

2.16 TOTAL PROJECT BUDGET SPREADSHEET

- COST RECONCILIATION SUMMARY
- TOTAL PROJECT BUDGET FORM 30-11
- DESIGNER COST ESTIMATE
- OPM COST ESTIMATE

COST ESTIMATE RECONCILIATION SUMMARY

Per MSBA Module 4 requirements, two Schematic Design Construction Cost Estimates were performed. The Designer's Cost Estimate of Record was performed by PM&C, and the OPM's independent check estimate was performed by AM Fogarty.

PM&C and AM Fogarty's draft construction cost estimates were received on 10/3/18 and 10/4/18, respectively. Representatives from PM&C, AM Fogarty, Tappé, and PMA met in person for a real-time cost estimate reconciliation meeting on 10/5/18. The following table shows the pre-reconciled and reconciled construction cost estimate values by each estimator. The table also compares the variance between the two estimates for the pre-reconciled and reconciled estimates.

Firm	Pre-Reconciled Est.	Reconciled Est.
AM Fogarty	\$ 45,541,849	\$ 42,098,818
PM&C	\$ 42,808,692	\$ 42,074,273
Variance	6.00%	0.06%

The estimators began the meeting by verifying markups and escalation. Please note the following: At first glance it may appear that the two pre-reconciled construction cost estimates varied significantly. Once an error was corrected in AM Fogarty's duration of General Requirements/General Conditions, it became apparent that the two pre-reconciled estimates were quite similar.

During the meeting Tappé provided design-related clarifications to the estimators to ensure that the same assumptions were made. Examples of such clarifications include scope of under-slab insulation, cut and fill quantities/associated assumptions, non-applicable specifications, and size of column footings. Reconciled estimates were distributed to Tappé and PMA on 10/5/18 and are within \$25,000 of one another.

The following table summarizes costs reflected within the Designer's Schematic Design Cost Estimate of Record that are requested in page 10 of the MSBA's Module 4 Guidelines. Please note that all costs listed below are included in the Total Project Budget Summary spreadsheet included with this submittal.

Item	Estimated Amount*
Existing facility demolition	\$ 273,000
In-building hazardous material abatement	\$ 392,500
Abatement of asbestos containing floor material	\$ 32,000
Abatement of hazardous materials located outside of the building	\$ -
Site costs	\$ 3,892,438
Off-site costs	\$ -
Alternates	n/a
*Note: All amounts listed do not include construction cost markups (Escalation, Contingencies, CMR Fees/GRs/GCs; Bonds; Insurance; GMP)	

Line Item	Description	Estimated Budget	Scope Items Excluded from the Estimated Basis of Maximum Facilities Grant or Otherwise Ineligible	Estimated Basis of Maximum Total Facilities Grant ¹	Estimated Maximum Total Facilities Grant ¹
Total Project Budget: All costs associated with the project are subject to 963 CMR 2.16(f)					
1	Feasibility Study Agreement	\$300,000	\$0	\$300,000	\$0
2	OPM Feasibility Study	\$700,000	\$0	\$700,000	\$0
3	A&E Feasibility Study	\$400,000	\$0	\$400,000	\$0
4	Environmental & Site	\$50,000	\$0	\$50,000	\$0
5	Other	\$0	\$0	\$0	\$0
6	Feasibility Study Agreement Subtotal	\$1,450,000	\$0	\$1,450,000	\$804,098
7	Administration	\$25,000	\$25,000	\$0	\$0
8	Legal Fees	\$0	\$0	\$0	\$0
9	Owner's Project Manager	\$1,742,600	\$0	\$1,742,600	\$0
10	Design Development	\$0	\$0	\$0	\$0
11	Construction Contract Documents	\$0	\$0	\$0	\$0
12	Bidding	\$0	\$0	\$0	\$0
13	Construction Contract Administration	\$1,172,600	\$0	\$1,172,600	\$0
14	Closure	\$50,000	\$0	\$50,000	\$0
15	Extra Services	\$120,000	\$0	\$120,000	\$0
16	Reimbursable & Other Services	\$25,000	\$0	\$25,000	\$0
17	Cost Estimators	\$5,000	\$0	\$5,000	\$0
18	Advertising	\$0	\$0	\$0	\$0
19	Permitting	\$0	\$0	\$0	\$0
20	Owner's Insurance	\$20,000	\$0	\$20,000	\$0
21	Other Administrative Costs	\$0	\$0	\$0	\$0
22	Administration Subtotal	\$1,417,600	\$25,000	\$1,392,600	\$772,266
23	Architecture and Engineering	\$0	\$0	\$0	\$0
24	Design Development	\$0	\$0	\$0	\$0
25	Construction Contract Documents	\$3,507,427	\$0	\$3,507,427	\$0
26	Bidding	\$0	\$0	\$0	\$0
27	Construction Contract Administration	\$0	\$0	\$0	\$0
28	Closure	\$0	\$0	\$0	\$0
29	Other Basic Services	\$0	\$0	\$0	\$0
30	Other Basic Services	\$0	\$0	\$0	\$0
31	Basic Services Subtotal	\$3,507,427	\$0	\$3,507,427	\$0
32	Reimbursable Services	\$0	\$0	\$0	\$0
33	Construction Testing	\$0	\$0	\$0	\$0
34	Printing (over minimum)	\$15,000	\$0	\$15,000	\$0
35	Other Reimbursable Costs	\$0	\$0	\$0	\$0
36	Hazardous Materials	\$50,500	\$0	\$50,500	\$0
37	Geotech & Geo-Env.	\$30,000	\$0	\$30,000	\$0
38	Site Survey	\$50,000	\$0	\$50,000	\$0
39	Medians	\$20,000	\$0	\$20,000	\$0
40	Traffic Studies	\$3,000	\$0	\$3,000	\$0
41	Architectural/Engineering Subtotal	\$3,675,927	\$0	\$3,675,927	\$2,038,485
42	CM & Risk Preconstruction Services	\$150,000	\$0	\$150,000	\$83,183
43	Pre-Construction Services	\$0	\$0	\$0	\$0
44	Site Acquisition	\$0	\$0	\$0	\$0
45	Land / Building Purchase	\$0	\$0	\$0	\$0
46	Appraisal Fees	\$0	\$0	\$0	\$0
47	Recording fees	\$0	\$0	\$0	\$0
48	Site Acquisition Subtotal	\$0	\$0	\$0	\$0
49	Construction Costs	\$2,372,076	\$0	\$2,372,076	\$0
50	SUBSTRUCTURE	\$0	\$0	\$0	\$0
51	Foundations	\$0	\$0	\$0	\$0
52	Basement Construction	\$0	\$0	\$0	\$0
53	SHELL	\$0	\$0	\$0	\$0
54	Superstructure	\$3,318,151	\$0	\$3,318,151	\$0
55	Exterior Closure	\$0	\$0	\$0	\$0
56	Exterior Walls	\$2,713,846	\$0	\$2,713,846	\$0
57	Exterior Windows	\$1,435,863	\$0	\$1,435,863	\$0
58	Exterior Doors	\$116,200	\$0	\$116,200	\$0
59	Roofing	\$1,334,022	\$0	\$1,334,022	\$0
60	INTERIORS	\$0	\$0	\$0	\$0
61	Interior Construction	\$3,191,802	\$0	\$3,191,802	\$0
62	Staircases	\$184,066	\$0	\$184,066	\$0
63	Interior Finishes	\$2,017,430	\$0	\$2,017,430	\$0
64	SERVICES	\$180,000	\$0	\$180,000	\$0
65	Conveying Systems	\$180,000	\$0	\$180,000	\$0
66	Plumbing	\$1,128,459	\$0	\$1,128,459	\$0
67	HVAC	\$3,962,238	\$0	\$3,962,238	\$0
68	Fire Protection	\$370,275	\$0	\$370,275	\$0
69	Electrical	\$2,628,339	\$0	\$2,628,339	\$0
70	EQUIPMENT & FURNISHINGS	\$463,465	\$0	\$463,465	\$0
71	Equipment	\$463,465	\$0	\$463,465	\$0
72	Furnishings	\$1,183,044	\$0	\$1,183,044	\$0
73	SPECIAL CONSTRUCTION & DEMOLITION	\$0	\$0	\$0	\$0
74	Special Construction	\$0	\$0	\$0	\$0
75	Existing Building Demolition	\$273,000	\$0	\$273,000	\$0
76	In-Bldg. Hazardous Material Abatement	\$392,500	\$0	\$392,500	\$0
77	Other Hazardous Material Abatement	\$32,000	\$32,000	\$0	\$0
78	BUILDING SITEWORK	\$0	\$0	\$0	\$0
79	Site Preparation	\$748,429	\$0	\$748,429	\$0
80	Site Improvements	\$1,860,363	\$0	\$1,860,363	\$0
81	Site Civil / Mechanical Utilities	\$979,680	\$0	\$979,680	\$0
82	Site Electrical Utilities	\$303,960	\$0	\$303,960	\$0
83	Other Site Construction	\$0	\$0	\$0	\$0
84	Scope Excluded Site Cost	\$1,762,896	\$1,762,896	\$0	\$0
85	Construction Trades Subtotal	\$31,209,214	\$1,794,896	\$29,414,318	\$15,746,812
86	Contingencies (Design and Pricing)	\$3,239,516	\$186,310	\$3,053,206	\$0
87	D/B/B Sub-Contractor Bonds	\$0	\$0	\$0	\$0
88	D/B/B Insurance	\$3,765,387	\$0	\$3,765,387	\$0
89	D/B/B General Conditions	\$952,693	\$54,791	\$897,902	\$0
90	D/B/B Overhead & Profit	\$1,008,819	\$58,019	\$950,800	\$0
91	GMP Insurance	\$712,684	\$40,988	\$671,696	\$0
92	GMP Fee	\$1,185,950	\$68,206	\$1,117,744	\$0
93	GMP Contingency	\$0	\$0	\$0	\$0
94	Escalation to Mid-Point of Construction	\$0	\$0	\$0	\$0
95	Overall Excluded Construction Cost	\$42,074,273	\$13,878,614	\$28,195,659	\$15,746,812
96	Construction Budget	\$42,074,273	\$13,878,614	\$28,195,659	\$15,746,812
97	Alternates	\$0	\$0	\$0	\$0
98	Ineligible Work Included in the Base Project	\$0	\$0	\$0	\$0
99	Alternates Included in the Total Project Budget	\$0	\$0	\$0	\$0
100	Alternates Excluded from the Total Project Budget	\$0	\$0	\$0	\$0
101	Subtotal to be included in Total Project Budget	\$0	\$0	\$0	\$0
102	Miscellaneous Project Costs	\$45,000	\$45,000	\$0	\$0
103	Utility Company Fees	\$5,000	\$5,000	\$0	\$0
104	Testing Services	\$0	\$0	\$0	\$0
105	Swing Space / Moulders	\$75,000	\$75,000	\$0	\$0
106	Other Project Costs (Mailing & Moving)	\$125,000	\$120,000	\$5,000	\$2,773
107	Furniture, Fixtures and Equipment	\$558,000	\$558,000	\$0	\$0
108	Technology	\$558,000	\$558,000	\$0	\$0
109	FF&E Subtotal	\$1,116,000	\$1,116,000	\$0	\$618,878
110	Soft Costs that exceed 20% of Construction Cost	\$0	\$0	\$0	\$0
111	Project Budget	\$50,009,800	\$13,823,614	\$36,186,185	\$20,066,494.61

Line Item	Description	Estimated Budget	Scope Items Excluded from the Estimated Basis of Maximum Facilities Grant or Otherwise Ineligible	Estimated Basis of Maximum Total Facilities Grant ¹	Estimated Maximum Total Facilities Grant ¹
Board Authorization					
465	Design Enrollment	465			
82,728	Total Building Gross Floor Area (GSF)	82,728			
Total Project Budget (excluding Contingencies)					
\$50,009,800		\$50,009,800			
\$13,823,614	Scope Items Excluded or Otherwise Ineligible	\$13,823,614			
\$36,185,185	Third Party Funding (Ineligible)	\$36,185,185			
\$0	Estimated Basis of Maximum Total Facilities Grant ¹	\$0			
55.46%	Reimbursement Rate	55.46%			
\$20,066,495	Est. Max. Total Facilities Grant (before recovery) ¹	\$20,066,495			
\$0	Cost Recovery ²	\$0			
\$20,066,495	Estimated Maximum Total Facilities Grant ¹	\$20,066,495			

\$1,682,971	Construction Contingency ³	\$1,682,971			
\$1,262,228	Ineligible Construction Contingency ³	\$1,262,228			
\$420,743	"Potentially Eligible" Construction Contingency ³	\$420,743			
\$308,229	Owner's Contingency ³	\$308,229			
\$0	Ineligible Owner's Contingency ³	\$0			
\$508,229	"Potentially Eligible" Owner's Contingency ³	\$508,229			
\$728,972	Total Potentially Eligible Contingency ³	\$728,972			
55.455%	Reimbursement Rate	55.455%			
\$404,251	Potential Additional Contingency Grant Funds ³	\$404,251			
\$20,470,746	Maximum Total Facilities Grant ³	\$20,470,746			
\$52,000,000	Total Project Budget	\$52,000,000			

ProRated 20% Exclusion
 \$0 -Administration
 \$0 -AE Services
 \$0 -Miscellaneous Proj Costs
 \$6,629,527 Sum of Three Soft Costs Category
 Eligible Soft Costs \$1,742,600 -Administration
 \$4,775,927 -AE Services
 \$5,000 -Miscellaneous Proj Costs
 \$1,116,000 FFE
 Owners Contingency
 \$7,639,527 Total Eligible Soft Costs

Not included in this calculation
 \$125,000
 \$0
 \$1,116,000
 \$0

Construction Costs associated with Soft Cost Cap Calculation
 Estimated Budget \$150,000
 \$42,074,273

OPM Value @
 Basic Services \$1,472,600 3.50% \$1,472,600
 Extra Services \$245,000 0.58%
 Designer Services \$4,207,427 10.00% \$4,207,427
 Extra Services \$568,500 1.35%

Site Cost Reimbursement = 8.0%
 Direct Site Cost Excluded \$3,892,438 Eligible Site Costs \$3,892,438
 Direct Building Cost \$26,619,276
 Scope Excluded Site Cost \$2,129,542 Reimbursable Site Cost \$1,762,896
 If Eligible minus Reimbursable is negative OK. No ineligible needed
 If Eligible minus Reimbursable is positive enter value into Scope Excluded Site Cost

Construction Cost Reimbursement	Eligible Demo	Eligible Abatement	Total Eligible Demo & Abatement	% of Trades	Total \$/sf	Eligible \$/sf
\$273,000	\$352,500	\$665,500	\$693,079	10.38%	\$509	\$343.86
\$0	\$0	\$0	\$0	0.00%	\$0	\$0
\$0	\$0	\$0	\$0	0.00%	\$0	\$0
\$80,292	\$80,292	\$80,292	\$80,292	12.06%	\$0	\$0
\$20,315	\$20,315	\$20,315	\$20,315	3.05%	\$0	\$0
\$21,512	\$21,512	\$21,512	\$21,512	3.23%	\$0	\$0
\$15,197	\$15,197	\$15,197	\$15,197	2.28%	\$0	\$0
\$23,289	\$23,289	\$23,289	\$23,289	3.10%	\$0	\$0
\$897,185	\$897,185	\$897,185	\$897,185	3.10%	\$0	\$0
\$28,395,659	\$28,395,659	\$28,395,659	\$28,395,659	Proposed GSF; Manually enter eligible area if less than total area	\$0	\$0
\$333	\$333	\$333	\$333	Reimbursable Construction Cost for New Construction \$/sf (subject to change)	\$0	\$0
\$897,185	\$897,185	\$897,185	\$897,185	Marked Demo & Abatement	\$0	\$0
\$28,395,659	\$28,395,659	\$28,395,659	\$28,395,659	Reimbursable Construction Cost	\$0	\$0

If Eligible minus Reimbursable is negative OK. No ineligible entry needed
 If Eligible minus Reimbursable is positive enter value into Overall Excluded Construction Cost

FFE Reimbursement Funding Limits	Enrollment	Reimbursable Amount	Est'd Budget	Ineligible*
\$1,200 /student	465	\$558,000	\$558,000	\$0
\$1,200 /student	465	\$558,000	\$558,000	\$0

*If Ineligible is \$0 or negative OK
 **Ineligible Amount is positive enter value for each into Scope Excluded Cost.

Reimbursement Rate Before Incentive Points	Total Incentive Points	MSBA Reimbursement Rate
50.58	4.88	55.46%

NOTES
 This template was prepared by the MSBA as a tool to assist Districts and consultants in understanding MSBA policies and practices regarding potential impact on the MSBA's calculation of a potential Basis of Total Facilities Grant and potential Total Maximum Facilities Grant. This template does not contain a final, exhaustive list of all evaluations which the MSBA may use in determining whether items are eligible for reimbursement by the MSBA. The MSBA will perform an independent analysis based on a review of information and estimates provided by the District for the proposed school project that may or may not agree with the estimates generated by the District using this template.

- Does not include any potentially eligible contingency funds and is subject to review and audit by the MSBA.
- The proposed demolition of the School is expected to result in the MSBA recovering a portion of state funds previously paid to the District for the project at the existing facilities completed in the District. The MSBA will perform an independent analysis based on a review of information and estimates provided by the District for the proposed school project that may or may not agree with the estimated cost recovery generated by the District, and its consultants using this template.
- Pursuant to Section 3.20 of the Project Funding Agreement and the applicable policies and guidelines of the Authority, any project costs associated with the reallocation or other budget line items shall be subject to review by the Authority to determine whether any such costs are eligible for reimbursement by the Authority. All costs are subject to review and audit by the MSBA.

Schematic Design Estimate

**Ivan Smith Elementary School
New Building**

Danvers, MA

PM&C LLC
20 Downer Ave, Suite 1C
Hingham, MA 02043
(T) 781-740-8007
(F) 781-740-1012

Prepared for:

Tappe Architects, Inc.

October 5, 2018

Ivan Smith Elementary School
 New Building
 Danvers, MA

05-Oct-18

Schematic Design Estimate

MAIN CONSTRUCTION COST SUMMARY

	Construction Start	Gross Floor Area	\$/sf	Estimated Construction Cost
NEW BUILDING				
	Nov-19			
NEW BUILDING		82,728	\$321.77	\$26,619,276
DEMOLISH EXISTING SCHOOL		39,000	\$7.00	\$273,000
REMOVE HAZARDOUS MATERIALS				\$424,500
SITWORK				\$3,892,438
SUB-TOTAL		82,728	\$377.25	\$31,209,214
ESCALATION - (assumed 3.5% PA)	3.8%			\$1,185,950
DESIGN AND PRICING CONTINGENCY	10%			\$3,239,516
SUB-TOTAL		82,728	\$430.75	\$35,634,680
GENERAL CONDITIONS		26	MTHS	\$2,340,000
GENERAL REQUIREMENTS	4.0%			\$1,425,387
BONDS	1.00%			\$356,347
INSURANCE	1.50%			\$596,346
PERMIT				Waived
FEE	2.5%			\$1,008,819
GMP CONTINGENCY	2.0%			\$712,694
TOTAL OF ALL CONSTRUCTION		82,728	\$508.59	\$42,074,273

ALTERNATES (Including all Markups)

Alternate sewer routing DEDUCT **(\$6,345)**

Ivan Smith Elementary School

New Building

Danvers, MA

05-Oct-18

Schematic Design Estimate

This Schematic Design cost estimate was produced from drawings, narratives and other documentation prepared by Tappe Architects, Inc. and their design team dated September 12, 2018. Design and engineering changes occurring subsequent to the issue of these documents have not been incorporated in this estimate.

This estimate includes all direct construction costs, Construction Manager's fee and design contingency. Cost escalation assumes start dates indicated.

Bidding conditions are expected to be public bidding under Chapter 149a of the Massachusetts General Laws to pre-qualified construction managers, and pre-qualified sub-contractors, open specifications for materials and manufactures. If a CM at risk C149a procurement is used costs will increase from the costs presented in this report.

The estimate is based on prevailing wage rates for construction in this market and represents a reasonable opinion of cost. It is not a prediction of the successful bid from a contractor as bids will vary due to fluctuating market conditions, errors and omissions, proprietary specifications, lack or surplus of bidders, perception of risk, etc. Consequently the estimate is expected to fall within the range of bids from a number of competitive contractors or subcontractors, however we do not warrant that bids or negotiated prices will not vary from the final construction cost estimate.

