

Rental Assistance Demonstration (RAD): PHYSICAL CONDITION ASSESSMENT

PIC #

727 Miller Avenue, Ann Arbor, Michigan 48103

PREPARED FOR	Norstar Development USA, LP	AND
	733 Broadway	
	Albany, NY 12207	

The Ann Arbor Housing Commission 727 Miller Ave Ann Arbor, MI 48103 MI064

PROJECT # 8208E

DATE February 10, 2014

1.0 OVERVIEW OF RPCA

- 1.1 SUMMARY OF REPORT
- 1.2 RPCA EXCEL TOOL
- 1.3 ACKNOWLEDGEMENT SECTIONS

2.0 PART 1: PHYSICAL CONDITION ASSESSMENT REPORT COMPARING TRADITIONAL AND GREEN REQUIREMENTS

2.1 ACKNOWLEDGEMENTS OF PART 1: PHYSICAL CONDITION ASSESSMENT REPORT COMPARING TRADITIONAL AND GREEN REQUIREMENTS

3.0 PART 2: ENERGY AUDIT

3.1 ACKNOWLEDGEMENTS OF PART 2: ENERGY AUDIT

4.0 PART 3: UTILITY CONSUMPTION BASELINE

4.1 ACKNOWLEDGEMENTS OF PART 3: UTILITY CONSUMPTION BASELINE

5.0 PART 4: INTEGRATED PEST MANAGEMENT INSPECTION

5.1 ACKNOWLEDGEMENTS OF PART 4: INTEGRATED PEST MANAGEMENT INSPECTION (IPMI)

1.0 OVERVIEW OF RPCA

AKT Peerless Environmental & Energy Services (AKT Peerless) was commissioned by Norstar Development USA, L.P. (Client) on behalf of the Ann Arbor Housing Commission (AAHC) to conduct a Rental Assistance Demonstration (RAD) Physical Condition Assessment (PCA) on the property referred to as Miller Manor located at 727 Miller Avenue in Ann Arbor, Washtenaw County, Michigan (subject property). The RAD PCA was conducted in accordance with the Department of Housing and Urban Development (HUD) *Rental Assistance Demonstration (RAD): Physical Condition Assessment Statement of Work and Contractor Qualifications*, Version 2, December 2013.

1.1 Summary of Report

The following RAD PCA report includes the following parts:

- Part 1: PCA Report Comparing Traditional and Green Requirements
- Part 2: Energy Audit
- Part 3: Utility Consumption Baseline

1.2 RPCA Excel Tool

The completed RPCA Excel Tool was provided to AAHC for the Miller Manor location.

1.3 Acknowledgement Sections

Following each report identified in Section 1.1 above, an acknowledgement section is included. The acknowledgement section contains the following information:

- Certification that report preparers meet the RPCA qualifications
- Acknowledgement of delivery and review of RPCA required deliverables

2.0 Part 1: Physical Condition Assessment Report Comparing Traditional and Green Requirements

2.1 Acknowledgements of Part 1: Physical Condition Assessment Report Comparing Traditional and Green Requirements

The Physical Condition Assessment Report Comparing Traditional and Green Requirements Report and Excel RPCA Model were completed by Jason Bing and Henry McElvery of AKT Peerless. AKT Peerless certifies that the report preparers meet the qualifications identified in the RAD Physical Condition Assessment Statement of Work and Contractor Qualifications Part 1.1 (Version 2, December 2013).

Jason Bing, RA, LEED AP Senior Energy Analyst AKT Peerless Environmental Services Illinois Region Phone: 248-615-1333 Fax: 248.615.1334 R.A. Certificate No. 1115311

Henry McElvery Technical Director of Energy Services AKT Peerless Environmental Services Illinois Region Phone: 773-426-5454 Fax: 248.615.1334 Building Analyst Professional No. 5023902 Building Performance Institute

Date: February 10, 2014 .

Part 1 Report and Excel RPCA Model were Received and Reviewed by Owner:

Lori Harris Norstar Development USA, LP 733 Broadway Albany, NY 12207 Phone: 518-431-1051 Fax: 518-431-1053

Date: _____

AKTPEERLESS

RENTAL ASSISTANCE DEMONSTRATION (RAD):

PART1: PHYSICAL CONDITION ASSESSMENT

727 Miller Avenue, Ann Arbor, Michigan 48103

PREPARED FOR	Norstar Development USA, LP 733 Broadway Albany, NY 12207	AND	The Ann Arbor Housing Commission 727 Miller Ave Ann Arbor, MI 48103
PROJECT #	8208E-1-196		
DATE	January 7, 2014 Revised May 27, 2014	PIC #	MI064

Table of Contents

AKTPEERLESS

1.0	EXECU	TIVE SUMMARY1
	1.1	SUMMARY OF FINDINGS1
	1.2	CRITICAL NEEDS SUMMARY1
	1.3	PROFESSIONAL EVALUATION(S) RECOMMENDED FOR FURTHER INVESTIGATION1
	1.4	OPINIONS OF PROBABLE COST2
	1.5	RAD PCA CONSIDERATIONS AND APPROACH2
2.0	INTRO	DUCTION
	2.1	PURPOSE
	2.2	SCOPE OF SERVICES
	2.3	LIMITATIONS AND EXCEPTIONS
	2.4	USER RELIANCE
3.0	APPLIC	CABLE CODES, GUIDELINES, AND ACCESSIBILITY STANDARDS
	3.1	BUILDING AND FIRE CODE COMPLIANCE6
	3.2	AMERICANS WITH DISABILITY ACT (ADA) AND SECTION 504 UFAS COMPLIANCE
	3.3	FLOODPLAIN7
	3.4	SEISMIC ZONE
	3.5	ENVIRONMENTAL CONCERNS7
	3.6	GREEN BUILDING STANDARD(S)8
4.0	PROPE	RTY DESCRIPTION
	4.1	SUBJECT PROPERTY LOCATION
	4.2	SUBJECT PROPERTY CHARACTERISTICS
	4.3	DESCRIPTION OF STRUCTURES AND OTHER IMPROVEMENTS
5.0	SITE EI	LEMENTS
	5.1	TOPOGRAPHY11
	5.2	STORM WATER DRAINAGE
	5.3	INGRESS AND EGRESS
	5.4	PAVING, CURBING, AND PARKING12
	5.5	FLAT WORK12
	5.6	LANDSCAPING AND APPURTENANCES
	5.7	RECREATIONAL FACILITIES
	5.8	UTILITIES
6.0	STRUC	TURAL FRAME AND BUILDING ENVELOPE

Table of Contents (continued)

AKTPEERLESS

	6.1	FOUNDATION	
	6.2	BUILDING FRAME	
	6.3	EXTERIOR (ABOVE GRADE) WALLS	
	6.4	ROOFING	
	6.5	EXTERIOR AND INTERIOR STAIRS	
	6.6	PATIO, TERRACE, AND BALCONY	
7.0	INTERI	OR ELEMENTS	21
	7.1	UNIT TYPES AND UNIT MIX/BUILDING AREA	21
	7.2	COMMON AREAS	23
8.0	MECHA	ANICAL, PLUMBING AND ELECTRICAL SYSTEMS	24
	8.1	PLUMBING	
	8.2	HEATING	25
	8.3	AIR CONDITIONING AND VENTILATION	26
	8.4	ELECTRICAL	27
9.0	VERTIC	CAL TRANSPORTATION	30
10.0	LIFE SA	AFETY AND FIRE PROTECTION	30
11.0	ADDITI	IONAL CONSIDERATIONS	30
12.0	DOCUM	MENT REVIEW AND INTERVIEWS	31
	12.1	DOCUMENT REVIEW	
	12.2	INTERVIEWS	
13.0	OPINIC	ONS OF PROBABLE COST	31
14.0	SIGNA	TURES	31

FIGURES

Figure 1	Subject Property Location Map
Figure 2	Topographic Location Map

Table of Contents (continued)

APPENDICES

Appendix A	RAD PCA Tool
Appendix B	Reconnaissance Photographs
Appendix C	Municipal Records
Appendix D	FEMA Floodplain Map
Appendix E	Form 4.4 Environmental Restrictions Checklist

1.0 EXECUTIVE SUMMARY

1.1 Summary of Findings

AKT Peerless Environmental & Energy Services (AKT Peerless) was commissioned by Norstar Development USA, L.P. (Client) on behalf of the Ann Arbor Housing Commission (AAHC) to conduct a Rental Assistance Demonstration (RAD) Property Condition Assessment (PCA) on the property referred to as "Miller Manor" located at 727 Miller Avenue in Ann Arbor, Washtenaw County, Michigan (subject property).

The site visit was conducted on April 16, 2013.

This high-rise residential building consists of one, 7-story buildings, housing a total of 74,130 gross SF. The interior of the subject property consists of 98 one bedroom apartment units, 5 two bedroom apartments, and an art studio which consists of a converted one bedroom apartment, common areas, a laundry room, offices, and mechanical areas. Construction of the property was completed in 1971. Significant renovations were performed in 1993, with the addition of the office wing (approximately 4,060 SF addition) at the front of the building.

On site amenities include a playground, and public gathering areas. The City of Ann Arbor maintains an adjacent park/recreation area.

Generally, the property appears to have adhered to relevant building codes and industry standards at the time of construction. Given the limitations of facilities staff, the property appears to be properly maintained and is in fair-to-good overall condition.

Given the nature of the property's use, and because no significant alterations have been documented since 1993, AKT Peerless identified a list of "Critical Needs," as defined by the Department of Housing and Urban Development (HUD)'s RAD PCA (RPCA) guidelines.

1.2 Critical Needs Summary

The RPCA Statement of Work defines critical items to include:

- 1) Remedies for exigent health and safety hazards or code violations;
- 2) Correction of conditions that adversely affect ingress or egress;
- 3) Correction of conditions preventing sustaining occupancy;
- 4) Correction of accessibility deficiencies.

Critical repair items were not identified at the subject property.

1.3 Professional Evaluation(s) Recommended for Further Investigation

Due to the age of property, following the RPCA investigation conducted by AKT Peerless, the Client retained a licensed mechanical engineering firm to further investigate the needs of the building's electrical system. Process Results, Inc. with offices in Saline, Michigan, conducted an electrical analysis to review the overall condition of the electrical system serving the property.

1.4 Opinions of Probable Cost

The estimates for the repair, replacement and proposed modernizations can be found in the "Cap Needs Input" tab of RPCA tool, located in Appendix A of this report.

1.5 RAD PCA Considerations and Approach

Based upon site observations, research, professional judgment, along with referencing Expected Useful Life (EUL) criteria established through Fannie Mae and other industry standards, AKT Peerless expresses an opinion as to when a system or component will most likely necessitate replacement.

Typically, for standard components with standard maintenance, the EUL table, often provided by the Lender, is used to determine a system or a component's Effective Remaining Life by deducting the age from anticipated EUL. However, this is not done automatically. AKT Peerless evaluates components with unusually good original quality or exceptional maintenance and occasionally estimates a longer useful life. Alternatively, if a component has been poorly maintained or was of below standard original quality, the useful life may be estimated to be shorter than expected. Consequently, the evaluator applies his or her professional judgment in making a determination of the Effective Remaining Life.

After a determination has been made on a system or a component's Effective Remaining Life, it is input into the RPCA tool in the "Cap Needs Input" tab in the relevant line item. This tab directly populates corresponding tabs, which result in the outputs described throughout this report. The corresponding tabs, including (but not limited to) the 20 Year Detail, 20 Year Schedule, and Rehab Specifications, are attached to this report and can be found in Appendix A.

The evaluation period, per the RPCA tool and statement of work, is defined as 20 years.

The RPCA Statement of Work establishes five categories of repairs, replacements, maintenance items and items for improvement. AKT Peerless utilized these categories as a method for evaluating the facilities:

A) Critical Needs

- a. See 1.2
- B) Repair/Rehab items (Short Term Physical Needs)
 - a. The cost of repairs, replacements, and significant deferred and other maintenance items that will need to be addressed within 12 months of closing
 - b. This category is not intended to include items that are not broken but may need replacement in the near future

C) Market Comparable Improvements

- a. The PCA contractor may include repairs or improvements (based on discussion with Lender/Owner or Lender's appraiser) that are necessary for marketability in the list of Repair/Rehab needs
- b. The repairs/improvements should be necessary for the project to retain its market position as an affordable project in a decent, safe and sanitary condition

D) Long-term Physical Needs/Reserve Items

a. Major maintenance and replacement items that are required to maintain the project's physical integrity over the next twenty (20) years

E) Reserve Costs

a. The Initial Deposit to the Reserve for Replacement Account based on the cost of "Near Term" replacement and major maintenance needs of the Project

2.0 INTRODUCTION

AKT Peerless Environmental & Energy Services (AKT Peerless) was commissioned by Norstar Development USA, L.P. (Client) on behalf of the Ann Arbor Housing Commission (AAHC) to conduct a Rental Assistance Demonstration (RAD) Property Condition Assessment (PCA) on the property referred to as " Miller Manor " located at 727 Miller Avenue in Ann Arbor, Washtenaw County, Michigan (subject property).

This PCA was conducted in accordance with: (1) guidelines established by the American Society for Testing and Materials (ASTM) in the *Standard Guide for Property Condition Assessments: Baseline Property Condition Assessments* (ASTM Standard Practice E 2018-08), (2) Fannie Mae document: *Physical Needs Assessment Guidance to the Property Evaluator* (Exhibit 1), and (3) the Department of Housing and Urban Development (HUD) *Rental Assistance Demonstration (RAD): Physical Condition Assessment Statement of Work and Contractor Qualifications*, Version 2, December 2013.

2.1 Purpose

The purpose of the RAD PCA (RPCA) is to complete a PCA that meets the RAD Physical Condition Assessment Statement of Work Issued by the US Department of Housing and Urban Development (HUD) on October 2012 and updated on December 2013. This included observation and documentation of the conditions and possible defects of readily visible materials and building systems which might significantly affect the value of the property, and to evaluate if conditions exist which may have a significant impact on the continued operation of the facility. The observations, findings, and conclusions within this report are based on professional judgment and information obtained during the course of this assessment. It is understood that Client will use the information provided in this Report to assist in decisions regarding the continued operation of the subject property.

2.2 Scope of Services

This RPCA was conducted in accordance with AKT Peerless' Proposal for a RPCA (Proposal Number PE-14248), dated January 9, 2013 and revised on March 15, 2013 and is based on the Statement of Work Issued by the US Department of Housing and Urban Development (HUD) on October 2012. The RPCA Statement of Work has been updated by HUD on December 2013 and AKT Peerless' scope of work will meet Version 2, December 2013. No deviations have been made from the scope of work.

This Report is based on a site visit, in which AKT Peerless performed a visual, non-intrusive and nondestructive evaluation of various external and internal building components, in addition to reviews of original and "as-built" plans and specifications for the subject property, and available information from trade physical element reports. Representative samples of the major building components were observed and physical conditions evaluated in general accordance with ASTM E2018-08. These systems include site development, building structure, building exterior and interior areas; mechanical, electrical, and plumbing systems, conveyance systems, life safety/fire protection, and general ADA compliance. Photographs were taken to provide a record of general conditions of the facility, as well as the specific deficiencies observed. The PCA report is not a building code, safety, regulatory or environmental compliance inspection.

AKT Peerless observed the interior spaces to determine their general character and condition. During the site visit we interviewed the available site personnel and/or property managers to add or confirm information. AKT Peerless reviewed available drawings or site documentation to confirm the general

character of the construction. AKT Peerless also made inquiries to the local building department, zoning department and fire department.

If any additional information is encountered concerning the facility, it should be forwarded to AKT Peerless for possible re-evaluation of the assumptions, conclusions and recommendations presented herein. The recommendations and opinions of cost provided herein are for observed deficiencies based on the understanding that the facility will continue operating in its present occupancy classification.

This Report is based on the evaluator's judgment of the physical condition of the components, their ages and their expected useful life (EUL). The conclusions presented are based upon the evaluator's professional judgment. The actual performance of individual components may vary from a reasonably expected standard and will be affected by circumstances that occur after the date of the evaluation.

The Report does not identify minor, inexpensive repairs or maintenance items which are part of the property owner's current operating budget so long as these items appear to be addressed on a regular basis. The report does identify infrequently occurring maintenance items of significant cost, such as exterior painting, deferred maintenance and repairs and replacements that normally involve major expense or outside contracting.

The following terms are used throughout the report and are defined as follows:

- **EXCELLENT:** New or like new
- **GOOD**: Average to above-average condition for the building system or material assessed, with consideration of its age, design, and geographical location.
- **FAIR**: Average condition for the building system evaluated. Satisfactory; however, some short term and/or immediate attention is required or recommended.
- **POOR**: Below average condition for the building system evaluated; requires immediate repair, significant work or replacement anticipated to return the building system or material to an acceptable condition

Unless stated otherwise in this report, the systems reviewed are considered to be in good condition and their performance appears to be satisfactory.

