

**Capital Renewal Deferred Maintenance
as of September 23, 2010**

Project	Descr	Current Budget	YTD/PTD Rev/Exp	Open Cmt	Soft Cmt	BBA	PM
P779212	FY07 CRDM Contingency	254,408.40	198,453.67	0.00	0.00	55,954.73	
P779215	FY07 CRDM Power Generator	1,186,485.92	662,753.52	406,429.00	0.00	117,303.40	Gill
P779216	FY07 CRDM Energy conservation	160,786.01	160,786.01	0.00	0.00	0.00	
P779217	FY07 CRDM Classroom & Corridor	166,720.66	166,720.66	0.00	0.00	0.00	
P779218	FY07 CRDM Cullen Closure	85,765.19	85,765.19	0.00	0.00	0.00	
P779219	FY07 CRDM Security Cameras	81,142.45	81,142.45	0.00	0.00	0.00	
P779220	FY07 CRDM Landscape/Framework	192,685.00	192,685.00	0.00	0.00	0.00	
P779222	FY07 CRDM Code Blue Phones	78,545.92	78,545.92	0.00	0.00	0.00	
P779223	FY07 CRDM Security Lighting	57,810.00	57,810.00	0.00	0.00	0.00	
P779224	FY07 CRDM ADA Modifications	74,482.57	74,482.57	0.00	0.00	0.00	
P779226	FY07 CRDM Enviro Remediation	69,223.66	69,223.66	0.00	0.00	0.00	
P779227	FY07 CRDM Facilities Maint	358,040.06	358,040.06	0.00	0.00	0.00	
P779228	FY07 CRDM Site infrastructure	127,384.00	127,384.00	0.00	0.00	0.00	
P779229	FY07 CRDM Tunnel repairs	15.24	15.24	0.00	0.00	0.00	
P779230	FY07 CRDM Cullen Perform Hall	6,825.44	6,825.44	0.00	0.00	0.00	
P779231	FY07 CRDM Moores study	16,952.00	16,952.00	0.00	0.00	0.00	
P779232	FY07 CRDM SSC1 Roof	201,609.06	201,609.06	0.00	0.00	0.00	
P779233	FY07 CRDM Heyne waterproofing	8,654.75	8,654.75	0.00	0.00	0.00	
P779234	FY07 CRDM Campus roof work	204,624.81	204,624.81	0.00	0.00	0.00	
P779235	FY07 CRDM S&R-2 water remed	61,893.59	61,893.59	0.00	0.00	0.00	
P779236	FY07 CRDM Fleming waterproof	596,881.27	596,881.27	0.00	0.00	0.00	
P779237	FY07 CRDM GSB Chillers	142,804.00	142,804.00	0.00	0.00	0.00	
P779238	FY07 CRDM Farish Hall roof	47,903.00	47,903.00	0.00	0.00	0.00	
P779244	FY07 CRDM FM Utilities	224,028.78	224,028.78	0.00	0.00	0.00	
P779246	FY07 CRDM Computing Center	310,613.68	310,613.68	0.00	0.00	0.00	
P779247	FY07 CRDM MD Anderson library	202,169.17	202,169.17	0.00	0.00	0.00	
P779248	FY07 CRDM Project Manangement	66,519.44	66,519.44	0.00	0.00	0.00	
P779255	FY07 CRDM Communication Labs	131,669.00	131,669.00	0.00	0.00	0.00	
P779256	FY07 CRDM BOR renovations	411,996.71	411,996.71	0.00	0.00	0.00	
P779258	FY07 CRDM SR-2 Vivarium system	14,825.25	14,825.25	0.00	0.00	0.00	
P779259	FY07 CRDM General Svs. Bldg	751.90	751.90	0.00	0.00	0.00	
P779357	FY07 CRDM Hofeinz Generator	412,164.80	412,164.80	0.00	0.00	0.00	
P779440	FY07 CRDM 529 SEC Shade & Elec	20,167.00	0.00	20,167.00	0.00	0.00	Doyle
P779444	FY07 CRDM 551 S&R2 4th F Lab S	3,306.65	0.00	0.00	0.00	3,306.65	Madrigal
P779445	FY07 CRDM 551 S&R2 3rd F Lab S	5,015.21	0.00	0.00	0.00	5,015.21	Madrigal