ITEMS NOT CONSIDERED IN THIS ESTIMATE

Items not included in this estimate are:

- Land acquisition, feasibility, and financing costs
- All professional fees and insurance
- Site or existing conditions surveys investigations costs, including to determine subsoil conditions
- All Furnishings, Fixtures and Equipment
- Items identified in the design as Not In Contract (NIC)
- Items identified in the design as by others
- Owner supplied and/or installed items as indicated in the estimate
- Utility company back charges, including work required off-site
- Work to City streets and sidewalks, (except as noted in this estimate)
- Construction contingency
- Contaminated soils removal

Ivan Smith Elementary School
New Building
Danvers, MA

05-Oct-18

Schematic Design Estimate

CONSTRUCTION COST SUMMARY IN CSI FORMAT							
		NEW SCHOOL	SITE WORK		TOTAL PROJECT		
					Subtotal	Total	
TOTAL PROJECT CSI SUMMARY							
DIV. 2 EXISTING CONDITIONS							
024116	Structure Demolition						
028213	Abatement						
DIV. 3 CONCRETE			\$1,978,948		\$31,500		\$2,010,448
033000	Cast-in-Place Concrete	\$1,978,948		\$31,500		\$2,010,448	
DIV. 4 MASONRY			\$1,475,760				\$1,475,760
040001	Unit Masonry - FSB	\$1,475,760				\$1,475,760	
DIV. 5 METALS			\$3,304,540		\$111,900		\$3,416,440
050001	Metal Fabrications - FSB	\$288,232		\$111,900		\$400,132	
051200	Structural Steel Framing	\$3,016,308				\$3,016,308	
DIV. 6 WOODS & PLASTICS			\$407,426				\$407,426
061000	Rough Carpentry	\$185,542				\$185,542	
064100	Architectural Woodwork	\$221,884				\$221,884	
DIV. 7 THERMAL & MOISTURE PROTECTION			\$2,699,936				\$2,699,936
070001	Waterproofing, Dampproofing and Caulking - FSB	\$474,937				\$474,937	
070002	Roofing and Flashing - FSB	\$1,259,462				\$1,259,462	
072100	Thermal Insulation	\$193,665				\$193,665	
076400	Wall Panels	\$726,057				\$726,057	

Ivan Smith Elementary School
 New Building
 Danvers, MA

05-Oct-18

Schematic Design Estimate

CONSTRUCTION COST SUMMARY IN CSI FORMAT			
	<i>NEW SCHOOL</i>	<i>SITE WORK</i>	<i>TOTAL PROJECT</i>
			<i>Subtotal</i> <i>Total</i>
TOTAL PROJECT CSI SUMMARY			
078400	Fireproofing	\$38,315	\$38,315
079500	Expansion Control	\$7,500	\$7,500
DIV. 8	DOORS & WINDOWS	\$2,176,145	\$2,176,145
080001	Windows	\$1,311,355	\$1,311,355
080002	Glass and Glazing - FSB	\$261,560	\$261,560
081113	Doors, Frames and Hardware	\$186,650	\$186,650
083113	Access Doors and Frames	\$54,800	\$54,800
083326	Coiling Grilles	\$6,760	\$6,760
084113	Aluminum Framed Entrances	\$197,800	\$197,800
086300	Metal Framed Skylights	\$11,320	\$11,320
087100	Door Hardware	\$130,900	\$130,900
089000	Louvers	\$15,000	\$15,000
DIV. 9	FINISHES	\$3,665,916	\$3,665,916
090002	Tiling - FSB	\$458,868	\$458,868
090003	Acoustical Ceilings - FSB	\$332,479	\$332,479
090005	Resilient Flooring - FSB	\$289,862	\$289,862
090007	Painting - FSB	\$270,392	\$270,392
092900	Gypsum Board Assemblies	\$1,927,984	\$1,927,984
096110	Moisture Mitigation System	\$74,184	\$74,184
096450	Wood Sprung Flooring	\$24,640	\$24,640
096460	Wood Athletic Flooring	\$109,500	\$109,500
096723	Resinous Flooring	\$20,880	\$20,880
096810	Carpet	\$50,065	\$50,065

Ivan Smith Elementary School
New Building
Danvers, MA

05-Oct-18

Schematic Design Estimate

CONSTRUCTION COST SUMMARY IN CSI FORMAT			
	<i>NEW SCHOOL</i>	<i>SITE WORK</i>	<i>TOTAL PROJECT</i>
			<i>Subtotal</i> <i>Total</i>
TOTAL PROJECT CSI SUMMARY			
097200 Vinyl Wall Covering	\$16,912		\$16,912
097200 Acoustic Wall Panels	\$88,950		\$88,950
098400 Sound-Absorbing Units	\$1,200		\$1,200
DIV 10 SPECIALTIES		\$283,329	\$283,329
101100 Visual Display Surfaces	\$78,592		\$78,592
101200 Display Cases	\$14,367		\$14,367
101400 Signage	\$40,000		\$40,000
102100 Toilet Compartments and Cubicles	\$41,000		\$41,000
102226 Operable Partitions	\$67,620		\$67,620
102600 Wall and Door Protection	\$2,000		\$2,000
102800 Toilet Accessories	\$27,200		\$27,200
104100 AED Cabinets	\$1,500		\$1,500
104400 Fire Protection Specialties	\$9,800		\$9,800
105113 Lockers	\$1,250		\$1,250
DIV. 11 EQUIPMENT		\$463,465	\$463,465
113100 Appliances	\$14,400		\$14,400
114000 Food Service Equipment	\$269,775		\$269,775
115213 Projection Screens	\$18,000		\$18,000
116100 Stage/TV Studio Curtains and Rigging	\$43,400		\$43,400
116600 Athletic Equipment	\$112,890		\$112,890
117900 Miscellaneous Equipment	\$5,000		\$5,000
DIV. 12 FURNISHINGS		\$1,183,044	\$1,183,044

Ivan Smith Elementary School
New Building
Danvers, MA

05-Oct-18

Schematic Design Estimate

CONSTRUCTION COST SUMMARY IN CSI FORMAT					
		NEW SCHOOL	SITE WORK	TOTAL PROJECT	
				Subtotal	Total
TOTAL PROJECT CSI SUMMARY					
112113	Window Treatments	\$131,899		\$131,899	
123200	Fixed Casework and Equipment	\$1,021,520		\$1,021,520	
124813	Entrance Mats and Frames	\$29,625		\$29,625	
DIV. 14	CONVEYING SYSTEMS				\$180,000
142100	Passenger Elevators - FSB	\$180,000		\$180,000	
DIV. 21	FIRE SUPPRESSION				\$370,275
210000	Fire Protection - FSB	\$370,275		\$370,275	
DIV. 22	PLUMBING				\$1,128,459
220000	Plumbing - FSB	\$1,128,459		\$1,128,459	
DIV. 23	HVAC				\$3,982,238
230000	HVAC - FSB	\$3,982,238		\$3,982,238	
DIV. 26	ELECTRICAL				\$2,932,299
260000	Electrical - FSB	\$2,628,339	\$303,960	\$2,932,299	
DIV. 31	EARTHWORK				\$1,439,885
311000	Site Preparation		\$155,425	\$155,425	
312000	Earthwork	\$691,456	\$529,964	\$1,221,420	
312500	Erosion and Sedimentation Control		\$63,040	\$63,040	

Ivan Smith Elementary School
 New Building
 Danvers, MA

05-Oct-18

Schematic Design Estimate

CONSTRUCTION COST SUMMARY IN CSI FORMAT				
	<i>NEW SCHOOL</i>	<i>SITE WORK</i>	<i>TOTAL PROJECT</i>	
			<i>Subtotal</i>	<i>Total</i>
TOTAL PROJECT CSI SUMMARY				
DIV. 32 EXTERIOR IMPROVEMENTS			\$1,716,969	\$1,716,969
320000 Paving	\$837,644		\$837,644	
323000 Site Improvements	\$640,325		\$640,325	
329200 Landscaping	\$239,000		\$239,000	
DIV. 33 UTILITIES			\$979,680	\$979,680
331000 Water Utilities	\$95,250		\$95,250	
333000 Sanitary Utilities	\$92,500		\$92,500	
334000 Storm Utilities	\$791,930		\$791,930	
SUBTOTAL DIRECT (TRADE) COST	\$26,619,276	\$3,892,438		\$30,511,714

Ivan Smith Elementary School
 New Building
 Danvers, MA

05-Oct-18

Schematic Design Estimate

GFA 82,728

<i>BUILDING SYSTEM</i>	<i>SUB-TOTAL</i>	<i>TOTAL</i>	<i>\$/SF</i>	<i>%</i>
------------------------	------------------	--------------	--------------	----------

NEW BUILDING

A10 FOUNDATIONS

A1010	Standard Foundations	\$1,389,496		
A1020	Special Foundations	\$0		
A1030	Lowest Floor Construction	\$982,580	\$2,372,076	\$28.67 8.9%

A20 BASEMENT CONSTRUCTION

A2010	Basement Excavation	\$0		
A2020	Basement Walls	\$0	\$0	\$0.00 0.0%

B10 SUPERSTRUCTURE

B1010	Upper Floor Construction	\$1,058,558		
B1020	Roof Construction	\$2,259,593	\$3,318,151	\$40.11 12.5%

B20 EXTERIOR CLOSURE

B2010	Exterior Walls	\$2,713,846		
B2020	Windows	\$1,435,863		
B2030	Exterior Doors	\$116,200	\$4,265,909	\$51.57 16.0%

B30 ROOFING

B3010	Roof Coverings	\$1,317,202		
B3020	Roof Openings	\$16,820	\$1,334,022	\$16.13 5.0%

C10 INTERIOR CONSTRUCTION

C1010	Partitions	\$2,018,327		
C1020	Interior Doors	\$619,978		
C1030	Specialties/Millwork	\$553,497	\$3,191,802	\$38.58 12.0%

C20 STAIRCASES

C2010	Stair Construction	\$144,500		
C2020	Stair Finishes	\$39,566	\$184,066	\$2.22 0.7%

C30 INTERIOR FINISHES

C3010	Wall Finishes	\$640,454		
C3020	Floor Finishes	\$721,198		
C3030	Ceiling Finishes	\$655,778	\$2,017,430	\$24.39 7.6%

D10 CONVEYING SYSTEMS

D1010	Elevator	\$180,000	\$180,000	\$2.18 0.7%
-------	----------	-----------	------------------	-------------

D20 PLUMBING

D20	Plumbing	\$1,128,459	\$1,128,459	\$13.64 4.2%
-----	----------	-------------	--------------------	--------------

D30 HVAC

D30	HVAC	\$3,982,238	\$3,982,238	\$48.14 15.0%
-----	------	-------------	--------------------	---------------

D40 FIRE PROTECTION

D40	Fire Protection	\$370,275	\$370,275	\$4.48 1.4%
-----	-----------------	-----------	------------------	-------------

D50 ELECTRICAL

Ivan Smith Elementary School
 New Building
 Danvers, MA

05-Oct-18

Schematic Design Estimate

GFA 82,728

CONSTRUCTION COST SUMMARY					
<i>BUILDING SYSTEM</i>		<i>SUB-TOTAL</i>	<i>TOTAL</i>	<i>\$/SF</i>	<i>%</i>
NEW BUILDING					
D5010	Complete System	\$2,628,339	\$2,628,339	\$31.77	9.9%
E10 EQUIPMENT					
E10	Equipment	\$463,465	\$463,465	\$5.60	1.7%
E20 FURNISHINGS					
E2010	Fixed Furnishings	\$1,183,044			
E2020	Movable Furnishings	NIC	\$1,183,044	\$14.30	4.4%
F10 SPECIAL CONSTRUCTION					
F10	Special Construction	\$0	\$0	\$0.00	0.0%
F20 HAZMAT REMOVALS					
F2010	Building Elements Demolition	\$0			
F2020	Hazardous Components Abatement	\$0	\$0	\$0.00	0.0%
TOTAL DIRECT COST (Trade Costs)			\$26,619,276	\$321.77	100.0%

Ivan Smith Elementary School
New Building
Danvers, MA

05-Oct-18

Schematic Design Estimate

GFA

82,728

CSI CODE	DESCRIPTION	QTY	UNIT	UNIT COST	EST'D COST	SUB TOTAL	TOTAL COST
----------	-------------	-----	------	-----------	------------	-----------	------------

NEW BUILDING

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59

GROSS FLOOR AREA CALCULATION

Lower Level	56,063
Upper Level	26,665

TOTAL GROSS FLOOR AREA (GFA)	82,728 sf
-------------------------------------	------------------

A10 FOUNDATIONS

A1010 STANDARD FOUNDATIONS

033000 CONCRETE

Strip Footings	395	CY
Foundation Walls	223	CY
Retaining Walls	389	CY
Spread Footings	698	CY
Piers	57	CY
Total Foundation Concrete	<u>1,762</u>	CY

Strip footings

Formwork	2,846	sf	11.00	31,306
Re-bar	9,310	lbs.	1.20	11,172
Concrete material; 3,000 psi	395	cy	130.00	51,350
Placing concrete	395	cy	70.00	27,650

Foundation walls

Formwork	8,640	sf	14.00	120,960
Re-bar	21,600	lbs.	1.20	25,920
Concrete material; 3,000 psi	223	cy	130.00	28,990
Placing concrete	223	cy	70.00	15,610
Form shelf	492	lf	10.00	4,920

Retaining Walls

Formwork	10,004	sf	16.00	160,064
Re-bar	50,020	lbs.	1.20	60,024
Concrete material; 3,000 psi	389	cy	130.00	50,570
Placing concrete	389	cy	70.00	27,230
Form shelf	335	lf	10.00	3,350

Spread Footings

Formwork	8,800	sf	14.00	123,200
Re-bar	47,055	lbs.	1.20	56,466
Concrete material; 3,000 psi	698	cy	130.00	90,740
Placing concrete	698	cy	70.00	48,860
Set anchor bolts grout plates	137	ea	150.00	20,550

Piers/Pilasters

Formwork	1,964	sf	14.00	27,496
Re-bar	6,840	lbs.	1.20	8,208
Concrete material; 3,000 psi	57	cy	130.00	7,410
Placing concrete	57	cy	80.00	4,560

070001 WATERPROOFING, DAMPPROOFING AND CAULKING

Dampproofing foundation walls, both sides	8,640	sf	3.00	NR
Waterproofing retaining wall	5,002	sf	7.00	35,014

072100 THERMAL INSULATION

Insulation	4,320	sf	3.00	12,960
Protection board	4,320	sf	1.50	6,480

312000 EARTHWORK

<u>Strip footings</u>				
Excavation	2,464	cy	15.00	36,960

Ivan Smith Elementary School
New Building
Danvers, MA

05-Oct-18

Schematic Design Estimate

GFA

82,728

CSI CODE	DESCRIPTION	QTY	UNIT	UNIT COST	EST'D COST	SUB TOTAL	TOTAL COST	
NEW BUILDING								
60	Remove off site	2,464	cy	12.00	29,568			
61	Backfill with imported structural fill material	1,457	cy	36.00	52,452			
62	<u>Spread footings</u>							
63	Excavation	2,384	cy	16.00	38,144			
64	Remove off site	2,384	cy	12.00	28,608			
65	Backfill with imported structural fill material	1,686	cy	36.00	60,696			
66	<u>Miscellaneous</u>							
67	Gravel fill beneath footings, 12"	595	cy	36.00	21,420			
68	Perimeter drain	931	lf	18.00	16,758			
69	Crushed stone wrapped in geotextile filter fabric at retaining wall at level change ; 10' high	157	lf	30.00	4,710			
70	Crushed stone wrapped in geotextile filter fabric at perimeter drain at lower level; A3/A311	706	lf	20.00	14,120			
71	Dewatering for foundation work	1	ls	25,000.00	25,000			
72	SUBTOTAL					1,389,496		
73								
74	A1020 SPECIAL FOUNDATIONS							
75	No Work in this section							
76	SUBTOTAL							
77								
78	A1030 LOWEST FLOOR CONSTRUCTION							
79								
80	033000 CONCRETE							
81	<u>Slab on grade, 5" thick</u>	56,063	sf					
82	Vapor barrier	56,063	sf	1.00	56,063			
83	WWF reinforcement	64,472	sf	1.10	70,919			
84	Concrete - 5" thick; 4,000 psi	907	cy	138.00	125,166			
85	Placing concrete	907	cy	75.00	68,025			
86	Finishing and curing concrete	56,063	sf	3.00	168,189			
87	Sawcut full depth control joints	56,063	sf	0.20	11,213			
88	Premium for ramp construction at platform	125	sf	15.00	1,875			
89	Premium for recessed slab at gym	5,970	sf	3.00	17,910			
90	<u>Miscellaneous</u>							
91	Elevator pit; complete	1	ea	35,000.00	35,000			
92	Loading dock	1	ls	40,000.00	40,000			
93	Equipment pads	1	ls	15,000.00	15,000			
94	Premium for thickened slab at CMU	345	lf	10.00	3,450			
95								
96	072100 THERMAL INSULATION							
97	Rigid insulation 2"; perimeter only	3,000	sf	2.25	6,750			
98								
99	312000 EARTHWORK							
100	Excavation of unsuitable soil	810	cy	12.00	9,720			
101	Stockpile unsuitable soils	810	cy	8.00	6,480			
102	Replacement with structural fill	810	cy	30.00	24,300			
103	Structural fill to make up levels	10,528	cy	30.00	315,840			
104	Structural fill, 8"	74	cy	30.00	2,220			
105	Gravel fill, 8"	74	cy	40.00	2,960			
106	Compact existing sub-grade	3,000	sf	0.50	1,500			
107	SUBTOTAL					982,580		
108								
109	TOTAL - FOUNDATIONS						\$2,372,076	
110								
111								
112	A20 BASEMENT CONSTRUCTION							
113								

Ivan Smith Elementary School
New Building
Danvers, MA

05-Oct-18

Schematic Design Estimate

GFA

82,728

CSI CODE	DESCRIPTION	QTY	UNIT	UNIT COST	EST'D COST	SUB TOTAL	TOTAL COST
NEW BUILDING							
114	A2010 BASEMENT EXCAVATION						
115	No Work in this section						
116	SUBTOTAL						
117							
118	A2020 BASEMENT WALLS						
119	No Work in this section						
120	SUBTOTAL						
121							
122	TOTAL - BASEMENT CONSTRUCTION						
123							
124							
125	B10 SUPERSTRUCTURE						
126		590	tns				
127	B1010 FLOOR CONSTRUCTION	14.26	lbs/gsf	Floors & Roof			
128							
129	033000 CONCRETE						
130	<u>Floor Structure</u>						
131	3" Metal galvanized floor deck	26,665	sf	4.00	106,660		
132	WWF reinforcement	30,665	sf	1.10	33,732		
133	Concrete Fill to metal deck; 5-1/4" Light Weight	454	cy	160.00	72,640		
134	Place and finish concrete	26,665	sf	2.00	53,330		
135	Rebar to decks	8,000	lbs	1.20	9,600		
136	Misc. angles	26,665	sf	0.50	13,333		
137							
138	051200 STRUCTURAL STEEL FRAMING						
139	<u>Floor Structure - Steel:</u>						
140	Steel beams and columns, 13#/SF	173	tns	3,900.00	674,700		
141	Premium for HSS	43	tns	300.00	12,900		
142	Shear studs	5,333	ea	2.50	13,333		
143	<u>Miscellaneous</u>						
144	Fire proofing to beams only; per general note on sheet A101	26,665	sf	2.00	53,330		
145	Fire stopping floors	1	ls	15,000.00	15,000		
146	SUBTOTAL					1,058,558	
147							
148	B1020 ROOF CONSTRUCTION						
149							
150	033000 CONCRETE						
151	<u>Concrete at RTU:</u>						
152	WWF reinforcement	4,433	sf	1.10	4,876		
153	Concrete Fill to metal deck; 5-1/4" thick; light weight	66	cy	190.00	12,540		
154	Place and finish concrete	3,855	sf	4.00	15,420		
155	Rebar to decks	1,157	lbs	1.20	1,388		
156	<u>Concrete at low roof structure:</u>						
157	WWF reinforcement	2,455	sf	1.10	2,701		
158	Concrete Fill to metal deck; 5-1/4" thick; light weight	36	cy	190.00	6,840		
159	Place and finish concrete	2,135	sf	4.00	8,540		
160	Rebar to decks	641	lbs	1.20	769		
161							
162	051200 STRUCTURAL STEEL FRAMING						
163	<u>Roof Structure - Steel:</u>						
164	Steel beams and columns, 13#/SF	393	tns	3,900.00	1,532,700		
165	Premium for roof structure at cafeteria and low roof; additional 2#/SF	6	tns	3,900.00	23,400		
166	Roof screen structural steel, 6#/SF	4	tns	4,600.00	18,400		

