[bookmark: _GoBack]Capital Construction, Repairs and Improvements Budget

Capital Construction, Repairs and Improvements Budget

[image:]

The Bureau of the Budget is authorized to require the development of overall long-range public improvement programs for all departments and agencies of State Government and to coordinate and present recommendations pertaining thereto to the Governor, the State Budget Officer and the Legislature.

SCHEDULE I – Recommended Priorities Statewide

The information contained in this report represents the combined efforts of the staff of the Bureau of General Services to analyze the "Requests for Capital Improvements" submitted by the various State Departments and Agencies; to categorize the projects by relative importance into three (3) classifications; to integrate and assemble all of the projects in a final list.

SCHEDULE II - Recommended Priorities: Departments and Agencies

Schedule II contains a summary of the projects by department and agencies, including the division and description of each project, and the amount requested.

SCHEDULE III - Recommended Priorities: Maine Community College System

Schedule III contains a summary of the projects for the Maine Community College System by classification, the amount requested, and the accumulative totals for the projects at any point in the program.

SCHEDULE IV - Recommended Priorities: Maine Community College System by Campus

Schedule IV contains a summary of the projects for the Maine Community College System by campus, including the classification of each project, the amount requested, and the accumulative totals for the projects at any point in the program.

SCHEDULE I - RECOMMENDED PRIORITIES : STATEWIDE

Classification 	Amount

P - 20

A	Mandatory
Those projects permitting no option, it being obligatory to provide for them. Included here are Life Safety projects (fire alarm and fire prevention devices), imperative building modifications, (including ADA improvements), urgent space need requirements, sanitary projects (including sanitary and storm sewers), Safety and Environmental projects (including air quality and remediation), legislative mandates, etc.

$20,076,396

B	Essential
Those projects that are indispensable but do not constitute life safety issues. Generally this division contains projects for the restoration and protection of existing property and projects that show an effective return to the State. It also includes projects essential to the continuation of present functions by providing improvements within or by enlargement of present facilities and for the continuation of capital improvement programs previously authorized.

$188,348,969

C	Long Term Projects
Those projects that are worthy of consideration. This includes projects which are desirable to improve facilities, to relieve overcrowding and obsolescence by construction of new facilities, all within the scope of current activities, to provide new facilities in anticipation of expansion of current services and for improvements to, and expansion of, programs.

$194,288,650

SCHEDULE II - RECOMMENDED PRIORITIES: DEPARTMENTS & AGENCIES

DEPARTMENT OF ADMINISTRATIVE AND FINANCIAL SERVICES BGS/Professional Services Division

Classification

Amount
Requested

317

316

274

6097

7228

7280

7282

Statewide Various Statewide
East Campus
Augusta
Bangor Campus Maintenance Building Bangor
East Campus
Augusta
West Campus Williams Pavilion Augusta
West Campus Blaine House Augusta
West Campus Parking Garage Augusta

Statewide Haz-Mat Abatement	A

East Campus Haz-mat Abatement	B New Parking Lot	C

East Campus Parking Garage	C Williams pavilion renovation	C

Driveway Reconstruction	C

Parking Garage Rehabilitation	C

500,000

4,500,000

180,000

12,000,000

1,750,000

125,000

1,750,000

BGS/Property Management Division

Agency Total: 	20,805,000

7277

7278

7279

2213

2222

2223

2224

2226

2230

2241

Statewide Public Schools Various Locations
East Campus Marquardt Building Augusta
East Campus Deering Building Augusta
West Campus DHHS Lab Augusta
West Campus Cultural Building Augusta
Maine Criminal Justice Academy
Vassalboro
West Campus
Cross Office Building
Augusta
West Campus Cultural Building Augusta
West Campus
Cross Office Building
Augusta
Bangor Campus
F3
Bangor

Public School IAQ Investigations A Lock Hardware Upgrade A Lock Hardware Upgrade A Replace Generator B Repointing B
Repointing	B Water Penetration B

Security Upgrades B Emergency Release System B
Building systems renovation B

150,000

55,000

55,000

170,000

1,000,000

1,500,000

3,500,000

60,000

10,000

250,000

2248

Augusta	Augusta State Facilities Master Plan update	B

100,000

7281

575

2214

2215

West Campus
Cross State Office Building
Augusta
Capitol Complex Smith/Merrill House Augusta
East Campus Ray Building Augusta
West Campus Mclean Building Augusta

Building envelope sealing B New electrical service C Install Generator C Central Air Conditioning C

2,000,000

40,000

150,000

50,000

DEPARTMENT OF ADMINISTRATIVE AND FINANCIAL SERVICES BGS/Property Management Division
Amount
Requested
Classification

2216

2217

2218

2219

2220

2227

2228

2234

2240

2242

2243

2244

7227

West Campus Mclean Building Augusta
West Campus
Blaine House Staff House
Augusta
State Police Headquarters
Augusta
West Campus Dashlager House Augusta
West Campus Dashlager House Augusta
West Campus
184 State Street
Augusta
Public Safety - Entire Complex
Augusta
Crime Lab
Augusta
Bangor Campus
Hay Barn
Bangor
East Campus
Augusta
East Campus CETA Building Augusta
East Campus Greenlaw Building Augusta
West Campus Stone Building Augusta

Upgrade Electrical C New electrical panels C
Upgrade Electrical C Upgrade Electrical C

Central Air Conditioning C Security Upgrades C
Fire Alarm Upgrade C Replace Front Entry Door C Demolish Barn, Build Storage Space C

Memorial Park Infrastructure C Demolition of building for Memorial Park C

Demolition of building for Master Plan C

Stone Building Renovation C

70,000

45,000

150,000

80,000

50,000

100,000

80,000

17,000

400,000

800,000

200,000

200,000

75,000,000

Agency Total: 	86,282,000

DEPARTMENT OF ADMINISTRATIVE AND FINANCIAL SERVICES TOTAL: 	107,087,000

DEPARTMENT OF AGRICULTURE, CONSERVATION AND FORESTRY

458

605

Presque Isle	Aroostook State Park Manager's Office/Residence Replacement A (CON 1509)

Pownal	Bradbury Mtn State Park Manager's Office/Residence	A Renovation.

250,000

90,000

1538

Expo
West Springfield, MA

Roof Replacement (ID #1538)	A

60,000

6885
7209

Statewide	Statewide ADA Improvements (CON 413)	A New Harbor	Pier renovation @ Colonial Pemaquid (CON #350)	A

1,650,000
250,000

7259

Saco	Ferry Beach State Park underground powerline replacement	A (CON 259)

55,000

7314

Presque Isle	Aroostook State Park Water Treatment System (CON 314)	A

110,000

7363

7455

South Berwick	Vaughn Woods State Park ADA accessible play equipment	A (CON 253)

Jefferson	Damariscotta Lake State Park ADA accessible play equipment	A (CON 254)

45,000

51,800

7568
7583
323
560
561
564

Georgetown Reid State Park Water Main Replacement (CON 366) A Scarborough Crescent Beach State Park New Restroom Facility (CON 408) A Saco Ferry Beach State Park New Maintenance Facility (CON 323) B Lamoine Lamoine State Park Road Repavement (CON 352) B Dover Foxcroft/Bowerbank Peaks-Kenny State Park New Group Camping Area (CON 354) B Weld Mt Blue State Park Power System Replacement (CON 359) B

223,400
800,000
129,000
194,360
227,700
200,000

DEPARTMENT OF AGRICULTURE, CONSERVATION AND FORESTRY

566
567
584
598
600
601
602
604
6887
6888
6926

Newry Grafton Notch State Park Pavement of Walkways (CON 364) B Presque Isle Aroostook State Park Road Improvements (CON 365) B Casco Sebago Lake State Park 5 Bay Storage Building (CON 1075) B Prospect Fort Knox State Historic Site Drainage & Path Improvements. B Phippsburg Fort Popham State Historic Site Roof Repairs. B Dover Foxcroft/Bowerbank Peaks-Kenny State Park Day Use Area (CON 601) B Lamoine Lamoine State Park Pier and Gangway Replacement. B Jefferson Damariscotta Lake State Park New Playground. B Cape Elizabeth Two Lights State Park new group shelter (CON 292) B Edmunds Twp. Cobscook Bay State Park Building Renovations (CON 206) B
Kittery Point Fort McClary State Historic Site foundation repair (CON 274) B

220,000
221,600
49,900
75,000
800,000
80,000
50,000
55,000
100,000
27,000
286,300

6928

Machias	Fort O'Brien State Historic Park shoreline improvements (CON	B
306)

90,000

6929
7120

Lubec	Quoddy Head State Park Light Keeper's House (CON 255)	B Island Falls	Island Falls District Headquarters Office Expansion (CON 298)	B

51,000
80,500

7122

New Harbor	Colonial Pemaquid State Historic Site Museum/Visitor Center	B Renovations (CON 405)

600,000

7123
7127

Poland	Range Pond State Park Restroom Renovations (CON 302)	B Swanville	Swan Lake State Park contact station replacement (CON 267)	B

101,200
71,000

7128

7129

7130

Edmunds Twp.	Cobscook Bay State Park ADA accessible play equipment	B (CON249)

Presque Isle	Aroostook State Park new ADA accessible play equipment	B (CON 247)
Roque Bluffs	Roque Bluffs State Park ADA accessible pay equipment	B
installation (CON 246)

55,000

51,800

51,800

7133
7134
7135
7140
7144
7145
7147
7148
7152
7155
7157

7158
7159
7160
7162
7164
7169
7170
7197
7315
7317
7318
7320
7326

Saco Ferry Beach State Park contact station (CON 270) B Cape Elizabeth Two Lights State Park new contact station (CON 268) B Searsport Moose Point State Park contact station (CON 269) B Roque Bluffs Roque Bluffs State Park new group shelter (CON 286) B Pownal Bradbury Mtn State Park new group shelter (CON 293) B Weld Mt Blue State Park new group shelter (CON 291) B Lubec Quoddy Head State Park new group shelter (CON 290) B Presque Isle Aroostook State Park shoreline stabilization (CON 275) B Presque Isle Aroostook State Park Pavement of Entrance Road (CON 319) B Rangeley Rangeley Lake State Park campsite renovations (CON 297) B Rangeley Rangeley Lake State Park Installation of Underground Electricial B
Lines (CON 309)
Roque Bluffs Pave Road (ID #201) B Freeport Cold storage building (CON 228) B Dover Foxcroft/Bowerbank Peaks Kenny State Park gravel road improvements (ID #220) B Jefferson Maintenance building replacement (CON 227) B Lamoine Lamoine State Park Waste Water Disposal (CON 303) B Pownal Bradbury State Park maintenance building (CON 231) B Lubec Quoddy Head State Park paved roads (CON 260) B Prospect Ft Knox Historic Site - new shelter (CON 258) B Dover Foxcroft/Bowerbank Peaks-Kenny State Park campsite renovations (CON 315) B Prospect Fort Knox State Historic Site Repairs (CON 317) B Edmunds Twp. Cobscook Bay State Park Gravel Road Repairs (CON 318) B Edmunds Twp. Cobscook Bay State Park New Storage Building (CON 320) B Phippsburg Popham Beach State Park New Storage Building (CON 327) B

71,000
71,000
71,000
90,000
100,000
78,000
90,000
75,000
139,100
92,000
100,000

25,300
42,600
35,700
42,600
100,600
42,600
66,700
120,000
128,200
115,000
136,900
125,000
129,900

7331

Scarborough	Crescent Beach State Park New Group Shelter Complex (CON B
331)

130,000

Amount
Requested
Classification
DEPARTMENT OF AGRICULTURE, CONSERVATION AND FORESTRY

7332
7361
7362
7364
7365
7460
7461
7463
7464
7465
7466
7467
7468

Greenville	Lily Bay State Park Campsite Improvements (CON 332)	B Poland	Range Pond State Park new group shelter (CON 257)	B Casco	Sebago Lake State Park campsite improvements	B Poland	Range Pond SP New Group Shelter at Field (ID #215)	B Rangeley	Rangeley Lake State Park picnic shelter (CON 281)	B Searsport	Fort Point State Park: Pownall Boat Ramp (ID #198)	B Pownal	Manager's Office/Residence Renovation (ID #203)	B Maintenance Facility Replacement (CON225)		B
New Maintenance Building (CON #226) B Greenville Lily Bay State Park Storage Garage (CON 229) B Weld Mt Blue State Park 5 Bay Storage Building (CON 230) B Searsport Fort Point State Park Pownall Parking Area (CON 237) B
Old Town	Dewitt Field maintenance building upgrades (CON 238)	B

60,000
120,000
50,000
90,000
90,000
10,000
90,000
42,600
42,600
42,600
144,000
184,800
42,550

7469

Camden	Camden Hills State Park new ADA accessible play equipment	B (CON 248)

55,000

7471
7472

Lamoine	Lamoine State Park Water Line Replacement (CON 251)	B Dover Foxcroft/Bowerbank	Dover-Foxcroft ORV trestle repair (CON 264)	B

51,800
70,000

7473

Weld	Mt Blue State Park water distribution system replacement (CON B
265)

70,000

7474

Searsport	Ft Point State Park Pownall Pier Improvements (CON 266)	B

70,000

7475

Edmunds Twp.	Cobscook Bay State Park Dennysville Road Repavement (CON B
272)

81,700

7476

Edmunds Twp.	Cobscook Bay State Park - pave parking lot (CON 273)	B

82,800

7477

7478

Harpswell	Eagle Island State Historic Site - Admiral Peary's House (CON	B
276)

Harpswell	Eagle Island State Historic Park Admiral Peary's House	B Replacement of Water Lines (CON 277)

75,000

75,000

7479
7480
7481
7482
7483
7484
7543
7544

7545

Islesboro	Warren Island State park group shelter (CON 285)	B Casco	Sebago Lake State Park Toll Station Replacement (CON 295)	B Lamoine	Lamoine State Park Pavement of Parking Lot (CON 299)	B Blueberry Hill Road Improvements (CON 301)		B
Old Town Dewitt Field Aviation Storage Facility (CON 304) B Edmunds Twp. Cobscook Bay State Park Campsite Improvements (CON 310) B Rangeley Rangeley State Park Gravel Road Improvements (ID #204) B
Owl's Head State Park Road Repairs (CON 208)	B Owls Head
Lubec Quoddy Head State Park New Contact Station (ID #209) B

80,000
92,000
97,750
100,000
103,500
115,000
130,000
28,000

60,000

7549

Greenville	Lily Bay State Park Beaver Cove Gravel Road Improvements	B (ID #214)

34,500

7550
7555
7556
7557
7558
7559
7562
7565
7570
7571
7573
7574
7576

Presque Isle Aroostook Campsite Improvements (ID #216) B Casco	Sebago Lake State Park Road Maintenance (CON 341) B Searsport	Fort Point State Park Pownall Road Maintenance (CON 343) B Rangeley	Rangeley Lake State Park Repavement of Road (CON 344) B Presque Isle Aroostook State Park Pavement of Parking Lot (CON 345) B Roque Bluffs Roque Bluffs State Park Pavement of Parking Lot (CON 351) B Weld	Mt Blue State Park Campsite Improvements (CON 355) B Georgetown	Reid State Park Power Line Replacement (CON 360) B Weld	Mt Blue State Park Center Hill Road Repavement (CON 369) B Phippsburg	Fort Baldwin State Historic Site Concrete Repairs (CON 370) B Camden	Camden Hills State Park Road Repavement (CON 373) B Prospect	Fort Knox State Historic Site Pier Improvements (CON 374) B Kittery Point Fort McClary State Historic Site Renovations (CON 382) B

30,000
172,000
152,000
154,580
156,000
190,000
19,750
275,000
238,140
240,000
250,000
250,000
286,000

Amount
Requested
Classification
DEPARTMENT OF AGRICULTURE, CONSERVATION AND FORESTRY

7578
7579
7580

Greenville	Lily Bay State Park New Restroom Facility (CON 389)	B Swanville	Swan Lake State Park New Restroom Facility (CON 390)	B
Edmunds Twp.	Cobscook Bay State Park New Restroom Facility (CON 392)	B

450,000
450,000
517,000

7581

New Harbor	Colonial Pemaquid State Historic Site Masonry Restoration	B (CON 404)

