

SENATE COMMITTEE SUBSTITUTE
FOR
SENATE CONCURRENT RESOLUTION NO. 39

Relating to authorization for the issuance of bonds for certain state and university projects.

Whereas, the General Assembly is desirous of approving the construction, renovation, and maintenance of certain state projects to be funded in part by revenue bonds secured by a pledge of future appropriations to be made by the General Assembly:

Now Therefore Be It Resolved that the members of the Missouri Senate, Ninety-seventh General Assembly, Second Regular Session, the House of Representatives concurring therein, hereby approve the following projects:

1. HVAC replacement in the Career Center at Moberly Area Community College: \$110,000;
2. Roof replacement of Andrew Komar, Jr. Hall at Moberly Area Community College: \$200,000;
3. HVAC replacement in Andrew Komar, Jr. Hall at Moberly Area Community College: \$700,000;
4. Window replacement in the Main Building at Moberly Area Community College: \$500,000;
5. Classroom remodeling in the Main Building at Moberly Area Community College: \$150,000;
6. Replacement of windows, electrical systems, the roof, and HVAC in Newton and McDonald Halls at Crowder College: \$1,900,000;
7. Replacement of a wheelchair lift at East Central College: \$15,000;
8. Replacement of brick caulking at East Central College: \$80,000;
9. Redesign of the Information Technology Support and Network Area at East Central College: \$220,000;
10. Rainwater repairs to the AC Building at East Central College: \$90,000;
11. Theater upgrades at East Central College: \$135,000;
12. Repavement and improvement of a walking trail at East Central College: \$80,000;
13. Resealing all parking lots at East Central College: \$75,000;
14. Replacing the roof of the Training Center at East Central College: \$90,000;
15. Asbestos removal at East Central College: \$125,000;
16. Update a firearms range at Jefferson College: \$675,000;
17. Replace instructional furnishing at Jefferson College: \$150,000;
18. Upgrades to Campus Student ID and Locking Systems at Jefferson College: \$250,000;

19. Restroom upgrades at Jefferson College: \$75,000;
20. HVAC systems repairs and replacements at Metropolitan Community College: \$3,500,000;
21. HVAC control systems repairs and replacements at Metropolitan Community College: \$300,000;
22. Roof repairs and replacements at Metropolitan Community College: \$1,700,000;
23. Fire panel repairs and replacements at Metropolitan Community College: \$400,000;
24. Upgrades to flooring and HVAC at Mineral Area College: \$250,000;
25. Roof replacement for the General Services Building at Mineral Area College: \$200,000;
26. Roof replacement for the Fire Academy Training Center at Mineral Area College: \$25,000;
27. Repair corral and cattle handling facilities at the Missouri Agricultural Experiment Station: \$90,000;
28. Upgrade the Swine Research Center Nursery at the Missouri Agricultural Experiment Station: \$90,000;
29. Replace the roof of the Soybean Breeding Building at the Missouri Agricultural Experiment Station: \$50,000;
30. Update sample processing areas at the Missouri Agricultural Experiment Station: \$75,000;
31. Replace the roof of the Research Cotton Gin Building at the Missouri Agricultural Experiment Station: \$90,000;
32. Geyer Hall renovations at North Central Missouri College: \$1,200,000;
33. HVAC and dehumidifier upgrades at the Lebanon Campus of Ozarks Technical Community College: \$60,000;
34. Tuckpoint and EIFS repairs at the Richwood Valley Campus of Ozarks Technical Community College: \$80,000;
35. Roof replacement at the Springfield Campus of Ozarks Technical Community College: \$1,200,000;
36. Roof repairs at the Springfield Campus of Ozarks Technical Community College: \$500,000;
37. Tuckpoint and EIFS repairs at the Springfield Campus of Ozarks Technical Community College: \$1,000,000;
38. Replacement of HVAC units at the Springfield Campus of Ozarks Technical Community College: \$1,100,000;
39. Parking lot paving and repairs at the Springfield Campus of Ozarks Technical Community

