

Annual Report | FY 2015

 OFCC
OHIO FACILITIES CONSTRUCTION COMMISSION

Cover Photo:
New K-12 School, Green Local School District (Wayne Co.)
Photo credit: Sol Harris/Day Architecture

Table of Contents

Commissioners.	2
Executive Director’s Message.	3
Commission-At-A-Glance.	4
Training & Outreach.	5
Program Delivery.	7
School Security Grant Program.	12
Construction Delivery Models	12
Standards and Guidelines for Public Construction.	13
Electronic Bidding	13
K-12 Funding Offers.	14
K-12 Projects Completed.	15
Agency & Higher Education Projects Completed.	16
K-12 Project Status.	17
Expedited Local Partnership Program.	25
K-12 Fiscal Snapshot.	26

*PK-6 School, Kenton City School District (Hardin Co.)
Photo credit: Garmann Miller Architects & Engineers*

Commissioners

Ohio Facilities Construction Commission (OFCC)

The Ohio Facilities Construction Commission was established in 2012, merging the operations of the former Office of the State Architect and the Ohio School Facilities Commission. The merger combined the state's construction authority and resources within a single entity that guides capital projects for state agencies, state-supported universities and community colleges, and most of Ohio's public kindergarten through twelfth grade (K-12) schools.

The Commission sets uniform rules, procedures, and standardized documents for public construction, and is responsible for construction delivery methods, construction documents, and process and procedures.

The Commission, by statute, consists of three members: the director of budget and management, the director of administrative services, and a member directly appointed by the governor. During fiscal year 2015, the Commission members were:

- Timothy S. Keen
Director of the Office of Budget and Management (Chair)
- Robert Blair
Director of the Department of Administrative Services (Vice Chair)
- Gary C. Mohr
Director of the Department of Rehabilitation and Correction (Governor's appointee)

Ohio School Facilities Commission (OSFC)

The Ohio School Facilities Commission continues to focus on programmatic and facility planning issues related to K-12 construction. The OFCC, however, holds the authority to approve, award, and administer design, construction, and other specialty contracts.

The OSFC, by statute, consists of seven members, three of whom serve as voting members. Those three members are the director of administrative services, the superintendent of public instruction, and the director of budget and management. There are also four non-voting members of the Commission: two members from the House of Representatives and two from the Senate. Non-voting members serve for the biennial legislative session in which they are appointed. During fiscal year 2015, the voting members of the Commission included:

- Timothy S. Keen
Director of the Office of Budget and Management (Chair)
- Robert Blair
Director of the Department of Administrative Services (Vice Chair)
- Dr. Richard Ross
State Superintendent of Public Instruction

The four non-voting legislative members in FY 2015 were:
Representative Dan Ramos
Representative Ryan Smith
Senator Gayle Manning
Senator Tom Sawyer

*Belmont College Health Sciences Center (Belmont Co.)
St Clairsville, OH*

Executive Director's Message

Building. Collaboration.

Two words that best summarize what we do at OFCC.

Building.

<1> *a usually roofed and walled structure built for permanent use* (*The Merriam-Webster Dictionary*)

<2> *the process of creating or developing something, typically a system or situation, over a period of time* (*Oxford Advanced Learner's Dictionary*)

Collaboration.

<1> *to work with another person or group in order to achieve or do something* (*The Merriam-Webster Dictionary*)

Average Americans spend more than 90% of their lives indoors. That's a lot of time in buildings. Buildings define our work, our workplace, and our homes. At OFCC our work is...building buildings.

In the process of creating buildings, we are also building relationships with our fellow team members: architects, engineers, contractors, consultants, other public owners, etc. Buildings are created under different delivery methods, using different designs and materials, but they are all built by real people – each with their own experiences, talents, and motivations.

That's where the second word, collaboration, comes in. Construction is a team sport. Success in constructing a building has everything to do with communication and contributions from all of the team members. At our 2015 OFCC conferences this summer, more than 1,100 of you attended sessions where panelists shared their lessons learned from various construction projects. The secret success factor from all of these projects: collaboration.

So if the secret to success is really no secret, why don't all projects have great collaboration? Because it's easy to say and hard to do. It involves matching the right team with the right project, and agreeing on a common definition of success at the outset. It involves different personalities communicating openly and respectfully with each other throughout the project. It requires a persistent emphasis on clarity in documents, meetings, and our communication with each other. It requires a bias toward action, identifying problems early, and solving them collaboratively (there's that word again).

The theme of collaboration runs throughout this year's report. Whether it's finishing construction on 184 projects, master planning with state agencies and schools, providing training and outreach, or continuing to lead the nation in green schools, any achievements are built on successful relationships with our industry and owner partners.

With construction reform, 89% of public owners are now choosing delivery methods that are intended to be more collaborative. However, the delivery method is just one factor in a project's success. If we can consistently build relationships that outlast the building's construction, where collaboration is expected and repeatable and institutionalized across all projects, then we will have taken the next step in improving public construction in Ohio.

David M. Chovan
Interim Executive Director

Commission-At-A-Glance

During FY 2015, OFCC:

- Opened **27** new or renovated K-12 school facilities, bringing the number of buildings opened through the four major programs to 1,107
- Completed all necessary facilities work in 10 school districts, bringing the total to **254** districts
- Finished **17** higher-education or state-agency projects with a value of nearly \$61 million

Future commitments include:

- Managing **40** K-12 buildings in active design and 47 under construction
- Managing **97** active higher-education or state-agency projects, with a combined value of \$627 million

Seaborn K-6 Elementary School, Weathersfield Local School District, Mineral Ridge, OH (Trumbull Co.)
Photo credit: ms consultants, inc.

Training and Outreach

OFCC Conference 2015

The 2015 OFCC Conference Series brought together over 1,100 public owners (agencies, higher education, K-12) architects, engineers, landscape architects and planners, construction managers, design-builders, contractors and suppliers, consultants and specialty service providers, and construction attorneys. Sessions were held in Cincinnati, Cleveland, and Columbus during the months of July and August. This year's General Sessions offered case studies that focused on a project in the conference location region. These sessions focused the project team's experience on their chosen Design-Build (DB) or Construction Manager at Risk (CMR) delivery model. Afternoon Breakout Sessions offered a selection of options such as owner panel discussions on architect/engineer and CMR or DB contractor selection, electronic bidding, DB criteria, and guaranteed maximum price documentation.

Educational Visioning & Transformation Workshop

An Educational Visioning & Transformation Workshop was held at the Columbus State Community College Center for Workforce Development on January 30, 2015. Each participating school district brought a team consisting of administrators, school board members, principals, teachers, students, and others who were interested in transforming their districts' learning environments. The workshop was

designed to explore the relationship between educational practices and building designs, and establish a continuing dialogue among participants to foster 21st-century innovations in their schools. Before the workshop ended, districts began to develop action plans for implementing 21st-century learning in their districts.

Webinars

Each year Commission staff plan, organize, and deliver a series of webinars on a variety of topics that benefit public owners, design professionals, and others interested in public construction. By using the webinar format, participants are able to view the presentations from their office or job site instead of taking time off from work to travel to a central location. Most webinars are recorded and posted to the OFCC Webinar Archive so that these webinars can be accessed as training resources at the convenience of the viewer.

A sampling of webinars offered this fiscal year:

- School Security Grant – Round Two Guidelines
- Educational Visioning: West Muskingum LSD Case Study
- OFCC Contract Changes
- Safety & Security in Educational Facilities
- Maker Spaces: Making Things to Learn
- Navigating the New OFCC Website

Educational Visioning Session at Urbana City School District (Champaign Co.)

Photo credit: Fanning Howey

Training and Outreach (cont'd)

Buckeye Association of School Administrators (BASA)

BASA is a professional organization whose membership comprises school superintendents, assistant superintendents, and other administrators from across the state. BASA's School Facilities Advisory Committee is a group of 25 BASA members that provides invaluable insight to OSFC staff from the perspective of an educational practitioner. This group meets four times a year with OSFC staff to discuss issues pertaining to school construction and how OSFC policies and practices are affecting educators.

In addition, OSFC employees were active in BASA's March 2015 Facilities Conference, a two-day event where administrators from around the state were given the opportunity to hear from industry professionals on a variety of topics, from planning and design to finance and construction. OFCC employees hosted an information booth and were involved in five breakout sessions during the course of the conference.

OSBA Capital Conference

The Ohio School Boards Association's Capital Conference is the largest educational conference in the state, with an average yearly attendance that approaches 10,000. As it does annually, OSFC used the November 2014 conference as an outreach opportunity, spending two days hosting an information station at the conference's "Avenue for Answers." The information station allows Commission staff to meet with conference attendees, answering questions regarding Commission programs and inquiries on the status of specific school district projects.

Social Media

Over the past couple of years, OFCC has embraced social media via Twitter and LinkedIn. Social media platforms provide our agency with another means of communicating and engaging with our constituent groups and public.

Who?

OFCC constituent groups such as school districts, colleges and universities, state agencies and cultural facilities, and the general public.

What?

OFCC uses Twitter and LinkedIn to share information about active construction projects, programs and policies, as well as special events and news. LinkedIn provides OFCC with another way to communicate with former staff members and firms with whom our agency interacts.

When?

Daily tweets and frequent postings to LinkedIn keep OFCC and its programs and services, success stories, and current news in touch with the public.

Where?

You can find OFCC on Twitter @OHFacilities, or on LinkedIn, [www.linkedin.com/Ohio Facilities Construction Commission](http://www.linkedin.com/Ohio_Facilities_Construction_Commission). OFCC has both a Company page and a Group page. If you don't already, please consider following us!

Connect with us!

@OHFacilities

www.linkedin.com/

Ohio Facilities Construction Commission

Program Delivery

*Southern State Community College (Highland Co.)
Hillsboro, OH*

The Ohio Facilities Construction Commission works with three different types of public-owner partners in their capital projects: state agencies, state-supported colleges and universities, and, through the Ohio School Facilities Commission, K-12 public school districts. Because of the manner in which projects are funded, the Commission provides different services to different public owners.

