

Campus Space, Facilities & Services

Table of Contents

Campus Space, Facilities & Services

Introduction	7.1
Computing Services Statistics 2007	7.3
Facilities Operations, Fiscal Years 2003 to 2007	7.4
University Police/Campus Security - Clery Act Report 2002 to 2006	7.5
Distribution of Students by Housing Type, Level & Gender, Fall Semester 2007	7.6
Housing Capacity by Beds Available & Beds Filled, Fall Semester 2007	7.7
Total Space in Square Footage by Major Division, College/Division, as of June 30, 2007:	
by Use Category	7.8
by Use Category - University Owned Space	7.9
by Use Category - Leased Space	7.10
by Building	7.11
by A21 Utilization	7.14
Net Assignable Space by Major Use & Division, as of June 30, 2007	7.16
Parking Capacity, Fiscal Years 2005 to 2008	7.17
Permit Parking Capacity by Lot, Fiscal Years 2007 to 2008	7.17
Permit Assignments by Relationship, Fiscal Years 2007 to 2008	7.17
Current Campus Map 2007	7.18

Campus Space, Facilities & Services

Source Data:

The data used for the Campus Space, Facilities and Services section of this book comes from multiple data sources, as listed below:

Campus Map: Facilities Management Services

Clery Act Report: University Police/Campus Security

Computing Services Statistics: Computing Services, Usage Architecture & Analysis

Facilities Operations: Facilities Operations

Housing Capacity: Housing Services (for bed capacity only)

Parking: Parking and Transportation Services

Square Footage: Property Accounting Services Department Master University Space Database. Data is as of June 30, 2007

Definitions - Use Categories:

Classroom Facilities: General purpose classrooms, lecture halls, recitation rooms, seminar rooms and other rooms used primarily for scheduled non-laboratory instruction

General Use Facilities: Comprise a campus general service or functional support system (assembly, exhibition, dining, relaxation, merchandising, recreation, general meetings, and day care)

Laboratory Facilities: Rooms characterized by special purpose equipment or a specific configuration that ties instructional or research activities to a particular discipline or a closely related group of disciplines

Office Facilities: Offices and conference rooms specifically assigned to each of the various academic, administrative and service functions

Other: Includes health care facilities (rooms used to provide patient care that is located in separately organized health care facilities), unclassified areas (assignable areas that are inactive or unassigned; in the process of being altered, renovated, or converted), and non-assignable areas (areas of a building that are used to support the overall activities in that building - e.g., elevators, stairs, custodial closets, circulation and mechanical areas)

Residential Facilities: Housing facilities for students, faculty, staff, and outside visitors to campus

Leased: All facilities that the university leases

Special Use Facilities: Rooms that are sufficiently specialized in their primary activity or function to merit a unique room code. Areas and rooms for military training, athletic activity, media production, clinical activities (outside of separately organized health care facilities), demonstration, agricultural field activities, and animal and plant shelters are included here.

Study Facilities: Study rooms, open stack reading rooms, and library processing rooms

Support Facilities: These rooms provide centralized space for auxiliary support systems, which help keep all institutional programs and activities operational. Included in these areas are computer-based processing and telecommunications, shop services, general storage and supply, vehicle storage, central services (e.g. printing and duplicating, mail, shipping and receiving, environmental testing or monitoring, laundry, or food supplies), and hazardous materials areas.

Definitions - A21 Utilization:

Auxiliary Services: The auxiliary function is to be used in connection with all expense transactions under the university as auxiliary organizations. An auxiliary is defined as a self-supporting operating unit whose primary purpose is to provide goods, services, or groups of services in support of the university's education and research mission. These units are responsible for recovering both the direct and indirect costs associated with their operations through established pricing practices.

Departmental Administration: Expenses that have been incurred for administrative and supporting services that benefit common or joint departmental activities or objectives in academic units, dean's offices, academic departments and divisions, and organized research units

General Administration: Expenses incurred for the central administrative offices of the President, Legal Counsel, Accounting, Payroll, etc. and other expenses of a general character which do not relate solely to any major function of the institution but effect the total institution (e.g., various general institutional accounts: audit fees, legal fees, etc.)

Instruction and Department Research: The teaching and training activities of an institution, whether they are offered for credits towards a degree or on a non-credit basis; whether they are offered through regular academic departments or separate divisions, such as summer school or an extension division. It also includes departmental research internally funded by restricted gifts, and university or departmental funds, if not separately budgeted and accounted for, sponsored research training grants are also considered to be instruction.

Library: Expenses that have been incurred in the operation of the library, including the cost of books and library materials purchased for the library. These expenses include the salaries and fringe benefits associated with the library.

Non-Assignable: Included should be space subdivisions (BOMA) of the three non-assignable room use categories (building service, circulation and mechanical) that are used to support the building's general operation

Operations & Maintenance of Plant: Expenses that have been incurred by a central service organization or at the departmental level for the administration, supervision, operation, maintenance, preservation and protection of the institution's physical plant/facilities

Organized Research: Space used in conducting research and development activities FUNDED BY THIRD PARTIES, including activity supported by university cost sharing specifically identified to those contracts and grants. Sponsored research excludes community service programs, seminars, symposiums, etc., which are considered Other Sponsored Projects.

Other Institutional Activity: All activities within the institution except OR, IDR or OSP. This type of space typically includes auxiliary services, development and university relations and their associated storage and support. This category covers departments that do not support the instructional and research mission of the university and housing.