College: \$500,000;

40. Chiller replacement at St. Charles Community College: \$350,000;

41. Replacement of kitchen equipment in the Student Center at St. Charles Community College: \$125,000;

42. Roof replacement for the College Center at St. Charles Community College: \$315,000;

43. Restroom renovations at St. Charles Community College: \$60,000;

44. Parking lot repairs at St. Charles Community College: \$120,000;

45. Boiler replacement at St. Charles Community College: \$100,000;

46. Automation of exterior doors for ADA compliance at St. Charles Community College: \$30,000;

47. Air handler upgrades at St. Charles Community College: \$50,000;

48. Upgrade of HVAC control systems at St. Charles Community College: \$30,000;

49. Lighting replacement in the Donald D. Shook Fine Arts Building at St. Charles Community College: \$40,000;

50. Elevator repairs at St. Louis Community College: \$1,265,000;

51. Science laboratory upgrades at St. Louis Community College: \$7,136,000;

52. Roof repairs at St. Louis Community College: \$2,660,000;

53. Boiler replacements at St. Louis Community College: \$350,000;

54. Lecture hall renovations at the Forest Park Campus of St. Louis Community College: \$1,200,000;

55. Roof replacement for the Potter-Ewing Agriculture Building at State Fair Community College: \$120,000;

56. Roof repair for the Melita Day Child Development Center at State Fair Community College: \$40,000;

57. Repair and resurfacing of the library courtyard at State Fair Community College: \$50,000;

58. Parking lot resurfacing at State Fair Community College: \$1,800,000;

59. Steps and landing replacement for the William C. Hopkins Student Services Center at State Fair Community College: \$25,000;

60. Sidewalk repairs at State Fair Community College: \$50,000;

61. HVAC replacement in the Daum Museum of Contemporary Art at State Fair Community College: \$60,000;

62. Roof replacement and insulation in the Westover Center for Science, Technology, Engineering

and Math at Three Rivers College: \$260,000;

63. Interior and exterior lighting upgrades for the Westover Center for Science, Technology, Engineering and Math at Three Rivers College: \$480,000;

64. Laboratory safety station upgrades in the Westover Center for Science, Technology, Engineering and Math at Three Rivers College: \$50,000;

65. HVAC system upgrades in the Westover Center for Science, Technology, Engineering and Math at Three Rivers College: \$400,000;

66. Electric service and distribution updates in the Westover Center for Science, Technology, Engineering and Math at Three Rivers College: \$220,000;

67. Window replacements in the Westover Center for Science, Technology, Engineering and Math at Three Rivers College: \$100,000;

68. Flooring abatement and replacements in the Westover Center for Science, Technology, Engineering and Math at Three Rivers College: \$80,000;

69. Sprinkler system installation in the Westover Center for Science, Technology, Engineering and Math at Three Rivers College: \$150,000;

70. Fire alarm system installation in the Westover Center for Science, Technology, Engineering and Math at Three Rivers College: \$45,000;

71. Emergency lighting installation and replacement in the Westover Center for Science, Technology, Engineering and Math at Three Rivers College: \$25,000;

72. Sidewalk repairs and upgrades at the Westover Center for Science, Technology, Engineering and Math at Three Rivers College: \$60,000;

73. Restrooms and plumbing upgrades in the Westover Center for Science, Technology, Engineering and Math at Three Rivers College: \$120,000;