200,000

7584
7585
7586
7587
7588

Cape Elizabeth Two Lights State Park 5 Bay Storage Building (CON 1074) B Georgetown Reid State Park 5 Bay Storage Building (CON 1076) B Phippsburg Popham Beach State Park Roof Replacement (CON 1077) B Phippsburg Popham Beach State Park 5 Bay Storage Building (CON 1081) B Saco Ferry Beach State Park 3 Bay Storage Building (CON 1082) B

49,900
49,900
20,000
49,900
29,900

7589

Edmunds Twp.	Cobscook Bay State Park Boating Facility Pile Replacement	B (CON 1088)

60,000

7590

Chain of Ponds Natanis Boat Facility & Parking Lot (CON 1175) B

77,000

7592

7593

7594

Mobile Command and Communications Vehicle Storage Facility B (CON 1394)

Casco	Sebago Lake State Park Boating Facility Expansion &	B Renovation (CON 1424)
Bangor	Construction of 3 Bay Cold Storage Building in Bangor (CON	B
1501)

150,000

440,000

40,000

7595
7596
7597
7599
7924
7951
313
324
325
333

Squapan ATV Trail Project (CON 1559)	B Katahdin Iron Works TWP	 Katahdin Iron Works State Historic Site Masonry Repairs .	B Saco	 Ferry Beach State Park New Restrooms.	B Cape Elizabeth	Kettle Cove Sea Wall Repairs.	B Chain of Ponds Lower Pond Boating Facility		B
Pittston	Colburn House Barn Foundation Stabilization (CON 1275) B Newry	Grafton Notch State Park Pavement of Parking Lot (CON 313) C Weld	Mt Blue State Park New Maintenance Facility (CON 324) C Poland	Range Pond State Park New Maintenance Building (CON 325) C
Cape Elizabeth Two Lights State Park Paving of Parking Lot (CON 333) C

45,000
100,000
580,000
34,500
70,000
42,000
105,000
129,000
129,000
155,200

335

336

Phippsburg	Popham Beach State Park Manager's Office/Residence	C Replacement (CON 335)
Swanville	Swan Lake State Park new manager's office/residence (CON	C
336)

200,000

140,000

603
2000
6886

Georgetown Reid State Park Todds Point Bath House Replacement. C Cape Elizabeth Two Lights State park water line repairs (CON 256) C Owls Head Owls Head State Park Improvements (CON 409) C

950,000
49,000
700,000

7131

Rangeley	Rangeley Lake State Park New Play Equipment & Boat Ramp	C Renovations (CON 411)

885,000

7143

7146

Prospect	Fort Knox State Historic Site Masonry & Electrical Repairs (CON C
415)
Lubec	Quoddy Head State Park New Restroom Facility (CON 386)	C

3,250,000

399,000

7149

Edmunds Twp.	Cobscook Bay State Park Water Distribution Replacement	C (CON 410)

817,000

7165
7166

Weld	Mt Blue State Park Road Improvements (CON 401)	C Dover Foxcroft/Bowerbank	Peaks-Kenny State Park parking lot repavement (CON 239)	C

601,000
50,000

7173

7208

7220

Beddington-Casco Bay	Pleasant River Lake Park Major Development Project (CON	C
414)
Casco Bay	Casco Bay Islands Park Development - major new project (CON C
406)

Pownal	Bradbury Mtn State Park Visitor Center/Office Replacement	C (CON 378)

2,000,000

600,000

300,000

7322
7333

Weld	Mt Blue State Park New Storage Building (CON322)	C Cape Elizabeth	Two Lights State Park road improvements (CON 233)	C

125,000
46,000

7367

New Harbor	Colonial Pemaquid State Historic Site New Manager's	C Office/Residence plus a New Storage Unit (CON 348)

300,000

Amount
Requested
Classification
DEPARTMENT OF AGRICULTURE, CONSERVATION AND FORESTRY

7521

Unorganized TWP.	Allagash Wilderness Waterway Shelter Building (CON 232)	C

46,000

7534

Greenville	Lily Bay State Park Manager's Office/Residence Replacement	C (CON 334)

140,000

7535
7536
7537
7538

Lubec Quoddy Head State Park Pave Parking Lot (CON 347) C Scarborough Crescent Beach State Park cold storage structure (CON 241) C Georgetown Reid State Park Pavement of Parking Lot (CON 243) C Pownal Bradbury Mtn State Park Parking Area Pavement (CON 300) C

174,000
50,000
50,000
98,900

7546

7547

Phippsburg

Jefferson

Popham Beach State Park Contact Station Replacement (ID	C
#210)
Damariscotta Lake State Park contact station replacement (ID	C
#211)

60,000

60,000

7548

Freeport

Wolfe's Neck Woods State Park New Contact Station (ID #213) C

60,000

7551

7552

7553

Islesboro	Warren Island State Park New Manager's Office/Residence	C (CON 337)
Saco	Ferry Beach State Park New Manager's Office/Residence (CON C
338)

Rangeley	Rangeley Lake State Park New Manager's Office/Residence	C (CON 339)

160,000

161,000

180,000

7554

St Agatha	St. Agatha New Manager's Office/Residence (CON 340)	C

140,000

7563

Casco	Sebago Lake State Park New Regional Maintenance/Office	C Building (CON 356)

200,000

7569
7572
7575
7577
7923

Weld Mt Blue State Park Pavement of Parking Lot (CON 368) C Saco Ferry Beach State Park Nature Interpretation Center (CON 371) C Prospect Fort Knox State Historic Site New Restroom Facility (CON 380) C Lamoine Lamoine State Park New Restroom Facility (CON 385) C Greenville Lily Bay State Park new group shelter (CON 294) C

233,000
150,000
368,000
399,000
90,000

Agriculture

Agency Total: 	32,771,430

790

1539

State of Maine Building
West Springfield, MA
Expo
West Springfield, MA

Light shields for skylight (ID #93)	B

Door and Window replacement (ID #1539)	B

15,000

40,000

Agency Total: 	55,000

DEPARTMENT OF AGRICULTURE, CONSERVATION AND FORESTRY TOTAL: 	32,826,430

DEPARTMENT OF BEHAVIORAL AND DEVELOPMENTAL SERVICES

1047
1048
1050
1049

Bangor	Fuel tax replacement	B Bangor	Dietary HVAC system	B DDPC Parking lot repaving		B
Bangor	Laundry Roof Replacement	C

50,000
50,000
450,000
50,000

Dorothea Dix Psychiatric Center

Agency Total: 	600,000

261

525

1043

Dorothea Dix Psychiatric Center
A,B Bangor
Dorothea Dix Psychiatric Center
Bangor
Dorothea Dix Psychiatric Center
Bangor

Pointing and Waterproofing	B

DDPC Entrance Exterior masonary renovation	B DDPC Building B Roof Restoration	B

2,000,000

90,000

50,000

1044

Bangor	Air conditioning installation	B

250,000

1045

1046

Dorothea Dix Psychiatric Center
Bangor
Dorothea Dix Psychiatric Center
Bangor

Water Intrusion Remediation	B K roof access	B

50,000

25,000

DEPARTMENT OF BEHAVIORAL AND DEVELOPMENTAL SERVICES Dorothea Dix Psychiatric Center
Amount
Requested
Classification

2194

2198

Pooler Pavillion
Bangor
Dorothea Dix Psychiatric Center
Bldg B Bangor

DDPC Electrical Panel Board Installation	B DDPC Bldg B Exterior Renovation	B

37,500

100,000

DEPARTMENT OF CORRECTIONS

Agency Total: 	2,602,500

DEPARTMENT OF BEHAVIORAL AND DEVELOPMENTAL SERVICES TOTAL: 	3,202,500

2065

Administration Building	Corrections Updated Security Technology	A

7,500

7603

7604

7605

7606

7608

7610

7611

2058

6082

6083

7633

7640

Mountain View Youth Development Center
Charleston
Facility Unit Pods
South Portland
Purinton Building
South Portland
Multi-Purpose Unit
Windham
School Building
Windham
Administration Building
Windham
Campus Wide
Windham
Maine Correctional Center Auto Repair Shop Windham
Maine Correctional Center
Admin
Windham
Maine Correctional Center
Admin
Windham
All Buildings
Warren

Pod Ceiling Upgrades A Pod Ceiling Upgrades A Fire Alarm/Security System A Security Control System A Building Envelope Improvements A Main Lobby Security Upgrade A Life Safety Fire Detection A Corrections Re-Roof Auto Repair Shop, MCC, Windham B

Secure Central CTR B Women's Locker Room B
Repaint Exteriors B

ADA Egress Improvements B

97,500

97,500

19,500

975,000

32,500

455,000

149,500

195,000

195,000

15,600

26,000

45,500

Bolduc Correctional Facility

Agency Total: 	2,311,100

845

4068

7630

Barrett Farmhouse #337
Warren
MSP Building 1 & 4
Warren
Grounds
Warren

Structural, electrical upgrade and new heating system	B Dryer Ventilation and Repair	B
Grease Trap Upgrade	B

16,900

25,000

15,000

Charleston Correctional Facility

Agency Total: 	56,900

7614

7616

7618

7627

Storage
Charleston
Charleston Correctional Facility Building #107, Dorm II Charleston
Charleston Correctional Facility
Charleston
Charleston Correctional Facility Learning Resource Center Charleston

Food storage building #210 Re-roof, doors, windows	B Various Improvements	B

Patching and Repaving Roads and Parking Lots	B New or repair roof	B

6,500

5,000

13,000

42,250

Downeast Correctional Facility

Agency Total: 	66,750

292

Downeast Correctional Facility
Machiasport

Instrusion Detection System	A

97,500

DEPARTMENT OF CORRECTIONS Downeast Correctional Facility

296

297

298

2064

4086

4082

4084

4088

4089

7615

7620

7624

7626

294

295

300

301

302

7642

Downeast Correctional Facility
Machiasport
Downeast Correctional Facility
Machiasport
Unit III Machiasport
Downeast Correctional Facility Motor Pool/Welding Machiasport
Motor Pool/Welding
Machiasport
Control Building
Machiasport
Unit III Machiasport
Storehouse
Machiasport
Segregation
Machiasport
Downeast Correctional Facility
Medical
Machiasport
Downeast Correctional Facility Kitchen and Dining Machiasport
Downeast Correctional Facility
Kitchen
Machiasport
Downeast Correctional Facility
Kitchen
Machiasport
Downeast Correctional Facility
Machiasport
Downeast Correctional Facility
Machiasport
Downeast Correctional Facility
Machiasport
Downeast Correctional Facility
Machiasport
Downeast Correctional Facility
Machiasport
Downeast Correctional Facility Housing Units I, II, and IIII Machiasport

Security Intercom System A Lock/Key Control System A Emergency Electric Service A DCF Motor Pool/Welding Misc. Repairs A

Miscellaneous Repairs for OSHA Compliance A Roof and Window Repair B Floor Tile Replacement B Repair roof and replace heating system B Repair Ventilation System and Miscellaneous Repairs B Medical Building Window Replacement B

Painting and Miscellanous Renovations B Ventilation System B Kitchen B
Kitchen Renovations C Vehicle Sallyport C Gymnasium Floor Replacement C Repave Common Inside Grounds C Pave Parking for Staff and Visitors C Electrical Upgrade C

19,500

65,000

65,000

25,000

19,500

23,400

45,500

26,000

22,100

5,200

22,500

19,500

60,000

195,000

130,000

97,500

130,000

65,000

39,000

Long Creek Youth Development Center

Agency Total: 	1,172,200

7628

Long Creek Youth Development Center
Purinton Building
South Portland

Generator	B

52,000

Maine Correctional Center

Agency Total: 	52,000

7607

Multi Purpose Unit
Windham

Security Door Upgrade	A

58,500

7609

Windham	Dorm Door Replacement	A

10,400

7612

7613

864

2087

Maine Correctional Center
Windham
Maine Correctional Center
Windham
MPU Windham
Maine Correctional Center
Grounds
Windham

Life Safety Sprinkler Protection A Boiler Feedwater Replacement A Renovate visit area to enlarge reception B MCC Access Gate B

260,000

28,600

65,000

110,500

4091

4095

7621

7623

7625

7634

7635

7637

Maine Correctional Center
Rds & Grds
Windham
Dorms 1,2,3,4
Windham
Maine Correctional Center
Vehicle Garage
Windham
Maine Correctional Center
MPU Windham
Maine Correctional Center
Grounds
Windham
Maine Correctional Center
Windham
Maine Correctional Center
Various
Windham
Maine Correctional Center Dorm 1,2,3, B Pod Windham

Resurface Parking Lots and Roadways B Replacement Windows B Emergency Vehicle Garage B

PA System B
2nd Fence for Perimeter B Elevator Recall B

Various Roof Replacements B

Accreditation Shower Mandates B

195,000

66,560

195,000

234,000

150,000

14,430

80,600

39,000
Amount
Requested
Classification
DEPARTMENT OF CORRECTIONS

7638

Windham	Sewer System Upgrade	B

32,500

7639

7641

303

4092

7644

7645

7646

7647

7648

7649

7650

Women's Center
Windham
Maine Correctional Center Multi-Purpose Unit Windham
Administrative Building
Windham
Oakhaven Facility
Windham
New Construction
Windham
Maine Correctional Center New Construction Windham
Maine Correctional Center
Boiler Room
Windham
Maine Correctional Center
Perimeter Road
Windham
Maine Correctional Center Administration Building Windham
Maine Correctional Center
Gym
Windham
Maine Correctional Center
Dorm 5,6
Windham

Security Communication Upgrade B MPU Air Quality Improvement B

Renovate 3rd floor Administrative Building C Interior Renovations C Program Space C Medical Addition C

Boiler Energy Efficiency C Grounds C Air Quality Improvement C Gym Floor Replacement C
Dorm 5 and 6 Roof Replacement C

16,900

45,500

45,500

97,500

322,920

325,000

195,000

130,000

39,000

78,000

21,450

Maine State Prison

Agency Total: 	2,856,860

4098

Roads and Grounds
Warren

Repairs to Wire Fence	A

150,000

7600
7601
7602

Warren Chiller Replacement A Warren Heat Wheel A Warren Razor Wire A

22,750
35,000
32,500

2077

4078

Showroom
Thomaston
Showroom #308
Thomaston

MSP Showroom Window Replacement	B Build New or Renovate	B

13,650

486,200

4079

7619

7622

7629

7631

7632

7636

7643

Maine State Prison
Showroom #308
Thomaston
Mess Halls
Warren
Building 1
Warren
Maintenance
Warren
Building #6
Warren
Grounds
Warren
Grounds
Warren
Building 1&6
Warren

Freight Lift Replacement B Install Windbreak Walls B Kitchen floor tile replacement B Cleaning of Electronics Room/Switch Gear Equipment B Roof Repair B Repave Entrance B Fence System Replacement B Carpet Replacement C

78,000

25,000

80,000

65,000

65,000

195,000

1,200,000

40,000
Amount
Requested
Classification
DEPARTMENT OF CORRECTIONS

DEPARTMENT OF DEFENSE, VETERANS AND EMERGENCY MANAGEMENT

Agency Total: 	2,488,100

DEPARTMENT OF CORRECTIONS TOTAL: 	9,003,910

2148

Statewide	Replace Heating System	A

600,000

2155

568

1013

1135

Solman Armory
Caribou
Houlton Armory Houlton Armory Houlton
Augusta Armory
Augusta
Bog Brook Training Site
Gilead

Replace Roof	A Upgrade latrines	B

Augusta Armory Exterior Door Replacement	B

Bog Brook Training Site Trail Reclamation and Repair	B

1,225,000

80,000

83,000

65,000

1143

Statewide	Update Spill Prevention Control and Countermeasure Plans at	B
various locations

17,000

1144

2152

Bog Brook Training Site
Gilead
Augusta Armor
Augusta

Bog Brook Wheeler Brook Low Water Crossing Repair	B

HVAC Upgrades	B

15,000

100,000

2156

MVSB	Abate Asbestos Floor Tile	B

6,000

7003

7005

7006

7009

7010

Norway Armory norway
Portland Armory
Portland
Waterville Armory Drill Hall Waterville
Lewiston Armory
Lewiston
Sanford Armory
Sanford