**Capital Renewal Deferred Maintenance
as of September 23, 2010**

Project	Descr	Current Budget	YTD/PTD Rev/Exp	Open Cmt	Soft Cmt	BBA	PM
P779446	FY07 CRDM 551 S&R2 2nd F Lab S	3,711.62	0.00	0.00	0.00	3,711.62	Madrigal
P779447	FY07 CRDM 551 S&R2 1st F Lab S	609.30	0.00	0.00	0.00	609.30	Madrigal
P779448	FY07 CRDM 532 Garrison Gym H/W	6,601.00	4,601.00	0.00	0.00	2,000.00	Madrigal
P779450	FY07 CRDM Cameron Child Care A	9,067.00	8,617.00	-9,580.00	0.00	10,030.00	Oliver
P779451	FY07 CRDM E Cullen Exterior Wi	5,580.00	0.00	4,650.00	0.00	930.00	Javaid
P779452	FY07 CRDM Welcome Center Exter	5,400.00	3,987.00	0.00	0.00	1,413.00	Javaid
P779453	FY07 CRDM S&R1 & S&R2 Generato	29,000.00	0.00	27,346.00	0.00	1,654.00	Gill
P779454	FY07 CRDM E Cullen Rm 122 Reco	1,555.02	0.00	0.00	0.00	1,555.02	Martin
P779455	FY07 CRDM Hilton Cont Edu Ahu2	15,446.00	0.00	14,400.00	0.00	1,046.00	Martin
P779456	FY07 CRDM SERC Emergency Repai	7,774.54	7,774.54	0.00	0.00	0.00	Sampson
P779457	FY07 CRDM HSC Dock & Corridor	20,582.00	0.00	19,693.00	0.00	889.00	Brungardt
P779458	FY07 CRDM HSC Hydraulic Cylind	46,263.00	15,340.00	4,041.00	0.00	26,882.00	Rahurkar
P779459	FY07 CRDM S&R2 Lab 228 Water D	8,932.00	8,582.87	-2,600.00	0.00	2,949.13	Davis
P779460	FY07 CRDM Hilton CE Window Rep	9,672.93	0.00	6,452.00	0.00	3,220.93	Davis
P779461	FY07 CRDM 551 S&R2 Restroom Co	19,125.70	0.00	14,427.00	0.00	4,698.70	Davis
P779462	FY07 CRDM S&R2 Hallway Abateme	89,246.00	0.00	5,230.00	0.00	84,016.00	Davis
P779463	FY07 CRDM 581 Cullen Eng Roof	5,000.00	0.00	5,000.00	0.00	0.00	Oliver
P779464	FY07 CRDM 586 Cameron Mold Rem	56,961.83	52,420.83	-45,026.00	0.00	49,567.00	Oliver
P779465	FY07 CRDM E Cullen Drain Line	975.00	975.00	0.00	0.00	0.00	Oliver
P779466	FY07 CRDM E Cullen Fountain Me	7,100.00	163.58	0.00	0.00	6,936.42	Rahurkar
P779467	FY07 CRDM GSB Domestic Water H	7,250.00	181.53	0.00	0.00	7,068.47	Wright
P779468	FY07 CRDM MD Anderson Basemen	25,082.50	854.25	23,000.00	0.00	1,228.25	Jenkins
P779469	FY07 CRDM HSCA New Condensate	7,513.70	1,916.20	0.00	0.00	5,597.50	Madrigal
P779470	FY07 CRDM S&R2 LAB OAHU Repair	15,761.56	0.00	13,850.00	0.00	1,911.56	Martin
P779471	FY07 CRDM 3rd Flr. Lobby Light	3,320.00	443.20	0.00	0.00	2,876.80	Rahurkar
P779472	FY07 CRDM S&R1 Emerg Vacuum Pu	22,182.08	0.00	0.00	0.00	22,182.08	Madrigal
P779473	FY07 CRDM Cullen Eng. D2 Bldg.	4,900.00	0.00	4,900.00	0.00	0.00	Oliver
P779474	FY07-FY10 MD Anderson Facade	268,201.58	0.00	0.00	0.00	268,201.58	Oliver
P779475	FY07 CRDM DPS Roof & Waterproo	4,500.00	0.00	4,500.00	0.00	0.00	Jenkins
P779476	FY07 CRDM MD Anderson Lib Coo	96,250.00	0.00	78,000.00	0.00	18,250.00	Jenkins
P779477	FY07 CRDM Emg plumbing repairs	14,022.53	0.00	13,022.53	0.00	1,000.00	Gill
P779478	FY07 CRDM S&R2 Gas Valves Repl	7,488.52	6,918.52	0.00	0.00	570.00	Wright
P779479	FY07 CRDM Modular Office Park	3,630.00	0.00	0.00	0.00	3,630.00	Davis
	Total FY07 CRDM	6,813,576.00	5,489,470.12	607,901.53	0.00	716,204.35	