2.3 Limitations and Exceptions

The information obtained from external sources, to the extent it was relied upon to form AKT Peerless' opinion about the condition of the site and structures, was assumed to be complete and correct. AKT Peerless cannot be responsible for the quality and content of information from these sources. However, based on a review of readily available and reasonably ascertainable information, AKT Peerless concluded that these limitations/data gaps should not materially limit the reliability of the report and that a thorough documentation of the subject site's condition has been conducted.

Information regarding the cost schedules for any specific property feature is based on AKT Peerless' professional opinion. The precise costs associated with replacing or repairing any referenced building or property structure can vary by items including but not limited to owner selection of product or equipment, vendor, economic conditions, or competitive bidding process. AKT Peerless recommends that the client contact an entity specializing in a particular architectural or engineering discipline to develop precise material/equipment specifications and cost estimates.

2.4 User Reliance

This report was prepared solely for the benefit of Norstar, AAHC, and HUD and no other party or entity shall have any claim against AKT Peerless due to the performance or nonperformance of the services presented herein. Only Norstar, AAHC, and HUD may rely upon this report for the sole purpose of obtaining financing, providing refinancing, acquisition of the subject site, lease of the subject site, or sale of the subject site. Any other parties seeking reliance upon this report must obtain AKT Peerless prior written approval. AKT Peerless specifically renounces any and all claims by parties asserting a third party beneficiary status.

3.0 APPLICABLE CODES, GUIDELINES, AND ACCESSIBILITY STANDARDS

3.1 Building and Fire Code Compliance

During this assessment, AKT Peerless conducted a review of City of Ann Arbor Building Department records available through the City's website. The review of City records did not reveal any documentation for past or open building code violations.

AKT Peerless also contacted the City of Ann Arbor Fire Department to obtain information on fire code, life safety, or environmental issues pertaining to the subject property. A response received indicated the fire department does not possess files associated with the subject property.

3.2 Americans with Disability Act (ADA) and Section 504 UFAS Compliance

The subject property is defined as a multi-family residential facility, providing "affordable" and "federallyassisted" housing. As such, there are accessibility requirements that must be adhered to for these types of facilities. Considerations include the following guidelines, standards, and/or requirements:

- The Fair Housing Act design and construction requirements
- Section 504 of the Rehabilitation Act of 1973
- The Americans with Disabilities Act of 1990

The Fair Housing Amendments Act (FHA) of 1988, prohibits discrimination in housing on the basis of race, color, religion, sex, handicap, familial status, or national origin. The Act also requires reasonable modification to dwellings, reasonable accommodation in policies or handicapped people, and the design and first construction of certain new, multi-family dwellings scheduled for first occupancy after March 13, 1991, meet certain adaptability and accessibility requirements.

Section 504 of the Rehabilitation Act of 1973 applies to all Federally assisted programs, facilities and housing and establishes accessibility standards per HUD requirements in 24 CFR Part 8, which generally follows the Uniform Federal Accessibility Standard (UFAS).

Buildings completed and occupied after January 23, 1993 are required to fully comply with ADAAG. Existing facilities constructed prior to this date are held to a lesser standard of complying, to the extent allowed by structural feasibility and the financial resources available, or a reasonable accommodation must be made.

The subject property was first occupied in the late-1970s (prior to 1991). As such, it is required to comply with provisions for existing buildings in Section 504/UFAS and under the FHA. AKT Peerless believes that this property is in compliance with these standards. AKT Peerless conducted a limited visual observation for ADA and accessibility compliance. Provisions appear to have been made to the property to account for ADA and accessibility requirements. The property has taken Readily Achievable Measures to remove barriers from the property, including accessible path of travel from handicap parking spaces to areas deemed to be relevant interior spaces. Regardless of age, these areas and facilities must be maintained and operated to comply with the Americans with Disabilities Act Accessibility Guidelines (ADAAG).

In this case, the facility's leasing office (offsite) must at least partially comply with ADA provisions, to the extent readily achievable – and appears to do so. Should the AAHC choose to pursue future accessibility

upgrades (which would exceed existing requirements) and deem them financially feasible, these improvements would likely include the following:

- Modifications to interior/exterior walls
- Moving and re-installing some interior/exterior unit doors

There are (3) existing, 2-bedroom Barrier Free (BF) units on the 1st Floor that previously met Barrier Free Code and are being modernized without any additional accessibility improvements. There are (2) new, 1-bedroom BF units on the 1st Floor being constructed from common area. These units will be fully compliant UFAS barrier free units with appropriate doors and hardware, movement clearances, barrier free bathroom including roll in showers, and accessible kitchen area. There are (2) existing, 2-bedroom BF units on the 5th Floor that previously met BF Code and are being modernized without any additional accessibility improvements.

3.3 Floodplain

AKT Peerless reviewed a Flood Insurance Rate Map (FIRM), published by the Federal Emergency Management Agency (FEMA), to determine if the subject property is located within a 100-year flood zone. According to review of Panel 242 of 585, Community Panel 26161C0242E, dated April 3, 2012, the subject property is not located within a 100-year flood zone or is located in an area determined to be outside of the 500-year floodplain. A copy of the Flood Insurance Rate Map of the general project area is provided as Appendix D.

3.4 Seismic Zone

The subject site has been determined to be in Seismic Zone 1, on a scale of 0 to 4, with 0 representing the least severity, and 4 the greatest in terms of ground acceleration as compared to gravity. Zone 1 has a one in ten chance of experiencing an earthquake that will achieve a peak acceleration of one-tenth the acceleration of gravity within the next 50 years.

3.5 Environmental Concerns

AKT Peerless conducted a limited visual survey during the walk-through and no directly observed potential on-site environmental hazards were observed. A lead based paint (LBP) survey of the subject property was completed in April of 2013 by American Environmental Consultants, LLC (AEC). Results indicated that LBP was not identified at the property; however a Lead Hazard (lead in dust) was identified. Lead abatement was performed in July of 2013 and a Lead Hazard Clearance confirmed adequate identification. An Asbestos Containing Material Survey was conducted in April 2013 by AEC. The following asbestos containing materials were identified:

- 2,000 linear feet of gray cement caulk Exterior porches and expansion joints
- 400 square feet of 2'x4' pinhole fissured ceiling tile Office by kitchen
- 20,000 square feet of Roof Materials Suspected to be ACM

Radon testing was completed in April and May 2013 by Compliance, Inc. A total of 17 radon samplers were placed in all units. Radon was not detected at levels above U.S. EPA's recommended action level for radon mitigation (4 pCi/l) in any of the areas tested at Miller Manor.

A Phase I Environmental Site Assessment (ESA) was conducted in July 2013 by Environmental Resources Group (ERG). The Phase I did not identify any recognized environmental concerns.

AKT Peerless has completed Section 3.5 Environmental Concerns and the Environmental Restrictions Checklist based on a limited visual survey during the walk-through and environmental reports conducted by ERG, AEC and Compliance, Inc. Please refer to Appendix E for a copy of Form 4.4 Environmental Restrictions Checklist.

3.6 Green Building Standard(s)

AKT Peerless investigated opportunities to improve energy efficiency, maximize water efficiency, use reused and recycled materials where practical, safeguard the indoor air quality of the property, be of less harm to the environment generally, and remove/re-use replaced materials and construction debris appropriately.

Specifically, AKT Peerless worked with the project team to utilize and reference the Enterprise Green Communities green building standard as a guideline and framework for making decisions on goal setting, areas to make green improvements, and overall implementation strategy.

The Enterprise Green Communities Criteria Checklist is referenced throughout this document.

4.0 PROPERTY DESCRIPTION

The following sections summarize the site description and physical setting of the subject property.

4.1 Subject Property Location

The subject property is located at 727 Miller Avenue in Ann Arbor, Washtenaw County, Michigan. The subject property is owned by AAHC and is improved with one, 7-story building. The site area is approximately 1.32 acres. Construction of the property was completed in 1971. Significant renovations were performed in 1993, with the addition of the office wing at the front of the building.

Refer to Figure 1, Subject Property Location Map and Figure 2, Topographic Location Map. Photographs of the subject property and significant features are included in Appendix B.

4.2 Subject Property Characteristics

The subject property is improved with an approximately 74,130-square foot, 7-story high-rise, affordable housing residential apartment building commonly known as Miller Manor. The interior of the subject property consists of 98 one bedroom apartment units, 5 two bedroom apartments, and an art studio which consists of a converted one bedroom apartment, common areas, a laundry room, offices, and mechanical areas. The vacancy rate for this property over the period July 2010-Feb 2013 was less than 3.9% and was only 1.2% over the last 8 months of that period.

4.3 Description of Structures and Other Improvements

General information regarding the on-site buildings (the subject buildings) is presented in the following table:

Total Leasable Area	52,002 square feet
Structure	Reinforced concrete
Exterior Wall	Brick Veneer
Roof	Conventional built-up roof
Foundation	Slab on grade
HVAC	Central plant
Electrical	Pad-mounted transformers
Vertical Transportation	Cable Driven

Table 4-1 Subject Buildings: Miller Manor

Table 4-2 Subject Buildings: Apartment Unit Types and Mix

Quantity	Туре	Gross Floor Area (Square Feet)
99	1 Bedroom / 1 Bathroom (Unit A)	502
	1 Bedroom / 1 Bathroom (Unit B)	480
5	2 Bedroom / 1 Bathroom	1,004

No additional structures are located on the subject property.

Table 4-3 Subject Buildings: Apartment Units Observed

Unit/Floor	Туре	Units Observed
99		206, 209, 212, 215, 302, 307, 309,
		315, 316, 404, 405, 407, 415, 501,
		502, 510, 513, 603, 611, 614, 615,
		703, 704, 712, 714

Unit/Floor	Туре	Units Observed
	2 Bedroom / 1 Bathroom	517

5.0 SITE ELEMENTS

The following sections summarize the physical conditions associated with the exterior portions of the subject property.

5.1 Topography

According to the USGS' Topographic Map of the Ann Arbor West, Michigan Quadrangle, which was published in 2011, the subject property is situated between approximately 830 and 840 feet above the National Geodetic Vertical Datum (NGVD). The subject property's topography slopes to the southeast.

5.2 Storm Water Drainage

The storm water system is managed through Washtenaw County. Storm water runoff from the roof is directed through roof drains into downspouts that feed a mixture of splash blocks and pop up drains. Storm water catch basins, which are also connected to the municipal system, are located within the parking lot on the subject property.

Green Building Alternatives/Considerations:

#	Item	Recommended	Already Exists	Appears Infeasible	Comments/Notes
3: Site Improvements					
3.6	Surface Stormwater Management			х	Undue financial burden - Partial may be feasible

5.3 Ingress and Egress

Description:

Ingress and egress for the subject property is provided via asphalt-paved driveways from Miller Avenue to the north. The main entrance to the subject building is located on the north side of the building.

Assessment:

The existing ingress and egress locations are in fair condition and appear to be adequately serving the subject building. No major deficiencies were noted on the asphalt-paved ingress and egress areas; however, concrete walkways are showing signs of aging and wear. The number and location of the site access points appear to be adequate relative to the size and use of the property.

Recommendation:

Continued maintenance of ingress and egress asphalt areas is recommended. Please refer to the attached Capital Needs Input, 20 Year Detail, 20 Year Schedule and Rehab Specifications for additional information on condition, rehab costs and capital reserves.

#	Item	Recommended	Already Exists	Appears Infeasible	Comments/Notes
1: Inte	grative Design				

1.2b	Universal Design (Substantial and Moderate Rehab only)			х	Undue financial burden - 10% not feasible		
2: Loca	2: Location + Neighborhood Fabric						
2.9	Walkable Neighborhoods: Connections to Surrounding Neighborhood - Rural/Tribal/Small Towns	х	х		Explore add'l pathway(s)		

5.4 Paving, Curbing, and Parking

Description:

The main access drives and parking lot consist of asphalt pavement with concrete and asphalt pavement curbing with a cast-in-place concrete approach off Miller Avenue. Walkways and associated curbing are cast-in-place concrete. According to information provided by site personnel, the asphalt pavement parking lot is crack filled by on-site maintenance personnel on an as-needed basis. The date of the most recent seal coating and re-striping was unknown.

Assessment:

Overall, the asphalt and concrete paved areas appear to be in fair condition. However, longitudinal cracking and localized delamination was observed on the asphalt pavement drives and parking areas. Longitudinal cracking and movement along engineered seams was also observed on the concrete paved sidewalk. The concrete curbing and concrete approach were observed to be in good condition.

The amount of parking appears to be deficient for the type and use of the property. The subject property is equipped with approximately 39 parking spaces, including two handicapped-accessible stalls.

Recommendation:

Replacement of address and site signage (accessibility, entry, and/or directional) is recommended as a rehab item. Continued maintenance of paved areas is recommended. In addition, capital reserves should be considered for future maintenance and/or replacement and repair of paved areas. Please refer to the attached Capital Needs Input, 20 Year Detail, 20 Year Schedule and Rehab Specifications for additional information on condition, rehab costs and capital reserves.

Green Building Alternatives/Considerations:

#	Item	Recommended	Already Exists	Appears Infeasible	Comments/Notes			
6: Mat	6: Materials Beneficial to the Environment							
6.9b	Reduced Heat-island Effect: Paving	х			Any new or repaired areas could be high albedo, where economically feasible			

5.5 Flat Work

Description:

The pedestrian walkways and courtyard associated with the subject property consist of cast-in-place concrete construction. Building electric transformers are situated on cast-in-place concrete pads. All entrances to the building have at grade entrances.

Assessment:

The flat work surrounding the building was observed to be in fair condition with some cracking and separation at engineered seams observed.

Recommendation:

Replacement of concrete walkways around the subject property to avoid continued degradation and possible trip hazards is recommended as a rehab item. Please refer to the attached Capital Needs Input, 20 Year Detail, 20 Year Schedule and Rehab Specifications for additional information on condition, rehab costs and capital reserves.

Green Building Alternatives/Considerations:

#	ltem	Recommended	Already Exists	Appears Infeasible	Comments/Notes			
6: Mat	6: Materials Beneficial to the Environment							
6.9b	Reduced Heat-island Effect: Paving	x			Any new or repaired areas could be high albedo, where economically feasible			

5.6 Landscaping and Appurtenances

Description:

Landscape features include grass and deciduous trees. Mulched areas with decorative plants are located on the southern side of the subject building, near building entrances, and south of the subject building. A cyclone fence is located along the northwestern and northern property boundary. A wooden privacy fence is located along the western property boundary in the parking lot area.

The subject property is serviced by a private waste disposal company by a series of solid waste containers, which are contained located north of the parking lot in front of the subject building. No enclosure area is associated with these containers.

A trash compactor is located in the utility room on the first floor. The trash compactor appears to be in fair condition; however, it appears to be near the end of its useful life.

Assessment:

Vegetation appeared to be in a normal, early-spring state of growth, although areas of bare soil were observed throughout the subject property, in engineered planters and vegetated areas. Solid waste appeared to be handled and stored in an appropriate manner. The cyclone fencing at the subject property was observed to be in fair condition. The wooden privacy fence in the parking lot area is in good condition.

Recommendation:

Replacement of the existing trash compactor and equipment is recommended as a rehab item. Continued maintenance of landscaping and fencing as part of normal facility operations is recommended. In addition, capital reserves should be considered for future landscaping maintenance (i.e., tree trimming, landscape improvements). Please refer to the attached Capital Needs Input, 20 Year

Detail, 20 Year Schedule and Rehab Specifications for additional information on condition, rehab costs and capital reserves.

Green Building Alternatives/Considerations:

#	Item	Recommended	Already Exists	Appears Infeasible	Comments/Notes			
3: Site	3: Site Improvements							
3.4	Landscaping	х			Replace only those areas with site work being done (50% native)			
6: Ma	terials Beneficial to the Environment							
3.4	Recycling Storage for Multifamily Project	х			Provide permanent area for collection and storage of recyclable materials			

5.7 Recreational Facilities

Description:

An art gallery is located on the fifth floor of the subject building. A greenhouse, kitchen, common area television area, and community room are located on the main floor of the subject building.

Assessment:

The recreational facilities service the tenants of the subject property. The art gallery consists of a onebedroom apartment unit that has been converted for use as an art gallery. The greenhouse is located on the northern side of the subject building and appeared to be in fair condition. The remaining recreational areas were observed to be well-maintained and in good to fair condition.

Recommendation:

Continued maintenance of fixtures associated with these areas (i.e. couches, tables, chairs, sinks, refrigerators, etc.) is recommended. Please refer to the attached Capital Needs Input, 20 Year Detail, 20 Year Schedule and Rehab Specifications for additional information on condition, rehab costs and capital reserves.

Green Building Alternatives/Considerations:

#	ltem	Recommended	Already Exists	Appears Infeasible	Comments/Notes		
2: Loc	2: Location + Neighborhood Fabric						
2.7	Preservation of and Access to Open Space		х		Continue/Maintain		
2.8	Access to Public Transportation		х		Continue/Maintain		

5.8 Utilities

Description:

The following utilities and are associated with the subject property. Utilities associated with the subject property are located underground.

