

The University of North Carolina
Capital Improvement Projects Report Required by S.L.2015-241
April 2017 - Quarterly Report

Institution	Program	Project ID	Project Name	Primary Funding Source*	Budget	Commitments	Status	Constr. Completion	Adequacy of Funding
Appalachian State University									
41230-308	[41230-308] - Steam Distribution and Condensate Lines	10479	Steam and Condensate Upgrades Central Steam Plant to Convocation Phase 1	Non-General	\$4,391,579	\$4,361,838	Construction	6/3/16	Adequate
41330-307	[41330-307] - Replacement of Steam System Condensate Line	12067	Stadium Lot Condensate Line Replacement	Non-General	\$499,000	\$0	Design		Adequate
41330-308	[41330-308] - State Farm Recreational Field Improvements	12040	Rec Fields @ State Farm Phase I	Non-General	\$1,275,000	\$1,269,419	Complete	1/3/2017	Adequate
41530-301	Panhellenic Hall Fermentation Sciences Renovation	12367	Fermentation Science Relocation	R&R General	\$1,025,000	\$811,853	Construction	7/1/16	Adequate
41530-302	[41430-304] - New Residence Hall - Winkler Replacement	12114	New Winkler Residence Hall	Non-State Debt	\$32,000,000	\$3,177,368	Design		Adequate
41530-303	Howard Street Hall Renovation	12798	Howard Street Hall Renovation	Non-General	\$2,657,905	\$2,512,037	Construction	8/9/17	Adequate
41530-304	Steam Plant Vault Utility Tunnel	14052	Steam Plant Vault Utility Tunnel	Non-General	\$2,750,000	\$31,280	Design		Adequate
41530-305	Campus Master Plan		Campus Master Plan	Non-General	\$375,000	\$0			Adequate
41530-306	Miles Annas Building Wellness Center Renovation	15481	Miles Annas Wellness Center Renovation	Non-General	\$621,110	\$596,670	Design		Adequate
41530-307	Doughton Hall Air Handler	14154	Doughton Make-up Air-Handler Replacement	Non-General	\$440,669	\$32,680	Construction		Adequate
41530-321	2015-16 Repair and Renovations	13002	BELK LIBRARY INTERIORS	R&R General	\$370,000	\$366,763	Complete	12/15/16	Adequate
41530-325	2015-16 Repair and Renovations	14053	Garwood Hall Interior Renovations	R&R General	\$282,695	\$57,000	Design		Adequate
41630-301	Convocation Center Parking Deck		Convocation Center Parking Deck	Non-State Debt	\$11,250,000	\$0			Adequate
41630-302	Holmes Convocation Center Scoreboard Installation	15947	Holmes Convocation Center Scoreboard Installation	Non-General	\$800,000	\$25,000	Design		Adequate
41630-303	Broyhill Inn Demolition	16634	Broyhill Inn Demolition	Non-General	\$480,000	\$459,545	Construction	5/6/17	Adequate
41630-304	Peacock Hall and Ranking West Restroom Renovation		Peacock Hall and Ranking West Restroom Renovation	Non-General	\$1,200,000	\$0			Adequate
41630-305	Stadium Video Scoreboard Structure	17028	Kidd Brewer Stadium New Scoreboard Electrical and Foundation Install	Non-General	\$535,106	\$0			Adequate
41630-321	2016 Repairs and Renovations	16881	Remote Date Center Roof Replacement	R&R General	\$235,000	\$26,900	Design		Adequate
41630-322	2016 Repairs and Renovations	16880	Valborg Theater Roof Replacement	R&R General	\$215,000	\$25,500	Design		Adequate
45581-301	[45581-301] - Sanford Hall Interior Renovations	12261	Sanford hall Interior Upgrades	R&R State Debt	\$269,242	\$244,911	Construction		Adequate
45581-304	Garwood and Walker Hall Cooling Tower Replacements		Garwood and Walker Hall Cooling Tower Replacements	R&R State Debt	\$150,000	\$0			Adequate
46630-301	[41330-301] - Health Sciences Building - Advance Planning	10604	College of Health Sciences Complex	State Debt	\$80,000,000	\$72,921,574	Construction	7/15/18	Adequate
	New River Light & Power Renovations - Admin. Bldg	10671	New River Light & Power Renovations - Admin. Bldg		\$826,873	\$826,873	Construction	1/21/17	Adequate

The University of North Carolina
Capital Improvement Projects Report Required by S.L.2015-241
April 2017 - Quarterly Report

Institution	Program	Project ID	Project Name	Primary Funding Source*	Budget	Commitments	Status	Constr. Completion	Adequacy of Funding
	2015-16 Non-Code-Item Projects	12310	Roess Dining Hall - Chick-fil-A Renovation	Non-General	\$200,000	\$0	Design	9/30/16	Adequate
	2015-16 Non-Code-Item Projects	12919	Lovill Hall Roof eplacement	Non-General	\$267,300	\$234,900	Design	8/31/16	Adequate
	2015-16 Non-Code-Item Projects	12920	Belk Hall Exterior Wall Sealing	Non-General	\$153,400	\$134,400	Design	8/31/16	Adequate
	2015-16 Non-Code-Item Projects	12921	Eggers Hall Exterior Wall Sealing	Non-General	\$217,600	\$200,300	Construction	8/31/16	Adequate
	2015-16 Non-Code-Item Projects	15778	McAlister's Dinning Room Renovation	Non-State Debt	\$300,000	\$0	Design	8/10/16	Adequate
	2016-17 Non-Code-Item Projects	16882	Hoey Hall Roof Replacement	Non-General	\$260,000	\$24,600	Design	9/29/17	Adequate
East Carolina University									
40883-301	[40636-301] - Dental School - non-COPS	7054	School of Dentistry	State Debt	\$87,516,277	\$87,516,277	Construction	11/26/15	Adequate
41036-304	[41036-304] - Main Campus Police, Environmental Health & Safety, Parking & Transportation Building		[41036-304] - Main Campus Police, Environmental Health & Safety, Parking & Transportation Building	Non-General	\$500,000	\$0			Adequate
41136-306	[41136-306] - New Student Union & Health Sciences Student Service Building	9263	Main Campus Student Union & Parking Deck	Non-General	\$122,200,000	\$116,963,505	Construction	8/7/18	Adequate
41136-306	[41136-306] - New Student Union & Health Sciences Student Service Building	10217	Health Sciences Campus Student Center	Non-General	\$34,100,000	\$32,870,387	Construction	4/13/17	Adequate
41136-308	[41136-308] - Belk Residence Hall Demolition and Replacement	9246	New Belk Residence Hall Facility	Non-General	\$59,475,000	\$58,962,627	Construction	8/1/15	Adequate
41236-306	[41236-306] - White Residence Hall Renovations	9571	White Residence Hall Renovations	Non-State Debt	\$21,999,860	\$20,192,679	Construction	8/1/16	Adequate
41236-314	[41236-314] - School of Dental Medicine 4th Floor Fit- Up, Phase I	10290	School of Dental Medicine - 4th Floor Upfit	Non-General	\$7,492,526	\$7,088,409	Construction	7/20/16	Adequate
41236-316	[41236-316] - North Recreational Complex, Phase 3	10492	North Recreational Complex - Phase 3	Non-General	\$5,000,000	\$378,070	Design		Adequate
41236-321	[41236-321] - 2012 R&R - Mechanical Electrical & Plumbing Repairs	12349	Erwin and Bloxton Buildings - Transformer and MDP	R&R General	\$205,100	\$193,500	Design	9/19/16	Adequate
41236-321	[41236-321] - 2012 R&R - Mechanical Electrical & Plumbing Repairs	12450	HSC Misc Repair	R&R General	\$107,865	\$0			Adequate
41336-306	[41336-306] - Student Services Building	11507	Student Services Building (One Stop Shop)	Non-General	\$2,838,258	\$267,386	Design		Adequate
41336-307	[41336-307] - Family Medicine Center - Sports Medicine Module	14376	Family Medicine Center - Sports Medicine Module Buildout	Non-General	\$499,960	\$431,050	Design	12/5/16	Adequate
41336-326	[41336-326] - 2013 R&R - HVAC	10805	Health Sciences Campus - Central Utility Plant Cooling Towers Replacement	R&R General	\$2,159,756	\$2,159,756	Construction	7/18/16	Adequate

The University of North Carolina
Capital Improvement Projects Report Required by S.L.2015-241
April 2017 - Quarterly Report

Institution	Program	Project ID	Project Name	Primary Funding Source*	Budget	Commitments	Status	Constr. Completion	Adequacy of Funding
41336-329	[41336-329] - 2013 R&R - Roads, Walks, Drives	10997	Ward Sports Medicine - Steam and Condensate Replacement	R&R General	\$99,099	\$99,099	Design		Adequate
41336-329	[41336-329] - 2013 R&R - Roads, Walks, Drives	12046	Wright/Ragsdale/McGinnis Storm Drain	R&R General	\$290,000	\$273,407	Design	10/22/16	Adequate
41436-302	[41436-302] - Aycock Basement and Exterior Accessibility Improvements	11182	Aycock Basement Renovation and Exterior Accessibility Improvements	Non-General	\$2,961,100	\$255,522	Design		Adequate
41436-303	[41436-303] - Transit Facility Site Improvements	12066	Transit Facility Site Improvements	Non-General	\$945,784	\$119,360	Design		Adequate
41436-305	[41436-305] - The Galley Renovation and Expansion, Jones Hall	12103	Jones Galley Renovation and Expansion	Non-General	\$6,131,000	\$427,820	Design		Adequate
41436-306	Dowdy Ficklen Stadium Southside Renovation	12104	Dowdy-Ficklen Stadium - Southside Renovation	Non-General	\$3,750,000	\$2,784,680	Design		Adequate
41436-308	[41436-308] - Clement Residence Hall Renovation	10689	Clement Residence Hall Renovation	Non-State Debt	\$24,900,000	\$23,813,689	Construction	8/1/17	Adequate
41436-310	[41436-310] - Haynie Building Repair and Renovation		[41436-310] - Haynie Building Repair and Renovation	Non-General	\$2,840,075	\$0			Adequate
41536-301	Four Residence Hall Renovation	13051	Greene Residence Hall Renovation	Non-State Debt	\$16,100,000	\$122,275	Design		Adequate
41536-302	Bate Student Technology Center Renovations	12711	Bate Building - Student Technology Center Renovations	Non-General	\$484,500	\$483,861	Construction	8/22/16	Adequate
41536-303	Classroom Renovations - Brewster & Allied Health Buildings	12712	Classroom Renovations - Brewster & Allied Health Buildings	Non-General	\$499,500	\$320,813	Design	7/30/16	Adequate
41536-305	Brody Building High Rise Code Study	14141	Brody Medical Sciences Building - High Rise Code Study	Non-General	\$125,000	\$98,000	Design		Adequate
41536-306	Mendenhall Catering Kitchen Renovation	14113	Mendenhall Catering Kitchen Renovation	Non-General	\$200,000	\$0	Design		Adequate
41536-307	Biotechnology Building Elevator Modernization	14145	Biotechnology Building - Elevator Modernization	Non-General	\$361,588	\$344,870	Design	5/7/17	Adequate
41536-308	Replace Steam and Condensate at College Hill Area	14191	Main Campus-Replace Steam and Condensate at College Hill Area	Non-General	\$1,000,000	\$0			Adequate
41536-309	Joyner Library Roof Replacement	14178	Joyner Library Roof Replacement	Non-General	\$1,637,010	\$56,500	Design		Adequate
41536-310	Main Campus Switch Replacement	14155	Main Campus - Switch Replacement SS#18 and SS#16	Non-General	\$313,136	\$252,975	Design	11/19/2016	Adequate
41536-311	College Hill and Minges Stormwater Relining	14193	Main Campus-College Hill and Minges Stormwater Relining	Non-General	\$376,000	\$0	Design		Adequate
41536-312	Replace Chilled Water Service and Repair HVAC System in McGinnis, Messick, and Speight	14123	Austin Building - Replace Sectionalizing Switch #10	R&R General	\$165,000	\$32,229	Design		Adequate

The University of North Carolina
Capital Improvement Projects Report Required by S.L.2015-241
April 2017 - Quarterly Report

Institution	Program	Project ID	Project Name	Primary Funding Source*	Budget	Commitments	Status	Constr. Completion	Adequacy of Funding
41536-312	Replace Chilled Water Service and Repair HVAC System in McGinnis, Messick, and Speight	14192	Replace Chilled Water Service and Repair HVAC System in McGinnis, Messick and Speight	Non-General	\$1,140,000	\$5,350	Design		Adequate
41536-313	Replace Steam and Condensate Lines at Mendenhall, North Side	14184	Mendenhall, North Side - Replace Steam and Condensate Lines	Non-General	\$904,000	\$91,735	Design		Adequate
41536-316	Leo W. Jenkins Cancer Center Linear Accelerator Replacement	11581	Leo W. Jenkins Cancer Center Linear Accelerator Replacement	Non-General	\$480,000	\$455,546	Design	9/8/16	Adequate
41536-321	2015-16 Repair and Renovations	14115	Willis Building - Replace Air Conditioning	R&R General	\$199,234	\$199,234			Adequate
41536-322	2015-16 Repair and Renovations	14118	Science and Technology Building-Replace Preheat Coils	R&R General	\$347,670	\$0			Adequate
41536-323	2015-16 Repair and Renovations	14119	Bate Building, Brewster, and Fletcher Music- Replace Bldg Automation Controls	R&R General	\$222,308	\$0			Adequate
41536-325	2015-16 Repair and Renovations	14122	Science & Tech Building - Replace Lab Exhaust Fans	R&R General	\$327,354	\$327,354	Construction		Adequate
41536-329	2015-16 Repair and Renovations	14126	Speight Building - Replace/Refurbish Elevators	R&R General	\$260,000	\$12,368	Design		Adequate
41536-330	2015-16 Repair and Renovations	14127	Brody Medical Sciences Building- Replace/Refurbish South A and B Elevators	R&R General	\$590,800	\$0	Design		Adequate
41536-331	2015-16 Repair and Renovations	14128	Jenkins Fine Arts Building Elevator Modernization	R&R General	\$374,375	\$357,150	Design	5/5/17	Adequate
41536-332	2015-16 Repair and Renovations	14129	Building 127 - Human Resources - Install Fire Alarm System	R&R General	\$128,000	\$75,976	Design	10/28/16	Adequate
41536-333	2015-16 Repair and Renovations	14130	Fletcher Music Center - Replace Fire Alarm System	R&R General	\$391,000	\$225,683	Design	12/8/16	Adequate
41536-334	2015-16 Repair and Renovations	14131	Main Campus - Replace Sanitary Sewer Line	R&R General	\$386,000	\$40,090	Design		Adequate
41536-335	2015-16 Repair and Renovations	14132	Fletcher Music Center - Replace Sanitary Sewer Line	R&R General	\$112,000	\$10,460	Design		Adequate
41536-337	2015-16 Repair and Renovations	14134	Jenkins Fine Arts Center - Replace Roof	R&R General	\$341,024	\$17,969	Design		Adequate
41536-338	2015-16 Repair and Renovations	14136	Leo Jenkins Cancer Center - Replace Lower Roof	R&R General	\$120,846	\$10,616	Design		Adequate
41536-339	2015-16 Repair and Renovations	14137	Main Campus-Ogelsby Drive and Curry Court-Repair and Repave	R&R General	\$221,000	\$19,040	Design		Adequate
41536-342	2015-16 Repair and Renovations	14140	Main Campus-Chiller Plant #1-Install Chilled Water Meters	R&R General	\$101,581	\$0			Adequate
41636-301	Uptown 209	15956	Uptown 209 Renovation	Non-General	\$2,998,409	\$252,000	Design		Adequate

The University of North Carolina
Capital Improvement Projects Report Required by S.L.2015-241
April 2017 - Quarterly Report

