

2013-14

Facilities Performance Indicators Report

Tracking Your Facilities Vital Signs

Published By:

APPA is the association of choice serving educational facilities professionals. APPA's mission is to support educational excellence with quality leadership and professional management through education, research, and recognition.

APPA
1643 Prince Street
Alexandria, Virginia 22314-2818
www.appa.org

Copyright © 2015 by APPA. All rights reserved.

Produced in the United States of America.

ISBN: 1-890956-61-9

Except as permitted under copyright law, no part of this publication may be reproduced, stored in a retrieval system, distributed or transmitted, in any form or by any means—electronic, mechanical, photocopying, recording, or otherwise—without the prior written permission of APPA.

Table of Contents

Preface.....	3
New Report Enhancements for 2013-14	3
Meet Your FPI Survey and Report Team	5
Interpreting This Report.....	6
Summary Grouping Categories in the Detailed Data Reports	8
FPI Report Options.....	10
Comments on Two of the Detailed Data Reports	12
Report Characteristics.....	14
FY 2013-14 Respondents and Participation Trends.....	16
Carnegie Classifications.....	20
APPA Regions	21
Participant Demographics/General Data	23
FPI Trend Analysis of Key Performance Indicators.....	26
APPENDIX A: 2013-14 Facilities Performance Indicators Participants	27

Preface

Welcome to another expanded Web-based *Facilities Performance Indicators (FPI) Report*. APPA's [Information and Research Committee's](#) goal for this year was to enhance the survey and report tools by making them both more navigable, user-friendly, and accurate. We have made significant progress with all of these initiatives. APPA also automated many of the internal processes for the survey and report, which resulted in a better quality product that can be delivered faster and with more accuracy. APPA will continue to make improvements based on participant feedback, and we welcome any thoughts or comments you would like to provide.

New Report Enhancements for 2013-14

Charts and Graphs

- Trending for all charts and graphs has been changed to allow you to pick which years to display. Years do not have to be contiguous.
- All charts and graphs have been updated with a new software upgrade that will allow users to access charts and graphs on any e-reader device
- To download any of the charts and graphs in any report area, click the small arrow icon in the right hand corner of the chart/graph and an option to download the chart or graph as a PNG, JPEG, PDF, or SVG vector image appears
- All charts/graphs can either be printed or saved to your desktop as one of the four options noted above

Executive-Level Dashboards

- APPA has added Trending to the Institutions option.

These enhancements and additions, on top of the potent report capabilities delivered in the 2013-14 FPI Report, make it a flexible, sophisticated, and powerful tool for analyzing, planning, reporting, and managing your facilities operation. No other professional education organization provides such an essential instrument as a membership benefit.

We congratulate the institutions that elected to participate in the 2013-14 FPI Survey, and we celebrate meeting our goals to deliver this superior 2013-14 FPI Report to the APPA membership and other interested parties.

The 2013–14 *Facilities Performance Indicators* Report reflects some of APPA members' desire for confidentiality. The only institutional list of participants is contained in Appendix A of this report.

Participant institutional studies are available to participants who indicate a willingness to share their identity with other participants. These institutions have an abundant amount of information at hand. APPA encourages institutions that have not done so, to join

those who participated in the Facilities Performance Indicators Survey so that they can also profit from this data discovery process.

All others view the non-participant report in which institution names are coded. Those using the non-participant Report are advised to examine the institutional listing in the Report Settings area, which shows the general statistics about the participants in the survey. This general campus information is provided so that users of this report can evaluate the institutions that have contributed statistics to the averages reflected in the data summaries.

The *Facilities Performance Indicators Report* is designed for survey participants, interested professionals, and serious researchers who want to mine the data. The Report includes the following features, among others:

- a comparison of any or all institutions within a cohort group including cohort averages in the data summaries for those that are a part of a private cohort group;
- simultaneous display of significant data and ratios and measures for all selected institutions and group averages;
- the capability to read and/or print/download out the whole range of 2013–14 reports contained in the *Facilities Performance Indicators Report*, including institution-by-institution tables;
- the capability to view all numeric report figures in chart form;
- the ability to export the calculated information and survey entries to Microsoft Excel or other software for additional studies.

Participating institutions from outside the United States were given the option of entering their size entries in gross square meters instead of gross square feet; and hectares instead of acres. All report entries are available to view in both Metric and Standard. All participants can now choose how they would like all information contained in charts, graphs, and reports to be displayed as either Metric or Standard.

APPA's Information and Research Committee provided leadership and direction in the development of the Facilities Performance Indicators Survey as well as the innovative new methods used for the data storage, retrieval, and analysis that was constructed under the committee's watch.

