TRANSIT	\$9,262,078	\$824,400	9%	54,178	1964	68%	32%	0%	\$6,298,213	\$2,963,865	\$0	\$560,592	\$263,808	\$0
207 AUX	2081	Peters House	\$513,391	\$386,400	75%	8,159	1929	0%	100%	0%	\$0	\$513,391	\$0	\$0	\$386,400	\$0
207 AUX	0596	PRINTING SERVICE CENTER	\$1,543,273	\$117,923	8%	21,176	1960	0%	100%	0%	\$0	\$1,543,273	\$0	\$0	\$117,923	\$0
207 AUX	0598	PRINTING SERVICE CENTER ADDITION	\$2,635,133	\$0	0%	14,940	2009	0%	100%	0%	\$0	\$2,635,133	\$0	\$0	\$0	\$0
207 AUX	2837	Ribble House #837	\$773,792	\$58,498	8%	8,084	1973	0%	100%	0%	\$0	\$773,792	\$0	\$0	\$58,498	\$0
207 AUX	2838	Ribble House #838	\$773,792	\$58,498	8%	8,084	1973	0%	100%	0%	\$0	\$773,792	\$0	\$0	\$58,498	\$0
207 AUX	2839	Ribble House #839	\$600,566	\$58,498	10%	5,813	1973	0%	100%	0%	\$0	\$600,566	\$0	\$0	\$58,498	\$0
207 AUX	2440	Roberta Gwathmey House	\$2,657,687	\$398,488	15%	29,064	1970	0%	100%	0%	\$0	\$2,657,687	\$0	\$0	\$398,488	\$0
207 AUX	2080	Rogers House	\$558,880	\$284,410	51%	7,804	1929	0%	100%	0%	\$0	\$558,880	\$0	\$0	\$284,410	\$0
207 AUX	0396	Runk Dining Hall	\$8,887,884	\$293,803	3%	35,605	1992	0%	100%	0%	\$0	\$8,887,884	\$0	\$0	\$293,803	\$0
207 AUX	2447	RUSSIAN / SLAVIC HOUSE (102 CRESAP ROAD)	\$447,275	\$42,188	9%	3,360	1956	0%	100%	0%	\$0	\$447,275	\$0	\$0	\$42,188	\$0
207 AUX	5307	SCOTT STADIUM	\$85,317,077	\$1,044,006	1%	287,419	1931	0%	100%	0%	\$0	\$85,317,077	\$0	\$0	\$1,044,006	\$0
207 AUX	5320	SCOTT STADIUM SCOREBOARD	\$3,272,819	\$21,484	1%	200	2000	0%	100%	0%	\$0	\$3,272,819	\$0	\$0	\$21,484	\$0
207 AUX	2374	SHANNON HOUSE	\$22,401,945	\$0	0%	66,794	2013	0%	100%	0%	\$0	\$22,401,945	\$0	\$0	\$0	\$0
207 AUX	2144	Shea House	\$9,490,400	\$2,048	0%	30,979	2002	0%	100%	0%	\$0	\$9,490,400	\$0	\$0	\$2,048	\$0
207 AUX	261	SHELBURNE HALL/HIGHWAY RESEARCH	\$6,527,945	\$1,498,158	23%	42,942	1973	0%	100%	0%	\$0	\$6,527,945	\$0	\$0	\$1,498,158	\$0
207 AUX	2071	Smith House	\$589,146	\$263,930	45%	8,159	1929	0%	100%	0%	\$0	\$589,146	\$0	\$0	\$263,930	\$0
207 AUX	2833	Snavley House #833	\$512,903	\$52,738	10%	7,578	1973	0%	100%	0%	\$0	\$512,903	\$0	\$0	\$52,738	\$0
207 AUX	2834	Snavley House #834	\$584,544	\$54,835	9%	7,578	1973	0%	100%	0%	\$0	\$584,544	\$0	\$0	\$54,835	\$0
207 AUX	0559	SPONSORS HALL DINING	\$2,573,439	\$171,222	7%	20,400	1975	0%	100%	0%	\$0	\$2,573,439	\$0	\$0	\$171,222	\$0
207 AUX	0558	SPONSORS HALL EAST	\$6,465,170	\$171,222	3%	33,600	1975	0%	100%	0%	\$0	\$6,465,170	\$0	\$0	\$171,222	\$0
207 AUX	0557	SPONSORS HALL GATEHOUSE	\$543,450	\$0	0%	3,500	1996	0%	100%	0%	\$0	\$543,450	\$0	\$0	\$0	\$0