- Water and sanitary sewer are provided by the City of Ann Arbor.
- Enclosed storm water drains are provided by Washtenaw County.
- Electric service is provided by DTE Energy Company through below-ground lines and padmounted transformers.
- Natural gas is provided by DTE Gas Company
- Telephone service is available to the subject property through several providers.

Assessment:

All utilities appear to be adequately servicing the subject property. However, the subject building experiences plumbing issues associated with sanitary sewer drainage. Refer to Section 7.1 for further discussion.

Recommendation:

Continued maintenance of utilities associated with the subject property as part of normal facility operations is recommended.

6.0 STRUCTURAL FRAME AND BUILDING ENVELOPE

The following sections summarize the physical conditions associated with the building envelope and structural elements of the subject building.

6.1 Foundation

Description:

Observations of the subject property indicate the foundation consists of a trench footing placed at a minimum of 9-feet to 12-feet below the ground surface beneath the building with a 6-inch thick concrete slab. The *s*ubject building is not equipped with a basement; however, the mechanical room is partially below-grade to accommodate mechanical equipment.

Assessment:

No structural failures were observed in the subject building. The foundation system appeared stable and in good structural condition.

Recommendation:

Observe and repair, as needed, as part of normal facility maintenance.

Green Building Alternatives/Considerations:

#	Item	Recommended	Already Exists	Appears Infeasible	Comments/Notes		
7: Healthy Living Environment							
7.14	Integrated Pest Management	х			Seal all wall, floor, joint penetrations to prevent pest entry		

6.2 Building Frame

Description:

The building frame consists of steel reinforced concrete.

Assessment:

No evidence of structural failure or deficiencies was noted, and all framework, floors, and decks appeared to be in good condition

Recommendation:

The building exterior and interior structural supports should be observed as routine building operations for indications of frame issues.

Green Building Alternatives/Considerations:

#	ltem	Recommended	Already Exists	Appears Infeasible	Comments/Notes		
6: Materials Beneficial to the Environment							
6.8	Certified, Salvaged, and Engineered Wood Products	х		Х	Only minor replacements/upgrades required		

6.3 Exterior (Above Grade) Walls

Description:

The exterior walls of the subject building consist of masonry veneer and exterior insulation finishing system (EIFS) molding. The exterior windows consist of both sliding and fixed double-paned vinyl and exterior doors are single-paned aluminum or solid steel. The maintenance garage is equipped with four metal overhead doors. In addition, 213 double-paned aluminum door walls are located in units with balconies. Both doors and windows contain dry vinyl sealant systems.

Assessment:

Tuck pointing of the masonry veneer was completed in 2012. The EIFS molding, entrance doors, and fixed double-paned vinyl windows generally appeared to be in good condition. However, the sliding double-paned vinyl windows, and door walls are beyond the EUL and/or damaged.

Recommendation:

Replacement of sliding glass doors with a new door wall system and design is recommended a rehab item. In addition, install and seal R-10 or greater, rigid insulation in the new door wall system. Continued maintenance of windows and doors is recommended. In addition, capital reserves should be considered for future re-caulking of the building exterior. Please refer to the attached Capital Needs Input, 20 Year Detail, 20 Year Schedule and Rehab Specifications for additional information on condition, rehab costs and capital reserves.

#	Item	Recommended	Already Exists	Appears Infeasible	Comments/Notes			
5: Ene	5: Energy Efficiency							
5.1c	Building Performance Standard: Single family and Multi-family (three stories or fewer)	х			Must be equivalent to a Home Energy Rating System (HERS) Index score of 85			
5.2	Additional Reductions in Energy Use	х			Add R-Value and increase building tightness for higher performance			
6: Ma	6: Materials Beneficial to the Environment							
6.6	Recycled Content Material	х			Composite and Recycled Content materials available for exterior use and insulation			

6.7	Regional Materials Selection
-----	-------------------------------------

6.4 Roofing

Description:

L

The roofs are flat and finished with a single ply, elastomeric membrane. The main roof, office roof, and maintenance shop roof are topped with gravel ballast. The roof slopes to internal drains located on the roof. According to maintenance personnel, the roof above the tenant units was replaced within the last five years. Repairs to the roof are conducted as needed and no leaks were reported by maintenance personnel. No evidence of ponding was observed, except on the northern portion of the roof above the common area/offices. AAHC has confirmed the roof was installed in November of 2011.

Storm water runoff from the roof is directed to below grade piping that leads to catch basins that discharge the storm water into the municipal system.

Assessment:

The roof system appeared to be in good condition with no obvious evidence of leaks. Evidence of ponding was observed on the northern portion of the roof above the common areas/offices.

Recommendation:

Capital reserves should be considered for future maintenance of the roofing system. Please refer to the attached Capital Needs Input, 20 Year Detail, 20 Year Schedule and Rehab Specifications for additional information on condition, rehab costs and capital reserves.

#	ltem	Recommended	Already Exists	Appears Infeasible	Comments/Notes
5: Ene	ergy Efficiency				
5.1c	Building Performance Standard: Single family and Multi-family (three stories or fewer)	х			Must be equivalent to a Home Energy Rating System (HERS) Index score of 85
5.2	Additional Reductions in Energy Use	х			Add R-Value and increase building tightness for higher performance
6: Ma	terials Beneficial to the Environment				
6.6	Recycled Content Material	х			Composite and Recycled Content materials available for exterior use and insulation
6.7	Regional Material Selection	Х			Should be pursued when feasible

6.5 Exterior and Interior Stairs

Description:

Two sets of stairwells constructed of concrete and painted steel are located on either end of the subject building. No steps were located inside the dwelling units or on the exterior portions of the property.

Assessment:

Stairs appeared to be in good condition and no deficiencies were noted.

Recommendation:

Continued maintenance of stairways is recommended.

Green Building Alternatives/Considerations:

#	Item	Recommended	Already Exists	Appears Infeasible	Comments/Notes		
6: Materials Beneficial to the Environment							
6.1	Low/No VOC Paints and Primers	х			When stairs are refinished, use low/no VOC paints and stains		
6.7	Regional Material Selection	х			Should be pursued when feasible		
6.8	Certified, Salvaged, and Engineered Wood Products	х			At time of replacement		

6.6 Patio, Terrace, and Balcony

Description:

The subject building has 102 balconies associated with dwelling units. These balconies are constructed of steel reinforced pre-cast concrete.

Assessment:

The paint on the balcony railings is showing signs of wear and tear due to the age of the material. In addition, concrete spalling was observed on some of the balconies.

Recommendation:

Continued maintenance of the balconies is recommended. In addition, capital reserves should be considered for future maintenance of the balconies. Please refer to the attached Capital Needs Input, 20 Year Detail, 20 Year Schedule and Rehab Specifications for additional information on condition, rehab costs and capital reserves.

#	Item	Recommended	Already Exists	Appears Infeasible	Comments/Notes		
6: Ma	6: Materials Beneficial to the Environment						
6.1	Low/No VOC Paints and Primers	х			When stairs are refinished, use low/no VOC paints and stains		

6.7	Regional Material Selection	х		Should be pursued when feasible
6.8	Certified, Salvaged, and Engineered Wood Products	х		At time of replacement

7.0 INTERIOR ELEMENTS

The following sections summarize the physical conditions associated with the interior of the subject building.

7.1 Unit Types and Unit Mix/Building Area

Description:

Miller Manor has 99 one bedroom, one bathroom apartments and 5 two bedroom, one bathroom apartments. Each of the one bedroom dwelling units have been upgraded with some elements on handicap accessibility (i.e. grab bars in the bathrooms), and the bathrooms in the two bedroom units are handicap accessible. According to facility personnel, over 98-percent of the dwelling units were occupied as of the date of the site inspection.

Interior finishes include gypsum dry-wall, steel reinforced concrete, or tiled walls in bathtub surround areas, wood trim, 4-inch vinyl cove base, one-foot by one-foot resilient floor tiles or linoleum in the kitchens and bathrooms, and carpet. 102 units contain balconies. Aluminum double-paned doorwalls were present throughout the dwelling units.

According to site representatives, interior renovations have occurred in units when they are turned over including carpet replacement, painting, and cabinet re-facing/repair in some situations.

Each unit contains a series of appliances including:

- a refrigerator
- an electric range and oven
- an under-sink garbage disposal

The individual units also have kitchen cabinetry, which primarily consists of wood veneer and Formica counter tops, and bathrooms are fitted with medicine cabinets. Kitchen sinks are stainless steel, bathroom fixtures are generally enamel coated steel or porcelain. Bathroom and kitchen flooring includes resilient floor tiles and linoleum. The walls of the tub stalls are covered with ceramic tiles.

Each individual tenant unit is fitted with a wood entry door. Closet doors and interior doors are wood veneer and have a painted finish.

There are curtains at door walls and some windows within each individual dwelling. In addition, the units contain a wall air conditioning unit.

Assessment:

The entry doors, interior doors, closets, kitchen cabinets, garbage disposals, range hoods, medicine cabinets, kitchen exhaust fans, and bathroom fans, although functional, are at or beyond their EUL and show wear and tear due to use and age.

Virtually all of the kitchen and bathroom flooring, counter tops, sinks, refrigerators, ranges, and air conditioning units, although functional, are at or beyond their EUL or show wear and tear due to use and age.

Approximately 70-percent of the unit carpeting and all of the common area carpeting is beyond the EUL and showing signs of wear due to use and age.

The painted surfaces in almost all the units need repainting.

Recommendation:

Replacement or repairs of the following items are recommended as rehab items:

- replace 70-percent of the unit carpeting
- replace 20-percent of the kitchen wall and base cabinets
- replace/install 80-percent of the bathroom vanities
- replace/install 10-percent of the medicine cabinets
- replace 100-percent of the unit entry doors and hardware
- replace 10-percent of the closet doors and hardware
- replace 20-percent of the kitchen and bathroom flooring
- paint 100-percent of the units and entry doors
- replace 60-percent of the cooking ranges
- replace 50-percent of the refrigerators
- replace 30-percent of kitchen counter tops and sinks
- replace 80-percent of bathroom counter tops and sinks
- remove 100-percent of the garbage disposals
- replace 100-percent of the kitchen exhaust fans
- replace 100-percent of the bathroom fans
- replace interior signage (room numbers, directional)
- convert three previously modified units into total barrier-free environments

Additionally, preparing and performing asbestos abatement in areas specified in Section 3.5 and integrating pest management control upgrades are recommended as rehab items. Continued maintenance of finishes and fixtures in dwelling units is recommended.

In addition, capital reserves are included for future maintenance and/or replacement of remaining finishes and fixtures. Please refer to the attached Capital Needs Input, 20 Year Detail, 20 Year Schedule and Rehab Specifications for additional information on condition, rehab costs and capital reserves.

#	Item	Recommended	Already Exists	Appears Infeasible	Comments/Notes		
5: Ene	5: Energy Efficiency						
5.4	ENERGY STAR Appliances	х			For all applicable appliances		
6: Ma	6: Materials Beneficial to the Environment						
6.1	Low/No VOC Paints and Primers	х			On all paintable surfaces		
6.2	Low/No VOC Adhesives and Sealants			х	Should be pursued when feasible		
6.6	Recycled Content Material	Х			Composite and Recycled Content materials available for many interior components - cost may limit product selection		

6.7	Regional Material Selection		х	Should be pursued when feasible
6.8	Certified, Salvaged, and Engineered Wood Products	х		Applicable to Kitchen and Bath improvements and replacements
7: Hea	althy Living Environment		·	
7.1	Composite Wood Products that Emit Low/No Formaldehyde	x		Applicable to Kitchen and Bath improvements and replacements
7.2	Environmentally Preferable Flooring	х		Strategic/limited use of carpet
7.3	Environmentally Preferable Flooring: Alternative Sources		x	Non-vinyl, non-carpet floor coverings on all floors - may be cost prohibitive and difficult for sound control
7.9b	Mold Prevention: Surfaces	x		Use materials w/durable, cleanable surfaces in Kitchens and Bathrooms
7.9c	Mold Prevention: Tub and Shower Enclosures	х		Use moisture resistant drywall (non- paper faced)

7.2 Common Areas

Description:

Interior finishes of the common areas consist of gypsum drywall and reinforced concrete walls, wallpaper, reinforced concrete ceilings and acoustic ceiling tiles, 4-inch cove base, carpet, ceramic, resilient, and marmoleum floor tiles. Aluminum double-paned windows were present throughout the common areas. The flooring in the common area was reportedly replaced with the last three years.

A laundry room is located on the 2nd floor of the subject building. A total of four coin operated dryers and four coin operated dryers are available for tenant use. The washers and dryers are rented from a third-party company.

Assessment:

Overall, painted walls, reinforced concrete walls and ceilings and acoustic ceiling tiles were observed to be in good condition. Resilient floor tiles in the laundry room and painted walls in the laundry room and corridors throughout the tenant floors were observed to be beyond their EUL and/or showing signs of wear and tear due to use and age. In addition, cove base was observed to be missing and/or damaged in some locations.

Recommendation:

Replacement or repair of the resilient floor tiles and cove base is recommended as a rehab item. Some localized paint in corridors throughout the tenant floors is recommended as a rehab item. Continued maintenance of finishes in common areas is recommended over the term. In addition, capital reserves should be considered for future maintenance and/or replacement of finishes in these areas. Please refer to the attached Capital Needs Input, 20 Year Detail, 20 Year Schedule and Rehab Specifications for additional information on condition, rehab costs and capital reserves.

8.0 MECHANICAL, PLUMBING AND ELECTRICAL SYSTEMS

The following sections summarize the physical conditions associated with the mechanical, plumbing and electrical systems at the subject building.

8.1 Plumbing

Description:

Potable water supply piping is copper, while drainage appears to be PVC, galvanized steel, and cast iron. Piping associated with the subject building was installed during construction in 1971. Two pumps associated with the potable water supply system are located in the maintenance room on the first floor of the subject building.

Domestic hot water is supplied to the subject building by two Raypack 514 MBH output hot water boilers with two associated storage tanks. These boilers were installed in approximately 1993. Refer to Section 8.2 for further discussion of the domestic hot water system at the subject property.

Individual tenant units have porcelain toilets, sinks, and tubs. Tub surrounds are tile. Kitchen fixtures include stainless steel sinks. The faucet fixtures are generally chrome plated steel.

Assessment:

The plumbing system is operational, with sufficient water pressure at the time of inspection. Low flow faucets and shower heads have been installed in the tenant units at the subject property. However; sewage backup problems were reported from several tenants and facility maintenance staff. Based on information provided by facility maintenance staff and project engineers associated with the AAHC, plumbing issues at the property appear to be related to several factors including; (1) negative drainage due to the pitch of sanitary plumbing associated with drains, (2) failing gate valves, (3) improper piping connections, and (4) disposal of kitchen grease and other flushed items into the sanitary system.

No evidence of significantly obsolete equipment, evidence of leaking or deteriorated piping or sewage backup problems was noted or reported. No evidence of polybutylene, ABS, or lead supply piping was observed. The Raypack hot water boilers are near their EUL.

Toilets, sinks and most of the faucet fixtures in bathrooms and kitchens are nearing the EUL or of less than average quality. Some of the tubs and tub surrounds show signs of wear but are generally in good condition.

Recommendation:

Replacements or repair of the following items are recommended as rehab items:

- Replace the Raypack hot water boilers with energy efficient units
- Replace 90-percent of existing tube enclosures
- Replace sinks, faucets and valves in kitchens and bathrooms
- Replace in-unit shower valves and heads with low-flow options
- Replace all toilets with low-flow options
- Restore plumbing with miscellaneous repairs (proper fittings, equipment, drainage slopes, etc.)

Upon upgrade, continued maintenance of plumbing systems is recommended. Please refer to the attached Capital Needs Input, 20 Year Detail, 20 Year Schedule and Rehab Specifications for additional information on condition, rehab costs and capital reserves.

#	Item	Recommended	Already Exists	Appears Infeasible	Comments/Notes	
4: Wa	ter Conservation					
4.1	Water-Conserving Fixtures	х			Use low flow Toilets, Showerheads, Kitchen and Bathroom faucets	
4.2	Advanced Water-Conserving Appliances and Fixtures			х	Should be pursued when feasible; flow rates more aggressive	
4.3	Water Reuse			х	Treatment on site would create undue financial burden at this location	
5: Ene	ergy Efficiency					
5.7b	Photovoltaic/Solar Hot Water Ready			х	Site, building orientation and decentralized system design may prohibit use of solar thermal	
7: Healthy Living Environment						
7.8	Combustion Equipment	х			Specify power-vented or direct vent	
7.9b	Mold Prevention: Water Heaters	х	х		Adequate drainage; may require replacement of floor drains	

Green Building Alternatives/Considerations:

8.2 Heating

Description:

There is a central HVAC system for the building. Hot water for the central heating system is supplied by six Burnham gas-fired, atmospheric boilers. The boilers each have an output capacity of 459 MBH to 475 MBH and are located in the boiler room. The boilers are vented to the exterior via natural draft. Circulating pumps provide hot water to each temperature-controlled space via a two-pipe distribution system. There are two circulating pumps (primary / backup) rated at 5 HP each. Two of these boilers have reached their EUL and are no longer operational.