Institution	Program	Project ID	Project Name	Primary Funding Source*	Budget	Commitments	Status	Constr. Completion	Adequacy of Funding
41636-302	Student Recreation Center - Replace Steam Service	16300	Student Recreation Center - Replace Steam Service	Non-General	\$498,500	\$32,050	Design		Adequate
41636-303	Bate Steam Tunnel Renovations	16569	Bate Steam Tunnel Renovations	Non-General	\$1,228,619	\$0			Adequate
41636-304	Brody Auditorium Renovation	16562	Brody Auditorium Renovation	Non-General	\$600,000	\$0			Adequate
41636-305	Fletcher Residence Hall Make Up Air	16628	Fletcher Residence Hall - Make Up Air	Non-General	\$100,000	\$0			Adequate
41636-306	Health Sciences Campus (HSC) Central Utility Plant Chiller #1 Replacement	16681	Health Sciences Campus (HSC) Central Utility Plant Chiller #1 Replacement	Non-General	\$1,200,000	\$0			Adequate
41636-307	[45583-303] - Install Fuel Oil Containment Facilities - Main Campus Steam Plant	12316	Install Fuel Oil Containment Facilities - Main Campus Steam Plant	Non-General	\$1,360,000	\$49,315	Design		Adequate
41636-308	Mendenhall Comprehensive Renovation	16677	Mendenhall Comprehensive Renovation	Non-General	\$1,300,000	\$0			Adequate
41636-321	2016 Repairs and Renovations	16791	MC - College Hill Drive - Replace Steam - Phase I	R&R General	\$1,800,000	\$0			Adequate
45583-301	[45583-301] - Replace Sectionalizing Breakers A and B - Brody School of Medicine	12315	Replace Sectionalizing Breakers A and B - Brody School of Medicine	R&R State Debt	\$360,000	\$0			Adequate
46636-301	2016 Connect NC Bond - Life Sciences and Biotechnology Building	14389	Life Sciences and Biotechnology Building	State Debt	\$90,000,000	\$340,452	Design		Adequate
	Brewster Wing B Floor 2 Global Classrooms	11142	Brewster Wing B Floor 2 Global Classrooms		\$184,250	\$0	Design		Adequate
	Vidant Medical Center - Open MRI Renovation	11213	Vidant Medical Center - Open MRI Renovation		\$300,000	\$0	Design		Adequate
	[40636-301] - Dental School - non-COPS	11397	HSC Ross Hall HVAC modifications		\$300,000	\$0	Design		Adequate
	2015-16 Non-Code-Item Projects	11622	Rivers Building Alterations To Rooms 154, 205, 208, & 260		\$11,813	\$11,813			Adequate
	2015-16 Non-Code-Item Projects	12319	Fletcher Music Library Renovations	Non-General	\$299,000	\$32,684	Design	6/30/16	Adequate
	2015-16 Non-Code-Item Projects	12701	Warren Life Sciences-Rms 245, 246, 252-Lab Space Renov	General	\$167,000	\$89,994	Design	5/31/16	Adequate
	2015-16 Non-Code-Item Projects	12894	Clark LeClair Sealant Repairs	Non-General	\$299,000	\$275,500	Construction	12/31/16	Adequate
	2015-16 Non-Code-Item Projects	13013	Green Mill Run Pedestrian Bridge Repairs	Non-General	\$125,000	\$97,620	Design	6/17/16	Adequate
	2015-16 Non-Code-Item Projects	15680	Student Recreation Center-Envelope Repair-Phase I	Non-General	\$271,110	\$236,037	Construction	3/1/17	Adequate
	2016-17 Non-Code-Item Projects	15982	Facilities Eng and Arch Svcs Building Renovation	General	\$290,000	\$2,150	Design	6/30/17	Adequate

The University of North Carolina
Capital Improvement Projects Report Required by S.L.2015-241
April 2017 - Quarterly Report

Institution	Program	Project ID	Project Name	Primary Funding Source*	Budget	Commitments	Status	Constr. Completion	Adequacy of Funding
	2016-17 Non-Code-Item Projects	16067	ADA Assessment Transition Plan - Veteran's Way	General	\$300,000	\$34,545	Design	6/30/17	Adequate
	2016-17 Non-Code-Item Projects	16102	Building 283 Renovations - 119 Cotanche Street	General	\$300,000	\$29,960	Design	6/30/16	Adequate
	2016-17 Non-Code-Item Projects	16109	Bate Building Academic Technology Office Suite Renovation	General	\$150,000	\$16,380	Design	6/30/17	Adequate
	2016-17 Non-Code-Item Projects	16154	ADA Assessment - Bate-Graham	General	\$200,000	\$25,905	Design	6/30/17	Adequate
	2016-17 Non-Code-Item Projects	16177	Student Recreation Center - Locker Room Improvements	Non-General	\$295,000	\$11,000	Design	8/31/16	Adequate
	2016-17 Non-Code-Item Projects	16178	POD Electric Meters 1 and 2	General	\$100,000	\$19,000	Design	6/30/17	Adequate
	2016-17 Non-Code-Item Projects	16180	Messick and Jenkins Art - Replace Transformers	General	\$110,000	\$16,658	Design	6/30/16	Adequate
	2016-17 Non-Code-Item Projects	16181	Greenville Centre - Elevator Modernization	General	\$150,000	\$20,700	Design	6/30/17	Adequate
	2016-17 Non-Code-Item Projects	16182	Warehouse District - Fiber Optic	General	\$300,000	\$31,300	Design	6/30/17	Adequate
	2016-17 Non-Code-Item Projects	16184	Health Science Campus - Replace Electrical Panel	General	\$280,000	\$20,500	Design	6/30/17	Adequate
	2016-17 Non-Code-Item Projects	16185	HSC - CUP Roof Replacement	General	\$282,000	\$21,850	Design	6/30/17	Adequate
	2016-17 Non-Code-Item Projects	16418	Blount House and Parking & Traffic Electrical Service Modifications	General	\$164,300	\$19,150	Design	6/30/17	Adequate
	2016-17 Non-Code-Item Projects	16419	Warren Life Sciences Rm 253 Renovations	General	\$100,000	\$12,455	Design	6/30/17	Adequate
	2016-17 Non-Code-Item Projects	16556	HSC Brody 1H10 Renovation	General	\$278,800	\$27,500	Design	6/30/17	Adequate
	2016-17 Non-Code-Item Projects	16580	Family Medicine Building - Student Area Renovations	General	\$300,000	\$38,610	Design	6/30/17	Adequate
	2016-17 Non-Code-Item Projects	16648	Warren Life Sciences - Rooms 249 and 280	General	\$299,988	\$29,666	Design	6/30/17	Adequate
	2016-17 Non-Code-Item Projects	16649	Laupus Library Director's Office Renovations	General	\$150,000	\$10,250	Design	6/30/17	Adequate
	2016-17 Non-Code-Item Projects	16682	Speight Building Door Replacement	General	\$150,000	\$13,947	Design	6/30/17	Adequate
	2016-17 Non-Code-Item Projects	16683	Brewster Building B Wing Classroom Upgrades	General	\$230,000	\$12,790	Design	6/30/17	Adequate
	2016-17 Non-Code-Item Projects	16684	Brewster Building D Wing Classroom Upgrades	General	\$270,000	\$12,790	Design	6/30/17	Adequate
	2016-17 Non-Code-Item Projects	16762	Messick Studio Theater Replace Dance Floor	General	\$150,000	\$0	Design	6/30/17	Adequate
	2016-17 Non-Code-Item Projects	16788	Garrett Hall Sanitary Sewer Replacement	General	\$150,000	\$14,800	Design	6/30/17	Adequate
	2016-17 Non-Code-Item Projects	16790	Austin Building Storm Sewer Repair	General	\$115,000	\$0	Design	6/30/17	Adequate

The University of North Carolina
Capital Improvement Projects Report Required by S.L.2015-241
April 2017 - Quarterly Report

Institution	Program	Project ID	Project Name	Primary Funding Source*	Budget	Commitments	Status	Constr. Completion	Adequacy of Funding
	2016-17 Non-Code-Item Projects	16833	Queen Anne's Revenge Overhead Bridge Crane	Non-General	\$228,000	\$0	Design	12/15/17	Adequate
	2016-17 Non-Code-Item Projects	16943	HSC LED Exterior Lighting Upgrades	General	\$178,000	\$0	Design	6/30/17	Adequate
Elizabeth City State University									
41533-321	2015-16 Repair and Renovations	14308	Wellness Center HVAC	R&R General	\$146,600	\$14,000	Design		Adequate
41533-322	2015-16 Repair and Renovations	14309	Commuter Center Partial Renovation	R&R General	\$146,000				Adequate
41533-323	2015-16 Repair and Renovations	14310	Restroom Repairs/Vaughan restroom repairs	Non-General	\$474,590	\$27,780	Design		Adequate
41533-324	2015-16 Repair and Renovations	14311	Vaughan Center partial renovation	R&R General	\$134,500				Adequate
41533-325	2015-16 Repair and Renovations	14312	Demolish Symera Hall	R&R General	\$290,110	\$218,000	Design	6/6/17	Adequate
41533-326	2015-16 Repair and Renovations	14313	Electrical Repairs	R&R General	\$236,500	\$235,754	Design	4/5/17	Adequate
41533-327	2015-16 Repair and Renovations	14314	Thorpe partial renovations	R&R General	\$117,500	\$0	Construction		Adequate
41633-321	2016 Carry Forward R&R Projects	16253	321 - Griffin Cooling Tower	Non-General	\$225,000	\$5,200	Design		Adequate
41633-323	2016 Carry Forward R&R Projects	16255	323 - Wellness Center Chiller	Non-General	\$78,500	\$0			Adequate
41633-323	2016 Carry Forward R&R Projects	16257	325 - Vaughan Restroom repairs	Non-General	\$190,973	\$0			Adequate
41633-333	2016 Repairs and Renovations	16693	KE White Repairs	R&R General	\$144,500	\$0			Adequate
41633-334	2016 Repairs and Renovations	16701	Repairs to Fine Arts	R&R General	\$100,000	\$0			Adequate
46633-301	2016 Connect NC Bond - Moore Hall Building Renovation and G.R. Little Library Building Renovation	14387	Moore Hall Renovation and G. R. Little Library Renovation	State Debt	\$13,000,000	\$0	Design		Adequate
	2015-16 Non-Code-Item Projects	12844	Main Gate Upgrade	Non-General	\$175,000	\$6,200	Design		Adequate
Fayetteville State University									
41134-301	[41134-301] - Rudolph Jones Student Center Expansion and Renovation	11479	Rudolph Jones Student Center Plaza	Non-General	\$141,088	\$129,328	Construction	5/19/16	Adequate
41334-326	[41334-326] - Chesnutt Roof Design/Repair	12099	Chesnutt Roof Design & Repair	R&R State Debt	\$325,000	\$324,323	Construction	1/16/17	Adequate
41534-320	2015-16 Repair and Renovations	12848	Chesnutt Chiller Replacement	R&R General	\$468,564	\$440,580	Design	10/14/16	Adequate
41534-321	2015-16 Repair and Renovations	12859	Butler Elevator Upgrade	R&R General	\$456,551	\$73,010	Design		Adequate
41534-322	2015-16 Repair and Renovations	12852	Butler Theater Renovation	R&R General	\$465,832	\$42,400	Design		Adequate
41634-320	2016 Repairs and Renovations		2016 Repairs and Renovations	R&R General	\$674,770	\$0			Adequate
46634-301	2016 Connect NC Bond - Lyons Science Building Renovation	15473	Lyons Science Building Renovation	State Debt	\$10,000,000	\$172,550	Design		Adequate
	2015-16 Non-Code-Item Projects	12402	Lyons Science RISE Lab	Non-General	\$121,816	\$121,816	Construction	1/6/16	Adequate
	2015-16 Non-Code-Item Projects	12687	Weight Room Renovation	Non-General	\$186,652	\$181,687	Design	6/30/16	Adequate
	2015-16 Non-Code-Item Projects	15713	Main Entrance	Non-General	\$270,575	\$270,575	Construction	12/31/16	Adequate
NC A & T State University									
41237-302	[41237-302] - Williams Dining Hall Kitchen Replacement		[41237-302] - Williams Dining Hall Kitchen Replacement	Non-General	\$850,000	\$0			Adequate
41337-301	[41337-301] - New Student Center	8608	New Student Center	Non-State Debt	\$90,000,000	\$81,550,964	Construction	5/11/18	Adequate

The University of North Carolina
Capital Improvement Projects Report Required by S.L.2015-241
April 2017 - Quarterly Report

Institution	Program	Project ID	Project Name	Primary Funding Source*	Budget	Commitments	Status	Constr. Completion	Adequacy of Funding
41337-320	[41337-320] - 2013 Repairs and Renovations	11160	Fort IRC Process Cooling	R&R General	\$675,630	\$4,000	Design		Adequate
41337-320	[41337-320] - 2013 Repairs and Renovations	12006	Interior Building Improvements	R&R General	\$421,044	\$409,937	Design		Adequate
41337-320	[41337-320] - 2013 Repairs and Renovations	12007	Storm Drainage Improvement	R&R General	\$125,000	\$48,466	Design		Adequate
41437-301	[41437-301] - University Clock Tower	11177	New Bell Tower	Non-General	\$1,301,000	\$1,101,064	Complete	3/15/16	Adequate
41437-302	[40437-305] - Agricultural Pavilion	12168	Agriculture Pavilion	Non-General	\$4,469,005	\$0	Design		Adequate
41537-301	Morrow Hall Electrical and Restrooms Upgrade	16744	Morrow Hall Electrical and Bathroom Upgrades Phase A	Non-General	\$558,390	\$71,590	Complete	10/11/16	Adequate
41537-301	Morrow Hall Electrical and Restrooms Upgrade	16746	Morrow Hall Electrical and Bathroom Upgrades Phase B	Non-General	\$548,456	\$61,610	Design		Adequate
41537-302	Van Story Residence Hall HVAC Upgrade	12764	Vanstory Residence Hall HVAC Upgrade	Non-General	\$1,026,377	\$138,600	Design		Adequate
	2015-16 Repair and Renovations	16028	Sebastian Hall HVAC Replacement	R&R General	\$329,727	\$0	Design		Adequate
41537-322	2015-16 Repair and Renovations	16428	Bluford Library Chiller Replacement	R&R General	\$304,150	\$0	Design		Adequate
	2015-16 Repair and Renovations	16429	1020 Wendover AHU Replacement	R&R General	\$617,265	\$0	Design		Adequate
41637-334	2016 Repairs and Renovations		2016 Repairs and Renovations	R&R General	\$1,777,450	\$0			Adequate
45585-302	[45585-302] - Roof Repair and Maintenance - Campus- wide		[45585-302] - Roof Repair and Maintenance - Campus-wide	R&R State Debt	\$100,000	\$0			Adequate
45585-303	[45585-303] - Steam, Utilities and Walks Improvements - Campus-wide		[45585-303] - Steam, Utilities and Walks Improvements - Campus-wide	R&R State Debt	\$165,000	\$0			Adequate
46637-301	2016 Connect NC Bond - Engineering Building	15521	Engineering Building	State Debt	\$90,000,000	\$358,900	Design		Adequate
	2015-16 Non-Code-Item Projects	12228	Benbow Hall - Textile and Computer Lab		\$180,000	\$0	Complete	8/16/16	Adequate
	2015-16 Non-Code-Item Projects	12967	Curtis Hall Door Replacement	Non-General	\$145,000	\$0	Design	7/29/2016	Adequate
	2015-16 Non-Code-Item Projects	15736	Student Health Center X-ray	Non-General	\$100,000	\$0	Design	12/1/16	Adequate
	2016-17 Non-Code-Item Projects	15901	Carver Hall Lounge/Entry	Non-General	\$191,708	\$0	Design	12/15/16	Adequate
NC Arboretum									
41529-322	2015-16 Repair and Renovations	14397	Production Greenhouse/Laboratory Renovation	R&R General	\$150,000	\$7,499	Design		Adequate
41529-325	2015-16 Repair and Renovations	14401	Education Center Renovations	R&R General	\$270,000	\$27,500	Design		Adequate
45596-302	[45596-302] - Campus-wide Phone Upgrade	12799	Campus Wide Phone Upgrade	R&R State Debt	\$160,000	\$141,616			Adequate
NC Central University									
41335-324	[41335-324] - 2013 Repairs and Renovations-Repairs to electrical, plumbing, heating, ventilating and	14061	Retrocommissioning 5 Bldgs-BBRI, BRITE, Mary Townes Science, Turner Law, Michaux Education)	R&R General	\$362,700	\$281,600	Construction		Adequate

The University of North Carolina
Capital Improvement Projects Report Required by S.L.2015-241
April 2017 - Quarterly Report