207 AUX	0556	SPONSORS HALL WEST	\$22,663,073	\$267,226	1%	79,900	1996	0%	100%	0%	\$0	\$22,663,073	\$0	\$0	\$267,226	\$0
207 AUX	5578	SPORTS MEDICINE	\$1,302,004	\$10,625	1%	5,553	2005	0%	100%	0%	\$0	\$1,302,004	\$0	\$0	\$10,625	\$0
207 AUX	0315	STADIUM PARKING GARAGE	\$10,883,950	\$266,051	2%	155,802	2000	0%	100%	0%	\$0	\$10,883,950	\$0	\$0	\$266,051	\$0
207 AUX	2367	Stadium Rd. 2504	\$580,271	\$13,043	2%	7,621	1967	0%	100%	0%	\$0	\$580,271	\$0	\$0	\$13,043	\$0
207 AUX	0254	STONE HALL (NRAO)	\$13,087,809	\$15,098	0%	61,274	1965	0%	100%	0%	\$0	\$13,087,809	\$0	\$0	\$15,098	\$0
207 AUX	0290	STUDENT ACTIVITIES BUILDING	\$1,018,758	\$39,631	4%	7,847	1983	0%	100%	0%	\$0	\$1,018,758	\$0	\$0	\$39,631	\$0
207 AUX	7147	TELEPHONE EXCHANGE	\$823,500	\$108,733	13%	5,645	1950	0%	100%	0%	\$0	\$823,500	\$0	\$0	\$108,733	\$0
207 AUX	5535	THE PARK - SUPPORT FACILITY	\$859,847	\$1,855	0%	3,992	1995	0%	100%	0%	\$0	\$859,847	\$0	\$0	\$1,855	\$0
207 AUX	0532	TJAGLCS SCHOOL	\$22,327,781	\$1,147,182	5%	114,166	1975	0%	100%	0%	\$0	\$22,327,781	\$0	\$0	\$1,147,182	\$0
207 AUX	0534	TJAGLCS SCHOOL ADDITION	\$10,543,814	\$687,951	7%	53,860	1990	0%	100%	0%	\$0	\$10,543,814	\$0	\$0	\$687,951	\$0
207 AUX	2078	Tucker House	\$589,146	\$404,218	69%	8,159	1929	0%	100%	0%	\$0	\$589,146	\$0	\$0	\$404,218	\$0
207 AUX	2373	TUTTLE-DUNNINGTON HOUSE	\$15,656,561	\$0	0%	57,274	2013	0%	100%	0%	\$0	\$15,656,561	\$0	\$0	\$0	\$0
207 AUX	5593	U HALL CAGE	\$2,216,223	\$616,111	28%	24,237	1965	0%	100%	0%	\$0	\$2,216,223	\$0	\$0	\$616,111	\$0
207 AUX	2414	UNIVERSITY GARDENS (116-118 UNIVERSITY GARDENS)	\$622,730	\$194,268	31%	7,707	1948	0%	100%	0%	\$0	\$622,730	\$0	\$0	\$194,268	\$0
207 AUX	2413	UNIVERSITY GARDENS (120-122 UNIVERSITY GARDENS)	\$565,830	\$174,299	31%	7,427	1948	0%	100%	0%	\$0	\$565,830	\$0	\$0	\$174,299	\$0
207 AUX	2412	UNIVERSITY GARDENS (126 UNIVERSITY GARDENS) C	\$334,568	\$168,446	50%	3,767	1948	0%	100%	0%	\$0	\$334,568	\$0	\$0	\$168,446	\$0
207 AUX	2411	UNIVERSITY GARDENS (130-132 UNIVERSITY GARDENS)	\$664,549	\$230,926	35%	10,290	1948	0%	100%	0%	\$0	\$664,549	\$0	\$0	\$230,926	\$0
207 AUX	2410	UNIVERSITY GARDENS (136-138 UNIVERSITY GARDENS)	\$465,058	\$185,052	40%	5,834	1948	0%	100%	0%	\$0	\$465,058	\$0	\$0	\$185,052	\$0
207 AUX	2417	UNIVERSITY GARDENS (83,85,87 UNIVERSITY GARDENS)	\$795,477	\$282,167	35%	12,862	1948	0%	100%	0%	\$0	\$795,477	\$0	\$0	\$282,167	\$0
207 AUX	2415	UNIVERSITY GARDENS (84-86, 106 UNIVERSITY GARDEN)	\$645,908	\$280,125	43%	9,677	1948	0%	100%	0%	\$0	\$645,908	\$0	\$0	\$280,125	\$0