Ivan Smith Elementary School
New Building
Danvers, MA

05-Oct-18

Schematic Design Estimate

GFA

82,728

CSI CODE	DESCRIPTION	QTY	UNIT	UNIT COST	EST'D COST	SUB TOTAL	TOTAL COST	
NEW BUILDING								
167	(2) Intermediate steel trusses at gym	18	tns	4,000.00	72,000			
168	Premium for HSS	100	tns	300.00	30,000			
169	<u>Roof Structure</u>							
170	3" galvanized metal roof deck	66,442	sf	4.00	265,768			
171	Premium for acoustic deck at gym	5,970	sf	5.50	32,835			
172	<u>Miscellaneous</u>							
172	Intumescent fireproofing at exposed columns	1	ls	50,000.00	50,000			
173	Fire proofing to columns, beams and deck	60,472	sf	3.00	181,416			
174	SUBTOTAL					2,259,593		
175								
176	TOTAL - SUPERSTRUCTURE							\$3,318,151
177								
178								
179	B20 EXTERIOR CLOSURE							
180								
181	B2010 EXTERIOR WALLS							
182	Exterior Wall Area	27,269	sf					
183								
184	040001 MASONRY							
185	Utility Brick	21,413	sf	34.00	728,042			
186	Utility Brick at finwall @ kitchen	818	sf	34.00	27,812			
187	8" CMU back up	2,000	sf	26.00	52,000			
188	12" CMU back up	3,150	sf	30.00	94,500			
189	8" Precast sill	1,025	lf	40.00	41,000			
190	Install salvaged mural at exterior wall; D1/A202	230	sf	25.00	5,750			
191	Staging to exterior wall	38,841	sf	4.00	155,364			
192								
193	055000 MISC. METALS							
194	Misc. metals at masonry	27,381	sf	1.50	41,072			
195								
196	070001 WATERPROOFING, DAMPPROOFING AND CAULKING							
197	Air barrier	26,860	sf	6.50	174,590			
198	Air barrier at soffits	4,534	sf	6.50	29,471			
199	Air barrier/flashing at windows	4,548	lf	6.25	28,425			
200	Miscellaneous sealants to closure	26,860	sf	1.00	26,860			
201								
202	072100 THERMAL INSULATION							
203	3" rigid insulation	26,860	sf	3.50	94,010			
204	Batt insulation in studs; Roxul	23,124	sf	2.25	52,029			
205	Insulation at soffits	4,534	sf	4.00	18,136			
206								
207	076400 CLADDING							
208	Composite metal panel type 1 & 2	3,808	sf	75.00	285,600			
209	Wood look composite metal panel system	1,230	sf	80.00	98,400			
210	Roof screen - 4" thick perforated panels with sound absorbing on inside	1,761	sf	72.00	126,792			
211	Roof screen - 4" thick perforated panels not acoustic	1,761	sf	45.00	79,245			
211	Metal panel at exterior soffits	2,074	sf	30.00	62,220			
212	Linear metal panel at exterior soffits	2,460	sf	30.00	73,800			
213								
214	090007 PAINTING							
215	Graffiti protection on masonry surfaces	22,231	sf	4.50	NR			
216								
217	092900 GYPSUM BOARD ASSEMBLIES							
218	8" metal stud backup	22,119	sf	9.00	199,071			
219	8" metal stud backup at elevation change retaining	1,005	sf	9.00	9,045			

Ivan Smith Elementary School
New Building
Danvers, MA

05-Oct-18

Schematic Design Estimate

GFA

82,728

CSI CODE	DESCRIPTION	QTY	UNIT	UNIT COST	EST'D COST	SUB TOTAL	TOTAL COST
NEW BUILDING							
220	LGMF at soffits	4,534	sf	14.00	63,476		
221	Gypsum Sheathing	22,119	sf	2.75	60,827		
222	Drywall lining to interior face of stud backup	23,124	sf	3.30	76,309		
223							
224	101400 SIGNAGE						
225	Stainless steel sign at main entrance	1	ls	10,000.00	10,000		
226	SUBTOTAL					2,713,846	
227							
228	B2020 WINDOWS						
229	Total Glazed Area	11,572	sf				
230							
231	055000 MISC. METALS						
232	Metal pan sill below windows, slope to drain	280	lf	50.00	14,000		
233							
234	061000 ROUGH CARPENTRY						
235	Wood blocking at openings	4,548	lf	12.00	54,576		
236							
237	070001 WATERPROOFING, DAMPPROOFING AND CAULKING						
238	Backer rod & double sealant	4,548	lf	9.00	40,932		
239							
240	080001 METAL WINDOWS						
241	Aluminum windows, double glazed low-e coating	5,317	sf	95.00	505,115		
242	Aluminum windows, premium for awning openings	75	loc	350.00	26,250		
243	Aluminum storefront, double glazed low-e coating	775	sf	90.00	69,750		
244	Aluminum storefront; premium for bullet resistant glazing	277	sf	180.00	49,860		
245	Aluminum curtainwall, double glazed low-e coating	3,439	sf	120.00	412,680		
246	Aluminum curtainwall, premium for security glazing	462	sf	75.00	34,650		
247	Aluminum curtainwall, premium for spandrel glazing	339	sf	10.00	3,390		
248	Polycarbonate panel system/Clerestory	2,041	sf	60.00	122,460		
249	Vertical sunshades; 24" deep	436	lf	200.00	87,200		
250							
251	089000 LOUVERS						
252	Louvers - allowance	1	ls	15,000.00	15,000		
253	SUBTOTAL					1,435,863	
254							
255	B2030 EXTERIOR DOORS						
256							
257	061000 ROUGH CARPENTRY						
258	Wood blocking at openings	350	lf	4.00	1,400		
259							
260	079200 JOINT SEALANTS						
261	Backer rod & double sealant	350	lf	9.00	3,150		
262							
263	081113 HOLLOW METAL DOOR FRAMES						
264	Hollow metal door, single	2	ea	400.00	800		
265	Hollow metal door, double	2	pr	800.00	1,600		
266	Hollow metal door with vision panel, single	4	ea	550.00	2,200		
267	Frames, single	6	ea	450.00	2,700		
268	Frames, double	2	ea	600.00	1,200		
269							
270	084113 ALUMINUM-FRAMED ENTRANCES AND STOREFRONTS						
271	Glazed aluminum entrance doors including frame and hardware; single	4	ea	4,000.00	16,000		
272	Glazed aluminum entrance doors including frame and hardware; double	7	pr	8,000.00	56,000		
273	Premium for insulated laminated security glazing at doors	4	leaf	1,575.00	6,300		

Ivan Smith Elementary School
New Building
Danvers, MA

05-Oct-18

Schematic Design Estimate

GFA

82,728

CSI CODE	DESCRIPTION	QTY	UNIT	UNIT COST	EST'D COST	SUB TOTAL	TOTAL COST	
NEW BUILDING								
274	Premium for bullet resistant glazing at doors	6	leaf	1,575.00	9,450			
275								
276	087100 DOOR HARDWARE							
277	Hardware to HM doors	14	ea	1,100.00	15,400			
278	SUBTOTAL					116,200		
279								
280	TOTAL - EXTERIOR CLOSURE						\$4,265,909	
281								
282								
283	B30 ROOFING							
284								
285	B3010 ROOF COVERINGS							
286								
287	061000 ROUGH CARPENTRY							
288	Rough blocking	10,540	lf	6.00	63,240			
289								
290	070002 ROOFING AND FLASHING							
291	TPO Roofing; white	59,660	sf	8.00	477,280			
292	Cover board	59,660	sf	1.50	89,490			
293	Insulation	59,660	sf	5.25	313,215			
294	Premium for tapered insulation	55,522	sf	1.25	69,403			
295	1/2" gypsum protection board	53,670	sf	1.50	80,505			
296	Vapor barrier	59,660	sf	1.25	74,575			
297	Flat seam metal roof at rear recessed roofs; complete	742	sf	34.50	25,599			
298								
299	Miscellaneous Roofing							
300	Expansion joints	1	ls	20,000.00	20,000			
301	Roof edge	2,635	lf	20.00	52,700			
302	Roof drain flashing	52	loc	100.00	5,200			
303	Roof to wall flashing	879	lf	30.00	26,370			
304	Roof to curtainwall flashing	14	lf	30.00	420			
305	Walkway pads	1,696	sf	5.00	8,480			
306	Concealed gutter at rear low recessed roofs; A102B	105	lf	45.00	4,725			
307	Roof access ladder	3	loc	2,000.00	6,000			
308	Roof equipment screen	1	ls		with exterior			
309	SUBTOTAL					1,317,202		
310								
311	B3020 ROOF OPENINGS							
312	Skylight	1	loc	11,320.31	11,320			
313	Roof hatch	1	loc	2,500.00	2,500			
314	Elevator vent	1	loc	3,000.00	3,000			
315	SUBTOTAL					16,820		
316								
317	TOTAL - ROOFING						\$1,334,022	
318								
319	C10 INTERIOR CONSTRUCTION							
320								
321	C1010 PARTITIONS							
322								
323	042000 MASONRY							
324	6" CMU at gym and stage column furring	882	sf	24.00	21,168			
325	8" CMU	2,336	sf	26.00	60,736			
326	Gym: 12" CMU	4,101	sf	28.00	114,828			
327	Gym: 12" CMU 2 hr rated adjacent to mechanical room	854	sf	30.00	25,620			
328	Mechanical: 2 hr rated 8" CMU	970	sf	30.00	29,100			
329	Custodial/recycling/trash: 2 hr rated 8" CMU	1,496	sf	30.00	44,880			

Ivan Smith Elementary School
New Building
Danvers, MA

05-Oct-18

Schematic Design Estimate

GFA

82,728

CSI CODE	DESCRIPTION	QTY	UNIT	UNIT COST	EST'D COST	SUB TOTAL	TOTAL COST
NEW BUILDING							
330	Elevator hoistway and machine room: 2 hr rated 8" CMU	1,308	sf	30.00	39,240		
331	Outdoor storage: 2 hr rated 8" CMU	250	sf	30.00	7,500		
332	Premium for Glazed CMU at column enclosures in gym	1,694	sf	10.00	16,940		
333	Premium for Glazed CMU at kitchen per finish schedule	1,128	sf	10.00	11,280		
334							
335	050001 MISCELLANEOUS METALS						
336	Seismic clips to CMU	171	ea	130.00	22,230		
337	Miscellaneous metals to CMU	12,197	sf	1.50	18,296		
338							
339	061000 ROUGH CARPENTRY						
340	Rough blocking at partitions	5,358	lf	6.00	32,148		
341	Rough blocking at interior glazing	1,233	lf	6.00	7,398		
342							
343	078100 FIREPROOFING/FIRESTOPPING						
344	Intumescent fireproofing at exposed columns	520	sf	18.00	9,360		
345	Miscellaneous fire stopping	82,728	gsf	0.35	28,955		
346							
347	070001 WATERPROOFING, DAMPPROOFING AND CAULKING						
348	Miscellaneous sealants at partitions	84,193	sf	0.50	42,097		
349	Sealants at interior glazing	1,233	lf	4.00	4,932		
350							
351	080002 GLASS AND GLAZING						
352	Bullet resistant transaction window	35	sf	160.00	5,600		
353	Painted interior HM window with 2 layers of 1/4" laminated glass	1,476	sf	65.00	95,940		
354	Interior HM window frame - premium for laminated security glazing (school guard glass)	489	sf	30.00	14,670		
355	Interior storefront	338	sf	75.00	25,350		
356	Premium for security glazing at storefront; laminated g	78	sf	75.00	5,850		
357	Premium for bullet resistant glazing (laminated glass)	66	sf	75.00	4,950		
358							
359	092900 GYPSUM BOARD ASSEMBLIES						
360	Bullet resistant fiberglass panels behind GWB & fiberglass battens in stud with metal panel at front entrance vestibule	394	sf	108.25	42,651		
361	Bullet resistant fiberglass panels behind GWB and fiberglass battens at stud	583	sf	36.50	21,280		
362	Column furring	5,412	sf	5.75	31,119		
363	Corridor partition	9,126	sf	16.00	146,016		
364	Electrical rooms/closets - 2 hr rated GWB	1,455	sf	18.00	26,190		
365	Furred wall	2,109	sf	5.75	12,127		
366	Media center partition	1,367	sf	16.00	21,872		
367	Plumbing chase	9,250	sf	12.00	111,000		
368	Typical classroom partition	14,203	sf	16.00	227,248		
369	Typical partition at toilet rooms	2,568	sf	14.00	35,952		
370	Typical kitchen partition	2,101	sf	14.00	29,414		
371	Typical partition at admin spaces/small group/teacher planning	9,043	sf	14.00	126,602		
372	Shaft wall - 3 hr rated	412	sf	20.00	8,240		
373	Stair partition: 1 hr rated GWB	1,808	sf	18.00	32,544		
374	Type S3A - 3-5/8" metal stud w 1 layer 5/8" GWB one side, insulation	2,756	sf	12.00	33,072		
375	Type S6A - 6" metal stud w 1 layer 5/8" GWB one side, insulation	515	sf	10.75	5,536		

Ivan Smith Elementary School
New Building
Danvers, MA

05-Oct-18

Schematic Design Estimate

GFA

82,728

CSI CODE	DESCRIPTION	QTY	UNIT	UNIT COST	EST'D COST	SUB TOTAL	TOTAL COST
NEW BUILDING							
376	Type S6B - 6" metal stud w 1 layer 5/8" GWB b/s, insulation	5,248	sf	14.00	73,472		
377	Type S6E - 6" metal stud w 2 layers 5/8" GWB b/s, insulation	2,293	sf	17.00	38,981		
378	Type S8B - 8" metal stud w 1 layer 5/8" GWB b/s, insulation	8,445	sf	16.00	135,120		
379	Type S8E - 8" metal stud w 2 layers 5/8" GWB b/s, insulation	5,105	sf	19.00	96,995		
380	Premium for abuse resistant GWB above tile in corridor	6,208	sf	1.00	6,208		
381							
382	102226 OPERABLE PARTITIONS						
383	Operable acoustic operable partition - Wood veneer on gym and café side. Fabric w/ recessed whiteboard on platform sides	966	sf	70.00	67,620		
384							
385							
386							
387							
388							
389	Wood blocking at openings	2,695	lf	4.00	10,780		
390							
391	070001 WATERPROOFING, DAMPPROOFING AND CAULKING						
392	Backer rod & double sealant	2,695	lf	2.50	6,738		
393							
394	080002 GLASS AND GLAZING						
395	Sidelights	320	sf	35.00	11,200		
396	Folding aluminum glass door system w/ STC 42; 7'-0" high	70	lf	1,400.00	98,000		
397							
398	081110 DOORS & FRAMES						
399	Frames, single	116	ea	450.00	52,200		
400	Frames, double	12	ea	600.00	7,200		
401	Flush wood door	78	leaf	390.00	30,420		
402	Wood door with single vision panel	54	leaf	495.00	26,730		
403	Wood door with double vision panel	6	leaf	600.00	3,600		
404	Premium for acoustic gasketing	53	ea	500.00	26,500		
405	Premium for security glazing in classroom doors and sidelights	264	sf	75.00	19,800		
406	Premium for bullet resistant glazing in doors	10	sf	75.00	750		
407	Premium for fire rated doors	9	leaf	150.00	1,350		
408	Sidelights	320	sf	30.00	9,600		
409							
410	083110 ACCESS DOORS AND FRAMES						
411	Access doors	1	ls	10,000.00	10,000		
412							
413	083513 ACCORDION FOLDING DOORS						
414	Accordion access control door tied to security system at media center and steam, 8' high	40	lf	1,120.00	44,800		
415							
416	084113 ALUMINUM-FRAMED ENTRANCES AND STOREFRONTS						
417	Glazed aluminum entrance door and hardware, double	11	pr	8,000.00	88,000		
418	Premium for laminated security glazing in door leaf	8	leaf	1,575.00	12,600		
419	Premium for bullet resistant glazing in door leaf	6	leaf	1,575.00	9,450		
420							
421	083400 COILING GRILLES						
422	Motorized coiling door at kitchen 13'x8'	1	ea	6,760.00	6,760		
423							
424	087100 HARDWARE						

2,018,327

C1020 INTERIOR DOORS

061000 ROUGH CARPENTRY

070001 WATERPROOFING, DAMPPROOFING AND CAULKING

080002 GLASS AND GLAZING

081110 DOORS & FRAMES

083110 ACCESS DOORS AND FRAMES

083513 ACCORDION FOLDING DOORS

084113 ALUMINUM-FRAMED ENTRANCES AND STOREFRONTS

083400 COILING GRILLES

087100 HARDWARE

Ivan Smith Elementary School
New Building
Danvers, MA

05-Oct-18

Schematic Design Estimate

GFA

82,728

CSI CODE	DESCRIPTION	QTY	UNIT	UNIT COST	EST'D COST	SUB TOTAL	TOTAL COST
NEW BUILDING							
425	Door hardware	140	ea	825.00	115,500		
426							
427	090007 PAINTING						
428	Finish doors and frames	140	ea	200.00	28,000		
429	SUBTOTAL					619,978	
430							
431	C1030 SPECIALTIES / MILLWORK						
432							
433	055000 MISCELLANEOUS METALS						
434	Railing at open to below area	40	lf	350.00	14,000		
435	Railing at platform ramp	50	lf	75.00	3,750		
436	Ships ladder to roof hatch	1	loc	5,000.00	5,000		
437	Miscellaneous metals throughout building	82,728	sf	1.25	103,410		
438							
439	061000 ROUGH CARPENTRY						
440	Backer panels in electrical closets	1	ls	10,000.00	10,000		
441	Ramp and landing at platform	125	sf	25.00	3,125		
442	Wood steps up to platform	95	lf	25.00	2,375		
443	Steps at side of platform	20	lf	25.00	500		
444							
445	064020 INTERIOR ARCHITECTURAL WOODWORK						
446	Administration desk	1	ls	13,300.00	13,300		
447	Media center desk	1	ls	9,100.00	9,100		
448	Bench at corridor	7	lf	300.00	2,100		
449	Bench at corridor with cased wood backing - 6'-6" high; B1/A301	14	lf	700.00	9,800		
450	Window sill; allowance	1,516	lf	50.00	75,800		
451	Closet rod and shelf	1	loc	300.00	300		
452	Mailboxes	1	ls	5,000.00	5,000		
453							
454	070001 WATERPROOFING, DAMPPROOFING AND CAULKING						
455	Miscellaneous sealants throughout building	82,728	sf	1.00	82,728		
456							
457	079500 EXPANSION CONTROL						
458	Expansion joint floor cover	1	ls	7,500.00	7,500		
459							
460	101100 VISUAL DISPLAY SURFACES						
461	Marker boards	2,976	sf	22.00	65,472		
462	Tackboards	656	sf	20.00	13,120		
463							
464	101400 DISPLAY CASES						
465	Display cases 7'-0" x 7'-4"	2	loc	7,183.40	14,367		
466							
467	101400 SIGNAGE						
468	Building directory	1	loc	3,000.00	3,000		
469	Dedication plaque	1	loc	2,500.00	2,500		
470	Room Signs	140	loc	120.00	16,800		
471	12" aluminum lettering "MEDIA CENTER"	1	ea	1,100.00	1,100		
472	24" dimensional signage "ART"	1	ea	600.00	600		
473	24" dimensional signage "MUSIC"	1	ea	1,000.00	1,000		
474	Other signage/graphics	1	ls	5,000.00	5,000		
475							
476	102110 TOILET COMPARTMENTS						
477	<u>Phenolic resin partitions</u>						
478	ADA	8	ea	1,800.00	14,400		
479	Standard	15	ea	1,600.00	24,000		