Definitions - A21 Utilization (cont.):

Other Sponsored Projects: Space used in conducting activities that are SPONSORED BY THIRD PARTIES (either Federal or non-Federal) including contract for service activities, community service programs, seminars, symposiums and conferences, etc. funded by third parties

Outside Agencies: Those activities that are controlled or operated by outside agencies but are housed or otherwise supported by the institution

Sponsored Projects Administration: Includes the costs of organizations established primarily to administer sponsored projects. This item would include the Office of Sponsored Research, Cost Analysis Department, Sponsored Projects Accounting, and some of the functions of the Provost's Office.

Student Services: Expenses that have been incurred for the administration of student affairs and for services to students

Unassigned: Space, which is in the planning stage, and has been taken off line or is being saved as surge space and is usually associated with the University Planning Department as University Controlled Space

Other Definitions:

Housing Type:

University Housing: Carnegie Mellon-owned dormitories physically located on campus and Carnegie Mellon-controlled off campus housing

Fraternity & Sorority Housing: Fraternity or sorority-controlled housing

Non-Carnegie Mellon Housing: All other student residence arrangements

Computing Services Statistics 2007

Computing Services provides the majority of computing and network infrastructure on campus. Specific services provided include:

- * Building and maintaining basic and advanced communications infrastructure, from phone lines to wireless access points
- * Building and maintaining basic and advanced middleware infrastructure and directory services to provide secure and robust identity management services
- * Maintaining central computing clusters and associated printing
- * Deploying and maintaining shared email and web services (Cyrus, Spam Filtering, MyAndrew, the Portal)
- * Deploying and maintaining enterprise administrative applications
- * Working with faculty to design and teach Computing@CMU and providing essential and innovative instructional technologies within the classroom
- * Monitoring the security and fair use of our network and protecting it against abuse and attack
- * Supporting all of these activities with documentation, education, outreach, and a help center
- * Supporting university efforts to provide emergency notification and business continuity plans

Network Connections	<u>Fall 2003</u>	<u>Fall 2004</u>	<u>Fall 2005</u>	<u>Fall 2006</u>	<u>Fall 2007</u>
Ethernet	11,904	17,192	21,707	26,469	29,531
Wireless	11,198	11,701	14,602	16,550	35,564
Total Network Connections	23,102	28,893	36,309	43,019	65,095

Computers in Public Clusters	<u>Fall 2003</u>	<u>Fall 2004</u>	<u>Fall 2005</u>	<u>Fall 2006</u>	<u>Fall 2007</u>
Total Workstations	71	107	103	96	63
Total Macintosh	136	123	123	115	111
Total Windows	237	165	176	177	165
Total Computers in Public Clusters	444	395	402	388	339

Clusters	<u>2005-2006</u>	<u>2006-2007</u>
Total Cluster Hours Used for Teaching	938	5,668
Total Cases of Paper Used from Clusters	545	820

Help Center	<u>2005-2006</u>	<u>2006-2007</u>
Number of Service Requests	26,924	19,956
Average caller wait time	25 seconds	27 seconds

Email	<u>July 2006</u>	<u>July 2007</u>
Number of Active Andrew Accounts	27,457	24,796

	<u>2005-2006</u>	<u>2006-2007</u>
Number of Webmail Users	13,070	17,996
Average Number of Email Messages Delivered Weekly	7,791,779	10,641,601
Average Number of Email Messages Sent Weekly by andrew.cmu.edu	439,796	372,622
Average Number of Spam Messages Filtered Weekly	2,825,475	4,714,464

Web Portal	<u>2005-2006</u>	<u>2006-2007</u>
Number of Unique Users	13,969	16,436

	<u>July 2006</u>	<u>July 2007</u>
Number of Event Calendars Providing Information to Portal	162	174

Web Publishing	<u>July 2006</u>	<u>July 2007</u>
Number of www.cmu.edu Collections	453	364
Number of Web Pages	25,000	41,480

	<u>2005-2006</u>	<u>2006-2007</u>
Average Daily Number of Page Views	150,000	357,856

Information Security Office	<u>2005-2006</u>	<u>2006-2007</u>
Number of Operating System and Application Security Vulnerabilities Alerts the Information Security Office issued:	65	161

Facilities Operations
Fiscal Years 2003 to 2007

<http://www.cmu.edu/fms>

Facilities Management Services (FMS) Operations provides the campus with maintenance projects, preventive maintenance and repairs. Their staff includes: air conditioning mechanics, carpenters, electricians, gardeners, laborers, locksmiths, masons, painters, plumbers, receivers, steamfitters, truck drivers and vehicle mechanics.

Contracts

FMS Operations contracts for custodial services, elevator and roof maintenance, gutter cleaning, window washing, pest control, trash collection, recycling pickup, and other specialized, technical, or defined-scope and -term projects. FMS receives a percentage management fee for services performed under the contracts it administers.

Services: Building Operations and Repairs

Water, sewer, electric, gas, steam, heating and chilled water distribution, preventive maintenance, routine and emergency repairs, replacements, smaller scale renovations and new installations, carpentry, keys, locks, masonry, plastering and painting, re-lamping, plumbing, heating, cooling and lighting fixtures, power wiring, landscaping, lawn care, leaf, litter and snow removal, furniture moving, setups.