The 2013-14 Information and Research Committee consists of the following members:

Chair/Vice President: [Jeri Ripley King](#), University of Iowa

Committee Members:

Committee Members

CAPPA: [Al Stoverink](#), Arkansas State University

ERAPPA: [Steve Peary](#), University of Vermont

MAPPA: [Jim Bogan](#), University of Wisconsin Madison

PCAPPA: [Winnie Kwofie](#), University of California San Francisco

RMA: [Lindsay Wagner](#), Northern Arizona University

SRAPPA: [Larry Blake](#), Northern Kentucky University

Member At-Large: [Darryl Boyce](#), Carleton University

Member At-Large: [Maggie Kinnaman](#), APPA Fellow & Past APPA President

Member At-Large: [Norm Young](#), University of Hartford

Staff Liaison: [Steve Glazner](#), APPA Director of Knowledge Management

FPI Director: [Christina Hills](#), Director of Credentialing & Benchmarking

Meet Your FPI Survey and Report Team

Maggie Kinnaman is an FPI Advisor, APPA Member Emeritus, APPA Fellow, Past APPA President, APPA Board member for 22 years, Institute and Academy Faculty Member and the former Business Administration Director for the University of Maryland at Baltimore. Maggie served as the participant contact outreach mentor and data analysis advisor to all participants during this year's survey cycle. Maggie has provided numerous recommendations such as tips and FAQ's that led to the enhancement of the function and structure of the FPI survey.

Heather Lukes of Digital Wise, Inc., has been APPA's database programmer and web developer for 17 years. Heather has been responsible for the FPI survey programming for the past 12 years. Heather is the sole programmer for both the FPI survey and report tool. Heather has been responsible for implementing all the great enhancements, reports, and features you currently enjoy in the FPI survey and report.

[Christina Hills, APPA's Director of Credentialing & Benchmarking](#) has been project managing the FPI team for 8 years. With guidance from the FPI team, other volunteers, and great feedback from our APPA members and FPI participants, Christina has helped guide the survey and report tool to its current version. This cycle of continuous improvement will occur year after year.

Finally, we thank the many institutions and APPA members who responded once again to our survey and whose participation makes the report both informative and transformative year after year.

Interpreting This Report

The purpose of APPA's *Facilities Performance Indicators* is to provide a representative set of statistics about facilities in educational institutions.

Data analysis and cleanup are performed in four phases of report processing:

Phase I - During the open survey period (Early July through early December):

As data is inputted, data integrity alerts are posted in red when a data entry is outside acceptable data triggers. This gives the participant an opportunity to research their input for accuracy.

Prior to requesting a formal data review for a module, participants can view live reports and look behind the question mark icon ("?") to see if their data input is outside the upper and lower data triggers. This gives participants an opportunity to review and change their data if appropriate, before even requesting a formal data review.

Data integrity alerts also point out inconsistencies with data is input from module to module. This is another way participants can clean up their data early in the open survey period.

Once a formal data review is requested, the data scrubber looks at outliers (those data points that lie outside of upper and lower data triggers) and contacts participants with possible strategies to correct or adjust the data accordingly.

If the data scrubber notes a possible data issue, the radio button on the participant's survey home page turns red. If the data passes the data review after it has been adjusted, the radio button turns green.

Phase II – After the survey has closed in early December:

Communication continues between the data scrubber and participant with the goal of ensuring that all radio buttons on the survey home page are green and that all outstanding audit alerts have been eliminated before the beta report review period opens.

Participants can view their closed survey but cannot make changes themselves. They must communicate with the data scrubber and request changes to be made by the scrubber.

Phase III – During the Beta report period (Early January through early/mid- March):

This is an opportunity for participants to view their data as it will appear in the final published report. Participants are also able to view the data submitted by all other participating institutions. This is an opportunity for all cohorts or individual

institutions to evaluate their data and request any final changes to the data set in order to best reflect the capital asset realities for their organization.

Phase IV- After the Beta report closes and before the final report is published (mid-March to late March):

Final data analysis is completed and all the data is permanently locked down including all upper and lower triggers for all data input fields and as well as those ratios derived from these input fields. Data/ratios that are outside of the trigger points are noted and are excluded from all report calculations (such as averages) but are included in the published report data fields under that institution's name. Data/ratios marked in **red** are suspect because the institution did not confirm with the scrubber whether the data was good or bad (the scrubber believed the data was bad according to the upper and lower triggers but final confirmation rests with the institution). Those data/ratios highlighted as **green** have been confirmed by the organization as good data but they will not be included in overall averages due to their ability to skew the averages significantly.

