Board of Regents FY2017-18 Capital Outlay Budget Recommendation

Priority in Category	Overall Priority	System	Campus	Project			
Eme	ergency Projects (projects highlighted in yellow are new to the BOR recommendation in 2015)						
1	1	BOR	BOR	Emergency Roof Repairs/Replacements - Statewide All Systems (New Project for 2017)			
2	2	BOR	BOR	Emergency Major Repairs (Deferred Maintenance)			
3	3	LSU	LSU BoS	Major Repairs and Deferred Maintenance of Buildings and Facilities			
4	4	ULS	ULS BoS	Major Repairs and Deferred Maintenance of Buildings and Facilities			
5	5	sus	SUS BoS	Major Repairs and Deferred Maintenance of Buildings and Facilities			
6	6	LCTCS	LCTCS BoS	Major Repairs and Deferred Maintenance of Buildings and Facilities			
7	7	SU	SUBR	New Bridge for Vehicle & Pedestrian Traffic (Bridge Leading to Dorm Area) [New Project for 2017]			
8	8	ULS	ULM	Walker Hall HVAC Emergency Repairs			
9	9	LSU	LSUS	Roof Replacement & Repair			
10	10	ULS	MSU	Repair to Holbrook Walkway Canopy			
11	11	ULS	NSU	ADA Compliance (All Campuses)			
12	12	ULS	GSU	Elevator Deficiencies			
13	13	SU	SUNO	Replace Air Handling Units in University Center - 1st Floor			
14	14	LSU	LSUS	Disaster Recovery - Business Continuity			
15	15	ULS	TECH	Bogard Hall Reroofing and Waterproofing			
16	16	ULS	NiSU	Campus Safety/Technology Enhancements			
17	17	LSU	LSU A&M	Main Campus Sewer Line Replacement			
18	18	LSU	LSUHSCNO	Medical Education Building Laboratory Exhaust Upgrade			
19	19	LSU	HCSD	Roof Replacement HCSD ABO			

20	20	SU	SUBR	Elevator Upgrades/Installations (ADA/Lifesafety Corrections)
21	21	su	SUNO	ADA Compliance - Restrooms, Ramps, & Parking
22	22	ULS	UNO	Geology and Psychology Roof Replacement
23	23	ULS	UNO	Bicentennial Education Center Roof Replacement
24	24	ULS	GSU	Reroof various buildings on Campus (Carver, Men's Gym, C.P. Adams, & Others)
25	25	ULS	TECH	Campus Utility Infrastructure
26	26	su	SUSLA	Metro Campus Window Replacement
27	27	LSU	LSU-A	Coughlin Hall Renovation
28	28	ULS	UNO	Central Utilities Plant Chiller Replacement
29	29	ULS	ULM	ADA Accessibility - Campus Wide
30	30	ULS	NiSU	Campus Wide ADA Upgrades
31	31	ULS	TECH	Roofing/Waterproofing
32	32	ULS	ULM	Library and Chemistry Building Cooling Tower
33	33	LSU	LSUHSCS	Medical School Roof Replacement (B & E Buildings)
34	34	su	SUBR	Central Plant Mechanical System Upgrades
35	35	su	SUSLA	ADA Compliance Projects
36	36	su	SUBR	Roofing System Repairs
37	37	ULS	ULM	Emergency Repair & Replacement for Underground Electrical Distribution System
38	38	ULS	NiSU	Campus Wide Fire Alarm Upgrades
39	39	su	SUBR	Repair Sloughing of Ravine and Bluff
40	40	LSU	LSUHSCS	Medical School Building Elevator Replacement
41	41	ULS	GSU	Favrot Student Union Underground Piping
42	42	LCTCS	LCTCS	Waterproofing and Reroofing of Campus Buildings (all Tech Colleges, BRCC, & Fletcher)

Self-Generated Projects

THIS CATEGORY IS NOT PRIORITIZED

ULS	TECH	Parking and Pedestrian Development (SG)
ULS	UNO	Library Roof Replacement (SG)
ULS	GSU	Intramural Center Expansion/Renovation
LSU	LSU A&M	Residential Life: New Residence Hall (RB)
LSU	LSU A&M	Residential Life: Evangeline Hall Renovation (SG/RB)
LSU	LSU A&M	Family Housing Complex (SG/RB)
LSU	LSU A&M	Student Health Center Renovation & Addition (SG/RB)
LSU	LSU A&M	Garig Hall Renovation (SG/RB)
LSU	LSU A&M	Highland Hall Renovation (SG/RB)
LSU	LSU A&M	Greenhouse Relocation (SG/RB)
LSU	LSU A&M	Enclose Corporation Canal (SG/RB)
LSU	LSU A&M	New Residence Hall 2 (RB)
LSU	LSUHSCNO	Land Acquisition (SG)
LSU	LSU Ag	Burden Welcome Center (SG)
SU	SUSLA	Student Outdoor Recreational Facility