The community room and common area kitchen are heated with an air handling unit (AHU) and hot water coil.

Heating and cooling are provided in the office wing by two Lennox gas-fired, packaged, rooftopmounted, HVAC units. Each unit has a heating input rating of 45,000 Btu/hr and was installed in approximately 2008.

Supplemental heating is provided in the boiler room, maintenance garage, and mechanical room by ceiling mounted, gas-fired unit heaters. The unit heaters have a rated input capacity of 125,000 Btu/hr each and are controlled by individual wall-mounted thermostats.

Each apartment is heated by hot water baseboard heating units mounted on an exterior wall in each room and supplied with hot water by the central boilers. A single thermostat controls the zone valve for each resident unit. Radiators are also located on each floor in the stairwells and throughout the common areas. The radiator units are not equipped with zone controls.

Domestic hot water is supplied by two, gas-fired Raypack boilers. Each boiler has a rated input capacity of 627 MBH and is located in the boiler room. These boilers were installed in approximately 1993.

Assessment:

The heat supply system reportedly operates normally; however, two of the boilers are no longer functional. Each of the six boilers are at or near their EUL. In addition, although no deficiencies were reported, the AHU associated with the community room and common area kitchen and Raypack hot water boilers are also nearing their EUL.

Recommendation:

Replacement of the building heating boilers and repair of the controls on the perimeter heating are recommended as rehab items. In addition, replacement of manual thermostats with energy management thermostats is recommended. Please refer to the attached Capital Needs Input, 20 Year Detail, 20 Year Schedule and Rehab Specifications for additional information on condition, rehab costs and capital reserves.

#	Item	Recommended	Already Exists	Appears Infeasible	Comments/Notes	
5: Ene	rgy Efficiency					
5.1c	Building Performance Standard: Single family and Multifamily (three stories or fewer)	х			Must be equivalent to a Home Energy Rating System (HERS) Index score of 85 - high efficiency furnaces	
5.2	Additional Reductions in Energy Use	х			Install high efficiency heating equipment - 95% or better AFUE	
5.3	Sizing of Heating and Cooling Equipment	х			Size equipment to ACCA Manual J	
7: Hea	7: Healthy Living Environment					
7.8	Combustion Equipment	Х			Specify power-vented or direct vent	

Green Building Alternatives/Considerations:

8.3 Air Conditioning and Ventilation

Description:

The lobby is cooled by two ductless split system air conditioners. The fan coil units are wall-mounted in the lobby. The condensing units are roof-mounted and have a cooling capacity of two tons each.

Heating and cooling are provided in the office wing by two Lennox gas-fired, packaged, rooftopmounted, HVAC units. Each unit has a cooling capacity of 10 tons. These units were installed in approximately 2008.

The community room, common area kitchen, and each apartment are cooled by one through-the-wall air-conditioning units mounted on the exterior wall. The air-conditioning units are estimated to have a rated cooling capacity of 8,000 to 10,000 Btu/hr.

The building is equipped with a mechanical ventilation system. Two Reznor model #RPB400S gas-fired packaged MUA units are located on the roof and deliver 3,200 CFM of outside air each to two ventilation shafts supplying fresh air to the corridors. There are also several roof mounted exhaust fans, some of which are not operational.

Assessment:

The ductless split system air conditioners, wall mounted air conditioning units, and MUA units, although no deficiencies were reported, are at or near their EUL.

Recommendation:

Replacements of the ductless split system air conditioners, wall mounted air conditioning units, and MUA units with high efficiency units are recommended as rehab items. Additionally, repairing zone valves and thermostatic control to each unit have been recommended as rehab items. Please refer to the attached Capital Needs Input, 20 Year Detail, 20 Year Schedule and Rehab Specifications for additional information on condition, rehab costs and capital reserves.

Green Building Alternatives/Considerations:

#	Item	Recommended	Already Exists	Appears Infeasible	Comments/Notes	
5: Ene	rgy Efficiency					
5.1c	Building Performance Standard: Single family and Multifamily (three stories or fewer)	х			Must be equivalent to a Home Energy Rating System (HERS) Index score of 85 - high efficiency furnaces	
5.2	Additional Reductions in Energy Use	х			Install high efficiency cooling equipment	
5.3	Sizing of Heating and Cooling Equipment	х			Size equipment to ACCA Manual J	
7: Hea	7: Healthy Living Environment					
7.8	Combustion Equipment	Х			Specify power-vented or direct vent	

8.4 Electrical

Description:

The subject building is provided electricity by DTE through two pad-mounted transformers. Each unit has its own circuit breaker panel with 60-amp service. Facility wiring is copper and overload protection is provided by circuit breakers.

Interior lighting is provided in the common areas and corridors by fluorescent light fixtures. The fluorescent light fixtures contain magnetic ballasts, utilizing T-12 bulbs. Electronic ballasts with T-8 bulbs are used in the office area and the maintenance shop. The exit signs are illuminated by fluorescent

lighting. Interior lighting is provided in each apartment unit by one 4-lamp compact fluorescent fixture and three linear fluorescent light fixtures.

Exterior lighting is provided by ten exterior wall pack fixtures. The existing exterior wall packs are of the high intensity discharge (HID) type with metal halide (MH) or high pressure sodium (HPS) lamps that appeared to be 100 watts each. Operation of the exterior wall packs was reported to be controlled by photocell.

Individual dwelling units contain intercoms that provide remote access to the entry doors. Security cameras are located at the main entrance, throughout the common areas and on the exterior of the subject building. The security system is discussed in further detail in Section 9.0.

Assessment:

Following the RPCA investigation, Process Results completed an electrical study of the building to ensure that the system was adequate to meet the overall needs of the building. The investigation included evaluation of peak electrical consumption, main electrical services through the existing DTE meter and 500 KVA transformer, main distribution systems, and panels. Exterior lighting appeared acceptable; however, was not visible during the daylight hours. Many tenant unit fixtures (lights, outlets, switches) show signs of wear and tear, and are at or beyond the EUL.

Recommendation:

The additional electrical investigation led to the following recommendations for work in the building:

- Replacement of DTE meter and enclosure, transformer (208V) and main electrical distribution center with larger equipment.
- Replacement of three (3) existing SDP panels with new panels since existing panels show signs of fire, corrosion and have molded breakers that have fault current ratings below requirements.
- Install fire stopping in all conduits connecting electrical panels in rental units.
- Perform preventative maintenance on all electrical gear, replacement of all damaged or questionable parts, and ensure that all fuse sizes are correct and match.
- Relocate existing piping above electrical gear or install shield to reduce possibility of water being discharged into electrical equipment

Replacement of duplex receptacles in unit kitchens when necessary is recommended as a rehab item. Replacement of in-unit lighting fixtures with Energy Star fixtures is recommended as a rehab item. Continued maintenance of electrical systems is recommended. Please refer to the attached Capital Needs Input, 20 Year Detail, 20 Year Schedule and Rehab Specifications for additional information on condition, rehab costs and capital reserves.

Green Building Alternatives/Considerations:

#	ltem	Recommended	Already Exists	Appears Infeasible	Comments/Notes
5: Ene	ergy Efficiency				
5.2	Additional Reductions in Energy Use	х			Install high efficiency equipment
5.5a	Efficient Lighting: Interior Units	х			Follow Energy Star MFHR guidance
5.5b	Efficient Lighting: Common Areas and Emergency Lighting	х			Follow Energy Star MFHR guidance

5.5c	Efficient Lighting: Exterior	х		Follow Energy Star MFHR guidance
5.7a	Renewable Energy		х	On site electric generation likely financially infeasible - site, orientation and scale issues
5.7b	Photovoltaic/Solar Hot Water Ready		х	On site electric generation likely financially infeasible - site, orientation and scale issues

9.0 VERTICAL TRANSPORTATION

Description:

Two hydraulic passenger elevators manufactured by Dover Elevator are located in the central portion of the subject building. One elevator has a 2,000-pound capacity and the other has a 3,500-pound capacity. The elevators service the 1st through 7th floors. Schindler Elevator services the elevators on the subject property.

The interior of the elevators are furnished with control panels, paneled walls, one-foot by one-foot resilient floor tiles, and fluorescent lighting. Control panels contain an emergency stop button, an emergency call button, and Braille numbering next to each associated floor number. Elevator doors are equipped with sensors to prevent closing if an obstruction is present.

Assessment:

The elevators appeared to be operating normally with no noted deficiencies. However, the interior features of the elevator cabs, although functional, are nearing their EUL and show wear and tear due to use and age. In addition, the mechanical equipment associated with the elevators is dated, although operational.

Recommendation:

Complete elevator replacement is recommended as a rehab item. Please refer to the attached Capital Needs Input, 20 Year Detail, 20 Year Schedule and Rehab Specifications for additional information on condition, rehab costs and capital reserves.

10.0 LIFE SAFETY AND FIRE PROTECTION

Description:

The subject building is equipped with a wet fire suppression system. This system protects the common areas and mechanical room. There is one fire hydrant on the north side of the subject building, along Miller Avenue. Each tenant unit has a smoke detector that is hard wired to the building electric system.

Assessment:

The fire suppression system appears to be adequate for the facility.

Recommendation:

Continued maintenance of smoke and carbon monoxide detectors is recommended.

11.0 ADDITIONAL CONSIDERATIONS

No additional considerations were included as part of this RPCA.

12.0 DOCUMENT REVIEW AND INTERVIEWS

The following subsections document information associated with the subject property obtained by AKT Peerless during document reviews and interviews.

12.1 Document Review

AKT Peerless was able to obtain property information from City of Ann Arbor and AAHC property management. This information included general building construction components (blueprints), some limited facility diagrams, information on several building permits, building photographs, and a previous capital improvement summary. Copies of available building permits are provided in Appendix C. Additional records reviewed are provided under separate cover.

12.2 Interviews

During the course of this assessment, AKT Peerless interviewed Mr. Lance Mitchell, the Facilities & Maintenance Property Manager, for AAHC. Mr. Mitchell has been associated with the subject property for approximately one year. Information provided by Mr. Mitchell is referenced throughout this report.

13.0 OPINIONS OF PROBABLE COST

Refer to Appendix A for the RPCA tool including the Capital Needs Input, 20 Year Detail, 20 Year Schedule and Rehab Specifications for additional information on condition, rehab costs and capital reserves.

14.0 SIGNATURES

Prepared by:

Reviewed by:

Jason Bing, RA, LEED AP Senior Energy Analyst AKT Peerless Environmental Services Michigan Region Phone: 248-615-1333 Fax: 248.615.1334 R.A. Certificate No. 1115311

Henry McElvery Senior Energy Analyst AKT Peerless Environmental Services Illinois Region Phone: 773-426-5454 Fax: 248.615.1334 Building Analyst Professional No. 5023902 Building Performance Institute

Figures

ANN ARBOR EAST QUADRANGLE MICHIGAN - WASHTENAW COUNTY 7.5 MINUTE SERIES (TOPOGRAPHIC)

Appendix A

RAD PCA Tool

Appendix B

Reconnaissance Photographs

PHOTOGRAPH NO. 1: SUBJECT BUILDING AS VIEWED FACING SOUTHWEST

PHOTOGRAPH NO. 2: OFFICE PORTION OF SUBJECT BUILDING AS VIEWED FACING WEST

727 MILLER AVENUE ANN ARBOR, MICHIGAN TAKEN BY: DLH DATE: 04.16.2013

PHOTOGRAPH NO. 3: SUBJECT BUILDING: VIEW OF OFFICE WING PACKAGE RTU

PHOTOGRAPH NO. 4: SUBJECT BUILDING: TYPICAL VIEW OF GAS-FIRED HOT WATER BOILERS

727 MILLER AVENUE ANN ARBOR, MICHIGAN TAKEN BY: DLH DATE: 04.16.2013

PHOTOGRAPH NO. 5: SUBJECT BUILDING: VIEW OF HOT WATER TANKS

PHOTOGRAPH NO. 6: SUBJECT BUILDING: VIEW OF GAS-FIRED BURNHAM BOILERS

727 MILLER AVENUE ANN ARBOR, MICHIGAN TAKEN BY: DLH DATE: 04.16.2013

PHOTOGRAPH NO. 7: SUBJECT BUILDING: TYPICAL VIEW OF REZNOR MUA UNIT

PHOTOGRAPH NO. 8: SUBJECT BUILDING: TYPICAL VIEW OF TENANT UNIT AIR CONDITIONER

RECONNAISSANCE PHOTOGRAPHS

727 MILLER AVENUE ANN ARBOR, MICHIGAN TAKEN BY: DLH DATE: 04.16.2013

PHOTOGRAPH NO. 9: SUBJECT BUILDING: TYPICAL VIEW OF TENANT UNIT ELECTRICAL PANEL

PHOTOGRAPH NO. 10: SUBJECT BUILDING: TYPICAL VIEW OF COMMUNITY ROOM

RECONNAISSANCE PHOTOGRAPHS

727 MILLER AVENUE ANN ARBOR, MICHIGAN TAKEN BY: DLH DATE: 04.16.2013

PHOTOGRAPH NO. 11: SUBJECT BUILDING: TYPICAL VIEW OF FIRST FLOOR COMMON AREA HALLWAY

PHOTOGRAPH NO. 12: SUBJECT BUILDING: TYPICAL VIEW OF TENANT UNIT BALCONY

RECONNAISSANCE PHOTOGRAPHS

727 MILLER AVENUE ANN ARBOR, MICHIGAN TAKEN BY: DLH DATE: 04.16.2013

PHOTOGRAPH NO. 13: SUBJECT BUILDING: TYPICAL VIEW OF TENANT UNIT KITCHEN

PHOTOGRAPH NO. 14: SUBJECT BUILDING: TYPICAL VIEW OF TENANT UNIT KITCHEN

RECONNAISSANCE PHOTOGRAPHS

727 MILLER AVENUE ANN ARBOR, MICHIGAN TAKEN BY: DLH DATE: 04.16.2013

PHOTOGRAPH NO. 15: SUBJECT BUILDING: TYPICAL VIEW OF TENANT UNIT EXHAUST FAN (KITCHEN)

PHOTOGRAPH NO. 16: SUBJECT BUILDING: TYPICAL VIEW OF TENANT UNIT BATHROOM

727 MILLER AVENUE ANN ARBOR, MICHIGAN TAKEN BY: DLH DATE: 04.16.2013

PHOTOGRAPH NO. 17: SUBJECT BUILDING: TYPICAL VIEW OF TENANT UNIT LIVING ROOM

PHOTOGRAPH NO. 18: SUBJECT BUILDING: TYPICAL VIEW OF TENANT UNIT THERMOSTAT

RECONNAISSANCE PHOTOGRAPHS

727 MILLER AVENUE ANN ARBOR, MICHIGAN TAKEN BY: DLH DATE: 04.16.2013

PHOTOGRAPH NO. 19: SUBJECT BUILDING: VIEW OF ELEVATOR INTERIOR

PHOTOGRAPH NO. 20: SUBJECT BUILDING: TYPICAL VIEW OF ELEVATORS AND TRASH CHUTE ACCESS

727 MILLER AVENUE ANN ARBOR, MICHIGAN TAKEN BY: DLH DATE: 04.16.2013

PHOTOGRAPH NO. 21: SUBJECT BUILDING: VIEW OF PARKING LOT

PHOTOGRAPH NO. 22: SUBJECT BUILDING: VIEW OF ROOF OVER OFFICE WING

RECONNAISSANCE PHOTOGRAPHS

727 MILLER AVENUE ANN ARBOR, MICHIGAN TAKEN BY: DLH DATE: 04.16.2013

Appendix C

Municipal Records

CITY OF ANN ARBOR, MICHIGAN

301 E. Huron Street, P.O. Box 8647, Ann Arbor, Michigan 48107-8647 Phone (734)794-6140 Fax (734)994-8296 www.a2gov.org

City Clerk

May 9, 2013

Deanna Hutsell Senior Environmental 22725 Orchard Lake Road Farmington, Mi 48336 Via Email: <u>hutselld@aktpeerless.com</u>

Subject: Freedom of Information Act Request received May 2, 2013 13-147 Hutsell

Dear Mr. Hutsell:

I am responding to your request under the Michigan Freedom of Information Act received May 2, 2013 for any file information from the Ann Arbor Fire Department, for 106 Packard, 1701-1747 Green Road, 2702-2760 Hikone, 800-890 South Maple, 727 Miller Avenue is denied. Your request is denied to the extent that the records do not exist.

If you receive written notice that your request has been denied, in whole or in part, under Section 10 of the Act, you may, at your option either: (1) submit to the City Administrator a written appeal that specifically states the word "appeal" and identifies the reason(s) for reversal of the disclosure denial; or (2) file a lawsuit in the circuit court to compel the City's disclosure of the record. If after judicial review, the circuit court determines that the City has not complied with the Act, you may be awarded reasonable attorneys' fees and damages as specified under the Act.