Summary Grouping Categories in the Detailed Data Reports

1. Funding Source
 - a. Private
 - b. Public
2. Carnegie Classification
 - a. Doctoral/Research Universities—Extensive
 - b. Doctoral/Research Universities—Intensive
 - c. Master's Colleges and Universities
 - d. Baccalaureate Colleges
 - e. Associate's Colleges
 - f. Specialized Institutions
 - g. K–12
3. Canadian (faux) Carnegie Classification
 - a. Doctoral/Research
 - b. Research Universities—High
 - c. Research Universities—Very High
 - d. Master's Colleges and Universities
 - e. Baccalaureate Colleges
 - f. Overall
4. Region
 - a. CAPP (Central)
 - b. ERAPP (Eastern)
 - c. MAPP (Midwest)
 - d. PCAPP (Pacific Coast)
 - e. RMA (Rocky Mountain)
 - f. SRAPP (Southeastern)
5. Student Full-Time-Equivalent Enrollment Range
 - a. 0 to 999
 - b. 1,000 to 1,999
 - c. 2,000 to 2,999
 - d. 3,000 to 4,999
 - e. 5,000 to 11,999
 - f. 12,000 to 19,999
 - g. 20,000+
6. Auxiliary Services
 - a. Included in Entries
 - b. Excluded from Entries
7. Percent Dollars Contracted
 - a. Less than 1%
 - b. 1% to 19.9%
 - c. 20% to 49.9%
 - d. 50%+
8. Building's Average Age (used selectively)
 - a. Less than 20 years
 - b. 20 to 29 years
 - c. 30 to 39 years
 - d. 40 to 49 years
 - e. 50+ years
9. Cogeneration (used with Energy and Utilities)
 - a. No
 - b. Yes
10. District Utility System (used with Energy and Utilities)
 - a. No
 - b. Yes
11. Grounds Service Level
 1. State-of-the-Art-Maintenance
 2. High-level Maintenance
 3. Moderate-level Maintenance
 4. Moderately Low-level Maint.
 5. Minimum-level Maintenance
12. Custodial Service Level
 1. Orderly Spotlessness
 2. Ordinary Tidiness
 3. Casual Inattention
 4. Moderate Dinginess
 5. Unkempt Neglect
13. Maintenance Level
 1. Showpiece Facility
 2. Comprehensive Stewardship
 3. Managed Care
 4. Reactive Management
 5. Crisis Response

-
14. Customer Overall Satisfaction
 - a. 6 Extremely Satisfied
 - b. 5 Very Satisfied
 - c. 4 Satisfied
 - d. 3 Dissatisfied
 - e. 2 Very Dissatisfied
 - f. 1 Extremely Dissatisfied
 15. Employee Overall Satisfaction
 - a. 6 Extremely Satisfied
 - b. 5 Very Satisfied
 - c. 4 Satisfied
 - d. 3 Dissatisfied
 - e. 2 Very Dissatisfied
 - f. 1 Extremely Dissatisfied
 16. Performance Self-Evaluation
(Financial, Internal Processes,
Customer Satisfaction, and Learning
& Growth)
 - a. 1. Copper No Program
 - b. 2. Bronze Beginning Program
 - c. 3. Silver Mature Program
 - d. 4. Gold Stretch Goal
 - e. 5. Platinum Flawless Program
 17. Cohort Average (Seen if public)
 - a. CAUBO
 - b. California State University
System
 - c. University of North Carolina
System
 - d. University System of Georgia
 - e. California Community College
District
 - f. Los Angeles County
Community Colleges
 - g. Wisconsin System
Universities

Funding, Carnegie classification, and student enrollment were audited against IPEDS (Integrated Postsecondary Education Data System) records, and an APPA region was assigned according to the state or province in the institution's address. Institutions designated K–12 are in an artificial "K–12" Carnegie classification. Non-U.S. institutions participating in the survey were given self-assigned Carnegie classifications based on the current classification definitions.

FPI Report Options

Report Settings

Provides a way for you to establish your default report settings such as peer comparison institutions, peer comparison Executive Level Dashboards institutions, summary grouping categories such as Carnegie, APPA Region, Enrollment Range, etc., as well as trending and bar chart/graph options. It is recommended that you first establish your report default settings before viewing your Detailed Data Reports.

Participant Demographics

Provides a high-level overview of key performance indicators and demographic statistics for all 2013-14 FPI survey participants. Choose this report if you are looking for a quick, high-level snapshot of the current year's general indicators and demographics.

Prior Year Reports

Provides historical detailed data reports back to the 2005-06 FPI report year. Institution names will only be available for the years that your institution participated in the FPI survey. This report will be most helpful to current year survey participants who are looking for peer institutions that did not participate in this year's current survey but may have participated in a previous survey cycle.

Detailed Data Reports

Provides comprehensive customized reports for every area included in the FPI survey. This report is a great place to build your cohort peer group and view individual institutional data as well as overall averages and summary grouping averages. Each main report also has a drop down menu of sub reports as well as bar charts/graphs and definition information for every data point. Canadian institutions will be able to choose metric as a means of converting the entire data set in this report. Institutions selected in your Report Settings will automatically appear in this report but you also have the option to manually select or deselect institutions on the home page of this report.

Excel File Reports

Provides raw survey/report data in convenient Excel files allowing you to customize the entire data set for the current report year as well as all prior years back to 2005-06. Use this report option if you are planning to create your own customized columns of data or wish to build your own formulas to devise additional performance indicators beyond what is provided in the customized Detailed Data Reports.

Executive Level Dashboards

Provides Senior Business Officers and Senior Facilities Officers with quick and easy metrics that highlight the data sets most relevant for that target group. Data is presented in bar charts/graphs and can be sorted by several important summary grouping criteria including Carnegie, Auxiliary Service, Enrollment Range, and more.