**Capital Renewal Deferred Maintenance
as of September 23, 2010**

Project	Descr	Current Budget	YTD/PTD Rev/Exp	Open Cmt	Soft Cmt	BBA	PM
P779260	FY08 CRDM CONTINGENCY	528,242.25	291,262.14	0.00	0.00	236,980.11	
P779261	FY08 CRDM Streets & Sidewalks	135,798.77	135,798.77	0.00	0.00	0.00	
P779262	FY08 CRDM Campus initiatives	104,500.00	104,500.00	0.00	0.00	0.00	
P779265	FY08 CRDM Architecture Bldg	240,442.73	240,011.25	431.48	0.00	0.00	
P779266	FY08 CRDM Campus Utilities	345,690.37	345,690.37	0.00	0.00	0.00	
P779267	FY08 CRDM Sidewalk/Street Alt.	45,810.00	45,810.00	0.00	0.00	0.00	
P779268	FY08 CRDM E.Cullen roof repair	120,786.13	120,298.12	238.01	0.00	250.00	Oliver
P779269	FY08 CRDM Security Enhancement	40,697.64	40,697.64	0.00	0.00	0.00	
P779270	FY08 CRDM Exterior Lighting	43,822.61	43,822.61	0.00	0.00	0.00	
P779271	FY08 CRDM Infrastructure	121,252.25	121,252.25	0.00	0.00	0.00	
P779272	FY08 CRDM Storm Infrastructure	434,790.01	434,790.01	0.00	0.00	0.00	
P779273	FY08 CRDM Classroom & Corridor	97,187.64	95,593.00	0.00	0.00	1,594.64	Howard
P779274	FY08 CRDM S&R-2	206,518.75	206,518.75	0.00	0.00	0.00	
P779276	FY08 CRDM Tunnel Upgrades	485,985.00	485,985.00	0.00	0.00	0.00	
P779277	FY08 CRDM Master Plan	19,722.31	19,722.31	0.00	0.00	0.00	
P779278	FY08 CRDM A. Arnold Fine Arts	344,213.45	344,213.45	0.00	0.00	0.00	
P779279	FY08 CRDM Art Conservation	19,160.35	19,160.35	0.00	0.00	0.00	
P779280	FY08 CRDM Landscape	152,774.22	152,774.22	0.00	0.00	0.00	
P779281	FY08 CRDM Grounds Maintenance	39,981.10	39,981.10	0.00	0.00	0.00	
P779282	FY08 CRDM Doors & Hardware	26,417.77	26,417.77	0.00	0.00	0.00	
P779283	FY08 CRDM ADA Modifications	16,932.85	16,932.85	0.00	0.00	0.00	
P779284	FY08 CRDM Fire Alarms	98,121.80	98,121.80	0.00	0.00	0.00	
P779286	FY08 CRDM HVAC Upgrades	307,577.25	278,481.11	1,750.00	0.00	27,346.14	Sameer
P779287	FY08 CRDM Environ.Remediation	90,013.37	90,013.37	0.00	0.00	0.00	
P779288	FY08 CRDM Clinical Research	16,370.96	16,370.96	0.00	0.00	0.00	
P779289	FY08 CRDM Emerg fuel tank farm	870,008.88	826,059.26	41,450.00	0.00	2,499.62	Jenkins
P779290	FY08 CRDM Bldg Envelope Repair	148,961.51	148,961.51	0.00	0.00	0.00	
P779291	FY08 CRDM Facilities Maint.	116,972.75	116,972.75	0.00	0.00	0.00	
P779293	FY08 CRDM Moores Sch. of Music	11,523.00	2,800.00	8,723.00	0.00	0.00	
P779295	FY08 CRDM Energy Conservation	160,194.93	160,194.93	0.00	0.00	0.00	
P779296	FY08 CRDM NE Campus Infra	1,978,360.42	1,584,364.69	335,408.53	0.00	58,587.20	Norcom
P779297	FY08 CRDM Custodial Flr resurf	19,616.39	19,616.39	0.00	0.00	0.00	
P779323	FY08 CRDM Prof dist landscape	9,325.45	9,325.45	0.00	0.00	0.00	
P779324	FY08 CRDM Y Bldg pre demo	8,000.00	7,520.00	480.00	0.00	0.00	
P779344	FY08 CRDM 586 Cameron Elevator	12,248.51	12,248.51	0.00	0.00	0.00	Theriot