Drill Hall Lighting Replacement B Drill Hall Lighting Replacement B Drill Hall Lighting Replacement B

Install Building Automation System B

Install Building Automation System B

8,400

12,250

13,020

23,000

24,000

Military Bureau

Agency Total: 	2,271,670

591

593

608

609

Waterville Armory
Waterville
Armories
Statewide
Various Armories
Statewide
Various Armories
Statewide

Waterville Armory Upgrade Latrines A Statewide DVEM, Asbestos O&M Plans A Replace Emergency Lights A
Statewide Armories, Install Fire Alarm System A

80,000

80,000

105,600

250,000

623

Various Armories
Statewide

Various Armories Install Handicap Ramp and Bathroom	A Alterations

399,300

7000

565

566

571

573

574

576

581

Calais Armory
Calais
Waterville Armory
Waterville
345
Bangor
Waterville Armory
Waterville
Camp Keyes
Augusta
Brewer Armory
Brewer
Belfast Armory
Belfast
Calais Armory
Calais

Insulate Steam Piping A Waterville Armory Window Replacement B HVAC Upgrades B Upgrade Kitchen B Building 7 Joint Force Headquarters Replace siding B Insulate Heating System B Upgrade Kitchen B
Upgrade Kitchen B

15,000

170,000

100,000

50,000

40,000

28,000

80,000

80,000
Amount
Requested
Classification
DEPARTMENT OF DEFENSE, VETERANS AND EMERGENCY MANAGEMENT
Military Bureau

583

Belfast Armory
Belfast

Replace windows with double glazed units and reduce total	B
glass area by selective use of insulating pipes

150,000

584

587

590

Belfast Armory
Belfast
Calais Armory
Calais
Sanford Armory
Sanford

Upgrade latrines	B Upgrade Latrines	B
Upgrade latrines	B

80,000

80,000

40,000

596

Sanford Armory
Sanford

Replace all windows with double glazed units and reduce total	B
glass area by selective use of insulating panels

80,000

599

921

1009

6037

7004

7007

7008

7011

7012

7013

7014

7015

7016

7018

7019

Belfast Armory
Belfast
Houlton Armory
Houlton
Stevens Ave Armory
Portland
Gardiner Armory Drill Hall Gardiner
Augusta Armory Augusta Armory Augusta
Sanford Armory
Sanford
Sanford
Houlton Armory
Houlton
Belfast Armory
Belfast
Calais Armory
Calais
Houlton Armory Houlton Armory Houlton
Norway Armory norway
Caribou Armory Solman Armory Caribou
Norway Armory norway
Bangor International Airport
Building #255
Bangor
Brewer Armory Brewer Armory Brewer

Renovate Vehicle Parking B Houlton Armory Window Replacement B Stevens Ave Armory Heating System Upgrade B Roof Renovations B

Drill Hall Lighting Replacement B Storm Window Installation B
Repair Foundation Drainage B Install Building Automation B Install Building Automation B Install Building Automation System B

Install Building Automation System B Install Building Automation System B

Roof Renovations B Boiler Replacement B

Boiler Replacement B

50,000

42,000

221,000

58,000

8,800

13,720

15,000

28,000

31,000

32,000

33,000

44,000

55,000

65,000

80,000

7050

7100

7101

7102

7103

7105

7106

7114

7120

7150

7579

572

577

Waterville Armory
Waterville
Augusta Armory Augusta Armory Augusta
Augusta Armory Building #36 (CAP) Augusta
Augusta Armory Camp Keyes Augusta
Calais Armory Calais Armory Calais
Lewiston Armory Lewiston Armory Lewiston
Norway Armory Norway Armory norway
Various Armories
Statewide
Portland Armory Portland Armory Portland
Houlton Armory Houlton Armory Houlton
Houlton Armory
Houlton
Westbrook Armory
Westbrook
Westbrook Armory
Westbrook

Storm Window Installation B New marquee installation B

Replace roof B Phase 1 Drainage and Paving Improvements B Boiler Replacement B Replace Roof B Boiler Replacement B
Asbestos Abatement B Boiler replacement B

Boiler Replacement B

Upgrade Kitchen B Upgrade latrines C Upgrade kitchen C

17,663

80,000

80,000

500,000

180,000

750,000

180,000

1,213,000

80,000

180,000

50,000

80,000

50,000

582

Stevens Ave. Armory
Portland

Replace all windows with double glazed units and reduce total	C
glass area by selective use of insulating panels

175,000

589

Gardiner Armory
Gardiner

Upgrade latrines	C

80,000

595

Gardiner Armory
Gardiner

Replace all windows with double glazed units and reduce total	C
glass area by selective use of insulating panels

100,000

601

622

1012

7029

7031

7107

7108

7109

Gardiner Armory Gardiner Armory Gardiner
Armories Various Statewide
Gardiner Armory
Gardiner
Lewiston Armory Lewiston Armory Lewiston
Portland Armory Portland Armory Portland
Waterville Armory Waterville Armory Waterville
Westbrook Armory Westbrook Armory Westbrook
Westbrook Armory Westbrook Armory Westbrook

Roof Renovations C Repave Parking Lot C
Gardiner Armory Parking Lot and Site Drainage Upgrade C Drill Hall Lighting Replacement C

Install Building Automation C New marquee installation C Install Building Automation System C
Boiler Replacement C

100,000

280,000

200,000

14,700

45,000

80,000

24,000

65,000

Agency Total: 	7,288,783

DEPARTMENT OF DEFENSE, VETERANS AND EMERGENCY MANAGEMENT TOTAL: 	9,560,453

ME ED CTR DEAF & HARD OF HEAR & GOV BAXTER SCHOOL FOR DEAF

Amount
Requested
Classification

2024
2028
2032
2035
2037

Falmouth GBSD Lockdown alert system B Falmouth GBSD Observation Area B Falmouth Communication infrastructure B Falmouth Replace electrical wires and transformers B
Falmouth Access Control System B

25,000
30,000
40,000
3,500,000
300,000

2038

2039

2040

Building K Falmouth
Building D Falmouth
Site
Falmouth

Boiler room chimney repair or replacement	B Acoustical renovation	B
Parking lot and road repairs	B

65,000

75,000

60,000

7703
2026

Falmouth	Upgrade and Replace Lighting	B Falmouth	GBSD Dormatory/Community Center	C

38,000
7,000,000

2029

Building B Falmouth

GBSD Renovate Building B	C

3,000,000

7709

Falmouth	Windmill Generator	C

3,000,000

Governor Baxter School for the Deaf

Agency Total: 	17,133,000

6013

Governor Baxter School for the Deaf
Sewer Plant
Falmouth

Upgrade to spec	A

20,000

123

Governor Baxter School for the Deaf	Re-glaze and seal campus windows	B

9,000

329

330

331

711

712

714

720

974

976

979

6009

6010

A Building
Falmouth
B,G,J, Farmhouse
Falmouth
Building C and K Falmouth
Building A Falmouth
Building A Falmouth
Building G Falmouth
Building J Falmouth
Building G Falmouth
Building A Falmouth
Building B Falmouth
Governor Baxter School for the Deaf
C Falmouth
Governor Baxter School for the Deaf
Picnic Area
Falmouth

Walkways, Maintenance Garage, A Building B Building Renovations B Renovation of Buildings B Window Repairs B Foundation repairs B Stage Repair B Repair Gym floor B Clean and repair air handlers B Remove asbestos floor B Asbestos abatement B Roof Decking Rear of Dorm B

Roof Decking & Repair Tables B

3,900,000

3,925,000

2,000,000

10,000

85,000

5,000

9,000

5,000

10,000

16,000

5,000

5,000

7702
7704
7705
7706
7707
7708

Falmouth Powerflame Automation for boiler B Falmouth Repair tennis courts C Falmouth Repair Soccer Field C Falmouth Underground Oil tank replacement C Falmouth Mansion Handicap Ramp C Falmouth Renovate Board Room C

50,000
30,000
350,000
250,000
50,000
20,000

Agency Total: 	10,754,000

ME ED CTR DEAF & HARD OF HEAR & GOV BAXTER SCHOOL FOR DEAF TOTAL: 	27,887,000

Amount
Requested
Classification
DEPARTMENT OF INLAND FISHERIES AND WILDLIFE

682

2170

7001

7002

7003

638

639

641

643

646

660

661

Gray Headquarters Facility
Gray
Greenville Regional Headquarters
Greenville
Greenville Regional Headquarters
Greenville
Pennamaquan WMA Pembroke
Pennamaquan WMA Pembroke
Steve Powell WMA Richmond
Pittston Farm Warden Service Station
Pittston
Taylor Pond
Mount Vernon
Naples Warden Service Camp
Naples/Casco
Hodgdon WMA Hodgdon
Steve Powell WMA Perkins Township
Fishways
Edmunds Twp.

Replace Gray Headquarters Facility A Pier Rehabilitation A Storage Barn A Dam Repairs A Dam Repairs A Handicap Access Ramps B Paint, well and plumbing improvements B Repair Dam B Garage Repair B Bridge Replacement B New Storage Barn B
Greatworks Fishway Repair B

1,000,000

400,000

180,000

150,000

150,000

6,000

10,000

10,000

12,000

50,000

60,000

30,000

662
664

Bangor	Storage Barn Improvements	B Passadumkeag	Boat Ramp Repair	B

90,000
35,000

665

667

668

670

677

680

681

7005

7010

7020

7030

7652

Chesterville WMA Chesterville
Rds & Grds
Greenville
Dam
Bridgton
Warden Service Camp
Aroostook County
Dam
Emden
Steve Powell WMA Retaining Wall Richmond
Former Chinet Mill (Shawmutt Water Access) Fairfield
Warden Service Camp Freeman Garage Greenville
Ashland Regional Headquarters
Ashland
Orange River Dam
Whiting
Dam
Whiting
Steve Powell WMA Perkins Township

Repair Chesterville Dam B Aux. Plane Bulkhead B Repair Clay's Pond Dam B New Northern Camp B Repair Dam B Repair retaining wall B

Hazmat Demolition B Garage Roof Repair B

Entrance Paving B Dam Repairs B Dam Repairs B
Dam Repair B

150,000

75,000

55,000

90,000

150,000

400,000

400,000

15,000

200,000

150,000

70,000

20,000

Administrative Services

Agency Total: 	3,958,000

634

635

649

655

Greenville Headquarters
Greenville
Greenville Headquarters
Greenville
Gray Regional Headquarters
Gray
Sidney Regional Headquarters
Sidney

Rip-rap shoreline		B Boat Ramp	B Pave parking lot		B Evidence Locker		B

10,000

5,000

200,000

25,000

656

657

658

659

7650

7672

679

684

Administrative Services
Animal Farm
Gray
Greenville Headquarters
Greenville
Strong Regional Headquarters
Strong
Sidney Regional Headquarters
Sidney
Carbone Building
Augusta
Animal Farm
Gray
Thompsom Lake Boat Ramp Poland
Wildlife Park
Gray

Access Road Improvements B Walk in freezer repair B Strong Regional Headquarters Parking Lot B Sidney Regional Headquarters B Pave entrance B Fish show pool B Build Public Boat Access C

New Visitor's Center C

25,000

40,000

400,000

400,000

150,000

90,000

165,000

900,000

Fisheries & Hatcheries

Agency Total: 	2,410,000

678

683

Black Brook Dam
Carrying Place Township
Stevens Brook Dam
Bridgton

Build New Dam	C

Stevens Brook Dam Removal	C

165,000

400,000

DEPARTMENT OF MARINE RESOURCES

Agency Total: 	565,000

DEPARTMENT OF INLAND FISHERIES AND WILDLIFE TOTAL: 	6,933,000

2175

Boothbay Harbor Lab
Boothbay Harbor

Boothbay Harbor Lab Dock Improvements (PIN 823)	A

20,000

198
199
2177

Boothbay Harbor Boat Ramp Replacement B Rockland Culvert replacement B Rankin St Bldg in Rockland Rankin Building Roof Replacement B

30,000
40,000
100,000

4014

Aquarium
Boothbay Harbor

Replace Double Door	B

8,000

7804
7805

Benton	Benton Falls Fish Trap Facility	B Boothbay Harbor	Boothbay Harbor Campus - Bigelow Office Building Interior Light B
Upgrade

50,000
5,000

7806

Rockland	Patrol Watercraft Facility: Culvert Replacement on Rankin	B Street

15,000

7807
7808
7809

Boothbay Harbor Bigelow Office Building Window Replacement B Boothbay Harbor Laboratory Generator Replacement B Boothbay Harbor Bigelow Office Building Replacement of Fuel Tanks B

40,000
160,000
80,000

7801

Patrol Building
Lamoine

Building expansion	C

1,500,000

Marine Resources

Agency Total: 	2,048,000

194

195

196

197

698

Office Building
Boothbay Harbor
Boothbay Harbor
Office
Boothbay Harbor
Boothbay Harbor
Boothbay Harbor
Boothbay Harbor
Rockland
Office Building
Boothbay Harbor

ADA Bathroom Upgrade A Accessibility Improvements A

Flooring improvements B Office and classroom renovations B Window replacements B

25,000

50,000

10,500

100,000

100,000

DEPARTMENT OF MARINE RESOURCES Marine Resources
Amount
Requested
Classification

7800

Boothbay Harbor
Boothbay Harbor

Air conditioning installation	C

33,000

MAINE MARITIME ACADEMY

Agency Total: 	318,500

DEPARTMENT OF MARINE RESOURCES TOTAL: 	2,366,500

7002

2050

2056

2057

Maine Maritime Academy
Pier
Castine
Graduate Student Housing
Castine
ABS Applied Engineering Facility
Castine
Waterfront
Castine

Pier Repair A

Reroof Graduate Student Housing B ABS Applied Engineering Facility New Classroom B Waterfront Improvement Project B

200,000

60,000

13,000,000

5,000,000

Maine Maritime Academy

Agency Total: 	18,260,000

231

611

617

751

759

7504

749

755

757

765

769

770

774

795

1192

1459

1658

1659

1660

1661

Dismukes Hall
Castine
Leavitt Hall
Castine
Quick Hall
Castine
Leavitt Hall
Castine
Payson Hall
Castine
Maine Maritime Academy
Dismukes Hall
Castine
Leavitt Hall
Castine
Leavitt Hall
Castine
Payson Hall
Castine
Quick Hall
Castine
Smith Alexander
Castine
Smith Alexander
Castine
Smith Alexander
Castine
Dismukes Hall
Castine
Maine Maritime Academy
Castine
Maine Maritime Academy
Leavitt Hall
Castine
Maine Maritime Academy
Smith Alexander
Castine
Maine Maritime Academy
Leavitt Hall
Castine
Maine Maritime Academy
Castine
Maine Maritime Academy
Anchor House
Castine

Dismukes Hall Asbestos Abatement (1) A ADA compliance-entrances/bathrooms A ADA compliance entrances A Install ADA interior signage A Install ADA compliant signage A ADA	A

Replace windows (7) B Leavitt Hall porch brick arches repair and repointing B Renovate interior classroom buildings (carpet, paint, seating) B Replace boiler feed system (14) B Install new ventilation system B Replace lobby entrance B Renovate restrooms and locker rooms B Floor put back after asbestos removal (2) B Interior and Exterior Renovations B Leavitt Hall porch roof replacement B

Structural Repair of Columns B Ventilation Upgrades B
Boat Storage Facilities B Roofing	B

150,000

50,000

30,000

10,000

5,000

350,000

295,000

12,000

45,000

11,000

100,000

20,000

20,000

100,000

3,000,000

6,000

100,000

200,000

250,000

40,000

MAINE MARITIME ACADEMY Maine Maritime Academy

1662

1663

1664

Maine Maritime Academy
Sextant House
Castine
Maine Maritime Academy
Capstan House
Castine
Maine Maritime Academy Graduate House A Castine

Roofing	B Roofing	B
Roofing	B

30,000

40,000

75,000

2044

Castine	Smith Alexander Pool Improvements	B

300,000

4027

4028

4029

4031

4036

4037

4046

1665

1666

1667

Curtis Hall
Castine
Quick Hall
Castine
Platz Hall
Castine
Leavitt Hall
Castine
Buoy House
Castine
Buoy House
Castine
Rental Housing
Castine
Maine Maritime Academy
Various
Castine
Maine Maritime Academy
Leavitt Hall
Castine
Maine Maritime Academy
BIW Hall
Castine