If you have any questions concerning this response, please contact Jennifer Alexa, Deputy Clerk, at 734-794-6140.

Sincerely,

Jacquel Beauch

Jacqueline Beaudry City Clerk

Permit No.	PE021	738	Permit Type	ELECTRI	CAL	Site Address	727 MILLER AV ANN ARBOR
	Applied	12/03/2002		Applicant	Fleming Dennis		
	Approved			Owner	CITY OF ANN	ARBOR	
	Issued	12/03/2002		Contractor	First Contracting	Inc	
Parent	Permit No.		I	Description	Replace exterior	lighting and contr	ol
				Notes			
Date of Inspe	ction Insp	ection Type	Inspector	Resul	t Rema	arks	Notes
	FINAL	LDLB	Approved	d Compl		ct info 7/18/2003 202-2825	Denny-

05/20/2013 9:52 AM

Permit No.	PB020465	Permit Type	BUILDING	Site Address	727 MILLER AV ANN ARBOR
AI	oplied 03/06/200	2	Applicant	Pearl Michael	
Арр	roved		Owner	CITY OF ANN ARBOR	
I	ssued 03/06/200	2	Contractor		
Parent Perm	it No.		Description	Footings for new sign.	
			Notes		
Date of Inspection	Inspection Type	e Inspector	Result	Remarks N	otes
03/28/2002	FOOTING	DEFAULT BUILDING	Canceled	Canceled	
03/28/2002	FINAL	PAUL ADLIN	Approved	Completed	

		Ann A	NDOI					
Login		- Hitte						
Contractor	PERMITS Searc	ch 🔎						
	Search Field and op	erator	Search String					
Ossanah	Address		727 miller	Search				
Search								
PERMITS	Details - Permit	# PP021255						
PROJECTS CONTRACTORS								
PARCELS	Permit Info Site Inf	o Contacts (4) Inspectio	ons Reviews					
CASE	Permit#:	PP021255						
	Type:	PLUMBING						
	Subtype:	PLUMBING						
A = 41 = 1 = =		Install owner supplied wa	ater heater					
Actions	Additional							
Apply for Permit	Info::							
	Status:	EXPIRED						
	Applied Date:	8/23/2002						
Search Examples:	Issued Date:	8/23/2002						
BLDG10-1234	Approved	l						
100 N Fifth Av	Date:							
	Finaled Date:							
	Expiration	2/19/2003						
	Date:							
	CONTRACTOR							
	MUNICIPAL CC	DE						
	(Double Click Pow for							
	(Double-Click Row for Permit Number	Address	Contractor Name					
	PE011231	727 MILLER AV	Schwarz, Sam	1				
	PE011290	727 MILLER AV	Schwarz, Sam	1				
	PE011291	727 MILLER AV	Schwarz, Sam]				
	PE021738	727 MILLER AV	First Contracting Inc					
	PE032179	727 MILLER AV	First Contracting Inc	_				
	PE041420	727 MILLER AV	Wiltse Electric Service Inc	-				
	PE051228	727 MILLER AV	Richard Jones Electric					
	PE060286	727 MILLER AV	First Contracting Inc	-				
	PE071138 PLUM11-0113	727 MILLER AV 727 MILLER AV	First Contracting Inc Horton Plumbing	_				
	PLOM11-0113 PM042157	727 MILLER AV	Bronson Heating & Cooling In	c				
	PP021255	727 MILLER AV	Hutzel Plumbing & Heating	1				
	PP040055	727 MILLER AV	Smiths Pumps & Plbg, Inc	1				
	PP041869	727 MILLER AV	L R Plumbing	1				
	ZCOM11-0141	727 MILLER AV	Allied Fence	1				
		727 MILLER AVE		1				

The City of Ann Arbor, MI makes every effort to produce and publish the most current and accurate information possible. No warranties, expressed or implied, are provided for the data herein, its use, or its interpretation. Utilization of this website indicates understanding and acceptance of this statement.
The City of Ann Arbor
100 N. Fifth Ave., Ann Arbor, MI 48104 MUNICIPAL CODE PROPERTY TAX INFORMATION MOBILE ETRAKIT
Home CONTACT US FAQ

05/20/2013 10:29 AM

Permit No.	PE0321	179	Permit Type	ELECTRICAL	Site Address	727 MILLER AV ANN ARBOR
	Applied	12/01/2003		Applicant	Fleming Dennis	
	Approved			Owner	CITY OF ANN ARBOR	
	Issued	12/01/2003		Contractor	First Contracting Inc	
Parent	Permit No.			Description	2 community restrooms	
				Notes		
Date of Inspec	ction Insp	ection Type	Inspector	Result	Remarks	Notes
Date of Inspec 02/05/2004	ction Insp ROUGH	ection Type LDLB	Inspector Approved	Result Completed	contact info 2/3/2004	

Permit No.	PB033	3146	Permit Type	BUILDING	Site Address	727 MILLER AV ANN ARBOR
Parent	Applied Approved Issued Permit No.	11/05/2003 11/24/2003	Owner	Fleming Claren CITY OF ANN First Contracti Interior toilet r	N ARBOR	v overhead door.
Date of Inspec 3/02/2005	ction Insp FINAL	ection Type In DEFAULT	spector Canceled	Result Canceled	Remarks	Notes
5/02/2005	FINAL	BUILDING	Cancercu	Cancercu	hooked up. No ceiling walls not rated or draft remove wall covering inspection. **********	on made. Mech. vents not grid inspection made. Rated stopped. Grab bars loose. and tile for required
1/07/2005	FINAL	BT	Disapproved	Completed	VIOLATION FOUND DESC: Deficiency not Mech. vents not hooke inspection made. Rated	

Permit No.	PB0417.	33	Permit Type	BUILDING	Site Address	727 MILLER AV ANN ARBOR
Parent	Applied (Approved Issued (Permit No.	07/08/2004 07/29/2004	O Contra Descrij	actor Raeder Jr.	ANN ARBOR	space
Date of Inspec	tion Inspec	tion Type I	nspector	Result	Remarks	Notes
9/07/2004	ROUGH PARTIAL	BT	Approved	Completed	insp note 9/9/2004 Ok walls only Phase I ************************************	**************************************
0/29/2004	FINAL	BT	Disapproved	Completed	contact 11/15/2004 An Dan 216-3021	st Floor ors not ated ***************************
1/19/2004	ROUGH	BT	Approved	Completed	insp note 11/30/2004 (walls per conversation balance of draftstop & of soffit-bulkheads ************************************	on hanging ******************************
02/01/2005	FINAL/EM LIGHTS	BT	Disapproved	Completed	manufactures specs ma mains 3 twists top and within 3". Lighting bol prohibited. em. lights r code. Min. 1 foot cand required. Exit sign not on battery	ax 4' on bottom lts are not to le working ************************************
					contact 2/9/2005 Danie 216-3021 A.M. please	el Ryan at

					on mains. Eliminate SAS a foam board. Replace wires with lighting bolts. Ok em. lights.
02/17/2005	FINAL	BT	Approved	Completed	Contact 2/15/2005 Dan Ryan 734-216-3021 ************************************

Permit No.	PE04142	20 F	Permit Type	ELECTRIC	CAL	Site Address	727 MILLER AV ANN ARBOR
	Applied	08/16/2004		Applicant	Wiltse Gary		
	Approved			Owner	CITY OF AN	N ARBOR	
	Issued	08/16/2004		Contractor	Wiltse Electri	c Service Inc	
Parent	Permit No.			Description Notes	renovation of	existing office area	S
Date of Inspe	ction Inspe	ction Type Ins	pector	Result		narks	Notes
						tact 9/2/2004 Gary	734 878-5947 *************************
09/03/2004	ROUGH	BAKER JIM	Approve	ed Comple	air	119 approved wall non-conforming	m 111 Office 109 110 106 s Note: Low voltage in return
10/14/2004	CEILING	LDLB	Approve	ed Comple			Contact Gary at 734-878-5947 *********
1/08/2004	PRT FINA PH 1	L- LDLB	Approve	ed Comple	atod .	tact 11/3/2004 Dan- **************	-216-3021 **********
						tact 11/15/2004 Gat	ry-734-878-5947 *********
11/17/2004	ROUGH	LDLB	Approve	ed Comple	eted insp	o note 11/17/2004 P	
						tact 12/22/2004 Gat ****************	ry-734-878-5947 ***************************
12/27/2004	FINAL	LDLB	Approve	ed Comple	con	pleted PH II ceiling	Pata & temp control LV to be g for Wiltse approved also

05/20/2013 10:44 AM

Permit No.	PP040	055	Permit Type	PLUMI	BING	Site Address	727 MILLER AV ANN ARBOR
	Applied	01/14/2004	Appl	licant S	mith Leslie		
	Approved		0	wner C	TTY OF ANN	ARBOR	
	Issued	01/14/2004	Contr	actor S	miths Pumps &	z Plbg, Inc	
Parent F	Permit No.		Description Replace plumb		eplace plumbin	ng fixtures in public re	estrooms
			I	Notes			
Date of Inspec	tion Insp	ection Type	Inspector	Resu	llt F	Remarks	Notes
03/10/2004	FINAL	IVORY SI	MS Approved	Com	nleted ⁻		Please Kirk 517-202-1893 ********

05/20/2013 10:44 AM

Permit No.	PP041	869	Perm	n it Type PI	LUMBING	Site Address	727 MILLER AV ANN ARBOR
	Applied	10/06/2004	А	pplicant Ro	melhardt Larry		
	Approved			Owner CI	TY OF ANN AF	RBOR	
	Issued	10/06/2004	Co	ntractor LI	R Plumbing		
Parent	Permit No.		Des	scription Re	route 4" roof dra	in, install new 6 gallon wa	ter heater, in
					route 4" roof d k w/faucet	rain, install new 6 gallon	water heater, install new
Date of Inspe	ection Insp	ection Type	Inspect	or	Result	Remarks	Notes
10/11/2004	ROUGH/U	INDGR ^{CALVE} JOHN	RT	Approved	Completed	insp note 10/19/2004 4 *********************	" PVC for roof conductor
						contact 11/3/2004 Dan- ************************************	-216-3021 ******************************
11/05/2004	PARTIAL	FINALIVORY	SIMS	Disapproved	Completed	bottom feed water heat	cuum relief valve required on er
11/09/2004	FINAL	IVORY	SIMS	Disapproved	Completed	insp note 11/9/2004 Va vacuum breaker ********************	cuum relief valve not a
						contact 12/6/2004 lr plu	umbing at 320-1995
12/08/2004	ROUGH	IVORY	SIMS	Approved	Completed	insp note 12/9/2004 Ma cleanout reroute 4" roo valve on heater correcto	ay need rater panel for f conductor vacuum relief
						G + + 2/16/2005 I	
02/17/2005	FINAL	IVORY	SIMS	Approved	Completed	Contact 2/16/2005 Lan *********************	y 320-1995 ************************

		Ann A	toor	
Login		Alemost .		
Contractor	PERMITS Searc	ch 🔎		
	Search Field and op		Search String	
Search	Address		727 miller	Search
PERMITS	Details - Permit	# PB040384		
PROJECTS				
CONTRACTORS PARCELS	Permit Info Site Inf	Contacts (4) Inspection	ns Reviews (1)	
CASE	Permit#	PB040384		
	Туре	BUILDING		
	Subtype	COMMERCIAL, ROOF		
Actions	Description	strip and reroof rubber roo	ofing above dining area	
Actions	Additiona	L		
Apply for Permit		EXPIRED		
	Applied Date	3/1/2004		
earch Examples:	Issued Date			
.DG10-1234	Approved			
0 N Fifth Av	Date			
	Finaled Date	:		
	Expiration	1		
	Expiration Date	3/1/2005		
	CONTRACTOR			
	MUNICIPAL CC	DDE		
		DDE	Contractor Name	
	(Double-Click Row for	Details) Address	Contractor Name	
	(Double-Click Row for Permit Number	DDE Details)		
	(Double-Click Row for Permit Number BLDG09-2283	DE Details) Address 727 MILLER AV		
	(Double-Click Row for Permit Number BLDG09-2283 CR0865	DDE Details) Address 727 MILLER AV 727 MILLER AV		
	(Double-Click Row for Permit Number BLDG09-2283 CR0865 DOG09-0717	Address 727 MILLER AV 727 MILLER AV 727 MILLER AV		
	(Double-Click Row for Permit Number BLDG09-2283 CR0865 DOG09-0717 DOG10-0375	Address 727 MILLER AV 727 MILLER AV 727 MILLER AV 727 MILLER AV		
	MUNICIPAL CC (Double-Click Row for Permit Number BLDG09-2283 CR0865 DOG09-0717 DOG10-0375 DOG11-0111	Address 727 MILLER AV		
	MUNICIPAL CC (Double-Click Row for Permit Number BLDG09-2283 CR0865 DOG09-0717 DOG10-0375 DOG11-0111 DOG11-0470	Address 727 MILLER AV	Bronni, Carl R	
	MUNICIPAL CC (Double-Click Row for Permit Number BLDG09-2283 CR0865 DOG09-0717 DOG10-0375 DOG11-0111 DOG11-0470 ELEC09-1179	Address 727 MILLER AV	Bronni, Carl R Bronni, Carl R First Contracting Inc	
	MUNICIPAL CC (Double-Click Row for Permit Number BLDG09-2283 CR0865 DOG09-0717 DOG10-0375 DOG11-0111 DOG11-0470 ELEC09-1179 ELEC09-1493	Address Address 277 MILLER AV 270 MILLER AV	Bronni, Carl R Bronni, Carl R First Contracting Inc Guardian Alarm Co	
	MUNICIPAL CC (Double-Click Row for Permit Number BLDG09-2283 CR0865 DOG09-0717 DOG10-0375 DOG11-0111 DOG11-0470 ELEC09-1179 ELEC09-1493 MECH09-0005	Address Address 27 MILLER AV 27 MILLER AV 277 MILLER AV 270 MILER AV 270 MILER AV </td <td>Bronni, Carl R Bronni, Carl R First Contracting Inc Guardian Alarm Co Fuller Heating Co</td> <td></td>	Bronni, Carl R Bronni, Carl R First Contracting Inc Guardian Alarm Co Fuller Heating Co	
	MUNICIPAL CC (Double-Click Row for Permit Number BLDG09-2283 CR0865 DOG09-0717 DOG10-0375 DOG11-0111 DOG11-0470 ELEC09-1179 ELEC09-1493 MECH09-0005 MECH09-2526	Address Address 27 MILLER AV 27 MILER AV 27 MI	Bronni, Carl R Bronni, Carl R First Contracting Inc Guardian Alarm Co Fuller Heating Co Hutzel Plumbing & Heating	
	MUNICIPAL CC (Double-Click Row for Permit Number BLDG09-2283 CR0865 DOG10-0375 DOG11-0111 DOG11-0470 ELEC09-1493 MECH09-0005 MECH09-2526 MECH10-0289	Address Address 277 MILLER AV 2727 MILLER AV 2737 MILLER AV 2747 MILLER AV 2757 MILLER AV	Bronni, Carl R Bronni, Carl R First Contracting Inc Guardian Alarm Co Fuller Heating Co Hutzel Plumbing & Heating Hutzel Plumbing & Heating	
	MUNICIPAL CC (Double-Click Row for Permit Number BLDG09-2283 CR0865 DOG10-0375 DOG11-0111 DOG11-0470 ELEC09-1179 ELEC09-1493 MECH09-2526 MECH10-0289 MECH11-1071	Address Address 277 MILLER AV 2727 MILLER AV 2737 MILLER AV 2747 MILLER AV 2757 MILLER AV	Bronni, Carl R Bronni, Carl R First Contracting Inc Guardian Alarm Co Fuller Heating Co Hutzel Plumbing & Heating Hutzel Plumbing & Heating CITY OF ANN ARBOR	
	MUNICIPAL CC (Double-Click Row for Permit Number BLDG09-2283 CR0865 DOG09-0717 DOG11-0375 DOG11-0111 DOG11-0470 ELEC09-1493 MECH09-2526 MECH10-0289 MECH11-1071 PB020465	Address Address 2727 MILLER AV	Bronni, Carl R Bronni, Carl R First Contracting Inc Guardian Alarm Co Fuller Heating Co Hutzel Plumbing & Heating Hutzel Plumbing & Heating CITY OF ANN ARBOR Qualified Construction Corp	
	MUNICIPAL CC (Double-Click Row for Permit Number BLDG09-2283 CR0865 DOG10-0375 DOG11-0111 DOG11-0470 ELEC09-1179 ELEC09-1493 MECH09-2526 MECH10-0289 MECH11-1071 PB020465 PB033146	DDE Address 27 MILLER AV	Bronni, Carl R Bronni, Carl R First Contracting Inc Guardian Alarm Co Fuller Heating Co Hutzel Plumbing & Heating Hutzel Plumbing & Heating CITY OF ANN ARBOR Qualified Construction Corp First Contracting Inc	
	MUNICIPAL CC (Double-Click Row for Permit Number BLDG09-2283 CR0865 DOG10-0375 DOG11-0111 DOG11-0470 ELEC09-1179 ELEC09-1493 MECH09-0005 MECH10-0289 MECH11-1071 PB020465 PB033146 PB040384	DDE Address 727 MILLER AV	Bronni, Carl R Bronni, Carl R First Contracting Inc Guardian Alarm Co Fuller Heating Co Hutzel Plumbing & Heating Hutzel Plumbing & Heating CITY OF ANN ARBOR Qualified Construction Corp First Contracting Inc Diversified Roofing	