Total Self-Generated Projects

Continuing Projects

1	43	BOR	BOR	Land Acquisition for Post-Secondary Educational Institutions Statewide	
2	44	BOR	BOR	System-wide Telecommunications Wiring and Equipment	
3	45	LSU	LSU-A	Network and Telephone Cabling Infrastructure	
4	46	SU	SU A&M	A.W. Mumford (Consent Decree - ADA)	
5	47	SU	SU A&M	F.G. Clark Activity Center (Consent Decree - ADA)	
6	48	LSU	LSU-A	Infrastructure Improvements	
7	49	ULS	SLU	Computer Science and Technology Facility Improvements/Expansion	
8	50	LSU	LSU A&M	Renovation of Old Engineering Shops for Art Department	
9	51	ULS	TECH	Integrated Engineering & Science Education	
10	52	LSU	LSU A&M	Choppin Hall Annex, Chemistry Lab Building	
11	53	ULS	GSU	Campus Utility Infrastructure Assessment, Emergency Repairs/Replacement	
12	54	LSU	LSU AG	Animal and Food Sciences Facilities Renovations and Modernizations	
13	55	SU	SUBR	SU Laboratory School Addition & Upgrades	
14	56	SU	SUSLA	Workforce Training and Technology Center	
15	57	LSU	LSUHSCNO	Interim Hospital Repurposing	
16	58	SU	SU A&M	Information Center Building	
17	59	ULS	NSU	South Jefferson Street Extension	
18	60	SU	SUSLA	Renovation of Allen Building	
19	61	LSU	LSU AG	Livestock Education Facility	
20	62	ULS	MSU	Health/Human Performance Education Complex (\$7,940,160 in Self-Generated Funding; FY15-16)	
21	63	SU	SUAREC	A.O. Williams Hall Renovation	
22	64	ULS	GSU	Long-Jones Hall Renovation	
23	65	LSU	LSU A&M	Nicholson Gateway - Infrastructure Improvements	
24	66	LSU	LSUHSCS	Patient Care HVAC Replacement	
25	67	ULS	TECH	Louisiana Tech Research Park	
26	68	ULS	MSU	Shearman Fine Arts Building Renovation and Addition	

27	69	LCTCS	BRCC	Automotive Training Center (\$11.25M in Self-Gen)
28	70	LSU	LSUHSCS	Capital Improvement Projects
29	71	LSU	LSU-A	Drainage Outfall Improvements
30	72	ULS	MSU	Contraband Bayou Erosion Retaining Wall, Phase II
31	73	ULS	GSU	Library Improvements (A.C. Lewis Main & Annex)
32	74	LSU	LSUHSCS	Inpatient Critical Care Renovation
33	75	LCTCS	SOWELA	Campus Upgrades to Morgan Smith Campus of in Jennings or New Construction
34	76	LSU	LSUHSCNO	Health Science Center Facility Renovation - Dental School Simulation Facility
35	77	SU	SUNO	Student Life Center
36	78	SU	SUBR	Replacement of Underground Fuel Pumps
37	79	LSU	HCSD	Emergency Room Expansion, University Medical Center
38	80	LSU	HCSD	Replacement of Air Handlers & Chillers, WO Moss
39	81	LSU	HCSD	New Emergency Generator & Chillers, UMC
40	82	LSU	HCSD	Air Handler Unit Replacement, Chabert
41	83	LSU	HCSD	Refurbish Elevators, UMC
42	84	LSU	HCSD	Air Handler Replacement
43	85	LSU	PENNINGTON	Pennington Biomedical Clinical Research Bldg, Imaging Center, & High-Tech Research Instrumentation Equipment
44	86	LSU	LSUHSCS	High Voltage Electrical Distribution System Upgrade
45	87	LSU	LSUHSCNO	Human Development Center
46	88	LSU	HCSD	University Medical Center - Baton Rouge
47	89	LSU	LSUHSCNO	University Medical Center, Acquisition of Equipment
48	90	ULS	NiSU	Athletic Facilities - Didier Field