STATE AGENCY/HIGHER EDUCATION

For state agencies and state-supported colleges and universities, the funding for capital improvement projects comes from a direct appropriation from the General Assembly. For those clients, the Commission offers a variety of direct services, including:

Capital Project Development / Project Planning

OFCC assists state agencies and state-supported colleges and universities in the development of facility master plans and capital projects for funding requests. Our staff provides design and program guidance, documentation of project needs and impacts, and cost evaluation, enabling agencies and institutions to develop more accurate scopes of work for their projects.

Project Administration

OFCC provides full project administration services for capital projects that are not locally administered by an agency

or university. These services include procurement of professional services and public bidding, along with oversight of design and construction through closeout of projects. State agencies have authority to locally administer capital improvement projects up to \$1.5M in value. Universities have local administration authority for projects up to \$4M in value, while certified institutions of higher education can locally administer any capital projects on their campuses. Both agencies and universities may request OFCC's project administration assistance on any project.

Criteria Design Services

Each design-build project requires design criteria that outline the project requirements to the selected design-build team. OFCC has both licensed architects and engineers on staff. Depending on specific project needs, this in-house staff of professionals may serve as criteria architect/engineer on design-build projects for owners.

Fiscal Management of Projects

OFCC manages the fiscal operations of capital projects for state agencies and institutions. This includes vouchering, pay request reviews, escrow management, lien management, and project financial reporting and reconciliation.

Program Delivery (cont'd)

K-12 EDUCATION

The Ohio School Facilities Commission oversees the planning and development function for the agency's public K-12 school renovation and building initiative, while the actual construction is overseen by the Ohio Facilities Construction Commission. Projects are funded through a number of programs, including:

Classroom Facilities Assistance Program (CFAP)

Established in 1997, CFAP takes a comprehensive approach with local districts by addressing the entire facility needs of a district from kindergarten through 12th grade (<http://ofcc.ohio.gov/ServicesPrograms/K-12Schools/CFAP.aspx>).

Expedited Local Partnership Program (ELPP)

ELPP gives districts not yet eligible for the Classroom Facilities Assistance Program the opportunity to move ahead with portions of their project that best fit the district's immediate need. Details on the districts participating can be found on page 27 (<http://ofcc.ohio.gov/ServicesPrograms/K-12Schools/ELPP.aspx>).

Exceptional Needs Program (ENP)

The Exceptional Needs Program is a building replacement program that identifies facilities in most need of replacement from among the eligible applicants. The program has a single-building orientation, so it will not necessarily fund a district's entire facility needs (though that may occur in some instances). (<http://ofcc.ohio.gov/ServicesPrograms/K-12Schools/ENP.aspx>)

Vocational Facilities Assistance Program (VFAP)

This program provides assistance to Joint Vocational School Districts (JVSDs) for the improvement of classroom facilities suitable to their vocational education programs. (<http://ofcc.ohio.gov/ServicesPrograms/K-12Schools/VFAP.aspx>)

Vocational Facilities Assistance Expedited Local Partnership Program (VFAP-ELPP)

This program gives Joint Vocational School Districts the opportunity to participate in a program similar to the Expedited Local Partnership Program in other K-12 districts. (<http://ofcc.ohio.gov/ServicesPrograms/K-12Schools/VFAP-ELPP.aspx>).

Other Programs

The Corrective Action Program is used to correct or remediate work found to be defective in or omitted from a facility constructed with OSFC assistance. The Emergency Assistance Program provides assistance to districts that experience damage resulting from "acts of God." The Commission also provides assistance to College Preparatory Boarding Schools and Regional STEM Schools under separate programs administered by the Commission.

Information on these and other programs can be found on the Commission's website (<http://ofcc.ohio.gov/ServicesPrograms/K-12Schools/OtherK-12Programs.aspx>).

*Dalton Local Schools (Wayne Co.)
Photo credit: ThenDesign Architecture*

Program Delivery (cont'd)

CULTURAL FACILITIES

The Cultural Facilities component of the Commission administers funding for the planning, design, and construction of Ohio's cultural facilities through cooperation with nonprofit and local government project sponsors.

During fiscal year 2015, the OFCC administered appropriations previously authorized through the Cultural Facilities Commission, whose duties were consolidated into the OFCC in the last biennial budget. In the 2014 Capital Appropriations Bill, the Commission was assigned stewardship of approximately \$75 million in state capital appropriations for projects selected by the governor and the General Assembly to improve the state's science-technology centers, nonprofit theaters, museums, art education facilities, and historical sites. During fiscal year 2015, the Commission approved 37 grants totaling \$10,321,041. Additionally, the Commission approved eight previous cultural appropriations totaling \$1,166,000.

The Commission's dual role is to ensure that state funds are invested in facilities that will present educational and tourism cultural programming to the public and to provide technical guidance to add value to the projects. In accordance with our statutory charge, the Commission works to ensure that the facilities can be completed with the available resources, that the state's appropriations contribute to Ohio's tourism industry, educational infrastructure, and cultural heritage, and that projects being funded will operate for the benefit of the public into the future.

*Sauder Village, 1920's Home Restoration (Williams Co.)
Archbold, OH*

*Near West Theatre (Cuyahoga Co.)
Cleveland, OH*

Program Delivery (cont'd)

ENERGY SERVICES

The Energy Services staff provides clients with energy engineering and design services, as well as energy auditing and contracting opportunities for the cost-effective, efficient use of energy for state government facilities and operations.

OFCC energy staff continued to meet with private industry partners in FY 2015 as part of an Ohio Energy Services Coalition. The purpose of these meetings is to work collaboratively to educate customers, define best practices, and expand energy-saving opportunities in Ohio by making the guidelines of the programs fair, effective, clear, and simple.

Energy Conservation Financing Program for Schools

This program, commonly referred to as “House Bill 264” in reference to the legislation that created it in 1986, allows K-12 school districts to borrow money to make energy-saving facilities improvements. The cost of the improvements may not exceed the savings in energy, operating, and maintenance costs over a 15-year period. This program does not involve state funds.

The Commission performs technical reviews on these projects to ensure that the proposed project design is capable of generating adequate savings. It continues to be an extremely popular program with Ohio’s school districts.

During FY 2015, 24 districts were approved for projects. The \$44,136,737 in construction and renovation work is expected to result in \$3,819,501 in savings each year for the life of the projects, typically 15 years.

Circleville High School, Circleville City School District (Pickaway Co.)
Photo credit: SHP Leading Design

Energy Conservation Financing Program for State Agencies

This program allows state agencies to make self-financed, energy-saving facility improvements, similar to the HB 264 Program. The Commission has a more comprehensive role on these projects, performing the initial project assessment, selecting a design-build contractor, monitoring construction, and verifying savings. Since the program was established in 1998, it has provided an estimated \$36 million in utility cost savings for state agencies.

In FY 2015, two projects began construction. At the Warren-Lebanon Correctional Institution a \$17.6 million construction project is expected to save \$1.2 million in annual utility costs. At North Central State College, a \$1.5 million construction project is expected to save \$138,000 in annual utility and operational costs over a period of 15 years.

Circleville Elementary School, Circleville City School District (Pickaway Co.)
Photo credit: SHP Leading Design

Program Delivery (cont'd)

Green Schools

Ohio's Green Buildings program has made the state a nationwide leader in the construction and renovation of environmentally friendly school buildings. The Green Schools program at the Commission has been in existence since September 2007, when the OSFC adopted LEED® for Schools as the standard for K-12 school projects.

The LEED for Schools Rating System is a comprehensive tool that incorporates design and construction practices including classroom acoustics, indoor air quality, selection of building materials, and energy efficiency. LEED for Schools certification provides parents, teachers, and the community with a report card for their school buildings, verifying that the schools have been built to meet a high level of energy and environmental performance, such as an energy usage reduction of 34%, or a 37% decline in the need for potable water for the building. The program also emphasizes indoor air quality and the reuse of construction materials in order to reduce landfill waste.

During FY 2015, OSFC registered 20 new projects and attained certification on 68 projects. At the end of FY 2015, Ohio continued to lead the nation with 215 LEED-certified projects and 350 LEED-registered projects.

Green Schools Case Studies

Midview Middle School

Midview Middle School (Midview Local – Lorain County) is an outstanding example of design elements dedicated to the use of natural light in a facility. In addition to improving the overall health of the building's occupants (along with increased attendance and educational results), the use of natural light reduces interior lighting requirements, making the building more energy efficient. Midview Middle School, which has over 500 students, is over 35% more energy efficient than buildings of a similar size not using the Green Building standards, and uses 32% less potable water. The project team also focused on the indoor environment during the construction process. Steps were taken to reduce both paints and chemicals with high Volatile Organic Compounds, and to reduce dust and other pollutants in the HVAC system.

Milton Union K-12

The Milton-Union Exempted Village School District (Miami County) decided to incorporate both environmental design and environmental education into their building elements so that their 1,500 students could see the effects of sustainability. The district's new K-12 school has learning elements such as solar panels, a wind turbine, a rainwater garden and a rooftop garden, and a rainwater catchment system for flushing toilets and watering the gardens. (The rainwater catchment system was designed and constructed under the playground area for maximum use of the space.) The school has embraced energy efficiency and actively manages their energy usage, thereby enjoying a low operational cost per square foot.

School Security Grant Program

The School Security Grant Program, administered by the Ohio School Facilities Commission (OSFC), was established through HB 59, the biennial budget bill. The program provides for specific security enhancements at main entrances and the purchase of emergency communications systems.

The program has been very popular with school districts, as it disbursed nearly \$10.1 million in grants by April 2015. In June 2015, the General Assembly appropriated over \$17 million (HB 487) to the OSFC for a second round of funding, expanding the School Security Grant Program to nonpublic (private, parochial, chartered) schools. Of those funds, \$5,443,958.23 has been disbursed as of this time.