Permit Number	Address	Contractor Name
PE011116	727 MILLER AV	Schwarz, Sam
PE011230	727 MILLER AV	Schwarz, Sam
	or implied, are provided for the	he most current and accurate informa Jata herein, its use, or its interpretation and acceptance of this statement.
	The City of Ann Arb	or
	100 N. Fifth Ave., Ann Arboi	, MI 48104
MUNICIPAL CODE	PROPERTY TAX INFOR	RMATION MOBILE ETRAKI
MUNICIPAL CODE	PROPERTY TAX INFOF	

05/20/2013

10:43 AM							
Permit No.	PM0421	57	Permit Type	MECHANIC	CAL	Site Address	727 MILLER AV ANN ARBOR
	Applied	10/05/2004		Applicant	Bronson Andro	ew	
	Approved			Owner	CITY OF ANN	N ARBOR	
	Issued	10/05/2004	(Contractor	Bronson Heati	ng & Cooling Inc	
Parent	Permit No.		Ε	Description	ventilation		
				Notes			
Date of Inspec	ction Inspe	ction Type In	spector	Result	Rema	rks I	Notes
-	c tion Inspe ROUGH	ction Type In RICH C	spector Approved	Result Complete	insp r ed rough	ote 10/29/2004 Du Phase 1	Notes uct above ceiling approved
.0/27/2004	-	RICH C			insp r ed rough *****	ote 10/29/2004 Du Phase 1	uct above ceiling approved
Date of Inspec 10/27/2004 11/04/2004	ROUGH PT-FINAL	RICH C	Approved	Complete	insp r ed rough ***** ed conta	tote 10/29/2004 De Phase 1 ************************************	uct above ceiling approved

05/20/2013 10:31 AM							
Permit No.	PE05122	28 P	ermit Type	ELEC	FRICAL	Site Address	727 MILLER AV ANN ARBOR
	Applied	08/02/2005	Ap	plicant	Richard Jo	nes Elelctric	
	Approved Issued 08/02/2005		Owner Contractor				
Parent	Permit No.		Description		120 volt supply for water meter sending unit		
Date of Inspe	ection Inspe	ction Type Ins	pector	Re	esult	Remarks	Notes
Date of Inspe	ection Inspe FINAL	ction Type Ins DEFAULT ELECTRICAI			e sult cheduled	Scheduling Comment Contact: Chuck Pear (& Patty at City.	Notes 3/22/2006 TIME: 10-Noon @ 994-2828 Set up by Jeff Ellis

		Ann A	NDOI	
Login				_
Contractor	PERMITS Sear	ch 🔎		
	Search Field and op		Search String	
			727 miller	Search
Search				
PERMITS	Details - Permit	t# PE060286		
PROJECTS				
CONTRACTORS PARCELS	Permit Info Site Inf	fo Contacts (4) Inspecti	ons Reviews	
CASE	Permit#	: PE060286		
		ELECTRICAL		
		ELECTRICAL		
			ures add 2 AC circuits in commun	it
Actions	- I I I		light fixtures add 2 AC	
Apply for Dormit		circuits in comm		
Apply for Permit	Status	EXPIRED		
	Applied Date			
Search Examples:	Issued Date			
BLDG10-1234	Approved			
100 N Fifth Av	Date			
	Finaled Date			
	Expiration	1		
	Date	3/3/2007		
	CONTRACTOR	2		
	MUNICIPAL CO	DDE		
	(Double-Click Row for	Details)		
	Permit Number	Address	Contractor Name	
	PE011231	727 MILLER AV	Schwarz, Sam	
	PE011290	727 MILLER AV	Schwarz, Sam	
	PE011291	727 MILLER AV	Schwarz, Sam	
	PE021738	727 MILLER AV	First Contracting Inc	
	PE032179	727 MILLER AV	First Contracting Inc	
	PE041420	727 MILLER AV	Wiltse Electric Service Inc	
	PE051228	727 MILLER AV	Richard Jones Electric	1
	PE060286 PE071138	727 MILLER AV 727 MILLER AV	First Contracting Inc	J
	PLUM11-0113	727 MILLER AV	Horton Plumbing	
	PM042157	727 MILLER AV	Bronson Heating & Cooling Ind	2
	PP021255	727 MILLER AV	Hutzel Plumbing & Heating	
	PP040055	727 MILLER AV	Smiths Pumps & Plbg, Inc	
			L R Plumbing	
	PP041869	727 MILLER AV	÷	
	PP041869 ZCOM11-0141	727 MILLER AV	Allied Fence	

The City of Ann Arbor, MI makes every effort to produce and publish the most current and accurate information possible. No warranties, expressed or implied, are provided for the data herein, its use, or its interpretation. Utilization of this website indicates understanding and acceptance of this statement.
The City of Ann Arbor
100 N. Fifth Ave., Ann Arbor, MI 48104 MUNICIPAL CODE PROPERTY TAX INFORMATION MOBILE ETRAKIT
Home CONTACT US FAQ

		Ann A	JDOI	
Login		VOHIOP*		
Contractor	PERMITS Searc			
	Search Field and op		Search String 727 miller	Conroh
Search	Address		727 miller	Search
PERMITS	Details - Permit	t# PE071138		
PROJECTS				
CONTRACTORS PARCELS	Permit Info Site Int	fo Contacts (4) Inspectio	ns Reviews	
CASE	Permit#	: PE071138		
	Type	ELECTRICAL		
		ELECTRICAL		
		Replace parking lot pole	liaht	
Actions	Additiona	L		
Apply for Permit	Info: Status			
	Applied Date			
Search Examples:	Issued Date			
BLDG10-1234				
100 N Fifth Av	Approvec			
	Finaled Date			
	Expiration	1/29/2008		
	Date	1/29/2008		
	CONTRACTOR	2		
	MUNICIPAL CO			
		<u>, , , , , , , , , , , , , , , , , , , </u>		
	(Double-Click Row for	Details)		
	Permit Number	Address	Contractor Name	
	PE011231	727 MILLER AV	Schwarz, Sam	
	PE011290	727 MILLER AV	Schwarz, Sam	
	PE011291	727 MILLER AV	Schwarz, Sam	
	PE021738	727 MILLER AV	First Contracting Inc	
	PE032179	727 MILLER AV	First Contracting Inc	
	PE041420	727 MILLER AV	Wiltse Electric Service Inc	
	PE051228	727 MILLER AV	Richard Jones Electric	
	PE060286	727 MILLER AV	First Contracting Inc	
	PE071138	727 MILLER AV	First Contracting Inc	
		727 MILLER AV	Horton Plumbing	
	PLUM11-0113			
		727 MILLER AV	Bronson Heating & Cooling Inc	
	PLUM11-0113		Bronson Heating & Cooling Inc Hutzel Plumbing & Heating	
	PLUM11-0113 PM042157	727 MILLER AV		
	PLUM11-0113 PM042157 PP021255	727 MILLER AV 727 MILLER AV	Hutzel Plumbing & Heating	
	PLUM11-0113 PM042157 PP021255 PP040055	727 MILLER AV 727 MILLER AV 727 MILLER AV	Hutzel Plumbing & Heating Smiths Pumps & Plbg, Inc	

The City of Ann Arbor, MI makes every effort to produce and publish the most current and accurate information possible. No warranties, expressed or implied, are provided for the data herein, its use, or its interpretation. Utilization of this website indicates understanding and acceptance of this statement.
The City of Ann Arbor
100 N. Fifth Ave., Ann Arbor, MI 48104 MUNICIPAL CODE PROPERTY TAX INFORMATION MOBILE ETRAKIT
Home CONTACT US FAQ

		Ann A	rbor	
Login		MCHIGA ⁴		
Contractor	PERMITS Searc	ch 🔎		
	Search Field and ope		Search String	
Search	Address		727 Miller	Search
PERMITS	Details - Permit	# ELEC09-1179		
PROJECTS CONTRACTORS				
PARCELS	Permit Info Site Info	o Contacts (4) Inspectio	ns Reviews	
CASE	Permit#:	ELEC09-1179		
	Type:	ELECTRICAL		
	Subtype:	ELECTRICAL		
tiono	Description:	power 110V for fire alarm	upgrageds	
tions	Additional			
Apply for Permit	Info::			
	Status:	EXPIRED		
	Applied Date:	9/23/2009		
h Examples:	Issued Date:	9/23/2009		
10-1234	Approved	9/23/2009		
Fifth Av	Date:	5/25/2005		
	Finaled Date:			
	Expiration Date:	3/22/2010		
	Date.			
	CONTRACTOR			
	CONTRACTOR MUNICIPAL CC			
	MUNICIPAL CC	DDE		
		DDE	Contractor Name	
	(Double-Click Row for	DDE Details)	Contractor Name Bronni, Carl R	
	MUNICIPAL CC (Double-Click Row for Permit Number	Details) Address		
	(Double-Click Row for Permit Number BLDG09-2283	Details) Address 727 MILLER AV		
	(Double-Click Row for Permit Number BLDG09-2283 CR0865	DDE Details) Address 727 MILLER AV 727 MILLER AV		
	MUNICIPAL CC (Double-Click Row for Permit Number BLDG09-2283 CR0865 DOG09-0717 DOG10-0375 DOG11-0111	Address 727 MILLER AV 727 MILLER AV 727 MILLER AV 727 MILLER AV 727 MILLER AV		
	(Double-Click Row for Permit Number BLDG09-2283 CR0865 DOG09-0717 DOG10-0375 DOG11-0111 DOG11-0470	Address 727 MILLER AV	Bronni, Carl R	
	(Double-Click Row for Permit Number BLDG09-2283 CR0865 DOG09-0717 DOG10-0375 DOG11-0111 DOG11-0470 ELEC09-1179	DE Address 727 MILLER AV 727 MILLER AV 727 MILLER AV 727 MILLER AV 727 MILLER AV 727 MILLER AV	Bronni, Carl R	
	(Double-Click Row for Permit Number BLDG09-2283 CR0865 DOG09-0717 DOG10-0375 DOG11-0111 DOG11-0470 ELEC09-1179 ELEC09-1493	Address Address 27 MILLER AV	Bronni, Carl R Bronni, Carl R Bronni, Carl R Guardian Alarm Co	
	MUNICIPAL CC (Double-Click Row for Permit Number BLDG09-2283 CR0865 DOG09-0717 DOG10-0375 DOG11-0111 DOG11-0470 ELEC09-1179 ELEC09-1493 MECH09-0005	Address Address 27 MILLER AV	Bronni, Carl R Bronni, Carl R First Contracting Inc Guardian Alarm Co Fuller Heating Co	
	MUNICIPAL CC (Double-Click Row for Permit Number BLDG09-2283 CR0865 DOG09-0717 DOG10-0375 DOG11-0111 DOG11-0470 ELEC09-1179 ELEC09-1493 MECH09-0005 MECH09-2526	Address Address 27 MILLER AV	Bronni, Carl R Bronni, Carl R First Contracting Inc Guardian Alarm Co Fuller Heating Co Hutzel Plumbing & Heating	
	MUNICIPAL CC (Double-Click Row for Permit Number BLDG09-2283 CR0865 DOG09-0717 DOG10-0375 DOG11-0111 DOG11-0470 ELEC09-1179 ELEC09-1493 MECH09-0005	Address Address 27 MILLER AV 27 MILER AV 27 MILER AV 27 MIL	Bronni, Carl R Bronni, Carl R First Contracting Inc Guardian Alarm Co Fuller Heating Co	
	MUNICIPAL CC (Double-Click Row for Permit Number BLDG09-2283 CR0865 DOG09-0717 DOG10-0375 DOG11-0111 DOG11-0470 ELEC09-1179 ELEC09-1493 MECH09-0005 MECH09-2526 MECH10-0289	Address Address 27 MILLER AV	Bronni, Carl R Bronni, Carl R First Contracting Inc Guardian Alarm Co Fuller Heating Co Hutzel Plumbing & Heating Hutzel Plumbing & Heating	
	MUNICIPAL CC (Double-Click Row for Permit Number BLDG09-2283 CR0865 DOG09-0717 DOG11-0375 DOG11-0470 ELEC09-1179 ELEC09-1493 MECH09-2526 MECH10-0289 MECH11-1071	Address Z27 MILLER AV 227 MILLER AV	Bronni, Carl R Bronni, Carl R First Contracting Inc Guardian Alarm Co Fuller Heating Co Hutzel Plumbing & Heating Hutzel Plumbing & Heating	
	MUNICIPAL CC (Double-Click Row for Permit Number BLDG09-2283 CR0865 DOG09-0717 DOG11-0111 DOG11-0111 DOG11-0470 ELEC09-1179 ELEC09-1493 MECH09-2526 MECH10-0289 MECH11-1071 PB020465	Address Address 277 MILLER AV	Bronni, Carl R Bronni, Carl R First Contracting Inc Guardian Alarm Co Fuller Heating Co Hutzel Plumbing & Heating Hutzel Plumbing & Heating CITY OF ANN ARBOR Qualified Construction Corp	
	MUNICIPAL CC (Double-Click Row for Permit Number BLDG09-2283 CR0865 DOG09-0717 DOG10-0375 DOG11-0111 DOG11-0470 ELEC09-1179 ELEC09-1493 MECH09-2526 MECH10-0289 MECH11-1071 PB020465 PB033146	Address Address 27 MILLER AV	Bronni, Carl R Bronni, Carl Bronni Bronni, Carl Bronni Bronni, Carl Bronni Bronni, Carl Bronni Bronni, Carl Bronni Bronni, Carl Bronni	

Permit Number	Address	Contractor Name
PE011116	727 MILLER AV	Schwarz, Sam
PE011230	727 MILLER AV	Schwarz, Sam
	or implied, are provided for the	he most current and accurate inform Jata herein, its use, or its interpretat nd acceptance of this statement.
	The City of Ann Arb	or
	100 N. Fifth Ave., Ann Arbo	-, MI 48104
MUNICIPAL CODE	PROPERTY TAX INFOR	RMATION MOBILE ETRAK
MUNICIPAL CODE	Home CONTACT US	

		Ann A	rbor	
Login		ANGHIGH .	and the second se	
LOGIN				
Contractor	PERMITS Sear	rch 🔎		
	Search Field and or		Search String	
	Address		727 Miller	Search
Search				
PERMITS	— Details - Permi	t# MECH09-2526		
PROJECTS				
CONTRACTORS	Permit Info Site In	fo Contacts (4) Inspectio	ns Reviews	
PARCELS CASE				
CASE		*: MECH09-2526		
		E MECHANICAL		
		E MECHANICAL		
Actions		: Replace hot water boiler		
-	Additiona			
Apply for Permit				
		EXPIRED		
earch Examples:	Applied Date			
LDG10-1234		2: 12/22/2009		
00 N Fifth Av	Approve	d 12/22/2009		
	Finaled Date			
	Date	n 6/20/2010		
	Attachments:			
		application.pdf:	727millr2526.pdf	
	CONTRACTOR	3		
	MUNICIPAL C	ODE		
	(Double-Click Row for			
	Permit Number	Address	Contractor Name	
	Permit Number BLDG09-2283	Address 727 MILLER AV	Contractor Name Bronni, Carl R	
	Permit Number BLDG09-2283 CR0865	Address 727 MILLER AV 727 MILLER AV		
	Permit Number BLDG09-2283 CR0865 DOG09-0717	Address 727 MILLER AV 727 MILLER AV 727 MILLER AV		
	Permit Number BLDG09-2283 CR0865 DOG09-0717 DOG10-0375	Address 727 MILLER AV 727 MILLER AV 727 MILLER AV 727 MILLER AV		
	Permit Number BLDG09-2283 CR0865 DOG09-0717 DOG10-0375 DOG11-0111	Address 727 MILLER AV		
	Permit Number BLDG09-2283 CR0865 DOG09-0717 DOG10-0375 DOG11-0111 DOG11-0470	Address 727 MILLER AV	Bronni, Carl R	
	Permit Number BLDG09-2283 CR0865 DOG09-0717 DOG10-0375 DOG11-0111	Address 727 MILLER AV		
	Permit Number BLDG09-2283 CR0865 DOG09-0717 DOG10-0375 DOG11-0111 DOG11-0470 ELEC09-1179	Address 727 MILLER AV	Bronni, Carl R Bronni, Carl R First Contracting Inc	
	Permit Number BLDG09-2283 CR0865 DOG09-0717 DOG10-0375 DOG11-0111 DOG11-0470 ELEC09-1179 ELEC09-1493	Address727 MILLER AV727 MILLER AV	Bronni, Carl R Bronni, Carl R First Contracting Inc Guardian Alarm Co	
	Permit Number BLDG09-2283 CR0865 DOG09-0717 DOG10-0375 DOG11-0111 DOG11-0470 ELEC09-1179 ELEC09-1493 MECH09-0005	Address727 MILLER AV727 MILLER AV	Bronni, Carl R Bronni, Carl R First Contracting Inc Guardian Alarm Co Fuller Heating Co	
	Permit Number BLDG09-2283 CR0865 DOG09-0717 DOG10-0375 DOG11-0111 DOG11-0170 ELEC09-1179 ELEC09-1493 MECH09-0005 MECH09-2526	Address 727 MILLER AV	Bronni, Carl R Bronni, Carl R First Contracting Inc Guardian Alarm Co Fuller Heating Co Hutzel Plumbing & Heating	
	Permit Number BLDG09-2283 CR0865 DOG09-0717 DOG10-0375 DOG11-0111 DOG11-0470 ELEC09-1179 ELEC09-1493 MECH09-0005 MECH10-0289	Address727 MILLER AV727 MILLER AV	Bronni, Carl R Bronni, Carl R First Contracting Inc Guardian Alarm Co Fuller Heating Co Hutzel Plumbing & Heating	
	Permit Number BLDG09-2283 CR0865 DOG09-0717 DOG10-0375 DOG11-0111 DOG11-0470 ELEC09-1179 ELEC09-1493 MECH09-0005 MECH10-0289 MECH11-1071	Address 727 MILLER AV 727 MILLER AV	Bronni, Carl R Bronni, Carl R First Contracting Inc Guardian Alarm Co Fuller Heating Co Hutzel Plumbing & Heating Hutzel Plumbing & Heating	