74. HVAC replacement of the Nilges Technoloy Center at Linn State Technical College: \$200,000;

75. Repairing settling issues of the Nilges Technology Center at Linn State Technical College: \$75,000;

76. Interior rehabilitation of the Nilges Technology Center at Linn State Technical College: \$250,000;

77. Parking lot repavement at Linn State Technical College: \$300,000;

78. Repair settling issues of the Vehicle and Power Center at Linn State Technical College: \$125,000;

79. Renovation of unsafe and obsolete laboratory space in the W. C. Morris Building at the University of Central Missouri: \$15,000,000;
80. Roof replacement of Crisp Hall, Rhodes Hall, Serena Building, Art Building, Show Me Center, Student Recreation Center South, Brandt Hall of Music, and the Boiler Plant at Southeast Missouri State University: \$2,166,667;
81. Replace windows in the Art Building, Crisp Hall, Serena Building, Brandt Hall of Music, Johnson Hall, and Pacific Hall at Southeast Missouri State University: \$2,166,667;
82. Replace mechanical, electrical, and plumbing systems and upgrade fire alarm systems in the Art Building, Johnson Hall, Serena Building, Brandt Hall, and Grauel Building at Southeast Missouri State University: \$6,500,000;
83. Exterior building envelope cleaning and sealing in the Art Building, Serena Building, Scully Building, Crisp Hall, and Dempster Hall at Southeast Missouri State University: \$2,166,666;
84. Maintenance and repairs of Ellis Hall at Missouri State University: \$7,581,818;
85. Maintenance and repairs of Hill Hall at Missouri State University: \$11,016,237;
86. Sprinkler system and fire alarm panel repairs and maintenance at the West Plains Campus of Missouri State University: \$220,000;
87. Maintenance of the Post Office Building at the West Plains Campus of Missouri State University: \$1,547,890;
88. HVAC piping and classroom refurbishment of Richardson Fine Arts Center at Lincoln University: \$1,175,280;
89. Exterior door and window repairs at Lincoln University: \$991,904;
90. Repairs and rehabilitations of Mitchell Hall at Lincoln University: \$1,288,885;
91. HVAC, flooring, and lighting upgrades for Violette Hall at Truman State University: \$6,500,000;
92. HVAC systems maintenance and repair for the Administration Building, B. D. Owens Library, Ron Houston Center for the Performing Arts, Everett W. Brown Education Hall, the Valk Center, and the Materials Distribution Center at Northwest Missouri State University: \$3,292,500;
93. Life safety issues upgrades for Everett W. Brown Education Hall, John T. Rickman Electronic Campus Support Center, Martindale Hall, B. D. Owens Library, and the Ron Houston Center for the Performing Arts at Northwest Missouri State University: \$2,010,000;
94. Structural engineering and tuckpointing at Northwest Missouri State University: \$1,700,000;

95. Replacement of chillers, absorbers, and associated panels at Northwest Missouri State University: \$480,000;
96. Electrical upgrades at Missouri Southern State University: \$1,998,817;
97. Campus safety enhancements at Missouri Southern State University: \$515,750;
98. Maintenance and repairs to fire alarm systems at Missouri Southern State University: \$1,310,000;
99. Maintenance and repairs to sprinkler systems at Missouri Southern State University: \$618,400;
100. Replacement of roofs, cutters, and vents at Missouri Southern State University: \$1,198,500;
101. Replacement of roofing systems at Missouri Western State University: \$1,887,589;
102. Replacement of HVAC units at Missouri Western State University: \$3,608,599;
103. Replacement of fire protection systems at Missouri Western State University: \$478,415;
104. Replacement of emergency generator in the School of Medicine at the University of Missouri - Kansas City: \$180,475;
105. Upgrade exit signs in the School of Medicine at the University of Missouri - Kansas City: \$208,199;
106. Installation of a fire sprinkler system in the School of Medicine at the University of Missouri - Kansas City: \$2,247,870;
107. Installation of a point addressable fire alarm system in Spencer Chemistry Building at the University of Missouri - Kansas City: \$272,248;
108. Installation of a fire sprinkler system in Spencer Chemistry Building at the University of Missouri - Kansas City: \$690,231;
109. HVAC system replacement in Spencer Chemistry Building at the University of Missouri - Kansas City: \$5,709,886;
110. Laboratory suite remodel in the School of Biological Sciences at the University of Missouri - Kansas City: \$3,878,464;
111. Capital renewal for Thomas and Nell Lafferre Hall at the University of Missouri - Columbia: \$6,835,599;
112. Deferred maintenance for Thomas and Nell Lafferre Hall at the University of Missouri - Columbia: \$20,085,753;
113. Plant adaptations for Thomas and Nell Lafferre Hall at the University of Missouri - Columbia: \$2,807,402;