	2003	2004	2005	2006	2007
<u>FACILITIES & STAFF:</u>					
Total Square Footage	3,728,860	4,195,814	4,204,157	4,388,361	4,263,919
Maintenance Services Staffing FTE	78	78	80	87	89
Custodial Services Staffing FTE	116	117	117	115	124
Square Feet per FTE Maintenance	47,806	53,792	52,552	50,441	47,909
Square Feet per FTE Custodian	32,145	35,938	36,010	38,163	34,386
<u>GROUNDS/MAINTENANCE:</u>					
Total Campus Acreage	110	136	136	136	144
Grounds Services Staffing FTE	10.3	10.3	11.6	13.4	13.4
Acres per Groundskeeper	10.7	13.2	11.7	10.1	10.8
<u>WORK ORDERS:</u>					
Number of Work Orders Completed	--	45,500	48,591	52,676	53,208
Number of Work Orders per FTE	--	548	546	549	522

University Police/Campus Security - Clery Act Report 2002 to 2006

<http://www.cmu.edu/police/>

Federal Legal Requirements - The Clery Act

The Clery Act requires colleges and universities to:

- Publish an annual report every year by October 1 that contains three years of campus crime statistics and certain campus security policy statements
- Disclose crime statistics for the campus, public areas immediately adjacent to or running through the campus, and certain non-campus facilities. The statistics must be gathered from campus police or security, local law enforcement, and other university officials who have "significant responsibility for student and campus activities"
- Provide "timely warning" notices of those crimes that have occurred and pose an ongoing "threat to students and employees"
- Disclose in a public crime log "any crime that occurred on campus ... or within the patrol jurisdiction of the campus police or the campus security department and is reported to the campus police or security department."

Security Services Include:

- 24-hour Vehicle Patrols
- Parking Services Vehicle Patrols
- Foot Patrols
- Bicycle Patrols
- Emergency Response
- Bike/Laptop Registration
- Crime & Safety Alerts
- Safewalk
- Shuttle/Escort Services
- "Operation Identification"
- "Operation Campus Watch"
- Lost & Found
- Daily Crime Logs
- R.A.D. Courses

Campus Security Reports:¹

Criminal Offenses	2002	2003	2004	2005	2006
Homicide	0	0	0	0	0
Rape	1	1	0	0	1
Robbery	2	1	0	0	2
Aggravated Assault	11	16	1	0	2
Assault to Rape/Attempt	0	0	1	0	0
Assault Other Dangerous Weapon	0	0	1	0	0
Arson	7	1	2	0	1
Burglary/Force	16	8	1	5	15
Burglary/No Force	4	8	39	46	27
Burglary/Attempt	7	5	3	2	2
Theft Motor Vehicle	1	0	0	0	0
Larceny	282	277	205	218	194
Total Part I Offenses	331	317	253	271	251
Fraud	6	9	10	11	7
Embezzlement	--	--	2	0	1
Forgery	1	2	5	6	1
Simple Assault	--	--	13	8	9
Stolen Property Poss.	0	0	4	0	1
Vandalism	28	51	48	45	46
Drug Abuse Violations (Marijuana)	0	0	0	1	0
Marijuana Sale	0	0	0	0	0
Drug Possession/Other	0	0	1	0	0
Offenses Against Family & Children	1	0	0	0	0
Liquor Laws	26	48	74	76	64
Drunkenness	3	11	10	15	12
Vagrancy	0	1	0	0	0
Weapons	0	0	2	1	0
Sex Offenses	0	2	1	4	0
Disorderly Conduct	41	66	54	71	47
All Other Offenses	2	27	31	9	11
DUI	1	1	0	0	0
Total Part II Offenses	109	217	268	247	190
Total Offenses	440	534	521	518	441
Crime Rate²	32.6	26.1	27.1	27.9	33.4

1. Complete Campus Security Reports located at: <http://www.cmu.edu/police/csr.htm>

2. Part I + Part II Offenses; Based on full-time equivalency of employees and students.

**Distribution of Students by Housing Type, Level & Gender
Fall Semester 2007**

	University Housing	Fraternity & Sorority Housing	Total	Non- Carnegie Mellon Housing	Grand Total
Undergraduate					
First-year¹					
Male	847	10	857	38	895
Female	553	4	557	37	594
Total	1,400	14	1,414	75	1,489
Sophomore					
Male	568	106	674	211	885
Female	389	20	409	166	575
Total	957	126	1,083	377	1,460
Junior					
Male	348	90	438	396	834
Female	223	35	258	257	515
Total	571	125	696	653	1,349
Senior					
Male	225	59	284	602	886
Female	180	36	216	358	574
Total	405	95	500	960	1,460
Undergraduate Total					
Male	1,988	265	2,253	1,247	3,500
Female	1,345	95	1,440	818	2,258
Total	3,333	360	3,693	2,065	5,758
Graduate					
Male	3	0	3	3,255	3,258
Female	2	0	2	1,384	1,386
Total	5	0	5	4,639	4,644
Special					
Male	0	0	0	49	49
Female	0	0	0	42	42
Total	0	0	0	91	91
TOTAL					
Male	1,991	265	2,256	4,551	6,807
Female	1,347	95	1,442	2,244	3,686
Total	3,338	360	3,698	6,795	10,493

1. Includes all first-year students.

**Housing Capacity
By Beds Available & Beds Filled
Fall Semester 2007**

	<u>Beds Available</u>	<u>Beds Filled</u>
Boss Hall	71	69
Cathedral Mansions	147	145
Doherty Apartments	152	149
Donner Hall	240	240
Fairfax Apartments	153	148
Fraternities/Sororities	434	360
Hamerschlag House	166	163
Henderson Hall	60	58
London Terrace Apartments	59	58
Margaret Morrison Apartments	87	85
Margaret Morrison Special Interest Houses	8	7
McGill Hall	72	71
Morewood Gardens	665	657
Mudge House	307	303
Neville Apartments	22	22
New House	254	250
Place House	30	30
Resnik House	150	148
Roselawn Terrace	60	60
Scobell Hall	86	85
Shady Oaks Apartments	82	82
Shirley Apartments	41	41
Spirit House	7	6
Tech House	6	5
Veronica Apartments	35	34
Webster Hall	203	188
Welch Hall	56	56
West Wing	145	142
Woodlawn Apartments	36	36
Total	3,834	3,698