Appendix B - Facilities with Agency 207 Auxiliary Data as of June 30, 2015

Building Agency	Property Number	PropertyDescription	Current Replacement Value	Total Deficiencies	FCI%	GSF	Year Built	207 E&G %	207 AUX %	209 HOS %	207 E&G Replacement Value	207 AUX Replacement Value	209 Replacement Value	207 E&G Deficiency Total	207 AUX Deficiency Total	209 Deficiency Total
207 AUX	2416	UNIVERSITY GARDENS (95 UNIVERSITY GARDENS) G	\$413,012	\$173,386	42%	4,628	1948	0%	100%	0%	\$0	\$413,012	\$0	\$0	\$173,386	\$0
207 AUX	5576	UNIVERSITY HALL	\$15,177,087	\$10,164,907	67%	166,489	1965	0%	100%	0%	\$0	\$15,177,087	\$0	\$0	\$10,164,907	\$0
207 AUX	2390	Vaughan House	\$1,049,050	\$2,087	0%	7,437	1992	0%	100%	0%	\$0	\$1,049,050	\$0	\$0	\$2,087	\$0
207 AUX	2074	Venable House	\$513,391	\$153,440	30%	8,159	1929	0%	100%	0%	\$0	\$513,391	\$0	\$0	\$153,440	\$0
207 AUX	0319	W SCOTT STADIUM PARKING	\$1,892,875	\$61,326	3%	39,650	1993	0%	100%	0%	\$0	\$1,892,875	\$0	\$0	\$61,326	\$0
207 AUX	2370	Watson-Webb House	\$13,995,474	\$0	0%	62,279	2011	0%	100%	0%	\$0	\$13,995,474	\$0	\$0	\$0	\$0
207 AUX	2394	Weedon House	\$3,078,615	\$8,348	0%	23,196	1992	0%	100%	0%	\$0	\$3,078,615	\$0	\$0	\$8,348	\$0
207 AUX	2395	Whyburn House	\$3,217,317	\$8,348	0%	23,196	1992	0%	100%	0%	\$0	\$3,217,317	\$0	\$0	\$8,348	\$0
207 AUX	2366	Woody House	\$9,100,530	\$286,071	3%	35,801	2000	0%	100%	0%	\$0	\$9,100,530	\$0	\$0	\$286,071	\$0
207 AUX	2567	Younger Apts	\$3,181,680	\$397,563	12%	19,157	1983	0%	100%	0%	\$0	\$3,181,680	\$0	\$0	\$397,563	\$0