Institution	Program	Project ID	Project Name	Primary Funding Source*	Budget	Commitments	Status	Constr. Completion	Adequacy of Funding
41435-301	[41435-301] - Shepard Library - Academic Improvements for Learning and Technology - Phase 1	11482	James E. Shepard Library Interior Upfit & Renovations	Non-General	\$869,800	\$715,270	Construction	12/13/15	Adequate
	[41435-301] - Shepard Library - Academic Improvements for Learning and Technology - Phase 1	16629	chiller replacement		\$109,725	\$0	Design		Adequate
41535-301	Deferred Maintenance and Infrastructure Improvements		Deferred Maintenance and Infrastructure Improvements	Non-State Debt	\$10,500,000	\$0			Adequate
41535-302	Baynes Residence Hall Renovations	15470	Baynes Residence Hall Renovations	Non-General	\$3,148,600	\$940,600	Design	7/19/16	Adequate
41535-320	2015-16 Repair and Renovations	16378	Shepard Library Chiller replacement	R&R General	\$109,725	\$109,725	Construction		Adequate
41635-301	New Student Center	15926	New Student Center	Non-State Debt	\$36,084,571	\$0	Design		Adequate
45586-301	[45586-301]-BRITE Building Roof Restoration	16367	Brite Roof Restoration	R&R State Debt	\$164,770		Design		Adequate
46635-301	2016 Connect NC Bond - Business School	15500	School of Business Building	State Debt	\$30,000,000		Design		Adequate
	Emergency Declaration Project - Turner Law Building Brick Facade Repairs	15477	Emergency Declaration Project - Turner Law Building Brick Facade Repairs		\$1,624,055	\$0	Design		Adequate
	2016-17 Non-Code-Item Projects	15890	Taylor Building Writing Lab HVAC Modifications	Non-General	\$300,000	\$100,178	Design	9/30/16	Adequate
	2016-17 Non-Code-Item Projects	15916	Shepard Library Archives HVAC Upgrade	Non-General	\$300,000	\$174,857	Design	9/30/16	Adequate
	2016-17 Non-Code-Item Projects	15917	BN Duke Auditorium Electrical Upgrade	Non-General	\$300,000	\$245,540	Design	9/30/16	Adequate
	2016-17 Non-Code-Item Projects	15936	NCCU Ticket Office Upfit	Non-General	\$285,962	\$285,962	Construction	3/6/17	Adequate
	2016-17 Non-Code-Item Projects	16780	Talk-a -phone		\$288,452	\$0	Design		Adequate
	2016-17 Non-Code-Item Projects	16868	Walker Pool Repairs	Non-General	\$292,712	\$0		6/30/17	Adequate
NC School Of Science & Math									
41319-320	[41319-320] - 2013 Repairs and Renovations	12108	Rex Lab Renovations	R&R General	\$726,403	\$83,928	Construction		Adequate
41319-320	[41319-320] - 2013 Repairs and Renovations	12592	Miscellaneous Projects	R&R General	\$712,224	\$537,720	Construction		Adequate
41319-320	[41319-320] - 2013 Repairs and Renovations	15507	Hunt Resident Hall Roof Replacement	R&R General	\$350,000	\$0	Design		Adequate
41519-301	Mathematics-Technology Upgrades and Building Repair	14143	Network Infrastructure-Equipment	General	\$2,000,000	\$319,555	Construction		Adequate
41519-301	Mathematics-Technology Upgrades and Building Repair	14144	IVC Studio Updates - Equipment	General	\$450,000				Adequate
41519-301	Mathematics-Technology Upgrades and Building Repair	14146	Transportation-Equipment	General	\$125,000				Adequate

The University of North Carolina
Capital Improvement Projects Report Required by S.L.2015-241
April 2017 - Quarterly Report

Institution	Program	Project ID	Project Name	Primary Funding Source*	Budget	Commitments	Status	Constr. Completion	Adequacy of Funding
41519-301	Mathematics-Technology Upgrades and Building Repair	14150	Equipment	General	\$1,070,302				Adequate
41519-301	Mathematics-Technology Upgrades and Building Repair	14153	Facilities Renovations-Construction	General	\$125,000				Adequate
41519-320	2015-16 Repair and Renovations	14148	Reynolds Engineering Lab Renovations	R&R General	\$410,300	\$0	Design		Adequate
41519-321	2015-16 Repair and Renovations	14149	Physics, Biology, Chemistry Lab Renovations	R&R General	\$400,000	\$0			Adequate
41519-322	2015-16 Repair and Renovations	16168	Roadways and Sidewalk Renovations	R&R General	\$116,978	\$0			Adequate
41519-323	2015-16 Repair and Renovations	16169	Window Replacements - Breezeways	R&R General	\$200,000	\$0			Adequate
41619-320	2016 Repairs and Renovations		2016 Repairs and Renovations	R&R General	\$674,770	\$0			Adequate
45588-301	[45588-301] - Infrastructure Repairs - Campus-wide	16631	Roadways & Sidewalks	R&R State Debt	\$316,800	\$0			Adequate
46619-301	2016 Connect NC Bond - N.C. School of Technology and Engineering	14368	NC School of Science and Mathematics - Western Campus	State Debt	\$58,000,000	\$65,000	Design		Adequate
NC State University									
40824-304	[40824-304] - Centennial Campus Tenant Space Renovations	9696	Partners I - HVAC Renovations (and Partners I & Research II - Energy Improvements)	Non-General	\$6,100,000	\$5,490,531	Construction	3/21/16	Adequate
40824-313	[40824-313] - Talley Student Center Addition & Renovations	8775	Chancellor's Residence Renovation & Addition for the Gregg Museum	Non-General	\$9,560,000	\$9,103,767	Construction	8/18/16	Adequate
41224-315	[41224-315] - 2013 Retained Energy Savings (S.L.2010- 196) Project	12134	HB1292	Non-General	\$1,135,000	\$1,126,733	Construction		Adequate
41224-320	[41224-320] - 2012 Repairs and Renovations	10317	Centennial Campus Substation Expansion	R&R General	\$6,770,515	\$6,382,985	Construction	6/30/17	Adequate
41224-320	[41224-320] - 2012 Repairs and Renovations	12342	Centennial Campus Substation Expansion - Phase 2	R&R General	\$922,996	\$249,396	Design		Adequate
41224-370	[41224-370] - Energy Performance Contract	11955	Central Utility Plant Cogeneration System and Building Addition (Energy Performance Contract 4)	Non-State Debt	\$21,326,054	\$2,977,371	Design	1/22/16	Adequate
41324-301	[41324-301] - Carmichael Locker Room Renovation	10494	Carmichael Gymnasium - Locker Room Renovation	Non-State Debt	\$7,600,000	\$7,468,537	Construction	9/29/16	Adequate
41324-309	[41324-309] - Greek Village, Phase 2 Infrastructure	10959	Greek Village - Phase 2 Infrastructure	Non-General	\$4,500,000	\$4,075,615	Construction	1/31/17	Adequate
41324-320	[41324-320] - 2013 Repairs and Renovations	11108	Monteith Research Center (MRC) Cleanroom Renovations	Non-General	\$8,550,000	\$6,940,976	Construction	5/12/18	Adequate
41324-320	[41324-320] - 2013 Repairs and Renovations	12170	North and Central Campus Precincts - Electrical Distribution Master Plan - Phase 1	R&R General	\$473,720	\$473,720	Design		Adequate

The University of North Carolina
Capital Improvement Projects Report Required by S.L.2015-241
April 2017 - Quarterly Report

Institution	Program	Project ID	Project Name	Primary Funding Source*	Budget	Commitments	Status	Constr. Completion	Adequacy of Funding
41324-320	[41324-320] - 2013 Repairs and Renovations	12177	Misc Roof Repairs	R&R General	\$180,000	\$176,059	Construction		Adequate
41324-320	[41324-320] - 2013 Repairs and Renovations	12178	Fall Protection	R&R General	\$150,000	\$133,315	Construction		Adequate
41324-320	[41324-320] - 2013 Repairs and Renovations	14377	Broughton Dean's Suite HVAC Improvement	Non-General	\$221,379	\$211,149	Construction	4/18/17	Adequate
41324-320	[41324-320] - 2013 Repairs and Renovations	15627	Primrose HVAC	R&R General	\$340,937	\$333,472	Complete	1/6/17	Adequate
41424-304	[41424-304] - Millstone 4-H History and Learning Center	11070	NC 4-H History and Learning Center - Millstone 4-H Camp	Non-General	\$1,500,000	\$1,445,884	Construction	11/30/16	Adequate
41424-306	[41424-306] - Harrelson Hall Demolition	11368	Harrelson Hall Demolition	Non-General	\$2,958,000	\$2,609,529	Construction	2/22/17	Adequate
41424-307	[41424-307] - Patterson Hall Business Center Renovation	11624	Patterson Hall - Business Center Renovation	Non-General	\$2,432,025	\$191,418	Design		Adequate
41424-310	[41424-310] - Centennial Biomedical Campus Chiller Plant Expansion	12137	Centennial Biomedical Campus (CBC) - Chiller Plant Expansion	Non-General	\$730,689	\$355,928	Design		Adequate
41424-310	[41424-310] - Centennial Biomedical Campus Chiller Plant Expansion	12757	CBC Flex Building Utility Extension	Non-General	\$403,923	\$401,503	Construction	4/16/17	Adequate
41424-314	[41424-314] - CC Thermal Utilities and Infrastructure (TIC, COT and MRC) - Phase 1	11396	Chilled Water to CTI Permanent Connection	Non-General	\$464,043	\$464,043	Construction	8/30/16	Adequate
41424-314	[41424-314] - CC Thermal Utilities and Infrastructure (TIC, COT and MRC) - Phase 1	11474	Centennial Campus Thermal Utilities & Infrastructure	Non-General	\$12,510,957	\$11,818,922	Construction	5/30/18	Adequate
41424-316	[41424-316] - Facility Operations and Grounds Management Support Facility	12126	Facilities Operations & Gr Management Support Facility	Non-General	\$500,000	\$179,300			Adequate
41424-321	[41424-321] - CVM 3B Lab Renovation	11580	CVM 3B Lab Renovation	Non-General	\$3,075,000	\$2,870,373	Construction	5/8/17	Adequate
41424-322	[41424-322] - CALS Animal Health Research Building Addition	12118	CALS Animal Research Health Building Addition	Non-General	\$212,000	\$40,075	Design		Adequate
41524-301	Case Commons Residence Hall	11649	Case Commons Residence Hall	Non-State Debt	\$14,250,000	\$2,198,316	Construction	8/2/18	Adequate
41524-301	Case Commons Residence Hall	12888	Weisiger-Brown Parking Lot	Non-State Debt	\$750,000	\$105,514	Design		Adequate
41524-302	Centennial Campus Extension of Initiative Way	11650	CC Extension of Initiative Way	Non-General	\$1,850,000	\$1,765,243	Design	12/4/17	Adequate
41524-303	D.H. Hill Accessibility and Elevator Improvements	11651	DH Hill Accessibility & Elevator Improvements	Non-General	\$700,000	\$564,726	Construction	3/25/17	Adequate
41524-306	Barbour Drive Realignment	11657	Barbour Drive Realignment	Non-General	\$450,000	\$0	Design		Adequate

The University of North Carolina
Capital Improvement Projects Report Required by S.L.2015-241
April 2017 - Quarterly Report

Institution	Program	Project ID	Project Name	Primary Funding Source*	Budget	Commitments	Status	Constr. Completion	Adequacy of Funding
41524-307	Varsity Research Building Renovations – Phase 1:	12285	Varsity Research Building - Renovations Phase 1	Non-General	\$3,250,000	\$198,506	Design		Adequate
41524-310	Western Boulevard Business Services Renovation	12290	Western Blvd Business Services Renovation	Non-General	\$311,200	\$310,626	Complete	1/17/17	Adequate
41524-312	Centennial Campus Tenant Space Renovations	16026	CTI Fitup for NonWovens Equipment	Non-General	\$529,936	\$501,436	Construction	3/2/17	Adequate
41524-314	Plant Sciences Building	15945	Centennial Campus Utility Infrastructure	Non-General	\$9,805,015	\$0	Design		Adequate
41524-317	CVM Mail Building Dining Project	12473	CVM Main Building Dining Project	Non-General	\$495,000	\$319,833	Complete	1/29/17	Adequate
41524-318	CVM Teaching Theatre Renovation	12474	CVM Teaching Theatre Renovation	Non-General	\$436,000	\$423,380	Complete	1/13/17	Adequate
41524-319	D.H. Hill Dining Service Area Renovation	12472	DH Hill Dining Area Renovation	Non-General	\$499,000	\$0			Adequate
41524-325	E. S. King Village Roof Replacements-Phase I & II	12475	ES King Village Roof Replacements - Phase 1 & II	Non-General	\$2,400,000	\$966,652	Construction	9/20/17	Adequate
41524-326	Price Music Center First Floor Improvements	12716	Price Music Center First Floor Improvements	Non-General	\$400,000	\$371,239	Design	7/29/17	Adequate
41524-328	Textiles Complex – iLab Renovations	12717	iLab Renovation 4th Floor	Non-General	\$400,000	\$0			Adequate
41524-330	Talley Retail Upfit – Suite 2260	13035	Talley Retail Upfit Suite 2260	Non-General	\$450,000	\$0	Design		Adequate
41524-332	CMAST Housing Building Code Upgrades	12901	CMAST Housing Code Upgrades	Non-General	\$438,000	\$425,615	Design	6/7/17	Adequate
41524-334	Owen Hall Renovation	14360	Owen Renovation	Non-General	\$1,800,000	\$103,116	Design		Adequate
41524-336	Therigenology Facility at Reedy Creek Equine Farm	15660	Reedy Creek Equine Farm	Non-General	\$230,000	\$189,038	Design		Adequate
41524-338	Dabney Hall Lab Exhaust Upgrades-Phase 1	15444	Dabney HVAC	Non-General	\$1,100,000	\$68,012	Design		Adequate
41524-339	Murphy Center Media Center Renovation	13034	Murphy Center - Broadcast Studio Renovation	Non-General	\$370,000	\$177,520	Design		Adequate
41524-340	Dearstyne Avian and Entomology Renovations	15659	Dearstyne Entomology and Avian HVAC Upgrades	Non-General	\$1,500,000	\$0	Design		Adequate
41524-341	Scott Hall HVAC Upgrades	15658	Scott Hall HVAC Upgrades	Non-General	\$750,000	\$59,440	Design		Adequate
41524-350	2015-16 Repair and Renovations - Roofing and Waterproofing	14224	Partners 1 Roof Replacement	R&R General	\$365,796	\$345,382	Construction	8/26/17	Adequate
41524-350	2015-16 Repair and Renovations - Roofing and Waterproofing	14285	Roof Replacment - HeadHouse 2	R&R General	\$175,000	\$0			Adequate
41524-350	2015-16 Repair and Renovations - Roofing and Waterproofing	14286	Misc Roof Repairs	R&R General	\$147,532	\$44,840	Construction		Adequate
41524-350	2015-16 Repair and Renovations - Roofing and Waterproofing	14287	Misc Waterproofing, caulking, sealants	R&R General	\$100,000	\$0			Adequate

The University of North Carolina
Capital Improvement Projects Report Required by S.L.2015-241
April 2017 - Quarterly Report

Institution	Program	Project ID	Project Name	Primary Funding Source*	Budget	Commitments	Status	Constr. Completion	Adequacy of Funding
41524-351	2015-16 Repair and Renovations - Elevator Repair and Replacement - Williams Hall and Bostian Hall	14229	Williams Hall Freight Elevator	R&R General	\$398,870	\$398,870	Construction	12/2/17	Adequate
41524-351	2015-16 Repair and Renovations - Elevator Repair and Replacement - Williams Hall and Bostian Hall	14230	Bostian Hall Elevator Renovation	R&R General	\$200,000	\$22,500	Design		Adequate
41524-351	2015-16 Repair and Renovations - Elevator Repair and Replacement - Williams Hall and Bostian Hall	14231	Miscellaneous Elevator Repairs/Renovation	R&R General	\$130,000	\$14,192			Adequate
41524-352	2015-16 Repair and Renovations - HVAC - Lab Exhaust, Repair and Renovation	14284	Misc HVAC Component Replacements	R&R General	\$405,500	\$97,820			Adequate
41524-354	2015-16 Repair and Renovations - Fire Alarm System Renovation - College of Textiles Phase I of II	14233	COT Ph 1 Fire Alarm System Renovation	R&R General	\$390,959	\$17,495	Design		Adequate
41524-356	2015-16 Repair and Renovations - Building Automation for Energy Conservation	14282	Retro commissioning and lab controls repairs	R&R General	\$250,000	\$0			Adequate
41524-356	2015-16 Repair and Renovations - Building Automation for Energy Conservation	14283	BAS Master Plan	R&R General	\$200,000	\$0			Adequate
41524-357	2015-16 Repair and Renovations - Space Repairs and Renovations	14276	4H Camps Misc Repairs	R&R General	\$100,000	\$73,312			Adequate
41524-357	2015-16 Repair and Renovations - Space Repairs and Renovations	14277	CALS Research Stations & Farms - Misc Repairs	R&R General	\$100,000	\$45,408			Adequate
41524-359	2015-16 Repair and Renovations - Campus Infrastructure Repairs	14274	Repave Main Campus Drive	R&R General	\$300,000	\$0			Adequate
41524-360	2015-16 Repair and Renovations - Steam System Renovation - Main Campus Phase VIII B	14273	Steam Phase 8B - Dabney Hall leg	R&R General	\$861,000	\$765,301	Construction	1/2/17	Adequate
41624-302	Carmichael Addition and Renovation	15928	Carmichael Gymnasium - Addition and Renovation	Non-State Debt	\$45,000,000	\$364,664			Adequate
41624-305	CVM North Theater Renovation	15957	CVM North Theater Renovation, C120	Non-General	\$495,000	\$415,800	Design	7/21/17	Adequate
41624-306	Dan Allen Parking Deck Repairs	15959	Dan Allen Top of Deck Repairs	Non-General	\$1,400,000	\$110,768	Design		Adequate
41624-307	CVM C273 Suite Renovation for General Dentistry	16091	CVM Suite C273 Renovation for General Dentistry	Non-General	\$400,000	\$33,700	Design		Adequate
41624-308	CVM Dining Seating Area Renovation	16090	CVM Dining Seating Area Renovation	Non-General	\$350,000	\$248,717	Design	7/17/17	Adequate
41624-309	Harris Hall Student Services Center Renovation	16092	Harris Hall Student Services Renovation	Non-General	\$1,750,000	\$2,750	Design		Adequate

The University of North Carolina
Capital Improvement Projects Report Required by S.L.2015-241
April 2017 - Quarterly Report

