

Campus Space, Facilities, and Services

Table of Contents

Campus Space, Facilities, and Services

Introduction

Computing Services

Facilities Operations

Utility Usage for the Pittsburgh Campus

Campus Recycling

Leadership in Energy and Environmental Design (LEED) Certification

Distribution of Students by Housing Type, Level, and Gender

Housing Capacity

Total Space in Square Footage by Major Division, College/Division, and Use Category

Net Assignable Space by Major Use and Division

Total Space in Square Footage by Major Division and College/Division

by Use Category, University Owned

by Use Category, Leased Space

by A21 Utilization

by A21 Utilization, Owned Space

by A21 Utilization, Leased Space

by Building

University Police, Clery Act Report

Parking Capacity

Permit Parking Capacity by Lot

Permit Assignments by Relationship

Campus Map

Campus Space, Facilities, and Services

Data Sources:

Campus Map: Campus Design and Facility Development

Campus Recycling: Facilities Management Services

Clery Act Report: University Police/Campus Security

Computing Services Statistics: Computing Services, Planning and Project Management Office

Facilities Operations: Facilities Management Services Operations

Housing Capacity: Housing Services

LEED Certification: Campus Design and Facility Development

Parking: Parking and Transportation Services

Square Footage: Property Accounting Services Department Master University Space Database

Utility Usage: University Engineer, Facilities Management Services

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 and 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.

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 University Planning 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 and Sorority Housing: Fraternity- or sorority-controlled housing

Non-Carnegie Mellon Housing: All other student residence arrangements

LEED Certification:

NC: New construction

CS: Core and shell

CI: Commercial interiors

PILOT Only: testing phase of requirements for a new LEED program

Utility Usage:

mWh: Megawatt hours

Tons: Short tons

Therms: 100,000 BTUs

mmBTUs: 1,000,000 BTUs

sf: Usable (interior) square feet

FTE: Full-time equivalent

Computing Services
2006 to 2010

Computing Services offers the following to the campus community in support of the university's research and educational missions:

- 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 E-mail and web services (Cyrus, spam filtering, MyAndrew, the portal)
- Deploying and maintaining enterprise administrative applications
- Working with the faculty to design and teach Computing at Carnegie Mellon 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 university efforts to provide emergency notification and business continuity plans
- A technical Help Center to answer computing related questions
- An extensive online collection of computing related documentation that supports our products and services

Network Connections	Fall 2006	Fall 2007	Fall 2008	Fall 2009	Fall 2010
Ethernet	26,469	29,531	30,531	28,664	31,372
Wireless	16,550	35,564	43,881	49,041	67,442
TOTAL	43,019	65,095	74,412	77,705	98,814

Computers in Public Clusters	Fall 2006	Fall 2007	Fall 2008	Fall 2009	Fall 2010
Total Workstations	96	63	71	63	142
Total Macintosh	115	111	136	98	94
Total Windows	177	165	237	223	222
TOTAL	388	339	444	384	458

Clusters	2006-07	2007-08	2008-09	2009-10
Total cluster hours used for teaching	5,668	6,767	5,416	5,334
Total cases of paper used for printing from clusters	820	768	930	940

Help Center	2006-07	2007-08	2008-09	2009-10
Number of service requests	19,956	24,675	26,747	23,563
Average caller wait time	27 seconds	28 seconds	47 seconds	93 seconds

Andrew Accounts	July 06-07	July 07-08	July 08-09	July 09-10
Number of active Andrew Accounts	24,796	25,062	23,340	29,889
Number of Andrew Calendar users	--	6,054	8,388	9,811

	2006-07	2007-08	2008-09	2009-10
Number of webmail users	17,996	17,713	19,048	15,213
Average number of e-mail messages sent weekly by andrew.cmu.edu	372,622	388,969	655,122	735,779

Information Security Office	2006-07	2007-08	2008-09	2009-10
Number of alerts issued by the Information Security	161	168	98	78

Facilities Operations
Fiscal Years 2006 to 2010

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 projects. FMS receives a percentage management fee for services performed under the contracts it administers.

Services

FMS Operations provides services for water, sewer, electric, gas, steam, heating and chilled 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, and furniture moving and setups.

	2006	2007	2008	2009	2010
Facilities and staff					
Total square footage	5,273,074	5,273,074	5,273,074	5,265,665	5,522,574
Maintenance services staffing FTE	83	89	94	94	98
Custodial services staffing FTE	112	124	122	122	114
Square feet per FTE maintenance	63,846	59,482	56,306	56,018	56,353
Square feet per FTE custodian	47,081	42,525	43,222	43,161	48,444
Grounds and maintenance					
Total campus acreage	136	144	145	143	144
Grounds services staffing FTE	13	13	13	12	12
Acres per groundskeeper	10	11	11	12	12
Work orders					
Number of work orders completed	52,676	53,208	53,611	55,712	61,066
Number of work orders per FTE	638	600	572	593	623

**Utility Usage for the Pittsburgh Campus
Fiscal Years 2006 to 2010**

www.cmu.edu/fms

	Units	2006	2007	2008	2009	2010
Non-renewable electricity	mWh	93,039	88,991	89,456	80,851	62,810
Renewable electricity RECs	mWh	7,903	11,250	13,750	22,424	44,320
Renewable electricity - tariff	mWh	0	5,379	5,407	5,344	7,693
Electricity Total	mWh	100,942	105,620	108,613	108,618	114,823
Percent renewable electricity	pct	7.8%	15.7%	17.6%	25.6%	45.3%
Steam - CMU	mmBTUs	318,099	333,762	359,062	367,736	384,538
Coal - CMU share of BBP total	Tons	9,436	10,743	11,275	10,976	0
Natural gas - CMU share of BBP total	DTherms	198,304	198,450	230,934	245,894	526,766
Input energy - CMU share of BBP total	mmBTUs	443,629	477,774	524,075	531,261	526,766
Overall plant efficiency	pct	71.7%	69.9%	68.5%	69.2%	73.0%
Natural gas	DTherms	54,272	51,077	57,428	60,238	57,507
Area served	Usable sf	4,740,770	4,724,720	4,762,215	4,754,805	4,986,790
Electricity (normalized)	kWh/sf	21.29	22.35	22.81	22.84	23.03
Heat sources (normalized)	BTU/sf	67,110	70,652	75,410	77,353	77,123
Total Pittsburgh population		13,302	13,593	14,057	14,425	14,521
Electricity (normalized)	kWh/FTE	7,589	7,770	7,726	7,530	7,907
Heat sources (normalized)	mmBTU/FTE	23,918	24,558	25,547	25,497	26,485

Campus Recycling
Fiscal Years 2006 to 2010

The mission of the Green Practices Committee is to develop university practices that improve environmental quality, decrease waste, and conserve natural resources and energy, thereby establishing Carnegie Mellon as a practical model for other universities and companies.