**Capital Renewal Deferred Maintenance
as of September 23, 2010**

Project	Descr	Current Budget	YTD/PTD Rev/Exp	Open Cmt	Soft Cmt	BBA	PM
P779345	FY08 CRDM 547 PG Hoffman roof	4,900.00	4,900.00	0.00	0.00	0.00	Barnes
P779347	FY08 CRDM 543 Arch Rm214 Water	30,591.00	24,069.91	0.00	0.00	6,521.09	Oliver
P779348	FY08 CRDM 503 TechLoading Dock	17,490.00	17,490.00	0.00	0.00	0.00	Oliver
P779350	FY08 CRDM 543 Arch Ligh/Life S	84,812.58	5,000.00	69,673.00	0.00	10,139.58	Oliver
P779352	FY08 CRDM 509 MD Anderson Ext	164,190.24	13,898.30	110,231.70	0.00	40,060.24	Oliver
P779353	FY08 CRDM 701TMC Pharmacy Roof	88,517.69	87,500.00	-165,000.00	0.00	166,017.69	Oliver
P779354	FY08 CRDM 543-509 Arch & MDA	124,749.48	95,170.71	-91,887.84	0.00	121,466.61	Oliver
P779355	FY08 CRDM 106 TLCC Old CH8 Col	34,059.00	27,598.74	0.00	0.00	6,460.26	Gill
P779356	FY08 CRDM Framework Model Addi	24,440.00	23,500.00	0.00	0.00	940.00	LaMontagne
P779359	FY08 CRDM 537 Law Ctr. Water I	75,000.00	0.00	75,000.00	0.00	0.00	Doyle
P779360	FY08 CRDM 543 Architecture Bri	201,105.15	165,699.07	4,875.00	0.00	30,531.08	Oliver
P779361	FY08 CRDM 516 E Cullen S Entra	56,508.34	5,028.26	21,500.00	0.00	29,980.08	Oliver
P779362	FY08 CRDM 509 MDA Barrel Gutte	39,351.84	19.45	39,256.23	0.00	76.16	Oliver
P779363	FY08 CRDM 578 Agnes C/W Coil R	8,405.00	5,807.69	0.00	0.00	2,597.31	Sameer
P779364	FY08 CRDM 551 S&R2 C/W Cooling	7,125.00	1,923.58	0.00	0.00	5,201.42	Sameer
P779365	FY08 CRDM 593 HSC Pans Lab HVA	18,000.00	3,187.27	0.00	0.00	14,812.73	Sameer
P779366	FY08 CRDM 590 Hilton Hotel Pum	3,800.00	2,028.58	0.00	0.00	1,771.42	Sameer
P779367	FY08 CRDM 499 Fire Alarm Netwo	3,009.00	2,960.00	0.00	0.00	49.00	Sameer
P779368	FY08 CRDM 524 Student Svcs. As	1,895.00	1,895.00	0.00	0.00	0.00	Oliver
P779369	FY08 CRDM 586 Cameron Sanitary	40,461.00	28,448.00	3,250.00	0.00	8,763.00	Gill
P779370	FY08 CRDM 544 Cemo Hall Water	1,801.38	1,749.38	0.00	0.00	52.00	Oliver
P779372	FY08 CRDM 543 Arch Asbestos Sa	513.31	513.31	0.00	0.00	0.00	Wright
P779373	FY08 CRDM 536 CPB Window Repla	632.00	632.00	0.00	0.00	0.00	Wright
P779374	FY08 CRDM 581 Eng Fire Alarm U	304,116.00	9,944.24	216,928.00	0.00	77,243.76	Javaid
P779375	FY08 CRDM 585 GSB Fire Alarm U	321,148.00	5,760.00	217,590.00	0.00	97,798.00	Javaid
P779376	FY08 CRDM 590 Hilton Pump Moni	5,737.00	4,570.00	0.00	0.00	1,167.00	Maal
P779377	FY08 CRDM 520 Moores Storm Dra	4,977.00	4,875.41	0.00	0.00	101.59	Gill
P779378	FY08 CRDM 550 S&R1 Rm325 ACM A	4,072.00	4,022.83	0.00	0.00	49.17	Doyle
P779380	FY08 CRDM 586 Cameron Human &	9,177.30	6,840.00	0.00	0.00	2,337.30	Oliver
P779381	FY08 CRDM 535 EHRM2 Drainage I	50,268.55	43,100.29	0.00	0.00	7,168.26	Oliver
P779382	FY08 CRDM Campus Wide Card Acc	3,685.00	2,990.70	0.00	0.00	694.30	Jenkins
P779384	FY08 CRDM 532 Garrison Gym Car	4,744.49	2,718.66	2,025.83	0.00	0.00	Jenkins
P779385	FY08 CRDM 585 GSB Rm177 Carpet	5,032.34	2,760.46	1,901.36	0.00	370.52	Villarreal
P779386	FY08 CRDM 499 Campus Wide Spri	21,313.32	18,884.28	1,050.00	0.00	1,379.04	Villarreal
P779409	FY08 CRDM 516 ECullen Recarpet	768.00	768.00	0.00	0.00	0.00	Sameer