114. Fire alarm system replacement for Waters Hall at the University of Missouri - Columbia: \$79,328;
115. Fire sprinkler system installation for Waters Hall at the University of Missouri - Columbia: \$327,764;
116. Waterproofing exterior foundation wall for Waters Hall at the University of Missouri - Columbia: \$71,512;
117. Addition of a secondary egress stairs for Waters Hall at the University of Missouri - Columbia: \$165,369;
118. Fume hood replacement in Waters Hall at the University of Missouri - Columbia: \$1,002,289;
119. Fire alarm system replacement in Mumford Hall at the University of Missouri - Columbia: \$84,193;
120. Fire sprinkler system installation in Mumford Hall at the University of Missouri - Columbia: \$417,435;
121. Addition of a secondary egress stairs for Mumford Hall at the University of Missouri - Columbia: \$138,570;
122. Water supply piping replacement in Stewart Hall at the University of Missouri - Columbia: \$433,901;
123. Drain piping replacement in Stewart Hall at the University of Missouri - Columbia: \$651,932;
124. Addition of a secondary egress stairs in Stewart Hall at the University of Missouri - Columbia: \$75,738;
125. Fire sprinkler system extension in Stewart Hall at the University of Missouri - Columbia: \$462,377;
126. Fire alarm system replacement in Stewart Hall at the University of Missouri - Columbia: \$67,910;
127. Fire alarm system replacement in Stadler Hall at the University of Missouri - St. Louis: \$313,061;
128. Fire sprinkler system installation in Stadler Hall at the University of Missouri - St. Louis: \$1,119,362;
129. Interior door upgrades in Stadler Hall at the University of Missouri - St. Louis: \$777,890;
130. Lecture room accessibility upgrades in Stadler Hall at the University of Missouri - St. Louis: \$12,238;

131. Upgrade electrical distribution network in Stadler Hall at the University of Missouri - St. Louis: \$2,027,499;
132. Restroom renovation in Benton Hall at the University of Missouri - St. Louis: \$171,737;
133. Replace electrical distribution equipment in Benton Hall at the University of Missouri - St. Louis: \$384,726;
134. Upgrade electrical distribution network in Benton Hall at the University of Missouri - St. Louis: \$2,748,406;
135. Fire alarm system replacement in Benton Hall at the University of Missouri - St. Louis: \$424,374;
136. Fire sprinkler system extension in Benton Hall at the University of Missouri - St. Louis: \$1,238,322;
137. Interior asbestos abatement in Benton Hall at the University of Missouri - St. Louis: \$751,248;
138. Boiler replacement in Benton Hall at the University of Missouri - St. Louis: \$304,921;
139. Replace chilled water generation equipment in Benton Hall at the University of Missouri - St. Louis: \$562,609;
140. Fume hood replacement in Benton Hall at the University of Missouri - St. Louis: \$1,110,109;
141. Water supply piping replacement in Benton Hall at the University of Missouri - St. Louis: \$1,602,737;
142. Drain piping replacement in Benton Hall at the University of Missouri - St. Louis: \$2,402,411;
143. Emergency generator and power network maintenance and repairs in Schrenk Hall East at Missouri University of Science and Technology: \$102,226;
144. Interior door upgrades in Schrenk Hall East at Missouri University of Science and Technology: \$147,152;
145. Fire alarm system replacement in Schrenk Hall East at Missouri University of Science and Technology: \$189,441;
146. Fire sprinkler system installation in Schrenk Hall East at Missouri University of Science and Technology: \$712,622;
147. Laboratory casework upgrades in Schrenk Hall East at Missouri University of Science and Technology: \$1,049,641;
148. Fume hood replacements in Schrenk Hall West at Missouri University of Science and Technology: \$4,066,351;