**Total Space in Square Footage
By Major Division, College/Division & Use Category
as of June 30, 2007**

	Use Category									Total
	Classroom Facilities	Laboratory Facilities	Office Facilities	Study Facilities	Special Use Facilities	General Use Facilities	Support Facilities	Residential Facilities	Other	
President	0	0	12,858	0	0	186	53	0	0	13,097
VP General Counsel	0	0	9,638	150	0	14,955	5,612	0	0	30,354
Provost										
CIT	3,020	155,128	147,025	3,479	0	7,141	11,262	0	60	327,116
CFA	32,393	114,854	45,487	2,480	191	36,733	35,696	754	2,670	271,259
Heinz	5,850	792	36,820	3,833	56	3,444	892	0	314	52,000
H&SS	2,342	24,843	109,725	2,127	246	2,504	926	0	62	142,774
MCS	9,508	161,675	106,801	3,667	2,427	12,235	15,491	0	1,297	313,102
SCS	8,802	121,921	154,418	526	0	7,692	16,989	0	0	310,348
Tepper	13,608	2,807	59,031	2,154	0	8,895	2,119	0	62	88,676
SEI	0	3,663	169,338	2,196	3,037	6,177	15,794	0	0	200,205
Other Provost	4,149	33,462	117,420	99,230	779	10,950	45,584	11	782	312,367
Total	79,672	619,145	946,065	119,692	6,736	95,771	144,753	765	5,247	2,017,847
VP Finance	0	0	18,631	0	0	125	854	0	0	19,610
VP Enrollment										
Enrollment Services Admin	61,788	0	6,652	0	0	1,467	269	0	0	70,177
Housing	0	0	3,922	1,541	0	9,384	11,616	711,206	768	738,438
Athletics	0	0	6,154	0	108,146	1,867	4,574	0	0	120,742
Other	0	1,166	59,453	5,132	7,579	93,330	94,959	95,744	13,324	370,686
Total	61,788	1,166	76,181	6,673	115,725	106,048	111,418	806,950	14,092	1,300,043
VP Univ Advancement	0	0	49,116	0	0	0	2,149	0	0	51,265
Total University	141,460	620,311	1,112,489	126,515	122,461	217,085	264,839	807,715	19,339	3,432,216
University Controlled	0	5,492	6,237	0	11,862	1,098	193	1,659	11,060	37,601
Total Net Assignable Space	141,460	625,803	1,118,726	126,515	134,323	218,183	265,032	809,374	30,399	3,469,817
Building Support	0	0	0	0	0	0	0	0	1,254,902	1,254,902
TOTAL	141,460	625,804	1,118,726	126,516	134,324	218,183	265,032	809,374	1,285,301	4,724,720

Total Space in Square Footage - UNIVERSITY OWNED SPACE
By Major Division, College/Division & Use Category
as of June 30, 2007

	Use Category									Total
	Classroom Facilities	Laboratory Facilities	Office Facilities	Study Facilities	Special Use Facilities	General Use Facilities	Support Facilities	Residential Facilities	Other	
President	0	0	12,195	0	0	186	53	0	0	12,434
VP General Counsel	0	0	9,638	150	0	14,955	5,612	0	0	30,354
Provost										
CIT	3,020	155,128	141,619	3,479	0	7,141	11,262	0	60	321,710
CFA	32,393	114,854	45,487	2,480	191	36,733	14,036	0	2,670	248,845
Heinz	5,850	792	33,790	3,833	56	3,444	892	0	314	48,970
H&SS	2,342	23,639	106,812	2,127	246	2,504	926	0	62	138,657
MCS	9,508	149,675	106,801	3,667	2,427	12,235	15,491	0	1,297	301,102
SCS	8,802	54,891	129,969	526	0	5,467	14,271	0	0	213,926
Tepper	13,608	2,807	48,211	2,154	0	8,895	2,119	0	62	77,856
SEI	0	0	72,699	2,034	3,037	6,177	11,211	0	0	95,158
Other Provost	3,048	28,381	72,606	99,230	779	9,883	41,059	11	782	255,779
Total	78,571	530,167	757,994	119,530	6,736	92,479	111,267	11	5,247	1,702,003
VP Finance	0	0	18,631	0	0	125	854	0	0	19,610
VP Enrollment										
Enrollment Services Admin	61,788	0	6,652	0	0	1,467	269	0	0	70,177
Housing	0	0	3,922	1,541	0	9,384	11,616	506,691	768	533,923
Athletics	0	0	6,154	0	108,146	1,867	2,699	0	0	118,867
Other	0	1,166	49,893	5,132	7,579	93,330	94,959	95,744	13,324	361,126
Total	61,788	1,166	66,621	6,673	115,725	106,048	109,543	602,435	14,092	1,084,093
VP Univ Advancement	0	0	9,988	0	0	0	2,149	0	0	12,137
Total University	140,359	531,333	875,067	126,353	122,461	213,793	229,478	602,446	19,339	2,860,631
University Controlled	0	5,492	3,050	0	11,862	1,098	193	1,659	11,060	34,414
Total Net Assignable Space	140,359	536,825	878,117	126,353	134,323	214,891	229,671	604,105	30,399	2,895,045
Building Support	0	0	0	0	0	0	0	0	1,235,582	1,235,582
TOTAL	140,359	536,826	878,118	126,353	134,324	214,891	229,671	604,105	1,265,981	4,130,628