Ivan Smith Elementary School
New Building
Danvers, MA

05-Oct-18

Schematic Design Estimate

GFA

82,728

CSI CODE	DESCRIPTION	QTY	UNIT	UNIT COST	EST'D COST	SUB TOTAL	TOTAL COST	
NEW BUILDING								
480	Urinal screen	4	ea	650.00	2,600			
481								
482	102610 CORNER GUARDS							
483	Corner guards; per specifications	1	ls	2,000.00	2,000			
484								
485	102800 TOILET ACCESSORIES							
486	Gang bathroom	8	rms	2,350.00	18,800			
487	Single bathroom	15	rms	500.00	7,500			
488	Janitors Closet Accessories	3	rms	300.00	900			
489								
490	104100 AED CABINETS							
491	AED cabinets ; per specifications	1	ls	1,500.00	1,500			
492								
493	104400 FIRE PROTECTION SPECIALTIES							
494	Fire extinguisher cabinets	28	ea	350.00	9,800			
495								
496	105113 LOCKERS							
497	Lockers at kitchen; single tier	5	loc	250.00	1,250			
498	SUBTOTAL					553,497		
499								
500	TOTAL - INTERIOR CONSTRUCTION						\$3,191,802	
501								
502								
503	C20 STAIRCASES							
504								
505	C2010 STAIR CONSTRUCTION							
506								
507	033000 CONCRETE							
508	Concrete to stairs	4	flt	2,500.00	10,000			
509								
510	055000 MISCELLANEOUS METALS							
511	Metal pan egress stairs; stair 1	1	flt	25,000.00	25,000			
512	Metal pan stairs; straight run stair at rear of building	2	flt	20,000.00	40,000			
513	Steps at change of elevation; stair 2	180	lf	140.00	25,200			
514	Railings at stair 2	56	lf	300.00	16,800			
515								
516	064020 INTERIOR ARCHITECTURAL WOODWORK							
517	Seating steps at learning stair with wood risers	110	lf	250.00	27,500			
518	SUBTOTAL					144,500		
519								
520	C2020 STAIR FINISHES							
521								
522	090005 RESILIENT FLOORS							
523	Rubber tile at stairs - landings	185	sf	14.00	2,590			
524	Rubber tile at stairs - treads & risers	548	lft	22.00	12,056			
525								
526	090007 PAINTING							
527	Paint to staircases	4	flt	3,000.00	12,000			
528	Finishes at stair 2	180	lf	40.00	7,200			
529	Finishes at learning stair seating steps	110	lf	40.00	4,400			
530								
531	096810 TILE CARPETING							
532	Carpet treads at learning stair	110	lf	12.00	1,320			
533	SUBTOTAL					39,566		
534								
535	TOTAL - STAIRCASES						\$184,066	
536								
537								
538	C30 INTERIOR FINISHES							
539								
540	C3010 WALL FINISHES							

Ivan Smith Elementary School
New Building
Danvers, MA

05-Oct-18

Schematic Design Estimate

GFA

82,728

CSI CODE	DESCRIPTION	QTY	UNIT	UNIT COST	EST'D COST	SUB TOTAL	TOTAL COST
NEW BUILDING							
541							
542	064020 INTERIOR ARCHITECTURAL WOODWORK						
543	Wood paneling at stage	476	sf	60.00	28,560		
544	Wood paneling at lobby	180	sf	100.00	18,000		
545	Wood paneling at cafeteria	190	sf	100.00	19,000		
546	FRP wall panels at custodial closets	152	sf	12.00	1,824		
547							
548	090002 TILE						
549	Ceramic tile at corridors	5,016	sf	22.00	110,352		
550	Ceramic tile at stairs	368	sf	22.00	8,096		
551	Ceramic tile at toilets; 7'-0" high	5,817	sf	22.00	127,974		
552	Ceramic tile at kitchen; 4'-0" high	752	sf	22.00	16,544		
553	Glazing CMU	1	ls	10,000.00	10,000		
554	Porcelain tile at cafeteria	536	sf	24.00	12,864		
555	Porcelain tile at lobby	507	sf	24.00	12,168		
556							
557	097200 VINYL WALL COVERING						
558	Vinyl wall graphics at lobby	1,208	sf	14.00	16,912		
559							
560	097723 SOUND ABSORBING PANELS						
561	Fabric wrapped acoustic wall panels at corridor	750	sf	30.00	22,500		
562	Fabric wrapped acoustic wall panels at media center	128	sf	30.00	3,840		
563	Fabric wrapped acoustic wall panels at music	162	sf	30.00	4,860		
564	Fabric wrapped acoustic wall panels at art per finish schedule - allowance (none shown)	1	ls	3,500.00	3,500		
565	Fabric wrapped acoustic panels at cafeteria per finish schedule - allowance (none shown)	1	ls	8,000.00	8,000		
566	Wood acoustic panels at lobby	250	sf	65.00	16,250		
567	Acoustic panels at gymnasium per finish schedule - allowance (none shown)	1	ls	30,000.00	30,000		
568							
569	099000 PAINTING						
570	Paint to GWB	152,717	sf	0.90	137,445		
571	Paint to CMU	25,412	sf	1.25	31,765		
572	SUBTOTAL					640,454	
573							
574	C3020 FLOOR FINISHES						
575							
576	033000 CONCRETE						
577	Sealed concrete	2,865	sf	2.50	7,163		
578							
579	090002 TILE						
580	Bathroom floors - ceramic mosaic	2,400	sf	22.00	52,800		
581	Ceramic tile base	935	lf	20.00	18,700		
582	Porcelain tile	3,250	sf	24.00	78,000		
583	Porcelain tile base	360	lf	22.00	7,920		
584	Marble threshold - allowance	23	ea	150.00	3,450		
585							
586	090005 RESILIENT FLOORS						
587	VCT	39,204	sf	4.00	156,816		
588	Acoustic linoleum	10,220	sf	9.00	91,980		
589	Vinyl plank flooring	880	sf	6.00	5,280		
590	Resilient Base	8,456	lf	2.50	21,140		
591							
592	096450 WOOD SPRUNG FLOORING						
593	Wood flooring at platform	1,120	sf	22.00	24,640		

Ivan Smith Elementary School
New Building
Danvers, MA

05-Oct-18

Schematic Design Estimate

GFA

82,728

CSI CODE	DESCRIPTION	QTY	UNIT	UNIT COST	EST'D COST	SUB TOTAL	TOTAL COST	
NEW BUILDING								
594								
595	096110 VAPOR MITIGATION							
596	Moisture mitigation; ardex at wood flooring	5,970	sf	4.00	23,880			
597	Moisture mitigation; premium adhesive	50,304	sf	1.00	50,304			
598								
599	096460 ATHLETIC FLOORING							
600	Maple athletic flooring at gym	5,970	sf	18.00	107,460			
601	Vented base at gym	340	lf	6.00	2,040			
602								
603	096810 TILE CARPETING							
604	Carpet tile	5,261	sf	5.00	26,305			
605	Flocked flooring	2,805	sf	8.00	22,440			
606								
607	096810 EPOXY FLOORING							
608	Epoxy flooring at kitchen	1,600	sf	12.00	19,200			
609	Epoxy base	280	lf	6.00	1,680			
610	SUBTOTAL					721,198		
611								
612	C3030 CEILING FINISHES							
613								
614	064020 INTERIOR ARCHITECTURAL WOODWORK							
615	Suspended cloud at gym entrance	290	sf	40.00	11,600			
616								
617	072100 THERMAL INSULATION							
618	1-1/2" batt insulation above linear metal ceiling	1,100	sf	3.00	3,300			
619								
620	090003 ACOUSTICAL TILE							
621	ACT-1; 2' x 4'	33,860	sf	5.00	169,300			
622	ACT-2; 2' x 2'	20,047	sf	5.50	110,259			
623	ACT-3; 2' x 2' scrubbable at kitchen	1,120	sf	6.00	6,720			
624	ACT 2' x 8' at common area	2,200	sf	6.00	13,200			
625	Type 6 - 4 x 96 linear metal ceiling	1,100	sf	30.00	33,000			
626								
627	090007 PAINTING							
628	Paint to GWB ceilings	14,471	sf	1.50	21,707			
629	Paint to exposed gym ceiling	5,960	sf	2.50	14,900			
630	Paint to exposed ceilings	5,190	sf	2.50	12,975			
631								
632	092900 GYPSUM BOARD ASSEMBLIES							
633	GWB ceiling	3,020	sf	12.00	36,240			
634	GWB ceiling in toilet rooms	2,425	sf	13.00	31,525			
635	GWB suspended clouds	640	sf	25.00	16,000			
636	GWB soffits, vertical	5,726	sf	22.00	125,972			
637	GWB soffits, horizontal	2,660	sf	18.00	47,880			
638								
639	098413 SOUND ABSORBING PANELS							
640	4x4 pyramidal diffusers at music	5	ea	240.00	1,200			
641	SUBTOTAL					655,778		
642								
643	TOTAL - INTERIOR FINISHES						\$2,017,430	
644								
645								
646	D10 CONVEYING SYSTEMS							
647								
648	D1010 ELEVATOR							
649	New elevator; 3 stop; passenger	1	ea	180,000.00	180,000			
650	SUBTOTAL					180,000		
651								
652	TOTAL - CONVEYING SYSTEMS						\$180,000	

Ivan Smith Elementary School
New Building
Danvers, MA

05-Oct-18

Schematic Design Estimate

GFA

82,728

CSI CODE	DESCRIPTION	QTY	UNIT	UNIT COST	EST'D COST	SUB TOTAL	TOTAL COST
----------	-------------	-----	------	-----------	------------	-----------	------------

NEW BUILDING

653
654
655
656
657
658
659
660
661
662
663
664
665
666
667
668
669
670
671
672
673
674
675
676
677
678
679
680
681
682
683
684
685
686
687
688
689
690
691
692
693
694
695
696
697
698
699
700
701
702
703
704
705
706
707

D20 PLUMBING

**D20 PLUMBING, GENERALLY
Equipment**

Gas fired water heater PVI type	2	ea	25,000.00	50,000		
Water meter assembly	1	ea	4,000.00	4,000		
Connection to gas meter	1	ea	1,200.00	1,200		
Reduced pressure backflow preventer	1	ea	3,200.00	3,200		
Hot water circulator pump assembly	2	ea	1,200.00	2,400		
Mixing valve	1	ea	4,500.00	4,500		
Roof drain	41	ea	875.00	35,875		
Interior grease interceptor 50 gallon	1	ea	8,000.00	8,000		
Interior grease interceptor 15 gallon	1	ea	3,000.00	3,000		
Exterior grease interceptor 3500 gallon	1	ea			w/site	
Duplex sewage Ejector pump station	1	ea	18,000.00	18,000		
Miscellaneous plumbing equipment	82,728	sf	1.00	82,728		

Plumbing Fixtures, Carriers & Setting

Water closet	38	ea	1,100.00	41,800		
Lavatory	33	ea	975.00	32,175		
Urinal	7	ea	1,200.00	8,400		
Water cooler	5	ea	3,500.00	17,500		
Stainless steel sink	39	ea	850.00	33,150		
Exam sink	1	ea	800.00	800		
Janitors sink	3	ea	875.00	2,625		
Art sink with sediment trap	2	ea	1,200.00	2,400		
Miscellaneous plumbing fixtures	82,728	sf	0.25	20,682		

Domestic Water Piping

Copper pipe type L with fittings & hangers	82,728	sf	2.50	206,820		
Valves & accessories	1	ls	31,000.00	31,000		

Pipe insulation

Plumbing pipe insulation	82,728	sf	1.50	124,092		
--------------------------	--------	----	------	---------	--	--

Sanitary W&V Hubless Cast Iron Pipe w/ Hangers

Cast iron pipe with fittings & hangers	82,728	sf	2.25	186,138		
--	--------	----	------	---------	--	--

Storm Drainage Cast Iron Pipe w/ Hangers

Cast iron pipe with fittings & hangers	82,728	sf	1.25	103,410		
--	--------	----	------	---------	--	--

Natural Gas Piping

Natural gas pipe with fittings & hangers	82,728	sf	0.50	41,364		
--	--------	----	------	--------	--	--

Valves & accessories	1	ls	6,200.00	6,200		
----------------------	---	----	----------	-------	--	--

Miscellaneous

Coordination, BIM, supervision, & management	1	ls	30,000.00	30,000		
--	---	----	-----------	--------	--	--

Coring, sleeves & fire stopping	1	ls	10,000.00	10,000		
---------------------------------	---	----	-----------	--------	--	--

Testing and sterilization	1	ls	7,000.00	7,000		
---------------------------	---	----	----------	-------	--	--

Fees & permits	1	ls	10,000.00	10,000		
----------------	---	----	-----------	--------	--	--

SUBTOTAL						1,128,459
----------	--	--	--	--	--	-----------

TOTAL - PLUMBING						\$1,128,459
-------------------------	--	--	--	--	--	--------------------

D30 HVAC

D30 HVAC, GENERALLY

Gas fired HW boiler 1000 MBH	2	ea	35,000.00	70,000		
Air cooled chiller 150 ton	1	ea	180,000.00	180,000		

Ivan Smith Elementary School
New Building
Danvers, MA

05-Oct-18

Schematic Design Estimate

GFA

82,728

CSI CODE	DESCRIPTION	QTY	UNIT	UNIT COST	EST'D COST	SUB TOTAL	TOTAL COST	
NEW BUILDING								
708	HVAC equipment	82,728	sf	2.00	165,456			
709	Pumps							
710	Pumps	295,347	sf	0.25	73,837			
711	Air distribution							
712	RTU's Gas fired heating with DX cooling	31,200	cfm	9.50	296,400			
713	MAU unit gas fired heating	3,600	cfm	3.25	11,700			
714	Air distribution equipment	82,728	sf	12.00	992,736			
715	Exhaust fans	82,728	sf	0.50	41,364			
716	Sheet metal & Accessories							
717	Sheet metal & accessories	82,728	sf	10.00	827,280			
718	Piping							
719	Hot Water Piping							
720	Hot water piping with fittings & hangers	82,728	sf	3.50	289,548			
721	Chilled Water Piping							
722	Chilled water piping with fittings & hangers	82,728	sf	2.00	165,456			
723	Refrigerant Piping							
724	Refrigerant piping with fittings & hangers	82,728	sf	0.30	24,818			
725	Condensate Drain Piping							
726	Condensate drain piping with fittings & hangers	82,728	sf	0.20	16,546			
727	Piping Insulation							
728	Piping insulation	82,728	sf	2.00	165,456			
729	Automatic Temperature Controls							
730	Automatic temperature controls DDC	82,728	sf	5.50	455,004			
731	Balancing							
732	System testing & balancing	82,728	sf	0.60	49,637			
733	Miscellaneous							
734	Coordination & BIM	1	ls	110,000.00	110,000			
735	Commissioning support	1	ls	16,000.00	16,000			
736	Coring, sleeves & fire stopping	1	ls	5,000.00	5,000			
737	Equipment start-up and inspection	1	ls	1,000.00	1,000			
738	Rigging & equipment rental	1	ls	15,000.00	15,000			
739	Vibration & seismic restraints	1	ls	10,000.00	10,000			
740	SUBTOTAL					3,982,238		
741								
742	TOTAL - HVAC						\$3,982,238	
743								
744								
745	D40 FIRE PROTECTION							
746								
747	D40 FIRE PROTECTION, GENERALLY							
748	Double check valve assembly	1	ea	10,000.00	10,000			
749	Wet alarm check valve assembly	1	ea	4,000.00	4,000			
750	Siamese connection	1	ea	1,400.00	1,400			
751	Zone control valve stations	3	ea	2,000.00	6,000			
752	Fire department valve station	3	ea	1,650.00	4,950			
753	Sprinkler head	827	ea	75.00	62,025			
754	Branch pipe with fittings & hangers	6,600	lf	20.00	132,000			
755	Main pipe with fittings & hangers	3,300	lf	26.00	85,800			
756	Standpipe with fittings & hangers	900	lf	30.00	27,000			
757	Miscellaneous valves & accessories	1	ls	7,500.00	7,500			
758	<u>Miscellaneous</u>							
759	Coordination, BIM, supervision, & management	1	ls	10,000.00	10,000			

Ivan Smith Elementary School
New Building
Danvers, MA

05-Oct-18

Schematic Design Estimate

GFA

82,728

CSI CODE	DESCRIPTION	QTY	UNIT	UNIT COST	EST'D COST	SUB TOTAL	TOTAL COST	
NEW BUILDING								
760	Hydraulic calculations	1	ls	3,500.00	3,500			
761	Coring, sleeves & fire stopping	1	ls	5,000.00	5,000			
762	Vibration & seismic restraints	1	ls	7,500.00	7,500			
763	Fees & permits	1	ls	3,600.00	3,600			
764	SUBTOTAL					370,275		
765								
766	TOTAL - FIRE PROTECTION							\$370,275
767								
768								
769	D50 ELECTRICAL							
770								
771	D5010 SERVICE & DISTRIBUTION							
772	<u>Normal Power</u>							
773	Main switchboard 2000A 480/277V	1	ea	35,000.00	35,000			
774	Panelboard 480/277V	3	ea	3,000.00	9,000			
775	Panelboard double tub 480/277V	1	ea	5,500.00	5,500			
776	Transformer 300KVA 480V-208/120V	1	ea	20,000.00	20,000			
777	Transformer 75KVA 480V-208/120V	2	ea	7,000.00	14,000			
778	Distribution panelboard 800A 208/120V	1	ea	16,000.00	16,000			
779	Panelboard 208/120V	5	ea	3,000.00	15,000			
780	Feeders	82,728	sf	2.00	165,456			
781	<u>Generator Power</u>							
782	150KW generator set with enclosure	1	ea	65,000.00	65,000			
783	ATS	2	ea	3,500.00	7,000			
784	Panelboard 480/277V	4	ea	3,000.00	12,000			
785	Transformer 75KVA 480V-208/120V	1	ea	7,000.00	7,000			
786	Transformer 30KVA 480V-208/120V	1	ea	4,500.00	4,500			
787	Panelboard 208/120V	4	ea	3,000.00	12,000			
788	Feeders	82,728	sf	1.00	82,728			
789	<u>Grounding</u>							
790	Grounding	1	ls	30,000.00	30,000			
791	<u>Equipment wiring feed and connection</u>							
792	Boiler	2	ea	3,000.00	6,000			
793	Chiller	1	ea	6,000.00	6,000			
794	CU	1	ea	2,500.00	2,500			
795	CUH	7	ea	1,000.00	7,000			
796	EF	1	ea	1,200.00	1,200			
797	HRU	2	ea	1,800.00	3,600			
798	KEF	1	ea	1,500.00	1,500			
799	MAU	1	ea	1,500.00	1,500			
800	Pump	3	ea	1,500.00	4,500			
801	RTU	3	ea	3,500.00	10,500			
802	VCU	2	ea	2,000.00	4,000			
803	Equipment wiring feed and connection not yet defined	82,728	sf	1.40	115,819			
804	SUBTOTAL					664,303		
805								
806	D5020 LIGHTING & POWER							
807	Downlight	54	ea	250.00	13,500			
808	Classroom linear	1,352	lf	100.00	135,200			
809	Pendant fixture	126	ea	600.00	75,600			
810	Restroom linear	108	lf	85.00	9,180			
811	4' industrial	13	ea	200.00	2,600			
812	4' corridor	9	ea	300.00	2,700			

Ivan Smith Elementary School
New Building
Danvers, MA

05-Oct-18

Schematic Design Estimate

GFA

82,728

CSI CODE	DESCRIPTION	QTY	UNIT	UNIT COST	EST'D COST	SUB TOTAL	TOTAL COST
NEW BUILDING							
813	2x2	102	ea	150.00	15,300		
814	2x4 kitchen	17	ea	175.00	2,975		
815	2x4	45	ea	150.00	6,750		
816	1x4 gym high bay	41	ea	550.00	22,550		
817	1x4	5	ea	150.00	750		
818	Lobby 8'	12	ea	800.00	9,600		
819	Lobby 4'	16	ea	400.00	6,400		
820	Stage pendant	6	ea	600.00	3,600		
821	Exit	50	ea	250.00	12,500		
822	Lighting not yet defined	82,728	sf	1.50	124,092		
823	<u>Lighting controls</u>						
824	Automated lighting controls system	82,728	sf	1.10	91,001		
825	LS	31	ea		inc above		
826	Single pole switch	3	ea		inc above		
827	Occupancy sensor, ceiling mnt	2	ea		inc above		
828	\$LVO	100	ea		inc above		
829	\$LV1	2	ea		inc above		
830	\$V	21	ea		inc above		
831	<u>Branch devices</u>						
832	Duplex receptacle	256	ea	30.00	7,680		
833	Double duplex receptacle	39	ea	55.00	2,145		
834	GFI duplex receptacle	15	ea	40.00	600		
835	GFI double duplex	60	ea	75.00	4,500		
836	Special purpose outlet	19	ea	55.00	1,045		
837	EWC connection	2	ea	125.00	250		
838	conn AV	42	ea	125.00	5,250		
839	conn motorized shade	2	ea	250.00	500		
840	Branch devices not yet defined	82,728	sf	0.25	20,682		
841	<u>Lighting and branch circuitry</u>						
842	Branch circuitry	45,000	lf	8.00	360,000		
843	SUBTOTAL					936,950	
844							
845	D5030 COMMUNICATION & SECURITY SYSTEMS						
846	<u>Fire Alarm</u>						
847	Fire alarm control panel	1	ea	20,000.00	20,000		
848	Fire alarm remote annunciator	1	ea	5,000.00	5,000		
849	Knox box	1	ea	350.00	350		
850	Manual pull station	19	ea	130.00	2,470		
851	Smoke detector	10	ea	150.00	1,500		
852	Audio/visual device	99	ea	150.00	14,850		
853	Audio/visual device WP	5	ea	175.00	875		
854	Magnetic door holder	20	ea	350.00	7,000		
855	Mass notification system	82,728	sf	1.00	82,728		
856	FA devices not yet defined	82,728	sf	0.70	57,910		
857	Fire alarm circuitry	9,000	lf	7.00	63,000		
858	<u>Telephone/Data/CATV</u>						
859	Rough-in	82,728	sf	0.60	49,637		
860	Fit-out						
861	Telephone device	9	ea	20.00	180		
862	Tele/2data device	66	ea	40.00	2,640		
863	2 Port data device	3	ea	40.00	120		
864	DATA 2 IN FB	2	ea	40.00	80		
865	Data AV IN FB	1	ea	125.00	125		
866	Data AV	40	ea	125.00	5,000		