School Security Grant Program

School Facilities Commission

Construction Delivery Models

PROJECTS BY DELIVERY METHOD

Totals may not equal 100% because of rounding

2014 - Number of Projects

2014 - Value of Projects (\$M)

As of July 1, 2015, new projects administered by the OFCC saw a significant increase in the use of new construction delivery methods.

Of the 55 new projects started during the fiscal year, 74% utilized one of the three new methods [Construction

Manager at Risk (CMR), Design-Build (DB), and General Contracting] allowed for public owners under the 2012 Construction Reform Initiative.

This chart shows the breakdown of the choices. Current trends indicate continued growth in the use of the new methods.

Standards and Guidelines for Public Construction

The Commission publishes and updates two sets of standards and guidelines in order to ensure uniformity in state building construction.

The **Ohio School Design Manual (OSDM)** is an extensive document that sets construction standards for all Commission-funded school construction and renovation projects. Its goal is to ensure statewide equity and quality for school facilities as required by state law.

The design manual sets necessary minimum standards of quality for the state's educational facilities and provides a flexible set of guidelines to serve the diverse needs of local school communities and the children they serve.

The **Ohio Facilities Construction Manual (OFCM)** outlines the procedures used by the Ohio Facilities Construction Commission (OFCC) to manage state agency and state-supported university and community college capital projects. It also details standard office procedures associated with the day-to-day operation of OFCC.

Each section of the manual describes the current practices and procedures required to undertake and successfully complete capital projects for Ohio agencies.

Both the OSDM and OFCM are updated annually to accommodate current needs, new products, changes in the construction industry and, in the case of the OSDM, changes in teaching methods. In preparation for these changes, input from designers, construction managers, trade contractors, and nationally recognized construction industry and education experts is collected, discussed, and considered.

Electronic Bidding

During FY 2015, Bid Express®, OFCC's online bidding system, continued to serve the agency as an effective administrative tool for submitting and processing sealed bids for capital construction projects. Originally implemented during the previous fiscal year, Bid Express allows contractors to submit bids through a secure website.

The software includes a check for errors and completeness of the bid. At bid opening time, the system unlocks the bids and allows the agency staff to review the tabulated bids, with the results available on the website soon after the bid deadline.

During the fiscal year, OFCC conducted 104 electronic bid openings that yielded 441 bids with a base value of nearly \$220 million. Collectively, the bids came in more than 9.4 percent under estimates.

Online training sessions, as well as a customer service help center, are available to help contractors navigate the process of online bidding.

K-12 School Districts - Funding Offers

During FY 2015, the Ohio School Facilities Commission (OSFC) approved \$366 million in state funding for school construction projects in 17 school districts across Ohio. Combined with \$351 million in local funding, these projects represent \$717 million in construction and renovation work.

School districts must raise their local share of the project budget within 13 months before the state funding can be released. Districts that are unable to acquire their funding in that period are considered “lapsed” but can still participate in OSFC programs once they obtain local funding.

School District	County	State Share	Local Share	Total Budget
Defiance City SD	Defiance	\$44,069,423	\$11,714,657	\$55,784,080
Eastwood LSD	Wood	\$7,007,419	\$12,457,634	\$19,465,053
Groveport Madison LSD	Franklin	\$28,285,963	\$25,083,779	\$53,369,742
Jackson Center LSD	Shelby	\$6,998,707	\$6,724,247	\$13,722,954
Johnstown-Monroe LSD	Licking	\$11,940,195	\$29,232,892	\$41,173,087
Lakeview LSD	Trumbull	\$9,394,397	\$21,920,260	\$31,314,657
Liberty Center LSD	Henry	\$23,385,350	\$13,154,260	\$36,539,610
Massillon CSD	Stark	\$33,533,842	\$11,177,948	\$44,711,790
Miami Trace LSD	Fayette	\$11,009,438	\$24,504,877	\$35,514,315
Middletown City	Butler	\$51,403,241	\$28,914,323	\$80,317,564
North Central LSD	Williams	\$4,341,600	\$4,341,601	\$8,683,201
North Olmsted CSD	Cuyahoga	\$8,987,528	\$65,908,539	\$74,896,067
Northridge Local	Montgomery	\$41,809,672	\$9,177,733	\$50,987,405
Northwood Local	Wood	\$13,309,313	\$19,963,969	\$33,273,282
Sandusky CSD	Erie	\$27,683,754	\$23,582,458	\$51,266,212
Southeast LSD	Wayne	\$5,663,097	\$18,959,063	\$24,622,160
Urbana CSD	Champaign	\$37,300,422	\$23,847,811	\$61,148,233

K-12 School Districts - Districts Completed

District	County	Program	Year Funded	Total Master Facilities Plan Costs	State Share (%)
Beaver Local SD	Columbiana	CFAP	2012	\$52,212,461.00	62%
Botkins Local SD	Shelby	CFAP	2011	\$23,298,556.00	75%
Cincinnati City SD	Hamilton	CFAP	2002	\$915,945,589.00	23%
Circleville City SD	Pickaway	CFAP	2009	\$65,375,214.00	42%
Columbus Grove Local SD	Putnam	CFAP	2009	\$25,430,352.83	68%
Elgin Local SD	Marion	CFAP	2009	\$35,899,887.00	56%
Pickerington Local SD	Fairfield	Multiple	2008	\$102,468,167.76	51%
Ross Local SD	Butler	Multiple	2012	\$50,063,970.00	48%
Southern Local SD	Meigs	Multiple	1998	\$20,339,931.00	58%
Willard City SD	Huron	CFAP	2008	\$51,648,815.00	63%

Morgan Elementary School, Ross Local School District (Butler Co.)
Photo credit: SHP Leading Design

Agency & Higher Education - Projects Completed

Agency/Organization	Project Name	Estimated Total Project Cost (\$)	Status
Belmont College	Health Sciences Center	\$9,100,000.00	Completed
Bureau of Workers' Compensation	15th floor Halon Replacement	\$325,000.00	Completed
Department of Mental Health	Patient Unit Renovations: Appalachian Behavioral Healthcare	\$1,700,000.00	Completed
Department of Veteran Services	Mechanical System Upgrade, Secret Air Handler	\$1,022,750.00	Completed
Department of Veteran Services	Secret Electrical Panel and Service Upgrade	\$5,999,500.00	Completed
Department of Veteran Services	Multipurpose Room Addition	\$4,018,400.00	Completed
Department of Veteran Services	HVAC Upgrades	\$796,461.00	Completed
Ohio Department of Transportation	Highland Full Service Maintenance Facility	\$8,750,000.00	Completed
Ohio Exposition Commission	Master Plan Update	\$300,000.00	Completed
Ohio School for the Blind	Window Replacement and Stucco Repair	\$982,000.00	Completed
Ohio School for the Deaf	Window Replacement and HVAC Upgrade	\$1,086,000.00	Completed
Supreme Court of Ohio	UST Monitoring Project	\$75,000.00	Completed

*Belmont College Health Sciences Center (Belmont Co.)
St. Clairsville, OH*

K-12 School Districts - Project Status

District	County	Program	Status	Year Funded	Total Master Facility Plan Costs	State Share (%)	Buildings in Design	Buildings under Construction	Buildings Complete
Ada EVSD	Hardin	Multiple	All Buildings Complete	2005	\$22,272,357.00	73%			1
Adena Local SD	Ross	CFAP	All Buildings Complete	1998	\$25,145,841.00	89%			1
Akron City SD	Summit	CFAP	Funded, Not Complete	2002	\$564,105,924.00	59%	0	2	34
Alexander Local SD	Athens	ENP	All Buildings Complete	2000	\$28,879,040.00	73%			1
Allen East Local SD	Allen	CFAP	All Buildings Complete	2003	\$27,746,189.61	79%			1
Alliance City SD	Stark	CFAP	All Buildings Complete	1999	\$61,423,828.70	84%			6
Amanda-Clearcreek Local SD	Fairfield	CFAP	All Buildings Complete	1999	\$37,347,563.00	85%			2
Ansonia Local SD	Darke	ENP	All Buildings Complete	1999	\$13,394,022.00	80%			1
Antwerp Local SD	Paulding	CFAP	All Buildings Complete	2000	\$20,473,571.12	84%			1
Apollo JVSD	Allen	VFAP	Funded, Not Complete	2012	\$34,125,092.93	67%	0	1	0
Arcanum Butler Local SD	Darke	CFAP	All Buildings Complete	2007	\$29,594,284.00	64%			1
Ashland City SD	Ashland	CFAP	Funded, Not Complete	2012	\$38,526,940.00	41%	0	2	0
Ashtabula Area City SD	Ashtabula	Multiple	All Buildings Complete	2005	\$105,588,543.00	70%			6
Austintown Local SD	Mahoning	CFAP	Funded, Not Complete	2009	\$50,343,583.00	47%	0	0	2
Ayersville Local SD	Defiance	Multiple	Funded, Not Complete	2011	\$16,778,266.00	67%			
Barberton City SD	Summit	Multiple	All Buildings Complete	2007	\$76,114,103.00	60%			4
Barnesville EVSD	Belmont	CFAP	All Buildings Complete	1998	\$20,246,346.80	83%			3
Beaver Local SD	Columbiana	CFAP	Funded, Not Complete	2012	\$52,212,461.00	62%	0	0	1
Bellaire City SD	Belmont	CFAP	All Buildings Complete	1998	\$31,343,452.00	87%			3
Bellefontaine City SD	Logan	CFAP	Funded, Not Complete	2009	\$35,003,787.00	61%	0	0	2
Bellevue City SD	Huron	CFAP	Funded, Not Complete	2009	\$38,832,138.00	41%	0	0	2
Bethel-Tate Local SD	Clermont	CFAP	All Buildings Complete	1999	\$28,898,548.73	82%			4
Bettsville Local SD	Seneca	CFAP	All Buildings Complete	1999	\$5,226,375.29	85%			1
Blanchester Local SD	Clinton	CFAP	All Buildings Complete	1999	\$32,062,813.72	84%			3
Bloom-Vernon Local SD	Scioto	CFAP	All Buildings Complete	1997	\$19,327,504.00	88%			2
Botkins Local SD	Shelby	CFAP	Funded, Not Complete	2011	\$23,298,556.00	75%	0	0	1
Bradford EVSD	Miami	CFAP	All Buildings Complete	1998	\$16,329,471.00	91%			1
Bridgeport EVSD	Belmont	CFAP	All Buildings Complete	2003	\$19,357,563.27	80%			1
Bright Local SD	Highland	CFAP	All Buildings Complete	1997	\$18,639,879.31	94%			2
Bristol Local SD	Trumbull	Multiple	Funded, Not Complete	1997	\$13,911,749.00	71%	0	0	3
Brookfield Local SD	Trumbull	CFAP	All Buildings Complete	2007	\$34,851,549.00	64%			1
Brookville Local SD	Montgomery	Multiple	All Buildings Complete	2008	\$34,167,542.57	43%			2
Brown Local SD	Carroll	ENP	Funded, Not Complete	2012	\$24,503,681.00	30%	0	1	0
Bryan City SD	Williams	CFAP	Funded, Not Complete	2013	\$53,945,575.00	35%	2	0	0
Buckeye Central Local SD	Crawford	CFAP	All Buildings Complete	2006	\$20,326,257.84	80%			1
Bucyrus City SD	Crawford	CFAP	All Buildings Complete	2005	\$33,481,802.86	72%			2
Butler Technology and Career JVSD	Butler	VFAP	All Buildings Complete	2007	\$16,773,061.35	63%			1
Cambridge City SD	Guernsey	CFAP	All Buildings Complete	1999	\$50,692,280.00	84%			5
Campbell City SD	Mahoning	CFAP	All Buildings Complete	1999	\$31,746,656.00	90%			2
Canton City SD	Stark	CFAP	All Buildings Complete	1999	\$161,214,529.00	77%			18
Cardington-Lincoln Local SD	Morrow	CFAP	All Buildings Complete	2002	\$24,964,289.51	87%			3
Carey EVSD	Wyandot	CFAP	Funded, Not Complete	2013	\$31,087,899.00	70%	0	1	0