Total Space in Square Footage - LEASED SPACE
By Major Division, College/Division & Use Category
as of June 30, 2007

	Use Category									Total
	Classroom Facilities	Laboratory Facilities	Office Facilities	Study Facilities	Special Use Facilities	General Use Facilities	Support Facilities	Residential Facilities	Other	
President	0	0	663	0	0	0	0	0	0	663
VP General Counsel	0	0	0	0	0	0	0	0	0	0
Provost										
CIT	0	0	5,406	0	0	0	0	0	0	5,406
CFA	0	0	0	0	0	0	21,660	754	0	22,414
Heinz	0	0	3,030	0	0	0	0	0	0	3,030
H&SS	0	1,204	2,913	0	0	0	0	0	0	4,117
MCS	0	12,000	0	0	0	0	0	0	0	12,000
SCS	0	67,030	24,449	0	0	2,225	2,718	0	0	96,422
Tepper	0	0	10,820	0	0	0	0	0	0	10,820
SEI	0	3,663	96,639	163	0	0	4,583	0	0	105,047
Other Provost	1,101	5,081	44,814	0	0	1,067	4,526	0	0	56,588
Total	1,101	88,978	188,071	163	0	3,292	33,487	754	0	315,844
VP Finance	0	0	0	0	0	0	0	0	0	0
VP Enrollment										
Enrollment Services Admin	0	0	0	0	0	0	0	0	0	0
Housing	0	0	0	0	0	0	0	204,515	0	204,515
Athletics	0	0	0	0	0	0	1,875	0	0	1,875
Other	0	0	9,560	0	0	0	0	0	0	9,560
Total	0	0	9,560	0	0	0	1,875	204,515	0	215,950
VP Univ Advancement	0	0	39,128	0	0	0	0	0	0	39,128
Total University	1,101	88,978	237,422	163	0	3,292	35,362	205,269	0	571,585
University Controlled	0	0	3,187	0	0	0	0	0	0	3,187
Total Net Assignable Space	1,101	88,978	240,609	163	0	3,292	35,362	205,269	0	574,772
Building Support	0	0	0	0	0	0	0	0	19,320	19,320
TOTAL	1,101	88,978	240,608	163	0	3,292	35,361	205,269	19,320	594,093

**Total Space in Square Footage
By Major Division, College/Division & Building
as of June 30, 2007**

	Building												
	300 S. Craig	407-409 S. Craig	4616 Henry St	Alumni House	Baker/Porter	Bramer	College of Fine Arts	Cyert	Doherty	FMS Bldg	Gesling Field	GSIA	Gym
President	0	0	0	0	109	0	0	0	0	0	0	0	0
VP General Counsel	0	0	0	0	0	0	0	290	0	884	0	0	0
Provost													
CIT	0	0	13,856	0	42,939	0	0	1,456	64,482	0	0	0	0
CFA	0	0	0	0	5,298	0	82,468	0	26,630	0	0	0	3,177
Heinz	204	0	0	0	0	0	0	0	0	0	0	0	0
H&SS	203	0	0	0	109,354	0	0	0	0	6,303	0	0	0
MCS	22,476	0	0	0	0	0	0	0	56,304	1,323	0	0	0
SCS	17,372	8,357	0	0	0	0	102	96	3,020	0	0	0	0
Tepper	209	0	0	0	0	0	0	0	0	0	0	77,647	0
SEI	0	0	0	0	68	0	0	0	0	0	0	0	0
Other Provost	1,134	225	2,780	294	4,847	2,580	2,624	37,385	591	587	1,721	138	57
Total	41,598	8,582	16,636	294	162,506	2,580	85,194	38,937	151,027	8,213	1,721	77,785	3,234
VP Finance	0	0	0	0	0	0	0	275	0	125	0	0	0
VP Enrollment													
Enrollment Services Admin	0	0	0	0	23,246	0	2,378	92	12,968	0	0	0	0
Housing	0	0	0	0	0	0	0	0	0	0	0	0	0
Athletics	0	0	0	0	0	0	0	0	0	0	3,442	0	57,062
Other	5,863	225	3,518	0	1,671	225	888	2,239	1,201	22,730	5,642	1,367	77
Total	5,863	225	3,518	0	24,917	225	3,266	2,331	14,169	22,730	9,084	1,367	57,139
VP Univ Advancement	0	0	0	6,207	0	1,116	0	0	0	0	0	0	0
Total University	47,461	8,807	20,154	6,501	187,532	3,921	88,460	41,833	165,196	31,952	10,805	79,152	60,373
University Controlled	1,454	0	0	0	0	0	0	570	5,811	0	0	0	0
Total Net Assignable Space	48,915	8,807	20,154	6,501	187,532	3,921	88,460	42,403	171,007	31,952	10,805	79,152	60,373
Building Support	35,219	2,854	5,293	1,736	71,020	801	36,508	22,067	83,524	16,112	9,962	52,882	13,203
TOTAL	84,134	11,661	25,448	8,237	258,552	4,722	124,968	64,470	254,530	48,065	20,766	132,034	73,576