Permit Number	Address	Contractor Name
PE011114	727 MILLER AV	Schwarz, Sam
PE011115	727 MILLER AV	Schwarz, Sam
PE011116	727 MILLER AV	Schwarz, Sam
PE011230	727 MILLER AV	Schwarz, Sam
	every effort to produce and publish t ssed or implied, are provided for the o	
No warranties, expres	• • •	lata herein, its use, or its interpretation of acceptance of this statement.
No warranties, expres	ssed or implied, are provided for the o	lata herein, its use, or its interpretation of acceptance of this statement.
No warranties, expres	ssed or implied, are provided for the o is website indicates understanding a The City of Ann Arb 100 N. Fifth Ave., Ann Arbor	lata herein, its use, or its interpretation nd acceptance of this statement. or , MI 48104
No warranties, expres Utilization of th	ssed or implied, are provided for the o is website indicates understanding a The City of Ann Arb 100 N. Fifth Ave., Ann Arbor	lata herein, its use, or its interpretation acceptance of this statement. or , MI 48104 RMATION MOBILE ETRAKI

05/20/2013 9:36 AM

Permit No.	MECH0	9-0005	Permit Type	MECHANICAL	Site Address	727 MILLER AV Ann Arbor, MI 48103
	Applied	01/02/2009		Applicant	Fuller Heating Co	
	Approved	01/02/2009		Owner	CITY OF ANN ARBOR	
	Issued	01/02/2009		Contractor	Fuller Heating Co	
Parent I	Permit No.			Description	Replace 2 roof top units	
				Notes		
Date of Inspec	tion Inspe	ection Type In	spector	Result	Remarks	Notes
03/03/2009	**M	ECH FINAL PA	APPAS VERN	NOT READY		originally for 2/17/09 & scheduled for 3/3/09 not ready 3/3 scheduled for 2 weeks again
03/17/2009	**M	ECH FINAL PA	APPAS VERN	NOT READY		· · · · ·
03/31/2009	**M	ECH FINAL PA	APPAS VERN	FAILED		signal must be supervisory not general alarm.
04/14/2009	**M	ECH FINAL PA	APPAS VERN	PASS		smoke detector preformance tes
02/03/2009	**M	ECH FINAL P	APPAS VERN	FAILED	Etrakit Inspection Request	Notes: Contact Name: bruce pratt Site Address: 727 MILLER AV Phone: 734-665- 8651 Email: brucep@fullerheating.com Provide smoke detector preformance test as required. The smoke detectors are required to be wired to the FACP, sending a supervisory signal to the panel and reset only at the alarm panel. Auto generated next inspection is 2/17/09,

05/20/2013
9:28 AM

Permit No.	BLDG0	9-2283	Permit Type	BUILDING	Site Address	727 MILLER AV Ann Arbor, MI 48103
	Applied	11/09/2009		Applicant	Bronni, Carl R	
Α	Approved	11/09/2009		Owner	CITY OF ANN ARBOR	l
	Issued	11/09/2009		Contractor	Bronni, Carl R	
Parent Permit No.			Description	strip & re-roof		
				Notes		
		ection Type	Inspector	Result	Remarks	Notes
Date of Inspecti	on inspe	Jenon Type	1			

		Ann A	rbor	
Login		ADHIGHT .		
<u>Contractor</u>	PERMITS Sear	ch 🔎		
	Search Field and or		Search String	
Search	Address		727 Miller	Search
PERMITS	Details - Permi	it# MECH10-0289		
PROJECTS CONTRACTORS				
PARCELS	Permit Info Site In	nfo Contacts (4) Inspection	ns Reviews	
CASE	Permit#	#: MECH10-0289		
	Туре	E: MECHANICAL		
	Subtype	: MECHANICAL		
Actions	Description	: Replace Unit Heater in M	echanical Room	
Actions	Additiona			
Apply for Permit	Info			
	Status	EXPIRED		
	Applied Date	2/10/2010		
earch Examples:	Issued Date	2/10/2010		
_DG10-1234	Approve	d 2/10/2010		
100 N Fifth Av	Date	2/10/2010		
	Finaled Date			
	Expiratio Date	n 8/9/2010		
	Date	2		
	Attachments:			
		application	n.pdf: <u>727millr.pdf</u>	
	CONTRACTOR	R		
	MUNICIPAL C	ODE		
	MUNICIPAL C			
	MUNICIPAL C			
	(Double-Click Row for			
			Contractor Name	
	(Double-Click Row for	r Details)	Contractor Name Bronni, Carl R	
	(Double-Click Row for Permit Number	r Details) Address		
	(Double-Click Row for Permit Number BLDG09-2283 CR0865 DOG09-0717	r Details) Address 727 MILLER AV		
	(Double-Click Row for Permit Number BLDG09-2283 CR0865 DOG09-0717 DOG10-0375	Address 727 MILLER AV 727 MILLER AV 727 MILLER AV 727 MILLER AV		
	(Double-Click Row for Permit Number BLDG09-2283 CR0865 DOG09-0717 DOG10-0375 DOG11-0111	Address Address 727 MILLER AV 727 MILLER AV 727 MILLER AV 727 MILLER AV		
	(Double-Click Row for Permit Number BLDG09-2283 CR0865 DOG09-0717 DOG10-0375 DOG11-0111 DOG11-0470	Address 727 MILLER AV	Bronni, Carl R	
	(Double-Click Row for Permit Number BLDG09-2283 CR0865 DOG09-0717 DOG10-0375 DOG11-0111 DOG11-0470 ELEC09-1179	Address 727 MILLER AV 727 MILLER AV 727 MILLER AV 727 MILLER AV 727 MILLER AV 727 MILLER AV 727 MILLER AV	Bronni, Carl R	
	(Double-Click Row for Permit Number BLDG09-2283 CR0865 DOG09-0717 DOG10-0375 DOG11-0111 DOG11-0470 ELEC09-1179 ELEC09-1493	Address 727 MILLER AV 727 MILLER AV	Bronni, Carl R Bronni, Carl R First Contracting Inc Guardian Alarm Co	
	(Double-Click Row for Permit Number BLDG09-2283 CR0865 DOG09-0717 DOG10-0375 DOG11-0111 DOG11-0470 ELEC09-1179 ELEC09-1493 MECH09-0005	Address Address 727 MILLER AV 727 MILLER AV	Bronni, Carl R Bronni, Carl R First Contracting Inc Guardian Alarm Co Fuller Heating Co	
	(Double-Click Row for Permit Number BLDG09-2283 CR0865 DOG09-0717 DOG10-0375 DOG11-0111 DOG11-0470 ELEC09-1179 ELEC09-1493 MECH09-0005 MECH09-2526	Address Address 277 MILLER AV 270 MILER A	Bronni, Carl R Bronni, Carl R First Contracting Inc Guardian Alarm Co Fuller Heating Co Hutzel Plumbing & Heating	
	(Double-Click Row for Permit Number BLDG09-2283 CR0865 DOG09-0717 DOG10-0375 DOG11-0111 DOG11-0470 ELEC09-1179 ELEC09-1493 MECH09-0005	Address Address 727 MILLER AV 727 MILLER AV	Bronni, Carl R Bronni, Carl R First Contracting Inc Guardian Alarm Co Fuller Heating Co	
	(Double-Click Row for Permit Number BLDG09-2283 CR0865 DOG09-0717 DOG10-0375 DOG11-0111 DOG11-0470 ELEC09-1179 ELEC09-1493 MECH09-0005 MECH09-2526 MECH10-0289	Address 727 MILLER AV 727 MILLER AV	Bronni, Carl R Bronni, Carl R First Contracting Inc Guardian Alarm Co Fuller Heating Co Hutzel Plumbing & Heating	
	(Double-Click Row for Permit Number BLDG09-2283 CR0865 DOG09-0717 DOG10-0375 DOG11-0111 DOG11-0470 ELEC09-1179 ELEC09-1179 ELEC09-1493 MECH09-0005 MECH09-2526 MECH10-0289 MECH11-1071	Address 727 MILLER AV	Bronni, Carl R Bronni, Carl R First Contracting Inc Guardian Alarm Co Fuller Heating Co Hutzel Plumbing & Heating Hutzel Plumbing & Heating	

Permit Number	r Address	Contractor Name
PE011114	727 MILLER AV	Schwarz, Sam
PE011115	727 MILLER AV	Schwarz, Sam
PE011116	727 MILLER AV	Schwarz, Sam
PE011230	727 MILLER AV	Schwarz, Sam
No warranties, expr	ressed or implied, are provided for the o	lata herein, its use, or its interpreta
	ressed or implied, are provided for the of this website indicates understanding an The City of Ann Arb o	nd acceptance of this statement.
	this website indicates understanding an	nd acceptance of this statement.
	this website indicates understanding ar The City of Ann Arbo 100 N. Fifth Ave., Ann Arbor	nd acceptance of this statement. or , MI 48104
Utilization of	this website indicates understanding ar The City of Ann Arbo 100 N. Fifth Ave., Ann Arbor	nd acceptance of this statement. or , MI 48104 RMATION MOBILE ETRA

		Ann A	IDOI		
Login		A HIGH			
Contractor	PERMITS Sear	ob 问			
	Search Field and op		Search String		
			727 miller	Search	
Search					
PERMITS	—Details - Pormi t	# ZCOM11-0141			
PROJECTS		# 2001011-0141			
CONTRACTORS	Permit Info Site Int	fo Contacts (4) Inspectio	ons Reviews (1)		
PARCELS					
CASE		ZCOM11-0141			
	Туре	ZONING COMPLIANCE			
	Subtype	FENCE			
Actions	Description	230' X 4' HIGH BLACK V	INYL CHAIN LINK		
	Additiona	(7/26/2011 2:47 H	PM AMH) ER CITY PROJECT PER S.		
Apply for Permit	INTO:	BAHL***	in eili inobel ibn 5.		
	Status	ISSUED			
	Applied Date	7/25/2011			
Search Examples:	Issued Date				
BLDG10-1234	Approved	7/26/2011			
100 N Fifth Av					
	Finaled Date				
	Expiration Date				
	Date	•			
	CONTRACTOR MUNICIPAL CO	-			
	MONICIPAL CC				
	(Double-Click Row for	Details)			
	Permit Number	Address	Contractor Name		
	PE011231	727 MILLER AV	Schwarz, Sam		
	PE011290	727 MILLER AV	Schwarz, Sam		
	PE011291	727 MILLER AV	Schwarz, Sam		
	PE021738	727 MILLER AV	First Contracting Inc		
	PE032179	727 MILLER AV	First Contracting Inc		
	PE041420	727 MILLER AV	Wiltse Electric Service Inc		
	PE051228	727 MILLER AV	Richard Jones Electric		
	PE060286	727 MILLER AV	First Contracting Inc		
	PE071138	727 MILLER AV	First Contracting Inc		
	PLUM11-0113	727 MILLER AV	Horton Plumbing		
	PM042157	727 MILLER AV	Bronson Heating & Cooling Inc		
	PP021255	727 MILLER AV 727 MILLER AV	Hutzel Plumbing & Heating		
	PP040055	IZI WILLLIN AV	Smiths Pumps & Plbg, Inc		
	PP040055		L R Plumbing		
	PP040055 PP041869 ZCOM11-0141	727 MILLER AV	L R Plumbing Allied Fence		

The City of Ann Arbor, MI makes every effort to produce and publish the most current and accurate information possible. No warranties, expressed or implied, are provided for the data herein, its use, or its interpretation. Utilization of this website indicates understanding and acceptance of this statement.
The City of Ann Arbor
100 N. Fifth Ave., Ann Arbor, MI 48104
MUNICIPAL CODE PROPERTY TAX INFORMATION MOBILE ETRAKIT
Home CONTACT US FAQ
Powered by CITII SYSTEMS

		Ann /	Arbor	
Login				
Login				
Contractor	PERMITS Searc	ch 🔎		
	Search Field and op		Search String	
0			727 miller	Search
Search				
PERMITS	— Details - Permit	# MECH11-1071		
PROJECTS				
CONTRACTORS	Permit Info Site Inf	fo Contacts (4) Inspecti	ons Reviews	
PARCELS				
CASE		: MECH11-1071		
		MECHANICAL		
		MECHANICAL		
Actions		Annual Permit		
	Additiona			
Apply for Permit				
rch Examples:	Applied Date			
G10-1234	Issued Date			
N Fifth Av	Approved	6/13/2011		
	Finaled Date			
	Expiration	12/31/2011		
	Date	12/31/2011		
	Date			
	Date			
	Date			
		3		
	CONTRACTOR	3		
	CONTRACTOR	3		
	CONTRACTOR MUNICIPAL CC	2 DDE Details)		
		S DDE	Contractor Name	
	(Double-Click Row for Permit Number BLDG09-2283	DDE DEtails) Address 727 MILLER AV	Contractor Name Bronni, Carl R	
	CONTRACTOR MUNICIPAL CC (Double-Click Row for Permit Number BLDG09-2283 CR0865	DDE Address 727 MILLER AV 727 MILLER AV		
	CONTRACTOR MUNICIPAL CC (Double-Click Row for Permit Number BLDG09-2283 CR0865 DOG09-0717	Address 727 MILLER AV 727 MILLER AV 727 MILLER AV		
	(Double-Click Row for Permit Number BLDG09-2283 CR0965 DOG09-0717 DOG10-0375	Address 727 MILLER AV 727 MILLER AV 727 MILLER AV 727 MILLER AV		
	(Double-Click Row for Permit Number BLDG09-2283 CR0865 DOG09-0717 DOG10-0375 DOG11-0111	Address 727 MILLER AV 727 MILLER AV 727 MILLER AV 727 MILLER AV 727 MILLER AV		
	(Double-Click Row for Permit Number BLDG09-2283 CR0965 DOG09-0717 DOG10-0375	Address 727 MILLER AV 727 MILLER AV 727 MILLER AV 727 MILLER AV		
	(Double-Click Row for Permit Number BLDG09-2283 CR0865 DOG09-0717 DOG10-0375 DOG11-0111 DOG11-0470	Address 727 MILLER AV	Bronni, Carl R	
	CONTRACTOR MUNICIPAL CC MUNICIPAL CC Permit Number BLDG09-2283 CR0865 DOG09-0717 DOG10-0375 DOG11-0111 DOG11-0470 ELEC09-1179	Address Address 727 MILLER AV	Bronni, Carl R	
	CONTRACTOR MUNICIPAL CC MUNICIPAL CC Permit Number BLDG09-2283 CR0865 DOG09-0717 DOG10-0375 DOG11-0111 DOG11-0470 ELEC09-1179 ELEC09-1493	Details Address Address 727 MILLER AV 727 MILLER AV	Bronni, Carl R	
	CONTRACTOR MUNICIPAL CC MUNICIPAL CC Permit Number BLDG09-2283 CR0865 DOG09-0717 DOG10-0375 DOG11-0111 DOG11-0470 ELEC09-1179 ELEC09-1493 MECH09-0005	Address Address 727 MILLER AV 727 MILLER AV	Bronni, Carl R Bronni, Carl R First Contracting Inc Guardian Alarm Co Fuller Heating Co	
	(Double-Click Row for Permit Number BLDG09-2283 CR0865 DOG09-0717 DOG10-0375 DOG11-0111 DOG11-0470 ELEC09-11493 MECH09-0005 MECH09-2526	Address Address 727 MILLER AV 727 MILLER AV	Bronni, Carl R Bronni, Carl R First Contracting Inc Guardian Alarm Co Fuller Heating Co Hutzel Plumbing & Heating	
	CONTRACTOR MUNICIPAL CC MUNICIPAL CC Permit Number BLDG09-2283 CR0865 DOG09-0717 DOG10-0375 DOG11-0111 DOG11-0470 ELEC09-1179 ELEC09-1179 ELEC09-1193 MECH09-2526 MECH10-0289 MECH10-0289 MECH11-1071 PB020465	Details Address Address 727 MILLER AV 727 MILLER AV	Bronni, Carl R Bronni, Carl Bronni Bronni, Carl Bronni Bronni, Carl Bronni Bronni, Carl Bronni Bronni, Carl Bronni	
	(Double-Click Row for MUNICIPAL CC MUNICIPAL CC (Double-Click Row for Permit Number BLDG09-2283 CR0865 DOG09-0717 DOG10-0375 DOG11-0111 DOG11-0470 ELEC09-1493 MECH09-0005 MECH09-2526 MECH10-0289 MECH11-1071 PB020465 PB033146	Address Address 277 MILLER AV 727 MILLER AV	Bronni, Carl R Bronni, Carl R Bronni, Carl R Bronni, Carl R Bronni, Carl R Bronni, Carl R Bronni, Carl R Bronni First Contracting Inc City OF ANN ARBOR Qualified Construction Corp First Contracting Inc	
	(Double-Click Row for MUNICIPAL CC MUNICIPAL CC Permit Number BLDG09-2283 CR0865 DOG09-0717 DOG10-0375 DOG11-0111 DOG11-0470 ELEC09-1179 ELEC09-1493 MECH09-0005 MECH09-2526 MECH10-0289 MECH11-1071 PB020465 PB033146 PB040384	Address Address 27 MILLER AV 727 MILLER AV	Bronni, Carl R First Contracting Inc Fuller Heating Co Hutzel Plumbing & Heating Hutzel Plumbing & Heating CITY OF ANN ARBOR Qualified Construction Corp First Contracting Inc Diversified Roofing	
	(Double-Click Row for MUNICIPAL CC MUNICIPAL CC (Double-Click Row for Permit Number BLDG09-2283 CR0865 DOG09-0717 DOG10-0375 DOG11-0111 DOG11-0470 ELEC09-1493 MECH09-0005 MECH09-2526 MECH10-0289 MECH11-1071 PB020465 PB033146	Address Address 277 MILLER AV 727 MILLER AV	Bronni, Carl R Bronni, Carl R Bronni, Carl R Bronni, Carl R Bronni, Carl R Bronni, Carl R Bronni, Carl R Bronni First Contracting Inc City OF ANN ARBOR Qualified Construction Corp First Contracting Inc	