149. Laboratory casework upgrades in Schrenk Hall West at Missouri University of Science and Technology: \$1,405,285;
150. Replace lobby flooring in the Emerson Performance Center at Harris-Stowe State University: \$30,000;
151. Repair block wall in the Emerson Performance Center at Harris-Stowe State University: \$225,000;
152. Paint gymnasium walls in the Emerson Performance Center at Harris-Stowe State University: \$75,000;
153. Removal of hazardous materials from the former Vashon Community Center at Harris-Stowe State University: \$125,000;
154. Installation of thermal windows in the former Vashon Community Center at Harris-Stowe State University: \$65,000;
155. Replace vinyl floors in the Dr. Henry Givens, Jr. Administration Building at Harris-Stowe State University: \$175,000;
156. Repair parking lot of the Dr. Henry Givens, Jr. Administration Building at Harris-Stowe State University: \$55,000;
157. Maintenance and repair of perimeter fencing for the Dr. Henry Givens, Jr. Administration Building at Harris-Stowe State University: \$775,000;
158. Waterproofing of underground IT data room in the Dr. Henry Givens, Jr. Administration Building at Harris-Stowe State University: \$80,000;
159. Renovating IT operations in the Dr. Henry Givens, Jr. Administration Building at Harris-Stowe State University: \$30,000;
160. Upgrade security cameras at Harris-Stowe State University: \$60,000;
161. Replacement of the North River bridge on the Greenley Research Center at the Missouri Agricultural Experiment Station: \$200,000;
162. Roof system replacement at the B. W. Robinson State School in Rolla: \$404,320;
163. Chiller and boiler maintenance and repair at the Cedar Ridge State School in Nevada: \$503,844;
164. Flat roof replacement at College View State School in Joplin: \$210,832;
165. Repair exterior EFIS at Dale M. Thompson / Trails West State School in Kansas City: \$275,012;

166. Roof replacement at Gateway / Hubert Wheeler State School in St. Louis: \$309,494;
167. Ceiling and lighting maintenance and repairs at Gateway / Hubert Wheeler State School in St. Louis: \$348,720;
168. HVAC replacement at Gateway / Hubert Wheeler State School in St. Louis: \$851,912;
169. Replace flooring at Greene Valley State School in Springfield: \$238,316;
170. Installation of exit doors in H. Kenneth Kirchner State School in Jefferson City: \$117,636;
171. Roof replacement at H. Kenneth Kirchner State School in Jefferson City: \$91,511;
172. Replace fire alarm system at H. Kenneth Kirchner State School in Jefferson City: \$55,754;
173. Condenser and chiller barrel maintenance and repair at Lakeview Woods State School in Lee's Summit: \$197,130;
174. Roof replacement at Mapaville State School in Mapaville: \$580,016;
175. Retaining wall repair at Mississippi Valley State School in Hannibal: \$116,140;
176. Roof replacement at Missouri School for the Blind: \$821,543;
177. Tuckpointing and waterproofing at Missouri School for the Blind: \$816,661;
178. HVAC upgrades at Missouri School for the Blind: \$1,634,600;
179. Renovations to the Superintendent Residence at Missouri School for the Blind: \$375,440;
180. Renovation of the Superintendent Building at Missouri School for the Blind: \$733,036;
181. Gym and auditorium roof replacement at Missouri School for the Deaf: \$197,629;
182. Replace cooling tower at Missouri School for the Deaf: \$106,795;
183. Replace windows and exit doors in Tate Dormitory and Wheeler School Building at Missouri School for the Deaf: \$415,440;
184. Replace roof of Rice School Building at Missouri School for the Deaf: \$398,769;
185. Repair of roof top air conditioning units at New Dawn State School in Sikeston: \$348,720;
186. Replace HVAC System at Prairie View State School in Marshall: \$982,360;
187. Replace roof at Rolling Meadow State School in Higginsville: \$234,510;
188. Replace HVAC system at Rolling Meadow State School in Higginsville: \$982,360;
189. Replace windows and extension repairs at Rolling Meadow State School in Higginsville: \$114,146;
190. Replace fire alarm systems in various statewide state schools: \$382,080;
191. Replace HVAC system at Verelle Peniston State School in Chillicothe: \$518,300;
192. Correct electrical distribution at Bellefontaine Habilitation Center in St. Louis: \$518,600;