As part of the Carnegie Mellon strategic initiative to enhance the scope and impact of our education and research programs related to the environment, the Green Practices Committee was charged in April 1999 to develop a plan for an expanded environmental practices program on campus.

Green Practices subcommittees include:

- Transportation
- Built Environment
- Purchasing
- Marketing and Communications
- Energy
- Waste/Recycling and Dining
- Outdoor Environment

Recycled materials in tons	2006	2007	2008	2009	2010
Mixed office paper	215.38	209.01	201.43	202.31	193.50
Cardboard	148.14	163.86	241.59	242.93	234.68
Beverage containers (bottles and cans)	74.33	90.84	95.57	103.01	86.85
Wood waste and pallets	55.00	55.00	41.25	51.00	51.00
Food waste (data not collected 2006-2008)	--	--	--	105.30	278.73
Steel and bimetals	42.87	61.81	36.60	35.00	35.00
Tires	0.88	0.97	1.75	2.91	3.21
EHS - computer equipment	65.84	19.71	29.00	18.50	38.90
Plant materials	84.33	60.84	38.65	63.92	58.30
Batteries (Alkaline, Lithium, Nicad NiCad/Li/NiMH)	1.47	0.47	0.41	0.61	0.94
EHS - tubes, oil, paint, glycol, batteries (lead acid)	17.22	14.86	9.72	7.15	8.46
Textiles	3.29	3.14	3.14	3.00	3.00
Other (cds, transparencies, toners)	1.23	2.35	0.08	0.19	1.55
Total recycled materials	709.98	682.86	699.19	835.83	994.12
Total waste generated (not including construction debris)	3,145.00	3,106.00	3,066.00	3,089.00	3,139.00
Percent recycled	18.42%	18.02%	18.57%	21.30%	24.05%

Leadership in Energy and Environmental Design (LEED) Certification

Fall 2010

The University has committed to adopting the Leadership in Energy and Environmental Design (LEED) green building rating system for all new construction and significant renovations. All such projects shall be designed and constructed so that they will meet the current version of the LEED for New Construction and Major Renovations (LEED-NC) standard. In addition the university has established the goal of achieving a minimum of a LEED Silver rating whenever possible.

Less extensive renovations shall utilize the LEED for Commercial Interiors (LEED-CI) rating system as applicable to their defined scope of work. For example, a project that is exclusively painting might only be eligible for a single LEED point under the Low-Emitting Materials, Paints, and Coatings section of the LEED-CI rating system and would be expected to meet the requirements for that point. As the scope of a project broadens, associated sections of LEED-CI would come into play.

Building	LEED Rating	Year Certified	Square Footage
LEED Gold			
Carnegie Mellon Café	CI 2.0	2008	9,400
Collaborative Innovation Center	CS 1.0	2005	136,000
GSIA West Entry Addition	(Pilot Only) CI 2.0	2010	5,000
LEED Silver			
300 South Craig Street	NC 2.1	2007	68,000
407 South Craig Street	NC 2.1	2007	12,000
Henderson House	NC 2.0	2004	15,770
Porter Hall 100	CI 2.0	2009	6,800
Stever House	NC 2.0	2003	71,140
Doherty Hall Phase II	CI 2.0	2010	170,700
LEED Certified			
Posner Center	NC 2.1	2005	11,400
LEED Registered (awaiting rating by USGBC)			
Gates and Hillman Centers	NC 2.1		208,000
GSIA First Floor	CI 2.0		7,800
LEED Certified Total			506,210
LEED Registered Total			215,800
Campus Total			4,986,790
Percent of campus LEED Certified			10.15%
Percent of campus LEED Registered			4.33%
Green Roofs			Total Square Footage
Green roof trays			
Doherty Hall			444
Mellon Institute			2,800
Porter Hall			2,400
TOTAL			5,644
Green roofs			
Doherty Hall			5,000
Hammerschlag Hall			4,000
Gates and Hillman Centers			26,515
TOTAL			35,515
GRAND TOTAL			41,159

Distribution of Students by Housing Type, Level, and Gender
Fall Semester 2010

	University Housing	Fraternity and Sorority Housing	Total	Non-Carnegie Mellon Housing	Grand Total
First-year					
Male	869	3	872	54	926
Female	623	0	623	48	671
TOTAL	1,492	3	1,495	102	1,597
Sophomore					
Male	487	93	580	251	831
Female	421	40	461	199	660
TOTAL	908	133	1,041	450	1,491
Junior					
Male	357	78	435	373	808
Female	274	53	327	281	608
TOTAL	631	131	762	654	1,416
Senior					
Male	243	72	315	588	903
Female	169	52	221	392	613
TOTAL	412	124	536	980	1,516
Undergraduate Total					
Male	1,956	246	2,202	1,266	3,468
Female	1,487	145	1,632	920	2,552
TOTAL	3,443	391	3,834	2,186	6,020
Graduate					
Male	2	9	11	3,792	3,803
Female	0	2	2	1,705	1,707
TOTAL	2	11	13	5,497	5,510
Special					
Male	0	0	0	51	51
Female	0	0	0	37	37
TOTAL	0	0	0	88	88
All Levels					
Male	1,958	255	2,213	5,109	7,322
Female	1,487	147	1,634	2,662	4,296
GRAND TOTAL	3,445	402	3,847	7,771	11,618

