

11. Campus Infrastructure Maintenance - KUMC Wichita	\$100,000
Repair of HVAC, electrical and lighting components in buildings 90 & 92	
13. Campus Exterior Maintenance - KUMC Wichita	<u>\$80,000</u>
Provide for exterior roof repair, painting, sidewalks etc.	
13. Campus Interior Maintenance - KUMC Wichita	<u>\$70,000</u>
Provide replacement of interior finish such as ceiling, wall and flooring in buildings 90 & 92	
The University of Kansas Medical Center Total	\$3,262,500

Kansas State University

1. Vet Med Roof Replacement	\$25,000
Roof Repairs to prevent and/or repair leaking issues	
2. Power Plant Roof Replacement	\$410,000
Replacement of failing roof system in original 87 year old building housing campus electrical distribution systems, controls, boiler and steam generation units. To be completed in conjunction with project to repair stone at wall/roof	
3. Main Campus Roof Replacement	\$140,000
Roof Maintenance (Repairs, Lightning System & coating) to prevent and repair leaking issues	
4. Campus Infrastructure Repairs - Salina	\$165,000
Repair/Replacement of Streets, Walk Lights, Ballou Plaza, Glass Replacement & Screen Wall, Waterproofing, Irrigation	
5. Campus Infrastructure Repairs – Vet Med	\$215,550
Repair/Replacement Walks, Exterior Lighting Upgrades, Elevator Repair, and Door Replacement	
6. Main Campus Infrastructure Repairs	\$700,000
Repairs/Replacement to Streets, Curbs, Sidewalks, Steam/Condensate/Chilled Water Lines that are over 80+ years-old	
7. Campus Infrastructure Repairs	\$200,000
Ag Research Agronomy, Western Kansas, Horticulture Forestry, Animal Science, Entomology & Grain Science Centers: Bldg Repair	
8. Utility Maintenance - Salina	\$85,000
Salina: Repairs/Replacement for Boiler PM, HVAC Design & Upgrades, Lighting Upgrades, Kitchen Upgrades, Sewer Upgrades	
9. Utility Maintenance – Vet Med	\$150,000
Maintenance Improvements of MEP Systems on the Vet Med Campus	

10. Main Campus Utility Maintenance	\$255,000
Repair & Replacement of Electrical Distribution Equipment: Walklights, Streetlights, Building Supply and Systems	
11. Main Campus Utility Maintenance	\$900,000
Repair & Replacement of Heating & Cooling Systems (including Plants) for optimum education & research conditions	
12. Main Campus Utility Maintenance – Weber Hall	\$300,000
Replacement of 30+ year-old Hot Water System	
13. Main Campus Utility Maintenance	\$300,000
Replacement of 30+ year-old Condensate Lines from Dickens to Wilson Court to increase condensate return to boilers	
14. Main Campus Utility Maintenance – Willard Hall	\$1,000,000
Replacement of Ventilation System to meet Art Dept. Safety requirements, this is 3rd and final Phase	
15. State Fire Codes - Salina	\$23,000
Maintenance on Fire Code Related Issues	
16. State Fire Codes – Vet Med	\$35,000
Maintenance on Fire Code Related Issues	
17. State Fire Codes – Main Campus	\$250,000
Maintenance on Fire Code Related Issues	
18. State Fire Codes – Main Campus	\$1,662,600
Architectural & Engineering services for corrective actions to address major Building/Fire Code Violations	
19. Stone Replacement and Tuck Pointing - Salina	\$15,000
Stone Replacement & Tuck Pointing Maintenance issues	
20. Power Plant Wall/Roof Intersection Stone Restoration	\$390,000
Selective replacement of stone at upper wall due to failed roof and years of water penetration, a significant safety hazard to be completed in conjunction with roof replacement project	
21. Stone Replacement and Tuck Pointing – Main Campus	\$73,850
Maintenance Tuck Pointing & Caulking Repairs across Campus as needed	
22. Classrooms - Salina	\$15,000
Classroom Maintenance Improvements to enhance Learning Environments	
23. Classrooms – Main Campus – Waters Hall	\$716,000
Room 231 renovation to address HVAC, Seating, Lighting, Flooring, Ceiling & Technology	

24. Classrooms – Main Campus - Arts & Science Department	\$200,000
Space renovations to enhance education & research environments	
25. Hazardous Materials Abatement - Salina	\$10,000
Salina Campus hazardous materials abatement	
26. Hazardous Materials Abatement – Main Campus	\$100,000
Asbestos, Lead Paint, CFC, Transformer & Switch Oil	
27. Painting, Windows & Doors – Salina	\$40,000
Campus Cyclic Painting of public spaces	
28. Painting, Windows & Doors – Vet Med	\$70,000
Campus Cyclic Painting of public spaces	
29. Painting, Windows & Doors – Main Campus	\$200,000
Campus Cyclic Painting of public spaces and maintenance/replacement of doors and windows	
29. Floor Covering - Salina	<u>\$25,000</u>
Floor Covering Replacement to maintain the integrity of Campus	
Kansas State University Total	\$8,671,000

Wichita State University

1. Campus Floor Covering Replacement	\$ 150,000
Replace deteriorated carpet and tile in campus buildings	
2. Campus Sidewalk Repair	\$150,000
Replace uneven and cracked sidewalks throughout campus	
3. Exterior/Interior Door Replacement	\$150,000
Replace deteriorated doors and outdated hardware in campus buildings	
4. Exterior/Interior Lighting Upgrades	\$100,000
Replace outdated lighting fixtures: walk lights, street lights, and classroom Lights with new energy efficient fixtures	
5. Upgrade Elevators Various Buildings	\$150,000
Replace outdated elevator controls and other components with new parts and equipment	
6. Fire Alarm System Testing and Repair	\$150,000
Annual inspection and correction of found deficiencies as required by Kansas State Fire Marshal's Office	
7. HVAC Replacement Fiske Hall	\$750,000
Replace existing HVAC system to meet applicable codes and the needs of building occupants	