Ivan Smith Elementary School
New Building
Danvers, MA

05-Oct-18

Schematic Design Estimate

GFA

82,728

CSI CODE	DESCRIPTION	QTY	UNIT	UNIT COST	EST'D COST	SUB TOTAL	TOTAL COST
NEW BUILDING							
867	Data FP	3	ea	20.00	60		
868	Tele/2data device in FB	2	ea	60.00	120		
869	Wireless AN	41	ea	420.00	17,220		
870	Wireless AN WALL	5	ea	420.00	2,100		
871	Tele/data device	1	ea	40.00	40		
872	Rough-in	82,728	sf	0.75	62,046		
873	Cable tray	120	lf	30.00	3,600		
874	MDF fitout	1	ea	8,500.00	8,500		
875	IDF fitout	1	ea	3,500.00	3,500		
876	Backbone	250	lf	30.00	7,500		
877	Cat 6 cable	70,000	lf	1.35	94,500		
878	<u>Clock/PA System</u>						
879	Head end	1	ea	10,000.00	10,000		
880	CB	31	ea	175.00	5,425		
881	Clock	64	ea	110.00	7,040		
882	Speaker	161	ea	130.00	20,930		
883	Speaker wall	3	ea	130.00	390		
884	Speaker V	30	ea	165.00	4,950		
885	Circuitry	11,500	lf	3.50	40,250		
886	Classroom speech reinforcement	29	ea	2,500.00	F,F+E		
887	<u>Cafeteria/Gymnasium</u>						
888	Stage lighting and dimming system	1	ls	25,000.00	25,000		
889	Sound system	2	ea	10,000.00	20,000		
890	Rough-in	2	ea	3,500.00	7,000		
891	<u>Gymnasium</u>						
892	Score board	1	ls	7,000.00	7,000		
893	Motorized back stop	2	ea	2,000.00	4,000		
894	Divider curtain	1	ea	3,500.00	3,500		
895	<u>AV</u>						
896	AV equipment provided by others					By Others	
897	Sound system cafeteria	1	ea	15,000.00	15,000		
898	Sound system gym	1	ea	12,000.00	12,000		
899	A/V rough-in point	176	ea	150.00	26,400		
900	<u>Security System</u>						
901	Head end equipment	1	ea	25,000.00	25,000		
902	WORK STATION	2	ea	4,000.00	8,000		
903	CCTV camera	44	ea	750.00	33,000		
904	CCTV camera WP	3	ea	1,100.00	3,300		
905	G GAS LEAK DET	2	ea	250.00	500		
906	EXIT ALERT	5	ea	250.00	1,250		
907	EPR ELEC LOCL PANIC HW	44	ea	250.00	11,000		
908	CR Card reader	33	ea	400.00	13,200		
909	DC Door contact	82	ea	200.00	16,400		
910	PT	55	ea	250.00	13,750		
911	ELR ELEC LOCK W REX	11	ea	250.00	2,750		
912	# IDS KEY PAD	2	ea	350.00	700		
913	CCTV camera SITE	10	ea	1,200.00	12,000		
914	BLUE STROBE	9	ea	200.00	1,800		
915	W WATER LEAK DETECT	1	ea	1,000.00	1,000		
916	VIDEO INTERCOM SUB STA	4	ea	650.00	2,600		
917	LD LOCK DOWN BUTTON	4	ea	250.00	1,000		
918	H HATCH contact	1	ea	200.00	200		
919	Glass break	1	ea	300.00	300		
920	Motion detector	6	ea	350.00	2,100		

Ivan Smith Elementary School
New Building
Danvers, MA

05-Oct-18

Schematic Design Estimate

GFA

82,728

CSI CODE	DESCRIPTION	QTY	UNIT	UNIT COST	EST'D COST	SUB TOTAL	TOTAL COST	
NEW BUILDING								
921	Rough-in point	320	ea	85.00	27,200			
922	Circuitry	25,000	lf	1.50	37,500			
923	SUBTOTAL					936,086		
924								
925	D5040 OTHER ELECTRICAL SYSTEMS							
926	<u>Miscellaneous</u>							
927	Temporary power	1	ls	45,000.00	45,000			
928	Coordination, BIM, supervision, studies, seismic &	1	ls	20,000.00	20,000			
929	Fees & Permits	1	ls	26,000.00	26,000			
930	SUBTOTAL					91,000		
931								
932	TOTAL - ELECTRICAL							\$2,628,339
933								
934								
935	E10 EQUIPMENT							
936								
937	E10 EQUIPMENT, GENERALLY							
938								
939	111000 EQUIPMENT							
940	Kiln	1	ls	5,000.00	5,000			
941	Loading dock equipment	1	ls	20,000.00	NR			
942								
943	113100 APPLIANCES							
944	Refrigerator	4	ea	1,600.00	6,400			
945	Microwave	4	ea	800.00	3,200			
946	Dishwasher	4	ea	1,200.00	4,800			
947								
948	115213 PROJECTION SCREENS							
949	Electric ceiling mounted projection screen at media center; 6' wide	1	loc	4,000.00	4,000			
950	Motorized wall mounted projection screen at cafeteria; 10' wide	1	loc	7,000.00	7,000			
951	Motorized wall mounted projection screen at gym; 10' wide	1	loc	7,000.00	7,000			
952								
953	114000 FOOD SERVICE EQUIPMENT							
954	Food service equipment	1	ea	269,775.00	269,775			
955								
956	116600 ATHLETIC EQUIPMENT							
957	Climbing wall at gym	190	sf	15.00	2,850			
958	Gym wall pads	1,715	sf	12.00	20,580			
959	Gym dividing curtain	1,400	sf	16.00	22,400			
960	Basketball backstops; electric	6	ea	9,800.00	58,800			
961	Wall pads at OT/PT	105	sf	12.00	1,260			
962	Volleyball net and standards - allowance	1	ls	5,000.00	5,000			
963	Telescoping bleachers	1	ls	30,000.00	NR			
964	OT/PT swing	1	loc	2,000.00	2,000			
965								
966	116100 THEATRE EQUIPMENT							
967	Stage curtain and rigging	1	ls	35,000.00	35,000			
968	Motorized roll down green screen at steam classroom	105	sf	80.00	8,400			
969	SUBTOTAL					463,465		
970								
971	TOTAL - EQUIPMENT							\$463,465
972								
973								
974	E20 FURNISHINGS							
975								

Ivan Smith Elementary School
New Building
Danvers, MA

05-Oct-18

Schematic Design Estimate

GFA

82,728

CSI CODE	DESCRIPTION	QTY	UNIT	UNIT COST	EST'D COST	SUB TOTAL	TOTAL COST
NEW BUILDING							
976	E2010 FIXED FURNISHINGS						
977							
978	122113 WINDOW TREATMENT						
979	Horizontal blinds at interior glazing	704	sf	8.00	5,632		
980	Roller shades at exterior glazing	7,981	sf	7.00	55,867		
981	Motorized shades at exterior glazing	2,816	sf	25.00	70,400		
982							
983	123553 CASEWORK						
984	<u>Art</u>						
985	Epoxy base cabinet with counter	20	lf	450.00	9,000		
986	Epoxy resin student tables at art 3'-6" x 5'-0"	6	ea	3,200.00	19,200		
987	Epoxy resin teacher work table at art 3'-6" x 5'-0"	1	ea	3,200.00	3,200		
988	GS 48"	2	ea	1,600.00	3,200		
989	TW 48"	1	ea	1,800.00	1,800		
990	Wall cabinets	20	lf	220.00	4,400		
991	<u>Assistant principals office</u>						
992	TW 48"	1	ea	1,800.00	1,800		
993	<u>Cafeteria/Gymnasium</u>						
994	Recycling center- Base cabinet with Plam countertop with cutouts	10	lf	350.00	3,500		
995	<u>Classroom</u>	22	rms				
996	Double tier cubbies with wall cabinets above 15" wide; D3/A212	264	ea	892.60	235,646		
997	Bench	154	lf	200.00	30,800		
998	GS 48"	22	ea	1,600.00	35,200		
999	Open base shelving with plam countertop	396	lf	260.00	102,960		
1000	TW 48"	22	ea	1,800.00	39,600		
1001	Base cabinets with plam countertop	143	lf	350.00	50,050		
1002	Wall cabinets	143	lf	220.00	31,460		
1003	<u>Copy room</u>						
1004	Wall cabinets	20	lf	220.00	4,400		
1005	Wall hung plam countertop	22	lf	200.00	4,400		
1006	<u>Corridor</u>						
1007	Base cabinet with Plam countertop	4	lf	350.00	1,400		
1008	Open base shelving with plam countertop	39	lf	260.00	10,140		
1009	Wall cabinets	4	lf	220.00	880		
1010	Wall hung plam countertop	81	lf	200.00	16,200		
1011	<u>Custodial workshop</u>						
1012	Wall cabinets	11	lf	220.00	2,420		
1013	Wall hung plam countertop	11	lf	200.00	2,200		
1014	<u>Ensemble</u>						
1015	Music storage 71- Full height music storage cabinet - 15 slots 28" wide	2	ea	2,800.00	5,600		
1016	Music storage 72- Full height music storage cabinet - 10 slots 28" wide	2	ea	2,400.00	4,800		
1017	Music storage 76- Full height music storage cabinet - 3 tier 48" wide	1	ea	3,500.00	3,500		
1018	<u>Exam/Resting</u>						
1019	Base cabinet with Plam countertop	7	lf	350.00	2,450		
1020	Wall cabinets	7	lf	220.00	1,540		
1021	<u>Generals office</u>						
1022	Base cabinet with Plam countertop	9	lf	350.00	3,150		
1023	<u>Guidance office</u>						
1024	TW 48"	2	ea	1,800.00	3,600		
1025	<u>Kindergarten</u>	4	rms				

Ivan Smith Elementary School
New Building
Danvers, MA

05-Oct-18

Schematic Design Estimate

GFA

82,728

CSI CODE	DESCRIPTION	QTY	UNIT	UNIT COST	EST'D COST	SUB TOTAL	TOTAL COST
NEW BUILDING							
1026	Single tier cubbies with wall cabinets above 15" wide; B2/A212	60	ea	592.60	35,556		
1027	Single tier cubbies 15" wide; B4/A212	60	ea	300.00	18,000		
1028	Base cabinet with Plam countertop	52	lf	350.00	18,200		
1029	GS 48"	4	ea	1,600.00	6,400		
1030	Open base shelving with plam countertop	72	lf	260.00	18,720		
1031	TW 48"	4	ea	1,800.00	7,200		
1032	Wall cabinets	52	lf	220.00	11,440		
1033	<u>Kitchenette</u>						
1034	Base cabinet with Plam countertop	7	lf	350.00	2,450		
1035	Wall cabinets	7	lf	220.00	1,540		
1036	<u>Kitchen office</u>						
1037	Wall cabinets	6	lf	220.00	1,320		
1038	Wall hung plam countertop	14	lf	200.00	2,800		
1039	<u>Media office</u>						
1040	GS 48"	2	ea	1,600.00	3,200		
1041	Wall cabinets	17	lf	220.00	3,740		
1042	Wall hung plam countertop	19	lf	200.00	3,800		
1043	<u>Music</u>						
1044	7-shelf - Full height pull out shelving 16" wide	2	ea	1,000.00	2,000		
1045	Base cabinet with Plam countertop	8	lf	350.00	2,800		
1046	GS 48"	1	ea	1,600.00	1,600		
1047	Music storage 71- Full height music storage cabinet - 15 slots 28" wide	2	ea	2,800.00	5,600		
1048	Music storage 72- Full height music storage cabinet - 10 slots 28" wide	3	ea	2,400.00	7,200		
1049	Music storage 74 - Full height music storage cabinet - 3 tier 28" wide	3	ea	1,400.00	4,200		
1050	Music storage 76- Full height music storage cabinet - 3 tier 48" wide	2	ea	3,500.00	7,000		
1051	TW 48"	1	ea	1,800.00	1,800		
1052	Wall cabinets	5	lf	220.00	1,100		
1053	Wall hung plam countertop	10	lf	200.00	2,000		
1054	<u>Office</u>						
1055	Wall hung plam countertop	13	lf	200.00	2,600		
1056	<u>OT/PT</u>						
1057	Base cabinet with Plam countertop	5	lf	350.00	1,750		
1058	GS 48"	2	ea	1,600.00	3,200		
1059	Open base shelving with plam countertop	20	lf	260.00	5,200		
1060	TW 48"	1	ea	1,800.00	1,800		
1061	<u>Principals office</u>						
1062	TW 48"	1	ea	1,800.00	1,800		
1063	<u>Self contained SPED tlc</u>	2	rms				
1064	Base cabinet with Plam countertop	5	lf	350.00	1,750		
1065	GS 48"	4	ea	1,600.00	6,400		
1066	Open base shelving with plam countertop	17	lf	260.00	4,420		
1067	TW 48"	2	ea	1,800.00	3,600		
1068	<u>Staff dining</u>						
1069	Base cabinet with Plam countertop	10	lf	350.00	3,500		
1070	Wall cabinets	10	lf	220.00	2,200		
1071	<u>Steam</u>						
1072	Epoxy base cabinet with counter	41	lf	450.00	18,450		
1073	Epoxy resin student tables at steam 2'-6" x 6'-0"	12	ea	3,000.00	36,000		
1074	Epoxy resin teacher work tables at steam 2'-6" x 6'-0"	1	ea	3,000.00	3,000		

Ivan Smith Elementary School
New Building
Danvers, MA

05-Oct-18

Schematic Design Estimate

GFA

82,728

CSI CODE	DESCRIPTION	QTY	UNIT	UNIT COST	EST'D COST	SUB TOTAL	TOTAL COST	
NEW BUILDING								
1075	Wall cabinets	33	lf	220.00	7,260			
1076	Teacher planning							
1077	Base cabinet with Plam countertop	16	lf	350.00	5,600			
1078	Wall cabinets	17	lf	220.00	3,740			
1079	Wall hung plam countertop	33	lf	200.00	6,600			
1080	Tech office							
1081	Wall cabinets	28	lf	220.00	6,160			
1081	Wall hung plam countertop	28	lf	200.00	5,600			
1082	Casework allowance	82,728	sf	1.00	82,728			
1083								
1084	124810 ENTRANCE FLOOR MAT AND FRAMES							
1085	Recessed floor grille	465	sf	45.00	20,925			
1086	Walk off mat	725	sf	12.00	8,700			
1087	SUBTOTAL					1,183,044		
1088								
1089	E2020 MOVABLE FURNISHINGS							
1090	All movable furnishings to be provided and installed by owner							
1091	SUBTOTAL						NIC	
1092								
1093	TOTAL - FURNISHINGS						\$1,183,044	
1094								
1095								
1096	F10 SPECIAL CONSTRUCTION							
1097								
1098	F10 SPECIAL CONSTRUCTION							
1099	No items in this section							
1100	SUBTOTAL							
1101								
1102	TOTAL - SPECIAL CONSTRUCTION							
1103								
1104								
1105	F20 SELECTIVE BUILDING DEMOLITION							
1106								
1107	F2010 BUILDING ELEMENTS DEMOLITION							
1108	No items in this section							
1109	SUBTOTAL							
1110								
1111	F2020 HAZARDOUS COMPONENTS ABATEMENT							
1112	See main summary for HazMat allowance				See Summary			
1113	SUBTOTAL							
1114								
1115	TOTAL - SELECTIVE BUILDING DEMOLITION							

Schematic Design Estimate

CSI CODE	DESCRIPTION	QTY	UNIT	UNIT COST	ESTD COST	SUB TOTAL	TOTAL COST
----------	-------------	-----	------	-----------	-----------	-----------	------------

SITEWORK

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

G SITEWORK

G10 SITE PREPARATION & DEMOLITION

311000 SITE PREPARATION & DEMOLITION

Site construction fence/barricades	2,560	lf	12.00	30,720
Site construction fence gates	1	ls	7,500.00	7,500
Stabilized construction entrance	1,165	sf	6.00	6,990
Pavement/curbing removal	53,000	sf	1.00	53,000
Concrete step removal	208	lf	10.00	2,080
Remove and dispose CB	1	ea	600.00	600
Protect recharge system from compaction and sedimentation during construction	25,035	sf	1.00	25,035
Remove and dispose drain pipe	605	lf	10.00	6,050
Remove and dispose existing sewer man hole	1	ea	600.00	600
Remove and dispose existing sewer pipe	285	lf	10.00	2,850
Miscellaneous demolition including utilities	1	ls	20,000.00	20,000

SITE CLEARING

Strip topsoil and stockpile	6,490	cy	12.00	77,880
-----------------------------	-------	----	-------	--------

311100 EROSION AND SEDIMENT CONTROL

Erosion control barrier	1,670	lf	12.00	20,040
Inlet protection	32	ea	250.00	8,000
Silt fence maintenance and monitoring	1	ls	20,000.00	20,000
Dust control; per specifications	1	ls	15,000.00	15,000

312000 EARTH MOVING

Site Earthwork

Fine grading	13,116	sy	1.00	13,116
Cut and Fill	27,442	cy	8.00	219,536
Reuse unsuitable material	5,824	cy	8.00	46,592
Import fill	14,284	cy	10.00	142,840
Boulder removal, allow	1	ls	30,000.00	30,000

Hazardous Waste Remediation

Remove existing underground fuel storage tanks				NIC
--	--	--	--	-----

Dispose/treat contaminated soils

SUBTOTAL 748,429

G20 SITE IMPROVEMENTS

BITUMINOUS PAVING

<u>Bituminous Paving; parking lot and roadway</u>	83,630	sf		
gravel base; 12" thick	3,097	cy	40.00	123,880
asphalt; 4" thick	9,292	sy	26.00	241,592
Premium for raised crosswalk	344	sf	20.00	6,880
<u>Bituminous Paving; pedestrian walkway</u>	11,060	sf		
gravel base; 8" thick	274	cy	40.00	10,960
asphalt; 3" thick	1,229	sy	25.00	30,725
<u>Bituminous Paving; basketball courts</u>	2,100	sf		
gravel base; 8" thick	52	cy	40.00	2,080
asphalt; 3" thick	233	sy	24.00	5,592
Color seal coat and texture surfacing	2,100	sf	1.25	2,625
Basketball posts & goals @ markings	1	courts	7,000.00	7,000

CONCRETE PAVING

<u>Concrete Paving</u>				
gravel base; 8" thick	96	cy	40.00	3,840
concrete; 4" thick	3,885	sf	7.50	29,138
<u>Concrete Vehicular Paving</u>				