K-12 School Districts - Project Status (cont'd)

District	County	Program	Status	Year Funded	Total Master Facility Plan Costs	State Share (%)	Buildings in Design	Buildings under Construction	Buildings Complete
Cedar Cliff Local SD	Greene	CFAP	All Buildings Complete	2008	\$21,750,655.17	52%			1
Centerburg Local SD	Knox	CFAP	All Buildings Complete	2000	\$23,407,528.00	80%			2
Central Local SD	Defiance	Multiple	Funded, Not Complete	1999	\$9,754,390.77	72%	0	0	1
Chesapeake Union EVSD	Lawrence	CFAP	All Buildings Complete	1998	\$22,142,650.52	82%			3
Cincinnati City SD	Hamilton	CFAP	Funded, Not Complete	2002	\$915,945,589.00	23%	0	0	50
Circleville City SD	Pickaway	CFAP	Funded, Not Complete	2009	\$65,375,214.00	42%	0	1	2
Clay Local SD	Scioto	CFAP	All Buildings Complete	2008	\$22,822,331.00	81%			1
Claymont City SD	Tuscarawas	CFAP	All Buildings Complete	1997	\$30,537,414.25	100%			5
Clearview Local SD	Lorain	CFAP	All Buildings Complete	2000	\$25,516,809.00	82%			3
Cleveland Municipal SD	Cuyahoga	CFAP	Funded, Not Complete	2002	\$1,506,370,354.00	68%	1	3	43
Clinton-Massie Local SD	Clinton	Multiple	All Buildings Complete	2006	\$48,332,140.70	74%			3
Clyde-Green Springs EVSD	Sandusky	CFAP	All Buildings Complete	2007	\$48,590,806.60	66%			4
Coldwater EVSD	Mercer	CFAP	All Buildings Complete	2002	\$24,458,096.91	79%			1
Collins Career Center	Lawrence	VFAP	All Buildings Complete	2009	\$20,527,119.00	75%			1
Colonel Crawford Local SD	Crawford	Multiple	Funded, Not Complete	2013	\$20,804,218.00	31%	0	1	0
Columbus City SD	Franklin	CFAP	Funded, Not Complete	2002	\$1,337,758,703.00	30%	2	1	42
Columbus Grove Local SD	Putnam	CFAP	All Buildings Complete	2009	\$25,430,352.83	68%	0	0	1
Conneaut Area City SD	Ashtabula	CFAP	All Buildings Complete	1999	\$45,364,095.37	84%			4
Continental Local SD	Putnam	CFAP	All Buildings Complete	1998	\$15,366,707.60	89%			2
Cory-Rawson Local SD	Hancock	CFAP	Funded, Not Complete	2009	\$13,099,790.00	52%	0	0	1
Coshocton City SD	Coshocton	CFAP	Funded, Not Complete	2009	\$24,078,445.00	67%	0	0	1
Coventry Local SD	Summit	CFAP	Funded, Not Complete	2012	\$30,083,556.00	37%	1	0	0
Covington EVSD	Miami	CFAP	Funded, Not Complete	2013	\$18,543,876.00	58%	0	1	0
Crestline EVSD	Crawford	CFAP	All Buildings Complete	2008	\$26,554,017.19	60%			1
Crestview Local SD	Richland	CFAP	All Buildings Complete	2002	\$17,995,421.73	89%			3
Crestview Local SD	Van Wert	CFAP	All Buildings Complete	2007	\$11,835,182.00	79%			1
Crestwood Local SD	Portage	Multiple	Funded, Not Complete	2000	\$19,499,461.92	57%	0	0	2
Crooksville EVSD	Perry	CFAP	All Buildings Complete	1999	\$7,399,867.32	82%			2
Dalton Local SD	Wayne	Multiple	Funded, Not Complete	2012	\$19,683,312.00	35%	0	0	1
Danville Local SD	Knox	CFAP	All Buildings Complete	1999	\$8,830,887.31	80%			1
Dawson-Bryant Local SD	Lawrence	CFAP	All Buildings Complete	2001	\$19,585,708.00	98%			2
Dayton City SD	Montgomery	CFAP	All Buildings Complete	2002	\$488,213,839.00	61%			26
Defiance City SD	Defiance	Multiple	Funded, Not Complete	2005	\$55,784,080.00	59%	2	0	1
East Cleveland City SD	Cuyahoga	CFAP	All Buildings Complete	1997	\$104,211,164.00	90%			7
East Guernsey Local SD	Guernsey	CFAP	All Buildings Complete	2001	\$22,162,677.00	87%			2
East Liverpool City SD	Columbiana	CFAP	All Buildings Complete	2002	\$43,648,423.00	87%			3
East Muskingum Local SD	Muskingum	CFAP	All Buildings Complete	2000	\$28,985,404.91	74%			4
East Palestine City SD	Columbiana	CFAP	All Buildings Complete	1999	\$15,045,923.00	91%			2
Eastern Local SD	Brown	CFAP	All Buildings Complete	2005	\$37,096,087.00	86%			4
Eastern Local SD	Pike	CFAP	All Buildings Complete	1997	\$25,193,145.31	92%			1
Eaton Community City SD	Preble	Multiple	Funded, Not Complete	2009	\$56,381,310.00	43%	0	0	3
Edgerton Local SD	Williams	Multiple	All Buildings Complete	2008	\$17,944,939.35	59%			2
Edgewood City SD	Butler	CFAP	Funded, Not Complete	2008	\$42,146,325.00	51%	0	0	1

K-12 School Districts - Project Status (cont'd)