Replace Single Pane Glass B Remove and Replace Asbestos Floor Tile B Recarpet Library B Upgrade Air Conditioning System B Buoy House Renovation B Renovate Interior B Repair Chimneys B HVAC Updates C

Delano Updates C

Humanities Lecture Hall Update C

400,000

10,000

25,000

195,000

150,000

75,000

50,000

800,000

150,000

75,000

DEPARTMENT OF PUBLIC SAFETY

Agency Total: 	7,169,000

MAINE MARITIME ACADEMY TOTAL: 	25,429,000

2308

Dept of Public Safety Office Building
Augusta

Augusta DPS, Office Building, ADA Bathroom Upgrade	A

25,000

7205
7305
7203
7206
7207
7300
7301
7310
7312
7400
7401
7402
7403
7404
7410
7412

Vassalboro Roof replacement A Gray Accessibility code compliance A Augusta Hospital Street Office Building Wall Improvements B Vassalboro Hot water supply upgrades B Vassalboro HVAC controls Upgrades B Vassalboro Interior Wall Improvements B Skowhegan Replace bathrooms B Orono Sewer line Repair B South Portland Wall Repairs B Gray Polygraph area sound proofing B Alfred Flooring replacement B Alfred Roofing replacement B Alfred Oil Tank Repair B Alfred Troop A Barracks Interior Venting for Interview Room B Alfred Interior finishes improvements B South Portland Roof repairs B

50,000
15,000
30,000
25,000
50,000
25,000
8,800
10,000
150,000
5,000
5,000
5,000
5,000
7,500
8,000
100,000

7500

Skowhegan Barracks
Skowhegan

Troop C Barracks: Reroofing	B

25,000

DEPARTMENT OF PUBLIC SAFETY

7510
7200

Gray	Troop B Barracks Roof Replacement	B
Skowhegan	Exterior lighting improvements	C

40,000
5,000

State Police

Agency Total: 	594,300

285

2301

492

496

819

822

828

2305

2315

Barracks
Statewide
Orono Barracks Troop E Barracks Orono
Barracks
Gray
Barracks
Gray
Troop B Barracks
Gray
Troop B Barracks
Gray
Troop C Barracks
Skowhegan
Gray Barracks Troop B Barracks Gray
Orono Barracks
Troop E Orono

Security Lighting A Orono Barracks Air Exchanger A

Driveway sealing B Soundproofing polygraph area B Repair garage floor drain B Repair garage floor drain B Pavement B Gray Barracks - Replace Boiler B

Orono Barracks - Impound area fencing B

105,000

20,000

32,000

5,000

5,000

5,000

30,000

7,000

12,000

7308
7309
7406
7411

Houlton	Building Improvements (Troop F) B Alfred	Flooring Replacement B Skowhegan	Entry Security B South Portland Impound area fencing B

50,000
16,000
6,000
12,000

148

Orono Barracks Orono Barracks Orono

New Barracks	C

5,000,000

DEPARTMENT OF THE SECRETARY OF STATE

Agency Total: 	5,305,000

DEPARTMENT OF PUBLIC SAFETY TOTAL: 	5,899,300

1040

2020

2021

BMV Hospital Street
Augusta
Cultural Building
Augusta
Nash School Building
Augusta

BMV Hospital Street Bathroom Renovations	B State Archives and Records Center	B
Nash School flooring.	B

15,000

30,000,000

25,000

7023
7024
7025

Augusta Recaulk Windows B Augusta Repave parking lot B Augusta Replace Roof B

18,000
60,000
1,500,000

Agency Total: 	31,618,000

DEPARTMENT OF THE SECRETARY OF STATE TOTAL: 	31,618,000

SCHEDULE II - RECOMMENDED PRIORITIES: DEPARTMENTS & AGENCIES TOTAL: 	261,813,093

SCHEDULE III - RECOMMENDED PRIORITIES:MAINE COMMUNITY COLLEGE SYSTEM

P - 34

7989
Campus
Fairfield
Security Locks
A
150,000
150,000
7990
Campus
Fairfield
Emergency Generator
A
750,000
900,000
76
Central Maine
Jalbert
Handicapped ramps, doorways, restrooms, water fountains, etc, campus wide. ADA mandated
A
50,000
950,000

Auburn

101
Central Maine
Kirk Hall
Roof repair (leaks in windy rain)
A
40,000
990,000

Auburn

986
Central Maine
Resident Hall
Window replacement to insulated glass, 10 large, 20
+ year old windows, significant heat loss 3-4 year
A
50,000
1,040,000

Auburn
payback

988
Central Maine
Resident Hall
Apartment complex renovation
A
300,000
1,340,000

Auburn

7986
Central Maine
Jalbert
Window Replacement
A
70,000
1,410,000

Auburn

7987
Central Maine
Jalbert
200 Wing Renovations
A
750,000
2,160,000

Auburn

87
Eastern Maine
Maine
Fire Alarm and Security System
A
322,080
2,482,080

Bangor

99
Eastern Maine
Various
ADA Compliance
A
1,152,046
3,634,126

Bangor

314
Eastern Maine
Schoodic Hall
Install new fire alarm and security system
A
126,500
3,760,626

Bangor

905
Eastern Maine
Penobscot
Install security system
A
13,420
3,774,046

Bangor

6108
Eastern Maine
Campus
Exterior Campus Lighting.
A
400,000
4,174,046

Bangor

6111
Eastern Maine
Schoodic
Replace ceiling and lighting in classrooms.
A
122,000
4,296,046

Bangor

193
Kennebec Valley
Frye Building
Install walkways between Frye and Carter
A
50,000
4,346,046

Fairfield

214
Kennebec Valley
King Hall
ADA-exterior automatic door openers-east entrance
A
15,000
4,361,046

Fairfield

6145
Kennebec Valley
King Hall
ADA- install single action door handles.
A
30,000
4,391,046

Fairfield

6151
Kennebec Valley
Lunder Library
ADA Automatic door openers.
A
5,000
4,396,046

Fairfield

7988
Kennebec Valley
Campus
Technology & Upgrades
A
500,000
4,896,046

Fairfield

335
Northern Maine
Campus Wide
Asbestos abatement
A
100,000
4,996,046

Presque Isle

MAINE COMMUNITY COLLEGE SYSTEM Mandatory

Classification

Amount
Requested

Accumulative
Total

Mandatory
	2472
	Northern Maine
Various Locations
	Campus Roofing
	A
	800,000
	5,796,046

	
	Presque Isle
	
	
	
	

	6164
	Northern Maine
Christie
	ADA accessibility- exterior doors.
	A
	30,000
	5,826,046

	
	Presque Isle
	
	
	
	

	6165
	Northern Maine
Christie
	Security system locks for the doors & cameras.
	A
	200,000
	6,026,046

	
	Presque Isle
	
	
	
	

	6223
	Southern Maine
HUB Ath Center
	Renovate 4 gym air handling units, add CO2 sensor, change louvers & intake, change 2 actuators.
	A
	100,000
	6,126,046

	
	South Portland
	
	
	
	

	8310
	Southern Maine
HUB Athletic Center
	Sprinkler System
	A
	100,000
	6,226,046

	
	South Portland
	
	
	
	

	7991
	Washington County
Calais
	Roof Replacement
	A
	300,000
	6,526,046

	7992
	Washington County
Admin
	Renovate Peter Pierce Wing bathrooms
	A
	75,000
	6,601,046

	
	Calais
	
	
	
	

	7998
	Washington County
Calais
	Upgrade Fire Alert Systems
	A
	2,000
	6,603,046

	8000
	Washington County
St Croix Hall
	Drainage Repair
	A
	250,000
	6,853,046

	
	Calais
	
	
	
	

	8001
	Washington County
Calais
	Gym Floor
	A
	175,000
	7,028,046

	8002
	Washington County
St. Croix Hall
	Energy Upgrades
	A
	65,000
	7,093,046

	
	Calais
	
	
	
	

	8003
	Washington County
Calais
	Boiler Replacement
	A
	125,000
	7,218,046

	6303
	York County
Main Bldg
	ADA Compliance
	A
	30,000
	7,248,046

	
	Wells
	
	
	
	

	
Essential

	762
	Main Building
Wells
	YCCC Master Plan and Academic Building
	B
	100,000
	7,348,046

	84
	Central Maine
Resident Hall
	Elevator in Fortin Hall for handicapped accessibility
ADA
	B
	250,000
	7,598,046

	
	Auburn
	
	
	
	

	94
	Central Maine
Exterior
	Security Fencing
	B
	15,000
	7,613,046

	
	Auburn
	
	
	
	

	102
	Central Maine
Kirk Hall
	HVAC system ventilation repair
	B
	20,000
	7,633,046

	
	Auburn
	
	
	
	

	732
	Central Maine
Jalbert
	Plumbing and steam trap repair and replacement
	B
	20,000
	7,653,046

	
	Auburn
	
	
	
	

	733
	Central Maine
Jalbert
	Overhaul Automotive and Electrical Labs-Paint
Flooring built in work stations
	B
	200,000
	7,853,046

	
	Auburn
	
	
	
	

	737
	Central Maine
Campus-wide
	Generator backup power system for heat, refridgeration and security
	B
	400,000
	8,253,046

	
	Auburn
	
	
	
	

	944
	Central Maine
Campus Wide
	Security Camera system
	B
	250,000
	8,503,046

	
	Auburn
	
	
	
	

Classification
Amount
Requested
Accumulative
Total
MAINE COMMUNITY COLLEGE SYSTEM

	945
	Central Maine
Campus Wide
	Lighting upgrade around college buildings
	B
	100,000
	8,603,046

	
	Auburn
	
	
	
	

	946
	Central Maine
Jalbert
	Re-keying
	B
	90,000
	8,693,046

	
	Auburn
	
	
	
	

	947
	Central Maine
Jalbert
	Renovation of office and vacated space, student services, 200 wing offices
	B
	350,000
	9,043,046

	
	Auburn
	
	
	
	

	949
	Central Maine
Jalbert
	Asbestos floor tile
	B
	100,000
	9,143,046

	
	Auburn
	
	
	
	

	951
	Central Maine
Jalbert
	Library expansion and book store relocation
	B
	250,000
	9,393,046

	
	Auburn
	
	
	
	

	955
	Central Maine
Kirk Hall
	Sound system
	B
	30,000
	9,423,046

	
	Auburn
	
	
	
	

	956
	Central Maine
Culinary Arts
	Exterior painting
	B
	12,000
	9,435,046

	
	Auburn
	
	
	
	

	958
	Central Maine
Culinary Arts
	Replace floor drains
	B
	10,000
	9,445,046

	
	Auburn
	
	
	
	

	981
	Central Maine
Jalbert
	2 burners for boilers. Boilers were replaced but old burners remain a source of significant heat loss
	B
	50,000
	9,495,046

	
	Auburn
	
	
	
	

	985
	Central Maine
Resident Hall
	Generator backup power system, heat, water, security minimum
	B
	25,000
	9,520,046

	
	Auburn
	
	
	
	

	995
	Central Maine
Exterior
	Re-roof storage barn and lumber shelters
	B
	8,000
	9,528,046

	
	Auburn
	
	
	
	

	996
	Central Maine
College wide
	College wide energy evaluation. Look at methods of cost reduction on overall energy efficiency,
	B
	100,000
	9,628,046

	
	Auburn
	equipment upgrades, change in energy use, etc. for
	
	
	

	
	
	campus
	
	
	

	997
	Central Maine
Kirk Hall
	Safety roofs at six locations around building to deal with snowfall
	B
	30,000
	9,658,046

	
	Auburn
	
	
	
	

	6104
	Central Maine
Resident Hall
	Re-roof library area (significant leaking).
	B
	90,000
	9,748,046

	
	Auburn
	
	
	
	

	7312
	Central Maine
Auburn
	Resurface front and side lots
	B
	400,000
	10,148,046

	7413
	Central Maine
Exterior
	Alternate Emergency Exit Road
	B
	800,000
	10,948,046

	
	Auburn
	
	
	
	

	7414
	Central Maine
Exterior
	Repair and resurface the road between Kirk and apartments
	B
	100,000
	11,048,046

	
	Auburn
	
	
	
	

	7415
	Central Maine
Exterior
	Repair and resurface the entry road
	B
	250,000
	11,298,046

	
	Auburn
	
	
	
	

	7417
	Central Maine
Jalbert
	Geothermal or replacement of Heating System
	B
	1,000,000
	12,298,046

	
	Auburn
	
	
	
	

	7418
	Central Maine
Jalbert
	Replace broken concrete on Jalbert walkways
	B
	100,000
	12,398,046

	
	Auburn
	
	
	
	

	7419
	Central Maine
	Renovate Jalbert basement into classroom and
	B
	1,000,000
	13,398,046

	
	Auburn
	laboratory space
	
	
	

Classification
Amount
Requested
Accumulative
Total
MAINE COMMUNITY COLLEGE SYSTEM
Essential

	7420
	Central Maine
Auburn
	Snow Guard System
	B
	150,000
	13,548,046

	7421
	Central Maine
Auburn
	GeoThermal
	B
	600,000
	14,148,046

	7422
	Central Maine
Fairfield
	New Building
	B
	7,000,000
	21,148,046

	300
	Eastern Maine
Maine Hall
	Lighting improvements in halls and classrooms.
	B
	61,000
	21,209,046

	
	Bangor
	
	
	
	

	302
	Eastern Maine
Maine Hall
	Electrical systems upgrade
	B
	241,500
	21,450,546

	
	Bangor
	
	
	
	

	304
	Eastern Maine
Maine Hall
	Reconstruct parking area and road behind building
	B
	549,000
	21,999,546

	
	Bangor
	
	
	
	

	305
	Eastern Maine
Maine Hall
	Replacement of doors
	B
	150,000
	22,149,546

	
	Bangor
	
	
	
	

	306
	Eastern Maine
Maine Hall
	Repoint masonry
	B
	221,430
	22,370,976

	
	Bangor
	
	
	
	

	307
	Eastern Maine
Maine Hall
	Roof replacement (92000 sq ft*$10)
	B
	600,000
	22,970,976

	
	Bangor
	
	
	
	

	315
	Eastern Maine
Schoodic Hall
	Renovate existing classrooms and auditorium (5000 sq ft * $20)
	B
	1,866,600
	24,837,576

	
	Bangor
	
	
	
	

	316
	Eastern Maine
Schoodic Hall
	Roof replacement (15300 sq ft*$10)
	B
	1,119,960
	25,957,536

	
	Bangor
	
	
	
	

	317
	Eastern Maine
Schoodic Hall
	Reconstruct road around building and student parking
	B
	201,300
	26,158,836

	
	Bangor
	
	
	
	

	318
	Eastern Maine
Penobscot Hall
	Additional ventilation improvements
	B
	98,820
	26,257,656

	
	Bangor
	
	
	
	

	320
	Eastern Maine
Penobscot Hall
	Roof replacement (38000 sq ft * $10)
	B
	760,000
	27,017,656

	
	Bangor
	
	
	
	

	328
	Eastern Maine
Acadia Hall
	Reconstruct drainage
	B
	201,300
	27,218,956

	
	Bangor
	
	
	
	

	890
	Eastern Maine
Maine
	Install security system
	B
	46,970
	27,265,926

	
	Bangor
	
	
	
	

	891
	Eastern Maine
Maine
	Re-key locks and door hardware
	B
	134,200
	27,400,126

	
	Bangor
	
	
	
	

	898
	Eastern Maine
Maine
	HVAC system
	B
	3,000,000
	30,400,126

	
	Bangor
	
	
	
	

	899
	Eastern Maine
Schoodic
	Additional Ventilation improvements
	B
	174,460
	30,574,586

	
	Bangor
	
	
	
	

	901
	Eastern Maine
Schoodic
	Renovate existing auditorium
	B
	183,000
	30,757,586

	
	Bangor
	
	
	
	

	906
	Eastern Maine
Penobscot
	Construct mezzanine office area
	B
	146,400
	30,903,986

	
	Bangor
	
	
	
	