Schematic Design Estimate

CSI CODE	DESCRIPTION	QTY	UNIT	UNIT COST	ESTD COST	SUB TOTAL	TOTAL COST
SITework							
61	gravel base; 12" thick	104	cy	40.00	4,160		
62	concrete; 6" thick	2,805	sf	11.00	30,855		
63	<u>Concrete unit pavers</u>						
64	gravel base; 8" thick	95	cy	40.00	3,800		
65	sand; 1" thick	11	cy	32.00	352		
66	bituminous concrete; 1-1/2" thick	3,850	sf	2.00	7,700		
67	Asphalt mastic	3,850	sf	0.20	770		
68	Picnic area permeable pavers (Unilock Eco-priora pavers 5" x 10" x 3.125")	445	sf	14.68	6,533		
69	Front entrance pavers (Unilock Beacon Hill) 2.375" thick	2,015	sf	15.38	30,991		
70	Art terrace pavers (Unilock Umriano 8"x 16" x 2.75")	1,390	sf	21.17	29,426		
71	<u>Stairs</u>						
72	Concrete to stair treads	275	lfr	200.00	55,000		
73	<u>Stabilized stone dust path</u>						
74	gravel base; 6" thick	10	cy	40.00	400		
75	3" crushed stone w/ stabilizing material	535	sf	4.00	2,140		
76	<u>Composite decking</u>						
77	Composite decking including ramp	475	sf	30.00	14,250		
78	Composite decking over stone swale	100	sf	30.00	3,000		
79	Composite deck platform seating	100	sf	60.00	6,000		
80							
81	<u>CURBING</u>						
82	Vertical granite curb	2,940	lf	38.00	111,720		
83	Precast concrete curb	20	lf	22.00	440		
84	Cape cod berm	655	lf	14.00	9,170		
85	Granite lawn steps	48	lf	50.00	2,400		
86	Planter curb	160	lf	40.00	6,400		
87	Detectable warnings	2	loc	1,500.00	3,000		
88	HC curb cuts type A	1	loc	350.00	350		
89	HC curb cuts type C	1	loc	300.00	300		
90	Decorative metal vehicular grate	75	sf	120.00	9,000		
91							
92	<u>PAVEMENT MARKINGS</u>						
93	Road markings	1	ls	15,000.00	15,000		
94	Single solid lines, 4" thick	109	space	25.00	2,725		
95	Wheelchair Parking	6	space	75.00	450		
96	Crosswalk Hatching	2	loc	1,000.00	2,000		
97							
98	<u>TRAFFIC SIGNS</u>						
99	Way finding signage	1	ls	15,000.00	15,000		
100							
101	<u>MISCELLANEOUS METALS</u>						
102	Corten guardrail	295	lf	80.00	23,600		
103	Handrail	20	lf	120.00	2,400		
104	Ornamental metal railing	200	lf	300.00	60,000		
105	Railing panels at rear terrace	50	lf	300.00	15,000		
106	Timber guardrail at parking lot	180	lf	55.00	9,900		
107	Bike rack, per specifications	1	loc	1,000.00	1,000		
108							
109	<u>RAILINGS/FENCES</u>						
110	8' CL PVC fence	70	lf	60.00	4,200		
111	Metal fence surrounding generator	30	lf	140.00	4,200		
112	Metal fence gates at generator - single	4	ea	600.00	2,400		
113							
114	<u>FLAGPOLES</u>						
115	Flagpole 40' Ht	1	loc	9,000.00	9,000		
116							
117	<u>ATHLETIC FIELD</u>						
118	<u>Soccer Fields</u>						
119	Soil mix; imported	237	cy	36.00	8,532		
120	Sod	6,400	sf	1.00	6,400		

Schematic Design Estimate

CSI CODE	DESCRIPTION	QTY	UNIT	UNIT COST	ESTD COST	SUB TOTAL	TOTAL COST
SITEWORK							
121	Seed mix	6,400	sf	0.30	1,920		
122	Soccer goals (movable)	4	loc	10,000.00	40,000		
123	Line markings w/ marking pins below grade	2	loc	3,000.00	6,000		
124	Repair existing field after contractor lay down	47,646	sf	1.00	47,646		
125	Trash/recycling receptacles	6	ea	800.00	4,800		
126							
127	<u>SITE IMPROVEMENTS</u>						
128	Steel bollards	15	ea	800.00	12,000		
129	Collapsible bollards	4	ea	1,200.00	4,800		
130	Illuminated pedestrian warning bollard	2	ea	2,000.00	4,000		
131	Custom metal pergola - partially open and closed with polycarbonate panels	380	sf	80.00	30,400		
132	Raised garden planter box	255	lf	60.00	15,300		
133	Segmental unit retaining wall	380	lf	270.00	102,600		
134	Concrete retaining walls, assume 5' above grade	60	lf	525.00	31,500		
135	Decorative concrete block retaining wall	127	lf	270.00	34,290		
136	Metal tree grate	3	loc	1,200.00	3,600		
137	Precast concrete seat wall	48	lf	200.00	9,600		
138	Square metal picnic table with chairs	5	loc	1,600.00	8,000		
139	IPE wood picnic table w/ 4 chairs - cafeteria	8	loc	1,200.00	9,600		
140	IPE wood picnic table w/ 4 chairs - art terrace	4	loc	1,200.00	4,800		
140	Player bench including foundation	15	lf	1,500.00	22,500		
141	Bench seat around tree grate	3	loc	3,000.00	9,000		
141	Backed wood bench	4	loc	2,500.00	10,000		
142	Play surfacing	3,305	sf	18.00	59,490		
142	Play equipment (price provided by Ultiplay)	1	ls	165,247.00	165,247		
143	SUBTOTAL					1,621,369	
143							
144	328400 <u>PLANTING IRRIGATION</u>						
144	Irrigation - relocated controller and new weather proof enclosure only	1	ls	25,000.00	25,000		
145							
145	329200 <u>TURF AND GRASSES</u>						
146	<u>Lawn</u>						
146	Topsoil - amend existing topsoil; minimum 6"	2,062	cy	22.00	45,364		
147	Loam and seed	121,150	sf	0.30	36,345		
147	Planting bed material - mulch	3,625	sf	2.00	7,250		
148							
149	329300 <u>PLANTS</u>						
150	Deciduous Trees						
151	Autumn Blaze Hybrid Swamp Maple 3.0-3.5 Cal.	5	ea	750.00	3,750		
152	Redpoint Red Maple 3.0-3.5" Cal.	7	ea	600.00	4,200		
153	Heritage River Birch 12-14' Ht.	1	ea	375.00	375		
154	Magyar Maidenhair Gingko 2.5-3.0" Cal	7	ea	800.00	5,600		
155	Whitespire Gray Birch 12-14' Ht.	3	ea	150.00	450		
156	Shademaster Honey Locust 3.0-3.5" Cal.	11	ea	150.00	1,650		
157	Skyline Honeylocust 3.0-3.5" Cal.	4	ea	300.00	1,200		
158	Tulip Tree 2.5-3.0" Cal	3	ea	750.00	2,250		
159	Wildfire Tupelo 2.5-3.0" Cal.	1	ea	225.00	225		
160	Bloodgood London Planetree 3.0-3.5" Cal.	3	ea	262.50	788		
161	Pin Oak 3.0-3.5" Cal.	1	ea	950.00	950		
162	Red Oak 3.0-3.5" Cal.	16	ea	750.00	12,000		
163	Ornamental Trees						
164	Autumn Brilliance Shadblow 8-10' Ht.	3	ea	750.00	2,250		
165	Royal Raindrops Crabapple 2-2.5" Cal.	3	ea	375.00	1,125		
166	Columnar Sargent Cherry - Pink 2.5-3.0" Cal.	4	ea	375.00	1,500		
167	Evergreen Trees						
168	Eastern Red Cedar 8-10' Ht.	7	ea	500.00	3,500		
169	Austrian Pine 10-12' Ht	1	ea	750.00	750		
170	Eastern White Pine 10-12' Ht.	13	ea	450.00	5,850		

Schematic Design Estimate

CSI CODE	DESCRIPTION	QTY	UNIT	UNIT COST	ESTD COST	SUB TOTAL	TOTAL COST
SITework							
171	Green Giant American Arborvitae 7-8' Ht.	9	ea	150.00	1,350		
172	Shrubs						
173	Green Sargent Chinese Juniper #3	76	ea	60.00	4,560		
174	Gro-Low Fragrant Sumac #3	208	ea	37.50	7,800		
175	Everlow Spreading Yew 15-18" Ht.	80	ea	45.00	3,600		
176	Ground Cover/Perennials/Ornamental Grasses						
177	Fescue	38,965	sf	1.50	58,448		
178	Northwind Switch Grass 2 gallon	29	ea	30.00	870		
179	SUBTOTAL					239,000	
180							
181	G30 CIVIL MECHANICAL UTILITIES						
182	<u>Water supply</u>						
183	New DI piping; 6"	105	lf	60.00	6,300		
184	New DI piping; 8"	440	lf	85.00	37,400		
185	New DI piping; 4" Fire service	40	lf	45.00	1,800		
186	Concrete encasement	50	lf	120.00	6,000		
187	Connect to existing	3	loc	10,000.00	30,000		
188	Hydrant	2	ea	5,000.00	10,000		
189	Gate valves	5	ea	750.00	3,750		
190							
191	<u>Sanitary sewer</u>						
192	Grease trap; 3,500 gal	1	loc	15,000.00	15,000		
193	4" PVC force main sanitary sewer	300	lf	60.00	18,000		
194	4" PVC force main sanitary sewer with internal pump station	240	lf	60.00	14,400		
195	4" PVC sanitary sewer	205	lf	60.00	12,300		
196	Concrete encasement	65	lf	120.00	7,800		
197	Connect to existing main with doghouse manhole	1	ea	10,000.00	10,000		
198	Pump station	2	ea		w/plumbing		
199	SMH	3	ea	5,000.00	15,000		
200	<u>Sanitary sewer - alternate</u>						
201	10" PVC sewer	760	lf	80.00	alternate 1		
202	Temporary above grade sewer routing (pumps, force main)	80	lf	80.00	alternate 1		
203	Connect sewer pipe into existing SMH	1	ea	10,000.00	alternate 1		
204	SMH	4	ea	5,000.00	alternate 1		
205	<u>Storm water</u>						
206	30" CPP	775	lf	120.00	93,000		
207	12" CPP	1,695	lf	80.00	135,600		
208	6" CPP roof drain	35	lf	45.00	1,575		
209	CB	16	ea	3,500.00	56,000		
210	DMH	27	ea	4,000.00	108,000		
211	Replace existing headwall drain manhole	1	ea	4,000.00	4,000		
212	Replace existing CB with DMH	1	ea	4,000.00	4,000		
213	Replace existing headwall DMH	1	ea	4,000.00	4,000		
214	OCS	3	ea	8,000.00	24,000		
215	Trench drain at emergency access, per specifications	20	lf	120.00	2,400		
216	Headwall with stone at outfall	1	ea	20,000.00	20,000		
217	Connect to existing headwall	1	ea	1,000.00	1,000		
218	Connect to existing drainage system	2	ea	5,000.00	10,000		
219	Stone swale	780	sf	6.00	4,680		
220	<u>Underground Recharge System</u>	8,500	sf				
221	36" perforated PVC pipe	3,400	lf	70.00	238,000		
222	Excavate and dispose off site	1,259	cy	35.00	44,065		
223	Back-fill infiltration bed with 1-1/2" crushed stone wrapped in filter fabric	818	cy	45.00	36,810		
224	Inspection port	6	loc	800.00	4,800		
225	<u>Gas service</u>						
226	E&B trench for new gas pipe - install by plumbing	130	lf		by others		
227	SUBTOTAL					979,680	

Schematic Design Estimate

CSI CODE	DESCRIPTION	QTY	UNIT	UNIT COST	ESTD COST	SUB TOTAL	TOTAL COST
-------------	-------------	-----	------	--------------	--------------	--------------	---------------

SITework

228

229

230

231

232

233

234

235

236

237

238

239

240

241

242

243

G40 ELECTRICAL UTILITIES

	Connect to existing riser pole	1	ea	1,000.00	1,000		
	Primary ductbank, early site	354	lf	120.00	42,480		
	Primary ductbank, 2-5" conduit empty	354	lf	120.00	42,480		
	Manhole, allow	1	ea	8,500.00	8,500		
	Transformer					By Utility Co	
	Transformer pad	1	ea	2,000.00	2,000		
	Secondary ductbank						
	Secondary service, 2000A	50	lf	460.00	23,000		
	Generator ductbank, feeders & control	30	lf	300.00	9,000		
	<u>Site lighting</u>						
	Site lighting	1	ls	110,000.00	110,000		
	Single head pole mntd fixture	12	ea		Included		
	Dual head pole mntd fixture	1	ea		Included		
	Bollard	7	ea		Included		
	Circuitry				Included		

Ivan Smith Elementary School
 New Building
 Danvers, MA

05-Oct-18

Schematic Design Estimate

CSI CODE	DESCRIPTION	QTY	UNIT	UNIT COST	ESTD COST	SUB TOTAL	TOTAL COST	
SITEWORK								
244	Site communications and security							
245	Site Security, allow	1	ls	45,000.00	45,000			
246	Communication riser pole, allow	1	ea	1,000.00	1,000			
247	Telecom handhole, allow	1	ea	1,500.00	1,500			
248	Telecom ductbank, 4-4" conduit, empty	180	lf	100.00	18,000			
249	SUBTOTAL					303,960		
250	TOTAL - SITE DEVELOPMENT							\$3,892,438
251								

SCHEMATIC

**Ivan Smith Elementary School
 Danvers, MA**

5-Oct-18

GRAND SUMMARY

BUILDING COST					\$26,593,084
SITework					\$3,884,762
BUILDING DEMOLITION	39,000	GSF	\$8.00		\$312,000
HAZARDOUS WASTE REMOVAL	1	LS			\$424,500

		TOTAL DIRECT COST			31,214,346
Chptr 149 a					
DESIGN CONTINGENCY			10%		3,121,435
CM CONTINGENCY			2.5%		858,395
ESCALATION (fall 2019)			4%		1,407,767
GENERAL CONDITIONS	24	MOS	\$110,000		2,640,000
GENERAL REQUIREMENTS			2.5%		981,049
INSURANCE			1.2%		482,676
P&P BOND (all trades)			0.9%		366,351
TRADE PERMITS	waived		0%		0
FEE			2.5%		1,026,800

		TOTAL CONSTRUCTION COST			\$42,098,818
		COST PER SF			\$508.88

PROJECT: Ivan Smith Elementary School
 LOCATION: Danvers, MA
 CLIENT: PMA Consultants, LLC
 DATE: 05-Oct-18

NO. OF SQ. FT.: 82,728
 COST PER SQ. FT.: \$368.41

No.: 18044

SUMMARY

	<u>TOTAL</u>	<u>PERCENT OF PROJECT</u>	<u>COST PER SF</u>
A. SUBSTRUCTURE			
A10 - FOUNDATIONS			
A1010 STANDARD FOUNDATIONS	1,065,436	3%	12.88
A1020 SPECIAL FOUNDATIONS	0	0%	0.00
A1030 SLAB ON GRADE	932,366	3%	11.27
A20 - BASEMENT CONSTRUCTION			
A2010 BASEMENT EXCAVATION	0	0%	0.00
A2020 BASEMENT WALLS	0	0%	0.00
B. SHELL			
B10 - SUPERSTRUCTURE			
B1010 FLOOR CONSTRUCTION	1,147,043	4%	13.87
B1020 ROOF CONSTRUCTION	2,258,747	7%	27.30
B20 - EXTERIOR ENCLOSURE			
B2010 EXTERIOR WALLS	2,676,494	9%	32.35
B2020 EXTERIOR WINDOWS	1,441,662	5%	17.43
B2030 EXTERIOR DOORS	174,550	1%	2.11
B30 - ROOFING			
B3010 ROOF COVERINGS	1,333,531	4%	16.12
B3020 ROOF OPENINGS	33,850	0%	0.41
C. INTERIORS			
C10 - INTERIOR CONSTRUCTION			
C1010 PARTITIONS	2,180,000	7%	26.35
C1020 INTERIOR DOORS	568,533	2%	6.87
C1030 FITTINGS	527,929	2%	6.38
C20 - STAIRS			
C2010 STAIR CONSTRUCTION	138,775	0%	1.68
C2020 STAIR FINISHES	33,385	0%	0.40
C30 - INTERIOR FINISHES			
C3010 WALL FINISHES	667,748	2%	8.07
C3020 FLOOR FINISHES	752,300	2%	9.09
C3030 CEILING FINISHES	614,162	2%	7.42
D. SERVICES			
D10 - CONVEYING			
D1010 ELEVATORS & LIFTS	161,860	1%	1.96
D20 - PLUMBING			
D2010 PLUMBING	1,251,057	4%	15.12
D30 - HVAC			
D3010 HVAC	3,727,162	12%	45.05
D40 - FIRE PROTECTION			
D4010 FIRE PROTECTION	397,094	1%	4.80
D50 - ELECTRICAL			
D5010 ELECTRICAL	2,795,424	9%	33.79

Prepared by: A. M. Fogarty & Associates, Inc.
 IVAN SMITH SCHOOL SCHEMATIC 10-1810/5/20182:39 PM

E. EQUIPMENT & FURNISHINGS

E10 - EQUIPMENT

E1010 COMMERCIAL EQUIPMENT	464,623	2%	5.62
E1090 OTHER EQUIPMENT	0	0%	0.00

E20 - FURNISHINGS

E 2010 FIXED FURNISHINGS	1,249,353	4%	15.10
E2020 MOVABLE FURNISHINGS	0	0%	0.00

Ivan Smith Elementary School

	<u>TOTAL</u>	<u>PERCENT OF PROJECT</u>	<u>COST PER SF</u>
--	--------------	-------------------------------	------------------------

F. SPECIAL CONSTRUCTION & DEMOLITION

F10 - SPECIAL CONSTRUCTION

F1010 SPECIAL STRUCTURES	0	0%	0.00
--------------------------	---	----	------

F20 - SELECTIVE BUILDING DEMOLITION

F2010 BUILDING ELEMENTS DEMOLITION	0	0%	0.00
F2020 HAZARDOUS COMPONENTS ABATEMENT	0	0%	0.00

G. BUILDING SITEWORK

G10 - SITE PREPARATION

G1010 SITE CLEARING	456,416	1%	5.52
G1020 SITE DEMOLITION & RELOCATIONS	0	0%	0.00
G1030 SITE EARTHWORK	317,276	1%	3.84
G1040 HAZARDOUS WASTE REMEDIATION	0	0%	0.00

G20 - SITE IMPROVEMENTS

G2010 ROADWAYS	533,762	2%	6.45
G2020 PARKING LOTS	0	0%	0.00
G2030 PEDESTRIAN PAVING	151,112	0%	1.83
G2040 SITE DEVELOPMENT	888,363	3%	10.74
G2050 LANDSCAPING	257,351	1%	3.11

G30 - SITE MECHANICAL UTILITIES

G3010 WATER SUPPLY	79,778	0%	0.96
G3020 SANITARY SEWER	99,460	0%	1.20
G3030 STORM SEWER	770,259	3%	9.31
G3060 FUEL DISTRIBUTION	6,440	0%	0.08
G3090 OTHER SITE MECHANICAL UTILITIES	0	0%	0.00

G40 - SITE ELECTRICAL UTILITIES

G4010 ELECTRICAL DISTRIBUTION	152,412	1%	1.84
G4020 SITE LIGHTING	128,034	0%	1.55
G4030 SITE COMMUNICATIONS & SECURITY	44,100	0%	0.53

TOTAL	----- 30,477,846	100%	368.41
-------	---------------------	------	--------

DESCRIPTION	QUANTITY	UNIT	UNIT COST	TOTAL
-------------	----------	------	-----------	-------

A. SUBSTRUCTURE**A10 - FOUNDATIONS**

A1010 STANDARD FOUNDATIONS

310000 EARTHWORK

Foundation Backfill:

Foundation Wall Excavation	1,750	CY	18.00	31,500
Foundation Backfill	1,308	CY	15.00	19,620
Column Excavation	750	CY	20.00	15,000
Column Backfill	260	CY	18.00	4,680
Stock pile foundation excess	932	CY	15.00	13,980
Under slab perf drainage piping		N/A		
Dewatering	1	LS	20,000.00	20,000

Foundation drain LL67 (per memo)	850	LF	32.50	27,625
----------------------------------	-----	----	-------	--------

033000 CAST-IN-PLACE CONCRETEWALL FOOTINGS:

Retaining Wall Footing (9'x2' x 150 LF):

4000 psi, NW, (incl. placement)	98	CY	210.00	20,580
Formwork	906	SFCA	7.75	7,022
Rebar	9,310	LBS	1.22	11,358
<i>*unit cost \$397.55</i>				

Typ Ext. Wall Footing (3' x 1' x 902 lf):

4000 psi, NW, (incl. placement)	100	CY	210.00	21,000
Formwork	1,752	SFCA	7.00	12,264
Stepped Formwork	52	SFCA	15.00	780
Rebar	5,000	LBS	1.22	6,100
<i>*unit cost \$401.44</i>				

Interior Wall Footing:

Int brace frame Grade Beam 2 x 2 (236LF)	35	CY	625.00	21,875
Int shear wall fig (21 LF)	4	CY	625.00	2,500
Int gym & platform wall 1 x 2 fig (295 LF)	22	CY	400.00	8,800