New Projects

1	91	ULS	ULL	Madison Hall Renovation
2	92	ULS	SLU	D. Vickers Renovation
3	93	LSU	LSUHSCNO	Dental School Mechanical, Electrical Systems Upgrades
4	94	ULS	ULM	Health Sciences Campus Renovation Sugar Hall & Caldwell Hall
5	95	SU	SUBR	Replacement of Various Mechanical & Energy Management Control Systems
6	96	LSU	LSU A&M	H.P. Long Field House Renovation
7	97	ULS	NSU	Reroofing of Campus Buildings (Natchitoches, Leesville, & Shreveport Campuses)
8	98	ULS	MSU	Drew Hall & ETL Renovation
9	99	LSU	LSU A&M	Howe-Russell-Kniffen Geoscience (West) Building Renovation
10	100	BOR	LUMCON	Paving/Drainage of Grounds (Storm Mitigation)
11	101	SU	SUSLA	Install DDC HVAC Energy Management System - Campus Wide
12	102	ULS	NSU	Roy Hall Renovation
13	103	SU	SUSLA	Install Guardrails in Library Lecture Hall & Science Building
14	104	ULS	UNO	Bicentennial Education Center Renovations
15	105	LSU	LSUHSCS	Medical School B-Building HVAC Replacement
16	106	SU	SUNO	Lake Campus Central Plant and Underground Piping
17	107	BOR	LUMCON	Roof Replacement
18	108	SU	SUNO	Bashful Administration Building Air Handler Replacement - 2nd & 3rd Floors
19	109	LSU	LSUHCS	Medical School 10th Floor B-Building HVAC Replacement
20	110	LCTCS	NWLTC	NWLTC - Mansfield Campus Construction (Parking Lot Upgrades)
21	111	ULS	NiSU	Main Chilled Water System
22	112	SU	SUBR	Renovation of James Lee Hall/Health Research - Chemistry
23	113	LSU	LSUHSCS	Student Study & Wellness Center
24	114	LSU	LSUE	Science Building Renovation

25	115	ULS	ULL	Declouet Hall Renovation
26	116	BOR	LUMCON	Chiller Replacement
27	117	ULS	TECH	George T. Madison Hall Renovation
28	118	ULS	GSU	Dunbar Hall Demolition
29	119	ULS	NSU	Renovation of Nursing Building in Shreveport
30	120	LCTCS	NWLTC	NWLTC - Shreveport/Bossier Building Renovations and Repairs (Window Replacement; Parking Lot Upgrades; Replace Fencing; Upgrade El
31	121	BOR	LUMCON	Replace Existing Bulkheads @ Cocodrie Facility
32	122	LSU	LSU-S	Bronson Hall Renovation
33	123	LCTCS	SOWELA	Resurface Campus Parking
34	124	SU	SUSLA	Renovation of Collier Hall Science Building
35	125	LCTCS	SOWELA	Renovation of the Mechanical Technology Building
36	126	LSU	LSU A&M	Memorial Tower Renovation & Veterans & Military Student Center (Plus \$3.6M in Private Funding)

Total New Projects

Five-Year Plan Future Projects

1	LSU	LSU A&M	Choppin Hall Renovation
2	LSU	LSU-A	Business and Education Building
3	ULS	TECH	Wyly Tower Replacement
4	ULS	NSU	Kyser Hall Replacement
5	su	SUBR	Renovation of William James Hall - Physics
6	SU	SUBR	Renovation of Fisher Hall - Biology/Ag
7	SU	SUBR	Admin Bldg Window Replacement
9	SU	SUSLA	Student Outdoor Recreational Facility
10	LCTCS	Fletcher TCC	Maritime/Petroleum Workforce Training Academy

Total Five-Year Plan Future Projects

Reauthorizations

LSU	LSU BoS	Major Repairs and Deferred Maintenance of Buildings and Facilities
ULS	ULS BoS	Major Repairs and Deferred Maintenance of Building and Facilities
sus	SUS BoS	Major Repairs and Deferred Maintenance of Buildings and Facilities
LCTCS	LCTCS BoS	Major Repairs and Deferred Maintenance of Building and Facilities
LSU	LSU A&M	Patrick Taylor Hall Renovation & Expansion (SG & GOB)
LSU	LSU A&M	French House Renovation
LSU	LSUHSCS	Boiler Replacement
SU	SU A&M	T.T. Allain (Consent Decree - ADA)
SU	SU A&M	Provide Localized Boilers and Replace Chilled Water Loop
SU	SUNO	Replace Chilled Water and High Temperature Water Lines
SU	SUSLA	New Classroom Building
ULS	UNO	Library Fourth Floor Completion
ULS	UNO	Science Building Mechanical Renovation