Housing Capacity
Fall Semester 2010

	Beds Available	Beds Filled
Boss Hall	72	72
Doherty Apartments	152	151
Donner Hall	241	269
Fairfax Apartments	314	313
Fraternities/Sororities	431	402
Hamerschlag House	167	167
Henderson Hall	60	60
Margaret Morrison Apartments	80	79
Margaret Morrison Special Interest Houses	48	47
McGill Hall	72	72
Morewood E-Tower	207	211
Morewood Gardens	455	453
Mudge House	308	308
Neville Apartments	24	19
Residence on Fifth	90	90
Resnik House	150	148
Roselawn Terrace	60	57
Scobell Hall	88	88
Shady Oaks Apartments	82	81
Shirley Apartments	41	38
Spirit House	6	6
Stever House	254	253
Webster Hall	234	231
Welch Hall	56	56
West Wing	146	142
Woodlawn Apartments	35	34
TOTAL	3,873	3,847

**Total Space in Square Footage by Major Division, College/Division, and Use Category
as of June 30, 2010**

	Classroom Facilities	Laboratory Facilities	Office Facilities	Study Facilities	Special Use Facilities	General Use Facilities	Support Facilities	Residential Facilities	Other	Total
President	0	0	10,697	0	0	186	724	0	0	11,607
VP General Counsel	0	0	13,192	0	0	15,034	1,375	0	0	29,602
VP Research	0	0	5,313	0	0	0	264	0	0	5,577
Provost										
CIT	5,458	157,074	185,289	4,808	0	9,303	13,056	0	896	375,885
CFA	31,809	111,879	42,587	2,590	164	39,227	32,486	0	6,976	267,718
Heinz	6,959	792	38,531	3,747	56	4,667	943	0	314	56,010
H&SS	2,521	25,471	116,743	1,734	246	3,874	1,166	0	62	151,816
MCS	9,334	165,551	114,386	3,288	2,306	12,155	13,579	0	1,164	321,762
SCS	13,041	131,358	198,783	3,087	301	14,271	48,339	0	0	409,179
Tepper	14,276	1,276	63,679	2,293	0	8,814	1,245	0	0	91,583
SEI	0	2,635	184,008	737	0	9,922	17,216	0	0	214,518
Qatar	150	0	4,108	0	0	88	226	0	0	4,573
Other Provost	6,169	25,986	89,611	98,806	84	7,967	47,891	0	782	277,296
TOTAL	89,717	622,022	1,037,725	121,090	3,157	110,288	176,147	0	10,194	2,170,340
VP Finance	0	0	22,308	0	0	0	854	0	0	23,162
VP Campus Affairs										
Campus Affairs Admin	68,712	0	6,641	0	0	1,467	269	0	0	77,090
Housing	0	0	7,085	972	0	8,820	1,793	723,405	47	742,123
Athletics	0	0	5,749	0	104,299	914	4,574	0	0	115,537
Other	2,781	842	46,766	5,132	6,937	99,470	94,859	98,160	13,455	368,402
TOTAL	71,493	842	66,241	6,104	111,236	110,671	101,495	821,565	13,502	1,303,152
VP Univ Advancement	0	685	48,101	0	670	0	1,012	0	0	50,468
Total University	161,210	623,548	1,203,579	127,196	115,063	236,181	281,869	821,565	23,696	3,593,907
University Controlled	0	2,209	14,304	0	24,684	1,098	253	8,341	15,296	66,185
Total Net Assignable Space	161,210	625,757	1,217,883	127,196	139,747	237,279	282,122	829,906	38,992	3,660,092
Building Support	0	0	0	0	0	0	0	0	1,326,698	1,326,698
GRAND TOTAL	161,210	625,757	1,217,883	127,196	139,747	237,279	282,122	829,906	1,365,690	4,986,790

**Net Assignable Space by Major Use and Division
as of June 30, 2010**

Net Assignable Space by Major Division

Net Assignable Space by Major Use

**Total University Owned Space in Square Footage by Major Division, College/Division, and Use Category
as of June 30, 2010**

	Classroom Facilities	Laboratory Facilities	Office Facilities	Study Facilities	Special Use Facilities	General Use Facilities	Support Facilities	Residential Facilities	Other	Total
President	0	0	10,697	0	0	186	724	0	0	11,607
VP General Counsel	0	0	8,605	0	0	15,034	1,375	0	0	25,015
VP Research	0	0	5,313	0	0	0	264	0	0	5,577
Provost										
CIT	3,367	151,994	152,618	4,808	0	8,540	12,678	0	896	334,901
CFA	30,774	111,879	42,587	2,590	164	39,227	12,486	0	6,976	246,683
Heinz	2,628	792	32,099	3,747	56	3,117	943	0	314	43,696
H&SS	2,521	24,970	111,991	1,734	246	3,874	1,166	0	62	146,563
MCS	9,334	153,551	114,386	3,288	2,306	12,155	13,579	0	1,164	309,762
SCS	13,041	70,987	174,665	3,087	301	12,046	19,197	0	0	293,324
Tepper	14,276	1,276	52,859	2,293	0	8,814	1,245	0	0	80,763
SEI	0	0	74,025	574	0	9,922	10,723	0	0	95,245
Qatar	150	0	4,062	0	0	88	226	0	0	4,526
Other Provost	6,169	25,986	78,159	98,806	84	7,768	43,524	0	782	261,277
TOTAL	82,260	541,435	837,451	120,927	3,157	105,551	115,767	0	10,194	1,816,740
VP Finance	0	0	22,308	0	0	0	854	0	0	23,162
VP Campus Affairs										
Campus Affairs Admin	68,712	0	6,641	0	0	1,467	269	0	0	77,090
Housing	0	0	7,085	972	0	8,820	1,793	520,190	47	538,908
Athletics	0	0	5,749	0	104,299	914	2,699	0	0	113,662
Other	2,781	842	46,766	5,132	6,937	99,470	94,859	98,160	13,455	368,402
TOTAL	71,493	842	66,241	6,104	111,236	110,671	99,620	618,350	13,502	1,098,062
VP Univ Advancement	0	685	8,973	0	670	0	1,012	0	0	11,340
Total University	153,753	542,961	959,589	127,033	115,063	231,443	219,615	618,350	23,695	2,991,503
University Controlled	0	2,209	12,682	0	24,684	1,098	253	8,341	15,296	64,563
Total Net Assignable Space	153,753	545,170	972,271	127,033	139,747	232,541	219,868	626,691	38,991	3,056,066
Building Support	0	0	0	0	0	0	0	0	1,305,145	1,305,145
GRAND TOTAL	153,753	545,170	972,271	127,033	139,747	232,541	219,868	626,691	1,344,136	4,361,211