	Building												
	Hamburg	Hamer- schlag	Hunt Library	Margaret Morrison	Mellon Institute	Newell- Simon	Penn Ave	Pgh. Tech. Center	Posner Center	Purnell	Roberts Eng.	Scaife	SEI
President	0	0	0	0	0	0	0	0	7,288	0	0	0	0
VP General Counsel	0	0	0	0	1,809	0	0	0	0	0	0	0	0
Provost													
CIT	21,447	73,291	0	0	39	0	0	17,021	0	0	35,844	20,407	0
CFA	0	0	0	66,484	0	0	0	0	0	62,705	0	0	0
Heinz	43,628	0	0	0	0	0	0	0	0	0	0	0	0
H&SS	0	0	0	9,828	12,402	0	0	0	0	0	0	0	0
MCS	0	794	0	0	170,083	0	0	1,305	0	0	0	0	0
SCS	219	1,411	0	0	0	98,637	0	0	0	0	0	0	0
Tepper	0	0	0	0	0	0	0	0	0	0	0	0	0
SEI	0	0	0	0	0	0	0	0	0	0	0	0	95,090
Other Provost	232	79	78,688	87	14,274	0	34,554	30,085	942	479	408	153	0
Total	65,526	75,575	78,688	76,399	196,798	98,637	34,554	48,411	942	63,184	36,252	20,560	95,090
VP Finance	0	0	0	0	0	0	0	0	0	0	0	0	0
VP Enrollment													
Enrollment Services Admin	4,939	1,783	0	2,927	1,575	0	0	0	0	0	0	5,118	0
Housing	0	0	0	0	0	0	414	0	0	0	0	0	0
Athletics	0	0	0	0	0	0	0	0	0	0	0	0	0
Other	1,171	722	858	426	6,916	1,301	61,877	209	0	343	0	20	0
Total	6,110	2,505	858	3,353	8,491	1,301	62,291	209	0	343	0	5,138	0
VP Univ Advancement	0	0	903	0	0	0	0	0	0	0	0	0	0
Total University	71,636	78,080	80,449	79,752	207,098	99,938	96,845	48,620	8,230	63,527	36,252	25,698	95,090
University Controlled	0	235	0	193	1,145	0	7,361	1,297	0	0	2,014	0	202
Total Net Assignable Space	71,636	78,315	80,449	79,945	208,243	99,938	104,206	49,917	8,230	63,527	38,266	25,698	95,292
Building Support	34,310	49,022	20,174	36,677	145,472	53,953	4,409	31,671	1,407	41,756	28,437	11,280	37,949
TOTAL	105,946	127,335	100,623	116,623	353,714	153,891	108,615	81,589	9,637	105,283	66,702	36,978	133,241

	Building												University Total
	Smith	Univ. Center	UTDC	Warner	Wean	Whitfield	Housing	Other	CIC Leased	NREC Leased	Housing Leased	Other Leased	
President	0	0	1,260	3,777	0	0	0	0	0	0	0	663	13,097
VP General Counsel	0	622	2,371	868	51	8,468	0	14,991	0	0	0	0	30,354
Provost													
CIT	2,466	0	0	0	28,461	0	0	0	4,911	0	0	495	327,116
CFA	0	0	0	0	1,454	0	0	629	0	0	754	21,660	271,259
Heinz	149	0	658	0	0	0	0	4,331	0	0	0	3,030	52,000
H&SS	0	0	0	0	565	0	0	0	0	0	0	4,117	142,774
MCS	0	0	0	0	48,819	0	0	0	0	0	0	12,000	313,102
SCS	12,513	0	0	0	72,200	0	0	0	1,005	76,310	0	19,107	810,348
Tepper	0	0	0	0	0	0	0	0	0	0	0	10,820	88,676
SEI	0	0	0	0	0	0	0	0	42,166	28,789	0	34,092	200,205
Other Provost	0	782	3,355	6,923	22,703	72	11	6,988	22,555	0	0	34,033	312,367
Total	15,128	782	4,013	6,923	174,202	72	11	11,948	70,637	105,099	754	139,354	2,017,847
VP Finance	0	0	18,539	670	0	0	0	0	0	0	0	0	19,610
VP Enrollment													
Enrollment Services Admin	0	0	0	6,751	8,399	0	0	0	0	0	0	0	70,177
Housing	0	0	0	0	0	0	506,691	26,818	0	0	204,515	0	738,438
Athletics	0	45,471	0	0	0	0	0	12,891	0	0	0	1,875	120,742
Other	0	91,818	861	12,374	2,698	0	95,744	38,144	0	0	0	9,560	370,686
Total	0	137,289	861	19,125	11,097	0	602,435	77,853	0	0	204,515	11,435	1,300,043
VP Univ Advancement	0	0	0	3,911	0	0	0	0	0	0	0	39,128	51,265
Total University	15,128	138,693	27,044	35,274	185,350	8,540	602,446	104,792	70,637	105,099	205,269	190,580	3,432,216
University Controlled	0	611	0	0	0	0	1,659	11,862	0	0	0	3,187	37,601
Total Net Assignable Space	15,128	139,304	27,044	35,274	185,350	8,540	604,105	116,654	70,637	105,099	205,269	193,767	3,469,817
Building Support	6,048	74,905	7,603	10,680	111,520	3,808	0	173,320	0	14,941	0	4,379	1,254,902
TOTAL	21,176	214,208	34,649	45,956	296,872	12,348	604,105	289,975	70,637	120,040	205,269	198,147	4,724,720