District	County	Program	Status	Year Funded	Total Master Facility Plan Costs	State Share (%)	Buildings in Design	Buildings under Construction	Buildings Complete
Edon-Northwest Local SD	Williams	CFAP	All Buildings Complete	2000	\$18,161,819.16	81%			
Elgin Local SD	Marion	CFAP	Funded, Not Complete	2009	\$35,899,887.00	56%	0	0	
Elmwood Local SD	Wood	CFAP	All Buildings Complete	2000	\$27,807,863.24	80%			
Elyria City SD	Lorain	Multiple	Funded, Not Complete	2011	\$57,059,562.00	39%	0	0	
Euclid City SD	Cuyahoga	CFAP	Funded, Not Complete	2009	\$60,330,934.00	41%	0	0	
Evergreen Local SD	Fulton	ENP	All Buildings Complete	2001	\$24,085,135.61	49%			
Fairfield City SD	Butler	CFAP	Funded, Not Complete	2013	\$73,120,019.00	26%	3	0	
Fairfield Local SD	Highland	CFAP	All Buildings Complete	1998	\$18,071,618.33	90%			
Fairfield Union Local SD	Fairfield	Multiple	All Buildings Complete	2005	\$59,236,105.00	72%			
Fairland Local SD	Lawrence	CFAP	All Buildings Complete	1998	\$36,131,866.00	84%			
Fairlawn Local SD	Shelby	CFAP	All Buildings Complete	2006	\$17,965,830.10	85%			
Fairless Local SD	Stark	Multiple	Funded, Not Complete	2004	\$27,201,509.00	88%	0	0	
Fayette Local SD	Fulton	ENP	All Buildings Complete	2003	\$16,573,157.00	81%			
Fayetteville-Perry Local SD	Brown	CFAP	All Buildings Complete	2005	\$19,376,930.39	84%			
Federal Hocking Local SD	Athens	Multiple	Funded, Not Complete	2004	\$846,484.86	33%			
Felicity-Franklin Local SD	Clermont	CFAP	All Buildings Complete	2001	\$15,395,811.93	91%			
Findlay City SD	Hancock	ENP	Funded, Not Complete	2008	\$57,532,766.00	32%	0	0	
Fort Loramie Local SD	Shelby	CFAP	All Buildings Complete	2006	\$15,395,082.00	69%			
Fort Recovery Local SD	Mercer	Multiple	Funded, Not Complete	1997	\$16,716,548.00	80%	0	0	
Franklin Local SD	Muskingum	CFAP	All Buildings Complete	2003	\$32,730,081.05	91%			
Franklin-Monroe Local SD	Darke	CFAP	All Buildings Complete	2008	\$24,812,909.00	83%			
Fredericktown Local SD	Knox	Multiple	All Buildings Complete	2005	\$26,835,349.85	71%			
Fremont City SD	Sandusky	ENP	Funded, Not Complete	2008	\$27,403,497.00	32%	0	0	
Frontier Local SD	Washington	CFAP	All Buildings Complete	1998	\$24,416,692.00	89%			
Galion City SD	Crawford	Multiple	All Buildings Complete	2004	\$54,365,919.06	76%			
Gallia-Jackson-Vinton JVSD	Gallia	VFAP	All Buildings Complete	2006	\$18,127,472.00	75%			
Gallipolis City SD	Gallia	Multiple	All Buildings Complete	2005	\$54,229,668.00	66%			
Garfield Heights City SD	Cuyahoga	Multiple	Funded, Not Complete	2009	\$65,180,987.00	26%			
Geneva Area City SD	Ashtabula	Multiple	All Buildings Complete	2006	\$72,610,487.00	73%			
Genoa Area Local SD	Ottawa	Multiple	Funded, Not Complete	2008	\$37,708,244.00	58%	0	0	
Georgetown EVSD	Brown	CFAP	All Buildings Complete	2003	\$22,458,022.84	78%			
Gibsonburg EVSD	Sandusky	CFAP	All Buildings Complete	2000	\$23,984,194.52	79%			
Girard City SD	Trumbull	Multiple	All Buildings Complete	2000	\$25,071,494.77	80%			
Goshen Local SD	Clermont	CFAP	All Buildings Complete	1999	\$40,306,093.92	79%			
Graham Local SD	Champaign	Multiple	All Buildings Complete	2007	\$35,170,208.99	56%			
Grand Valley Local SD	Ashtabula	ENP	All Buildings Complete	2001	\$37,244,633.00	65%			
Green Local SD	Wayne	CFAP	Funded, Not Complete	2009	\$32,923,190.00	65%	0	1	
Greeneview Local SD	Greene	Multiple	Funded, Not Complete	2008	\$28,197,549.00	62%	0	0	
Greenfield EVSD	Highland	CFAP	All Buildings Complete	1997	\$32,672,744.37	87%			
Greenville City SD	Darke	Multiple	Funded, Not Complete	2013	\$45,344,484.00	42%	1	1	
Groveport Madison Local SD	Franklin	CFAP	Funded, Not Complete	2014	\$53,369,742.00	53%	1	0	

K-12 School Districts - Project Status (cont'd)

District	County	Program	Status	Year Funded	Total Master Facility Plan Costs	State Share (%)	Buildings in Design	Buildings under Construction	Buildings Complete
Hamilton City SD	Butler	Multiple	All Buildings Complete	2007	\$211,732,520.00	59%			11
Hamilton Local SD	Franklin	Multiple	All Buildings Complete	2005	\$64,878,803.00	68%			4
Hardin Northern Local SD	Hardin	CFAP	All Buildings Complete	2007	\$12,643,985.00	73%			1
Hardin-Houston Local SD	Shelby	CFAP	All Buildings Complete	2007	\$22,764,943.51	60%			1
Hicksville EVSD	Defiance	CFAP	All Buildings Complete	2005	\$25,346,436.25	73%			1
Highland Local SD	Morrow	CFAP	All Buildings Complete	2007	\$47,102,379.15	75%			3
Hillsboro City SD	Highland	Multiple	All Buildings Complete	2005	\$48,558,357.51	77%			2
Holgate Local SD	Henry	CFAP	All Buildings Complete	2001	\$20,557,387.86	82%			1
Hopewell-Loudon Local SD	Seneca	CFAP	All Buildings Complete	2009	\$25,756,974.35	49%			1
Hubbard EVSD	Trumbull	CFAP	All Buildings Complete	2006	\$56,805,430.00	68%			1
Huber Heights City SD	Montgomery	CFAP	All Buildings Complete	2008	\$157,059,250.00	52%			7
Huntington Local SD	Ross	CFAP	All Buildings Complete	1997	\$9,986,696.32	87%			1
Indian Creek Local SD	Jefferson	Multiple	Funded, Not Complete	2010	\$15,953,174.00	32%	0	0	1
Indian Valley Local SD	Tuscarawas	CFAP	All Buildings Complete	2004	\$42,443,233.91	79%			4
Ironton City SD	Lawrence	CFAP	All Buildings Complete	2005	\$47,030,110.00	73%			2
Jackson Center Local SD	Shelby	Multiple	Funded, Not Complete	2014	\$13,722,954.00	51%	1	0	0
Jackson City SD	Jackson	CFAP	All Buildings Complete	2001	\$68,107,892.01	79%			5
Jefferson Area Local SD	Ashtabula	Multiple	All Buildings Complete	2004	\$51,718,949.00	68%			3
Jefferson Local SD	Madison	ENP	All Buildings Complete	2003	\$25,865,242.00	48%			2
Jennings Local SD	Putnam	CFAP	All Buildings Complete	2000	\$15,577,405.77	83%			1
Johnstown-Monroe Local SD	Licking	CFAP	Funded, Not Complete	2014	\$49,722,613.00	32%	2	0	1
Jonathan Alder Local SD	Madison	Multiple	Funded, Not Complete	2008	\$50,408,346.00	54%	0	0	4
Joseph Badger Local SD	Trumbull	ENP	All Buildings Complete	2002	\$28,989,443.55	73%			1
Kalida Local SD	Putnam	Multiple	All Buildings Complete	2007	\$16,888,635.85	75%			1
Kenton City SD	Hardin	CFAP	Funded, Not Complete	2011	\$26,414,629.00	65%	0	0	1
Keystone Local SD	Lorain	Multiple	Funded, Not Complete	2012	\$46,291,256.00	22%	0	1	2
Knox County JVSD	Knox	VFAP	All Buildings Complete	2006	\$16,061,782.00	75%			1
La Brae Local SD	Trumbull	Multiple	Funded, Not Complete	2001	\$28,739,711.00	69%	0	0	1
Lakeview Local SD	Trumbull	CFAP	Funding Offered	2014	\$31,314,657.00	30%			
Lakewood City SD	Cuyahoga	Multiple	Funded, Not Complete	2013	\$112,400,694.00	45%			
Lakota Local SD	Sandusky	ENP	All Buildings Complete	2007	\$28,928,094.00	58%			1
Lancaster City SD	Fairfield	ENP	Funded, Not Complete	2012	\$81,026,341.00	35%	2	1	2
Lebanon City SD	Warren	Multiple	Funded, Not Complete	2012	\$121,917,478.00	37%	1	4	1
Leetonia EVSD	Columbiana	CFAP	All Buildings Complete	1998	\$19,891,999.89	91%			1
Leipsic Local SD	Putnam	Multiple	All Buildings Complete	2008	\$20,247,170.27	65%			1
Liberty Center Local SD	Henry	CFAP	Funded, Not Complete	2014	\$36,539,610.00	64%	1	0	0
Liberty Union-Thurston LSD	Fairfield	Multiple	All Buildings Complete	2007	\$24,197,954.00	60%			3
Licking Valley Local SD	Licking	CFAP	All Buildings Complete	2004	\$27,436,234.55	78%			3
Lima City SD	Allen	CFAP	All Buildings Complete	1999	\$104,029,247.00	89%			9

K-12 School Districts - Project Status (cont'd)