Dashboard Dials

Available only to current year survey participants, this report provides a unique dashboard dial for every performance indicator available in the FPI report. The dials provide you with an easy way to view your data for a specific value and provide several ways to compare your value to the entire data set or to summary groupings that you select.

Online Presentations

Available only to current year survey participants, this report provides participants with a dynamic way to create online presentations using bar charts/graphs and/or data grids. Create and save multiple presentations for different audiences or export slides to the web, PowerPoint, or Word. Use this report to prepare a visual slide show that will allow you to help educate your audience on the capital asset realities of your campus as well as those of your selected peer institutions.

Monetary Conversion

For purposes of the FPI survey and report, the Canadian Dollar is equivalent to one US Dollar.

The range of information contained in the Web-based *Facilities Performance Indicators Reports* is much broader than what has been covered in any APPA survey summary before 2005. The organization and approach of the report has been redesigned as well. The Report contains all of the bar charts and statistical tables that APPA members have grown to expect and more. The Report also includes sections that introduce new methods for organizing data displays.

- A string of ratios and measures for each Essential Question/core function provides a variety of measurement perspectives.
- Significant supporting data shows the base information used in most of the ratio calculations.

Comments on Two of the Detailed Data Reports

Operating Costs and Staffing for All Functions

The Operating Costs Report consists of a series of reports on operational expenses (in-house labor, in-house nonlabor, and contract costs). The measures include FTE (Full-Time Equivalent) from personnel data and costs by survey module compared to GSF/GSM (Gross Square Feet/Gross Square Meters). These costs, FTE, and GSF/GSM per acres/hectares are broken down into seven functions performed by facilities operations: facilities administration, construction/renovation/architecture and engineering, custodial services, energy/utilities, landscaping/groundskeeping, maintenance/trades and Other.

Some things to be aware of when looking at the Operating Costs Report are:

1. The information about contracted services was improved by new data captures in Operating Costs and in Personnel FTE and Salaries sections of the survey. GSF/GSM completely serviced by a contractor and contractor FTE performing work otherwise done by in-house labor are the new data points. These new data points make the FTE per GSF/GSM and the FTE per Student FTE measure by function more accurate.
2. The Custodial Cleanable Square Feet (CSF) sub-report in Custodial is an exact replica of the Ops Costs and Staffing report for Custodial GSF.
3. We removed the overall Average Benefits Percent question from Module 1 and have replaced this question with unique Average Benefits Percent questions for EACH area of Module 4 (Facilities administration, construction/renovation/ architecture and engineering, custodial services, energy/utilities, landscaping/groundskeeping, maintenance/trades and Other). As a result of this change, the formerly named Personnel Ratios and Measures sub-reports have been removed. You will now see each area's unique average benefits percent in the Significant Supporting data area for each report.
4. We track Student FTE labor as a separate category in all areas of Module 4 (Facilities administration, construction/renovation/architecture and engineering, custodial services, energy/utilities, landscaping/groundskeeping, maintenance/trades and Other). The total Student FTE labor force value for each institution can be found in Module 1.
5. The GSF/GSM reported for the Construction A&E function was limited in previous survey cycles to the footage under planning, bid, award and/or construction. In 2013-14, participants were given two choices: footage under planning, bid, award, and construction; or total campus GSF/GSM.

Is my institution making the right investment in our existing buildings, infrastructure, and academic programs?

This module is highly dependent on the Current Replacement Value (CRV) estimates since CRV is the divisor in formulas for most of its measures. CRV estimates become more realistic with each survey. However, before you select a campus as a comparison cohort for strategic measures, check its gross CRV estimate value per GSF/GSM. The two components for this calculation can be found in

Module 2 under the sub-report titled, "*CRV Cost/GSF/GSM by Building Type.*" CRV/GSF/GSM averages are to include infrastructure and reflect current construction costs. The issue, however, is not necessarily how different your CRV value is from another peer institution's but rather how well are you investing to keep up with your needed minimum investment in the buildings and infrastructure. The real comparator in this module is FCI (Facilities Condition Index) and the Needs Index. Yes, the CRV values should be accurate but so should the reported backlog of needs. These indicators will paint a picture of how well or how poorly the institution is being cared for. A low FCI or Needs Index indicates that the necessary care (i.e. funding) is being provided and a high FCI or Needs Index shows that the institution is ignoring the state of the buildings' condition on campus.

Report Characteristics

Several characteristics about the way the survey is computed should be kept in mind. Being mindful of these characteristics will assist you in properly interpreting the statistical information provided by the many reports and charts contained in the report.