Totals - Agency 207 AUX

8.08%

207 AUX Portfolio FCI%

\$1,122,980,700

Total Replacement Value

\$90,755,061

Total Deficiencies

Appendix C- Facilities with Agency 209 Data as of June 30, 2015

Building Agency	Property Number	PropertyDescription	Current Replacement Value	Total Deficiencies	FCI%	GSF	Year Built	207 E&G %	207 AUX %	209 HOS %	207 E&G Replacement Value	207 AUX Replacement Value	209 Replacement Value	207 E&G Deficiency Total	207 AUX Deficiency Total	209 Deficiency Total
209 HOS	3991	1018 WEST MAIN ST	\$2,988,636	\$181,936	6%	5,668	1903	0%	0%	100%	\$0	\$0	\$2,988,636	\$0	\$0	\$181,936
209 HOS	1149	11TH STREET PARKING GARAGE	\$24,666,637	\$3,923	0%	388,000	2008	0%	0%	100%	\$0	\$0	\$24,666,637	\$0	\$0	\$3,923
207 E&G	1174	BARRINGER WING	\$12,079,464	\$1,704,470	14%	51,471	1936	71%	0%	29%	\$8,576,420	\$0	\$3,503,045	\$1,210,173	\$0	\$494,296
209 HOS	1991	BATTLE BUILDING AT THE UVA CHILDREN'S HOSPITAL	\$87,650,304	\$0	0%	200,375	2014	0%	0%	100%	\$0	\$0	\$87,650,304	\$0	\$0	\$0
207 E&G	1189	CDW UTILITY	\$145,004	\$0	0%	252	1986	50%	0%	50%	\$72,502	\$0	\$72,502	\$0	\$0	\$0
207 E&G	1177	CENTRAL WING	\$1,702,554	\$306,176	18%	7,210	1901	61%	0%	39%	\$1,038,558	\$0	\$663,996	\$186,767	\$0	\$119,409
207 E&G	1141	CLAUDE MOORE HEALTH SCIENCES LIBRARY	\$13,329,536	\$121,364	1%	83,971	1975	75%	0%	25%	\$9,997,152	\$0	\$3,332,384	\$91,023	\$0	\$30,341
207 E&G	1176	CLINICAL DEPARTMENT WING	\$27,227,020	\$6,919,632	25%	115,676	1935	60%	0%	40%	\$16,336,212	\$0	\$10,890,808	\$4,151,779	\$0	\$2,767,853
207 E&G	1102	CORNER BUILDING	\$3,688,386	\$588,800	16%	18,364	1914	90%	0%	10%	\$3,319,547	\$0	\$368,839	\$529,920	\$0	\$58,880
209 HOS	1173	DAVIS WING	\$13,263,335	\$0	0%	58,196	1928	32%	0%	68%	\$4,244,267	\$0	\$9,019,068	\$0	\$0	\$0
207 E&G	7186	EAST CHILLER PLANT	\$30,592,392	\$0	0%	22,500	2013	42%	0%	58%	\$12,848,805	\$0	\$17,743,587	\$0	\$0	\$0
209 HOS	1148	EAST PARKING GARAGE	\$15,142,804	\$2,162,541	14%	279,607	1986	0%	0%	100%	\$0	\$0	\$15,142,804	\$0	\$0	\$2,162,541
207 AUX	0131	ELSON STUDENT HEALTH CENTER	\$8,383,293	\$0	0%	35,354	1990	0%	95%	5%	\$0	\$7,964,129	\$419,165	\$0	\$0	\$0
209 HOS	1146	EMILY COURIC CLINICAL CANCER CENTER	\$64,799,079	\$0	0%	146,000	2011	0%	0%	100%	\$0	\$0	\$64,799,079	\$0	\$0	\$0