Institution	Program	Project ID	Project Name	Primary Funding Source*	Budget	Commitments	Status	Constr. Completion	Adequacy of Funding
41624-310	Exterior Lighting LED Conversion Phase 1	14275	Exterior Lighting LED Conversion	Non-General	\$1,338,645	\$0	Design		Adequate
41624-311	Academic Success Center at DH Hill Library	16286	DH Hill Academic Success Center	Non-General	\$700,000	\$0			Adequate
41624-312	Bureau of Mines Renovation	16284	Bureau of Mines Renovations	Non-General	\$6,000,000	\$15,000			Adequate
41624-313	Case Academic Center Dining Addition	16294	Case Academic Dining Addition	Non-General	\$49,500	\$0			Adequate
41624-314	Morrill Sidewalk & Lighting Project	16288	Morrill Sidewalk and Lighting	Non-General	\$360,000	\$290,690	Design	7/28/17	Adequate
41624-316	Murphy Sports Medicine Renovation	16282	Murphy Center Sports Medicine	Non-General	\$120,000	\$0			Adequate
41624-317	Bragaw Hall Toilet Room Finish Renovations – Phase 1	16547	Bragaw Hall toilet Room Finish Renovations	Non-General	\$400,000	\$0			Adequate
41624-318	Greek Village Phase 3 Infrastructure	16557	Greek Village - Phase 3 Infrastructure	Non-General	\$550,000	\$228,160	Design		Adequate
41624-319	Brooks Hall Roof Replacement	16705	Brooks Hall Roof Replacement	Non-General	\$487,583	\$38,000	Design		Adequate
41624-328	Daniels Hall Roof Replacement	16706	Daniels Hall Roof Replacement	Non-General	\$1,000,000	\$0			Adequate
41624-329	Syme, Gold, Welch, Bragaw Residence Halls Water Line Replacement	16708	Syme, Gold, Welch, Bragaw Residence Halls Water Line Replacement	Non-General	\$605,000	\$0			Adequate
41624-330	Wolf Ridge Student Health Renovation	16707	Wolf Ridge Student Health Renovation	Non-General	\$495,000	\$32,960	Design		Adequate
45589-302	[45589-302] - Misc. HVAC Component Replacements	12130	Misc HVAC Repairs	R&R State Debt	\$400,000	\$327,213	Construction		Adequate
45589-303	[45589-303] - DH Hill Library Elevator #3 and #4 Renovation	12131	DH Hill Elevators 1 & 2	R&R State Debt	\$477,628	\$477,107	Construction	4/29/17	Adequate
45589-304	[45589-304] - Fire Alarm System Renovation - College of Veterinary Medicine (CVM)	12133	CVM Fire Alarm System Renovation	R&R State Debt	\$574,041	\$569,067	Construction	4/16/17	Adequate
45589-305	[45589-305] - HVAC Retro-Commissioning and Controls Repair	12132	Misc commissioning	R&R State Debt	\$250,000	\$131,357	Construction		Adequate
46624-301	Engineering Building Oval and Campus Infrastructure	12551	Engineering Building Oval	State Debt	\$135,900,000	\$10,005,077	Design		Adequate
46624-301	Engineering Building Oval and Campus Infrastructure	15774	Oval East Parking Deck	Non-General	\$12,000,000	\$0			Adequate
46624-302	Plant Sciences Building (with 41524-314, 41624-301)	15471	Plant Sciences Building	State Debt	\$105,394,985	\$7,354	Design		Adequate
	2015-16 Non-Code-Item Projects	12418	MRC Telecom Projects	Non-General	\$162,690	\$140,700	Construction	5/15/17	Adequate
	2015-16 Non-Code-Item Projects	12506	Talley Student Union Wolf Xpress Relocation	Non-General	\$130,000	\$31,000	Design	4/28/17	Adequate

The University of North Carolina
Capital Improvement Projects Report Required by S.L.2015-241
April 2017 - Quarterly Report

Institution	Program	Project ID	Project Name	Primary Funding Source*	Budget	Commitments	Status	Constr. Completion	Adequacy of Funding
	2015-16 Non-Code-Item Projects	12539	Engineering Bldg III 4th Floor Labs Power and Fume Hood Additions	General	\$141,690	\$141,690	Construction	3/10/17	Adequate
	2015-16 Non-Code-Item Projects	12634	DH Hill Room 2302	Non-General	\$292,970	\$291,347	Construction	4/28/17	Adequate
	2015-16 Non-Code-Item Projects	12702	Gregg Museum Telecom Ductbank	Non-General	\$192,000	\$162,309	Construction	1/31/17	Adequate
	2015-16 Non-Code-Item Projects	12928	Avent Ferry Complex - Roof Recoating	Non-General	\$308,655	\$308,655	Construction	1/31/17	Adequate
	2015-16 Non-Code-Item Projects	14324	Grinnells Lab Aquatics Research Space Upfit	Non-General	\$295,152	\$295,152	Construction	4/30/17	Adequate
	2015-16 Non-Code-Item Projects	15666	Winston Hall Centrex Replacement NMDF Zone Telecom Cabling Installation	Non-General	\$260,467	\$260,467	Construction	2/10/17	Adequate
	2015-16 Non-Code-Item Projects	15744	CVM Atrium Lighting Upgrades	Non-General	\$230,480	\$32,400	Design	8/1/17	Adequate
	2015-16 Non-Code-Item Projects	15829	Wolf Village Transit Stop	Non-General	\$186,790	\$186,790	Construction	8/31/17	Adequate
	2016-17 Non-Code-Item Projects	15857	Dabney Hall Rm 722 Fumehood Replacements	General	\$145,000	\$131,860	Construction	3/14/17	Adequate
	2016-17 Non-Code-Item Projects	15958	Ricks Hall First Floor Renovation	General	\$143,834	\$15,500	Design	4/28/17	Adequate
	2016-17 Non-Code-Item Projects	16164	CVM Teaching Animal Unit Master Plan	Non-General	\$120,000	\$120,000	Design	1/16/17	Adequate
	2016-17 Non-Code-Item Projects	16268	Western Blvd Services Center Upfit	Non-General	\$231,000	\$71,095		4/28/17	Adequate
	2016-17 Non-Code-Item Projects	16297	Horticulture Field Lab Greenhouse	Non-General	\$328,000	\$0		6/30/17	Adequate
	2016-17 Non-Code-Item Projects	16380	Gardner, Bostian, Phytotron Telecom Raceway and Cabling Upgrades	Non-General	\$175,000	\$66,800	Design	3/31/17	Adequate
	2016-17 Non-Code-Item Projects	16410	Winston Caldwell and Tompkins Halls Raceway and Cabling Upgrades	Non-General	\$314,060	\$314,060	Design	4/14/17	Adequate
	2016-17 Non-Code-Item Projects	16425	Campus/Wolf Village/CVM Telecom Duct Bank Installation	Non-General	\$100,000	\$25,400	Design	4/28/17	Adequate
	2016-17 Non-Code-Item Projects	16426	Research I Lab 227 Renovations	Non-General	\$253,645	\$253,645	Construction	4/28/17	Adequate
	2016-17 Non-Code-Item Projects	16427	Talley Student Center Jason's Deli Venue Kitchen Exhaust Fan and Hood	Non-General	\$125,000	\$95,100	Construction	7/31/17	Adequate
	2016-17 Non-Code-Item Projects	16443	Jordan Hall Labs 2134/2137 Metal Free Clean Lab and Fumehoods Renovations	Non-General	\$150,000	\$17,280	Design	7/31/17	Adequate
	2016-17 Non-Code-Item Projects	16499	Research IV Suite 1850 Shell Project	Non-General	\$101,400	\$12,400	Design	3/31/17	Adequate
	2016-17 Non-Code-Item Projects	16679	EH&S HVAC Improvements	Non-General	\$200,000	\$0		1/31/18	Adequate
	2016-17 Non-Code-Item Projects	16726	Materials Management Warehouse Replace Railing and Stairs	Non-General	\$191,000	\$156,121	Construction	5/15/17	Adequate
	2016-17 Non-Code-Item Projects	16795	Weisiger Brown Men's Basketball Coach's Office Renovation	Non-General	\$100,622	\$98,846	Design	7/15/17	Adequate
	2016-17 Non-Code-Item Projects	16961	North Hall Data Infrastructure Upgrades	Non-General	\$101,000	\$0	Design	10/31/17	Adequate
	2016-17 Non-Code-Item Projects	16962	Metcalf Residence Hall Data Infrastructure Upgrades	Non-General	\$166,000	\$0	Construction	10/31/17	Adequate

The University of North Carolina
Capital Improvement Projects Report Required by S.L.2015-241
April 2017 - Quarterly Report

Institution	Program	Project ID	Project Name	Primary Funding Source*	Budget	Commitments	Status	Constr. Completion	Adequacy of Funding
	2016-17 Non-Code-Item Projects	16963	Carroll Residence Hall Data Infrastructure Upgrades	Non-General	\$137,000	\$0	Construction	10/31/17	Adequate
	2016-17 Non-Code-Item Projects	16989	University Plaza, The Brickyard ADA Path	Non-General	\$200,000	\$165,639	Construction	9/30/17	Adequate
	2016-17 Non-Code-Item Projects	17039	Winslow Conference Room 100 Renovations	Non-General	\$150,000	\$0		7/31/17	Adequate
	2016-17 Non-Code-Item Projects	17047	Transportation Master Plan	Non-General	\$169,000	\$169,000	Design	9/30/17	Adequate
	2016-17 Non-Code-Item Projects	17106	Eastern 4-H Pier and Dock Structure	Non-General	\$280,720	\$0	Design	5/15/17	Adequate
UNC Asheville									
41127-320	[41127-320] - 2011 Repairs and Renovations	11959	Campus Wayfinding	R&R General	\$232,461	\$0	Design		Adequate
41227-320	[41227-320] - 2012 Repairs and Renovations	12022	Ramsey Library Boiler Replacement	R&R General	\$305,900	\$0			Adequate
41427-301	Karl Straus Track Building	12546	Karl Straus Track Building	Non-General	\$564,500	\$52,500	Construction	5/13/2015	Adequate
41427-302	[41427-302] - Student Recreation Center Improvements	12555	SRC Gym Floor Replacement	Non-State Debt	\$462,800	\$28,694	Construction	11/16/15	Adequate
41527-302	Mills Hall Renovations	12846	Mills Hall Shower Replacement	Non-General	\$490,000	\$425,866	Construction	7/28/16	Adequate
41527-302	Mills Hall Renovations	12847	Mills Hall Structural Repairs and Attic Access Improvement	Non-General	\$200,000	\$0	Design		Adequate
41527-320	2015-16 Repair and Renovations	12648	Lipinsky Auditorium Stage & House Lighting Renovation	R&R General	\$175,000	\$169,619	Construction	8/21/16	Adequate
41527-324	2015-16 Repair and Renovations	14197	Karpen Hall - Chiller Replacement	R&R General	\$175,000	\$16,000	Design		Adequate
41527-326	2015-16 Repair and Renovations	16947	Emergency Phones and Cameras	R&R General	\$125,000	\$0			Adequate
41527-331	2015-16 Repair and Renovations	14344	Phillips Hall - Emergency Egress Stairs	R&R General	\$234,800	\$27,750	Design		Adequate
41627-301	[41427-303] - Highsmith Student Union Study and Renovation	14087	Highsmith Student Union Renovation & Addition	Non-State Debt	\$12,327,940	\$11,046,455	Construction		Adequate
41627-302	Student Apartment Housing	12708	Student Apartment Housing	Non-State Debt	\$33,327,600	\$29,139,900	Construction		Adequate
41627-302	[41527-301]-Student Apartment Housing	16270	Vivian Lot Connector	Non-General	\$467,400	\$35,000	Design		Adequate
41627-304	Mills Hall Bathroom Renovations 3rd & 4th Floors	16712	MILLS HALL SHOWER REPLACEMENT; 3rd and 4th FLOORS	Non-General	\$495,671	\$24,500	Design	8/1/17	Adequate
46627-301	2016 Connect NC Bond - Owen and Carmichael Hall Renovations	15490	Owen Hall and Carmichael Hall Renovation	State Debt	\$21,100,000	\$265,000	Design		Adequate
	2015-16 Non-Code-Item Projects	12656	48 Relic Lane Renovation	Non-General	\$100,000	\$0	Design	9/30/16	Adequate
	2015-16 Non-Code-Item Projects	14365	Drainage Improvements & Structural Repairs to 25 Hyannis	Non-General	\$118,991	\$118,991	Construction	12/1/16	Adequate
UNC Chapel Hill									
40823-303	[40823-303] - Athletic Facilities Renovation and Expansion	11942	Athletics Facilities Renovations	Non-State Debt	\$7,023,000	\$2,518,915			Adequate

The University of North Carolina
Capital Improvement Projects Report Required by S.L.2015-241
April 2017 - Quarterly Report

Institution	Program	Project ID	Project Name	Primary Funding Source*	Budget	Commitments	Status	Constr. Completion	Adequacy of Funding
40823-323	Electrical Infrastructure Improvements	16155	Horace William Airport Property Solar and Energy Storage Demo	Non-State Debt	\$1,700,310	\$225,800	Design		Adequate
41122-301	[41122-301] - Mary Ellen Jones Renovation - Phase I	9861	Mary Ellen Jones - Renovation - Phase I (6th - 11th Floors)	Non-General	\$117,292,391	\$105,170,227	Construction	9/12/18	Adequate
41123-305	[41123-305] - Cogeneration Facility Warehouse Site Environmental Investigation and Remediation	12281	Cogeneration Facility Warehouse Site Environmental Investigation and Remediation	Non-General	\$750,000	\$716,605	Design		Adequate
41123-306	[41123-306] - Lighting Upgrades in Parking Facilities	9411	Dogwood Parking Deck - Lighting Upgrades	Non-General	\$3,000,000	\$2,647,600	Construction	1/31/17	Adequate
41223-301	[41223-301] - Chilled Water Infrastructure Improvements	12135	Academic Affairs Area Energy Services Utility Improvements(Phase 2)	Non-General	\$9,725,563	\$5,443,817	Construction	10/10/16	Adequate
41223-302	[41223-302] - Steam and Hot Water Infrastructure Improvements	12382	Power Generation & Chiller Plan Capacity Additions Feasibility Study	Non-General	\$455,000	\$455,000	Design		Adequate
41223-302	[41223-302] - Steam and Hot Water Infrastructure Improvements	12900	Fuel Supply Analysis Study	Non-General	\$328,250	\$300,000	Design		Adequate
41223-315	[41223-315] - Hill Hall Renovations & Addition	10105	Hill Hall Renovation	Non-General	\$19,670,000	\$17,696,001	Construction	12/30/16	Adequate
41223-324	[41223-324] - ADA Improvements	16453	Hamilton Hall ADA Improvements	R&R General	\$110,000	\$0			Adequate
41223-326	[41223-326] - Improvements to Roads, Walks, Drives, Utilities	11982	Repair Pedestrian Walkway Bridge - Manning Drive	R&R General	\$498,500	\$479,819	Construction	4/1/16	Adequate
41223-326	[41223-326] - Improvements to Roads, Walks, Drives, Utilities	15848	Friday Center Drive/Ridge Road Resurfacing	R&R General	\$437,868	\$437,868			Adequate
41223-328	[41223-328] - North Chiller Plant Capacity Upgrade	9972	North Chiller Plant Capacity Upgrade	Non-General	\$4,500,000	\$3,398,231	Construction	3/20/16	Adequate
41322-304	[41322-304] - Medical Biomolecular Research Building Energy Conservation	12054	MBRB Energy Conservation	Non-General	\$1,500,000	\$1,080,680	Construction	7/1/16	Adequate
41323-301	[41323-301] - Rizzo Center Phase III Acquisition	8953	Kenan-Flager Business School - Rizzo Conference Center	Non-State Debt	\$36,000,000	\$627,520	Construction		Adequate
41323-304	[41323-304] - Improve Pedestrian and Vehicular Area from Franklin to Cameron Avenue	11971	Porthole Alley - Pedestrian & Vehicular Area Improvements	Non-General	\$2,850,000	\$2,429,912	Construction	8/3/17	Adequate
41323-308	[41323-308] - HVAC Controls Upgrades for Energy Efficiency	11165	Hanes, Mitchell, Swain, & Steele Building - HVAC Control Upgrades	Non-General	\$498,000	\$486,669	Design		Adequate
41323-310	Manning Steam Plant Upgrades (New Power Generation Plant & New Chiller Plant)	10963	Manning Steam Plant Upgrades (New Power Generation Plant & New Chiller Plant)	Non-General	\$106,307,988	\$7,141,810	Design		Adequate
41323-314	[41323-314] - Davis Library Life/Safety Improvements	10996	Davis Library - Life Safety Improvements	Non-General	\$8,778,300	\$867,445	Design		Adequate

The University of North Carolina
Capital Improvement Projects Report Required by S.L.2015-241
April 2017 - Quarterly Report