- Blanks and zeros submitted as survey entries were not included in statistical computations. Respondents enter only the information that is of interest to their campus. Most respondents submitted blank entries for items that did not apply to them while a small number of respondents might have entered zeros for non-applicable items. The data collection system does not distinguish between blank entries and zero entries (they are both excluded from statistical computations). This statistical method is consistently applied throughout the report.
- No summary averages are computed as averages of averages, because that is not valid. Summary averages are the sum of all entries divided by the count of all entries excluding zeros.
- The data generally do not conform to a standardized bell curve. Typically, data are clustered at the low end of a range rather than being symmetrical around the mean. As a result, the median figures are typically somewhat lower than the average figures that are reported.
- A summary that breaks groups down into many categories will produce some small counts, and counts vary from measure to measure since respondents do not answer all survey questions. The average for a small count should be used with caution. Please activate the “Count” button on the Detailed Report data summaries line before evaluating the grouping statistics. This Web-based *Facilities Performance Indicators Report* includes counts for all group averages.
- Look at historical bar charts to identify those group averages that appear to be stable statistics and those that have large fluctuations. A small sample size typically produces fluctuations from year-to-year.

When used with the above observations in mind, the statistics are generally representative, and therefore valid, as substantiated by consistent data that are illustrated in historical charts. Where the statistics are historically different, the validity of the data can be substantiated by identifying the sources of data differences, such as the influence of non-traditional specialized institutions in the participant pool. This is a general caution and should not be viewed as a shortcoming of APPA's current Facilities Performance Indicators Survey, but instead as a reflection of the varied profile of the institutions who participate in the survey. Biases, reporting consistency, and other concerns are always present when evaluating statistical information and it is always important to know how to make valid comparisons. Keeping this in mind is the best way to ensure that this report is used effectively.

FY 2013-14 Respondents and Participation Trends

There were 327 participants in the 2013-14 Report.

- 2014 saw an increase in the number of private institutions participating. Sixty-six (66) private institutions participated. This increase can be attributed to the larger number of overall participants for 2014. 261 public institutions participated in the 2014 survey cycle.

- All APPA regions are represented in the report, with the largest number of respondents coming from the Midwestern region (MAPPA), Southeastern region (SRAPPA), and the Pacific Coast region (PCAPPA). There were no International participants this year. (APPA had a spike in the PCAPPA region this year because of the full participation of the California State University cohort).

- Participating institutions' enrollment ranges—which start at 0 and go up to 20,000-plus—has been rather consistent over the last seven survey cycles. The bar chart above shows that the enrollment range distribution in 2014 follows the normal experience levels.

- The representation of institutions as categorized by the Carnegie classifications has been generally consistent. The trend over the past few years is growth in participation in the Masters Carnegie class as well as in the Associates area.

Specialized institutions are shown as one category in the chart. The FPI shows this Carnegie classification as Specialized (count 7) and Specialized Medical (count 4).

While the counts are small when this division is made, the Medical Centers need to make comparisons within their own group and not with a mixture of medical and other types of specialized institutions.

Carnegie Classifications

The following are descriptions of the primary institutional classifications as defined by the Carnegie Foundation for the Advancement of Teaching:

Doctorate-granting Universities: Includes institutions that award at least 20 doctoral degrees per year (excluding doctoral-level degrees that qualify recipients for entry into professional practice, such as the JD, MD, PharmD, DPT, etc.). Excludes Special Focus Institutions and Tribal Colleges.

Research Universities Very High Research Activity

Research Universities High Research Activity

Doctoral/Research Universities

Master's Colleges and Universities: Includes institutions that award at least 50 master's degrees per year. Excludes Special Focus Institutions and Tribal colleges.

Baccalaureate Colleges: Includes institutions where baccalaureate degrees represent at least 10 percent of all undergraduate degrees and that award fewer than 50 master's degrees or fewer than 20 doctoral degrees per year. Excludes Special Focus Institutions and Tribal Colleges.

Associate's Colleges: Includes institutions where all degrees are at the associate's level or where bachelor's degrees account for less than 10 percent of all undergraduate degrees. Excludes institutions eligible for classification as Tribal Colleges or Special Focus Institutions.

Special focus Institutions: Institutions awarding baccalaureate or higher-level degrees where a high concentration of degrees is in a single field or set of related fields. Excludes Tribal Colleges.

Specialized

Specialized/Medical Medical schools and medical centers

K-12: This includes schools and school districts focusing on primary and secondary education. It is not a Carnegie Classification, but one assigned for the purposes of the FPI Report.

APPA Regions

APPA's six geographical regions function independently of APPA and offer their own educational programs, annual meetings, scholarships, and other benefits. Each region maintains its own set of officers, committees, and activities to serve member institutions within the region. Regions determine their own membership requirements, dues, structure, and services.

Regions work with APPA to ensure that international programs address concerns of interest to all members. To maintain strong links among all regions, each region is represented on the APPA Board of Directors and on APPA committees.

APPA chapters are general city-wide or state-wide organizations of members who meet periodically to share information and discuss issues of local or state interest.

Institutions from outside the United States of America and Canada are put into an "International" region for the purpose of this FPI Report. A concentration of institutions from any one foreign region will be recognized in future FPI Reports.