207 E&G	0849	FAC INFRASTRUCTURE	\$778,043,585	\$85,738,552	11%	-	1826	59%	22%	19%	\$459,045,715	\$171,169,589	\$147,828,281	\$50,585,746	\$18,862,482	\$16,290,325
209 HOS	3755	FONTAINE MEDICAL OFFICE BUILDING 1	\$18,105,906	\$59,133	0%	69,040	2003	0%	0%	100%	\$0	\$0	\$18,105,906	\$0	\$0	\$59,133
209 HOS	1756	FONTAINE MEDICAL OFFICE BUILDING 2	\$13,018,929	\$493,187	4%	45,631	1999	0%	0%	100%	\$0	\$0	\$13,018,929	\$0	\$0	\$493,187
209 HOS	1152	HELICOPTER PAD	\$7,031,266	\$0	0%	2014	25	0%	0%	100%	\$0	\$0	\$7,031,266	\$0	\$0	\$0
209 HOS	0049	HOSPITAL DRIVE TRAFFIC PAVILION	\$52,564	\$15,737	30%	60	1990	0%	0%	100%	\$0	\$0	\$52,564	\$0	\$0	\$15,737
209 HOS	1151	HOSPITAL LINK	\$7,281,235	\$584,209	8%	34,363	1988	0%	0%	100%	\$0	\$0	\$7,281,235	\$0	\$0	\$584,209
209 HOS	1994	JEFFERSON PARK MEDICAL OFFICE BUILDING	\$9,956,161	\$688,058	7%	91,363	1971	0%	0%	100%	\$0	\$0	\$9,956,161	\$0	\$0	\$688,058
209 HOS	1600	KCRC CHILDREN'S REHAB CENTER	\$15,260,097	\$9,342,791	61%	77,291	1956	0%	0%	100%	\$0	\$0	\$15,260,097	\$0	\$0	\$9,342,791
209 HOS	1628	KCRC COCHRAN HOUSE	\$204,305	\$9,817	5%	1,936	1945	0%	0%	100%	\$0	\$0	\$204,305	\$0	\$0	\$9,817
209 HOS	1626	KCRC COMMONWEALTH COURT	\$1,119,621	\$969,292	87%	10,123	1950	0%	0%	100%	\$0	\$0	\$1,119,621	\$0	\$0	\$969,292
209 HOS	1988	MALCOLM W COLE CHILD CARE CENTER	\$1,748,881	\$143,990	8%	15,199	2000	0%	0%	100%	\$0	\$0	\$1,748,881	\$0	\$0	\$143,990
207 E&G	1175	MCINTIRE WING	\$3,663,871	\$209,306	6%	15,649	1922	92%	0%	8%	\$3,370,761	\$0	\$293,110	\$192,561	\$0	\$16,744
209 HOS	1195	MCKIM HALL	\$15,456,342	\$1,554,749	10%	90,411	1931	32%	0%	68%	\$4,946,029	\$0	\$10,510,313	\$497,520	\$0	\$1,057,230
207 E&G	1181	MEDICAL SCHOOL BLDG	\$39,894,789	\$6,619,086	17%	171,084	1928	71%	0%	29%	\$28,325,300	\$0	\$11,569,489	\$4,699,551	\$0	\$1,919,535
207 E&G	1184	MEDICAL SCHOOL TRANSFORMER	\$665,874	\$0	0%	684	1960	50%	0%	50%	\$332,937	\$0	\$332,937	\$0	\$0	\$0
209 HOS	1697	MOSER RADIATION THERAPY CENTER	\$2,329,380	\$89,940	4%	7,641	1992	0%	0%	100%	\$0	\$0	\$2,329,380	\$0	\$0	\$89,940
209 HOS	1172	MULTISTORY BUILDING	\$56,337,718	\$1,248,657	2%	237,546	1960	51%	0%	49%	\$28,732,236	\$0	\$27,605,482	\$636,815	\$0	\$611,842