	907
	Eastern Maine
Penobscot
	Relocation of compound and fencing
	B
	134,200
	31,038,186

	
	Bangor
	
	
	
	

	911
	Eastern Maine
Penobscot
	Install new bay doors and frames
	B
	17,600
	31,055,786

	
	Bangor
	
	
	
	

	912
	Eastern Maine
Penobscot
	Technology improvements
	B
	6,710
	31,062,496

	
	Bangor
	
	
	
	

	913
	Eastern Maine
Rangeley
	Reconstruct and expand sidewalks
	B
	26,840
	31,089,336

	
	Bangor
	
	
	
	

	914
	Eastern Maine
Rangeley
	Construct new side entrance to eliminate water/snow
	B
	100,650
	31,189,986

	
	Bangor
	
	
	
	

	916
	Eastern Maine
Rangeley
	Additional hood ventilation and fire suppression system
	B
	114,070
	31,304,056

	
	Bangor
	
	
	
	

	917
	Eastern Maine
Rangeley
	Door replacement exterior
	B
	20,000
	31,324,056

	
	Bangor
	
	
	
	

	918
	Eastern Maine
Rangeley
	HVAC renovations
	B
	67,100
	31,391,156

	
	Bangor
	
	
	
	

	919
	Eastern Maine
Rangeley
	Install sound baffling system in conference areas
	B
	15,982
	31,407,138

	
	Bangor
	
	
	
	

	920
	Eastern Maine
Rangeley
	Technology improvements
	B
	6,710
	31,413,848

	
	Bangor
	
	
	
	

	922
	Eastern Maine
Rangeley
	Roof replacement (36,700*$10)
	B
	734,000
	32,147,848

	
	Bangor
	
	
	
	

	923
	Eastern Maine
Maintenance
	Demo and dispose of existing wood structures
	B
	167,750
	32,315,598

	
	Bangor
	
	
	
	

	924
	Eastern Maine
Acadia
	Install 4 stop elevator
	B
	400,000
	32,715,598

	
	Bangor
	
	
	
	

	926
	Eastern Maine
Acadia
	Reconstruct roadway and fire lane in back of building
	B
	181,170
	32,896,768

	
	Bangor
	
	
	
	

	927
	Eastern Maine
Acadia
	Replace door interior
	B
	90,000
	32,986,768

	
	Bangor
	
	
	
	

	928
	Eastern Maine
Acadia
	Replace doors exterior
	B
	10,000
	32,996,768

	
	Bangor
	
	
	
	

	930
	Eastern Maine
Acadia
	Renovate Student Lounges
	B
	93,940
	33,090,708

	
	Bangor
	
	
	
	

	931
	Eastern Maine
Acadia
	Reconstruct Front entrance
	B
	11,000
	33,101,708

	
	Bangor
	
	
	
	

	932
	Eastern Maine
Acadia
	Technology Improvements
	B
	6,710
	33,108,418

	
	Bangor
	
	
	
	

	933
	Eastern Maine
Acadia
	Install emergency lighting
	B
	8,000
	33,116,418

	
	Bangor
	
	
	
	

	935
	Eastern Maine
Acadia
	Roof Replacement
	B
	530,000
	33,646,418

	
	Bangor
	
	
	
	

	938
	Eastern Maine
Mount Hope House
	Site improvements
	B
	114,070
	33,760,488

	
	Bangor
	
	
	
	

	940
	Eastern Maine
Campus
	Campus, sidewalks and other site improvements
	B
	275,000
	34,035,488

	
	Bangor
	
	
	
	

	1002
	Eastern Maine
Rangeley Hall
	Repair and replace building facade
	B
	183,000
	34,218,488

	
	Bangor
	
	
	
	

	1004
	Eastern Maine
Rangeley Hall
	Install new security system
	B
	20,130
	34,238,618

	
	Bangor
	
	
	
	

	4301
	Eastern Maine
Rds & Grds
	Construct Entrance and Roadway
	B
	901,824
	35,140,442

	
	Bangor
	
	
	
	

	4302
	Eastern Maine
Bangor
	HVAC System Boiler Replacement
	B
	1,750,000
	36,890,442

	4303
	Eastern Maine
Maine Hall
	Asbestos Removal - Maine Hall
	B
	275,000
	37,165,442

	
	Bangor
	
	
	
	

	7946
	Eastern Maine
Main Campus
	EMCC Campus Security Projects
	B
	350,000
	37,515,442

	
	Bangor
	
	
	
	

	207
	Kennebec Valley
Frye Annex
	Insulate maintenance workshop area
	B
	20,000
	37,535,442

	
	Fairfield
	
	
	
	

	208
	Kennebec Valley
Frye Annex
	Install storage mezzanine for maintenance workshop
	B
	75,000
	37,610,442

	
	Fairfield
	
	
	
	

	209
	Kennebec Valley
Frye Annex
	Install automatic garage door and frame to security door
	B
	5,000
	37,615,442

	
	Fairfield
	
	
	
	

	210
	Kennebec Valley
Frye Annex
	Replace access door and frame to security door
	B
	2,500
	37,617,942

	
	Fairfield
	
	
	
	

	212
	Kennebec Valley
Frye Annex
	Correct roof drainage system
	B
	15,000
	37,632,942

	
	Fairfield
	
	
	
	

	215
	Kennebec Valley
King Hall
	Improve air quality to biology laboratories
	B
	25,000
	37,657,942

	
	Fairfield
	
	
	
	

	230
	Kennebec Valley
King Hall
	Repaint classrooms and hallways.
	B
	30,000
	37,687,942

	
	Fairfield
	
	
	
	

	237
	Kennebec Valley
Carter
	Building automation control upgrades, point to point controllers and electomagnetic door locks
	B
	100,000
	37,787,942

	
	Fairfield
	
	
	
	

	238
	Kennebec Valley
Carter
	Window Replacements
	B
	100,000
	37,887,942

	
	Fairfield
	
	
	
	

	246
	Kennebec Valley
General Campus
	Replace entrance signs with electronic message sign
	B
	100,000
	37,987,942

	
	Fairfield
	
	
	
	

	247
	Kennebec Valley
General Campus
	Replace curbing with granite-south parking areas
	B
	50,000
	38,037,942

	
	Fairfield
	
	
	
	

	998
	Kennebec Valley
King Hall
	Install point to point controls for heat pumps (37)
	B
	60,000
	38,097,942

	
	Fairfield
	
	
	
	

	4320
	Kennebec Valley
Maintenance Building
	Lineworker & Maintenance Building
	B
	2,800,000
	40,897,942

	
	Fairfield
	
	
	
	

	6119
	Kennebec Valley
Carter
	Addition to the gym- add student fitness room.
	B
	500,000
	41,397,942

	
	Fairfield
	
	
	
	

	6120
	Kennebec Valley
Carter
	Replace rubberized gym floor with wood.
	B
	200,000
	41,597,942

	
	Fairfield
	
	
	
	

	6139
	Kennebec Valley
Frye Building
	Resurface roofs- Frye and Whitney Wing.
	B
	350,000
	41,947,942

	
	Fairfield
	
	
	
	

	6153
	Kennebec Valley various
	East entrance and roadway to Lunder Library.
	B
	1,995,000
	43,942,942

	
	Fairfield
	
	
	
	

	7215
	Kennebec Valley
King Hall
	VFD (variable frequency drives) for air handling unit
	B
	15,000
	43,957,942

	
	Fairfield
	
	
	
	

	7423
	Kennebec Valley
Carter Hall
	Roofing and Structural Upgrades
	B
	700,000
	44,657,942

	
	Fairfield
	
	
	
	

	7947
	Kennebec Valley
Frye Building
	Whitney Wing insulation and brick siding
	B
	100,000
	44,757,942

	
	Fairfield
	
	
	
	

	331
	Northern Maine
Campus Wide
	Energy conservation projects
	B
	200,000
	44,957,942

	
	Presque Isle
	
	
	
	

	332
	Northern Maine
Campus Wide
	Infrastructure-sewer, water, etc.
	B
	80,000
	45,037,942

	
	Presque Isle
	
	
	
	

	333
	Northern Maine
Campus Wide
	Paving
	B
	90,000
	45,127,942

	
	Presque Isle
	
	
	
	

	340
	Northern Maine
Christe
	Roof replace
	B
	300,000
	45,427,942

	
	Presque Isle
	
	
	
	

	962
	Northern Maine
Campus Wide
	Environmental compliance
	B
	65,000
	45,492,942

	
	Presque Isle
	
	
	
	

	965
	Northern Maine
Autobody
	Air handling and insulation
	B
	200,000
	45,692,942

	
	Presque Isle
	
	
	
	

	2474
	Northern Maine
Mailman Trades Building
	Mailman Trades Renovations
	B
	3,090,000
	48,782,942

	
	Presque Isle
	
	
	
	

	2476
	Northern Maine
Various
	Locking, Surveillance Systems, and Exterior Lighting
	B
	1,000,000
	49,782,942

	
	Presque Isle
	
	
	
	

	4332
	Northern Maine various
	Renovate Upgrade Interior of Building
	B
	150,000
	49,932,942

	
	Presque Isle
	
	
	
	

	4335
	Northern Maine various
	Landscaping
	B
	40,000
	49,972,942

	
	Presque Isle
	
	
	
	

	7425
	Northern Maine
Autobody, Mailman, and Residential
	Autobody, Mailman, and Residential life facilities
	B
	3,000,000
	52,972,942

	
	Life Facilities
	
	
	
	

	
	Presque Isle
	
	
	
	

	8304
	Northern Maine
Andrews Hall
	Restroom renovations @ Andrews Hall
	B
	250,000
	53,222,942

	
	Presque Isle
	
	
	
	

	8305
	Northern Maine
Christie Comples
	Business office renovations
	B
	350,000
	53,572,942

	
	Presque Isle
	
	
	
	

	8306
	Northern Maine
Campus Maintenance Building
	Renovations
	B
	250,000
	53,822,942

	
	Presque Isle
	
	
	
	

	8307
	Northern Maine various locations
	Technology upgrades
	B
	300,000
	54,122,942

	
	Presque Isle
	
	
	
	

	160
	Southern Maine
Culinary Arts
	Painting (Exterior and interior)
	B
	15,000
	54,137,942

	
	South Portland
	
	
	
	

	872
	Southern Maine
Hildreth Annex
	New Brick facade
	B
	650,000
	54,787,942

	
	South Portland
	
	
	
	

	6184
	Southern Maine
Campus Utility Survey
	Locate existing utilities & develop map.
	B
	50,000
	54,837,942

	
	South Portland
	
	
	
	

	6186
	Southern Maine
Computer & Elect Cntr
	Replace Cuh and Unblock Louvers
	B
	5,000
	54,842,942

	
	South Portland
	
	
	
	

	6192
	Southern Maine
Culinary Arts
	Electrical needs to be upgraded.
	B
	45,000
	54,887,942

	
	South Portland
	
	
	
	

	6193
	Southern Maine
Culinary Arts
	Heating system is poor, needs new boiler and controls; N-gas.
	B
	140,000
	55,027,942

	
	South Portland
	
	
	
	

	6194
	Southern Maine
Culinary Arts Bldg.
	Drains inadequate, Bathrooms inadequate; plumbing old, HV controls.
	B
	100,000
	55,127,942

	
	South Portland
	
	
	
	

	6195
	Southern Maine
Facades
	Repair building facades & windows Hague, Howe, Preble, Cates, Hub, Finance, Culinary Arts, Pres
	B
	1,500,000
	56,627,942

	
	South Portland
	Res, Harborview, MCA, Mckernan.
	
	
	

	6210
	Southern Maine
Health Science Center
	Renovation of interior layout, finishes and mechanical and electrical systems.
	B
	1,000,000
	57,627,942

	
	South Portland
	
	
	
	

	6213
	Southern Maine
Heating & Air Conditioning Center
	Window and door problems. Single-paned.
	B
	13,000
	57,640,942

	
	South Portland
	
	
	
	

	6214
	Southern Maine
Heating & Air Conditioning Cntr
	HVAC & bathrooms need upgrading.
	B
	65,000
	57,705,942

	
	South Portland
	
	
	
	

	6215
	Southern Maine
Hildreth Sci Cntr
	Renovate remainder of second floor labs, offices.
	B
	500,000
	58,205,942

	
	South Portland
	
	
	
	

	6221
	Southern Maine
HUB Ath Center
	Locker room unit heaters.
	B
	30,000
	58,235,942

	
	South Portland
	
	
	
	

	6226
	Southern Maine
HUB Ath Center
	Locker rooms in serious need of renovation.
	B
	200,000
	58,435,942

	
	South Portland
	
	
	
	

	6229
	Southern Maine
Jewett Hall
	Poor windows.
	B
	20,000
	58,455,942

	
	South Portland
	
	
	
	

	6232
	Southern Maine
Maintenance Shop
	Structure poor.
	B
	15,000
	58,470,942

	
	South Portland
	
	
	
	

	6233
	Southern Maine
Maintenance Shop
	Window condition.
	B
	35,000
	58,505,942

	
	South Portland
	
	
	
	

	6237
	Southern Maine
Marine Science Center
	Heating/AC Condition poor.
	B
	24,000
	58,529,942

	
	South Portland
	
	
	
	

	6244
	Southern Maine
Martin/Lavigne Center
	Install Invensis / Ddc system.
	B
	20,000
	58,549,942

	
	South Portland
	
	
	
	

	6247
	Southern Maine
Masonry Repairs
	Repair and replace failing masonry at Cates,Howe, Preble, Cafe, Finance, Hildreth Culinary Arts, Jewett,
	B
	2,000,000
	60,549,942

	
	South Portland
	Pres Res, Harborview.
	
	
	

	6249
	Southern Maine
McKernan Center
	Windows poor need replacing.
	B
	24,000
	60,573,942

	
	South Portland
	
	
	
	

	6254
	Southern Maine
Parking
	Enlarge Main Lot, infill triangular space.
	B
	65,000
	60,638,942

	
	South Portland
	
	
	
	

	6257
	Southern Maine
Roads
	Road repairs and upgrades Adams, Fort, Bunker
Lane, McKernan Drive, Arboretum Drive Curve.
	B
	1,250,000
	61,888,942

	
	South Portland
	
	
	
	

	7311
	Southern Maine
South Portland
	Exterior Renovation
	B
	100,000
	61,988,942

	8308
	Southern Maine
Auto Tech
	Auto exhaust improvements
	B
	40,000
	62,028,942

	
	South Portland
	
	
	
	

	8309
	Southern Maine
Campus Center
	Bathroom renovations
	B
	75,000
	62,103,942

	
	South Portland
	
	
	
	

	8311
	Southern Maine
Hildreth Science Center
	Heating system
	B
	125,000
	62,228,942

	
	South Portland
	
	
	
	

	8314
	Southern Maine
Ross Technology Center
	IT Server Room
	B
	100,000
	62,328,942

	
	South Portland
	
	
	
	

	8317
	Southern Maine
Building 645
	Learning Commons (Building 645)
	B
	4,628,000
	66,956,942

	
	South Portland
	
	
	
	

	252
	Washington County
Classroom/shop/Administration
	Install back up power system to support classroom/administration building shop and main
	B
	10,000
	66,966,942

	
	Calais
	wing building services
	
	
	

	254
	Washington County
Harold Howland/Admin
	Professional cleaning and painting of all instructional shop areas and hallways leading to the shop areas
	B
	15,000
	66,981,942

	
	Calais
	
	
	
	

	4307
	Washington County various
	Install Security & Privacy Fences
	B
	45,000
	67,026,942

	
	Calais
	
	
	
	

	7426
	Washington County
Admin
	Electrical Lab
	B
	80,000
	67,106,942

	
	Calais
	
	
	
	

	7427
	Washington County
Calais
	Library retrofit
	B
	200,000
	67,306,942

	7428
	Washington County
Calais
	Retrofit Assembly Room
	B
	100,000
	67,406,942

	7430
	Washington County
Calais
	Emergency Generator
	B
	325,000
	67,731,942

	7431
	Washington County
Calais
	Remote Backup System
	B
	110,000
	67,841,942

	7432
	Washington County
Calais
	Storage Building
	B
	240,000
	68,081,942

	7433
	Washington County
	Cafeteria
	B
	650,000
	68,731,942

	
	Calais
	
	
	