193. Repair leaking roofs at the Center for Behavioral Medicine in Kansas City: \$124,000;
194. Installation of a three-way valve for loop at the Center for Behavioral Medicine in Kansas City: \$279,776;
195. Renovations to the Highway Patrol Crime Laboratory: \$20,000,000;
196. Renovations to dormitories and classrooms at the Highway Patrol Academy: \$7,000,000;
197. Renovations to state parks: \$30,000,000;
198. Replace the HVAC system in the Main Building at Hawthorn Children's Psychiatric Hospital in St. Louis: \$6,834,894;
199. Replace roofs with metal on the Administration Building and Cottage B at Higginsville Habilitation Center: \$1,244,801;
200. Repair of roof top units, VAV's and DDC at the Kansas City Regional Office of the Department of Mental Health: \$1,032,908;
201. Improve life safety fire ratings at Metropolitan St. Louis Psychiatric Center: \$847,180;
202. Replace security gates at Northwest Missouri Psychiatric Rehabilitation Center: \$65,800;
203. Replace HVAC in Group Homes 1 to 6 at Northwest Missouri Psychiatric Rehabilitation Center: \$201,525;
204. Replace fire sprinkler system in the Rehabilitation Center at Northwest Missouri Psychiatric Rehabilitation Center: \$1,318,264;
205. Upgrade HVAC controls for the Rehabilitation Center at Northwest Missouri Psychiatric Rehabilitation Center: \$1,484,584;
206. Replace emergency generator in the Staples Building at Southeast Missouri Mental Health Center: \$1,113,850;
207. Foundation repair at the Springfield Regional Office of the Department of Mental Health: \$24,000;
208. Replace shingle and flat roof at the Springfield Regional Office of the Department of Mental Health: \$493,073;
209. Replace concrete road section at St. Charles Habilitation Center: \$25,000;
210. Repair door locksets in the Main Building at St. Louis Psychiatric Center: \$732,604;
211. Renovate restrooms at the Rolla Campus of the Missouri Geological Survey: \$274,327;
212. Repair emergency generator at the Rolla Campus of the Missouri Geological Survey: \$244,081;
213. Replace fence detection system at Algoa Correctional Center: \$614,155;