District	County	Program	Status	Year Funded	Total Master Facility Plan Costs	State Share (%)	Buildings in Design	Buildings under Construction	Buildings Complete
Lincolnvew Local SD	Van Wert	CFAP	All Buildings Complete	2005	\$17,233,179.67	71%			1
Lisbon EVSD	Columbiana	CFAP	All Buildings Complete	2002	\$15,089,016.69	85%			2
Logan-Hocking Local SD	Hocking	Multiple	All Buildings Complete	2004	\$90,676,961.00	71%			8
London City SD	Madison	Multiple	All Buildings Complete	2008	\$50,286,751.00	46%			3
Lorain City SD	Lorain	CFAP	Funded, Not Complete	2001	\$216,284,880.00	81%	1	0	13
Louisville City SD	Stark	Multiple	All Buildings Complete	2008	\$72,594,443.00	52%			4
Lowellville Local SD	Mahoning	CFAP	All Buildings Complete	1999	\$14,957,182.82	84%			1
Lynchburg-Clay Local SD	Highland	CFAP	All Buildings Complete	1997	\$25,962,167.55	90%			3
Mad River Local SD	Montgomery	CFAP	All Buildings Complete	2001	\$84,942,644.30	80%			7
Madison Local SD	Butler	Multiple	All Buildings Complete	2007	\$30,208,009.18	57%			2
Madison Local SD	Lake	CFAP	Funded, Not Complete	2007	\$77,425,786.00	60%			2
Madison Local SD	Richland	CFAP	Funded, Not Complete	2009	\$26,492,038.00	42%	0	0	1
Mansfield City SD	Richland	Multiple	Funded, Not Complete	1999	\$41,497,933.00	70%	0	0	1
Maple Heights City SD	Cuyahoga	CFAP	All Buildings Complete	2007	\$109,121,915.00	51%			5
Mapleton Local SD	Ashland	CFAP	All Buildings Complete	2000	\$22,527,281.00	79%			2
Maplewood Local SD	Trumbull	CFAP	All Buildings Complete	1999	\$25,729,041.00	88%			3
Marion City SD	Marion	CFAP	All Buildings Complete	1999	\$96,198,689.80	83%			8
Marion Local SD	Mercer	CFAP	All Buildings Complete	1999	\$9,477,927.66	84%			2
Martins Ferry City SD	Belmont	CFAP	All Buildings Complete	2004	\$37,585,202.00	76%			2
Massillon City SD	Stark	Multiple	Funded, Not Complete	2014	\$28,609,749.00	64%	0	0	1
Maysville Local SD	Muskingum	CFAP	All Buildings Complete	1998	\$36,862,922.79	87%			2
McDonald Local SD	Trumbull	CFAP	All Buildings Complete	1999	\$17,951,947.00	88%			2
Mechanicsburg EVSD	Champaign	CFAP	All Buildings Complete	2003	\$21,891,003.37	78%			1
Meigs Local SD	Meigs	CFAP	All Buildings Complete	1999	\$33,182,763.00	82%			4
Miami East Local SD	Miami	Multiple	All Buildings Complete	2008	\$26,902,943.00	42%			2
Miami Trace Local SD	Fayette	Multiple	Funded, Not Complete	2005	\$42,558,944.00	46%	1	0	2
Middletown City SD	Butler	Multiple	Funded, Not Complete	2014	\$155,465,214.00	26%	3	0	7
Mid-East Ohio JVSD	Muskingum	Multiple	All Buildings Complete	2009	\$32,731,943.00	69%			1
Midview Local SD	Lorain	Multiple	Funded, Not Complete	2008	\$39,910,719.00	45%	0	0	4
Milford EVSD	Clermont	Multiple	Funded, Not Complete	2013	\$95,054,312.00	27%	0	2	4
Millcreek-West Unity Local SD	Williams	CFAP	All Buildings Complete	2004	\$19,003,031.96	67%			1
Miller City-New Cleveland Local SD	Putnam	CFAP	All Buildings Complete	1999	\$14,018,132.06	85%			1
Milton-Union EVSD	Miami	CFAP	All Buildings Complete	2008	\$42,507,046.00	56%			1
Minerva Local SD	Stark	Multiple	All Buildings Complete	2005	\$41,850,904.34	68%			3
Minford Local SD	Scioto	CFAP	All Buildings Complete	1997	\$36,300,768.02	94%			2
Mississinawa Valley Local SD	Darke	CFAP	All Buildings Complete	1999	\$16,135,822.00	86%			1
Mohawk Local SD	Wyandot	CFAP	All Buildings Complete	2003	\$27,877,140.00	75%			1
Montpelier EVSD	Williams	CFAP	All Buildings Complete	2002	\$26,216,846.89	80%			1
Morgan Local SD	Morgan	Multiple	All Buildings Complete	1999	\$50,930,283.00	81%			5
Mount Gilead EVSD	Morrow	Multiple	All Buildings Complete	2006	\$30,667,275.00	61%			2
Mount Healthy City SD	Hamilton	CFAP	All Buildings Complete	2006	\$82,495,036.83	71%			3

K-12 School Districts - Project Status (cont'd)

District	County	Program	Status	Year Funded	Total Master Facility Plan Costs	State Share (%)	Buildings in Design	Buildings under Construction	Buildings Complete
Napoleon City SD	Henry	CFAP	Funded, Not Complete	2011	\$45,938,772.00	38%	0	2	0
National Trail Local SD	Preble	CFAP	Funded, Not Complete	2012	\$1,000,000.00	64%	0	0	1
Nelsonville-York City SD	Athens	CFAP	All Buildings Complete	2004	\$24,284,331.44	86%			1
New Boston Local SD	Scioto	CFAP	All Buildings Complete	2008	\$19,200,238.00	88%			1
New Knoxville Local SD	Auglaize	Multiple	All Buildings Complete	2005	\$8,430,524.80	71%			1
New Lebanon Local SD	Montgomery	CFAP	All Buildings Complete	2000	\$31,373,976.56	81%			3
New Lexington City SD	Perry	CFAP	All Buildings Complete	1998	\$33,184,143.66	88%			4
New London Local SD	Huron	CFAP	All Buildings Complete	1998	\$22,409,255.65	85%			1
New Miami Local SD	Butler	CFAP	All Buildings Complete	1999	\$12,744,851.62	81%			1
New Riegel Local SD	Seneca	CFAP	All Buildings Complete	1999	\$12,469,834.81	89%			1
Newark City SD	Licking	Multiple	All Buildings Complete	2007	\$144,209,701.00	51%			11
Newcomerstown EVSD	Tuscarawas	CFAP	All Buildings Complete	1999	\$16,517,271.00	80%			3
Newton Falls EVSD	Trumbull	CFAP	All Buildings Complete	2000	\$23,038,427.73	81%			3
Newton Local SD	Miami	CFAP	All Buildings Complete	2007	\$17,411,129.00	63%			1
Niles City SD	Trumbull	Multiple	All Buildings Complete	1999	\$70,034,300.00	68%			4
North Baltimore Local SD	Wood	Multiple	All Buildings Complete	2008	\$20,430,445.00	59%			2
North Central Local SD	Williams	CFAP	Funded, Not Complete	2014	\$8,683,201.00	50%	1	0	0
North College Hill City SD	Hamilton	CFAP	All Buildings Complete	2007	\$39,270,681.72	63%			2
North Fork Local SD	Licking	Multiple	Funded, Not Complete	2005	\$32,672,561.00	71%	0	0	2
North Olmsted City SD	Cuyahoga	ENP	Funded, Not Complete	2014	\$74,896,067.00	12%			
North Ridgeville City SD	Lorain	ENP	Funded, Not Complete	2013	\$52,800,336.00	17%			
North Union Local SD	Union	Multiple	All Buildings Complete	2006	\$34,857,020.26	64%			3
Northern Local SD	Perry	CFAP	All Buildings Complete	2000	\$45,746,376.00	80%			5
Northmont City SD	Montgomery	CFAP	Funded, Not Complete	2011	\$73,967,809.00	47%	0	2	0
Northmor Local SD	Morrow	CFAP	All Buildings Complete	2007	\$29,966,415.80	63%			1
Northwest Local SD	Scioto	CFAP	All Buildings Complete	2001	\$13,529,607.00	78%			3
Northwest Local SD	Stark	Multiple	All Buildings Complete	2008	\$53,758,778.00	55%			4
Northwestern Local SD	Clark	CFAP	All Buildings Complete	2009	\$51,345,655.00	45%			2
Northwestern Local SD	Wayne	CFAP	All Buildings Complete	2000	\$18,459,617.16	82%			3
Northwood Local SD	Wood	CFAP	Funded, Not Complete	2013	\$33,021,672.00	35%	1	0	0
Norton City SD	Summit	CFAP	Funded, Not Complete	2013	\$32,068,261.00	32%	1	0	0
Norwayne Local SD	Wayne	CFAP	All Buildings Complete	2006	\$32,235,596.31	67%			2
Oak Hill Union Local SD	Jackson	CFAP	All Buildings Complete	1999	\$30,293,243.00	77%			2
Ohio Valley Local SD	Adams	CFAP	All Buildings Complete	2006	\$59,549,405.00	93%			7
Olmsted Falls City SD	Cuyahoga	ENP	Funded, Not Complete	2012	\$22,859,992.00	34%	0	0	2
Orrville City SD	Wayne	Multiple	All Buildings Complete	2009	\$46,463,568.00	39%			3
Osnaburg Local SD	Stark	CFAP	All Buildings Complete	2006	\$27,671,027.00	66%			1
Otsego Local SD	Wood	Multiple	All Buildings Complete	2009	\$38,584,343.36	55%			3
Ottawa-Glandorf Local SD	Putnam	Multiple	All Buildings Complete	2008	\$36,540,471.36	49%			2
Ottoville Local SD	Putnam	CFAP	All Buildings Complete	2000	\$17,963,883.21	83%			1
Painesville City Local SD	Lake	CFAP	All Buildings Complete	2004	\$80,305,695.00	78%			5
Paint Valley Local SD	Ross	CFAP	All Buildings Complete	1997	\$23,974,483.00	90%			2
Pandora-Gilboa Local SD	Putnam	ENP	All Buildings Complete	2000	\$17,174,119.00	74%			1

K-12 School Districts - Project Status (cont'd)