ULS	TECH	Business Building Replacement
ULS	NiSU	Talbot Hall Renovation and Roof Replacement
ULS	MSU	Frazar Memorial Library
ULS	MSU	American With Disabilities Act Compliance Campus-Wide
ULS	MSU	Alpha Hall Renovation
ULS	ULM	Sandel Hall Renovation
ULS	ULL	Fletcher Hall Exterior Repairs
LCTCS	ВРСС	Parking Lot
LCTCS	SLCC	HVAC Replacement

Reauthorizations

Projects Not Recommended by the Board of Regents for FY2017-2018

1	LSU	LSU A&M	Fire & Emergency Training Institute Renovation & Addition
2	LSU	LSU-A	Library Flooring Replacement & Damage Repair
3	LSU	LSU-A	Oakland Hall Renovation
4	LSU	LSU-E	Financial Aid Office Renovation
5	LSU	LSUS	Land Acquisition
6	LSU	LSUHCSD	Underground Plumbing, Sewer and Storm Line Replacement
7	LSU	LSUHCSD	HVAC Repair Replacement Medical Records Storage, Deferred Maintenance -
8	LSU	LSUHCSD	Chiller & Cooling Tower Replacement - Def. Maint
9	LSU	LSUHSCNO	Elevated Walkway Structural ADA and Lighting Improvement
10	LSU	LSUHSCNO	Resource Center Waterproofing, Deferred Maintenance
11	LSU	LSUHSCS	Children's Hospital, Renovation & Expansion
12	LSU	LSU-S	Campus Bridge
13	ULS	GSU	West Campus Re-roof Various Buildings (Multiple Asbestos Slate Roofs)
14	ULS	GSU	Improvements to Athletic Facilities (Robinson Stadium, Stadium Support, etc.)
15	ULS	NiSU	Telephone Switch Upgrade
16	ULS	NiSU	Electrical Upgrade III
17	ULS	NiSU	Roof Replacement, Multi-Building
18	ULS	NiSU	Peltier Hall Renovation & Construction
19	ULS	NiSU	Information Technology Center Renovation
20	ULS	NiSU	Street Lighting Upgrade
21	ULS	NiSU	Air Handler Replacement - Multi-Building
22	ULS	NiSU	Polk Hall Renovation
23	ULS	NiSU	Guidry Stadium Structural Repairs/Waterproofing
24	ULS	NiSU	Peltier Hall Roof Replacement
25	ULS	NiSU	Renovation of Athletic Training & Meeting Facility

26	ULS	NiSU	Fieldhouse, Planning & Construction
27	ULS	NSU	Public Safety/Streets/Parking
28	ULS	NSU	Renovation Bienvenu/Fournet Hall
29	ULS	NSU	Renovation of A.A. Fredericks FA
30	ULS	NSU	Replacement of Student Union
31	ULS	NSU	Multi-Purpose Assembly Center
32	ULS	SLU	North Campus Main/Student Service Center Renovation/Addition
33	ULS	SLU	White Hall and Mims Hall Renovation
34	ULS	SLU	University Center Replacement & Repairs
35	ULS	MSU	Cowboy Stadium Repairs and Code Upgrades
36	ULS	ULM	School of Construction Building Renovation
37	ULS	ULM	Digital Library Renovation and Library Carpet Replacement
38	ULS	ULM	Brown Auditorium Renovation
39	ULS	ULM	Fant-Ewing Coliseum Renovation
40	ULS	ULL	Foster Hall Renovations
41	ULS	ULL	Montgomery Hall Renovation
42	ULS	TECH	Speech & Audiology Building

43	LCTCS	LCTCS	Projects included in Act 391 of 2007
44	LCTCS	LCTCS	Projects included in Act 360 of 2013
45	LCTCS	LCTCS	Small Capital Projects for Various Projects at Tech & Community College campuses
46	LCTCS	CLTCC	CLTCC-Alexandria Building Renovation/Repair
47	SU	SUAREC	Road Improvements with Erosion Repair Hwy 61 @ Experimental Station
48	SU	SUBR	Sewer and Street Improvements at Jesse Stone and EC Harrison
49	su	SUBR	Electrical Power/Lighting System Upgrades
50	su	SUBR	Mechanical and Plubming System Upgrades
51	SU	SUSLA	Metro Parking Garage
52	SU	SUSLA	Acquisition of Existing Student Housing (SG)
53	SU	SU A&M	A.W. Mumford Stadium Parking Garage (SG)
54	SU	SULC	Central Parking Garage (SG)
55	SU	SUSLA	New Student Housing
56	SU	SUSLA	New Orientation and Information Center