214. Replace fence detection systems at Algoa Correctional Center: \$1,158,464;
215. New sally port at Algoa Correctional Center: \$382,080;
216. Replace elevator in the Support Building at Eastern Correctional Center: \$112,925;
217. Replace emergency generators at Eastern Correctional Center: \$532,270;
218. Install partition walls at Eastern Reception, Diagnostic and Correctional Center: \$1,710,440;
219. Boiler control replacement at Farmington Correctional Center: \$300,000;
220. Renovation of Building 28 at Farmington Correctional Center: \$3,628,887;
221. Replace roof and mechanical equipment at Fulton Reception, Diagnostic and Correctional Center: \$1,125,912;
222. Shower repair at Fulton Reception, Diagnostic and Correctional Center: \$333,297;
223. Sliding door replacement at Fulton Reception, Diagnostic and Correctional Center: \$224,176;
224. Tuckpoint and seal masonry at Fulton Reception, Diagnostic and Correctional Center: \$1,874,000;
225. Add ice builder to the Cook/Chill Facility at Jefferson City Correctional Center: \$847,452;
226. Replace steam lines at Maryville Treatment Center: \$1,355,755;
227. Replace windows in the Administration Building at Maryville Treatment Center: \$1,472,667;
228. Replace power plant generator at Moberly Correctional Center: \$3,815,500;
229. Replace heating loop at Northeast Correctional Center: \$2,998,170;
230. Replace power plant generator at Potosi Correctional Center: \$507,660;
231. Replace ballistic glass in Guard Towers 1 and 2 at South Central Correctional Center: \$155,232;
232. Replace perimeter security at Southeast Correctional Center: \$637,840;
233. Replace security system at Southeast Correctional Center: \$1,804,000;
234. Replace shingle roof at the St. Louis Community Release Center: \$368,030;
235. Replace heating and cooling coils at Western Missouri Correctional Center: \$550,000;
236. Replace kitchen floor in H Building at Camp Avery Park Camp: \$106,795;
237. Repairs to chiller and fan coil units at Oakview State School in Monett: \$518,917;
238. Building repairs at Delmina Woods Youth Facility: \$218,014;
239. Replace HVAC in the Core Building at Fulton Treatment Center: \$239,808;
240. Install sprinkler system at Green Gables Lodge Treatment Center: \$219,450;
241. New emergency generator at Green Gables Lodge Treatment Center: \$173,187;

242. Install emergency generator at Langsford House Youth Center: \$120,501;
243. Building improvement at Langsford House Youth Center: \$241,862;
244. Door, flooring, and stairway repairs at Missouri Hills Youth Center: \$61,347;
245. Dorm smoke barriers at Missouri Hills Youth Center: \$292,875;
246. Replace HVAC systems at Missouri Hills Youth Center: \$491,933;
247. Replace roofs at Montgomery City Youth Center: \$525,285;
248. Install emergency generator at Montgomery City Youth Center: \$120,059;
249. Roof replacement at Mount Vernon Treatment Center: \$456,002;
250. Replace roof of Multipurpose and Core Buildings at New Madrid Bend Youth Center: \$216,194;
251. Install emergency generator at Rich Hill Youth Development Center: \$173,187;
252. Replace HVAC at Riverbend Treatment Center: \$228,190;
253. Install ammonia treatment system at W. E. Sears Youth Center: \$1,226,950;
254. Replace windows in the Administration Building at Watkins Mill Park Camp: \$120,501;
255. Electrical improvements and upgrades to the Missouri State Fairgrounds: \$924,500;
256. Exterior renovations to the Coliseum at the Missouri State Fairgrounds: \$1,476,500;
257. Repairs and Maintenance of the Trenton Readiness Center: \$287,522;
258. Sewer line replacement at the Troop A Headquarters in Lee's Summit: \$251,681;
259. Replace VCT flooring at the Troop C Service Center in Park Hills: \$152,209;
260. Replace HVAC equipment at the Troop F CDL Super Site in St. Martins: \$99,904;
261. Install anti-wander guard systems for the Missouri Veterans Commission: \$2,362,500;
262. Install electronic medical record system for the Missouri Veterans Commission: \$2,362,500;
263. Partial floor replacement at the St. Louis Veterans Home: \$50,000;
264. Repairs and maintenance at various sites for the Missouri Veterans Commission: \$13,944,909;
265. Replace and reseal window gaskets in the Capitol Building: \$910,000;
266. Overlay of South Drive / Tunnel Drive at the Capitol Building: \$3,076,000;
267. Replace bollard system at the Capitol Building: \$426,282;
268. North Plaza area repairs at the Capitol Building: \$3,104,000;
269. Chiller water and control repairs at the Capitol Building: \$480,160;
270. Overlay various parking lots at state facilities: \$1,175,200;
271. Replace fire alarm system at the Howerton State Office Building: \$892,678;