District	County	Program	Status	Year Funded	Total Master Facility Plan Costs	State Share (%)	Buildings in Design	Buildings under Construction	Buildings Complete
Parkway Local SD	Mercer	ENP	All Buildings Complete	2002	\$29,893,172.31	77%			1
Patrick Henry Local SD	Henry	Multiple	Funded, Not Complete	2012	\$16,537,997.00	69%	0	0	1
Paulding EVSD	Paulding	CFAP	All Buildings Complete	2000	\$29,438,154.36	74%			2
Perry Local SD	Allen	CFAP	Funded, Not Complete	2013	\$14,323,035.00	52%	0	1	0
Pettisville Local SD	Fulton	CFAP	All Buildings Complete	2008	\$21,410,523.00	82%			1
Pickaway-Ross County JVSD	Ross	VFAP	All Buildings Complete	2004	\$18,872,603.21	7500%			1
Pickerington Local SD	Fairfield	Multiple	All Buildings Complete	2008	\$102,468,167.76	51%	0	0	5
Pike County Area JVSD	Pike	VFAP	All Buildings Complete	2004	\$15,818,750.46	75%			1
Pike-Delta-York Local SD	Fulton	Multiple	All Buildings Complete	2007	\$20,394,888.77	71%			3
Pioneer JVSD	Richland	VFAP	All Buildings Complete	2007	\$29,266,628.00	75%			1
Piqua City SD	Miami	CFAP	Funded, Not Complete	2011	\$54,880,540.00	47%	0	1	2
Plymouth-Shiloh Local SD	Richland	CFAP	All Buildings Complete	1999	\$23,600,111.00	89%			2
Portsmouth City SD	Scioto	CFAP	All Buildings Complete	2001	\$60,900,772.40	82%			3
Preble-Shawnee Local SD	Preble	Multiple	Funded, Not Complete	1998	\$7,641,900.00	52%	0	0	2
Pymatuning Valley Local SD	Ashtabula	CFAP	All Buildings Complete	2001	\$30,712,159.59	80%			3
Ravenna City SD	Portage	ENP	Funded, Not Complete	2005	\$25,776,617.00	53%	0	0	1
Reynoldsburg City SD	Franklin	Multiple	All Buildings Complete	2007	\$88,239,580.00	58%			12
Ridgemont Local SD	Hardin	CFAP	Funded, Not Complete	2012	\$20,044,763.00	76%	0	1	0
Ridgewood Local SD	Coshocton	CFAP	All Buildings Complete	1999	\$20,369,942.37	86%			3
Ripley-Union-Lewis Local SD	Brown	CFAP	All Buildings Complete	2001	\$28,312,836.37	93%			3
Rittman EVSD	Wayne	Multiple	All Buildings Complete	2007	\$25,628,508.57	64%			2
River Valley Local SD	Marion	ENP	All Buildings Complete	2000	\$38,434,260.50	21%			4
Riverdale Local SD	Hardin	ENP	All Buildings Complete	2000	\$22,841,259.80	75%			1
Riverside Local SD	Logan	CFAP	All Buildings Complete	1999	\$16,880,113.16	87%			1
Rock Hill Local SD	Lawrence	CFAP	All Buildings Complete	1997	\$42,332,413.33	87%			3
Ross Local SD	Butler	Multiple	All Buildings Complete	2012	\$50,063,970.00	48%	0	0	4
Russia Local SD	Shelby	Multiple	All Buildings Complete	2008	\$11,600,363.00	43%			1
Sandy Valley Local SD	Stark	CFAP	All Buildings Complete	2005	\$35,487,568.39	75%			2
Scioto County JVSD	Scioto	VFAP	All Buildings Complete	2005	\$19,132,771.37	75%			1
Scioto Valley Local SD	Pike	CFAP	All Buildings Complete	1997	\$30,304,875.00	72%			3
Sebring Local SD	Mahoning	CFAP	All Buildings Complete	1998	\$16,007,810.00	89%			2
Seneca East Local SD	Seneca	ENP	All Buildings Complete	2004	\$27,847,837.13	68%			1
Shelby City SD	Richland	CFAP	Funded, Not Complete	2009	\$22,162,395.00	50%	0	1	0
South Point Local SD	Lawrence	CFAP	All Buildings Complete	1999	\$45,430,200.00	80%			3
South Range Local SD	Mahoning	CFAP	All Buildings Complete	2007	\$33,432,426.22	52%			1
Southeast Local SD	Portage	CFAP	All Buildings Complete	2000	\$34,075,729.00	79%			3
Southeastern Local SD	Ross	CFAP	All Buildings Complete	1999	\$27,176,665.86	89%			1
Southern Hills JVSD	Brown	VFAP	All Buildings Complete	2004	\$10,516,490.07	75%			1
Southern Local SD	Columbiana	CFAP	All Buildings Complete	1999	\$14,593,458.00	78%			1
Southern Local SD	Meigs	Multiple	Funded, Not Complete	1998	\$20,339,931.00	58%	0	0	2
Southern Local SD	Perry	CFAP	All Buildings Complete	2000	\$8,620,841.46	98%			1
Southington Local SD	Trumbull	CFAP	All Buildings Complete	2006	\$21,492,468.00	70%			1
South-Western City SD	Franklin	CFAP	Funded, Not Complete	2012	\$248,095,290.00	50%	0	10	6

K-12 School Districts - Project Status (cont'd)

District	County	Program	Status	Year Funded	Total Master Facility Plan Costs	State Share (%)	Buildings in Design	Buildings under Construction	Buildings Complete
Spencerville Local SD	Allen	CFAP	All Buildings Complete	2003	\$26,421,684.80	79%			1
Springfield City SD	Clark	CFAP	All Buildings Complete	2000	\$198,154,430.31	80%			16
Springfield Local SD	Mahoning	Multiple	Funded, Not Complete	2012	\$12,304,348.00	48%	0	0	1
Springfield Local SD	Summit	ENP	Funded, Not Complete	2009	\$33,547,476.00	25%	0	0	1
St Henry Consolidated Local	Mercer	CFAP	All Buildings Complete	1999	\$19,601,643.53	86%			2
St Marys City SD	Auglaize	CFAP	All Buildings Complete	2007	\$48,331,102.00	61%			4
Steubenville City SD	Jefferson	Multiple	All Buildings Complete	1999	\$44,015,034.00	77%			4
Strasburg-Franklin Local SD	Tuscarawas	Multiple	All Buildings Complete	2007	\$18,717,527.74	62%			1
Streetsboro City SD	Portage	Multiple	Funded, Not Complete	2013	\$68,706,345.00	35%	1	2	1
Struthers City SD	Mahoning	CFAP	All Buildings Complete	1999	\$31,388,859.00	86%			3
Stryker Local SD	Williams	ENP	All Buildings Complete	2005	\$11,203,565.26	54%			1
Switzerland Of Ohio Local SD	Monroe	CFAP	Funded, Not Complete	2004	\$85,659,873.00	63%	0	0	6
Symmes Valley Local SD	Lawrence	CFAP	All Buildings Complete	2000	\$6,450,013.64	96%			2
Talawanda City SD	Butler	Multiple	Funded, Not Complete	2013	\$55,809,028.00	24%	1	0	2
Teays Valley Local SD	Pickaway	Multiple	All Buildings Complete	2000	\$109,594,809.00	63%			8
Tecumseh Local SD	Clark	CFAP	All Buildings Complete	2003	\$91,756,623.55	77%			6
Three Rivers Local SD	Hamilton	ENP	All Buildings Complete	2010	\$53,373,198.00	50%			1
Tiffin City SD	Seneca	Multiple	Funded, Not Complete	2000	\$15,241,427.00	52%	0	0	1
Toledo City SD	Lucas	CFAP	All Buildings Complete	2002	\$797,817,229.00	77%			44
Toronto City SD	Jefferson	CFAP	Funded, Not Complete	2010	\$19,244,940.00	61%	0	0	1
Triad Local SD	Champaign	CFAP	All Buildings Complete	1999	\$20,297,982.15	80%			3
Trimble Local SD	Athens	CFAP	All Buildings Complete	1997	\$12,604,902.91	92%			2
Tri-Valley Local SD	Muskingum	Multiple	All Buildings Complete	2005	\$68,760,780.00	72%			6
Tri-Village Local SD	Darke	ENP	All Buildings Complete	2000	\$16,732,621.17	61%			1
Trotwood-Madison City SD	Montgomery	Multiple	All Buildings Complete	2004	\$76,238,502.00	66%			5
Tuslaw Local SD	Stark	Multiple	Funded, Not Complete	2008	\$27,009,439.00	44%			2
Union Local SD	Belmont	CFAP	All Buildings Complete	2008	\$2,685,371.66	80%			2
Union Scioto Local SD	Ross	CFAP	All Buildings Complete	1999	\$33,394,374.36	87%			3
Upper Scioto Valley Local SD	Hardin	CFAP	All Buildings Complete	1999	\$17,302,986.33	87%			1
Upper Valley JVSD	Miami	VFAP	All Buildings Complete	2009	\$23,236,348.00	75%			1
Urbana City SD	Champaign	CFAP	Funded, Not Complete	2014	\$61,148,233.00	61%	2	0	0
Valley Local SD	Scioto	CFAP	All Buildings Complete	2000	\$3,439,029.78	80%			3
Van Wert City SD	Van Wert	Multiple	All Buildings Complete	2009	\$53,095,390.00	50%			1
Vanguard-Sentinel JVSD	Sandusky	VFAP	All Buildings Complete	2009	\$27,336,627.00	69%			2
Vantage JVSD	Van Wert	VFAP	All Buildings Complete	2008	\$22,755,728.00	71%			1
Versailles EVSD	Darke	CFAP	All Buildings Complete	2006	\$34,626,484.61	69%			1
Vinton County Local SD	Vinton	Multiple	All Buildings Complete	1998	\$48,245,948.00	90%			5
Wadsworth City SD	Medina	CFAP	Funded, Not Complete	2009	\$103,002,928.00	37%	0	0	4
Wapakoneta City SD	Auglaize	Multiple	All Buildings Complete	2007	\$51,363,525.00	63%			4
Warren City SD	Trumbull	CFAP	All Buildings Complete	2003	\$133,621,990.97	81%			5
Washington Court House City	Fayette	CFAP	All Buildings Complete	2004	\$65,780,219.00	74%			4

K-12 School Districts - Project Status (cont'd)