Institution	Program	Project ID	Project Name	Primary Funding Source*	Budget	Commitments	Status	Constr. Completion	Adequacy of Funding
41323-316	[41323-316] - Kenan Laboratories - Energy Conservation	12055	Kenan Lab HVAC Upgrades and 7th & 8th Floor Renovations	Non-General	\$1,000,000	\$986,100	Design		Adequate
41323-320	[41323-320] - 2013 Repairs and Renovations- Improvements to roads, walks, drives, and utilities infrastructure	11973	South Road Street Improvements	Non-General	\$305,000	\$40,150	Design		Adequate
41323-320	[41323-320] - 2013 Repairs and Renovations- Improvements to roads, walks, drives, and utilities infrastructure	11974	Campus Wide Sidewalk Improvements (The Pit)	Non-General	\$2,300,000	\$2,115,618	Construction	9/24/17	Adequate
41323-320	[41323-320] - 2013 Repairs and Renovations- Improvements to roads, walks, drives, and utilities infrastructure	11976	Ridge Road Pedestrian Improvements	Non-General	\$200,000	\$97,500	Design		Adequate
41323-320	[41323-320] - 2013 Repairs and Renovations- Improvements to roads, walks, drives, and utilities infrastructure	11977	Sitterson Bus Stop on S Columbia	Non-General	\$700,000	\$57,433	Design		Adequate
41323-320	[41323-320] - 2013 Repairs and Renovations- Improvements to roads, walks, drives, and utilities infrastructure	12206	Stadium Drive Improvements	Non-General	\$150,000	\$0			Adequate
41323-322	[41323-322] - 2013 Repairs and Renovations- Structural Repairs	11991	Hamilton Hall Structural Repairs	Non-General	\$1,500,000	\$806,283	Construction	4/15/17	Adequate
41323-322	[41323-322] - 2013 Repairs and Renovations- Structural Repairs	16452	Carr Building Window Envelope Restoration	R&R General	\$238,229	\$0			Adequate
41323-323	[41323-323] - 2013 Repairs and Renovations-Repairs to electrical, plumbing, heating, ventilating and	11989	Phillips Hall HVAC Repairs	Non-General	\$400,000	\$39,641	Design		Adequate
41323-323	[41323-323] - 2013 Repairs and Renovations-Repairs to electrical, plumbing, heating, ventilating and	11990	Frank Porter Graham HVAC Repairs	Non-General	\$450,000	\$47,700	Design		Adequate
41323-324	[41323-324] - 2013 Repairs and Renovations- Improvements to meet fire safety needs	12567	Wilson Library - Fire Alarm Upgrades	Non-General	\$426,923	\$327,743	Design	2/5/17	Adequate
41323-324	[41323-324] - 2013 Repairs and Renovations- Improvements to meet fire safety needs	12569	Kenan Center - Replace Fire Alarm System	Non-General	\$173,078	\$0			Adequate
41422-302	[41422-302] - Lineberger Cancer Center Common Equipment Rooms	12158	Lineberger Cancer Center Common Equipment Rooms	Non-General	\$487,000	\$480,408	Construction		Adequate

The University of North Carolina
Capital Improvement Projects Report Required by S.L.2015-241
April 2017 - Quarterly Report

Institution	Program	Project ID	Project Name	Primary Funding Source*	Budget	Commitments	Status	Constr. Completion	Adequacy of Funding
41422-303	[41422-303] - Elevator Modernization - Davie Hall, Gardner Hall, and Lineberger Cancer Center	11590	Elevator Modernization - Davie Hall, Gardner Hall, and Lineberger Cancer Center	Non-General	\$2,210,375	\$1,953,879	Construction	1/21/17	Adequate
41422-306	[41422-306] - Lineberger Laboratory Renovations	12662	Lineberger Lab Renovations 11-116 A, B, 21-238,239,240	Non-General	\$285,000	\$13,560	Design		Adequate
41423-302	[41423-302] - Biomedical Engineering Renovations in Phillips Hall	11486	Phillips Hall Biomedical Engineering Renovation	Non-General	\$1,597,000	\$1,404,838	Complete	8/12/16	Adequate
41423-303	[41423-303] - Murray Hall Laboratory Up-Fits, Rooms 1101 and 3401	11184	Murray Hall Laboratory - Upfit for Room 1101 (Makers Space)	Non-General	\$4,650,000	\$4,552,622	Construction	7/30/16	Adequate
41423-304	[41423-304] - Improvements to Athletic Facilities	11176	Volleyball Locker Suite Renovation	Non-General	\$1,047,000	\$549,925	Construction		Adequate
41423-306	[41423-306] - Renovate Kenan Lab 8A for Applied Physical Sciences	11111	Kenan Laboratory Building - Lab 8A Renovation to Rooms 803/805/807	Non-General	\$719,518	\$686,931	Design	1/31/16	Adequate
41423-307	[41423-307] - Tomkins Chilled Water - Thermal Storage Tank Stabilization	12151	Tomkins Chilled Water -Thermal Storage Tank Stabilization	Non-General	\$663,000	\$609,438	Construction	12/8/16	Adequate
41423-308	[41423-308] - Improvements to Meet Fire Safety Needs - Taylor Hall	12094	Taylor Hall Life Safety Improvements	Non-General	\$871,000	\$719,135	Design	2/17/17	Adequate
41423-309	[41423-309] - Kenan Laboratories and Friday Center - Roof Repairs and Replacements	12091	Kenan Labs and Friday Ctr Roof Rprs and Replacements	Non-General	\$1,505,800	\$1,228,320	Construction	10/25/16	Adequate
41423-310	[41423-310] - Carolina Inn, Restaurant and Bar Renovation		[41423-310] - Carolina Inn, Restaurant and Bar Renovation	Non-General	\$2,328,000	\$0			Adequate
41423-311	[41423-311] - Ehringhaus, Hinton James, and Carmichael Residence Halls - Roof Replacement	12088	Roof Replacement - Ehringhaus, Hinton James, & Carmichael Residence Halls	Non-General	\$2,400,000	\$1,944,976	Construction	3/13/17	Adequate
41423-312	[41423-312] - Energy Efficiency Program, Chapman Hall, ITS Manning, and Glaxo Building	12089	Chapman Hall- ESCO Improvements	Non-General	\$400,000	\$45,125	Design		Adequate
41423-312	[41423-312] - Energy Efficiency Program, Chapman Hall, ITS Manning, and Glaxo Building	12090	ITS Manning, Liebert Optimizer & Computer Rm window film	Non-General	\$375,000	\$44,194	Design		Adequate
41423-312	[41423-312] - Energy Efficiency Program, Chapman Hall, ITS Manning, and Glaxo Building	12152	MBRL Air Flow Reduction	Non-General	\$580,000	\$55,000	Design		Adequate

The University of North Carolina
Capital Improvement Projects Report Required by S.L.2015-241
April 2017 - Quarterly Report

Institution	Program	Project ID	Project Name	Primary Funding Source*	Budget	Commitments	Status	Constr. Completion	Adequacy of Funding
41423-313	[41423-313] - Ehringhaus, Hinton James, and Carmichael Residence Halls - Elevator Modernization	12087	Elevator Modernization - Ehringhaus, HJ & Carmichael	Non-General	\$2,300,000	\$1,512,722	Construction	7/27/17	Adequate
41423-314	[41423-314] - Structural Repairs - Knapp Sanders and Abernethy Hall	12092	Structural Repairs Knapp Sanders	R&R General	\$586,700	\$424,697	Construction	11/10/16	Adequate
41423-314	[41423-314] - Structural Repairs - Knapp Sanders and Abernethy Hall	12093	Abernethy Hall Window Replacement	Non-General	\$490,000	\$68,000	Design		Adequate
41423-315	[41423-315] - University Master Plan	12154	University Master Plan	Non-General	\$2,150,000	\$1,763,420	Design		Adequate
41423-316	[41423-316] - Repairs to Electrical, Plumbing, and HVAC Systems - School of Dentistry, Davis Library	11386	Cooling Coil Replacement	Non-General	\$525,000	\$496,733	Complete	6/30/16	Adequate
41423-316	[41423-316] - Repairs to Electrical, Plumbing, and HVAC Systems - School of Dentistry, Davis Library	12084	Dentistry Building -Central Vacuum System Replacement	Non-General	\$990,522	\$962,788	Design	4/3/17	Adequate
41423-316	[41423-316] - Repairs to Electrical, Plumbing, and HVAC Systems - School of Dentistry, Davis Library	12085	Lineberger Cancer Center HVAC Repairs	Non-General	\$430,500	\$0			Adequate
41423-317	[41223-316] - Campus Way - Finding Signage	12009	Exterior Wayfinding	Non-General	\$2,466,250	\$250,615	Design		Adequate
41423-318	[41423-318] - Morehead Planetarium Building, Renovation of Classrooms, Offices and Exhibit Space	12095	Morehead Planetarium Building, Renovation of Classrooms, Offices and Exhibit Space	Non-General	\$2,100,000	\$103,262	Design		Adequate
41423-319	[41423-319] - South Building Accessibility Improvements	12096	South Building Accessibility Improvements	Non-General	\$319,700	\$31,550	Design		Adequate
41423-321	[41423-321] - Battle Grove Regenerative Stormwater Conveyance	12153	Battle Grove REgenerative Stormwater Conveyance	Non-General	\$446,439	\$424,963	Construction	3/5/16	Adequate
41423-322	[41423-322] - Campus Safety Upgrade	11345	South Building, Room 105 Renovations	Non-General	\$471,200	\$449,334	Construction	9/7/15	Adequate
41423-322	[41423-322] - Campus Safety Upgrade	13005	Campus Camera System Upgrades	Non-General	\$3,648,800	\$501,254	Design		Adequate
41423-322	[41423-322] - Campus Safety Upgrade	15802	South Building Temporary Generator	Non-General	\$600,000	\$36,800	Design		Adequate
41423-323	[41423-323] - Carolina Performing Arts at Carolina Square (123 W Franklin St)	12144	Carolina Performing Arts at Carolina Square (123 W Franklin St)	Non-General	\$2,500,000	\$2,102,426	Construction		Adequate
41423-324	[41423-324]-Childrens Wonder Garden- NC Botanical Gardens	12159	Children's Wonder Garden NC Botanical Gardens	Non-General	\$765,839	\$0			Adequate

The University of North Carolina
Capital Improvement Projects Report Required by S.L.2015-241
April 2017 - Quarterly Report

Institution	Program	Project ID	Project Name	Primary Funding Source*	Budget	Commitments	Status	Constr. Completion	Adequacy of Funding
41423-325	[41423-325]-Classroom Renovations to Beard Hall 2nd Floor	12149	Classroom Renovations to Beard Hall 2nd Floor (Combined with project 11371)	Non-General	\$499,859	\$107,079	Construction	6/28/2015	Adequate
41423-326	[41423-326] - Joan H. Gillings Auditorium (Renovation of Rosenau 133 and adjacent spaces)	12145	Joan H. Gillings Auditorium Renovation (Room 133)	Non-General	\$2,400,000	\$982,922	Construction	4/12/17	Adequate
41423-327	[41423-327] - Rizzo Center Guest Room Upgrade		[41423-327] - Rizzo Center Guest Room Upgrade	Non-General	\$4,978,050	\$0			Adequate
41423-328	[41423-328] - McGavran Greenburg Animal Facility Improvements	12160	McGavran Greenburg Animal Facility Improvements	Non-General	\$1,949,968	\$1,855,890	Construction	11/30/16	Adequate
41523-301	[41523-301] - Genetic Medicine Bldg Renovations - HIV Cure Center	11535	UNC-GSK HIV Lab Renovation, Genetic Medicine-GSK Portion	Non-General	\$1,500,000	\$1,087,652	Construction	1/8/17	Adequate
41523-302	[41523-302] - Cheek/Clark Building Roof - Emergency Declaration	12140	Cheek Clark Building - Emergency Structural Repair and Renovation	Non-General	\$5,328,825	\$1,141,268	Design		Adequate
41523-304	[41523-304] - Van Hecke-Wettach Asbestos - Emergency Declaration	12143	Van Hecke Wettach Asbestos - Emergency Declaration	Non-General	\$3,000,000	\$1,437,252	Construction	8/21/16	Adequate
41523-305	Davie Hall Replacement	12146	Davie Hall Replacement Feasibility Study	Non-General	\$300,000	\$266,960	Design		Adequate
41523-306	Wilson Hall Annex Renovation	12148	Wilson Hall Annex Renovation	Non-General	\$31,450,173	\$378,021	Design		Adequate
41523-309	Indoor Practice Facility and Fetzer Field Reno	12495	Indoor Practice Facility - Eddie Smith Field House & Fetzer Field	Non-General	\$55,000,000	\$3,590,000	Design		
41523-310	UNC Eshelman School of Pharmacy - Beard Hall Second Floor and Associated Infrastructure Renovation	12467	Beard Hall - 2nd Floor & Associated Infrastructure Renovation	Non-General	\$9,697,728	\$1,489,506	Construction	7/26/16	Adequate
41523-312	Practice Field Renovation and Expansion at Finley Fields	16142 (replaces 12497)	Finley Fields - Practice Field Renovation and Expansion	Non-General	\$12,083,062				
41523-313	Kenan Stadium LED Ribbon Boards	12498	Kenan Stadium LED Ribbon Boards	Non-General	\$1,800,000	\$1,112,890	Design		Adequate
41523-315	Administrative Office Building, 2nd and 3rd Floor Renovation	12715	Administrative Office Building, 2nd and 3rd Floor Renovation	Non-General	\$1,781,426	\$2,254			Adequate
41523-316	Emergency Power Improvements for UNC Marine Sciences Institutes	12713	Emergency Power Improvements for UNC Marine Sciences Institutes	Non-General	\$414,200	\$36,993	Design		Adequate
41523-317	Chase Dining Hall Second Floor Renovations	12714	Chase Dining Hall - Second Floor Renovations	Non-General	\$3,850,000	\$424,045	Design		Adequate
41523-319	Odum Village Student Apartment Complex Demolition	15939	Odum Village Student Apartment Complex Demolition	Non-General	\$5,138,593	\$10,761	Design		Adequate
41523-320	2015-16 Repair and Renovations	12933	Install Addressable Fire Alarm Panels	R&R General	\$541,500	\$62,595	Design		Adequate
41523-322	2015-16 Repair and Renovations	12934	Replace Electrical Service Panels in Five Campus Buildings	R&R General	\$650,000	\$62,500	Design		Adequate

The University of North Carolina
Capital Improvement Projects Report Required by S.L.2015-241
April 2017 - Quarterly Report

Institution	Program	Project ID	Project Name	Primary Funding Source*	Budget	Commitments	Status	Constr. Completion	Adequacy of Funding
41523-324	2015-16 Repair and Renovations	13020	Wilson Library - Roof Replacement & Exterior Repairs	R&R General	\$2,495,000	\$204,400	Design		Adequate
41523-325	2015-16 Repair and Renovations	14353	Built-up Roof Replacement, on East & West Sectors B, I & K	R&R General	\$300,000	\$20,350	Design		Adequate
41523-326	2015-16 Repair and Renovations	13019	McColl Building Roof Replacement	R&R General	\$610,000	\$50,510	Design		Adequate
41523-327	2015-16 Repair and Renovations	12983	Built-up Roof Replacement and Envelope Repairs - Hanes Art Center	R&R General	\$1,160,000	\$117,988	Design		Adequate
41523-328	2015-16 Repair and Renovations	14077	Elevators #6434, 9624 & 7255 Repairs	R&R General	\$825,000	\$77,200	Design		Adequate
41523-329	2015-16 Repair and Renovations	12937	Air Handling Units Replacement (4th Floor) - MacNider Hall	R&R General	\$793,000	\$95,240	Design		Adequate
41523-330	2015-16 Repair and Renovations	12938	Air Handling Unit #2 Replacement - George Watts Hill Alumni Center	R&R General	\$292,000	\$19,140	Design		Adequate
41523-331	Emergency Declaration - Steele Building Mold Abatement and Waterproofing	15972	Emergency Declaration- Steele Building Mold Abatement and Waterproofing	Non-General	\$521,535	\$353,142	Construction		Adequate
41523-332	Boshamer Stadium-Visiting Team Locker Room Renovation	15973	Boshamer Stadium- Visiting Team Locker Room Renovation	Non-General	\$1,230,194	\$93,000	Design		Adequate
41523-333	Woollen Gym Outside Air Upgrades	15974	Woolen Gym Outside Air Upgrades	Non-General	\$493,474	\$0			Adequate
41623-304	Mountain Area Health Education Center (MAHEC)	15954	Mountain Area Health Education Center (MAHEC) Building 4	General	\$8,000,000	\$596,100	Design		Adequate
41623-306	Everett, Lewis & Stacy Window Replacement & HVAC Improvements	16097	Everett, Lewis, and Stacy Residence Halls - Window & HVAC Improvements	Non-General	\$4,500,000	\$384,975	Design		Adequate
41623-307	Taylor Campus Health Sports Medicine and Specialty Clinics Renovation	16113	Taylor Campus Health Sports Medicine and Specialty Clinics Renovation	Non-General	\$1,900,000	\$0			Adequate
41623-308	Emergency Declaration - Steam Line Repairs on Skipper Bowles Drive	16157	Emergency Declaration- Steam Line Repairs on Skipper Bowles Drive	Non-General	\$2,500,000	\$2,199,267	Construction	6/27/17	Adequate
41623-312	Energy Project: McGavran Greenberg AHU and ERU Repairs	16519	McGavran Greenberg AHU and ERU Repairs	Non-General	\$409,000	\$0			Adequate
41623-313	Energy Project: Taylor Air Flow Reduction	16521	Taylor Air Flow Reduction Energy Project	Non-General	\$520,000	\$0			Adequate
41623-314	Energy Project: Thurston Bowles Air Flow Reduction	16522	Thurston Bowles Air Flow Reduction Energy Project	Non-General	\$1,300,000	\$0			Adequate
41623-316	North Carolina Botanical Garden Herbarium – Feasibility Study and Master Plan	16958	North Carolina Botanical Garden Herbarium	Non-General	\$500,000	\$0			Adequate
41623-317	New Women's Field Hockey Stadium and Playing Field	16715	New Women's Field Hockey Stadium and Field		\$615,000	\$615,000	Design		Adequate