SUBTOTAL FOR FIVE YEAR PLAN AND PROJECTS NOT RECOMMENDED

GRAND TOTAL FOR ALL <u>RECOMMENDED (EMERGENCY, SELF-GEN, CONTINUING, & NEW PROJECTS)</u>

PROJECTS RECOMMENDED BY THE BOARD OF REGENTS

		1110020101	KECOMINIENDED	<u> </u>	J OI INEGENIE		
Actual Previous Funding	FY 2017-18	FY 2018-19	FY 2019-20	FY 2020-21	FY 2021-22	Remaining Total	Project Total
	\$2,000,000	\$2,000,000	\$2,000,000	\$2,000,000	\$2,000,000	\$10,000,000	\$10,000,000
	\$5,000,000	\$5,000,000	\$5,000,000	\$5,000,000	\$5,000,000	\$25,000,000	\$25,000,000
	\$5,000,000	\$5,000,000	\$5,000,000	\$5,000,000	\$5,000,000	\$25,000,000	\$25,000,000
	\$5,000,000	\$5,000,000	\$5,000,000	\$5,000,000	\$5,000,000	\$25,000,000	\$25,000,000
	\$5,000,000	\$5,000,000	\$5,000,000	\$5,000,000	\$5,000,000	\$25,000,000	\$25,000,000
	\$5,000,000	\$5,000,000	\$5,000,000	\$5,000,000	\$5,000,000	\$25,000,000	\$25,000,000
	\$1,200,000	\$5,000,000	\$800,000			\$7,000,000	\$7,000,000
	\$200,000	\$2,000,000	\$200,000			\$2,400,000	\$2,400,000
	\$600,000					\$600,000	\$600,000
	\$1,752,000					\$1,752,000	\$1,752,000
	\$990,000	\$10,935,000				\$11,925,000	\$11,925,000
	\$1,000,000	\$1,000,000	\$250,000			\$2,250,000	\$2,250,000
	\$87,500	\$787,500				\$875,000	\$875,000
	\$540,000					\$540,000	\$540,000
	\$1,900,000					\$1,900,000	\$1,900,000
	\$2,530,000					\$2,530,000	\$2,530,000
	\$455,000	\$4,066,000				\$4,521,000	\$4,521,000
	\$2,270,000	\$6,500,000	\$4,500,000			\$13,270,000	\$13,270,000
	\$1,791,542					\$1,791,542	\$1,791,542

\$6,650,000	\$77,198,000	\$84,878,334	\$43,499,833	\$29,359,000	\$29,535,000	\$264,470,167	\$275,660,042
	\$7,000,000	\$2,000,000	\$2,000,000	\$2,000,000	\$2,000,000	\$15,000,000	\$15,000,000
	\$500,000					\$500,000	\$500,000
	\$2,000,000					\$2,000,000	\$2,000,000
\$6,650,000	\$500,000	\$2,200,000	\$3,000,000			\$5,700,000	\$12,350,000
	\$1,740,000					\$1,740,000	\$1,740,000
	\$308,333	\$3,083,334	\$308,333			\$3,700,000	\$3,700,000
	\$350,000	\$579,000	\$559,000	\$359,000	\$535,000	\$2,382,000	\$2,382,000
	\$100,000	\$845,000				\$945,000	\$945,000
	\$350,000	\$300,000				\$650,000	\$650,000
	\$700,000					\$700,000	\$700,000
	\$1,238,500					\$1,238,500	\$1,238,500
	\$1,750,000	\$2,000,000	\$2,000,000			\$5,750,000	\$5,750,000
	\$3,100,000	\$3,100,000				\$6,200,000	\$5,000,000
	\$700,000	\$7,000,000	\$700,000			\$8,400,000	\$8,400,000
	\$2,000,000					\$2,000,000	\$5,000,000
	\$2,260,125					\$2,260,125	\$5,000,000
	\$1,200,000	,,,,,,,,,,				\$1,200,000	\$1,200,000
	\$5,500,000	\$2,500,000				\$8,000,000	\$8,000,000
	\$1,250,000	\$1,000,000				\$2,250,000	\$2,250,000
	\$700,000					\$700,000	\$700,000
	\$800,000	+-, ,				\$800,000	\$800,000
	\$485,000	\$2,182,500	\$2,182,500			\$4,850,000	\$4,850,000
	\$350,000	\$800,000				\$1,150,000	\$1,150,000