209 HOS	1170	MULTISTORY ENTRY PAVILION	\$30,304	\$0	0%	67	2002	0%	0%	100%	\$0	\$0	\$30,304	\$0	\$0	\$0
209 HOS	8997	ORANGE MEDICAL OFFICE BUILDING	\$3,516,170	\$0	0%	24,484	1998	0%	0%	100%	\$0	\$0	\$3,516,170	\$0	\$0	\$0
209 HOS	3733	OUTPATIENT SURGERY CENTER MOBILE ORS	\$2,177,921	\$5,337	0%	2,020	2012	0%	0%	100%	\$0	\$0	\$2,177,921	\$0	\$0	\$5,337
209 HOS	1143	PRIMARY CARE CENTER	\$30,368,772	\$5,397,984	18%	130,067	1979	9%	0%	91%	\$2,733,189	\$0	\$27,635,583	\$485,819	\$0	\$4,912,166
209 HOS	1164	PRIMARY CARE CENTER ANNEX	\$4,394,642	\$0	0%	13,484	2009	0%	0%	100%	\$0	\$0	\$4,394,642	\$0	\$0	\$0
209 HOS	3760	RAY C. HUNT DRIVE 500	\$13,466,000	\$0	0%	62,653	1995	0%	0%	100%	\$0	\$0	\$13,466,000	\$0	\$0	\$0
209 HOS	1693	SIEG WAREHOUSE	\$1,015,369	\$83,507	8%	24,142	1964	0%	0%	100%	\$0	\$0	\$1,015,369	\$0	\$0	\$83,507
209 HOS	1154	SOUTH PARKING GARAGE	\$25,223,783	\$292,138	1%	433,863	1999	0%	0%	100%	\$0	\$0	\$25,223,783	\$0	\$0	\$292,138
209 HOS	1985	STACEY HALL	\$9,663,311	\$913,024	9%	60,804	1963	24%	0%	76%	\$2,319,195	\$0	\$7,344,116	\$219,126	\$0	\$693,898
207 E&G	1180	STEELE WING	\$5,062,772	\$104,890	2%	21,469	1920	84%	0%	16%	\$4,252,728	\$0	\$810,043	\$88,108	\$0	\$16,782
207 E&G	1182	SUHLING RESEARCH LAB	\$6,044,205	\$250,744	4%	25,401	1950	67%	0%	33%	\$4,049,617	\$0	\$1,994,588	\$167,998	\$0	\$82,745
209 HOS	1150	UNIVERSITY HOSPITAL	\$305,240,644	\$15,747,977	5%	1,059,807	1989	0%	0%	100%	\$0	\$0	\$305,240,644	\$0	\$0	\$15,747,977
209 HOS	1998	UVA CLINICAL LABORATORY	\$10,286,893	\$83,823	1%	21,586	2005	0%	0%	100%	\$0	\$0	\$10,286,893	\$0	\$0	\$83,823
209 HOS	9971	UVA MEDICAL PARK SPRING CREEK	\$13,824,000	\$0	0%	47,890	2012	0%	0%	100%	\$0	\$0	\$13,824,000	\$0	\$0	\$0
209 HOS	3708	UVA OUTPATIENT SURGERY CENTER	\$9,229,920	\$378,458	4%	33,383	1984	0%	0%	100%	\$0	\$0	\$9,229,920	\$0	\$0	\$378,458
209 HOS	3992	WEST MAIN 1107	\$3,513,261	\$0	0%	6,663	1958	0%	0%	100%	\$0	\$0	\$3,513,261	\$0	\$0	\$0
209 HOS	1179	X-RAY STORAGE BLDG	\$37,417	\$18,600	50%	960	1940	0%	0%	100%	\$0	\$0	\$37,417	\$0	\$0	\$18,600
209 HOS	1183	X-RAY WING	\$6,024,859	\$512,703	9%	25,609	1960	12%	0%	88%	\$722,983	\$0	\$5,301,876	\$61,524	\$0	\$451,179