The University of North Carolina
Capital Improvement Projects Report Required by S.L.2015-241
April 2017 - Quarterly Report

Institution	Program	Project ID	Project Name	Primary Funding Source*	Budget	Commitments	Status	Constr. Completion	Adequacy of Funding
41623-321	Veterans Student Center at Odum Village	16114	Veterans Student Center at Odum Village	R&R General	\$899,750	\$0	Design		Adequate
41623-325	2016 Repairs and Renovations	16523	New East- Install New ADA Compliant Elevator	R&R General	\$1,650,000	\$0			Adequate
45592-301	[41323-316] - Kenan Laboratories - Energy Conservation	12141	Kenan Laboratory Building - Renovation	R&R State Debt	\$3,417,000	\$231,160	Design		Adequate
46623-301	2016 Connect NC Bond - Medical Education Building Replacement	15501	Medical Education Building Replacement	State Debt	\$67,550,000	\$15,500	Design		Adequate
46623-301	2016 Connect NC Bond - Medical Education Building Replacement	16108	Medical Education Building - Berryhill Vivarium Migration	State Debt	\$450,000	\$0	Design		Adequate
	UNC Fetzer Gymnasium Gymnastics Platform	11294	UNC Fetzer Gymnasium Gymnastics Platform		\$375,000	\$0	Design		Adequate
	2015-16 Non-Code-Item Projects	11325	Airport Drive Office Building (AOB) Stairs		\$192,680	\$192,680	Construction	9/3/15	Adequate
	Greenlaw Building Distributed Antenna System	11332	Greenlaw Building Distributed Antenna System		\$100,000	\$0			Adequate
	Art & Sciences Foundation	11399	Art & Sciences Foundation		\$300,000	\$0	Design		Adequate
	Cage Wash Replacement in Room 9 at Davie Hall	11427	Cage Wash Replacement in Room 9 at Davie Hall		\$300,000	\$0	Design		Adequate
	Human Research Ethics - Office Renovation	11446	Human Research Ethics - Office Renovation		\$300,000	\$0	Design		Adequate
	2015-16 Non-Code-Item Projects	11505	MBR Glaxo - Air Handling Unit No. 3 Replacement		\$230,800	\$230,800	Construction	3/13/16	Adequate
	Resource Research Facility - Bingham 2 Canine Facility	12136	Resource Research Facility - Bingham 2 Canine Facility		\$162,000	\$0	Design		Adequate
	2015-16 Non-Code-Item Projects	12393	Davis Library- Renovation of main Circulation desk	General	\$125,000	\$0	Design	1/29/16	Adequate
	2015-16 Non-Code-Item Projects	12538	Fetzer Hall (Gyms A&B)- Install Fall Protection to Access HVAC	Non-General	\$273,100	\$273,100	Design	7/4/17	Adequate
	2015-16 Non-Code-Item Projects	12696	Quail Hill HVAC replacement	Non-General	\$170,000	\$14,800	Design	8/31/16	Adequate
	2015-16 Non-Code-Item Projects	12724	Williamson Building- temporary pedestrian bridge over road	Non-General	\$100,000	\$0	Design	1/29/16	Adequate
	2015-16 Non-Code-Item Projects	12840	Carroll Hall - School of Media and Journalism Feasibility Study	Non-General	\$299,000	\$0	Design	7/1/16	Adequate
	2015-16 Non-Code-Item Projects	12841	Graham Student Union Feasibility Study	Non-General	\$299,000	\$0	Design	7/1/16	Adequate
	2015-16 Non-Code-Item Projects	14114	Brooks Hall 2nd Floor Reconfiguration	Non-General	\$254,000	\$0	Design	5/31/16	Adequate
	2015-16 Non-Code-Item Projects	14199	Macnider- Suite 260 Pediatric Administration Renovations -	Non-General	\$103,680	\$0		9/1/16	Adequate

The University of North Carolina
Capital Improvement Projects Report Required by S.L.2015-241
April 2017 - Quarterly Report

Institution	Program	Project ID	Project Name	Primary Funding Source*	Budget	Commitments	Status	Constr. Completion	Adequacy of Funding
	2015-16 Non-Code-Item Projects	14379	HSL 3rd Floor Renovation for Carolina Health Informatics Program	Non-General	\$187,859	\$0		6/24/16	Adequate
	2015-16 Non-Code-Item Projects	14384	Rosenau 023A Renovation of storage space to Innovation Lab	General	\$105,015	\$0		6/30/16	Adequate
	2015-16 Non-Code-Item Projects	15480	Health Science Library, 3rd Floor room 333 renovation	Non-General	\$187,859	\$0		6/24/16	Adequate
	2015-16 Non-Code-Item Projects	15619	Kenan Flagler Business School Fitness Center Renovation	Non-General	\$254,325	\$0	Design	8/8/16	Adequate
	2015-16 Non-Code-Item Projects	15620	Kenan Flagler Business School Graduate Lounge Renovation	Non-General	\$259,743	\$0	Design	9/16/16	Adequate
	2015-16 Non-Code-Item Projects	15709	Craige & Hinton James Residence Halls- Replace waste stacks in building	Non-General	\$162,250	\$51,550	Design	7/29/16	Adequate
	2016-17 Non-Code-Item Projects	15988	Friday Center (1st & 2nd Floor Office Renovation)	General	\$193,894	\$0	Design	11/11/16	Adequate
	2016-17 Non-Code-Item Projects	16146	ITS Office Renovation at SASB North	Non-General	\$189,750	\$0	Design	1/15/17	Adequate
	2016-17 Non-Code-Item Projects	16148	SASB North 3rd Floor Partial Renovation	Non-General	\$130,000	\$12,500	Design	11/21/16	Adequate
	2016-17 Non-Code-Item Projects	16368	Burnett-Womack 9th Floor Renovations	Non-General	\$135,000	\$0	Design	2/28/17	Adequate
	2016-17 Non-Code-Item Projects	16445	Tarrson Hall Entry Ramp & Room B16 Renovation	Non-General	\$260,000	\$0		3/31/17	Adequate
	2016-17 Non-Code-Item Projects	16485	Hill Commercial Building Roof	Non-General	\$400,000	\$0	Design	6/30/17	Adequate
	2016-17 Non-Code-Item Projects	16507	Craige Parking Deck Re-roofing	Non-General	\$135,094	\$0	Design	5/26/17	Adequate
	2016-17 Non-Code-Item Projects	16984	Daniels Student stores- Hazardous material abatement	Non-General	\$120,000	\$9,000	Design	7/31/17	Adequate
	2016-17 Non-Code-Item Projects	17068	Lenoir Dining Hall Chick-Fil-A Renovation Project Design Proposal	Non-General	\$225,000	\$18,230	Design	7/31/17	Adequate
	2016-17 Non-Code-Item Projects	17118	FY15 Exterior Painting Project	R&R General	\$483,720	\$34,720	Design	7/28/17	Adequate
	2016-17 Non-Code-Item Projects	17119	FY14 Exterior Painting Project	R&R General	\$483,720	\$34,720	Design	8/25/17	Adequate
UNC Charlotte									
41226-301	[41226-301] - Campus Infrastructure Development	9457	CID 1 Roadway Improvements (Phillips & Mary Alexander)	Non-State Debt	\$11,973,634	\$11,706,329	Construction	1/30/16	Adequate
41226-301	[41226-301] - Campus Infrastructure Development	9471	Belk Gym Renovation	Non-State Debt	\$19,618,024	\$19,513,635	Complete	1/17/17	Adequate
41226-301	[41226-301] - Campus Infrastructure Development	12195	Hi-Voltage System Renewal	Non-General	\$815,640	\$815,640	Construction		Adequate
41226-301	[41226-301] - Campus Infrastructure Development	15776	Student Union Sewer Repair	Non-General	\$375,000	\$323,413	Construction	6/25/17	Adequate
41226-304	[41226-304] - Oak Hall Renovation	9648	Oak Residence Hall Renovation	Non-State Debt	\$8,900,000	\$8,839,339	Construction	7/2/15	Adequate
41226-307	[41226-307] - Elm, Maple, Pine (Phase V) Renovation	9940	Elm, Maple, & Pine Residence Halls Renovation	Non-General	\$20,405,000	\$19,682,168	Construction	9/5/17	Adequate

The University of North Carolina
Capital Improvement Projects Report Required by S.L.2015-241
April 2017 - Quarterly Report

Institution	Program	Project ID	Project Name	Primary Funding Source*	Budget	Commitments	Status	Constr. Completion	Adequacy of Funding
41226-309	[41226-309] - Residence Hall Phase 14	10117	Residence Hall - Phase 14	Non-General	\$49,000,120	\$42,502,473	Construction	11/15/16	Adequate
41326-306	[41326-306] - Campus-wide Emergency Generator Upgrades	12107	Campus Emergency Generators	Non-General	\$1,200,000	\$1,085,945	Construction	10/13/16	Adequate
41326-307	[41326-307] - Campus Infrastructure Development - Phase 2	10724	Wi-Fi Upgrades for Multiple Buildings	Non-General	\$3,416,148	\$3,305,858	Construction	3/30/17	Adequate
41326-307	[41326-307] - Campus Infrastructure Development - Phase 2	10798	Burson Building Renovation	Non-State Debt	\$13,233,382	\$12,029,712	Construction	9/17/17	Adequate
41326-307	[41326-307] - Campus Infrastructure Development - Phase 2	11004	CID 2 - East Village Infrastructure	Non-General	\$5,536,825	\$183,741	Design		Adequate
41326-307	[41326-307] - Campus Infrastructure Development - Phase 2	11104	Elevator Upgrades for Multiple Buildings	Non-General	\$4,100,000	\$3,542,916	Construction	2/17/17	Adequate
41326-307	[41326-307] - Campus Infrastructure Development - Phase 2	11117	Academic Complex Renovations	Non-State Debt	\$21,000,000	\$16,013,635	Construction	12/14/18	Adequate
41326-307	[41326-307] - Campus Infrastructure Development - Phase 2	11494	CID 2 - East Village Utilities	Non-General	\$1,159,414	\$1,159,414	Construction	4/20/17	Adequate
41326-310	[41326-310] - South Entrance Roadway Improvements	10990	South Entrance Roadway Improvements	Non-General	\$1,034,249	\$1,034,249	Complete	1/26/17	Adequate
41326-312	[41326-312]-Moore Hall Renovation	15872	Moore Hall Renovation	Non-General	\$2,068,755				Adequate
41326-320	[41326-320]-2013 Repairs and Renovations	11352	SAC Chiller Replacement	Non-General	\$550,809	\$549,851	Complete	9/29/16	Adequate
41326-320	[41326-320] - 2013 Repairs and Renovations	11993	Capital Infrastructure Renewal (Atkins)	R&R General	\$1,999,994	\$151,694	Design		Adequate
41326-320	[41326-320] - 2013 Repairs and Renovations	14325	Cone Switch Gear Relocation	Non-General	\$380,000	\$33,200	Design		Adequate
41326-320	[41326-320] - 2013 Repairs and Renovations	17062	Fretwell cooling Tower	Non-General	\$175,000	\$0			Adequate
41426-305	[41426-305] - Campus Storm Water Improvements	11466	Davis Lake Stormwater BMP Retrofit	Non-General	\$450,000	\$65,857	Design		Adequate
41426-306	[41426-306] - Student Counseling Center	11381	Student Counseling Center	Non-General	\$4,400,000	\$3,772,778	Construction	8/8/17	Adequate
41426-310	[41426-310] - Residence Dining Hall Renovation	11273	Residence Dining Hall Renovation	Non-General	\$11,500,000	\$9,677,520	Construction	4/22/17	Adequate

The University of North Carolina
Capital Improvement Projects Report Required by S.L.2015-241
April 2017 - Quarterly Report

Institution	Program	Project ID	Project Name	Primary Funding Source*	Budget	Commitments	Status	Constr. Completion	Adequacy of Funding
41426-311	[41426-311] - Scott Hall	11473	Scott Hall Renovation	Non-General	\$2,250,000	\$2,074,529	Construction	5/1/16	Adequate
41426-312	[41426-312] - Health and Wellness Center	12165	Health & Wellness Center (HWC)	Non-General	\$6,600,000	\$4,907,334	Design	2/24/16	Adequate
41526-302	Admissions and Visitors Center	12632	Admissions and Visitors Center	Non-General	\$8,000,000	\$673,731	Design		Adequate
41526-303	Sycamore Hall Renovation	12735	Sycamore Hall Renovation	Non-General	\$4,200,000	\$400,230	Design		Adequate
41526-304	Irwin Belk Track Resurfacing	12736	Belk Track Resurfacing	Non-General	\$1,850,000	\$1,765,056	Construction	9/27/16	Adequate
41526-305	Hickory/Cedar Swing Space	12737	Hickory/Cedar Swing Space	Non-General	\$800,000	\$552,562	Complete	8/30/16	Adequate
41526-306	Colvard Renovations	12912	Colvard Renovation	Non-General	\$1,430,000	\$0			Adequate
41526-307	Belk Plaza Revitalization	12864	Belk Plaza Revitalization	Non-General	\$1,500,000	\$296,670	Design		Adequate
41526-308	Charlotte Research Institute Entrance Improvements	12866	CRI Entrance Improvements	Non-General	\$1,500,000	\$304,400	Design		Adequate
41526-309	West Substation	14054	West Substation	Non-General	\$650,000	\$61,300	Design		Adequate
41526-310	Campus Circulation Improvements	14055	Circulation Improvements	Non-General	\$1,000,000	\$88,716	Design		Adequate
41526-311	Parking Lot 11A Expansion	15654	Parking Lot 11A Expansion	Non-General	\$475,000	\$321,886	Complete	8/19/16	Adequate
41526-312	Parking Lot 8 Expansion	15655	Parking Lot 8 Expansion	Non-General	\$475,000	\$1,000	Design		Adequate
41526-314	Union Deck Expansion	15657	Union Deck Expansion	Non-General	\$14,500,000	\$736,901	Design		Adequate
41526-315	Facilities Operations and Parking Services Complex	15656	Facilities Operations/Parking Services Complex (FOPS)	Non-General	\$5,129,800	\$1,559,622	Design		Adequate
41526-315	Facilities Operations and Parking Services Complex	16755	Poplar Lane Improvements	Non-General	\$800,000	\$0			Adequate
41526-320	2015-16 Repair and Renovations	12981	Cone Center HVAC	R&R General	\$1,700,000	\$166,800	Design		Adequate
41526-321	2015-16 Repair and Renovations	12982	Career Center Renovation	R&R General	\$2,000,000	\$0			Adequate
41526-322	2015-16 Repair and Renovations	12984	Foundation Annex Bldg Reno (Med Condo 2)	R&R General	\$600,000	\$0	Design		Adequate
41626-304	Campus Storm Water Improvements Phase 2 – Toby Creek Restoration	16509	Campus Storm Water- Toby Creek	Non-General	\$850,000	\$0			Adequate
41626-305	Reclaimed Water	17048	Reclaimed Water	Non-General	\$2,100,000	\$0			Adequate
41626-306	Parking Lots Revitalization	15512	Lot 16A Resurface	Non-General	\$235,280	\$21,780	Design		Adequate
41626-306	Parking Lots Revitalization	16017	Lot 5A - Resurface Project	Non-General	\$426,435	\$18,810	Design		Adequate
41626-306	Parking Lots Revitalization	16018	SAC Handicap Lot - Resurface Project	Non-General	\$201,120	\$18,620	Design		Adequate
41626-306	Parking Lots Revitalization	16045	LOT 21 - Replace Asphalt	Non-General	\$214,315	\$13,215	Design		Adequate
41626-306	Parking Lots Revitalization	16099	LOT 20 RESURFACE	Non-General	\$290,420	\$13,870	Design		Adequate
41626-307	Student Activity Center IT Upgrade	17022	Halton Arena ITS Upgrade	Non-General	\$400,000	\$0			Adequate
41626-307	Student Activity Center IT Upgrade	17027	SAC ITS Upgrades	Non-General	\$1,400,000	\$0			Adequate
45591-301	[45591-301] - Water Intrusion Repair - Cameron	12164	Water Intrusion Repair - Cameron	R&R State Debt	\$327,646	\$327,646	Complete	1/4/17	Adequate
45591-302	[45591-302] - HVAC & Electrical Repairs - Central Campus	12193	HVAC & Electrical Repairs (McEniry Chiller)	R&R State Debt	\$425,800	\$422,579	Construction	9/1/16	Adequate