**Total Leased Space in Square Footage by Major Division, College/Division, and Use Category
as of June 30, 2010**

	Classroom Facilities	Laboratory Facilities	Office Facilities	Study Facilities	Special Use Facilities	General Use Facilities	Support Facilities	Residential Facilities	Other	Total
President	0	0	0	0	0	0	0	0	0	0
VP General Counsel	0	0	4,587	0	0	0	0	0	0	4,587
VP Research	0	0	0	0	0	0	0	0	0	0
Provost										
CIT	2,091	5,081	32,671	0	0	764	378	0	0	40,984
CFA	1,035	0	0	0	0	0	20,000	0	0	21,035
Heinz	4,331	0	6,432	0	0	1,550	0	0	0	12,313
H&SS	0	501	4,752	0	0	0	0	0	0	5,253
MCS	0	12,000	0	0	0	0	0	0	0	12,000
SCS	0	60,371	24,117	0	0	2,225	29,141	0	0	115,854
Tepper	0	0	10,820	0	0	0	0	0	0	10,820
SEI	0	2,635	109,983	163	0	0	6,493	0	0	119,274
Qatar	0	0	47	0	0	0	0	0	0	47
Other Provost	0	0	11,452	0	0	199	4,367	0	0	16,018
TOTAL	7,457	80,588	200,274	163	0	4,738	60,379	0	0	353,598
VP Finance	0	0	0	0	0	0	0	0	0	0
VP Campus Affairs										
Campus Affairs Admin	0	0	0	0	0	0	0	0	0	0
Housing	0	0	0	0	0	0	0	203,215	0	203,215
Athletics	0	0	0	0	0	0	1,875	0	0	1,875
Other	0	0	0	0	0	0	0	0	0	0
TOTAL	0	0	0	0	0	0	1,875	203,215	0	205,090
VP Univ Advancement	0	0	39,128	0	0	0	0	0	0	39,128
Total University	7,457	80,587	243,990	163	0	4,738	62,254	203,215	0	602,404
University Controlled	0	0	1,622	0	0	0	0	0	0	1,622
Total Net Assignable Space	7,457	80,587	245,612	163	0	4,738	62,254	203,215	0	604,026
Building Support	0	0	0	0	0	0	0	0	21,553	21,553
GRAND TOTAL	7,457	80,587	245,612	163	0	4,738	62,254	203,215	21,553	625,579

**Total Space in Square Footage by Major Division, College/Division, and A21 Utilization
as of June 30, 2010**

	Instruction and Department Research	Organized Research	Other Institutional Activity	Other Sponsored Projects	Operations and Maintenance of Plant	General Administration	Departmental Administration
President	109	0	687	0	0	10,644	167
VP General Counsel	0	0	11,641	0	3,095	14,866	0
VP Research	88	0	3,090	0	0	298	125
Provost							
CIT	128,665	176,843	3,134	1,349	0	276	52,705
CFA	226,889	4,035	9,435	1,977	0	0	18,052
Heinz	34,841	1,015	137	1,179	0	0	16,779
H&SS	81,225	40,680	984	304	0	198	19,787
MCS	123,642	142,716	5,018	2,678	0	0	23,356
SCS	79,712	268,272	1,865	2,665	0	0	45,589
Tepper	53,515	2,262	2,789	0	0	0	21,325
SEI	0	211,515	3,003	0	0	0	0
Qatar	0	0	4,573	0	0	0	0
Other Provost	18,827	4,980	20,801	21,184	5,296	62,638	5,813
TOTAL	747,316	852,318	51,739	31,336	5,296	63,112	203,406
VP Finance	0	0	163	0	0	19,039	0
VP Campus Affairs							
Campus Affairs Admin	70,257	0	0	0	0	0	0
Housing	36	0	0	0	0	0	0
Athletics	6,570	0	0	0	0	0	0
Other	1,195	0	40,292	0	81,461	28,239	0
TOTAL	78,058	0	40,292	0	81,461	28,239	0
VP Univ Advancement	1,677	0	48,605	0	0	187	0
Total University	827,247	852,317	156,217	31,337	89,852	136,385	203,698
University Controlled	32	0	12,501	0	0	193	0
Total Net Assignable Space	827,279	852,317	168,718	31,337	89,852	136,578	203,698
Building Support	837	0	47	0	0	0	596
GRAND TOTAL	828,116	852,317	168,765	31,337	89,852	136,578	204,294

	Sponsored Projects Administration	Library	Student Services	Outside Agencies	Auxiliary Services	Unassigned	Non- Assignable	Total
President	0	0	0	0	0	0	0	11,607
VP General Counsel	0	0	0	0	0	0	0	29,602
VP Research	1,976	0	0	0	0	0	0	5,577
Provost								
CIT	0	0	1,258	397	0	11,259	0	375,885
CFA	0	0	576	0	0	6,754	0	267,718
Heinz	0	0	1,614	186	0	257	0	56,010
H&SS	235	0	1,801	0	0	6,603	0	151,816
MCS	0	0	0	547	0	23,806	0	321,762
SCS	21	0	625	0	0	10,429	0	409,179
Tepper	69	0	9,764	0	0	1,860	0	91,583
SEI	0	0	0	0	0	0	0	214,518
Qatar	0	0	0	0	0	0	0	4,573
Other Provost	0	117,508	14,343	0	3,743	2,163	0	277,296
TOTAL	325	117,508	29,981	1,130	3,743	63,131	0	2,170,340
VP Finance	3,833	0	0	0	0	127	0	23,162
VP Campus Affairs								
Campus Affairs Admin	0	0	6,833	0	0	0	0	77,090
Housing	0	0	0	0	742,086	0	0	742,123
Athletics	0	0	102,646	0	6,321	0	0	115,537
Other	0	0	24,952	0	181,821	4,380	6,063	368,402
TOTAL	0	0	134,431	0	930,228	4,380	6,063	1,303,152
VP Univ Advancement	0	0	0	0	0	0	0	50,468
Total University	6,134	117,508	164,410	1,130	933,971	67,638	6,063	3,593,907
University Controlled	0	0	0	16,404	0	37,055	0	66,185
Total Net Assignable Space	6,134	117,508	164,410	17,534	933,971	104,693	6,063	3,660,092
Building Support	0	0	196	0	0	0	1,325,023	1,326,698
GRAND TOTAL	6,134	117,508	164,606	17,534	933,971	104,693	1,331,086	4,986,790