	

	7434
	Washington County
Grounds
	Repair and maintain tarred surfaces
	B
	175,000
	68,906,942

	
	Calais
	
	
	
	

	7435
	Washington County
Calais
	Overhead Door Replacement
	B
	75,000
	68,981,942

	7436
	Washington County
Calais
	Overhead Door Replacement
	B
	75,000
	69,056,942

	7437
	Washington County
Calais
	Water control and abatement
	B
	500,000
	69,556,942

	7438
	Washington County
Calais
	Residence Hall gutters
	B
	30,000
	69,586,942

	7440
	Washington County
Calais
	Security Locks
	B
	150,000
	69,736,942

	7441
	Washington County
Calais
	Renovate interior residence halls
	B
	350,000
	70,086,942

	7483
	Washington County
Calais
	Flooring Replacement
	B
	75,000
	70,161,942

	7484
	Washington County
Calais
	Renovate Kitchen
	B
	150,000
	70,311,942

	7485
	Washington County
Calais
	Sound Proofing
	B
	100,000
	70,411,942

	7486
	Washington County
Calais
	Sound System
	B
	50,000
	70,461,942

	6307
	York County
Main Bldg
	Upgrade existing security hardware
	B
	100,000
	70,561,942

	
	Wells
	
	
	
	

	6309
	York County
Main Bldg
	Roof Repair
	B
	150,000
	70,711,942

	
	Wells
	
	
	
	

	6310
	York County
Main Bldg
	Building Repairs
	B
	75,000
	70,786,942

	
	Wells
	
	
	
	

	7487
	York County
New Building
	44,000 sq ft classroom and lab building for Health
Sciences
	B
	10,000,000
	80,786,942

	
	Wells
	
	
	
	

	
Long Term Projects

	88
	Central Maine
Resident Hall
	Brick repointing (loose crumbling mortar)
	C
	300,000
	81,086,942

	
	Auburn
	
	
	
	

	91
	Central Maine
Exterior
	Curbing/barrier on roadway to prevent driving on lawns
	C
	150,000
	81,236,942

	
	Auburn
	
	
	
	

	6100
	Central Maine
Exterior
	Rear parking lot paving.
	C
	150,000
	81,386,942

	
	Auburn
	
	
	
	

	6101
	Central Maine
Exterior
	Pave maintenance garage road and area adjacent to house and barn.
	C
	80,000
	81,466,942

	
	Auburn
	
	
	
	

	7443
	Central Maine
Culinary
	Re-roof
	C
	15,000
	81,481,942

	
	Auburn
	
	
	
	

	85
	Eastern Maine
Katadin Hall
	Reconstruct and Expand Drainage Student Parking
Area
	C
	550,000
	82,031,942

	
	Bangor
	
	
	
	

	89
	Eastern Maine
Maine Hall
	Improvements to Drainage
	C
	295,240
	82,327,182

	
	Bangor
	
	
	
	

	90
	Eastern Maine
Maine Hall
	Partial Renovation of Classrooms and Office Space
	C
	2,745,000
	85,072,182

	
	Bangor
	
	
	
	

	92
	Eastern Maine
Gymnasium
	Renovate Gymnasium
	C
	640,000
	85,712,182

	
	Bangor
	
	
	
	

	95
	Eastern Maine
Penobscot Hall
	Reconstruct Parking Lot
	C
	268,400
	85,980,582

	
	Bangor
	
	
	
	

	96
	Eastern Maine
Rangely Hall
	Expand Parking Area
	C
	650,000
	86,630,582

	
	Bangor
	
	
	
	

	97
	Eastern Maine
Maintenance
	Construct New Maintenance Facility
	C
	2,200,000
	88,830,582

	
	Bangor
	
	
	
	

	6109
	Eastern Maine
Penobscot
	Install AC for classrooms.
	C
	152,500
	88,983,082

	
	Bangor
	
	
	
	

	6112
	Eastern Maine
Schoodic
	Emergency Lighting
	C
	7,320
	88,990,402

	
	Bangor
	
	
	
	

	6113
	Eastern Maine
Schoodic
	Install Drainage and address water flow issues.
	C
	250,000
	89,240,402

	
	Bangor
	
	
	
	

	6114
	Eastern Maine
Dover Center
	General building renovations.
	C
	202,520
	89,442,922

	
	Dover Foxcroft/Bowerbank
	
	
	
	

	6115
	Eastern Maine
East Millinocket Center
	General building renovations.
	C
	238,000
	89,680,922

	6116
	Kennebec Valley
Carter
	Replace walkway lights in quadrangle-both sides.
	C
	20,000
	89,700,922

	
	Fairfield
	
	
	
	

	6117
	Kennebec Valley
Carter
	Replace walkways around the quadrangle.
	C
	40,000
	89,740,922

	
	Fairfield
	
	
	
	

	6118
	Kennebec Valley
Carter
	New interior signage.
	C
	10,000
	89,750,922

	
	Fairfield
	
	
	
	

	6121
	Kennebec Valley
Carter
	Replace mechanical control devices- HVAC.
	C
	25,000
	89,775,922

	
	Fairfield
	
	
	
	

	6122
	Kennebec Valley
Carter
	Repaint multi-purpose room, hallways.
	C
	20,000
	89,795,922

	
	Fairfield
	
	
	
	

	6123
	Kennebec Valley
Carter
	Repair parking lot and install granite curbs.
	C
	200,000
	89,995,922

	
	Fairfield
	
	
	
	

	6125
	Kennebec Valley
Frye Annex
	Install Airlock for cafe and infant care center.
	C
	60,000
	90,055,922

	
	Fairfield
	
	
	
	

	6126
	Kennebec Valley
Frye Annex
	Repair/repaint building exterior and recoat roof.
	C
	130,000
	90,185,922

	
	Fairfield
	
	
	
	

	6127
	Kennebec Valley
Frye Building
	Replace air handler in Frye Administration.
	C
	100,000
	90,285,922

	
	Fairfield
	
	
	
	

	6130
	Kennebec Valley
Frye Building
	Improve air distribution/ add cooling to Whitney
Wing.
	C
	75,000
	90,360,922

	
	Fairfield
	
	
	
	

	6132
	Kennebec Valley
Frye Building
	Replace west parking lot.
	C
	150,000
	90,510,922

	
	Fairfield
	
	
	
	

	6142
	Kennebec Valley
King Hall
	Erect portable greenhouse to support plant biology courses.
	C
	50,000
	90,560,922

	
	Fairfield
	
	
	
	

Classification
Amount
Requested
Accumulative
Total
MAINE COMMUNITY COLLEGE SYSTEM
Long Term Projects

	6144
	Kennebec Valley
King Hall
	Replace plumbing fixtures in restrooms.
	C
	30,000
	90,590,922

	
	Fairfield
	
	
	
	

	6148
	Kennebec Valley
King Hall
	Replace parking lot- 150 parking slots.
	C
	360,000
	90,950,922

	
	Fairfield
	
	
	
	

	6150
	Kennebec Valley
King Hall
	Replace carpet with tile in 6 classrooms/ 12 offices.
	C
	60,000
	91,010,922

	
	Fairfield
	
	
	
	

	6154
	Kennebec Valley various
	Install roadway from new parking lot to King parking.
	C
	50,000
	91,060,922

	
	Fairfield
	
	
	
	

	6155
	Kennebec Valley various
	Repair roadway seams, holes, and bumps.
	C
	25,000
	91,085,922

	
	Fairfield
	
	
	
	

	6156
	Kennebec Valley various
	Landscape and erosion control.
	C
	25,500
	91,111,422

	
	Fairfield
	
	
	
	

	6158
	Kennebec Valley various
	General campus repairs.
	C
	90,000
	91,201,422

	
	Fairfield
	
	
	
	

	6160
	Northern Maine
Andrews Hall
	Elevator.
	C
	150,000
	91,351,422

	
	Presque Isle
	
	
	
	

	6168
	Northern Maine
Mailman Trades
	Heating and ventilation upgrades.
	C
	200,000
	91,551,422

	
	Presque Isle
	
	
	
	

	6169
	Northern Maine
Mailman Trades
	Windows replacement.
	C
	50,000
	91,601,422

	
	Presque Isle
	
	
	
	

	7444
	Northern Maine
Christie, Mailman and Edmunds
	Emergency Generator
	C
	800,000
	92,401,422

	
	Presque Isle
	
	
	
	

	2536
	Southern Maine
Old Dining Hall
	SMCC Dining Hall Renovation
	C
	6,000,000
	98,401,422

	
	South Portland
	
	
	
	

	6238
	Southern Maine
Marine Science Center
	Boiler Ok, needs new pumps & piping
	C
	20,000
	98,421,422

	
	South Portland
	
	
	
	

	6252
	Southern Maine
McKernan
	Add invensys/ Ddc controls.
	C
	20,000
	98,441,422

	
	South Portland
	
	
	
	

	6270
	Southern Maine
Utilities
	Utilities are old with many near failure. Add water valves, repair leaks, repair storm, relocate overhead
	C
	2,000,000
	100,441,422

	
	South Portland
	lines.
	
	
	

	7446
	Southern Maine
South Portland
	Parking lot
	C
	300,000
	100,741,422

	7447
	Southern Maine
South Portland
	Additional Parking
	C
	500,000
	101,241,422

	7448
	Southern Maine
South Portland
	Common area bathroom upgrades
	C
	200,000
	101,441,422

	7451
	Southern Maine
South Portland
	Campus Commons
	C
	5,000,000
	106,441,422

	7452
	Southern Maine
South Portland
	Structural Repairs
	C
	40,000
	106,481,422

	7453
	Southern Maine
South Portland
	Horticulture Building
	C
	1,000,000
	107,481,422

	7454
	Southern Maine
HUB
	Exterior Facade Improvements
	C
	40,000
	107,521,422

	
	South Portland
	
	
	
	

	7455
	Southern Maine
South Portland
	Library Expansion
	C
	2,000,000
	109,521,422

	7456
	Southern Maine
South Portland
	Masonry Repairs
	C
	80,000
	109,601,422

	7457
	Southern Maine
South Portland
	Combined Trades Facility
	C
	12,000,000
	121,601,422

	7458
	Southern Maine
South Portland
	Art Studio Renovation
	C
	250,000
	121,851,422

	7481
	Southern Maine
Wells
	Replacement of windows and exterior doors
	C
	160,000
	122,011,422

	8312
	Southern Maine
Campus Center
	Ortiz Atrium
	C
	225,000
	122,236,422

	
	South Portland
	
	
	
	

	8313
	Southern Maine
Campus Center
	Student use improvements
	C
	200,000
	122,436,422

	
	South Portland
	
	
	
	

	8315
	Southern Maine
President's residence
	President's House improvements
	C
	200,000
	122,636,422

	
	South Portland
	
	
	
	

	8316
	Southern Maine
Hague Hall
	System space improvements
	C
	40,000
	122,676,422

	
	South Portland
	
	
	
	

	8318
	Southern Maine
Building 644
	Building 644
	C
	653,000
	123,329,422

	
	South Portland
	
	
	
	

	8319
	Southern Maine
Building 512
	Residence Hall (Building 512)
	C
	869,000
	124,198,422

	
	South Portland
	
	
	
	

	253
	Washington County
Classroom/shop/Administration
	Install steam cleaning area for mechanical and automotive technology programs
	C
	200,000
	124,398,422

	
	Calais
	
	
	
	

	6275
	Washington County
Calais Campus
	Mechanical Technology Center
	C
	4,000,000
	128,398,422

	
	Calais
	
	
	
	

	6277
	Washington County
Calais Campus
	General Science Labs and Classrooms
	C
	2,000,000
	130,398,422

	
	Calais
	
	
	
	

	6278
	Washington County
Calais Campus
	Campus grounds repair and erosion control.
	C
	100,000
	130,498,422

	
	Calais
	
	
	
	

	6283
	Washington County
Classroom/Shop/Administration
	Overboard discharge - small sand filter
	C
	150,000
	130,648,422

	
	Calais
	
	
	
	

	6289
	Washington County
Harold Howland Bldg
	Install new lighting for HEO program
	C
	12,500
	130,660,922

	
	Calais
	
	
	
	

	6290
	Washington County
Harold Howland Bldg
	Retro and Repair Howland Hall/HEO/HEM areas
	C
	200,000
	130,860,922

	
	Calais
	
	
	
	

	6293
	Washington County
Upper and Lower Facilities
	Renovate Apt #10 for ADA compliance
	C
	20,000
	130,880,922

	
	Calais
	
	
	
	

	7449
	Washington County
South Portland
	Pickett/Bug Light Parking
	C
	50,000
	130,930,922

	7459
	Washington County
Calais
	Mechanical Technology Roof Replacement
	C
	300,000
	131,230,922

	7460
	Washington County
Calais
	Heating Lab
	C
	600,000
	131,830,922

	7461
	Washington County
	Upgrade multi-media room
	C
	75,000
	131,905,922

	
	Calais
	
	
	
	

	7471
	Washington County
Calais
	Renovate faculty office suites
	C
	175,000
	132,080,922

	7472
	Washington County
Calais
	Cat 6 upgrades
	C
	150,000
	132,230,922

	7473
	Washington County
Calais
	Improve Electrical Distribution
	C
	450,000
	132,680,922

	7474
	Washington County
	Student information access points
	C
	40,000
	132,720,922

	7475
	Washington County
Calais
	Sports facility
	C
	500,000
	133,220,922

	7476
	Washington County
Calais
	President's House
	C
	300,000
	133,520,922

	7477
	Washington County
Calais
	New Residence Halls
	C
	6,000,000
	139,520,922

	7478
	Washington County
Calais
	Storage Building
	C
	200,000
	139,720,922

	7479
	Washington County
Calais
	Renovate Interior
	C
	250,000
	139,970,922

	7480
	Washington County
Calais
	Smart Classroom
	C
	100,000
	140,070,922

	6301
	York County
Main Bldg
	Renovation of interior to existing building
	C
	300,000
	140,370,922

	
	Wells
	
	
	
	

	6302
	York County
Main Bldg
	Replace Boiler
	C
	80,000
	140,450,922

	
	Wells
	
	
	
	

	6305
	York County
Main Bldg
	Upgrade cooling in wiring closets
	C
	100,000
	140,550,922

	
	Wells
	
	
	
	

	6306
	York County
Main Bldg
	Addition to existing Maint/Storage area
	C
	200,000
	140,750,922

	
	Wells
	
	
	
	

	6308
	York County
Main Bldg
	Repair sidewalks and parking lot
	C
	100,000
	140,850,922

	
	Wells
	
	
	
	

	7482
	York County
	Install solar energy panels on roof
	C
	50,000
	140,900,922

	
	Wells
	
	
	
	

SCHEDULE III - RECOMMENDED PRIORITIES: MAINE COMMUNITY COLLEGE SYSTEM TOTAL: 	140,900,922

SCHEDULE IV - RECOMMENDED PRIORITIES: MAINE COMMUNITY COLLEGE SYSTEM BY CAMPUS

P - 41

MAINE COMMUNITY COLLEGE SYSTEM

Classification 	Amount
Requested

Accumulative
Total

	7989
	Campus
Fairfield
	Security Locks
	A
	150,000
	150,000

	7990
	Campus
Fairfield
	Emergency Generator
	A
	750,000
	900,000

	762
	Main Building
Wells
	YCCC Master Plan and Academic Building
	B
	100,000
	1,000,000

	
Central Maine

	76
	Jalbert
Auburn
	Handicapped ramps, doorways, restrooms, water fountains, etc, campus wide. ADA mandated
	A
	50,000
	1,050,000

	101
	Kirk Hall
Auburn
	Roof repair (leaks in windy rain)
	A
	40,000
	1,090,000

	986
	Resident Hall
Auburn
	Window replacement to insulated glass, 10 large, 20 + year old windows, significant heat loss 3-4 year payback
	A
	50,000
	1,140,000