**Capital Renewal Deferred Maintenance
as of September 23, 2010**

Project	Descr	Current Budget	YTD/PTD Rev/Exp	Open Cmt	Soft Cmt	BBA	PM
P779410	FY08 CRDM CW Detention Bank Ma	8,500.00	8,500.00	0.00	0.00	0.00	Jenkins
P779411	FY08 CRDM 550 S&R1 Easter Week	108,000.00	88,949.19	0.00	0.00	19,050.81	LaMontagne
P779412	FY08 CRDM 544 Cemo Water Infil	53,820.00	38,820.00	0.00	0.00	15,000.00	Oliver
P779413	FY08 CRDM 564 Fleming Dom Wate	2,308.00	1,232.42	0.00	0.00	1,075.58	Miller
P779414	FY08 CRDM 585 GSB Paint Booth	66,000.00	0.00	44,864.05	20,998.00	137.95	Wright
P779415	FY08 CRDM 505 Animal Wash Plum	4,221.00	1,716.76	2,000.00	0.00	504.24	Oliver
P779416	FY08 CRDM 516 Cullen Emerg Wat	20,737.50	16,830.57	0.00	0.00	3,906.93	Javaid
P779417	FY08 CRDM 589 Fine Arts Orgal	56,804.00	0.00	0.00	0.00	56,804.00	Oliver
P779418	FY08 CRDM 586 Cameron Sewage L	1,917.00	1,915.00	0.00	0.00	2.00	Doyle
P779419	FY08 CRDM 520 Moores Music Str	28,915.36	4,734.00	21,402.00	0.00	2,779.36	Oliver
P779420	FY08 CRDM 590 Hilton E&G Study	7,182.00	0.00	6,650.00	0.00	532.00	Lawrence
P779421	FY08 CRDM CW Facility Conditio	250,000.00	0.00	0.00	0.00	250,000.00	Lawrence
P779423	FY08 CRDM 578 Agnes Hall Cooli	3,500.00	2,652.64	0.00	0.00	847.36	Norcom
P779424	FY08 CRDM 501 Roy Cullen Trans	19,825.00	0.00	0.00	0.00	19,825.00	Sameer
P779425	FY08 CRDM 509 MDA Library Emer	4,707.10	3,564.74	0.00	0.00	1,142.36	Sameer
P779426	FY08 CRDM 534 Heyne Transfer S	14,860.00	14,860.00	0.00	0.00	0.00	Wright
P779427	FY08 CRDM 551 S&R2 Water Drain	5,000.00	0.00	1,755.00	0.00	3,245.00	Sameer
P779428	FY08 CRDM 509 MDA Library Hand	48,903.80	34,000.00	0.00	0.00	14,903.80	Schneller
P779429	FY08 CRDM 579 Engineering 2nd	5,185.21	5,185.21	0.00	0.00	0.00	Jenkins
P779430	FY08 CRDM 579 Engineering 3rd	5,185.21	5,185.21	0.00	0.00	0.00	Sameer
P779431	FY08 CRDM 550 S&R1 Protective	61,750.00	0.00	4,250.00	0.00	57,500.00	Sameer
P779435	FY08 CRDM 529 SEC Emergency Li	3,703.00	0.00	3,220.00	0.00	483.00	Doyle
P779485	FY08 CRDM E.Cullen Water Line	9,012.50	0.00	8,750.00	0.00	262.50	Doyle
P779487	FY08 CRDM Cont Ed ADA Upgrades	3,678.13	0.00	0.00	0.00	3,678.13	Jenkins
P779488	FY08 CRDM SER Classroom JCI HVAC	21,867.76	0.00	0.00	0.00	21,867.76	Martin
	Total FY08 CRDM	10,000,000.00	7,556,682.55	987,765.35	20,998.00	1,434,554.10	