**Total University Owned Space in Square Footage by Major Division, College/Division, and A21 Utilization
as of June 30, 2010**

	Instruction and Department Research	Organized Research	Other Institutional Activity	Other Sponsored Projects	Operations and Maintenance of Plant	General Administration	Departmental Administration
President	109	0	687	0	0	10,644	167
VP General Counsel	0	0	11,641	0	3,095	10,278	0
VP Research	88	0	3,090	0	0	298	125
Provost							
CIT	118,407	152,928	2,956	790	0	276	47,092
CFA	205,854	4,035	9,435	1,977	0	0	18,052
Heinz	23,407	1,015	137	1,179	0	0	15,899
H&SS	78,485	38,371	984	304	0	198	19,583
MCS	123,642	130,716	5,018	2,678	0	0	23,356
SCS	76,322	172,810	1,865	882	0	0	30,370
Tepper	42,695	2,262	2,789	0	0	0	21,325
SEI	0	92,241	3,003	0	0	0	0
Qatar	0	0	4,526	0	0	0	0
Other Provost	18,827	4,980	16,788	21,184	5,296	50,633	5,813
TOTAL	687,639	599,358	47,501	28,994	5,296	51,107	181,490
VP Finance	0	0	163	0	0	19,039	0
VP Campus Affairs							
Campus Affairs Admin	70,257	0	0	0	0	0	0
Housing	36	0	0	0	0	0	0
Athletics	6,570	0	0	0	0	0	0
Other	1,195	0	40,292	0	81,461	28,239	0
TOTAL	78,058	0	40,292	0	81,461	28,239	0
VP Univ Advancement	1,677	0	9,477	0	0	187	0
Total University	767,571	599,359	112,851	28,995	89,852	119,793	181,781
University Controlled	32	0	12,501	0	0	193	0
Total Net Assignable Space	767,603	599,359	125,352	28,995	89,852	119,986	181,781
Building Support	837	0	47	0	0	0	596
GRAND TOTAL	768,440	599,359	125,399	28,995	89,852	119,986	182,377

	Sponsored Projects Administration	Library	Student Services	Outside Agencies	Auxiliary Services	Unassigned	Non- Assignable	Total
President	0	0	0	0	0	0	0	11,607
VP General Counsel	0	0	0	0	0	0	0	25,015
VP Research	1,976	0	0	0	0	0	0	5,577
Provost								
CIT	0	0	1,258	325	0	10,869	0	334,901
CFA	0	0	576	0	0	6,754	0	246,683
Heinz	0	0	1,614	186	0	257	0	43,696
H&SS	235	0	1,801	0	0	6,603	0	146,563
MCS	0	0	0	547	0	23,806	0	309,762
SCS	21	0	625	0	0	10,429	0	293,324
Tepper	69	0	9,764	0	0	1,860	0	80,763
SEI	0	0	0	0	0	0	0	95,245
Qatar	0	0	0	0	0	0	0	4,526
Other Provost	0	117,508	14,343	0	3,743	2,163	0	261,277
TOTAL	325	117,508	29,981	1,058	3,743	62,741	0	1,816,740
VP Finance	3,833	0	0	0	0	127	0	23,162
VP Campus Affairs								
Campus Affairs Admin	0	0	6,833	0	0	0	0	77,090
Housing	0	0	0	0	538,871	0	0	538,908
Athletics	0	0	100,771	0	6,321	0	0	113,662
Other	0	0	24,952	0	181,821	4,380	6,063	368,402
TOTAL	0	0	132,556	0	727,013	4,380	6,063	1,098,062
VP Univ Advancement	0	0	0	0	0	0	0	11,340
Total University	6,134	117,508	162,535	1,058	730,756	67,248	6,063	2,991,503
University Controlled	0	0	0	14,782	0	37,055	0	64,563
Total Net Assignable Space	6,134	117,508	162,535	15,840	730,756	104,303	6,063	3,056,066
Building Support	0	0	196	0	0	0	1,303,469	1,305,145
GRAND TOTAL	6,134	117,508	162,731	15,840	730,756	104,303	1,309,532	4,361,211

**Total Leased Space in Square Footage by Major Division, College/Division, and A21 Utilization
as of June 30, 2010**

	Instruction and Department Research	Organized Research	Other Institutional Activity	Other Sponsored Projects	Operations and Maintenance of Plant	General Administration	Departmental Administration
President	0	0	0	0	0	0	0
VP General Counsel	0	0	0	0	0	4,587	0
VP Research	0	0	0	0	0	0	0
Provost							
CIT	10,258	23,914	178	559	0	0	5,613
CFA	21,035	0	0	0	0	0	0
Heinz	11,433	0	0	0	0	0	880
H&SS	2,739	2,309	0	0	0	0	204
MCS	0	12,000	0	0	0	0	0
SCS	3,390	95,462	0	1,783	0	0	15,219
Tepper	10,820	0	0	0	0	0	0
SEI	0	119,274	0	0	0	0	0
Qatar	0	0	47	0	0	0	0
Other Provost	0	0	4,013	0	0	12,005	0
TOTAL	59,675	252,959	4,238	2,342	0	12,005	21,916
VP Finance	0	0	0	0	0	0	0
VP Campus Affairs							
Campus Affairs Admin	0	0	0	0	0	0	0
Housing	0	0	0	0	0	0	0
Athletics	0	0	0	0	0	0	0
Other	0	0	0	0	0	0	0
TOTAL	0	0	0	0	0	0	0
VP Univ Advancement	0	0	39,128	0	0	0	0
Total University	59,675	252,959	43,366	2,342	0	16,593	21,917
University Controlled	0	0	0	0	0	0	0
Total Net Assignable Space	59,675	252,959	43,366	2,342	0	16,593	21,917
Building Support	0	0	0	0	0	0	0
GRAND TOTAL	59,676	252,959	43,366	2,342	0	16,593	21,917