COLUMN FOOTINGS AND PIERS:

2'D Ext. Column Footing (1story - 24 ea):

DESCRIPTION	QUANTITY	UNIT	UNIT COST	TOTAL
4000 psi, NW, (incl. placement)	64	CY	215.00	13,760
Formwork	1,152	SFCA	12.00	13,824
Rebar	4,800	LBS	1.22	5,856
<i>*unit cost \$522.50</i>				
2'D Int. Column Footing(1 story - 19 ea):				
4000 psi, NW, (incl. placement)	64	CY	215.00	13,760
Formwork	1,014	SFCA	12.00	12,168
Rebar	4,800	LBS	1.22	5,856
<i>*unit cost \$496.63</i>				
2'D Ext. Column Footing (2story - 28 ea):				
4000 psi, NW, (incl. placement)	169	CY	215.00	36,335
Formwork	2,008	SFCA	12.00	24,096
Rebar	12,675	LBS	1.22	15,464
<i>*unit cost \$449.08</i>				
2'D Int. Column Footing(2 story - 32 ea):				
4000 psi, NW, (incl. placement)	192	CY	215.00	41,280
Formwork	2,304	SFCA	12.00	27,648
Rebar	14,400	LBS	1.22	17,568
<i>*unit cost \$450.50</i>				
Canopy Column Pier (2'x2'x4' - 1 ea):				
4000 psi, NW, (incl. placement)	1.0	CY	220.00	220
Formwork	32	SFCA	18.00	576
Rebar	75	LBS	1.22	92
<i>*unit cost \$887.50</i>				

BUILDING FOUNDATION WALL:

Retaining Wall (2'x12'D x 140 lf):				
4000 psi, NW, (incl. placement)	124.5	CY	218.00	27,141
Formwork - 4' or more	3,360	SFCA	15.50	52,080
Reinforcing steel	18,675	LBS	1.22	22,784
<i>*unit cost \$819.31</i>				
Frost Wall (18" x 1,381 lf):				
4000 psi, NW, (incl. placement)	318	CY	218.00	69,324
Formwork - 4' or less	10,648	SFCA	13.00	138,424
Stepped Formwork - 4' or more	800	SFCA	18.00	14,400
Brick Shelf	1,381	LF	14.50	20,025
Reinforcing steel	47,700	LBS	1.22	58,194
<i>*unit cost \$944.55</i>				

DESCRIPTION	QUANTITY	UNIT	UNIT COST	TOTAL
Misc. Interior Foundations:				
Brace frame		see footings		
Shear wall		see footings		
Gym & platform (295 LF)	44	CY	950.00	41,800
Pilasters (64 EA)	8	CY	1,100.00	8,250
Int Column Collar (4 & 5/S002 -57EA)	57	EA	450.00	25,650
24" Elevator Mat w/ sump pit	11	CY	600.00	6,600
12" Elevator Pit Wall(3 sides - 5'D)	6	CY	950.00	5,700
Anchor bolts and grouting	130	EA	245.00	31,850
Equipment pads	1	LS	5,000.00	5,000
Loading Dock Screen wall Ftg (40 LF)		N/A		
Loading Dock Screen wall Ftg (40 LF)				
Site Walls		W/Site Improvements		
070001 DAMPPROOF., WATERPROOF. & CAULKING*				
Dampproof frost wall - ext	5,724	SF	2.10	12,020
Dampproof frost wall - int	5,724	SF	2.10	12,020
Waterproofing found wall - ext	1,680	SF	7.35	12,348
Elev. pit waterproofing	1	EA	4,800.00	4,800
072100 THERMAL INSULATION				
2" Rigid int. found. insul	7,404	SF	3.22	23,841

				1,065,436
A1030 SLAB ON GRADE				
033000 CAST IN PLACE CONCRETE				
5" Slab on Grade:				
4000 psi, NW, (incl. placement)	874	CY	220.00	192,280
6x6 W2.9 x W2.9	56,172	SF	1.75	98,301
Depressed slab edge form	500	LF	5.00	2,500
Control Joint - 15 oc'	3,800	LF	4.80	18,240
Trowel Finish	56,172	SF	2.15	120,770
15 Mil poly - stego wrap	56,172	SF	0.85	47,746
				*unit cost \$8.54
Slab on Grade - Premium:				
Stage ramp	172	SF	10.00	1,720

DESCRIPTION	QUANTITY	UNIT	UNIT COST	TOTAL
Stage stair		w/C2010		
Thicken slab @ cmu	44	CY	245.00	10,780
072100 THERMAL INSULATION				
2" Rigid Slab Insul. - 100%	3,500	SF	3.10	10,850
310000 EARTHWORK				
Slab on Grade:				
8" Granular struct. fill	1,388	CY	33.50	46,498
8" Gravel base	1,388	CY	33.50	46,498
Geotextile fabric		N/A		
Compacted granular structural fill:				
Raised Stage - 2'h	70	CY	45.00	3,150
Ext Slab on Grade -stoop (16EA)	900	SF	20.00	18,000
Bldg Area Earthwork:				
Building Cut	798	CY	12.50	9,975
Building Fill	3,462	CY	24.00	83,088
Dispose of spoil	798	CY	15.00	11,970
Over Excavate Underlain Fill - ALLOWANCE				
Replace Unsuitable Material	5,000	CY	42.00	210,000

				932,366
TOTAL A10 FOUNDATIONS				1,997,802

B. SHELL**B10 - SUPERSTRUCTURE**

B1010 FLOOR CONSTRUCTION

051200 STRUCTURAL STEEL

Floor Framing Complete Col , Beams, Relive Angles & Brace:				
2nd Floor frame complete (13-15 lbs / 26,556 SF)	186.00	TONS	3,850.00	716,100
Shear stud - allow (10/100 sf)	2,656	EA	5.50	14,608

DESCRIPTION	QUANTITY	UNIT	UNIT COST	TOTAL
Moment connections - allow	30	EA	700.00	21,000
<u>033000 CAST IN PLACE CONCRETE</u>				
2nd Flr - 3 1/2" LW Deck fill (5 1/4" total)	26,556	SF	7.95	211,120
<u>053100 STEEL DECKING</u>				
2" x 18 ga. Comp Deck	26,556	SF	2.90	77,012
<u>078100 APPLIED FIREPROOFING</u>				
Intumescent ptd col (14 ea)	196	VLF	215.00	42,140
Spray Fireproofing: 2nd Flr structure (NIC deck)	26,556	SF	2.45	65,062
				----- 1,147,043

B1020 ROOF CONSTRUCTION

051200 STRUCTURAL STEEL

Roof Framing Complete Col , Beams, Roof Edge Angles & Brace:				
Café roof frame complete (15 lbs/ 3,217 sf)	24.2	TONS	3,850.00	93,170
Platform roof frame complete (15 lbs/1,529 sf)	11.5	TONS	3,850.00	44,275
Gym roof frame (13 lbs/ 6,537 sf)	42.5	TONS	3,850.00	163,625
Gym truss -allow	18	TONS	4,000.00	72,000
Frame Canopies (13 lbs /1,067 SF)	7	TONS	4,100.00	28,700
Typ. roof frame complete (13 lbs / 48,023 SF)	312.2	TONS	3,850.00	1,201,970
Shear stud (10/100 SF)	500	EA	5.50	2,750
Moment connections- ALLOW	50	EA	700.00	35,000
Misc Roof Framing:				
Galv. RTU dunnage - allow	5	TONS	4,050.00	20,250
Entry Canopy decorative col 10'H	1	EA	2,500.00	2,500
Galv frame @ roof screen (10 /3,909 sf)	19.5	TONS	4,100.00	79,950

033000 CAST IN PLACE CONCRETE

Allow Roof Concrete Deck Fill @ :				
RTU & shaft cap	5,000	SF	6.90	34,500

053100 STEEL DECKING

Comp Deck:				
RTU equipment area - allow	5,000	SF	3.25	16,250

DESCRIPTION	QUANTITY	UNIT	UNIT COST	TOTAL
1 1/2" Acoustic Roof Deck:				
Gym 29' aff	6,537	SF	7.25	47,393
Platform 29' aff	1,452	SF	7.25	10,527
Lobby 21' aff (per A111A)	2,900	SF	7.25	21,025
1 1/2" Type B -Typ Roof deck:				
	44,484	SF	2.95	131,228
078100 APPLIED FIREPROOFING				
Spray Fireproofing:				
Flat Roof deck & structure	44,484	SF	3.50	155,694
TS Column - Intumescent	15	EA	2,200.00	33,000
Brace Frame Intumescet	4	EA	2,600.00	10,400
Horz Gym Girt - Intumescent	372	LF	35.00	13,020
Loading Dock Intumescent	1	LS	15,000.00	15,000
079500 EXPANSION CONTROL				
Exp. jt assemblies - roof	136	LF	195.00	26,520

				2,258,747
TOTAL B10 SUPERSTRUCTURE				3,405,790

B20 - EXTERIOR ENCLOSURE

B2010 EXTERIOR WALLS

GSF Exterior (38,626 SF)

040001 MASONRY*

Exterior Building Back up:

8" CMU kit back of house	1,778	SF	22.75	40,450
8" CMU mch /elec rm	406	SF	22.75	9,237
8" CMU platform	714	SF	22.75	16,244
12" CMU gym	2,927	SF	26.50	77,566

Exterior Building Veneer:

Masonry base 12" below grade	1,400	SF	45.00	63,000
Brick veneer @ Exp FND	250	SF	33.00	8,250
Brick veneer @ BU	22,570	SF	33.00	744,810
4" Precast sill, wt cap & band	1,047	LF	58.00	60,726

DESCRIPTION	QUANTITY	UNIT	UNIT COST	TOTAL
Date stone	1	EA	4,500.00	4,500
Masonry flashing	2,800	LF	15.00	42,000
10'H Loading Screen Wall (2 loc - 40 LF):				
8" CMU back up	400	SF	24.00	9,600
Brick veneer	830	SF	33.00	27,390
Precast cap	40	LF	150.00	6,000
Masonry flashing	83	LF	15.00	1,245
050001 MISCELLANEOUS & ORNAMENTAL IRON*				
Galv. Loose Lintel - Window and Doors	272	LF	34.00	9,248
Misc. Ext Metals	1	LS	5,000.00	5,000
054000 COLD FORMED METAL FRAMING				
Exterior Wall Frame :				
8" x 18 ga Stud - typical	20,670	SF	10.95	226,337
8" x 18 ga Stud - wing wall	196	SF	10.95	2,146
5/8" Dens glass sheathing	21,062	SF	3.10	65,292
Ext Ceiling & Soffit Frame :				
Canopy Ceiling Framing	1,067	SF	6.75	7,202
Soffit Framing @ Low Sloped roof	600	SF	6.75	4,050
Soffit Framing @ flat roof	1,877	SF	6.75	12,670
5/8" Dens glass sheathing-soffit & clg	3,544	SF	3.50	12,404
072100 THERMAL INSULATION				
Exterior Wall:				
3" Mineral Wool Insulation	26,887	SF	3.65	98,138
2" Mieral wool at stud	21,062	SF	2.84	59,816
Ext Ceiling & Soffit:				
Mineral Wool Insulation	3,544	SF	4.00	14,176
070001 DAMPPROOF., WATERPROOF. & CAULKING*				
Exterior Wall Air & Vapor Barrier:				
Exterior Wall - typ	26,887	SF	7.35	197,619
Stud CLG & soffit frame	3,544	SF	7.35	26,048
Ext. joint sealants	1	LS	25,000.00	25,000
074000 WALL PANEL				

DESCRIPTION	QUANTITY	UNIT	UNIT COST	TOTAL
BLDG Wall Panel System - complete:				
#6 & 7 Alum comp panel type 1 & 2	4,317	SF	72.50	312,983
#12 Wood look composite metal panel		NIC		
Canopy col cladding	1	EA	5,000.00	5,000
Acoustic Screen Wall Panel System :				
8' H Panel @ art rm	836	SF	85.00	71,060
8' H panel @ high roof	1,892	SF	85.00	160,820
8' H panel @ café	1,181	SF	85.00	100,385
Revise 50% of roof screen to metal panel	1,955	SF	-20.00	-39,090
095100 ACOUSTICAL CEILINGS				
Ext Ceiling & Soffit Panel - Linear Metal:				
Canopy Ceiling	1,067	SF	28.00	29,876
Soffit @ Low Sloped roof	600	SF	28.00	16,800
Soffit @ flat roof	1,877	SF	28.00	52,556
079500 EXPANSION CONTROL				
Vert Exp. jt assemblies	60	LF	65.00	3,900
092116 GYPSUM DRYWALL				
1 Lyr gyp @ ext. stud wall	20,670	SF	2.75	56,843
090007 PAINTING*				
Exterior painting	1	LS	10,000.00	10,000
101400 SIGNAGE				
18" H Building Mounted Lettering (1 LOC)	26	EA	325.00	8,450
Misc. ext. & building signage	1	LS	5,000.00	5,000
Reinstall ext. mural (1 loc)	230	SF	25.00	5,750

				2,676,494

B2020 EXTERIOR WINDOWS

061000 ROUGH CARPENTRY

DESCRIPTION	QUANTITY	UNIT	UNIT COST	TOTAL
2" x 8" Blocking - perim. open. *Includes window, storefront, curtain wall	4,561	LF	7.25	33,067
070001 DAMPPROOF., WATERPROOF. & CAULKING*				
Ext sealant perim open.	4,561	LF	12.00	54,732
Air & vapor barrier perim open.	4,561	LF	7.50	34,208
080001 METAL WINDOWS*				
Alum Curtainwall #9:				
Gym (4 loc)	433	SF	125.00	54,125
Café (2 loc)	932	SF	125.00	116,500
Acad wing stairhall & entries (5 loc)	2,404	SF	125.00	300,500
Alum Storefront #8:				
Art room (1 loc)	193	SF	95.00	18,335
Entries (10 loc)	494	SF	95.00	46,930
Music clerestory (2 loc)	205	SF	95.00	19,475
Lobby clerestory (7 loc)	1,225	SF	95.00	116,375
Alum. Window, Glass , Glazing & Perim Trim:				
Alum. window (70 EA)	3,892	SF	95.00	369,740
Vert Alum sund shade (60 loc)	445	LF	215.00	95,675
Int Light shelf		NIC		
*Alum. Window includes glass , glazing & perim trim				
Anti-Ballistic Glass Premium:				
6'H Main entrance	494	SF	35.00	17,290
6'H Café	500	SF	35.00	17,500
084500 FIBERGLASS-SANDWICH-PANEL-ASSEMBLIES				
Poly Carbonate Panel System:				
Gym	2,095	SF	68.00	142,460
<u>109000 MISCELLANEOUS SPECIALTIES</u>				
Alum louvers - allow	50	SF	95.00	4,750

				1,441,662

B2030 EXTERIOR DOORS

061000 ROUGH CARPENTRY

DESCRIPTION	QUANTITY	UNIT	UNIT COST	TOTAL
Blocking - perim. HM open. *Alum doors are included with windows	128	LF	5.50	704
070001 DAMPPROOF., WATERPROOF. & CAULKING*				
Perim HM Opening -sealant	128	LF	12.00	1,536
Air & vapor barrier perim HM Opening *Alum doors are included with windows	128	LF	7.50	960
080001 METAL WINDOWS*				
7' Exterior Alum-Framed Storefronts/Entries :				
Classroom- sgl	6	EA	4,200.00	25,200
Entry - dbl	10	EA	8,500.00	85,000
Gym - dbl	2	EA	8,500.00	17,000
*Includes glass glazing & Finish Hardware				
Anti-Ballistic Glass Premium:				
Entry - dbl	10	EA	1,500.00	15,000
081100 METAL DOORS AND FRAMES				
7' Exterior HM Frame, HM Door, Glass & Glazing :				
Roof PH access- sgl	1	EA	850.00	850
Office - sgl	1	EA	850.00	850
Receiving - dbl	1	EA	1,700.00	1,700
Mech /elec- sgl	1	EA	850.00	850
Mech /elec- dbl	1	EA	1,500.00	1,500
Storage- sgl	1	EA	850.00	850
087100 DOOR HARDWARE				
Exterior HM Door Hardware Set:				
Roof PH access- sgl	1	EA	900.00	900
Office - sgl	1	EA	1,000.00	1,000
Receiving - dbl	1	EA	1,500.00	1,500
Mech /elec- sgl	1	EA	850.00	850
Mech /elec- dbl	1	EA	1,500.00	1,500
Storage- sgl	1	EA	600.00	600
Auto opener - allow *Finish Hardware also included in 080001	2	LOC	7,500.00	15,000
088002 GLASS & GLAZING*				
7' Exterior HM Door, Glass & Glazing		W /Unit Cost		

DESCRIPTION	QUANTITY	UNIT	UNIT COST	TOTAL
090007 PAINTING*				
Paint ext HM & frame - sgl	4	EA	150.00	600
Paint ext HM & frame - dbl	2	EA	300.00	600

				174,550
TOTAL B20 - EXTERIOR ENCLOSURE				4,292,706

B30 - ROOFING

B3010 ROOF COVERINGS

061000 ROUGH CARPENTRY

Roof Blocking @:

Mechanical equip	1	LS	5,000.00	5,000
Roof Edge	2,547	LF	14.00	35,658
Expansion joint	136	LF	45.00	6,120
Base flash horiz wall	1,164	LF	14.00	16,296
Skylight curb flashing	50	LF	35.00	1,750

050001 MISCELLANEOUS & ORNAMENTAL IRON*

Ext. roof ladder (3 loc)	33	VLF	320.00	10,560
Int. roof access ships ladder (1 loc)	14	VLF	275.00	3,850

070002 ROOFING AND FLASHING*

TPO memb roof w/ 6 1/2" rigid insul: (drwg indicated epdm)

PH low sloped	450	SF	16.20	7,290
Lobby low sloped	3,400	SF	16.20	55,080
N egress stair sloped	167	SF	16.20	2,705
Typ Flat	54,584	SF	16.20	884,261
Canopy Flat	1,067	SF	16.20	17,285

Flat seam mtl sys @ K - class flat roof	705	SF	35.00	24,675
Sloped metal roof		NIC		

1/2" Gyp prot. bd w/glass mat	60,373	SF	1.55	93,578
Roof vapor barrier - 20 mil poly	60,373	SF	0.48	28,979
Roof walkway pad 2x2	728	SF	6.15	4,477
Roof drain flashing	52	EA	125.00	6,500

DESCRIPTION	QUANTITY	UNIT	UNIT COST	TOTAL
Mechanical equip flashing	1	LS	7,500.00	7,500
Alum. Roof Edge	2,547	LF	30.00	76,410
Expansion joint	136	LF	45.00	6,120
Skylight curb flashing	50	LF	35.00	1,750
Concealed gutter @ K - class roof	100	LF	75.00	7,500
Misc flashing	60,373	SF	0.50	30,187
074000 WALL PANEL				
Covered entry ceiling & soffit		W/B2010		
Equipment Screen Panel		W/B2010		

				1,333,531
B3020 ROOF OPENINGS				
077200 ROOF ACCESSORIES				
Alum frame skylight (inc curb)	150	SF	150.00	22,500
Roof guardrail		NIC		
Elev. louver	1	EA	1,250.00	1,250
Roof access hatch	1	EA	5,100.00	5,100
Stage vent		N/A		
Misc roof accessories	1	LS	5,000.00	5,000

				33,850
TOTAL B30 ROOFING				1,367,381

C. INTERIORS**C10 - INTERIOR CONSTRUCTION**

C1010 PARTITIONS

040001 MASONRY*

CMU Partitions:

4" CMU gym/platform col encl.	1,925	SF	21.75	41,869
8" CMU platform & café	1,558	SF	23.00	35,834
12" CMU Gym & platform	4,125	SF	25.25	104,156
8" CMU Kitchen /back of house 14'H	2,515	SF	23.00	57,845
8" CMU LL mech & elec rm 14'H	728	SF	23.00	16,744
8" CMU - Fire Wall		N/A		