The University of North Carolina
Capital Improvement Projects Report Required by S.L.2015-241
April 2017 - Quarterly Report

Institution	Program	Project ID	Project Name	Primary Funding Source*	Budget	Commitments	Status	Constr. Completion	Adequacy of Funding
46626-301	2016 Connect NC Bond - Sciences Building	14355	Sciences Building	State Debt	\$101,000,000	\$846,397	Design		Adequate
	Storrs COA + A Deans Suite Renovation	11212	Storrs COA + A Deans Suite Renovation		\$656,640	\$656,640	Construction	3/20/17	Adequate
	2015-16 Non-Code-Item Projects	14179	Atkins G20 Cooling Solution	General	\$226,708	\$226,708	Construction	6/30/17	Adequate
	2016-17 Non-Code-Item Projects	15864	Cameron Classroom 180/180A	General	\$202,225	\$202,225	Complete	2/14/17	Adequate
	2016-17 Non-Code-Item Projects	15875	Fretwell 116 Computer Classroom	General	\$110,000	\$98,575	Construction	8/31/16	Adequate
	2016-17 Non-Code-Item Projects	15885	Cameron 105, 159 & 161 Create Offices	General	\$158,763	\$158,763	Complete	1/4/17	Adequate
	2016-17 Non-Code-Item Projects	15931	Barnhardt SAC 001 Arena Lev. Beam Detect. Relocate	Non-General	\$239,600	\$188,663	Design	10/31/16	Adequate
	2016-17 Non-Code-Item Projects	15986	Cameron Classroom Support Offices	General	\$157,467	\$157,467	Construction	1/18/17	Adequate
	2016-17 Non-Code-Item Projects	16032	Woodward 453 & 454 CCI Staff Space	General	\$150,000	\$104,774	Construction	2/15/17	Adequate
	2016-17 Non-Code-Item Projects	16048	KENNEDY IMPROVE PARKING & DELIVERY	General	\$100,000	\$17,700	Design	6/30/17	Adequate
	2016-17 Non-Code-Item Projects	16058	WEST DECK CAMERAS	General	\$113,863	\$100,764	Construction	6/30/17	Adequate
	2016-17 Non-Code-Item Projects	16259	COLVARD GENERATOR UPGRADE	General	\$413,000	\$40,200	Design	6/30/17	Adequate
	2016-17 Non-Code-Item Projects	16306	Friday 3rd Floor SCPD	General	\$300,000	\$54,270	Construction	5/31/17	Adequate
	2016-17 Non-Code-Item Projects	16386	HAWTHORN HALL BASEMENT RENO	General	\$100,000	\$12,000	Design	6/30/17	Adequate
	2016-17 Non-Code-Item Projects	16388	FRONT ENTRANCE ROAD WORK	General	\$250,000	\$155,515	Construction	2/15/17	Adequate
	2016-17 Non-Code-Item Projects	16389	WOODWARD HALL BASEMENT LEAK REPAIR	General	\$200,000	\$15,000	Design	11/2/17	Adequate
	2016-17 Non-Code-Item Projects	16391	STUDENT UNION SGOC RENOVATIONS	General	\$150,000	\$17,300	Design	10/20/17	Adequate
	2016-17 Non-Code-Item Projects	16392	Woodward Hall Biology Lab Renovations	General	\$250,000	\$199,029	Design	10/24/17	Adequate
	2016-17 Non-Code-Item Projects	16470	RENOVATE FM BLDG 55A FLOOR OFFICES	General	\$299,000	\$276,606	Construction	6/30/17	Adequate
	2016-17 Non-Code-Item Projects	16550	Cato 228, 242, 243, 248 Grad Sch Reno	General	\$115,000	\$73,576	Construction	3/31/17	Adequate
	2016-17 Non-Code-Item Projects	16879	EPIC G130 & G224 POWER	General	\$250,000	\$5,875	Design	12/29/17	Adequate
	2016-17 Non-Code-Item Projects	16920	ATKINS VISUALIZATION LAB	General	\$100,000	\$11,107	Design	6/30/17	Adequate
	2016-17 Non-Code-Item Projects	17081	CAAC - FY17 East Deck 2 Plaza Renovation	General	\$250,000	\$0	Design	9/30/17	Adequate
	2016-17 Non-Code-Item Projects	17117	CRI DECK 1 - Networking	General	\$200,000	\$24,500	Design	3/24/17	Adequate
UNC General Administration									
41512-320	2015-16 Repair and Renovations	12925	Elevator Modernization - C D Spangler Building	R&R General	\$229,200	\$229,200	Complete	1/9/17	Adequate
41512-323	2015-16 Repair and Renovations	15754	Renovate Mens & Womens Restrooms - SEAA Building	R&R General	\$160,000	\$146,300	Construction	4/27/17	Adequate
41612-320	2016 Repairs and Renovations		2016 Repairs and Renovations	R&R General	\$594,770	\$0			Adequate
UNC Greensboro									
41325-305	[41325-305] - Renovations to 1510 Walker Avenue	11088	1510 Walker Avenue Building Renovation	Non-General	\$7,523,000	\$6,504,384	Construction	12/23/17	Adequate

The University of North Carolina
Capital Improvement Projects Report Required by S.L.2015-241
April 2017 - Quarterly Report

Institution	Program	Project ID	Project Name	Primary Funding Source*	Budget	Commitments	Status	Constr. Completion	Adequacy of Funding
41325-322	[41325-322] - Heating, Ventilating & Air-Conditioning Replacement Phase 2 - Eberhart Building	11316	HHP Cooling Tower and Chiller Replacement	Non-General	\$940,000	\$891,234	Construction	7/14/16	Adequate
41425-302	[41425-302] - Moore-Strong Fire Alarm Replacement	12115	Moore-Strong Fire Alarm Replacement	Non-General	\$1,373,000	\$814,816	Construction	7/29/16	Adequate
41425-303	[41425-303]-Cone Residence Hall Renovation	12116	Cone Residence Hall Renovation	Non-General	\$10,971,000	\$10,235,102	Construction		Adequate
41525-301	Elliott University Center Freight Elevator Modernization	11508	Elliott University Center - Freight Elevator Modernization	Non-General	\$347,496	\$347,496	Construction	7/18/16	Adequate
41525-302	Ragsdale-Mendenhall Residence Hall Renovation	14112	Ragsdale Mendenhall Residence Hall Renovations	Non-General	\$1,030,000	\$0	Design		Adequate
41525-304	Phillips Hawkins Fire Alarm Upgrades	15696	Phillip Hawkins Fire Alarm Upgrades	Non-General	\$990,000	\$98,000	Design		Adequate
41525-305	Tower Village Roof Replacement	15697	Tower Village Roof Replacement	Non-General	\$595,000	\$44,300	Design		Adequate
41525-320	2015-16 Repair and Renovations	12941	Jackson Library Roof Replacement - 1951 Wing	R&R General	\$1,276,000	\$125,500	Design		Adequate
41525-321	2015-16 Repair and Renovations	12942	Elliott University Center (EUC) Bridge Repairs	R&R General	\$697,000	\$69,825	Design		Adequate
41525-324	2015-16 Repair and Renovations	12945	Bryan Building Auditorium Air Handling Unit Replacement	R&R General	\$185,000	\$143,800	Design	8/8/17	Adequate
41525-325	2015-16 Repair and Renovations	12946	Eberhart Building Lab 333 Renovation	R&R General	\$233,792	\$233,792	Construction	7/5/16	Adequate
41525-327	2015-16 Repair and Renovations	12948	Campus Supply Sprinkler System	R&R General	\$300,000	\$172,000	Design	1/15/17	Adequate
41625-303	Gove Student Health Center Elevator Modernization	16774	Gove Student Health Center Elevator Modernization	Non-General	\$315,000	\$25,000	Design		Adequate
41625-304	Parking Deck Repairs – Campus-wide	16775	Parking Deck Repairs - Campus-wide	Non-General	\$300,000	\$0			Adequate
41625-321	2016 Repairs and Renovations	16771	Steam Distribution System Replacement PH IV	R&R General	\$1,622,004	\$0			Adequate
41625-322	2016 Repairs and Renovations	16772	Curry Building Fire Alarm Replacement	R&R General	\$425,000	\$32,500	Design		Adequate
41625-323	2016 Repairs and Renovations	16773	Eberhart Building Lab 321 Renovation	R&R General	\$275,000	\$0			Adequate
45593-302	Foust Building Electrical Upgrades-Phase 1	13036	Foust Building Electrical Upgrades-Phase 1	R&R State Debt	\$459,600	\$43,500	Design		Adequate
46625-301	2016 Connect NC Bond - Nursing and Instructional Building	15503	Nursing and Instructional Building	State Debt	\$105,000,000	\$494,560	Design		Adequate
	2015-16 Non-Code-Item Projects	12590	Spartan Village Student Housing Phase II		\$2,350,000	\$2,350,000	Construction	7/31/2017	Adequate
	2015-16 Non-Code-Item Projects	12722	Mehl Renovation (Gateway University Research Park)		\$2,000,000	\$0	Design		Adequate
	2015-16 Non-Code-Item Projects	15686	Mary Foust CRL Apartment Renovation	Non-General	\$180,000	\$0		8/1/17	Adequate

The University of North Carolina
Capital Improvement Projects Report Required by S.L.2015-241
April 2017 - Quarterly Report

Institution	Program	Project ID	Project Name	Primary Funding Source*	Budget	Commitments	Status	Constr. Completion	Adequacy of Funding
	2015-16 Non-Code-Item Projects	15688	Tower Village Mechanical Equipment Upgrades	Non-General	\$285,000	\$19,500	Design	8/1/17	Adequate
	2016-17 Non-Code-Item Projects	15976	Moran Commons Business Center Upfit	Non-General	\$282,000	\$245,164	Construction	4/17/17	Adequate
	2016-17 Non-Code-Item Projects	16278	Tate Street Digital Display Sign	Non-General	\$185,000	\$132,752	Design	1/4/17	Adequate
	2016-17 Non-Code-Item Projects	16393	Steam Plant Economizer No. 1 Replacement	Non-General	\$135,000	\$18,000	Design	6/15/17	Adequate
	2016-17 Non-Code-Item Projects	16783	840 Neal Street		\$310,000	\$310,000	Design		Adequate
	2016-17 Non-Code-Item Projects	16785	EUC Freight Elevator Modernization	Non-General	\$318,715	\$318,715	Complete	1/30/17	Adequate
	2016-17 Non-Code-Item Projects	17003	Carmichael Building Upgrades	General	\$115,600	\$12,500	Design	6/22/17	Adequate
UNC Pembroke									
41131-301	[41131-301] - Student Health Services Comprehensive Renovation and Addition	8787	Student Health Services	Non-General	\$4,521,676	\$4,388,226	Construction	3/14/17	Adequate
41231-320	[41231-320] - 2012 Repairs and Renovations		[41231-320] - 2012 Repairs and Renovations	R&R General	\$305,900	\$0			Adequate
41331-320	[41331-320] - 2013 Repairs and Renovations	12075	HVAC Controls Replacement-Lumbee Hall	R&R General	\$123,334	\$123,334			Adequate
41331-320	[41331-320] - 2013 Repairs and Renovations	12557	Campus Water System Improvements	R&R General	\$300,000	\$36,354	Design		Adequate
41431-302	[41431-302] - Renovate Existing Toilets - Belk Hall		[41431-302] - Renovate Existing Toilets - Belk Hall	Non-General	\$4,998,750	\$0			Adequate
41531-320	2015-16 Repair and Renovations	16201	Jacobs Hall Window Units	R&R General	\$127,444				Adequate
41631-301	Emergency Declaration - Campus Gas Line Repair		Emergency Declaration - Campus Gas Line Repair	Non-General	\$0	\$0			Adequate
41631-320	2016 Repairs and Renovations		2016 Repairs and Renovations	R&R General	\$674,770	\$0			Adequate
45594-301	[45594-301] - Replace Boiler		[45594-301] - Replace Boiler	R&R State Debt	\$126,400	\$0			Adequate
45594-303	[45594-303] - Replace Electrical Panels - Various & Exterior Luminaires - Education Bldg		[45594-303] - Replace Electrical Panels - Various & Exterior Luminaires - Education Bldg	R&R State Debt	\$111,400	\$0			Adequate
46631-301	2016 Connect NC Bond - Business School	15504	School of Business Building	State Debt	\$23,000,000	\$0	Design		Adequate
	MARY LIVERMORE WINDOW & STOREFRONT REPLACEMENT	7499	MARY LIVERMORE WINDOW & STOREFRONT REPLACEMENT		\$121,343	\$0			Adequate
	Belk Hall Fireproofing Renovation	10702	Belk Hall Fireproofing Renovation		\$295,186	\$0			Adequate
UNC School Of The Arts									
40786-301	[40638-301] - Library	14361	Ehle Drive Repair & Repaving	State Debt	\$285,408	\$285,408	Design	9/16/16	Adequate
41338-320	[41338-320] - 2013 Repairs and Renovations	12294	Student Commons & Fitness Center Exterior Waterproofing & Structural Repairs	R&R General	\$335,000	\$277,275	Construction	7/19/16	Adequate

The University of North Carolina
Capital Improvement Projects Report Required by S.L.2015-241
April 2017 - Quarterly Report

Institution	Program	Project ID	Project Name	Primary Funding Source*	Budget	Commitments	Status	Constr. Completion	Adequacy of Funding
41338-320	[41338-320] - 2013 Repairs and Renovations	12480	Film Building 1,2, &3 HVAC Replacement	R&R General	\$405,000	\$385,789	Construction	8/16/16	Adequate
41338-320	[41338-320] - 2013 Repairs and Renovations	12484	Primary Electrical Distribution	R&R General	\$1,805,400	\$1,803,700	Construction	10/23/16	Adequate
41538-320	2015-16 Repair and Renovations	14201	Upgrade Fire Alarm System-Center Stage Apartments		\$413,200	\$393,262	Construction		Adequate
41538-320	2015-16 Repair and Renovations	14202	Fire Safety Corrections-Gray Workplace Design &		\$270,000				Adequate
41538-320	2015-16 Repair and Renovations	14203	Replace Flooring in Classrooms Halls & Shops-Design &		\$230,000				Adequate
41538-320	2015-16 Repair and Renovations	14204	Renovate Dance Locker Rooms-Workplace		\$120,000	\$22,500	Design		Adequate
41538-320	2015-16 Repair and Renovations	14205	Bathroom Improvements-Various Campus Buildings		\$100,000				Adequate
41538-320	2015-16 Repair and Renovations	14207	Replace Boilers-Commons		\$200,000	\$18,000	Design		Adequate
41638-301	Campus Master Plan	17112	Campus Master Plan	Non-General	\$499,999	\$0			Adequate
41638-320	2016 Repairs and Renovations	16909	Upgrade Elevator-Gray	R&R General	\$305,000	\$0			Adequate
41638-321	2016 Repairs and Renovations	16910	Replace HVAC System-Buck Building	R&R General	\$260,000	\$0			Adequate
45587-301	[45587-301]-Minor Interior Renovations-Gray, Commons	15536	Minor Interior Renovations - Gray, Commons	R&R State Debt	\$200,000	\$21,900	Design		Adequate
46638-301	2016 Connect NC Bond - Old Library Renovation	15522	Old Library Renovation	State Debt	\$8,000,000	\$619,595	Design		Adequate
46738-301	2016 Connect NC Bond - Performance Place Renovation	15523	Performance Place Renovation	Non-General	\$7,900,000	\$30,000	Design		Adequate
	2015-16 Non-Code-Item Projects	11337	Dining Hall Renovation at Hanes Student Commons		\$100,000	\$0	Design		Adequate
UNC-TV									
41312-320	[41312-320] - 2013 Repairs and Renovations	10976	Tech Core - HVAC Improvements	R&R General	\$513,523	\$513,523	Complete	10/1/2016	Adequate
45598-301	[45598-301/302] - Chiller 1 Replacement Work	15853	Terminal Unit Piping and Controls Upgrade	R&R State Debt	\$220,000	\$21,500	Design		Adequate
UNC Wilmington									
40728-303	[40728-303] - Student Recreation Center Expansion	10776	443783 Outdoor Fields & Facilities Enhancement	Non-State Debt	\$7,740,000	\$4,898,420	Construction	6/19/17	Adequate
40728-303	[40728-303] - Student Recreation Center Expansion	11933	443781 CI 10-17 Student Rec Site Clearing	Non-State Debt	\$520,000	\$483,879	Construction		Adequate
41328-301	[41328-301] - Softball & Baseball Hitting Facility		[41328-301] - Softball & Baseball Hitting Facility	Non-General	\$100,000	\$0			Adequate
41328-302	[41328-302] - Athletic Tennis Facility		[41328-302] - Athletic Tennis Facility	Non-General	\$250,000	\$0			Adequate