	Sponsored Projects Administration	Library	Student Services	Outside Agencies	Auxiliary Services	Unassigned	Non- Assignable	Total
President	0	0	0	0	0	0	0	0
VP General Counsel	0	0	0	0	0	0	0	4,587
VP Research	0	0	0	0	0	0	0	0
Provost								
CIT	0	0	0	72	0	390	0	40,984
CFA	0	0	0	0	0	0	0	21,035
Heinz	0	0	0	0	0	0	0	12,313
H&SS	0	0	0	0	0	0	0	5,253
MCS	0	0	0	0	0	0	0	12,000
SCS	0	0	0	0	0	0	0	115,854
Tepper	0	0	0	0	0	0	0	10,820
SEI	0	0	0	0	0	0	0	119,274
Qatar	0	0	0	0	0	0	0	47
Other Provost	0	0	0	0	0	0	0	16,018
TOTAL	0	0	0	72	0	390	0	353,598
VP Finance	0	0	0	0	0	0	0	0
VP Campus Affairs								
Campus Affairs Admin	0	0	0	0	0	0	0	0
Housing	0	0	0	0	203,215	0	0	203,215
Athletics	0	0	1,875	0	0	0	0	1,875
Other	0	0	0	0	0	0	0	0
TOTAL	0	0	1,875	0	203,215	0	0	205,090
VP Univ Advancement	0	0	0	0	0	0	0	39,128
Total University	0	0	1,875	72	203,215	390	0	602,404
University Controlled	0	0	0	1,622	0	0	0	1,622
Total Net Assignable Space	0	0	1,875	1,694	203,215	390	0	604,026
Building Support	0	0	0	0	0	0	21,553	21,553
GRAND TOTAL	0	0	1,875	1,694	203,215	390	21,553	625,579

**Total Space in Square Footage by Major Division, College/Division, and Building
as of June 30, 2010**

	300 S. Craig	407-409 S. Craig	4615 Forbes Ave	4616 Henry St	Alumni House	Baker/ Porter	Bramer	College of Fine Arts	Cyert	Doherty	FMS Bldg	Gates and Hillman Centers	Gesling Field	GSIA	Gym
President	0	0	0	0	0	109	665	0	0	0	0	0	0	0	0
VP General Counsel	0	0	0	0	0	0	0	0	290	0	1,235	0	0	0	0
VP Research	0	0	3,090	0	0	0	0	0	69	0	0	0	0	0	0
Provost															
CIT	0	0	0	16,366	0	44,249	0	0	1,456	67,276	0	0	0	0	0
CFA	0	0	0	0	0	5,591	0	81,757	0	29,412	0	0	0	0	3,177
Heinz	204	0	0	0	0	0	0	0	0	0	0	0	0	0	0
H&SS	696	0	0	0	0	112,174	0	0	0	2,596	5,958	0	0	0	0
MCS	22,383	0	0	0	0	0	0	0	0	55,558	1,217	0	0	0	0
SCS	17,143	6,273	0	0	0	0	0	0	96	462	724	107,566	0	0	0
Tepper	209	0	0	0	0	0	0	0	0	0	0	0	0	80,554	0
SEI	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Qatar	0	0	0	0	0	602	0	0	727	0	0	0	0	257	0
Other Provost	1,134	2,309	4,517	182	294	4,472	3,031	2,624	38,581	1,111	587	1,520	1,721	138	57
TOTAL	41,769	8,582	4,517	16,548	294	167,088	3,031	84,381	40,860	156,415	8,486	109,086	1,721	80,949	3,234
VP Finance	0	0	0	0	0	0	0	0	275	0	0	0	0	0	0
VP Campus Affairs															
Campus Affairs Admin	0	0	0	0	0	23,345	0	2,378	92	11,745	0	6,564	0	0	0
Housing	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Athletics	0	0	0	0	0	0	0	0	0	0	0	0	3,442	0	51,857
Other	5,714	225	8,931	3,518	0	1,232	225	888	241	0	22,488	1,486	5,642	1,317	57
TOTAL	5,714	225	8,931	3,518	0	24,577	225	3,266	333	11,745	22,488	8,050	9,084	1,317	51,914
VP Univ Advancement	0	0	0	0	6,207	0	0	0	0	0	0	0	0	0	0
Total University	47,483	8,807	16,539	20,065	6,501	191,775	3,921	87,647	41,827	168,159	32,209	117,136	10,805	82,266	55,148
University Controlled	0	0	17,808	0	0	0	0	0	570	320	106	0	0	0	0
Total Net Assignable Space	47,483	8,807	34,347	20,065	6,501	191,775	3,921	87,647	42,397	168,479	32,315	117,136	10,805	82,266	55,148
Building Support	35,197	2,851	6,869	5,196	1,736	70,906	801	36,250	22,067	96,679	15,253	80,515	6,125	46,590	8,159
GRAND TOTAL	82,680	11,658	41,216	25,261	8,237	262,681	4,722	123,897	64,464	265,158	47,568	197,651	16,930	128,856	63,307