Up-to-date information about the APPA regions—including conference dates, contact information, and links to the regional websites—are available on APPA's website. A handy APPA region reference chart is provided on the following page for your convenience.

Participant Demographics/General Data

Information in this section is provided to assist you in your evaluation of information contained in the *2013-14 Facilities Performance Indicators Report*.

The charts and tables in the Participant Demographics report tab shows whether the distribution within a grouping could be considered significant for your benchmarking comparison purposes.

Distribution of Respondents By Major Groupings

Funding ?		Carnegie Class ?	
Private	66	Associate (Two Year)	78
Public	261	Baccalaureate	43
Total	327	Masters	91
		Doctoral/Research	23
		Research High	28
		Research Very High	51
		Specialized	7
		Specialized Medical	4
		K-12	2
		Total	327

APPA Region ?		Enrollment Range ?	
CAPPA	30	0-999	27
ERAPPA	42	1,000-1,999	30
MAPPA	95	2,000-2,999	32
PCAPPA	79	3,000-4,999	37
RMA	26	5,000-11,999	76
SRAPPA	55	12,000-19,999	48
Total	327	20,000+	77
		Total	327

Building Age Range 	 Custodial Service (Staffing) Level 	
<20	25	1 Orderly Spotlessness
20-29	67	2 Ordinary Tidiness
30-39	74	3 Casual Inattention
40-49	77	4 Moderate Dinginess
50+	26	5 Unkempt Neglect
Total	269	Total

Grounds Service (Staffing) Level 	 Maintenance Service (Staffing) Level 	
1 State-of-the-Art Maintenance	8	1 Showpiece Facility
2 High-Level Maintenance	118	2 Comprehensive Stewardship
3 Moderate-Level Maintenance	126	3 Managed Care
4 Moderately Low-Level Maintenance	7	4 Reactive Management
5 Minimum-Level Maintenance	1	5 Crisis Response
Total	260	Total

Overall Employee Satisfaction Reported 	 	Overall Customer Satisfaction Reported 	
1 Extremely Dissatisfied	0	1 Extremely Dissatisfied	0
2 Very Dissatisfied	1	2 Very Dissatisfied	1
3 Dissatisfied	8	3 Dissatisfied	4
4 Satisfied	92	4 Satisfied	79
5 Very Satisfied	44	5 Very Satisfied	79
6 Extremely Satisfied	0	6 Extremely Satisfied	7
Total	145	Total	170

The report below shows counts for all survey module entries. Some participants completed only a few of the modules and participants sometimes did not answer every question within a module.

Consequently, the counts on most tables throughout this report can be expected to be *lower* than those shown in the Participant Demographics charts and tables. Noting the counts on statistical tables can help the user decide whether or not the statistics are useful to a particular operation's purposes. This report has not produced cross-tab tables between two groupings, because many entries in such tables would have low counts. Below are counts of participants by survey module.

About the Facilities Unit	327
CRV Worksheet	138
What Facilities Make Up Our Institution?	327
Is My Institution Adequately Funding the Facilities Management Annual Budget?	272
Operating Costs and Staffing for Facilities Administration	271
Operating Costs and Staffing for Construction/Renovation/A&E	238
Operating Costs and Staffing for Custodial	268
Operating Costs and Staffing for Landscaping/Grounds	321
Operating Costs and Staffing for Maintenance	264
MMBTU Worksheet	220
Operating Costs and Staffing for Energy/Utilities	310
Operating Costs and Staffing for Other Operations/Facilities Specific Services	229
Operating Costs and Staffing for Other Operations/Non-Facilities Specific Services	197
Business Practices	225
Is my institution making the right investment in our existing buildings, infrastructure, and academic programs?	222
Are the customers satisfied with the space and service?	200
Is my facilities department developing staff that can sustain excellence?	197