**Total Space in Square Footage
By Major Division, College/Division & A21 Utilization
As of June 30, 2007**

	A21 Utilization						
	Instruction & Dept Research	Organized Research	Other Institutional Activity	Other Sponsored Projects	Operations & Maintenance of Plant	General Administration	Departmental Administration
President	109	0	1,498	0	0	11,323	167
VP General Counsel	0	0	638	0	2,744	11,981	0
Provost							
CIT	122,370	150,314	2,923	3,015	0	123	40,327
CFA	228,908	4,084	9,268	2,417	0	0	21,548
Heinz	30,116	2,051	658	879	0	0	16,174
H&SS	84,003	39,237	827	152	0	0	14,669
MCS	109,978	148,184	4,069	5,295	0	0	22,427
SCS	62,025	205,516	1,302	2,193	0	0	28,320
Tepper	53,157	3,195	2,724	0	0	0	18,373
SEI	0	200,205	0	0	0	0	0
Other Provost	29,723	30,503	27,557	21,358	3,187	58,965	10,633
Total	720,280	783,289	49,328	35,309	3,187	59,088	172,471
VP Finance	0	0	125	0	0	15,636	0
VP Enrollment							
Enrollment Services Admin	34,941	0	0	0	0	0	0
Housing	36	0	0	0	0	0	0
Athletics	6,570	0	0	0	0	0	0
Other	3,240	0	33,304	0	83,780	26,602	0
Total	44,787	0	33,304	0	83,780	26,602	0
VP Univ Advancement	0	0	51,079	0	0	187	0
Total University	765,176	783,289	135,972	35,309	89,711	124,817	172,638
University Controlled	0	202	12,501	0	0	193	0
Total Net Assignable Space	765,176	783,491	148,473	35,309	89,711	125,010	172,638
Building Support	321	0	234	0	36	0	712
TOTAL	765,498	783,491	148,707	35,310	89,747	125,010	173,350

Continued from page 7.14

A21 Utilization								
	Sponsored Projects Administration	Library	Student Services	Outside Agencies	Auxiliary Services	Unassigned	Non-Assignable	Total
President	0	0	0	0	0	0	0	13,097
VP General Counsel	0	0	0	0	14,991	0	0	30,354
Provost								
CIT	0	0	389	191	0	7,464	0	327,116
CFA	0	0	599	0	0	4,434	0	271,259
Heinz	0	0	708	186	0	1,227	0	52,000
H&SS	0	0	2,370	0	0	1,515	0	142,774
MCS	0	0	0	707	0	22,442	0	313,102
SCS	0	0	568	0	0	10,425	0	310,348
Tepper	0	0	11,039	0	0	189	0	88,676
SEI	0	0	0	0	0	0	0	200,205
Other Provost	2,139	117,401	5,353	0	4,096	1,366	87	312,367
Total	2,139	117,401	21,026	1,084	4,096	49,062	87	2,017,847
VP Finance	3,848	0	0	0	0	0	0	19,610
VP Enrollment								
Enrollment Services Admin	0	0	35,236	0	0	0	0	70,177
Housing	0	0	0	0	738,402	0	0	738,438
Athletics	0	0	106,397	0	6,321	1,454	0	120,742
Other	0	0	35,748	0	176,623	3,626	7,763	370,686
Total	0	0	177,381	0	921,346	5,080	7,763	1,300,043
VP Univ Advancement	0	0	0	0	0	0	0	51,265
Total University	5,987	117,401	198,407	1,084	940,433	54,142	7,850	3,432,216
University Controlled	0	0	0	6,143	0	18,562	0	37,601
Total Net Assignable Space	5,987	117,401	198,407	7,227	940,433	72,704	7,850	3,469,817
Building Support	0	72	156	0	2,085	264	1,251,023	1,254,902
TOTAL	5,987	117,472	198,562	7,227	942,518	72,967	1,258,873	4,724,720

Net Assignable Space by Major Use & Division
as of June 30, 2007

Net Assignable Space by Major Division

Net Assignable Space by Major Use

Parking Capacity
Fiscal Years 2005 to 2008

	<u>FY 2005 Spaces</u>	<u>FY 2006 Spaces</u>	<u>FY 2007 Spaces</u>	<u>FY 2008 Spaces</u>
Permit Parking	2,418	2,661	2,568	2,674
Visitor Parking	242	272	272	272
Meter Parking	46	46	46	46
Utility Parking	28	28	28	28
Campus Street	301	301	301	301
Carnegie Mellon Area Total	3,035	3,308	3,215	3,321
Total Permits Issued	2,610	2,824	2,926	2,677

Permit Parking Capacity By Lot
Fiscal Years 2007 to 2008

	<u>FY 2007 Spaces</u>	<u>FY 2008 Spaces</u>
Fine Arts	60	60
Sororities	25	25
Children's School (Margaret Morrison)	15	15
Doherty	120	120
East Campus Garage	686	770
6555 Penn Avenue	46	40
Fraternities	75	75
Morewood		
stacked	360	360
self	478	478
perimeter	30	30
Warner	10	10
Dithridge Street Garage	350	350
Porter-Hamerschlag-Wean	60	60
Tech Street	-	0
Alumni House	17	17
Whitfield Hall	50	50
Hamburg Hall	53	25
West Campus	11	11
Purnell Center	0	0
4902 Forbes	0	0
Pittsburgh Technology Center	141	91
CIC (gated/ungated)	91	66
300 S. Craig	18	15
Henry Street	9	9
Junction Hollow	9	0
Margaret Morrison Street	15	0
Schenley Park	-	0
Bramer House	5	8
Frew Street	9	9
Carnegie Mellon Permit Parking Total	2,743	2,694