\$320,000	\$294,392,000	\$0	\$0	\$0	\$0	\$294,392,000	\$294,712,000
	\$1,000,000					\$1,000,000	\$1,000,000
\$320,000	\$3,680,000					\$3,680,000	\$4,000,000
	\$6,500,000					\$6,500,000	\$6,500,000
	\$48,000,000					\$48,000,000	\$48,000,000
	\$14,000,000					\$14,000,000	\$14,000,000
	\$14,800,000					\$14,800,000	\$14,800,000
	\$12,600,000					\$12,600,000	\$12,600,000
	\$5,200,000					\$5,200,000	\$5,200,000
	\$27,890,000					\$27,890,000	\$27,890,000
	\$51,000,000					\$51,000,000	\$51,000,000
	\$18,800,000					\$18,800,000	\$18,800,000
	\$80,450,000					\$80,450,000	\$80,450,000
	\$7,500,000					\$7,500,000	\$7,500,000
	\$972,000					\$972,000	\$972,000
	\$2,000,000					\$2,000,000	\$2,000,000

1		T		T			
\$20,000,000	\$12,500,000	\$2,000,000	\$2,000,000	\$2,000,000	\$2,000,000	\$4,500,000	\$7,500,000
\$6,900,000	\$4,400,000				\$1,500,000	\$2,900,000	\$2,500,000
\$600,000	\$4,300					\$4,300	\$595,700
\$7,900,000	\$6,500,000				\$2,100,000	\$4,400,000	\$1,400,000
\$7,450,000	\$3,850,000					\$3,850,000	\$3,600,000
\$6,459,400	\$6,122,400					\$6,122,400	\$337,000
\$23,606,000	\$2,155,100					\$2,155,100	\$21,450,900
\$15,100,000	\$13,807,600					\$13,807,600	\$1,292,400
\$36,875,000	\$30,725,000				\$500,000	\$30,225,000	\$6,150,000
\$34,835,000	\$6,034,752					\$6,034,752	\$28,800,248
\$15,050,000	\$7,128,400			\$2,128,400	\$2,500,000	\$2,500,000	\$7,921,600
\$56,215,000	\$27,071,200		\$8,841,414	\$9,760,511	\$6,825,900	\$1,643,375	\$29,143,800
\$7,071,400	\$6,600,000				\$2,000,000	\$4,600,000	\$471,400
\$6,716,000	\$6,240,000					\$6,240,000	\$476,000
\$41,500,000	\$35,000,000			\$11,000,000	\$14,000,000	\$10,000,000	\$6,500,000
\$2,000,000	\$1,175,000					\$1,175,000	\$825,000
\$3,190,000	\$3,131,000					\$3,131,000	\$59,000
\$6,370,000	\$2,585,000					\$2,585,000	\$3,785,000
\$5,282,600	\$5,000,000				\$2,200,000	\$2,800,000	\$282,600
\$39,660,000	\$32,800,000					\$32,800,000	\$6,860,000
\$1,188,000	\$1,000,000					\$1,000,000	\$188,000
\$4,715,000	\$3,715,000					\$3,715,000	\$1,000,000
\$25,000,000	\$21,304,900					\$21,304,900	\$3,695,100
\$3,745,600	\$995,100					\$995,100	\$2,750,500
\$25,000,000	\$4,000,000					\$4,000,000	\$21,000,000
\$7,610,600	\$6,585,600					\$6,585,600	\$1,025,000

\$4,201,500 \$1,503,900 \$3,042,000 \$371,900 \$855,800 \$1,388,300 \$49,428,663	\$642,400 \$411,100 \$158,000 \$187,900 \$630,300 \$591,700 \$571,337			\$642,400 \$411,100 \$158,000 \$187,900 \$630,300 \$591,700 \$571,337	\$4,843,900 \$1,915,000 \$3,200,000 \$559,800 \$1,486,100 \$1,980,000 \$50,000,000
\$1,503,900 \$3,042,000	\$411,100 \$158,000			\$411,100 \$158,000	\$1,915,000 \$3,200,000
 \$1,503,900	\$411,100			\$411,100	\$1,915,000
 \$4,201,500	\$642,400			\$642,400	\$4,843,900
 \$30,000	\$470,000			\$470,000	
 \$500,000 \$30,000	\$500,000 \$470,000	\$7,500,000		\$8,000,000 \$470,000	\$8,500,000 \$500,000
\$30,329,500	\$1,320,500			\$1,320,500	\$31,650,000
\$359,800 \$5,026,300	\$5,160,400 \$8,000,000	\$700,000		\$5,160,400 \$8,700,000	\$5,520,200 \$13,726,300
\$1,800,000	\$8,200,000			\$8,200,000	\$10,000,000
\$2,700,000	\$3,200,000			\$3,200,000	\$5,900,000
\$283,600 \$953,265	\$4,716,400 \$184,000			\$4,716,400 \$184,000	\$5,000,000 \$1,137,265
\$15,892,900	\$7,000,000	\$3,000,000		\$10,000,000	\$25,892,900