	Hamburg	Hamer- schlag	Hunt Library	Margaret Morrison	Mellon Institute	Newell- Simon	Penn Ave	Pgh. Tech. Center	Posner Center	Purnell	Roberts Eng.	Scaife	SEI	Smith
President	0	0	0	0	0	0	0	0	7,288	0	0	0	0	0
VP General Counsel	0	0	0	0	1,809	0	0	0	0	0	0	0	0	0
VP Research	163	0	0	0	0	0	0	0	0	0	0	0	0	0
Provost														
CIT	21,671	73,625	0	0	1,287	0	0	15,353	0	0	34,864	20,404	0	2,466
CFA	0	0	0	61,763	0	0	0	0	0	62,901	0	0	0	0
Heinz	43,492	0	0	0	0	0	0	0	0	0	0	0	0	0
H&SS	0	0	0	9,822	13,299	0	0	0	0	0	0	0	0	0
MCS	0	0	0	0	168,832	0	0	3,678	0	0	0	0	0	0
SCS	77	1,411	0	0	0	98,298	0	0	0	0	0	0	0	12,690
Tepper	0	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	95,245	0
Qatar	7	0	0	0	0	94	0	0	0	0	0	0	0	0
Other Provost	70	79	79,608	87	14,381	0	34,554	26,950	942	479	408	153	107	0
TOTAL	65,317	75,115	79,608	71,672	197,799	98,392	34,554	45,981	942	63,380	35,272	20,557	95,352	15,156
VP Finance	0	0	0	0	0	0	0	0	0	0	0	0	0	0
VP Campus Affairs														
Campus Affairs Admin	4,733	1,783	0	2,882	1,642	0	0	0	0	0	0	5,118	0	0
Housing	0	0	0	0	0	0	414	0	0	0	0	0	0	0
Athletics	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Other	1,141	702	858	347	3,896	1,301	61,877	209	0	154	0	0	0	0
TOTAL	5,874	2,485	858	3,229	5,538	1,301	62,291	209	0	154	0	5,118	0	0
VP Univ Advancement	0	0	0	0	1,677	0	0	0	0	0	0	0	0	0
Total University	71,353	77,599	80,466	74,901	206,823	99,693	96,845	46,190	8,230	63,533	35,272	25,675	95,351	15,156
University Controlled	0	0	0	193	2,127	0	7,361	2,849	0	0	2,014	0	0	0
Total Net Assignable Space	71,353	77,599	80,466	75,094	208,950	99,693	104,206	49,039	8,230	63,533	37,286	25,675	95,351	15,156
Building Support	31,221	39,589	19,720	33,817	147,606	54,597	4,409	31,570	1,407	41,756	27,570	11,224	32,795	6,040
GRAND TOTAL	102,574	117,188	100,186	108,911	356,556	154,290	108,615	80,609	9,637	105,289	64,856	36,899	128,146	21,196

	Univ. Center	UTDC	Warner	Wean	Whitfield	Housing	Other	CIC Leased	NREC Leased	SEI Leased	Housing Leased	Other Leased	Univ. Total
President	0	98	3,447	0	0	0	0	0	0	0	0	0	11,607
VP General Counsel	622	701	1,220	51	8,419	0	10,668	0	0	0	0	4,587	29,602
VP Research	0	0	2,256	0	0	0	0	0	0	0	0	0	5,577
Provost													
CIT	0	0	0	35,883	0	0	0	27,169	0	0	0	13,815	375,885
CFA	0	0	0	1,454	0	0	629	0	0	0	0	21,035	267,718
Heinz	0	0	0	0	0	0	0	0	0	0	0	12,313	56,010
H&SS	0	0	0	2,018	0	0	0	0	0	0	0	5,253	151,816
MCS	0	0	0	58,094	0	0	0	0	0	0	0	12,000	321,762
SCS	0	0	0	47,084	0	0	1,500	1,886	74,088	0	0	39,881	409,179
Tepper	0	0	0	0	0	0	0	0	0	0	0	10,820	91,583
SEI	0	0	0	0	0	0	0	41,361	0	23,746	0	54,166	214,518
Qatar	0	2,723	0	68	49	0	0	0	0	0	0	47	4,573
Other Provost	561	291	11,629	22,826	72	0	5,803	241	0	0	0	15,777	277,296
TOTAL	561	3,014	11,629	167,427	121	0	7,932	70,657	74,088	23,746	0	185,107	2,170,340
VP Finance	0	22,217	670	0	0	0	0	0	0	0	0	0	23,162
VP Campus Affairs													
Campus Affairs Admin	0	0	6,740	10,067	0	0	0	0	0	0	0	0	77,090
Housing	0	0	0	0	0	520,190	18,304	0	0	0	203,215	0	742,123
Athletics	45,471	0	0	0	0	0	12,891	0	0	0	0	1,875	115,537
Other	92,049	1,018	5,845	2,584	0	98,160	46,300	0	0	0	0	0	368,402
TOTAL	137,520	1,018	12,585	12,651	0	618,350	77,495	0	0	0	203,215	1,875	1,303,152
VP Univ Advancement	0	0	3,456	0	0	0	0	0	0	0	0	39,128	50,468
Total University	138,702	27,047	35,265	180,131	8,540	618,350	96,095	70,658	74,088	23,746	203,215	230,698	3,593,907
University Controlled	611	0	0	4,477	0	8,341	17,787	0	0	0	0	1,622	66,185
Total Net Assignable Space	139,313	27,047	35,265	184,608	8,540	626,691	113,882	70,658	74,088	23,746	203,215	232,320	3,660,092
Building Support	74,889	7,603	10,680	109,617	3,808	0	180,032	0	16,809	0	0	4,744	1,326,698
GRAND TOTAL	214,202	34,650	45,945	294,225	12,348	626,691	293,914	70,658	90,897	23,746	203,215	237,064	4,986,790

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
- Publish an annual report every year by October 1 that contains three years of fire statistics (beginning in 2009) for on-campus student housing facilities and certain campus fire safety 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"
- Disclose in a public fire log any fire that occurred in an on campus student housing facility, by date the fire occurred

Campus Security Reports

Criminal offenses, Carnegie Mellon campus and adjacent property	<u>2007</u>	<u>2008</u>	<u>2009</u>
Murder	0	0	0
Negligent Manslaughter	0	0	0
Robbery	2	2	2
Aggravated Assault	0	1	0
Motor Vehicle Theft	2	0	1
Arson	0	0	0
Burglary	34	25	19
Sex Offenses, Forcible ¹	4	5	6
Sex Offenses, Non-forcible	0	0	0
Liquor Law Arrests	21	34	56
Liquor Law Disciplinary Actions	117	58	31
Drug Law Arrests	2	4	0
Drug Law Disciplinary Actions	9	8	25
Illegal Weapon Arrests	0	0	0
Illegal Weapons Disciplinary Actions	5	4	0

Services of the University Police

- | | |
|------------------------------|---|
| Criminal investigations | Escort and shuttle services |
| Emergency response | Event security |
| Crime and safety alerts | Lost and found |
| Crime prevention education | Rape aggression defense systems courses |
| Bike and laptop registration | Vehicle, bicycle, and foot patrols |