Permit Number	Address	Contractor Name
PE011116	727 MILLER AV	Schwarz, Sam
PE011230	727 MILLER AV	Schwarz, Sam
· · ·		ata herein, its use, or its interpretation
	The City of Ann Arbo	or
	The City of Ann Arbo 100 N. Fifth Ave., Ann Arbor	
MUNICIPAL CODE	100 N. Fifth Ave., Ann Arbor	
MUNICIPAL CODE	100 N. Fifth Ave., Ann Arbor	MI 48104 MATION MOBILE ETRAKI

05/20	/2013
10:43	AM

Permit No.	PLUM1	1-0113	Permit Type	PLUMBING	Site Address	727 MILLER AV Ann Arbor, MI 48103
	Applied	01/27/2011		Applicant	Horton Plumbing	
1	Approved	01/27/2011		Owner	CITY OF ANN ARBOR	
	Issued	01/27/2011		Contractor	Horton Plumbing	
Parent Permit No.			Description	SEWER REPAIR		
				Notes		
Date of Inspect	ion Inspo	ection Type	Inspector	Result	Remarks	Notes
1/27/2011	**PL	M FINAL	DEFAULT PLUMBING	PASS		

Appendix D

FEMA Floodplain Map

Appendix E

Form 4.4 Environmental Restrictions Checklist

Rental Assistance Demonstration Program Environmental Restrictions Checklist

Project Name and Location (Street, City, County, ST,	Owner Name, Address (Street, City, ST, Zip Code),
Zip Code):	and Phone:
727 Miller Avenue Ann Arbor, Washtenaw County, MI 48103	Ann Arbor Housing Commission 727 Miller Avenue, Ann Arbor MI 48103 (734) 794-6720

Project Description:

Completion of a Rental Assistance Demonstration (RAD) Property Condition Assessment (PCA) to determine repairs, replacements, maintenance items and items for improvement at the property.

St. DOOD PLAIN s the project located in a FEMA Special Flood Hazard Area? (Current flood plain maps hould be found in each HUD field office or call FEMA at 1-877-FEMA-MAP, FEMA's web ite URL is www.fema.gov/FHM/) dentify Map Panel and Date Panel 242 of 585, Community Panel 26161C0242E, dated April 3, 2012 Does the project currently carry Flood Insurance? Do any structures appear to be within or close to the floodplain? (If yes and if the project does not currently carry flood insurance, flood insurance is required.) HISTORIC PRESERVATION (If yes, identify relevant restrictions below.) s the property listed on the National Register of Historic Places? s the property located in a historic district listed on the National Register of Historic Places? s the project located in a historic district determined to be eligible for the National Register? MRPORT HAZARDS s the roject located in the clear zone of an airport? (24 CFR Part 51 D. If yes, Notice is equired.) HZARDOUS OPERATIONS s there any evidence or indication of manufacturing operations utilizing or producing azardous substances (paints, solvents, acids, bases, flammable materials, compressed gases, poisons, or other chemical materials) at or in close proximity to the site? s there any evidence or indication that past operations located on or in close proximity to the	X X X X X X X X
hould be found in each HUD field office or call FEMA at 1-877-FEMA-MAP, FEMA's web ite URL is www.fema.gov/FHM//) dentify Map Panel and Date Panel 242 of 585, Community Panel 26161C0242E, dated April 3, 2012 Does the project currently carry Flood Insurance? Do any structures appear to be within or close to the floodplain? (If yes and if the project does to currently carry flood insurance, flood insurance is required.) HSTORIC PRESERVATION (If yes, identify relevant restrictions below.) s the property listed on the National Register of Historic Places? s the property located in a historic district listed on the National Register of Historic Places? s the property located in a historic district determined to be eligible for the National Register? MRPORT HAZARDS s the project located in the clear zone of an airport? (24 CFR Part 51 D. If yes, Notice is equired.) HAZARDOUS OPERATIONS s there any evidence or indication of manufacturing operations utilizing or producing hazardous substances (paints, solvents, acids, bases, flammable materials, compressed gases, poisons, or other chemical materials) at or in close proximity to the site?	X X X X X
ite URL is www.fema.gov/FHM/)	X X X X X
dentify Map Panel and Date Panel 242 of 585, Community Panel 26161C0242E, dated April 3, 2012 Does the project currently carry Flood Insurance? Do any structures appear to be within or close to the floodplain? (If yes and if the project does to currently carry flood insurance, flood insurance is required.) INTORIC PRESERVATION (If yes, identify relevant restrictions below.) s the property listed on the National Register of Historic Places? s the property located in a historic district listed on the National Register of Historic Places? s the property located in a historic district determined to be eligible for the National Register? INTPORT HAZARDS s the project located in the clear zone of an airport? (24 CFR Part 51 D. If yes, Notice is equired.) If yes, Notice is solvents, acids, bases, flammable materials, compressed gases, poisons, or other chemical materials) at or in close proximity to the site?	X X X X
26161C0242E, dated April 3, 2012 Does the project currently carry Flood Insurance? Do any structures appear to be within or close to the floodplain? (If yes and if the project does to currently carry flood insurance, flood insurance is required.) IISTORIC PRESERVATION (If yes, identify relevant restrictions below.) s the property listed on the National Register of Historic Places? s the property located in a historic district listed on the National Register of Historic Places? s the property located in a historic district determined to be eligible for the National Register? MRPORT HAZARDS s the project located in the clear zone of an airport? (24 CFR Part 51 D. If yes, Notice is equired.) HZARDOUS OPERATIONS s there any evidence or indication of manufacturing operations utilizing or producing lazardous substances (paints, solvents, acids, bases, flammable materials, compressed gases, poisons, or other chemical materials) at or in close proximity to the site?	X X X X
Does the project currently carry Flood Insurance?	X X X X
Do any structures appear to be within or close to the floodplain? (If yes and if the project does not currently carry flood insurance, flood insurance is required.) IISTORIC PRESERVATION (If yes, identify relevant restrictions below.) s the property listed on the National Register of Historic Places? s the property located in a historic district listed on the National Register of Historic Places? s the property located in a historic district determined to be eligible for the National Register? MRPORT HAZARDS s the project located in the clear zone of an airport? (24 CFR Part 51 D. If yes, Notice is equired.) HZZARDOUS OPERATIONS s there any evidence or indication of manufacturing operations utilizing or producing hazardous substances (paints, solvents, acids, bases, flammable materials, compressed gases, poisons, or other chemical materials) at or in close proximity to the site?	X X X X
interesting carry flood insurance, flood insurance is required.) HISTORIC PRESERVATION (If yes, identify relevant restrictions below.) is the property listed on the National Register of Historic Places? is the property located in a historic district listed on the National Register of Historic Places? is the property located in a historic district determined to be eligible for the National Register? MIRPORT HAZARDS is the project located in the clear zone of an airport? (24 CFR Part 51 D. If yes, Notice is equired.) HAZARDOUS OPERATIONS is there any evidence or indication of manufacturing operations utilizing or producing lazardous substances (paints, solvents, acids, bases, flammable materials, compressed gases, poisons, or other chemical materials) at or in close proximity to the site?	X X
HISTORIC PRESERVATION (If yes, identify relevant restrictions below.) s the property listed on the National Register of Historic Places? s the property located in a historic district listed on the National Register of Historic Places? s the property located in a historic district determined to be eligible for the National Register? AIRPORT HAZARDS s the project located in the clear zone of an airport? (24 CFR Part 51 D. If yes, Notice is equired.) HAZARDOUS OPERATIONS s there any evidence or indication of manufacturing operations utilizing or producing lazardous substances (paints, solvents, acids, bases, flammable materials, compressed gases, poisons, or other chemical materials) at or in close proximity to the site?	X
s the property listed on the National Register of Historic Places? s the property located in a historic district listed on the National Register of Historic Places? s the property located in a historic district determined to be eligible for the National Register? AIRPORT HAZARDS s the project located in the clear zone of an airport? (24 CFR Part 51 D. If yes, Notice is equired.) HAZARDOUS OPERATIONS s there any evidence or indication of manufacturing operations utilizing or producing lazardous substances (paints, solvents, acids, bases, flammable materials, compressed gases, looisons, or other chemical materials) at or in close proximity to the site?	X
s the property located in a historic district listed on the National Register of Historic Places? s the property located in a historic district determined to be eligible for the National Register? AIRPORT HAZARDS s the project located in the clear zone of an airport? (24 CFR Part 51 D. If yes, Notice is equired.) HAZARDOUS OPERATIONS s there any evidence or indication of manufacturing operations utilizing or producing hazardous substances (paints, solvents, acids, bases, flammable materials, compressed gases, poisons, or other chemical materials) at or in close proximity to the site?	X
s the property located in a historic district determined to be eligible for the National Register? AIRPORT HAZARDS s the project located in the clear zone of an airport? (24 CFR Part 51 D. If yes, Notice is equired.) HAZARDOUS OPERATIONS s there any evidence or indication of manufacturing operations utilizing or producing hazardous substances (paints, solvents, acids, bases, flammable materials, compressed gases, hoisons, or other chemical materials) at or in close proximity to the site?	
AIRPORT HAZARDS s the project located in the clear zone of an airport? (24 CFR Part 51 D. If yes, Notice is equired.) HAZARDOUS OPERATIONS s there any evidence or indication of manufacturing operations utilizing or producing hazardous substances (paints, solvents, acids, bases, flammable materials, compressed gases, hoisons, or other chemical materials) at or in close proximity to the site?	
s the project located in the clear zone of an airport? (24 CFR Part 51 D. If yes, Notice is equired.) IAZARDOUS OPERATIONS s there any evidence or indication of manufacturing operations utilizing or producing lazardous substances (paints, solvents, acids, bases, flammable materials, compressed gases, looisons, or other chemical materials) at or in close proximity to the site?	
equired.) HAZARDOUS OPERATIONS s there any evidence or indication of manufacturing operations utilizing or producing iazardous substances (paints, solvents, acids, bases, flammable materials, compressed gases, poisons, or other chemical materials) at or in close proximity to the site?	
IAZARDOUS OPERATIONS s there any evidence or indication of manufacturing operations utilizing or producing nazardous substances (paints, solvents, acids, bases, flammable materials, compressed gases, poisons, or other chemical materials) at or in close proximity to the site?	X
s there any evidence or indication of manufacturing operations utilizing or producing nazardous substances (paints, solvents, acids, bases, flammable materials, compressed gases, noisons, or other chemical materials) at or in close proximity to the site?	21
azardous substances (paints, solvents, acids, bases, flammable materials, compressed gases, poisons, or other chemical materials) at or in close proximity to the site?	
poisons, or other chemical materials) at or in close proximity to the site?	
	Х
s there any evidence or indication that past operations located on or in close proximity to the	
property used hazardous substances or radiological materials that may have been released into	X
he environment?	
EXPLOSIVE/FLAMMABLE OPERATIONS/STORAGE (24 CFR Part 51C)	
s there visual evidence or indicators of unobstructed or unshielded above ground storage anks (fuel oil, gasoline, propane etc.) or operations utilizing explosive/flammable material at	X
or in close proximity to the property?	Λ
FOR YES RESPONSES, SUMMARIZE RESTRICTIONS BELOW:	

RENTAL ASSISTANCE DEMONSTRATION PROGRAM ENVIRONMENTAL RESTRICTIONS CHECKLIST

ENVIRONMENTAL REVIEW FINDINGS	YES	NO
TOXIC CHEMICALS AND RADIOACTIVE MATERIALS		
Petroleum Storage		
Is there any evidence or indication of the presence of commercial or residential heating		T
activities that suggest that underground storage tanks may be located on the property?		X
If yes, are any such tanks being used? If yes, indicate below whether the tank is registered,		
when it was last tested for leaks, the results of that test, and whether there are any applicable		
state or local laws that impose additional requirements beyond those required under federal		
law.		
Are there any out-of-service underground fuel storage tanks? If yes, indicate whether the tank		
was closed out in accordance with applicable state, local and federal laws.		X
Is there any evidence or indication that any above ground storage tanks on the property are		
leaking?		X
Polychorinated Biphenyls (PCB)		
Is there any evidence or indication that electrical equipment, such as transformers, capacitors,		1
or hydraulic equipment (found in machinery and elevators, installed prior to July 1, 1884) are	Х	
present on the site?	21	
If yes, is any such equipment (a) owned by anyone other than a public utility company; and (b)		
not marked with a "PCB Free" sticker?		X
If yes, indicate below whether such equipment has been tested for PCBs, the results of those		
tests, and (if no testing has been performed) the proposed testing approach. (Electrical		
equipment need not be tested but will be assumed to have PCBs)		
If PCBs are found in non-electrical equipment over 50ppm it must be replaced or retrofitted,		
otherwise any equipment with PCBs or assumed to have PCBs require an O&M Plan.		
Asbestos Containing Materials (ACM)		1
Is there any evidence or indication of ACM insulation or fire retardant materials such as boiler	V	
or pipe wrap, ceiling spray, etc. within the buildings on the property? If yes, the property is	Х	
required to have an Operations and Maintenance Plan for asbestos containing materials.		
Lead Based Paint		T
Are there residential structures on the property that were built prior to 1978?	X	
If yes, has the property been certified as lead-free?	Х	
If property has not been certified as lead-free, has a Risk Assessment been completed?		
If yes, has the owner developed a plan including Interim Controls to address the findings of the		
Risk Assessment including Tenant notifications and an Operations and Maintenance plan?		
If yes, has a qualified Risk Assessor reviewed the Owner's plan and O&M plan for compliance		
with 24 CFR 35?		
EASEMENT AND USE RESTRICTIONS		
Are there easements, deed restrictions or other use restrictions on this property? (e.g. oil and		
gas well pumping, transformer boxes/units, navigation, microwave, rights of way (ROW), for		V
hi-voltage power transmission lines, interstate/intrastate gas and liquid petroleum		X
pipelines, etc.)		
FOR YES RESPONSES, SUMMARIZE RESTRICTIONS BELOW:		•
See Section 3.5 in RAD PCA report for further details regarding ACM.		
If you have questions, please call or E-mail the HUD Housing Environmental Clea	rance Office	er,
Eric Axelrod at Eric.Axelrod@HUD.GOV or 202-708-1104 x 2275.		