\$1,225	000 \$8,000,000	\$7,175,000		\$16,400,000	\$16,400,000
\$1,703	705 \$9,620,377	\$9,620,376	\$600,000	\$21,544,458	\$21,544,458
\$1,200	94,400,000	\$4,400,000		\$10,000,000	\$10,000,000
\$1,800	9,500,000	\$1,300,000		\$12,600,000	\$12,600,000
\$331	500 \$2,983,500			\$3,315,000	\$3,315,000
\$1,800	000 \$14,400,000	\$1,800,000		\$18,000,000	\$18,000,000
\$4,950	000			\$4,950,000	\$4,950,000
\$500	95,800,000			\$6,300,000	\$6,300,000
\$2,500	000 \$21,325,000	\$850,000		\$24,675,000	\$24,675,000
\$725	600 \$395,000	\$395,000		\$1,515,600	\$1,515,600
\$120	000 \$1,080,000			\$1,200,000	\$1,200,000
\$8,260	000			\$8,260,000	\$8,260,000
\$330	000			\$330,000	\$330,000
\$454		\$520,000		\$6,126,000	\$6,126,000
\$5,100				\$5,100,000	\$5,100,000
\$400				\$4,000,000	\$4,000,000
\$1,500				\$1,500,000	\$1,500,000
\$87				\$875,000	\$875,000
\$5,100				\$5,100,000	\$5,100,000
\$500				\$500,000	\$500,000
\$284				\$3,408,000	\$3,408,000
\$700		\$1,300,000		\$5,000,000	\$5,000,000
\$500		. ,,		\$3,000,000	\$3,000,000
\$945		\$550,000		\$12,022,380	\$12,022,380

1	Г	T			T	T	
	\$3,870,000					\$3,870,000	\$3,870,000
	\$300,000					\$300,000	\$300,000
	\$2,500,000	\$10,000,000	\$12,700,000			\$25,200,000	\$25,200,000
	\$500,000	\$2,362,000				\$2,862,000	\$2,862,000
	\$255,788	\$5,412,780	\$5,412,780			\$11,081,348	\$11,081,348
lec/Wtr/Sewer Systen	\$5,134,716					\$5,134,716	\$5,134,716
	\$1,500,000					\$1,500,000	\$1,500,000
	\$1,268,450	\$15,945,679	\$1,102,500			\$18,316,629	\$18,316,629
	\$872,000	\$2,000,000	\$2,000,000			\$4,872,000	\$4,872,000
	\$1,200,000	\$800,000	\$800,000	\$600,000		\$3,400,000	\$3,400,000
	\$350,000	\$3,650,000				\$4,000,000	\$4,000,000
	\$3,600,000					\$3,600,000	\$3,600,000
\$0	\$62,367,874	\$146,364,601	\$49,925,656	\$1,200,000	\$0	\$259,858,131	\$259,858,131

Actual Previous Funding	FY 2017-18	FY 2018-19	FY 2019-20	FY 2020-21	FY 2021-22	Remaining Total	Project Total
		\$4,200,000	\$35,925,000	\$1,250,000		\$41,375,000	\$41,375,000
			\$1,230,075	\$12,300,750	\$1,595,475	\$15,126,300	\$15,126,300
			\$5,000,000	\$36,000,000	\$5,620,000	\$46,620,000	\$46,620,000
		\$7,290,000	\$7,290,000			\$14,580,000	\$14,580,000
		\$400,000	\$2,000,000	\$600,000		\$3,000,000	\$3,000,000
		\$400,000	\$2,000,000	\$600,000		\$3,000,000	\$3,000,000
		\$445,500	\$400,500			\$846,000	\$846,000
		\$100,000	\$720,000	\$180,000		\$1,000,000	\$1,000,000
			\$12,000,000	\$28,000,000	\$10,000,000	\$50,000,000	\$50,000,000
\$0	\$0	\$12,835,500	\$66,565,575	\$78,930,750	\$17,215,475	\$175,547,300	\$175,547,300
							\$0
							\$0
							\$0 \$0
							\$0
							\$0
							\$0
							\$0
							\$0
							\$0
							\$0
							\$0
							\$0

·	-		-	=	 	
						\$0
						\$0
						\$0
						\$0
						\$0
						\$0
						\$0
						\$0
						\$0
•	1	1				\$0