1. One sex offense reported in 2007 allegedly occurred in 2005

Parking Capacity
Fiscal Years 2007 to 2011

www.cmu.edu/parking

	2007	2008	2009	2010	2011
Permit Parking	2,743	2,694	2,624	2,876	2,873
Visitor Parking	272	272	272	272	272
Meter Parking	46	46	46	46	46
Utility Parking	28	28	28	28	28
Campus Street	301	301	301	301	301
TOTAL	3,390	3,341	3,271	3,523	3,520

Permit Parking Capacity by Lot
Fiscal Years 2007 to 2011

	2007	2008	2009	2010	2011
300 S. Craig	18	15	15	15	15
6555 Penn Avenue	46	40	40	40	40
Alumni House	17	17	17	17	17
Bramer House	5	8	8	8	8
Children's School	15	15	15	15	15
Collaborative Innovation Center	91	66	66	66	66
College of Fine Arts	60	60	60	60	60
Dithridge Street Garage	350	350	350	350	350
Doherty Hall	120	120	120	120	120
East Campus Garage	686	770	770	770	770
Fraternities	75	75	75	75	75
Frew Street	9	9	9	9	9
Gates Garage	0	0	0	150	147
GATF - Filmore	0	0	0	72	72
Hamburg Hall	53	25	25	25	25
Henry Street	9	9	9	9	9
Junction Hollow	9	0	0	0	0
Margaret Morrison Street	15	0	0	0	0
Morewood	868	868	798	798	798
Pittsburgh Technology Center	141	91	91	91	91
Porter-Hamerschlag-Wean	60	60	60	60	60
Sororities	25	25	25	25	25
Warner	10	10	10	10	10
West Campus	11	11	11	11	11
Whitfield Hall	50	50	50	50	50
Zebina Way	0	0	0	30	30
TOTAL	2,743	2,694	2,624	2,876	2,873

Permit Assignments by Relationship
Fiscal Years 2007 to 2011

	2007	2008	2009	2010	2011
Faculty and Staff	2,779	2,251	2,000	2,025	1,958
Students	137	416	140	305	256
Non-Carnegie Mellon	10	10	10	28	71
TOTAL	2,926	2,677	2,150	2,358	2,285

○ ACADEMIC/ADMINISTRATIVE

- 1 Alumni House
- 2 Art Park
- 3a Baker Hall (H&SS)
- 3b Porter Hall
- 4 Brainer House
- 5 Collaborative Innovation Center (CIC)
- 6 College of Fine Arts (CFA)
- 7 Cyert Hall
- 8 Doherty Hall
- 9 Facilities Management Services Building
- 10a Gates Center for Computer Science (SCS)
- 10b Hillman Center for Future-Generation Technologies (SCS)
- 11 Hamburg Hall (Heinz)
- 12 Harnischlag Hall

◆ RESIDENTIAL

- 13 Hunt Library
- 14 Margaret Morrison Carnegie Hall
- 15 Mellon Institute (MCS)
- 16 Newell-Simon Hall (SCS)
- 17 Pittsburgh Technology Center* (ETC)
- 18 Posner Center
- 19 Posner Hall (Tepper)
- 20 Purnell Center for the Arts
- 21 Rand Building
- 22 Roberts Engineering Hall
- 23 Robotics Engineering Consortium* (NREC)
- 24 Scaife Hall (CIT)
- 25 Skibo Gymnasium
- 26 Smith Hall
- 27 Software Engineering Institute (SEI)
- 28 Solar Decathlon House
- 29 University Center
- 30 Warner Hall (Office of Admission)
- 31 Wean Hall
- 32 Whitfield Hall (HR)
- 33 300 South Craig (Police)
- 34 311 South Craig
- 35 407 South Craig
- 36 4516 Henry (UTDC)
- 37 4609 Henry (H&SS Grad Labs)
- 38 4615 Forbes
- 39 4616 Henry (IND)
- 40 6555 Penn*
- 41 Boss House
- 42 Doherty Apartments
- 43 Donner House
- 44 Fairfax Apartments
- 45 Fraternity Quadrangle
- 46 Harnischlag House
- 47 Henderson House
- 48 London Terrace Apartments
- 49 Margaret Morrison Apartments/Plaza
- 50 Margaret Morrison Sorority Houses
- 51 McGill House
- 52 Morewood Gardens (Housing Offices)
- 53 Mudge House
- 54 Resnik House & Tartans Pavilion
- 55 Roselawn Houses
- 56 Scobell House
- 57 Shady Oak Apartments
- 58 Shirley Apartments
- 59 Spirit House
- 60 Stever House
- 61 Tech House
- 62 The Residence on Fifth
- 63 Webster Hall
- 64 Welch House
- 65 West Wing
- 66 Woodlawn Apartments
- 67 99 Gladstone
- 68 1094 Devon

▲ PARKING

- P1 Alumni House***
- P2 Brainer House***
- P3 Children's School
- P4 CIC Garage**I****
- P5 Dithridge Street Garage**
- P6 Doherty Apartments***
- P7 East Campus Garage**I****
- P8 Fine Arts
- P9 Fraternities
- P10 Gates Garage**I****
- P11 GATF
- P12 Hamburg Hall***
- P13 Henry Street
- P14 Morewood***I****
- P15 Pittsburgh Technology Center* (ETC)
- P16 Porter-Harnischlag-Wean
- P17 Sororities
- P18 Warner
- P19 West Campus
- P20 Whitfield Hall
- P21 Zebina Way**
- P22 4700 Fifth Avenue
- P23 6555 Penn**
- P24 300 South Craig

- * Off campus, see inset
- ** Open to visitors 9 a.m.-5 p.m. Monday - Friday
- *** Open to visitors after 5 p.m. and weekends
- **** City parking meters

Additional on-street parking available on city streets.

Primary circulation routes and access parking areas are shown.

- Academic/Administrative Buildings
- ◆ Residential Buildings
- ▲ Parking
- ? Information Desk
- ♿ Accessible Parking
- 🚌 Bus Stop
- 🚶 Walkways
- 🍴 Dining
- 🏥 Health Services
- 👮 University Police

Revised September 2010

Campus Map