272. Replace 3 cooling towers at the Environmental Control Center: \$2,096,500;
273. Raise and stabilize floor of the Environmental Services Protection Lab: \$37,852;
274. Exhaust fans replacement at the Environmental Services Protection Lab: \$170,800;
275. Pavement work at the Fletcher Daniels State Office Building: \$306,464;
276. Maintenance and repairs to the Governor's Residence: \$2,000,000;
277. Electrical modernization of the Hannibal Career Center: \$182,350;
278. ITSD space renovation at the Harry S Truman State Office Building: \$1,700,000;
279. Cooling tower repairs at the James C. Kirkpatrick State Information Center: \$554,440;
280. Installation of carbon dioxide fire suppression system in the Petroleum/Octane Laboratory at the George Washington Carver State Office Building: \$148,848;
281. Tank replacement in the Petroleum/Octane Laboratory at the George Washington Carver State Office Building: \$122,664;
282. Replace roof and HVAC units at the Department of Labor and Industrial Relations Building in Jefferson City: \$736,530;
283. Asbestos repairs at the Jefferson State Office Building: \$2,501,500;
284. Fire alarm system repairs at the Jennings State Office Building: \$153,723;
285. Electrical distribution repairs at the Missouri Career Center in Joplin: \$182,350;
286. Replace oversized boilers at the State Public Health Laboratory: \$779,620;
287. Repair roof top units at the North St. Louis County Service Center: \$400,428;
288. Repair fire alarm system at the North St. Louis County Service Center: \$146,723;
289. Repair electrical distribution system at the Sedalia Workforce Development Board Building: \$182,350;
290. Roof repairs at the Sikeston Career Center: \$181,679;
291. Electrical distribution repairs at the Sikeston Career Center: \$184,200;
292. Repairs to two roof top units at the South St. Louis County Service Center: \$503,844;
293. Repairs to condensing unit and coil at the St. Joseph Career Center: \$92,998;
294. Repairs to fire alarm system at the St. Louis Career Center: \$170,188;
295. Repairs to electrical distribution system at the St. Louis Career Center: \$184,200;
296. Replace HVAC roof top units at the St. Louis State Office Building: \$504,000;
297. Tuckpoint masonry at the Riverside Collection and Warehouse in Jefferson City: \$210,832;
298. Upgrade fire system in the Supreme Court Building: \$557,500;

299. Electrical system expansion in the Truman State Office Building: \$279,776;
300. Exterior masonry repairs at the Wainwright State Office Building: \$607,260;
301. Renovate St. Mary's Hospital for use by Lincoln University: \$10,000,000;
302. Repair roof top air conditioning units at Parkview State School in Cape Girardeau: \$555,552;
303. Construct a new mental health hospital building at Fulton State Hospital: \$200,000,000; and

Be It Further Resolved that the members of the Missouri General Assembly state the intent of the General Assembly, during each fiscal year of the state during the term of such revenue bonds, to appropriate funds sufficient to pay the debt service on such revenue bonds; and

Be It Further Resolved that the members of the Missouri General Assembly authorize and direct the Office of Administration and such other state departments, offices and agencies as the Office of Administration may deem necessary or appropriate to:

1. Assist the staff and advisors of the various state agencies in implementing the projects and in issuing such revenue bonds for the state's share of the project costs; and

2. Execute and deliver documents and certificates related to such revenue bonds consistent with the terms of this concurrent resolution; and

Be It Further Resolved that revenue bonds issued due to the increase of cap amounts in sections 8.420 and 8.665 occurring on August 28, 2014, shall only be issued to fund the projects listed in this resolution; and

Be It Further Resolved that the funding of these state projects may generate private financial support to provide opportunities for additional construction at higher education institutions; and

Be It Further Resolved that this resolution be sent to the Governor for his approval or rejection pursuant to the Missouri Constitution.