	-					
\$750,000	\$750,000					\$750,000
\$1,155,000	\$1,155,000					\$1,155,000
\$5,302,500	\$5,302,500		\$364,875	\$869,000	\$3,703,750	\$364,875
\$373,480	\$373,480					\$373,480
\$650,000	\$650,000					\$650,000
\$888,861	\$888,861					\$888,861
\$741,600	\$741,600					\$741,600
\$330,000	\$330,000					\$330,000
\$4,150,000	\$4,150,000				\$3,850,000	\$300,000
\$1,000,000	\$1,000,000				\$900,000	\$100,000
\$10,000,000	\$10,000,000				\$9,250,000	\$750,000
\$2,194,740	\$2,194,740					\$2,194,740
\$930,000	\$930,000					\$930,000
\$4,500,000	\$4,500,000	\$500,000	\$1,000,000	\$1,000,000	\$1,000,000	\$1,000,000
\$2,658,000	\$2,658,000					\$2,658,000
\$2,070,000	\$2,070,000					\$2,070,000
\$2,520,000	\$2,520,000					\$2,520,000
\$44,128,600	\$44,128,600			\$22,127,400	\$18,633,067	\$3,368,133
\$3,770,600	\$3,770,600				\$3,506,800	\$263,800
\$3,744,000	\$3,744,000					\$3,744,000
\$5,604,000	\$5,604,000				\$5,141,167	\$462,833
\$3,180,000	\$3,180,000				\$2,940,000	\$240,000
\$3,120,000	\$3,120,000					\$3,120,000
\$1,206,271	\$1,206,271					\$1,206,271
\$4,000,000	\$4,000,000				\$3,685,000	\$315,000

	\$290,405	\$3,294,455			\$3,584,860	\$3,584,860
	\$1,200,000	\$6,600,000	\$6,600,000		\$14,400,000	\$14,400,000
	\$2,245,560	\$10,105,000	\$10,105,000		\$22,455,560	\$22,455,560
	\$1,825,810	\$10,289,455	\$10,289,455		\$22,404,720	\$22,404,720
	\$1,825,810	\$10,289,455	\$10,289,455		\$22,404,720	\$22,404,720
\$372,000	\$33,983,000				\$33,983,000	\$34,355,000
	\$1,731,900	\$9,525,450	\$9,525,450	\$400,000	\$21,182,800	\$21,182,800
	\$1,062,512	\$5,993,816	\$5,993,815	\$700,000	\$13,750,143	\$13,750,143
	\$420,000				\$420,000	\$420,000
	\$1,575,000				\$1,575,000	\$1,575,000
	\$200,000	\$2,000,000	\$200,000		\$2,400,000	\$2,400,000
	\$287,000	\$4,678,000	\$134,195		\$5,099,195	\$5,099,195
	\$881,000	\$8,810,000	\$881,000		\$10,572,000	\$10,572,000
	\$2,800,000	\$30,600,000	\$2,800,000		\$36,200,000	\$36,200,000
	\$300,000	\$3,490,000			\$3,790,000	\$3,790,000
	\$1,005,000	\$9,355,000			\$10,360,000	\$10,360,000
	\$700,000	\$6,810,000	\$1,400,000		\$8,910,000	\$8,910,000

	\$5,000,000	\$5,000,000	\$2,500,000	\$2,500,000	\$2,500,000	\$17,500,000	\$17,500,000
	\$750,000					\$750,000	\$750,000
		\$250,000	\$2,250,000			\$2,500,000	\$2,500,000
\$35,000	\$420,000	\$350,000				\$770,000	\$805,000
		\$292,500	\$2,632,500			\$2,925,000	\$2,925,000
		\$600,000	\$370,000	\$845,000	\$1,500,000	\$3,315,000	\$3,315,000
				\$1,000,000	\$9,000,000	\$10,000,000	\$10,000,000
	\$18,700,000					\$18,700,000	\$18,700,000
			\$1,500,000	\$13,500,000		\$15,000,000	\$15,000,000
	\$1,200,000	\$8,000,000	\$3,500,000	\$300,000		\$13,000,000	\$13,000,000
			\$1,110,000	\$3,920,139	\$6,769,861	\$11,800,000	\$11,800,000
	\$700,000	\$1,000,000	\$1,000,000	\$1,000,000	\$1,000,000	\$4,700,000	\$4,700,000
\$407,000	\$109,599,590	\$189,942,915	\$97,077,270	\$25,530,014	\$21,269,861	\$443,419,650	\$443,826,650
\$407,179	\$109,599,769	\$202,778,594	\$163,643,024	\$104,460,943	\$38,485,515	\$618,967,129	\$619,374,129
\$329,835,976	\$664,365,663	\$283,043,710	\$118,314,400	\$41,400,414	\$31,535,000	\$1,138,659,187	\$1,473,035,038