**Capital Renewal Deferred Maintenance
as of September 23, 2010**

Project	Descr	Current Budget	YTD/PTD Rev/Exp	Open Cmt	Soft Cmt	BBA	PM
P779300	FY09 CRDM Contingency	453,617.46	291,262.14	0.00	0.00	162,355.32	
P779301	FY09 CRDM Streets & Sidewalks	161,988.97	161,988.97	0.00	0.00	0.00	
P779302	FY09 CRDM Classrooms & Corrido	406,580.03	406,580.03	0.00	0.00	0.00	
P779304	FY09 CRDM Moore's slab repair	3,000.00	2,500.00	0.00	0.00	500.00	Norcom
P779305	FY09 CRDM Campus AHU Sys.	27,639.07	25,959.07	1,680.00	0.00	0.00	
P779306	FY09 CRDM Bldg Envelope Repair	63,804.66	63,804.66	0.00	0.00	0.00	
P779307	FY09 CRDM Environmental Remedi	23,298.08	23,298.08	0.00	0.00	0.00	
P779309	FY09 CRDM Sanitary & Storm Inf	35,605.20	33,903.20	1,702.00	0.00	0.00	
P779310	FY09 CRDM Sec Cameras/Lighting	560.70	560.70	0.00	0.00	0.00	
P779314	FY09 CRDM ADA Corrections	18,773.06	18,773.06	0.00	0.00	0.00	
P779316	FY09 CRDM Door & Hardware	93,800.12	93,800.12	0.00	0.00	0.00	
P779317	FY09 CRDM Art Conservation	804.09	804.09	0.00	0.00	0.00	
P779318	FY09 CRDM Exterior Card Access	92,750.00	92,813.53	0.00	0.00	-63.53	Jenkins
P779319	FY09 CRDM Bldg Deferred Mntce.	147,397.54	147,397.54	0.00	0.00	0.00	
P779322	FY09 CRDM Landscape NE Precin	9,833.06	9,833.06	0.00	0.00	0.00	
P779346	FY09 CRDM 587Farish Hall Class	4,748.75	3,412.81	0.00	0.00	1,335.94	Barnes
P779349	FY09 CRDM 543 Arch Mold Remed	97,785.36	93,979.29	925.00	0.00	2,881.07	Oliver
P779351	FY09 CRDM Arch Water Proof	205,459.26	132,529.87	-47,369.36	0.00	120,298.75	Oliver
P779383	FY09 CRDM 543 Arch. Fire Alarm	274,196.00	5,685.95	244,100.00	0.00	24,410.05	Sameer
P779387	FY09 CRDM 501 CWBasic Access C	101,553.26	81,197.20	11,821.15	0.00	8,534.91	Jenkins
P779388	FY09 CRDM 551 S&R2 Trench Drai	3,054.24	1,461.90	0.00	0.00	1,592.34	Barnes
P779389	FY09 CRDM 499 Lynn Eusan Park	28,836.00	17,290.00	7,410.00	0.00	4,136.00	Gill
P779390	FY09 CRDM 524 SS Bldg. Fire Al	113,344.00	0.00	0.00	0.00	113,344.00	Doyle
P779391	FY09 CRDM 499 CW Fire Alarm Ne	62,092.00	41,018.32	16,070.00	0.00	5,003.68	Sameer
P779392	FY09 CRDM CW Utility Infrastru	145,950.00	26,500.00	26,500.00	0.00	92,950.00	Sameer
P779394	FY09 CRDM 549 SW Rm102 Light M	16,277.83	13,723.77	-16,618.10	0.00	19,172.16	Javaid
P779396	FY09 CRDM 506 Comm Air Handler	301,641.00	0.00	5,500.00	0.00	296,141.00	Ruck
P779397	FY09 CRDM 530 RS Fire Hydrant	7,485.00	7,485.00	0.00	0.00	0.00	Oliver
P779398	FY09 CRDM 516 ECullen Restroom	400.00	161.19	0.00	0.00	238.81	Howard
P779399	FY09 CRDM 516 Cullen Arch&Eng	51,346.00	9,148.89	22,422.50	0.00	19,774.61	Norcom
P779400	FY09 CRDM 516 Cullen Air Path	7,360.00	6,800.83	0.00	0.00	559.17	Sameer
P779401	FY09 CRDM 516 E Cullen Rm 125	2,518.52	2,518.52	0.00	0.00	0.00	
P779402	FY09 CRDM 509 MD Anderson Engi	70,450.50	51,023.67	9,597.41	0.00	9,829.42	Jenkins
P779403	FY09 CRDM 528 Melcher Hall Rec	1,861.58	1,773.00	0.00	0.00	88.58	Wright
P779404	FY09 CRDM 505 Opt Termite Trea	16,568.16	15,342.74	0.00	0.00	1,225.42	Wright