Permit Assignments By Relationship
Fiscal Years 2007 to 2008

	<u>FY 2007 Spaces</u>	<u>FY 2008 Spaces</u>
Faculty & Staff	2,779	2,251
Students (Graduate/Undergraduate)	137	416
Non-Carnegie Mellon	10	10
Total Permits Issued	2,926	2,677

Key to Buildings and Services

Carnegie Mellon® Campus Map

ACADEMIC BUILDINGS

Location	#	Name
B-6	16.	Alumni House
E-5	3.	Baker/Porter Hall
A-7	27.	Bramer House
D-4	172.	Collaborative Innovation Center
E-7	7.	College of Fine Arts
C-6	13.	Cyert Hall
D-6	4.	Doherty Hall
D-4	40.	Facilities Management Services Building
D-5	110.	Future Site of Gates Center for Computer Science & Unnamed Center for Computer Science
E-7	9.	Graduate School of Industrial Administration (GSIA)
E-8	10.	Gymnasium
C-5	17.	Hamburg Hall
E-4	2.	Hammerschlag Hall
E-6	8.	Hunt Library
D-7	11.	Margaret Morrison Carnegie Hall
C-2	14.	Mellon Institute
D-5	28.	Newell-Simon Hall
*	41.	Pittsburgh Technology Center
E-7	36.	Posner Center
C-6	34.	Purnell Center for the Arts
E-4	33.	Roberts Engineering Hall
*	26.	Robotics Engineering Consortium
E-4	1.	Scaife Hall
C-5	18.	Smith Hall
B-2	24.	Software Engineering Institute
C-7	80.	University Center
C-6	5.	Warner Hall
D-5	12.	Wean Hall
A-2	29.	Whitfield Hall
C-3	140.	300 South Craig Street
C-3	226.	311 South Craig Street
C-3	25.	407 South Craig Street
C-3	37.	4516 Henry Street
B-3	225.	4616 Henry Street
C-4	38.	4615 Forbes Ave.
*	32.	6555 Penn Avenue

PARKING AREAS

Location	#	Name
A-7	P1.	Fine Arts
D-8	P2.	Sororities
D-7	P3.	Margaret Morrison
B-8	P4.	Doherty
C-8	P5.	East Campus Garage
*	P6.	6555 Penn Avenue
B-6	P7.	Fraternities
B-5	P8.	Morewood
C-6	P9.	Warner
C-2	P10.	Dithridge Street Garage
E-4	P11.	Porter-Wean

* Off Campus, See City Area Map.

Location	#	Name
B-7	P13.	Alumni House
A-2	P14.	Whitfield Hall
D-5	P15.	Hamburg Hall
D-5	P16.	West Campus
*	P19.	Pittsburgh Technology Center
D-4	P20.	Junction Hollow
A-7	P23.	Bramer House
E-5-7	P24.	Frew St. Disabled Parking
D-4	P30.	CIC (Gated)
C-3	P31.	300 South Craig
C-4	P40.	CIC (Ungated)

VP. Visitor Parking
 Accessible Parking

Colleges

Carnegie Institute of Technology (CIT) – Scaife Hall
 Mellon College of Science (MCS) – Mellon Institute and Doherty Hall
 College of Humanities and Social Sciences (H&SS) – Baker Hall
 College of Fine Arts (CFA)
 Tepper School of Business (Tepper) – GSIA
 The H. John Heinz School of Public Policy and Management – Hamburg Hall
 School of Computer Science (SCS) – Wean Hall

Services

Office of Admission – Warner Hall
 Housing Office – Morewood Gardens
 Security – 300 South Craig St.

Information is available in the University Center and The Office of Student Affairs, Warner Hall.

RESIDENCE BUILDINGS

Location	#	Name
D-9	58.	Boss Hall
A-4	213.	Cathedral Mansions
B-8	61.	Doherty Apartments
D-8	62.	Donner Hall
B-3	209.	Fairfax Apartments
B-6	83.	Fraternity Quadrangle
D-9	54.	Hammerschlag House
E-9	55.	Henderson Hall
A-2	218.	London Terrace Apartments
D-9	68.	Margaret Morrison Apartments
D-9	70.	Margaret Morrison Sorority Houses
D-9	53.	McGill Hall
B-6	51.	Morewood Gardens
A-5	50.	Mudge House
A-6	96.	New House
D-8	81.	Resnik House
D-9	64.	Roselawn Terrace
D-8	57.	Scobell Hall
A-3	217.	Shady Oaks Apartments
B-1	79.	Shirley Apartments
D-9	59.	Spirit House
D-9	67.	Tech House
A-4	210.	Veronica Apartments
B-2	212.	Webster Hall
E-9	56.	Welch Hall
D-8	82.	West Wing
C-9	63.	Woodlawn Apartments
D-9	200.	99 Gladstone Road
B-7	201.	1094 Devon Road
D-8	142.	5045 Margaret Morrison St.

* Off Campus, See City Area Map.

City Area Map Off-Campus Buildings.

Campus Map Carnegie Mellon

Revised: October 2007 Facilities Management Services

Access Route	— M —	Location Grid	ⓔ
Parking Meters	— M —	Public Bus Stop	ⓑ
Wheelchair	— ♿ —	Visitor Parking	VP
		Accessible Parking	♿

Note: Building Number 110 is the future site of the Gates Center for Computer Science & Unnamed Center for Computer Science