	988
	Resident Hall
Auburn
	Apartment complex renovation
	A
	300,000
	1,440,000

	7986
	Jalbert
Auburn
	Window Replacement
	A
	70,000
	1,510,000

	7987
	Jalbert
Auburn
	200 Wing Renovations
	A
	750,000
	2,260,000

	84
	Resident Hall
Auburn
	Elevator in Fortin Hall for handicapped accessibility ADA
	B
	250,000
	2,510,000

	94
	Exterior
Auburn
	Security Fencing
	B
	15,000
	2,525,000

	102
	Kirk Hall
Auburn
	HVAC system ventilation repair
	B
	20,000
	2,545,000

	732
	Jalbert
Auburn
	Plumbing and steam trap repair and replacement
	B
	20,000
	2,565,000

	733
	Jalbert
Auburn
	Overhaul Automotive and Electrical Labs-Paint Flooring built in work stations
	B
	200,000
	2,765,000

	737
	Campus-wide
Auburn
	Generator backup power system for heat, refridgeration and security
	B
	400,000
	3,165,000

	944
	Campus Wide
Auburn
	Security Camera system
	B
	250,000
	3,415,000

	945
	Campus Wide
Auburn
	Lighting upgrade around college buildings
	B
	100,000
	3,515,000

	946
	Jalbert
Auburn
	Re-keying
	B
	90,000
	3,605,000

	947
	Jalbert
Auburn
	Renovation of office and vacated space, student services,
200 wing offices
	B
	350,000
	3,955,000

	949
	Jalbert
Auburn
	Asbestos floor tile
	B
	100,000
	4,055,000

	951
	Jalbert
Auburn
	Library expansion and book store relocation
	B
	250,000
	4,305,000

	955
	Kirk Hall
Auburn
	Sound system
	B
	30,000
	4,335,000

	956
	Culinary Arts
Auburn
	Exterior painting
	B
	12,000
	4,347,000

	958
	Culinary Arts
Auburn
	Replace floor drains
	B
	10,000
	4,357,000

	981
	Jalbert
Auburn
	2 burners for boilers. Boilers were replaced but old burners remain a source of significant heat loss
	B
	50,000
	4,407,000

	985
	Resident Hall
	Generator backup power system, heat, water, security
	B
	25,000
	4,432,000

	
	Auburn
	minimum
	
	
	

Central Maine
	995
	Exterior
Auburn
	Re-roof storage barn and lumber shelters
	B
	8,000
	4,440,000

	996
	College wide
Auburn
	College wide energy evaluation. Look at methods of cost reduction on overall energy efficiency, equipment upgrades,
	B
	100,000
	4,540,000

	
	
	change in energy use, etc. for campus
	
	
	

	997
	Kirk Hall
Auburn
	Safety roofs at six locations around building to deal with snowfall
	B
	30,000
	4,570,000

	6104
	Resident Hall
Auburn
	Re-roof library area (significant leaking).
	B
	90,000
	4,660,000

	7312
	Auburn
	Resurface front and side lots
	B
	400,000
	5,060,000

	7413
	Exterior
Auburn
	Alternate Emergency Exit Road
	B
	800,000
	5,860,000

	7414
	Exterior
Auburn
	Repair and resurface the road between Kirk and apartments
	B
	100,000
	5,960,000

	7415
	Exterior
Auburn
	Repair and resurface the entry road
	B
	250,000
	6,210,000

	7417
	Jalbert
Auburn
	Geothermal or replacement of Heating System
	B
	1,000,000
	7,210,000

	7418
	Jalbert
Auburn
	Replace broken concrete on Jalbert walkways
	B
	100,000
	7,310,000

	7419
	Auburn
	Renovate Jalbert basement into classroom and laboratory space
	B
	1,000,000
	8,310,000

	7420
	Auburn
	Snow Guard System
	B
	150,000
	8,460,000

	7421
	Auburn
	GeoThermal
	B
	600,000
	9,060,000

	7422
	Fairfield
	New Building
	B
	7,000,000
	16,060,000

	88
	Resident Hall
Auburn
	Brick repointing (loose crumbling mortar)
	C
	300,000
	16,360,000

	91
	Exterior
Auburn
	Curbing/barrier on roadway to prevent driving on lawns
	C
	150,000
	16,510,000

	6100
	Exterior
Auburn
	Rear parking lot paving.
	C
	150,000
	16,660,000

	6101
	Exterior
Auburn
	Pave maintenance garage road and area adjacent to house and barn.
	C
	80,000
	16,740,000

	7443
	Culinary
Auburn
	Re-roof
	C
	15,000
	16,755,000

	
Eastern Maine

	87
	Maine
Bangor
	Fire Alarm and Security System
	A
	322,080
	17,077,080

	99
	Various
Bangor
	ADA Compliance
	A
	1,152,046
	18,229,126

	314
	Schoodic Hall
Bangor
	Install new fire alarm and security system
	A
	126,500
	18,355,626

	905
	Penobscot
Bangor
	Install security system
	A
	13,420
	18,369,046

	6108
	Campus
Bangor
	Exterior Campus Lighting.
	A
	400,000
	18,769,046

	6111
	Schoodic
Bangor
	Replace ceiling and lighting in classrooms.
	A
	122,000
	18,891,046

	300
	Maine Hall
Bangor
	Lighting improvements in halls and classrooms.
	B
	61,000
	18,952,046

	302
	Maine Hall
Bangor
	Electrical systems upgrade
	B
	241,500
	19,193,546

	304
	Maine Hall
	Reconstruct parking area and road behind building
	B
	549,000
	19,742,546

	
	Bangor
	
	
	
	

Classification
Amount
Requested
Accumulative
Total
MAINE COMMUNITY COLLEGE SYSTEM

	305
	Maine Hall
Bangor
	Replacement of doors
	B
	150,000
	19,892,546

	306
	Maine Hall
Bangor
	Repoint masonry
	B
	221,430
	20,113,976

	307
	Maine Hall
Bangor
	Roof replacement (92000 sq ft*$10)
	B
	600,000
	20,713,976

	315
	Schoodic Hall
Bangor
	Renovate existing classrooms and auditorium (5000 sq ft *
$20)
	B
	1,866,600
	22,580,576

	316
	Schoodic Hall
Bangor
	Roof replacement (15300 sq ft*$10)
	B
	1,119,960
	23,700,536

	317
	Schoodic Hall
Bangor
	Reconstruct road around building and student parking
	B
	201,300
	23,901,836

	318
	Penobscot Hall
Bangor
	Additional ventilation improvements
	B
	98,820
	24,000,656

	320
	Penobscot Hall
Bangor
	Roof replacement (38000 sq ft * $10)
	B
	760,000
	24,760,656

	328
	Acadia Hall
Bangor
	Reconstruct drainage
	B
	201,300
	24,961,956

	890
	Maine
Bangor
	Install security system
	B
	46,970
	25,008,926

	891
	Maine
Bangor
	Re-key locks and door hardware
	B
	134,200
	25,143,126

	898
	Maine
Bangor
	HVAC system
	B
	3,000,000
	28,143,126

	899
	Schoodic
Bangor
	Additional Ventilation improvements
	B
	174,460
	28,317,586

	901
	Schoodic
Bangor
	Renovate existing auditorium
	B
	183,000
	28,500,586

	906
	Penobscot
Bangor
	Construct mezzanine office area
	B
	146,400
	28,646,986

	907
	Penobscot
Bangor
	Relocation of compound and fencing
	B
	134,200
	28,781,186

	911
	Penobscot
Bangor
	Install new bay doors and frames
	B
	17,600
	28,798,786

	912
	Penobscot
Bangor
	Technology improvements
	B
	6,710
	28,805,496

	913
	Rangeley
Bangor
	Reconstruct and expand sidewalks
	B
	26,840
	28,832,336

	914
	Rangeley
Bangor
	Construct new side entrance to eliminate water/snow
	B
	100,650
	28,932,986

	916
	Rangeley
Bangor
	Additional hood ventilation and fire suppression system
	B
	114,070
	29,047,056

	917
	Rangeley
Bangor
	Door replacement exterior
	B
	20,000
	29,067,056

	918
	Rangeley
Bangor
	HVAC renovations
	B
	67,100
	29,134,156

	919
	Rangeley
Bangor
	Install sound baffling system in conference areas
	B
	15,982
	29,150,138

	920
	Rangeley
Bangor
	Technology improvements
	B
	6,710
	29,156,848

	922
	Rangeley
Bangor
	Roof replacement (36,700*$10)
	B
	734,000
	29,890,848

	923
	Maintenance
Bangor
	Demo and dispose of existing wood structures
	B
	167,750
	30,058,598

	924
	Acadia
	Install 4 stop elevator
	B
	400,000
	30,458,598

	
	Bangor
	
	
	
	

Classification
Amount
Requested
Accumulative
Total
MAINE COMMUNITY COLLEGE SYSTEM
Eastern Maine

	926
	Acadia
Bangor
	Reconstruct roadway and fire lane in back of building
	B
	181,170
	30,639,768

	927
	Acadia
Bangor
	Replace door interior
	B
	90,000
	30,729,768

	928
	Acadia
Bangor
	Replace doors exterior
	B
	10,000
	30,739,768

	930
	Acadia
Bangor
	Renovate Student Lounges
	B
	93,940
	30,833,708

	931
	Acadia
Bangor
	Reconstruct Front entrance
	B
	11,000
	30,844,708

	932
	Acadia
Bangor
	Technology Improvements
	B
	6,710
	30,851,418

	933
	Acadia
Bangor
	Install emergency lighting
	B
	8,000
	30,859,418

	935
	Acadia
Bangor
	Roof Replacement
	B
	530,000
	31,389,418

	938
	Mount Hope House
Bangor
	Site improvements
	B
	114,070
	31,503,488

	940
	Campus
Bangor
	Campus, sidewalks and other site improvements
	B
	275,000
	31,778,488

	1002
	Rangeley Hall
Bangor
	Repair and replace building facade
	B
	183,000
	31,961,488

	1004
	Rangeley Hall
Bangor
	Install new security system
	B
	20,130
	31,981,618

	4301
	Rds & Grds
Bangor
	Construct Entrance and Roadway
	B
	901,824
	32,883,442

	4302
	Bangor
	HVAC System Boiler Replacement
	B
	1,750,000
	34,633,442

	4303
	Maine Hall
Bangor
	Asbestos Removal - Maine Hall
	B
	275,000
	34,908,442

	7946
	Main Campus
Bangor
	EMCC Campus Security Projects
	B
	350,000
	35,258,442

	85
	Katadin Hall
Bangor
	Reconstruct and Expand Drainage Student Parking Area
	C
	550,000
	35,808,442

	89
	Maine Hall
Bangor
	Improvements to Drainage
	C
	295,240
	36,103,682

	90
	Maine Hall
Bangor
	Partial Renovation of Classrooms and Office Space
	C
	2,745,000
	38,848,682

	92
	Gymnasium
Bangor
	Renovate Gymnasium
	C
	640,000
	39,488,682

	95
	Penobscot Hall
Bangor
	Reconstruct Parking Lot
	C
	268,400
	39,757,082

	96
	Rangely Hall
Bangor
	Expand Parking Area
	C
	650,000
	40,407,082

	97
	Maintenance
Bangor
	Construct New Maintenance Facility
	C
	2,200,000
	42,607,082

	6109
	Penobscot
Bangor
	Install AC for classrooms.
	C
	152,500
	42,759,582

	6112
	Schoodic
Bangor
	Emergency Lighting
	C
	7,320
	42,766,902

	6113
	Schoodic
Bangor
	Install Drainage and address water flow issues.
	C
	250,000
	43,016,902

	6114
	Dover Center
Dover Foxcroft/Bowerbank
	General building renovations.
	C
	202,520
	43,219,422

	6115
	East Millinocket Center
	General building renovations.
	C
	238,000
	43,457,422

	193
	Frye Building
Fairfield
	Install walkways between Frye and Carter
	A
	50,000
	43,507,422

	214
	King Hall
Fairfield
	ADA-exterior automatic door openers-east entrance
	A
	15,000
	43,522,422

	6145
	King Hall
Fairfield
	ADA- install single action door handles.
	A
	30,000
	43,552,422

	6151
	Lunder Library
Fairfield
	ADA Automatic door openers.
	A
	5,000
	43,557,422

	7988
	Campus
Fairfield
	Technology & Upgrades
	A
	500,000
	44,057,422

	207
	Frye Annex
Fairfield
	Insulate maintenance workshop area
	B
	20,000
	44,077,422

	208
	Frye Annex
Fairfield
	Install storage mezzanine for maintenance workshop
	B
	75,000
	44,152,422

	209
	Frye Annex
Fairfield
	Install automatic garage door and frame to security door
	B
	5,000
	44,157,422

	210
	Frye Annex
Fairfield
	Replace access door and frame to security door
	B
	2,500
	44,159,922

	212
	Frye Annex
Fairfield
	Correct roof drainage system
	B
	15,000
	44,174,922

	215
	King Hall
Fairfield
	Improve air quality to biology laboratories
	B
	25,000
	44,199,922

	230
	King Hall
Fairfield
	Repaint classrooms and hallways.
	B
	30,000
	44,229,922

	237
	Carter
Fairfield
	Building automation control upgrades, point to point controllers and electomagnetic door locks
	B
	100,000
	44,329,922

	238
	Carter
Fairfield
	Window Replacements
	B
	100,000
	44,429,922

	246
	General Campus
Fairfield
	Replace entrance signs with electronic message sign
	B
	100,000
	44,529,922

	247
	General Campus
Fairfield
	Replace curbing with granite-south parking areas
	B
	50,000
	44,579,922

	998
	King Hall
Fairfield
	Install point to point controls for heat pumps (37)
	B
	60,000
	44,639,922

	4320
	Maintenance Building
Fairfield
	Lineworker & Maintenance Building
	B
	2,800,000
	47,439,922

	6119
	Carter
Fairfield
	Addition to the gym- add student fitness room.
	B
	500,000
	47,939,922

	6120
	Carter
Fairfield
	Replace rubberized gym floor with wood.
	B
	200,000
	48,139,922

	6139
	Frye Building
Fairfield
	Resurface roofs- Frye and Whitney Wing.
	B
	350,000
	48,489,922

	6153
	various
Fairfield
	East entrance and roadway to Lunder Library.
	B
	1,995,000
	50,484,922

	7215
	King Hall
Fairfield
	VFD (variable frequency drives) for air handling unit
	B
	15,000
	50,499,922

	7423
	Carter Hall
Fairfield
	Roofing and Structural Upgrades
	B
	700,000
	51,199,922

	7947
	Frye Building
Fairfield
	Whitney Wing insulation and brick siding
	B
	100,000
	51,299,922

	6116
	Carter
Fairfield
	Replace walkway lights in quadrangle-both sides.
	C
	20,000
	51,319,922

	6117
	Carter
Fairfield
	Replace walkways around the quadrangle.
	C
	40,000
	51,359,922

	6118
	Carter
	New interior signage.
	C
	10,000
	51,369,922

	
	Fairfield
	
	
	
	

Classification
Amount
Requested
Accumulative
Total
MAINE COMMUNITY COLLEGE SYSTEM
Kennebec Valley

	6121
	Carter
Fairfield
	Replace mechanical control devices- HVAC.
	C
	25,000
	51,394,922

	6122
	Carter
Fairfield
	Repaint multi-purpose room, hallways.
	C
	20,000
	51,414,922

	6123
	Carter
Fairfield
	Repair parking lot and install granite curbs.
	C
	200,000
	51,614,922

	6125
	Frye Annex
Fairfield
	Install Airlock for cafe and infant care center.
	C
	60,000
	51,674,922

	6126
	Frye Annex
Fairfield
	Repair/repaint building exterior and recoat roof.
	C
	130,000
	51,804,922

	6127
	Frye Building
Fairfield
	Replace air handler in Frye Administration.
	C
	100,000
	51,904,922

	6130
	Frye Building
Fairfield
	Improve air distribution/ add cooling to Whitney Wing.
	C
	75,000
	51,979,922

	6132
	Frye Building
Fairfield
	Replace west parking lot.
	C
	150,000
	52,129,922

	6142
	King Hall
Fairfield
	Erect portable greenhouse to support plant biology courses.
	C
	50,000
	52,179,922

	6144
	King Hall
Fairfield
	Replace plumbing fixtures in restrooms.
	C
	30,000
	52,209,922

	6148
	King Hall
Fairfield
	Replace parking lot- 150 parking slots.
	C
	360,000
	52,569,922

	6150
	King Hall
Fairfield
	Replace carpet with tile in 6 classrooms/ 12 offices.
	C
	60,000
	52,629,922

	6154
	various
Fairfield
	Install roadway from new parking lot to King parking.
	C
	50,000
	52,679,922