FPI Trend Analysis of Key Performance Indicators 2008 through 2014

Questions	2008	2009	2010	2011	2012	2013	2014
# of Participants	225	392	388	345	323	308	327
GSF Maintained	3,566,144	2,382,942	2,646,717	2,922,997	2,995,351	3,056,933	3,031,129
CRV	\$ 1,078,218,106	\$ 984,660,439	\$ 1,173,758,319	\$ 1,184,342,082	\$ 1,032,087,814	\$ 1,061,243,828	\$ 1,128,926,293
CRV per GSF	Not shown	Not shown	\$ 314.59	\$ 327.57	\$ 324.73	\$ 345.84	\$ 361.19
Facilities Exp/GIE	6.62%	7.34%	6.04%	6.00%	5.70%	5.70%	6.35%
Custodial Cost/GSF	\$ 1.40	\$ 1.40	\$ 1.36	\$ 1.36	\$ 1.40	\$ 1.37	\$ 1.43
GSF per Custodian	35,037	37,643	31,715	32,592	33,174	34,551	35,049
Grounds cost per acre	\$ 5,749	\$ 5,147	\$ 5,412	\$ 5,496	\$ 5,314	\$ 5,114	\$ 5,488
Acres per grounds FTE	15.9	20.1	17.1	17.9	17.7	17.9	17.3
Maintenance cost per GSF	\$ 1.55	\$ 1.54	\$ 1.47	\$ 1.57	\$ 1.59	\$ 1.63	\$ 1.70
GSF per maintenance FTE	66,751	67,626	69,595	71,192	72,781	73,296	72,929
Energy cost per GSF	\$ 2.62	\$ 2.44	\$ 2.19	\$ 2.27	\$ 2.25	\$ 2.15	\$ 2.46
BTU per GSF	155,939	149,640	116,870	121,361	121,131	119,554	129,780
Avg Age of buildings	Not shown	Not shown	Not shown	Not shown	37.3	33.03	33.3
Useful Life of MCB	54.10	51.53	53.87	53.67	53.06	55.4	56.8
Bldg Aging Ratio	New Ratio	New Ratio	New Ratio	New Ratio	74%	58%	59%
Total Cost of Ownership	New Ratio	New Ratio	New Ratio	New Ratio	\$ 21.18	\$ 20.30	\$ 20.69
FCI	9.43%	9.69%	9.83%	11.70%	11.33%	11.45%	10.59%
Needs Index	20.70%	18.42%	17.39%	18.91%	18.07%	18.49%	16.83%
Minimum Investment	2.11%	2.17%	2.07%	2.08%	2.06%	1.96%	1.92%
Actual Investment	2.08%	2.04%	1.92%	2.71%	1.72%	1.50%	1.52%
Customer Rating	4.563	4.493	4.588	4.556	4.577	4.558	4.512
Employee Rating	4.314	4.478	4.357	4.318	4.246	4.294	4.234
Training/work hours	2.85%	0.98%	0.65%	1.44%	1.46%	1.36%	1.42%
% Internal Candidates	35%	36%	37%	37%	33%	34%	36%

APPENDIX A

2013-14 Facilities Performance Indicators Participants

Alexandria Technical Institute	Concordia College/Moorhead
Anoka Technical College	Creighton University
Anoka-Ramsey Community College	Dakota County Technical College
Anoka-Ramsey Community College/Cambridge Campus	Dalhousie University
Appalachian State University	Denison University
Arizona State University	East Carolina University
Arkansas State University	East Carolina University/Health Sciences
Austin Peay State University	East Los Angeles College
Bellarmino University	Eastern Illinois University
Bemidji State University	Eastern Mennonite University
Black Hills State University	Elizabeth City State University
Boise State University	Eureka College
Bradley University	Fayetteville State University
Butler University	Fond Du Lac Community College
Butte College	Foothill De Anza Community College District
California Institute of Technology	Franciscan University of Steubenville
California Polytechnic State University	Friends University
California Polytechnic State University/Pomona	Furman University
California State University Maritime Academy	Georgia College & State University
California State University/Bakersfield	Georgia Institute of Technology
California State University/Channel Islands	Georgia Regents University
California State University/Chico	Gordon State College
California State University/Dominguez Hills	Goshen College
California State University/East Bay	Grand Rapids Community College
California State University/Fresno	Grant Macewan University
California State University/Fullerton	Guilford College
California State University/Long Beach	Hendrix College
California State University/Los Angeles	Hennepin Technical College
California State University/Monterey Bay	Hennepin Technical College/Eden Prairie
California State University/Northridge	Hibbing Community College
California State University/Sacramento	Hood College
California State University/San Bernardino	Humboldt State University
California State University/San Marcos	Huntington University
California State University/Stanislaus	Illinois Institute of Technology
Canisius College	Indiana Wesleyan University
Carleton College	Inver Hills Community College
Carleton University	Iona College
Casper College	Iowa State University
Central Lakes College/Brainerd	Itasca Community College
Central Lakes College/Staples	Ivy Tech Community College
Central Washington University	Johns Hopkins University/Applied Phys Lab
Century College	Johnson County Community College
Christopher Newport University	Johnson University
Clayton State University	Kennesaw State University
College of Wooster	Kent State University
Colorado College	Kwantlen Polytechnic University
Colorado School of Mines	LACCD Van de Camp
Colorado State University/Pueblo	Lake Superior College
	Lakeland College/Canada
	Longwood University
	Los Angeles City College