The University of North Carolina
Capital Improvement Projects Report Required by S.L.2015-241
April 2017 - Quarterly Report

Institution	Program	Project ID	Project Name	Primary Funding Source*	Budget	Commitments	Status	Constr. Completion	Adequacy of Funding
41328-327	[41328-327] - 2013 Repairs and Renovations-Boiler Replacement-Dobo Hall		[41328-327] - 2013 Repairs and Renovations-Boiler Replacement-Dobo Hall	R&R General	\$250,000	\$0			Adequate
	[41428-301] - Housing Repairs and Renovations, Phase I	11130	420010-Phase I Housing R&R		\$5,000,000	\$0	Design		Adequate
41428-302	[41428-302] - Housing Repairs and Renovations, Phase II	11131	420020-Phase 2 Housing R&R	Non-General	\$5,000,000	\$0	Design		Adequate
41428-303	[41428-303] - Dining Facilities Repairs and Renovations		[41428-303] - Dining Facilities Repairs and Renovations	Non-General	\$1,500,000	\$0			Adequate
41428-304	[41428-304] - Residential Dining Facility (South)		[41428-304] - Residential Dining Facility (South)	Non-General	\$10,000,000	\$0			Adequate
41428-305	[41428-305] - Parking Repairs and Improvements		[41428-305] - Parking Repairs and Improvements	Non-General	\$1,750,000	\$0			Adequate
41428-306	[41428-306] - Data Network Modernization Wi-Fi Project		[41428-306] - Data Network Modernization Wi-Fi Project	Non-General	\$7,000,000	\$0			Adequate
41528-301	Parking Deck II		Parking Deck II	Non-General	\$150,000	\$0			Adequate
41528-302	Freshman Residence Hall		Freshman Residence Hall	Non-General	\$400,000	\$0			Adequate
41528-303	Athletic Softball and Baseball Indoor Hitting Facility	15479	882000-Brooks Field-Indoor Practice Facility	Non-General	\$100,000		Design		Adequate
41528-304	Madeline Suite Dining Facility Renovation		Madeline Suite Dining Facility Renovation	Non-General	\$750,750	\$0			Adequate
41528-305	Police Facility Expansion and Renovation		Police Facility Expansion and Renovation	Non-General	\$749,678	\$0			Adequate
41528-306	SRC Walton Drive Facility Improvements		SRC Walton Drive Facility Improvements	Non-General	\$3,641,426	\$0			Adequate
41528-320	2015-16 Repair and Renovations		2015-16 Repair and Renovations	R&R General	\$2,119,200	\$0			Adequate
41628-301	Randall Library Fire Alarm Replacement, Restroom Addns & Refurbishment		Randall Library Fire Alarm Replacement, Restroom Addns & Refurbishment	Non-General	\$725,000	\$0			Adequate
41628-302	Randall Library Restroom Additions and Refurbishments		Randall Library Restroom Additions and Refurbishments	Non-General	\$731,711	\$0			Adequate
41628-321	2016 Repairs and Renovations	16763	420201 [41628-321] Trask Complex-Emergency Lighting Upgrades for Code Compliance	R&R General	\$145,000	\$0			Adequate
41628-322	2016 Repairs and Renovations	16765	420202 [41628-322] Cameron Hall-Window and Door Replacements	R&R General	\$195,000	\$0			Adequate
41628-323	2016 Repairs and Renovations	16766	420203 [41628-323] Campus Wide-Electrical West Sub#5 to Switch 11 Feeder Phase I	R&R General	\$450,000	\$0			Adequate

The University of North Carolina
Capital Improvement Projects Report Required by S.L.2015-241
April 2017 - Quarterly Report

Institution	Program	Project ID	Project Name	Primary Funding Source*	Budget	Commitments	Status	Constr. Completion	Adequacy of Funding
41628-325	2016 Repairs and Renovations	16768	420205 [41628-325] King Hall-HVAC Refurbishments	R&R General	\$290,000	\$0			Adequate
45595-301	[45595-301] - Trask - Code Deficiency Upgrades		[45595-301] - Trask - Code Deficiency Upgrades	R&R State Debt	\$476,000	\$0			Adequate
46628-301	2016 Connect NC Bond - Allied Health/Human Services/Nursing Building	15505	Allied Health Building	State Debt	\$66,000,000	\$321,450	Design		Adequate
	Warwick Center Fire Alarm Replacement	10394	416220-Warwick Center Fire Alarm Replacement		\$100,000	\$0	Design		Adequate
	Fisher Hall Renovations - Room 1027 Renovations	11318	Fisher Hall Renovations - Room 1027 Renovations		\$100,000	\$0	Design		Adequate
	Dub's Cafe Commercial Restaurant - Interior Renovation	11350	Dub's Cafe Commercial Restaurant - Interior Renovation		\$100,000	\$0	Design		Adequate
	McNeil Hall Office Alterations	11389	McNeil Hall Office Alterations		\$300,000	\$0	Design		Adequate
	Dobo Hall - Environmental Chambers Replacement	11514	882000-Dobo Hall - Environmental Chambers Replacement		\$197,000	\$0	Design		Adequate
	Trask Hall Room 131 C&C Renovation	11519	Trask Hall Room 131 C&C Renovation		\$300,000	\$0	Design		Adequate
	2015-16 Non-Code-Item Projects	12422	882000-Brooks Field-Bleacher Replacement	Non-General	\$175,000		Construction	2/28/2016	Adequate
	2015-16 Non-Code-Item Projects	12694	Food Services Hub Building Construction		\$5,300,000	\$0	Construction		Adequate
	2015-16 Non-Code-Item Projects	13007	882000-McNeill Hall-AV Upgrade in Room 3084	General	\$170,000	\$0		6/15/16	Adequate
	2015-16 Non-Code-Item Projects	14180	882000-CMSMG Marbionic - Install 2 new fume hoods in Lab 2017	Non-General	\$160,000	\$0	Design	7/31/16	Adequate
	2015-16 Non-Code-Item Projects	14346	882000-Brooks Field - Install New Game Day Hitting Facility	Non-General	\$150,000	\$0	Design	6/15/16	Adequate
	2015-16 Non-Code-Item Projects	14369	882000-McNeill Hall - Multi-Office Renovations in McNeill and Trask	General	\$480,000	\$0		6/15/16	Adequate
	2015-16 Non-Code-Item Projects	15446	Boseman-Softball Training Facility	Non-General	\$350,000	\$0	Design	7/15/16	Adequate
	2015-16 Non-Code-Item Projects	15766	882000-Water Tower-Painting Welding Joint Material Replacement	Non-General	\$110,000	\$0	Design	6/30/17	Adequate
	2016-17 Non-Code-Item Projects	15991	882000-803B College-Renovations for Collaborative Workspace for CHHS	Non-General	\$299,000	\$0	Design	3/1/17	Adequate
	2016-17 Non-Code-Item Projects	16135	882000-Wagoner Hall-Renovations to Madeline Suite	Non-General	\$110,000	\$0	Design	3/31/17	Adequate
	2016-17 Non-Code-Item Projects	16152	882000-CMS MG-Construct New Wet Lab	General	\$299,999	\$0	Design	6/30/17	Adequate

The University of North Carolina
Capital Improvement Projects Report Required by S.L.2015-241
April 2017 - Quarterly Report

Institution	Program	Project ID	Project Name	Primary Funding Source*	Budget	Commitments	Status	Constr. Completion	Adequacy of Funding
	2016-17 Non-Code-Item Projects	16667	882000-Printing Services-Remodel all 4 Restrooms	Non-General	\$100,000	\$0		3/15/17	Adequate
	2016-17 Non-Code-Item Projects	17108	882000-Cameron Hall-Extend CW/HW lines from Dobo to Cameron chiller	General	\$225,000	\$0		6/30/17	Adequate
	2016-17 Non-Code-Item Projects	17109	882000-Fisher Student Union-Redesigning Student Media	Non-General	\$100,000	\$0		8/1/17	Adequate
	2016-17 Non-Code-Item Projects	17110	882000-FUU-Renovate Seating Area at Hawk's Nest and Food Venues	Non-General	\$175,000	\$0		8/10/17	Adequate
Western Carolina University									
41129-331	[41129-331] - Utility Infrastructure Improvements - Campus-wide	16003	Hinds Steamline Replacement	R&R General	\$260,750	\$260,750			Adequate
41229-330	[41229-330] - Electrical Distribution Improvements - South Campus	16138	Ramsey Lighting Improvements	R&R General	\$168,415	\$168,415			Adequate
41329-301	[41329-301] - Upper Campus New Residence Hall	12563	Upper Campus New Residence Hall	Non-State Debt	\$48,000,000	\$22,277			Adequate
41329-302	[41329-302] - Brown Building Renovation and Addition	10964	Brown Building Renovation & Addition	Non-General	\$29,590,484	\$29,563,540	Construction	6/10/17	Adequate
41329-330	[41329-330] - 2013 Repairs and Renovations-Roof repairs and replacements	11394	Ramsey Activities Center - Roof Replacement	Non-General	\$2,825,855	\$2,512,554	Construction	12/29/16	Adequate
41429-302	[41429-302] - Hinds University Center Roof Replacement	12587	Hinds University Center Roof Replacement	Non-General	\$574,287	\$574,287	Complete	10/21/16	Adequate
41429-303	[41429-303] - Lot 73 Parking Expansion	12490	Lot 73 Parking Expansion	Non-General	\$2,355,341	\$1,923,528	Construction	10/9/16	Adequate
41529-302	Madison Roof Replacement	12613	Madison Roof Replacement	Non-General	\$620,220	\$78,010	Design		Adequate
41529-303	Emergency Temporary Steam Plant Equipment		Emergency Temporary Steam Plant Equipment	Non-General	\$0	\$0			Adequate
41529-304	Telecom Infrastructure Rework Project	12612	Telecom Site Infrastructure	Non-General	\$355,000	\$105,870	Design		Adequate
41529-304	Telecom Infrastructure Rework Project	14094	Telco Hut Construction	Non-General	\$200,000	\$166,732	Design		Adequate
41529-320	2015-16 Repair and Renovations	12931	Ramsey Activity Center - Curtain Wall	R&R General	\$2,531,955	\$0			Adequate
41529-321	2015-16 Repair and Renovations	12932	Highlands Biological Station - Cottages	R&R General	\$410,000	\$33,050	Design		Adequate
41629-301	Highlands Biological Station – North Campus Project	16714	Highlands Biological Station - North Campus Project	Non-General	\$1,546,708	\$42,000	Design		Adequate
45596-306	Reid Building Career Center Renovation	12558	Reid Building Career Center Renovation	R&R State Debt	\$410,100	\$410,100	Complete	8/17/2016	Adequate
46629-301	2016 Connect NC Bond - Science/STEM Building	15506	Science/STEM Building	State Debt	\$108,200,000	\$7,597,438	Design		Adequate

The University of North Carolina
Capital Improvement Projects Report Required by S.L.2015-241
April 2017 - Quarterly Report

Institution	Program	Project ID	Project Name	Primary Funding Source*	Budget	Commitments	Status	Constr. Completion	Adequacy of Funding
46629-301	2016 Connect NC Bond - Science/STEM Building	17051	Utility Extension - STEM Building	State Debt	\$1,800,000	\$0	Design		Adequate
	2015-16 Non-Code-Item Projects	11654	HFR-3rd Floor Renovation-Project 1		\$234,534	\$234,534	Construction		Adequate
	2015-16 Non-Code-Item Projects	12989	HFR-3rd Floor Renovation, Suites 301 & 302	General	\$250,000	\$0	Construction	10/3/16	Adequate
	2016-17 Non-Code-Item Projects	16950	IT Closet Generators - P.1	General	\$129,285	\$13,000	Design	6/30/17	Adequate
	2016-17 Non-Code-Item Projects	17113	Courtyard Dining Hall - Chick-Fil-A to McAllisters	Non-General	\$200,000	\$0	Design	8/14/17	Adequate
Winston-Salem State University									
41132-320	[41132-320]-2011 Repairs and Renovations	12431	O'Kelly Library - HVAC - Chiller Replacement Evacuation Duct	R&R General	\$300,000	\$0	Construction		Adequate
41232-302	[41232-302] - New Student Housing Building 1 Acquisition		[41232-302] - New Student Housing Building 1 Acquisition	Non-General	\$14,500,000	\$0			Adequate
41232-303	[41232-303] - North Campus Acquisitions and Improvements	9998	North Entry Bridge, Road, & Parking Lots	Non-General	\$7,000,000	\$4,746,412	Construction	11/23/16	Adequate
41232-304	[41232-304] - Restore the Core - Phase II (Hauser, Pegram, Physical Plant)	11098	Hauser Hall for Music - Renovation & Addition	Non-General	\$867,390	\$867,390	Design		Adequate
41232-304	[41232-304] - Restore the Core - Phase II (Hauser, Pegram, Physical Plant)	11178	Physical Plant Renovation for Art & Visual Studies	Non-General	\$560,000	\$398,100	Design		Adequate
41232-320	[41232-320] - 2012 Repairs and Renovations	12322	Hall Patterson Chiller, Condensor, Exhaust Repair	R&R General	\$231,801	\$113,421			Adequate
41332-302	[41332-302] - New Residence Hall - Freshmen Living/Learning	10372	New Residence Hall - Freshmen Living/Learning	Non-State Debt	\$24,000,000	\$22,740,660	Construction	6/6/18	Adequate
41332-320	[41332-320] - 2013 Repairs and Renovations	11994	Central Chilled Water Loop Extension - Tie to Blair Hall	R&R General	\$428,027	\$3,871			Adequate
41332-320	[41332-320] - 2013 Repairs and Renovations	11995	Exterior Building Repair - Hall Patterson	R&R General	\$100,000	\$0			Adequate
41332-320	[41332-320] - 2013 Repairs and Renovations	11996	Window Replacement - Hall Patterson	R&R General	\$210,000	\$0			Adequate
41332-320	[41332-320] - 2013 Repairs and Renovations	11997	Fire Alarm System Replacement - FL Atkins Building	R&R General	\$275,000	\$0			Adequate
41332-320	[41332-320] - 2013 Repairs and Renovations	11998	Emergency Generator Installation - Thompson Student Center	R&R General	\$400,000	\$0			Adequate
41532-301	Kennedy Dining Hall Renovation	14340	Kennedy Dining Hall Renovation	Non-General	\$1,550,000	\$120,107	Design		Adequate
41532-320	2015-16 Repair and Renovations	14388	Physical Plant Thermal Infrastructure	R&R General	\$496,800		Design		Adequate
41632-301	Number 2 Chiller Replacement at O'Kelly Library		Number 2 Chiller Replacement at O'Kelly Library	Non-General	\$280,200	\$0			Adequate

The University of North Carolina
Capital Improvement Projects Report Required by S.L.2015-241
April 2017 - Quarterly Report

Institution	Program	Project ID	Project Name	Primary Funding Source*	Budget	Commitments	Status	Constr. Completion	Adequacy of Funding
41632-302	Chiller and Cooling Tower Replacement at Wilson Hall	16199	Chiller and Cooling Tower Replacement at Wilson Hall	Non-General	\$447,000	\$44,500	Design		Adequate
41632-303	Master Plan Update		Master Plan Update	Non-General	\$450,000	\$0			Adequate
41632-304	Campus Bookstore Expansion		Campus Bookstore Expansion	Non-General	\$600,000	\$0			Adequate
41632-320	2016 Repairs and Renovations		2016 Repairs and Renovations	R&R General	\$885,778	\$0			Adequate
45597-301	[45597-301] - Repair Roofs - Campus-wide		[45597-301] - Repair Roofs - Campus-wide	R&R State Debt	\$200,000	\$0			Adequate
45597-302	[45597-302] - Structural Repairs - Campus-wide		[45597-302] - Structural Repairs - Campus-wide	R&R State Debt	\$116,800	\$0			Adequate
46632-301	[40732-301] - Science and General Office Building	7236	Sciences & General Office Building	State Debt	\$53,312,000	\$6,473,453	Design		Adequate
	2015-16 Repair and Renovations	14388	Physical Plant Thermal Infrastructure		\$496,800	\$0	Design		Adequate
	2015-16 Non-Code-Item Projects	15448	Atkins Hall Carpeting Project		\$136,240	\$0			Adequate
	2015-16 Non-Code-Item Projects	15617	Anderson Center Chiller Replacement A/B Wing	Non-General	\$131,300	\$71,100	Design	6/30/16	Adequate
	2016-17 Non-Code-Item Projects	16997	Anderson Center- McNeil Banquet Hall	Non-General	\$150,000	\$99,215	Design	2/11/17	Adequate
	2016-17 Non-Code-Item Projects	16999 (replaces 15447)	GHT Carpeting Project	Non-General	\$327,286	\$0	Complete	8/16/16	Adequate
	2015-16 Non-Code-Item Projects	17115	Brown Hall Phase I Renovation	Non-General	\$259,181	\$0		8/3/15	Adequate
*Some projects use multiple funding sources. The primary (largest) source is listed. Additional funding sources can be found by reviewing the assigned funds associated with the referenced project number as reported in the "Interscope" system.									
MDT									
4/7/2017									