Totals - Agency 209 HOS

6.4%

\$950,551,342

\$60,877,619

209 HOS Portfolio FCI%

Total Replacement Value

Total Deficiencies

Appendix D - Agency 246 - University of Virginia's College at Wise Data as of June 30, 2015

Property Number	PropertyDescription	Total GSF	Year Built	Property Replacement Value	Total Deficiencies	FCI%
8333	UVACW-ASBURY HALL	22,140	1984	\$5,589,497	\$413,520	7.4%
8243	UVACW-BASEBALL FIELD PRESSBOX	1,000	2003	\$528,653	\$1,065	0.2%
8225	UVACW-BOWERS-STURGILL HALL	9,328	1924	\$2,004,323	\$60,116	3.0%
8240	UVACW-C. BASCOM SLEMP STUDENT CENTER	35,000	2002	\$15,055,497	\$242,574	1.6%
8213	UVACW-CANTRELL HALL	22,602	1982	\$7,608,178	\$676,553	8.9%
8241	UVACW-CARL SMITH STADIUM SEATING/FIELDHO	13,814	2003	\$4,482,444	\$104,346	2.3%
8379	UVACW-CAV'S HOUSE	1,500	2007	\$127,805	\$0	0.0%
8276	UVACW-CENTRAL STORAGE	4,000	1974	\$401,511	\$0	0.0%
8214	UVACW-CHAPEL OF ALL FAITHS	3,425	1982	\$735,935	\$6,452	0.9%
8382	UVACW-COMMONWEALTH HALL	31,030	2009	\$10,102,508	\$0	0.0%
8223	UVACW-CONSTRUCTION TRAILER	800	2009	\$69,712	\$0	0.0%
8226	UVACW-DAVID J. PRIOR CONVOCATION CENTER	75,746	2010	\$30,000,000	\$0	0.0%
8341	UVACW-CROCKETT HALL	13,580	1921	\$8,081,076	\$9,002	0.1%
8378	UVACW-CULBERTSON HALL	36,000	2006	\$9,493,633	\$3,622	0.0%
8112	UVACW-DARDEN HALL	34,500	1997	\$7,358,969	\$242,082	3.3%
8313	UVACW-EMMA MCCRARY HALL A	23,800	1970	\$6,008,584	\$181,088	3.0%
8314	UVACW-EMMA MCCRARY HALL B	19,780	1974	\$6,008,584	\$118,168	2.0%
8350	UVACW-FACULTY APARTMENT BUILDING	3,216	1958	\$549,795	\$58,845	10.7%
8375	UVACW-FACULTY HOUSE E	1,222	1958	\$163,168	\$49,493	30.3%
8376	UVACW-FACULTY HOUSE F	1,222	1958	\$163,168	\$64,649	39.6%
8242	UVACW-FOOTBALL PRESSBOX	2,743	2004	\$659,279	\$0	0.0%
8117	UVACW-FRED B. GREER GYMNASIUM	26,500	1961	\$4,738,159	\$1,697,533	35.8%
8114	UVACW-GILLIAM CENTER FOR THE ARTS	38,476	1974	\$16,864,856	\$163,788	1.0%
8212	UVACW-GREEN HOUSE	1,620	1972	\$223,591	\$0	0.0%
8338	UVACW-HENSON HALL	30,000	2000	\$7,220,165	\$123,138	1.7%
8380	UVACW-HUMPHREY'S TENNIS COMPLEX	1,344	2007	\$407,818	\$1,957	0.5%
8383	UVACW-IT BUILDING	6,000	2008	\$5,244,096	\$0	0.0%
8211	UVACW-JOHN COOKE WYLLIE LIBRARY	28,418	1968	\$7,265,074	\$369,435	5.1%
8377	UVACW-LILA VICARS SMITH HOUSE (CHANCELLOR'S RESIDENCE)	4,800	1990	\$971,158	\$22,076	2.3%
8218	UVACW-LOG CABIN	325	1785	\$297,630	\$0	0.0%
8219	UVACW-MAINTENANCE BUILDING	5,978	1972	\$290,940	\$11,096	3.8%
8340	UVACW-MARTHA RANDOLPH HALL	22,000	1992	\$5,589,497	\$340,825	6.1%
8275	UVACW-NEW MAINTENANCE	20,000	1974	\$4,015,122	\$0	0.0%
8227	UVACW-OBSERVATORY	282	2010	\$464,751	\$0	0.0%
8274	UVACW-RESOURCE CENTER	10,000	1984	\$1,364,514	\$4,064	0.3%
8113	UVACW-SANDRIDGE SCIENCE CENTER	25,438	1965	\$15,459,452	\$0	0.0%
8116	UVACW-SANDRIDGE SCIENCE ADDITION	44,000	2002	\$13,447,335	\$0	0.0%
8224	UVACW-SEED CENTER	4,040	1982	\$191,346	\$16,220	8.5%
8277	UVACW-SHED	2,000	1974	\$200,754	\$0	0.0%
8216	UVACW-SMIDDY HALL	21,534	1972	\$8,347,904	\$0	0.0%
8381	UVACW-SMITH DINING HALL	20,821	2009	\$11,885,988	\$16,011	0.1%
8244	UVACW-SOFTBALL FIELD PRESSBOX	1,000	2004	\$528,653	\$0	0.0%
8217	UVACW-SWIMMING POOL	8,800	1961	\$1,532,020	\$153,388	10.0%
8136	UVACW-THOMPSON HALL	22,140	1984	\$5,589,497	\$318,254	5.7%
8337	UVACW-TOWNHOUSE APTS	8,694	1988	\$2,194,900	\$753,769	34.3%
8394	UVACW-WINSTON ELY HEALTH AND WELLNESS CENTER	12,120	2014	\$6,750,000	\$0	0.0%
8111	UVACW-ZEHMER HALL	30,506	1959	\$6,507,036	\$34,573	0.5%
Totals - Agency 246		753,284		\$242,784,575	\$6,257,703	2.6%