Los Angeles Community College District	North Park University
Los Angeles Harbor College	Northampton Community College
Los Angeles Mission College	Northern Arizona University
Los Angeles Southwest College	Northern Kentucky University
Los Angeles Trade-Tech College	Northern Lakes College
Los Angeles Valley College	Northern Michigan University
Louisiana State University	Northern Wyoming Community College District
Luther College	Northland Community & Technical College/EGF
McGill University	Northland Community & Technical College/TRF
McLennan Community College	Northwest Technical College/Bemidji
McMaster University	Norwich University
Mesabi Range Community & Technical College/Eveleth	Office of Real Estate and Facilities Management
Mesabi Range Community and Technical College	Pennington Biomedical Research Center
Metropolitan State University	Pepperdine University
Michigan State University	Philadelphia University
Minneapolis Community and Technical College	Pierce College/CA
Minnesota State College-Southeast Technical/Redwing Campus	Pine Technical College
Minnesota State College-Southeast Technical/Winona Campus	Portland Community College
Minnesota State Community & Technical College/Detroit Lakes	Portland State University
Minnesota State Community & Technical College/Fergus Falls	Principia College
Minnesota State Community & Technical College/Moorhead	Queen's University
Minnesota State Community & Technical College/Wadena	Racine Unified School District
Minnesota State University/Mankato	Rainy River Community College
Minnesota State University/Moorhead	Raritan Valley Community College
Minnesota West Community & Technical College/Canby	Ridgewater College
Minnesota West Community & Technical College/Granite Falls	Ridgewater College/Hutchinson
Minnesota West Community & Technical College/Jackson	Riverland Community College/Albert Lea
Minnesota West Community & Technical College/Pipestone	Riverland Community College/Austin
Minnesota West Community & Technical College/Worthington	Riverland Community College/Owatonna
Missouri State University	Robert Morris University
Moravian College	Rochester Community College
Mount Allison University	Rochester Institute of Technology
Mount Royal University	Rockhurst University
Muhlenberg College	Saginaw Valley State University
NAIT	Saint Cloud Technical College
Napa Valley Community College	Saint Louis University
New Mexico State University	Saint Mary's College/Maryland
Normandale Community College	Saint Mary's University/Canada
North Carolina A&T State University	SAIT Polytechnic
North Carolina State University	Sam Houston State University
North Dakota State University	Samford University
North Hennepin Community College	San Diego Community College District
	San Diego State University
	San Francisco State University
	San Jose State University
	San Mateo County Community College Dist
	Simon Fraser University - Burnaby
	Simpson University
	Sinclair Community College
	Smithsonian Institution
	Soka University of America

Sonoma County Junior College	University of Memphis
District/Santa Rosa Junior College	University of Michigan/Ann Arbor
Sonoma State University	University of Montreal
South Central College/Faribault	University of Nebraska/Kearney
South Central College/Mankato	University of Nebraska/Omaha
South Dakota State University	University of Nevada/Las Vegas
Southwest Minnesota State University	University of New Brunswick/Fredericton
St Cloud State University	University of North Carolina/Asheville
St. Francis Xavier University	University of North Carolina/Chapel Hill
State College of Florida - Manatee	University of North Carolina/Chapel Hill - Housing
Stephen F. Austin State University	University of North Carolina/Charlotte
SUNY College/Brockport	University of North Carolina/Greensboro
Taylor University	University of North Carolina/Pembroke
Texas Christian University	University of North Carolina/Wilmington
Texas State University/San Marcos	University of North Dakota
Texas Tech University	University of North Florida
The Catlin Gabel School	University of Northern Colorado
The Citadel	University of Northern Colorado
The Ohio State University	University of Northern Iowa
Thompson Rivers University	University of Oklahoma
Trinity University	University of Oregon
University of Akron	University of Ottawa
University of Alabama/Birmingham	University of Pennsylvania/Philadelphia
University of Alabama/Huntsville	University of Prince Edward Island
University of Alberta	University of Puget Sound
University of Arkansas/Fayetteville	University of Regina
University of British Columbia	University of Richmond
University of British Columbia/Okanagan	University of San Diego
University of Calgary	University of Saskatchewan
University of California/Berkeley	University of South Alabama
University of California/Irvine	University of South Dakota
University of California/Los Angeles	University of Southern California
University of California/Merced	University of Southern Mississippi
University of California/Riverside	University of Tennessee/Knoxville
University of California/San Diego	University of Tennessee/Martin
University of California/San Francisco	University of Texas/Austin
University of California/Santa Barbara	University of Texas/San Antonio
University of California/Santa Cruz	University of the Pacific
University of Colorado/Boulder	University of Tulsa
University of Colorado/Colorado Springs	University of Utah
University of Colorado/Denver	University of Victoria
University of Florida	University of Virginia
University of Georgia	University of Washington
University of Guelph	University of Washington/Bothell
University of Hawaii/Hilo	University of Waterloo
University of Hawaii/Manoa	University of West Georgia
University of Idaho	University of Windsor
University of Illinois/Urbana-Champaign	University of Wisconsin/Madison
University of Iowa	University of Wisconsin/Stout
University of Kentucky	Valdosta State University
University of Kentucky	Valparaiso University
University of La Verne	Ventura College
University of Lethbridge	Vermilion Community College
University of Manitoba	Villanova University
University of Mary Washington	Wake Forest University
University of Maryland/Baltimore	Washington & Lee University

Washington and Jefferson College
West Los Angeles College
Western Illinois University
Western Carolina University
Western Michigan University
Western University Canada

Western Washington University
Westmont College
Wheaton College/Illinois
Wilfrid Laurier University
Winona State University
Wright State University
Xavier University
York University