	6155
	various
Fairfield
	Repair roadway seams, holes, and bumps.
	C
	25,000
	52,704,922

	6156
	various
Fairfield
	Landscape and erosion control.
	C
	25,500
	52,730,422

	6158
	various
Fairfield
	General campus repairs.
	C
	90,000
	52,820,422

	
Northern Maine

	335
	Campus Wide
Presque Isle
	Asbestos abatement
	A
	100,000
	52,920,422

	2472
	Various Locations
Presque Isle
	Campus Roofing
	A
	800,000
	53,720,422

	6164
	Christie
Presque Isle
	ADA accessibility- exterior doors.
	A
	30,000
	53,750,422

	6165
	Christie
Presque Isle
	Security system locks for the doors & cameras.
	A
	200,000
	53,950,422

	331
	Campus Wide
Presque Isle
	Energy conservation projects
	B
	200,000
	54,150,422

	332
	Campus Wide
Presque Isle
	Infrastructure-sewer, water, etc.
	B
	80,000
	54,230,422

	333
	Campus Wide
Presque Isle
	Paving
	B
	90,000
	54,320,422

	340
	Christe
Presque Isle
	Roof replace
	B
	300,000
	54,620,422

	962
	Campus Wide
Presque Isle
	Environmental compliance
	B
	65,000
	54,685,422

	965
	Autobody
Presque Isle
	Air handling and insulation
	B
	200,000
	54,885,422

	2474
	Mailman Trades Building
Presque Isle
	Mailman Trades Renovations
	B
	3,090,000
	57,975,422

	2476
	Various
	Locking, Surveillance Systems, and Exterior Lighting
	B
	1,000,000
	58,975,422

	
	Presque Isle
	
	
	
	

Northern Maine
	4332
	various
Presque Isle
	Renovate Upgrade Interior of Building
	B
	150,000
	59,125,422

	4335
	various
Presque Isle
	Landscaping
	B
	40,000
	59,165,422

	7425
	Autobody, Mailman, and Residential
Life Facilities
	Autobody, Mailman, and Residential life facilities
	B
	3,000,000
	62,165,422

	
	Presque Isle
	
	
	
	

	8304
	Andrews Hall
Presque Isle
	Restroom renovations @ Andrews Hall
	B
	250,000
	62,415,422

	8305
	Christie Comples
Presque Isle
	Business office renovations
	B
	350,000
	62,765,422

	8306
	Campus Maintenance Building
Presque Isle
	Renovations
	B
	250,000
	63,015,422

	8307
	various locations
Presque Isle
	Technology upgrades
	B
	300,000
	63,315,422

	6160
	Andrews Hall
Presque Isle
	Elevator.
	C
	150,000
	63,465,422

	6168
	Mailman Trades
Presque Isle
	Heating and ventilation upgrades.
	C
	200,000
	63,665,422

	6169
	Mailman Trades
Presque Isle
	Windows replacement.
	C
	50,000
	63,715,422

	7444
	Christie, Mailman and Edmunds
Presque Isle
	Emergency Generator
	C
	800,000
	64,515,422

	
Southern Maine

	6223
	HUB Ath Center
South Portland
	Renovate 4 gym air handling units, add CO2 sensor, change louvers & intake, change 2 actuators.
	A
	100,000
	64,615,422

	8310
	HUB Athletic Center
South Portland
	Sprinkler System
	A
	100,000
	64,715,422

	160
	Culinary Arts
South Portland
	Painting (Exterior and interior)
	B
	15,000
	64,730,422

	872
	Hildreth Annex
South Portland
	New Brick facade
	B
	650,000
	65,380,422

	6184
	Campus Utility Survey
South Portland
	Locate existing utilities & develop map.
	B
	50,000
	65,430,422

	6186
	Computer & Elect Cntr
South Portland
	Replace Cuh and Unblock Louvers
	B
	5,000
	65,435,422

	6192
	Culinary Arts
South Portland
	Electrical needs to be upgraded.
	B
	45,000
	65,480,422

	6193
	Culinary Arts
South Portland
	Heating system is poor, needs new boiler and controls; N-gas.
	B
	140,000
	65,620,422

	6194
	Culinary Arts Bldg. South Portland
	Drains inadequate, Bathrooms inadequate; plumbing old, HV controls.
	B
	100,000
	65,720,422

	6195
	Facades
South Portland
	Repair building facades & windows Hague, Howe, Preble, Cates, Hub, Finance, Culinary Arts, Pres Res, Harborview,
	B
	1,500,000
	67,220,422

	
	
	MCA, Mckernan.
	
	
	

	6210
	Health Science Center
South Portland
	Renovation of interior layout, finishes and mechanical and electrical systems.
	B
	1,000,000
	68,220,422

	6213
	Heating & Air Conditioning Center
South Portland
	Window and door problems. Single-paned.
	B
	13,000
	68,233,422

	6214
	Heating & Air Conditioning Cntr
South Portland
	HVAC & bathrooms need upgrading.
	B
	65,000
	68,298,422

	6215
	Hildreth Sci Cntr
South Portland
	Renovate remainder of second floor labs, offices.
	B
	500,000
	68,798,422

	6221
	HUB Ath Center
South Portland
	Locker room unit heaters.
	B
	30,000
	68,828,422

	6226
	HUB Ath Center
	Locker rooms in serious need of renovation.
	B
	200,000
	69,028,422

	
	South Portland
	
	
	
	

Classification
Amount
Requested
Accumulative
Total
MAINE COMMUNITY COLLEGE SYSTEM

	6229
	Jewett Hall
South Portland
	Poor windows.
	B
	20,000
	69,048,422

	6232
	Maintenance Shop
South Portland
	Structure poor.
	B
	15,000
	69,063,422

	6233
	Maintenance Shop
South Portland
	Window condition.
	B
	35,000
	69,098,422

	6237
	Marine Science Center
South Portland
	Heating/AC Condition poor.
	B
	24,000
	69,122,422

	6244
	Martin/Lavigne Center
South Portland
	Install Invensis / Ddc system.
	B
	20,000
	69,142,422

	6247
	Masonry Repairs
South Portland
	Repair and replace failing masonry at Cates,Howe, Preble, Cafe, Finance, Hildreth Culinary Arts, Jewett, Pres Res,
	B
	2,000,000
	71,142,422

	
	
	Harborview.
	
	
	

	6249
	McKernan Center
South Portland
	Windows poor need replacing.
	B
	24,000
	71,166,422

	6254
	Parking
South Portland
	Enlarge Main Lot, infill triangular space.
	B
	65,000
	71,231,422

	6257
	Roads
South Portland
	Road repairs and upgrades Adams, Fort, Bunker Lane, McKernan Drive, Arboretum Drive Curve.
	B
	1,250,000
	72,481,422

	7311
	South Portland
	Exterior Renovation
	B
	100,000
	72,581,422

	8308
	Auto Tech
South Portland
	Auto exhaust improvements
	B
	40,000
	72,621,422

	8309
	Campus Center
South Portland
	Bathroom renovations
	B
	75,000
	72,696,422

	8311
	Hildreth Science Center
South Portland
	Heating system
	B
	125,000
	72,821,422

	8314
	Ross Technology Center
South Portland
	IT Server Room
	B
	100,000
	72,921,422

	8317
	Building 645
South Portland
	Learning Commons (Building 645)
	B
	4,628,000
	77,549,422

	2536
	Old Dining Hall
South Portland
	SMCC Dining Hall Renovation
	C
	6,000,000
	83,549,422

	6238
	Marine Science Center
South Portland
	Boiler Ok, needs new pumps & piping
	C
	20,000
	83,569,422

	6252
	McKernan
South Portland
	Add invensys/ Ddc controls.
	C
	20,000
	83,589,422

	6270
	Utilities
South Portland
	Utilities are old with many near failure. Add water valves, repair leaks, repair storm, relocate overhead lines.
	C
	2,000,000
	85,589,422

	7446
	South Portland
	Parking lot
	C
	300,000
	85,889,422

	7447
	South Portland
	Additional Parking
	C
	500,000
	86,389,422

	7448
	South Portland
	Common area bathroom upgrades
	C
	200,000
	86,589,422

	7451
	South Portland
	Campus Commons
	C
	5,000,000
	91,589,422

	7452
	South Portland
	Structural Repairs
	C
	40,000
	91,629,422

	7453
	South Portland
	Horticulture Building
	C
	1,000,000
	92,629,422

	7454
	HUB
South Portland
	Exterior Facade Improvements
	C
	40,000
	92,669,422

	7455
	South Portland
	Library Expansion
	C
	2,000,000
	94,669,422

	7456
	South Portland
	Masonry Repairs
	C
	80,000
	94,749,422

	7457
	South Portland
	Combined Trades Facility
	C
	12,000,000
	106,749,422

	7458
	South Portland
	Art Studio Renovation
	C
	250,000
	106,999,422

	7481
	Wells
	Replacement of windows and exterior doors
	C
	160,000
	107,159,422

	8312
	Campus Center
	Ortiz Atrium
	C
	225,000
	107,384,422

Classification
Amount
Requested
Accumulative
Total
MAINE COMMUNITY COLLEGE SYSTEM
Southern Maine

South Portland
P - 42

	8313
	Campus Center
South Portland
	Student use improvements
	C
	200,000
	107,584,422

	8315
	President's residence
South Portland
	President's House improvements
	C
	200,000
	107,784,422

	8316
	Hague Hall
South Portland
	System space improvements
	C
	40,000
	107,824,422

	8318
	Building 644
South Portland
	Building 644
	C
	653,000
	108,477,422

	8319
	Building 512
South Portland
	Residence Hall (Building 512)
	C
	869,000
	109,346,422

	
Washington County

	7991
	Calais
	Roof Replacement
	A
	300,000
	109,646,422

	7992
	Admin
Calais
	Renovate Peter Pierce Wing bathrooms
	A
	75,000
	109,721,422

	7998
	Calais
	Upgrade Fire Alert Systems
	A
	2,000
	109,723,422

	8000
	St Croix Hall
Calais
	Drainage Repair
	A
	250,000
	109,973,422

	8001
	Calais
	Gym Floor
	A
	175,000
	110,148,422

	8002
	St. Croix Hall
Calais
	Energy Upgrades
	A
	65,000
	110,213,422

	8003
	Calais
	Boiler Replacement
	A
	125,000
	110,338,422

	252
	Classroom/shop/Administration
Calais
	Install back up power system to support classroom/administration building shop and main wing
	B
	10,000
	110,348,422

	
	
	building services
	
	
	

	254
	Harold Howland/Admin
Calais
	Professional cleaning and painting of all instructional shop areas and hallways leading to the shop areas
	B
	15,000
	110,363,422

	4307
	various
Calais
	Install Security & Privacy Fences
	B
	45,000
	110,408,422

	7426
	Admin
Calais
	Electrical Lab
	B
	80,000
	110,488,422

	7427
	Calais
	Library retrofit
	B
	200,000
	110,688,422

	7428
	Calais
	Retrofit Assembly Room
	B
	100,000
	110,788,422

	7430
	Calais
	Emergency Generator
	B
	325,000
	111,113,422

	7431
	Calais
	Remote Backup System
	B
	110,000
	111,223,422

	7432
	Calais
	Storage Building
	B
	240,000
	111,463,422

	7433
	Calais
	Cafeteria
	B
	650,000
	112,113,422

	7434
	Grounds
Calais
	Repair and maintain tarred surfaces
	B
	175,000
	112,288,422

	7435
	Calais
	Overhead Door Replacement
	B
	75,000
	112,363,422

	7436
	Calais
	Overhead Door Replacement
	B
	75,000
	112,438,422

	7437
	Calais
	Water control and abatement
	B
	500,000
	112,938,422

	7438
	Calais
	Residence Hall gutters
	B
	30,000
	112,968,422

	7440
	Calais
	Security Locks
	B
	150,000
	113,118,422

	7441
	Calais
	Renovate interior residence halls
	B
	350,000
	113,468,422

	7483
	Calais
	Flooring Replacement
	B
	75,000
	113,543,422

	7484
	Calais
	Renovate Kitchen
	B
	150,000
	113,693,422

	7485
	Calais
	Sound Proofing
	B
	100,000
	113,793,422

	7486
	Calais
	Sound System
	B
	50,000
	113,843,422

	253
	Classroom/shop/Administration
	Install steam cleaning area for mechanical and automotive
	C
	200,000
	114,043,422

	
	Calais
	technology programs
	
	
	

P - 44

Washington County
	6275
	Calais Campus
Calais
	Mechanical Technology Center
	C
	4,000,000
	118,043,422

	6277
	Calais Campus
Calais
	General Science Labs and Classrooms
	C
	2,000,000
	120,043,422

	6278
	Calais Campus
Calais
	Campus grounds repair and erosion control.
	C
	100,000
	120,143,422

	6283
	Classroom/Shop/Administration
Calais
	Overboard discharge - small sand filter
	C
	150,000
	120,293,422

	6289
	Harold Howland Bldg
Calais
	Install new lighting for HEO program
	C
	12,500
	120,305,922

	6290
	Harold Howland Bldg
Calais
	Retro and Repair Howland Hall/HEO/HEM areas
	C
	200,000
	120,505,922

	6293
	Upper and Lower Facilities
Calais
	Renovate Apt #10 for ADA compliance
	C
	20,000
	120,525,922

	7449
	South Portland
	Pickett/Bug Light Parking
	C
	50,000
	120,575,922

	7459
	Calais
	Mechanical Technology Roof Replacement
	C
	300,000
	120,875,922

	7460
	Calais
	Heating Lab
	C
	600,000
	121,475,922

	7461
	Calais
	Upgrade multi-media room
	C
	75,000
	121,550,922

	7471
	Calais
	Renovate faculty office suites
	C
	175,000
	121,725,922

	7472
	Calais
	Cat 6 upgrades
	C
	150,000
	121,875,922

	7473
	Calais
	Improve Electrical Distribution
	C
	450,000
	122,325,922

	7474
	
	Student information access points
	C
	40,000
	122,365,922

	7475
	Calais
	Sports facility
	C
	500,000
	122,865,922

	7476
	Calais
	President's House
	C
	300,000
	123,165,922

	7477
	Calais
	New Residence Halls
	C
	6,000,000
	129,165,922

	7478
	Calais
	Storage Building
	C
	200,000
	129,365,922

	7479
	Calais
	Renovate Interior
	C
	250,000
	129,615,922

	7480
	Calais
	Smart Classroom
	C
	100,000
	129,715,922

	
York County

	6303
	Main Bldg
Wells
	ADA Compliance
	A
	30,000
	129,745,922

	6307
	Main Bldg
Wells
	Upgrade existing security hardware
	B
	100,000
	129,845,922

	6309
	Main Bldg
Wells
	Roof Repair
	B
	150,000
	129,995,922

	6310
	Main Bldg
Wells
	Building Repairs
	B
	75,000
	130,070,922

	7487
	New Building
Wells
	44,000 sq ft classroom and lab building for Health Sciences
	B
	10,000,000
	140,070,922

	6301
	Main Bldg
Wells
	Renovation of interior to existing building
	C
	300,000
	140,370,922

	6302
	Main Bldg
Wells
	Replace Boiler
	C
	80,000
	140,450,922

	6305
	Main Bldg
Wells
	Upgrade cooling in wiring closets
	C
	100,000
	140,550,922

	6306
	Main Bldg
Wells
	Addition to existing Maint/Storage area
	C
	200,000
	140,750,922

	6308
	Main Bldg
	Repair sidewalks and parking lot
	C
	100,000
	140,850,922

	
	Wells
	
	
	
	

Classification
Amount
Requested
Accumulative
Total
MAINE COMMUNITY COLLEGE SYSTEM

York County
7482 Wells

Install solar energy panels on roof 	c

50,000

140,900,922

p- 45

SCHEDULE IV- RECOMMENDED PRIORITIES: MAINE COMMUNITY COLLEGE SYSTEM BY CAMPUS TOTAL:

140,900,922
image1.png