**Capital Renewal Deferred Maintenance
as of September 23, 2010**

Project	Descr	Current Budget	YTD/PTD Rev/Exp	Open Cmt	Soft Cmt	BBA	PM
P779405	FY09 CRDM 525 Hlth Ctr Transfe	1,680.00	1,680.00	0.00	0.00	0.00	Sameer
P779406	FY09 CRDM 505 Opt Transfer Con	2,367.00	2,367.00	0.00	0.00	0.00	Sameer
P779408	FY09 CRDM 515 Power Plant Manh	1,720.00	1,720.00	0.00	0.00	0.00	Sameer
P779433	FY09 CRDM 501 Roy Cullen HVAC	3,675.00	3,500.00	0.00	0.00	175.00	Oliver
P779434	FY09 CRDM 520 Moores Handrail	20,994.05	19,085.55	0.00	0.00	1,908.50	Jenkins
P779437	FY09 CRDM 528 Melcher Hall C/W	8,000.00	5,333.59	0.00	0.00	2,666.41	Sameer
P779438	FY09 CRDM 543 Architecture AHU	3,181.22	3,061.56	0.00	0.00	119.66	Sameer
P779439	FY09 CRDM 551 S&R2 Lab 329 HVA	7,120.00	6,260.20	0.00	0.00	859.80	Sameer
P779441	FY09 CRDM CW Utility Infrastru	51,500.00	0.00	49,000.00	0.00	2,500.00	Sameer
P779442	FY09 CRDM Central Utility Plan	4,785.00	4,025.00	0.00	0.00	760.00	Gill
P779443	FY09 CRDM 516 E Cullen 1st F A	26,673.28	21,959.21	-10,764.00	0.00	15,478.07	Davis
P779449	FY09 CRDM OB Woods Irrigation	10,924.95	9,525.00	0.00	0.00	1,399.95	Smith
P779474	FY07-FY10 MD Anderson Facade	200,000.00	0.00	0.00	0.00	200,000.00	Oliver
	Total FY09 CRDM	3,395,000.00	1,962,848.31	321,976.60	0.00	1,110,175.09	