District	County	Program	Status	Year Funded	Total Master Facility Plan Costs	State Share (%)	Buildings in Design	Buildings under Construction	Buildings Complete
Washington-Nile Local SD	Scioto	Multiple	All Buildings Complete	2001	\$20,688,441.00	98%			1
Waterloo Local SD	Portage	ENP	All Buildings Complete	2000	\$25,670,798.19	58%			1
Wauseon EVSD	Fulton	CFAP	All Buildings Complete	2006	\$34,009,118.47	67%			3
Waverly City SD	Pike	CFAP	All Buildings Complete	2000	\$47,102,254.00	82%			4
Wayne County JVSD	Wayne	Multiple	All Buildings Complete	2008	\$29,879,152.73	65%			1
Wayne Trace Local SD	Paulding	CFAP	All Buildings Complete	2000	\$20,182,484.15	81%			3
Waynesfield-Goshen Local SD	Auglaize	ENP	All Buildings Complete	2005	\$16,935,325.18	91%			1
Weathersfield Local SD	Trumbull	CFAP	Funded, Not Complete	2012	\$24,859,912.00	72%	0	0	2
Wellington EVSD	Lorain	Multiple	Funded, Not Complete	2012	\$16,780,101.00	37%	1	0	0
Wellston City SD	Jackson	CFAP	All Buildings Complete	1998	\$42,832,766.98	86%			3
Wellsville Local SD	Columbiana	CFAP	All Buildings Complete	1997	\$12,890,924.00	87%			2
West Branch Local SD	Mahoning	CFAP	All Buildings Complete	2000	\$50,664,740.00	80%			4
West Liberty-Salem Local SD	Champaign	CFAP	Funded, Not Complete	2013	\$28,709,491.00	68%	1	0	0
West Muskingum Local SD	Muskingum	Multiple	Funded, Not Complete	2012	\$37,432,107.48	39%	1	0	2
Western Brown Local SD	Brown	CFAP	All Buildings Complete	1997	\$53,438,155.00	89%			4
Western Local SD	Pike	CFAP	All Buildings Complete	2001	\$13,190,826.66	95%			1
Western Reserve Local SD	Huron	CFAP	All Buildings Complete	1999	\$19,135,931.07	83%			2
Western Reserve Local SD	Mahoning	CFAP	All Buildings Complete	2008	\$24,117,884.53	54%			1
Westfall Local SD	Pickaway	Multiple	Funded, Not Complete	1999	\$13,013,295.00	65%	0	0	1
Wheelersburg Local SD	Scioto	CFAP	All Buildings Complete	2004	\$39,169,317.66	74%			1
Whitehall City SD	Franklin	CFAP	All Buildings Complete	2008	\$78,144,967.00	61%			5
Willard City SD	Huron	CFAP	All Buildings Complete	2008	\$51,648,815.00	63%	0	1	0
Windham EVSD	Portage	CFAP	All Buildings Complete	1997	\$28,000,571.00	97%			3
Woodmore Local SD	Sandusky	ENP	Funded, Not Complete	2012	\$21,926,236.00	32%	0	0	1
Xenia Community City SD	Greene	CFAP	Funded, Not Complete	2008	\$57,391,793.00	46%	0	0	5
Youngstown City SD	Mahoning	CFAP	All Buildings Complete	2000	\$190,327,255.62	80%			13
Zane Trace Local SD	Ross	Multiple	Funded, Not Complete	1997	\$13,552,522.00	39%	0	0	1
Zanesville City SD	Muskingum	Multiple	All Buildings Complete	2006	\$90,473,701.84	68%			6

Expedited Local Partnership Program

The Expedited Local Partnership Program (ELPP) allows school districts to fund a portion of their Master Facilities Plan through local monies prior to the time state funding becomes available through the Classroom Facilities Assistance Program (CFAP). Joint Vocational School Districts (VFAP) may participate in the VFAP ELPP program in a similar manner. Details are available

at the OFCC website (<http://ofcc.ohio.gov/ServicesPrograms/K-12Schools.aspx>)

The 107 districts listed below have actively participated in the program. The 69 districts that have transitioned from ELPP to CFAP or VFAP ELPP to VFAP are in **bold**:

Ada Local SD (Hardin)

Amherst Ex Vill SD (Lorain)

Ashtabula Area City SD (Ashtabula)

Athens City SD (Athens)

Barberton City SD (Summit)

Bath Local SD (Allen)

Berea City SD (Cuyahoga)

Bloom Carroll Local SD (Fairfield)

Brookville Local SD (Montgomery)

Buckeye Local SD (Medina)

Canal Winchester Local SD (Franklin)

Cardinal Local SD (Geauga)

Chillicothe City SD (Ross)

Clark-Shawnee Local SD (Clark)

Cleveland Heights-University Heights CSD (Cuyahoga)

Clinton-Massie Local SD (Clinton)

Cloverleaf Local SD (Medina)

Colonel Crawford Local SD (Crawford)

Crestview Local SD (Columbiana)

Dalton Local SD (Wayne)

Delaware City SD (Delaware)

Eaton Community School District (Preble)

Edgerton Local SD (Williams)

Elida Local SD (Allen)

Fairbanks Local SD (Union)

Fairfield Union Local SD (Fairfield)

Fredericktown Local SD (Knox)

Gahanna-Jefferson City SD (Franklin)

Galion City SD (Crawford)

Garfield Heights City SD (Cuyahoga)

Geneva Area City SD (Ashtabula)

Genoa Area Local SD (Ottawa)

Graham Local SD (Champaign)

Green Local SD (Summit)

Greene County Career Center (Greene)

Greeneview Local SD (Greene)

Hamilton City SD (Butler)

Hamilton Local SD (Franklin)

Heath City SD (Licking)

Hillsboro City SD (Highland)

Indian Lake Local SD (Logan)

Jackson Center Local SD (Shelby)

Jackson-Milton Local SD (Mahoning)

Jefferson Area Local SD (Ashtabula)

Jonathan Alder Local SD (Madison)

Kalida Local SD (Putnam)

Keystone Local SD (Lorain)

Lake Local SD (Stark)

Lakewood City SD (Cuyahoga)

Lebanon City SD (Warren)

Leipsic Local SD (Putnam)

Liberty Union-Thurston Local (Fairfield)

Licking Heights Local SD (Licking)

Logan-Hocking Local SD (Hocking)

London City SD (Madison)

Louisville City SD (Stark)

Madison Local SD (Butler)

Marietta City SD (Washington)

Mason City SD (Warren)

Miami East Local SD (Miami)

Middletown City SD (Butler)

Mid-East Career and Technology Centers (Muskingum)

Midview Local SD (Lorain)

Milford Ex Vill SD (Clermont)

Minerva Local SD (Stark)

Minster Local SD (Auglaize)

Mount Gilead Ex Vill SD (Morrow)

Mount Vernon City SD (Knox)

New Knoxville Local SD (Auglaize)

Newark City SD (Licking)

Expedited Local Partnership Program (cont'd)

Nordonia Hills City SD (Summit)

North Baltimore Local SD (Wood)

North Fork Local SD (Licking)

North Union Local SD (Union)

Northeastern Local SD (Defiance)

Northwest Local SD (Stark)

Orrville City SD (Wayne)

Otsego Local SD (Wood)

Ottawa-Glandorf Local SD (Putnam)

Pickerington Local SD (Fairfield)

Pike-Delta-York Local SD (Fulton)

Pleasant Local SD (Marion)

Reynoldsburg City SD (Franklin)

Rittman Ex Vill SD (Wayne)

Ross Local SD (Butler)

Russia Local SD (Shelby)

Sheffield-Sheffield Lake City SD (Lorain)

Sidney City SD (Shelby)

Southwest Licking Local SD (Licking)

Strasburg-Franklin Local SD (Tuscarawas)

Streetsboro City SD (Portage)

Swanton Local SD (Fulton)

Talawanda City SD (Butler)

Tallmadge City SD (Summit)

Teays Valley Local SD (Pickaway)

Tri-County Career Center (Athens)

Tri-Valley Local SD (Muskingum)

Trotwood-Madison City SD (Montgomery)

Tuslaw Local SD (Stark)

Van Wert City SD (Van Wert)

Wapakoneta City SD (Auglaize)

Warren County JVS (Warren)

Warrensville Heights City SD (Cuyahoga)

Wayne County JVS (Wayne)

West Clermont Local SD (Clermont)

West Muskingum Local SD (Muskingum)

Zanesville City SD (Muskingum)

K-12 School, Botkins Local School District (Shelby Co.)

Photo credit: Fanning Howey

K-12 Fiscal Snapshot

Disbursements by Program

	FY 1998-2011	FY 2012	FY 2013	FY 2014	FY 2015	All Years
Classroom Facilities Assistance	\$8,376,065,020	\$451,369,041	\$254,606,548	\$290,860,743	\$329,796,620	\$9,702,697,972
Exceptional Needs	646,706,084	24,299,338	8,207,787	22,414,295	28,447,169	730,074,673
Vocational Facilities Assistance	146,577,143	34,771,734	29,074,884	11,583,908	12,696,925	234,704,593
STEM Facilities Assistance	-	-	3,860,092	411,243	-	4,271,335
Emergency Repair (program closed)	114,686,489	-	-	-	-	114,686,489
Big 8	\$119,999,999	-	-	-	-	\$119,999,999
Schools for the Deaf & Blind	10,791,016	11,580,809	17,260,150	1,495,860	152,251	41,280,086
Disability Access (program closed)	\$9,826,105	-	-	-	-	\$9,826,105
Emergency Assistance	\$324,393	-	\$4,164,830	\$825,198	-	\$5,314,421
Federal Emergency Repair (program closed)	\$27,730,770	-	-	-	-	\$27,730,770
Hardship Loan	3,653,907	-	\$266,707	\$2,011,220	-	\$5,931,834
Charter School Guaranteed Loan	\$114,831	-	\$870,595	-	-	\$985,425
Career Tech Loan (program closed)	1,000,000	-	-	-	-	\$1,000,000
ODOT School Access*	1,954,074	-	\$53,907	\$419,266	-	2,427,247
Corrective Action Program	\$930,502	\$879,916	\$1,491,933	-	-	\$3,302,351
Statehouse Debt	\$755,537	\$2,231,469	-	-	-	\$2,987,006
The School for the Creative & Performing Arts (Cincinnati)	\$4,000,000	-	-	-	-	\$4,000,000
School Security Grant	-	-	-	\$3,525,362	\$7,278,180	\$11,253,542
	\$9,468,227,253	\$528,814,987	\$315,899,786	\$330,710,677	\$378,821,145	\$11,022,473,848

*Ohio Department of Transportation, State Highway Improvements at Entrances to Public Schools Grant

*Inside Back Cover
Intentionally left blank*

OHIO FACILITIES CONSTRUCTION COMMISSION

30 West Spring Street, 4th floor
Columbus, OH 43215
614-466-6290 / 614-466-7749 fax

1410 Highland Road, Suite 1
Macedonia, OH 44056
330-425-2288 / 330-425-2364 fax

ofcc.ohio.gov
info@ofcc.ohio.gov
grants.info@ofcc.ohio.gov

Issued: October 2015