**Capital Renewal Deferred Maintenance
as of September 23, 2010**

Project	Descr	Current Budget	YTD/PTD Rev/Exp	Open Cmt	Soft Cmt	BBA	PM
P779325	FY10 CRDM Contingency	291,262.14	291,262.14	0.00	0.00	0.00	
P779327	FY10 CRDM Painting & Carpet	14,645.04	14,645.04	0.00	0.00	0.00	
P779329	FY10 CRDM Environmental Issues	3,345.38	3,345.38	0.00	0.00	0.00	
P779334	FY10 CRDM ADA Corrections	4,228.02	4,228.02	0.00	0.00	0.00	
P779422	FY10 CRDM FPC Master Specifica	225,000.00	6,672.50	181,747.50	0.00	36,580.00	Yancey
P779436	FY10 CRDM 564 Fleming Classroom	423,881.00	206,361.46	-145,097.00	0.00	362,616.54	Doyle
P779474	FY07-FY10 MD Anderson Facade	842,638.42	0.00	0.00	0.00	842,638.42	Oliver
	Total FY10 CRDM	1,805,000.00	526,514.54	36,650.50	0.00	1,241,834.96	

P779480	FY11 CRDM Contingency	4,657,990.00	0.00	0.00	0.00	4,657,990.00	
P779486	FY11 CRDM Main Campus Utility	345,340.00	0.00	304,800.00	0.00	40,540.00	Ivy
	Total FY11 CRDM	5,003,330.00	0.00	304,800.00	0.00	4,698,530.00	

Total Available Funds	5,113,280.16
Reserved Emergency funding (25% of available funds)	1,278,320.04
Total dollars available for reallocation	3,834,960.12

CUP Board approved project Central Plant Commitments (funds not available)							
P779321	FY09 CRDM Cooling Tower 5	6,605,000.00	1,795,073.60	2,276,815.40	0.00	2,533,111.00	Buehler
P779342	FY10 CRDM Cooling Tower 4 Repl	2,970,000.00	1,304,203.50	1,594,026.50	0.00	71,770.00	Buehler
P779343	FY10 CRDM Central Plant Expans	5,225,000.00	2,864.71	2,124,670.00	0.00	3,097,465.29	Buehler
P779481	FY11 CRDM Central Plant Expans	4,996,670.00	0.00	4,996,670.00	0.00	0.00	Buehler
P779482	FY12 CRDM Central Plant Expans	5,903,107.00	0.00	5,903,107.00	0.00	0.00	Buehler
P779483	FY13 CRDM Central Plant Expans	7,325,297.00	0.00	7,325,297.00	0.00	0.00	Buehler
P779484	FY14 CRDM Central Plant Expans	5,378,122.00	0.00	0.00	0.00	5,378,122.00	Buehler
	Total CUP all CRDM years	38,403,196.00	3,102,141.81	24,220,585.90	0.00	11,080,468.29	

**Capital Renewal Deferred Maintenance
as of September 23, 2010**

Project	Descr	Current Budget	YTD/PTD Rev/Exp	Open Cmt	Soft Cmt	BBA	PM
----------------	--------------	-----------------------	------------------------	-----------------	-----------------	------------	-----------

Projected CRDM Allocations

FY11	FY11 CRDM		10,000,000.00				
	FY11 CRDM Central Plant Expansion		4,996,670.00				
	Emergency contingency reserve		1,250,832.50				
	Available Balance		3,752,497.50				
FY12	FY12 CRDM		10,000,000.00				
	FY12 CRDM Central Plant Expansion		5,903,107.00				
	Emergency contingency reserve		1,024,223.25				
	Available Balance		3,072,669.75				
FY13	FY13 CRDM		10,000,000.00				
	FY13 CRDM Central Plant Expansion		7,325,297.00				
	Emergency contingency reserve		668,675.75				
	Available Balance		2,006,027.25				
FY14	FY14 CRDM		10,000,000.00				
	FY14 CRDM Central Plant Expansion		5,378,122.00				
	Emergency contingency reserve		1,155,469.50				
	Available Balance		3,466,408.50				