DESCRIPTION	QUANTITY	UNIT	UNIT COST	TOTAL
8" CMU shear wall (1 loc)	364	SF	26.50	9,646
CMU Premium Finishes:		W / C3010		
050001 MISCELLANEOUS & ORNAMENTAL IRON*				
CMU Partitions :				
Seismic clip 4' oc	134	EA	110.00	14,740
Lintel	117	LF	28.00	3,276
Frame platform open (2 loc)	52	LF	150.00	7,800
Special Door /Partition framing:				
Accordian Access Control Door:	36	LF	150.00	5,400
Overhood Security Grille:	13	LF	150.00	1,950
Folding Glass Partition:	70	LF	150.00	10,500
Operable Partition	52	LF	150.00	7,800
061000 ROUGH CARPENTRY				
Interior blocking	82,728	GSF	0.45	37,228
Misc. rough carpentry	82,728	GSF	0.75	62,046
078400 FIRESTOPPING				
Firestopping	82,728	GSF	0.85	70,319
079500 EXPANSION CONTROL				
Expasnion joint cover plate	1	LOC	2,500.00	2,500
080001 METAL WINDOWS*				
Interior Alum Storefront Frame ,Glass & Glazing:				
9'H Entry vestibule #122A (1 loc)	111	SF	94.00	10,434
15'H Entry vestibule #165	156	SF	94.00	14,664
Anti-Ballistic Glass Premium:				
9'H Entry vestibule #122A (1 loc)	111	SF	75.00	8,325
15'H Entry vestibule #165	156	SF	75.00	11,700
Office/ vestibule security window :				
Main office (6' x 4')	1	EA	3,600.00	3,600
088002 GLASS & GLAZING*				
Glass & Glazing @ Interior H.M Windows, Sidelights and Transoms:				

DESCRIPTION	QUANTITY	UNIT	UNIT COST	TOTAL
4' H Kit office window	12	SF	44.00	528
4' H Staff dinning window	32	SF	44.00	1,408
Class / corridor window (46 sf / 22 ea)	1,012	SF	44.00	44,528
Small group & work rm/corridor window (10 ea)	384	SF	44.00	16,896
Corridor #204 window (1ea)	28	SF	44.00	1,232
9' H STEAM class borrowed light	141	SF	44.00	6,204
9' H Media ctrs borrowed light	141	SF	44.00	6,204
Café entry surround	130	SF	44.00	5,720
1" Security Glazing Anti-Ballistic Glass Premium:				
4' H Staff dinning window	32	SF	75.00	2,400
Class / corridor window (23 sf / 22 ea)	506	SF	75.00	37,950
9' H STEAM class borrowed light	110	SF	75.00	8,250
9' H Media ctrs borrowed light	110	SF	75.00	8,250
Café entry surround	14	SF	75.00	1,050
<u>081113 HOLLOW METALWORK</u>				
Interior H.M Windows, Sidelights and Transoms:				
4' H Kit office window	12	SF	48.00	576
4' H Staff dinning window	32	SF	48.00	1,536
Class / corridor window (46 sf / 22 ea)	1,012	SF	48.00	48,576
Small group & work rm/corridor window (10 ea)	384	SF	48.00	18,432
Corridor #204 window (1ea)	28	SF	48.00	1,344
9' H STEAM class borrowed light	141	SF	48.00	6,768
9' H Media ctrs borrowed light	141	SF	48.00	6,768
Café entry surround	130	SF	48.00	6,240
SGL Door sidelight (1' 4"x 7' - 33 EA)	307	SF	48.00	14,736
DBL Door sidelight (1' x 7' - 1 EA)	14	SF	48.00	672
Door transom		NIC		
<u>083323 SPECIAL DOORS</u>				
Access panels	82,728	GSF	0.40	33,091
092900 GYPSUM BOARD ASSEMBLIES				
GWB Partition - Complete 14'H:				
Elev shaft wall	972	SF	17.50	17,010
Furr CMU	1,510	SF	8.50	12,835
Shaft wall (1 side)	390	SF	17.50	6,825
Plumbing Chase (1 side)	6,744	SF	8.45	56,987
Box col & struct chase (1 side)	10,893	SF	9.50	103,484
S3A Brace Chase (1 side)	8,857	SF	8.45	74,842
S8B Brace Chase (2 side)	7,406	SF	18.25	135,160
S8E Brace Chase (2 side)	3,466	SF	21.85	75,732

DESCRIPTION	QUANTITY	UNIT	UNIT COST	TOTAL
S6B Corridor	19,792	SF	14.75	291,932
S6B Typical	16,738	SF	14.75	246,886
S6E Class separation	1,743	SF	14.75	25,709
2 Hr Partitoin	1,752	SF	18.35	32,149
GWB Partition - Complete > 14'H:				
Furr CMU	989	SF	8.50	8,407
Plumbing Chase (1 side)	978	SF	8.45	8,264
Box col & struct chase (1 side)	1,804	SF	10.20	18,401
S8E Brace Chase (2 side)	529	SF	21.85	11,559
S6B Typical	3,819	SF	14.75	56,330
Acoustic music rm	512	SF	22.00	11,264
Premium:				
Main vest BR - fiberglass panel	550	SF	9.50	5,225
Abuse resis GWB	82,728	GSF	0.35	28,955
Misc GWB assemblies	82,728	GSF	0.50	41,364
090009 PAINTING*				
Paint HM borrowed light	2,451	SF	5.25	12,868
Operable Partition (wd finish one side & acosustic w/white bd the other):				
Gym platform opening (26' x 14'H)	364	SF	110.00	40,040
Cafe platform opening (26' x 14'H)	364	SF	110.00	40,040

				2,180,000

C1020 INTERIOR DOORS

080001 METAL WINDOWS*

Interior Alum Storefront:

W / C1010

7' Int Aluminum Door, Frame, Glass, Glazing & Hdw:

Vest entry -DBL	8	EA	8,200.00	65,600
Main office -SGL	1	EA	3,900.00	3,900

Anti-Ballistic Glass Premium:

Vest entry -DBL	336	SF	75.00	25,200
Main office -SGL	21	SF	75.00	1,575

088002 GLASS & GLAZING*

Glass & Glazing: @ Typ 7' Interior Wood

W / Unit Cost

DESCRIPTION	QUANTITY	UNIT	UNIT COST	TOTAL
Wood Door W/ Anti-Ballistic Glass Premium:				
Gym - DBL (2 ea)	84	SF	75.00	6,300
Café -DBL (2 ea)	84	SF	75.00	6,300
081100 METAL DOORS AND FRAMES				
Typ 7' H.M Door Frames:				
Single Door	126	EA	270.00	34,020
Double Door	20	EA	290.00	5,800
Double cased opening	1	EA	290.00	290
HM Frame:				
SGL Door sidelight (1' 4"x 7' - 33 EA)	307	SF	44.00	13,508
DBL Door sidelight (1' x 7' - 1 EA)	14	SF	44.00	616
Door transom		NIC		
1" Security Glazing Anti-Ballistic Glass Premium:				
SGL Door sidelight (1' 4"x 7' - 33 EA)	307	SF	75.00	23,025
DBL Door sidelight (1' x 7' - 1 EA)	14	SF	75.00	1,050
083000 SPECIAL DOORS				
Accordian Access Control Door:				
Media ctr (18'x8')	144	SF	88.00	12,672
STEAM class (18'x8')	144	SF	88.00	12,672
Overhood Security Grille:				
Kitchen servery (13' x 8')	104	SF	90.00	9,360
Folding Glass Partition:				
Art room (12'x7')	84	SF	200.00	16,800
Music room (19' x 7')	133	SF	200.00	26,600
Media ctr (19' 6" x 7')	136.5	SF	200.00	27,300
STEAM Class (19' 6" x 7')	136.5	SF	200.00	27,300
081400 WOOD DOORS				
Typ 7' Interior Wood & HM Door Glass & Glazing:				
Gym - dbl (Glazed)	2	EA	1,500.00	3,000
Café - dbl (Glazed)	2	EA	1,500.00	3,000
Media ctr - sgl	2	EA	700.00	1,400
STEAM Class room - sgl	2	EA	700.00	1,400
Mech/elec - sgl	7	EA	500.00	3,500
Mech/elec - dbl	1	EA	1,000.00	1,000
Storage rm - sgl	12	EA	500.00	6,000
Storage rm - dbl	8	EA	1,000.00	8,000

DESCRIPTION	QUANTITY	UNIT	UNIT COST	TOTAL
Class / Resourse room - sgl	36	EA	700.00	25,200
Classroom connector - sgl	12	EA	650.00	7,800
Toilet rm sgl user	13	EA	525.00	6,825
Toilet rm multi user	8	EA	525.00	4,200
Music practice rm- sgl	1	EA	750.00	750
Music class - sgl	1	EA	750.00	750
Kitchen - sgl	3	EA	625.00	1,875
Kitchen Corridor /receiving- dbl	1	EA	1,450.00	1,450
Office- sgl	24	EA	700.00	16,800
Corridor - dbl	5	EA	1,500.00	7,500
PH Stair hall - sgl	1	EA	1,500.00	1,500
Stair hall - dbl	1	EA	1,500.00	1,500
Stage platform - sgl	3	EA	675.00	2,025
Main office -SGL	1	EA	700.00	700

087100 DOOR HARDWARE

Hardware Set @ Interior Wood & HM Door:

Gym (Glazed)	2	EA	2,000.00	4,000
Café (Glazed)	2	EA	2,000.00	4,000
Media ctr - sgl	2	EA	1,000.00	2,000
STEA m Class room - sgl	2	EA	850.00	1,700
Mech/elec - sgl	7	EA	650.00	4,550
Mech/elec - dbl	1	EA	900.00	900
Storage rm - sgl	12	EA	450.00	5,400
Storage rm - dbl	8	EA	650.00	5,200
Class / Resourse room - sgl	36	EA	850.00	30,600
Classroom connector - sgl	12	EA	500.00	6,000
Toilet rm sgl user	13	EA	750.00	9,750
Toilet rm multi user	8	EA	750.00	6,000
Music practice rm- sgl	1	EA	1,500.00	1,500
Music class - sgl	1	EA	1,500.00	1,500
Kitchen - sgl	3	EA	1,250.00	3,750
Kitchen Corridor /receiving- dbl	1	EA	1,800.00	1,800
Office- sgl	24	EA	750.00	18,000
Corridor - dbl	5	EA	2,500.00	12,500
PH Stair hall - sgl	1	EA	1,250.00	1,250
Stair hall - dbl	1	EA	2,500.00	2,500
Stage platform - sgl	3	EA	1,200.00	3,600
Main office -SGL	1	EA	850.00	850

090007 PAINTING*

Interior Painting HM Frame:

Single Door	126	EA	100.00	12,600
Double Door	20	EA	120.00	2,400
Double cased opening	1	EA	120.00	120

*Excludes painting prefinished wood doors

DESCRIPTION	QUANTITY	UNIT	UNIT COST	TOTAL

				568,533
C1030 FITTINGS				
050001 MISCELLANEOUS & ORNAMENTAL IRON*				
Café /Gym Platform:				
Guardrail @ platform ramp	65	LF	145.00	9,425
Misc Equip. support - platform	1	LS	2,500.00	2,500
Lobby guardrail	39	LF	450.00	17,550
OT / PT equip. support	1	RM	2,000.00	2,000
Gym equip. support	1	LS	10,000.00	10,000
Misc. metals	82,728	GSF	0.75	62,046
070001 DAMPPROOF., WATERPROOF. & CAULKING*				
Int. joint sealants	82,728	GSF	0.85	70,319
062000 FINISH CARPENTRY				
Solid Surface Window sill (70 EA)	536	LF	65.00	34,840
Built - in lobby bench	21	LF	420.00	8,820
Misc. int wood trim	82,728	GSF	0.25	20,682
*Wall panels are included in C3010				
064000 ARCHITECTURAL CASEWORK				
Custom Casework:				
Café Recycling sta(1 loc)	10	LF	450.00	4,500
Media Center:				
Circulation desk	7	LF	900.00	6,300
Work counter	6	LF	220.00	1,320
Misc custom built-ins	1	LS	5,000.00	5,000
Typ book shelving sys		NIC		
Main Office:				
Reception desk	10	LF	650.00	6,500
Work counter	11	LF	300.00	3,300
Admin mail box	12	LF	750.00	9,000

DESCRIPTION	QUANTITY	UNIT	UNIT COST	TOTAL
-------------	----------	------	-----------	-------

*Casework is also included w/E2010

102813 TOILET ACCESSORIES

Class & Work rooms:

Towel dispenser		NIC		
Soap dispenser		NIC		

Toilet Rooms:

Elec hand dryer	14	EA	950.00	13,300
Toilet tissue dispenser	38	EA	45.00	1,710
Sanitary napkin dispenser	3	EA	85.00	255
Sanitary napkin disposal	14	EA	60.00	840
Toilet Grab bars	42	EA	85.00	3,570
Mirrors - framed (18"wx30"h)	33	EA	225.00	7,425
Soap dispenser	33	EA	42.00	1,386
Coat hook	38	EA	22.00	836

Allow:

Diaper Deck	1	EA	550.00	550
Mop and broom holders	3	EA	155.00	465
Misc. accessories	1	LS	2,000.00	2,000

105100 METAL LOCKERS

Full ht staff locker - kitchen	4	EA	300.00	1,200
--------------------------------	---	----	--------	-------

104413 FIRE PROTECTION SPECIALTIES

Allow:

Fire extinguisher and cab	20	EA	550.00	11,000
AED cabinet	3	EA	785.00	2,355

101400 SIGNAGE

Building directory	1	EA	5,000.00	5,000
Dedication plaque	1	EA	3,500.00	3,500
Interior Signage	82,728	GSF	0.50	41,364

102113 TOILET COMPARTMENTS

Toilet Rm HDPE Partition:

Standard toilet partition	17	EA	1,200.00	20,400
Barrier free toilet partition	8	EA	1,425.00	11,400
Urinal screen	4	EA	275.00	1,100

DESCRIPTION	QUANTITY	UNIT	UNIT COST	TOTAL
101100 VISUAL DISPLAY BOARDS				
4' Tack Board	22	EA	256.00	5,632
6' Tackboard	12	EA	360.00	4,320
6' Markerboard	25	EA	480.00	12,000
8' Markerboard	74	EA	608.00	44,992
Marker Board and Tackboards	82,728	GSF	0.20	16,546
Display cases - allow:				
Lobby 15"D (2 ea)	13	LF	900.00	11,700
<u>109000 MISCELLANEOUS SPECIALTIES</u>				
Allow:				
Curtain and Track @ Health suite	2	EA	1,650.00	3,300
Wall & corner guards	1	LS	5,000.00	5,000
Misc. specialties	82,728	GSF	0.25	20,682

				527,929
TOTAL C10 - INTERIOR CONSTRUCTION				3,276,462

C20 - STAIRS

C2010 STAIR CONSTRUCTION

033000 CAST IN PLACE CONCRETE

Metal Pan Stair Concrete Fill (full ft):

S1 Egress Hall - switchback	1	FLTS	2,500.00	2,500
Egress Hall - straight	1	FLTS	2,500.00	2,500
Roof Access Hall - Switchback	1	FLTS	2,500.00	2,500
Stair No. 2	1	FLTS	1,500.00	1,500
Open Lobby Stair & seating platform	116	LFR	25.00	2,900

050001 MISCELLANEOUS & ORNAMENTAL IRON*

Metal Pan Stair & Rails - Complete :

Egress Hall - switchback	1	FLTS	27,500.00	27,500
Egress Hall - straight	1	FLTS	27,500.00	27,500
Stair No. 2	1	FLTS	15,000.00	15,000
Roof Access Hall - Switchback	1	FLTS	22,500.00	22,500

DESCRIPTION	QUANTITY	UNIT	UNIT COST	TOTAL
Open Lobby Stair & seating platform	116	LFR	200.00	23,200
2' High Platform Gym Stair (1 Flt):				
Tread 5'w	20	LFT	95.00	1,900
Wall rail	10	LF	10.00	100
 054000 COLD FORMED METAL FRAMING				
2'H Platform Café Stair Framing-Complete:				
12" Tread (3 ea)	95	LFT	65.00	6,175
Riser (4 ea)	100	LFR	30.00	3,000

				138,775
 C2020 STAIR FINISHES				
 090005 RESILIENT FLOORING*				
Resilient Finish @ Metal Pan Stair (full flt):				
Egress Hall - switchback	1	FLTS	1,850.00	1,850
Egress Hall - straight	1	FLTS	1,400.00	1,400
Roof Access Hall - Switchback	1	FLTS	1,400.00	1,400
2' High Platform Gym Stair (1 Flt):	20	LFT	30.00	600
 <u>095000 WOOD FLOOR</u>				
Wood Finish @ 2'H Platform Café Stair Framing-Complete:				
12" Tread (3 ea)	95	LFT	45.00	4,275
Riser (4 ea)	100	LFR	35.00	3,500
Lobby Learning Stair & seating platform:				
Wd risers w/ capet treads	116	LFR	85.00	9,860
 090009 PAINTING*				
Paint stair & rail:				
Egress Hall - switchback	1	FLTS	4,000.00	4,000
Egress Hall - straight	1	FLTS	3,500.00	3,500
Roof Access Hall - Switchback	1	FLTS	2,800.00	2,800
2' High Platform Gym Stair (1 Flt):	20	LFT	10.00	200

				33,385

DESCRIPTION	QUANTITY	UNIT	UNIT COST	TOTAL
-------------	----------	------	-----------	-------

TOTAL C20 - STAIRS				172,160
---------------------------	--	--	--	----------------

C30 - INTERIOR FINISHES

C3010 WALL FINISHES

040001 MASONRY*

Interior Building Veneer:

Vestibule brick (1 loc)	330	SF	33.00	10,890
-------------------------	-----	----	-------	--------

CMU premium finishes:

Gym glazed col. enclosure	240	SF	20.00	4,800
---------------------------	-----	----	-------	-------

062000 FINISH CARPENTRY

Wood Paneling -allow:

Lobby @ admin entry -allw Acoustical Panel	200	SF	50.00	10,000
		W / 098000		

Café Stage Opening:

Stage Proscenium Trim(26'x 14')	54	LF	150.00	8,100
Wood panel	186	SF	50.00	9,300

Gym Stage Opening :

Stage Proscenium Trim(26'x 14')	54	LF	150.00	8,100
Wood panel	193	SF	50.00	9,650

FRP Wall Panel - 8'H:

Custodian closets	577	SF	9.50	5,482
-------------------	-----	----	------	-------

090003 TILE*

Ceramic Wall Tile - Allow:

Kitchen	750	SF	22.00	16,500
Café (4' h)	684	SF	23.50	16,074
Corridor Typ (3'6"h)	3,875	SF	23.50	91,063
Corridors- Class entry(8'6"h)	1,896	SF	23.50	44,556
Lobby (4' h)	500	SF	23.50	11,750
Stair hall (3'6"h)	250	SF	23.50	5,875
Tile backer bd premium	7,205	SF	1.75	12,609

Toilet rm sgl user (13 EA):

Full ht all walls - 7'	2,562	SF	22.00	56,364
Tile backer bd premium	2,562	SF	1.75	4,484

Toilet rm multi user (8 EA):

DESCRIPTION	QUANTITY	UNIT	UNIT COST	TOTAL
Full ht all walls - 7'	3,766	SF	22.00	82,852
Tile backer bd premium	3,766	SF	1.75	6,591
090009 PAINTING*				
Interior painting - walls	82,728	GSF	1.80	148,910
Lobby vinyl wall graphics	1	LS	5,000.00	5,000
098000 ACOUSTICAL PANELS				
Acoustic Wall Panels-Allow:				
Music class rm (1 EA)	200	SF	32.00	6,400
Music Practice rm (1 EA)	200	SF	32.00	6,400
Platform	200	SF	20.00	4,000
Café	200	SF	32.00	6,400
Media center	200	SF	32.00	6,400
Open stair hall (1 loc)	200	SF	32.00	6,400
Lobby	200	SF	32.00	6,400
Academic corridors	750	SF	32.00	24,000
Tectum Wall Panel:				
Main Gym	1,800	SF	18.00	32,400
Acoustic Ceiling Panels		W / 095100		
				----- 667,748
C3020 FLOOR FINISHES				
090002 TILE*				
Toilet rm sgl user (13 EA):				
Ceramic Floor tile	735	SF	24.00	17,640
Tile wall base	366	LF	16.00	5,856
Waterproofing membrane - upper flr	209	SF	7.35	1,536
Marble threshold	13	EA	85.00	1,105
Toilet rm multi user (8 EA):				
Ceramic Floor tile	1,762	SF	24.00	42,288
Tile wall base	538	LF	16.00	8,608
Waterproofing membrane - upper flr	564	SF	7.35	4,145
Marble threshold -sgl	8	EA	85.00	680

DESCRIPTION	QUANTITY	UNIT	UNIT COST	TOTAL
Porcelain tile- thin set:				
Lobby	3,314	SF	20.00	66,280
Tile Transition	1	LS	3,000.00	3,000
Quarry tile - mud set:				
Kitchen	1,430	SF	22.50	32,175
Freezer & cooler	226	SF	22.50	5,085
Kitchen -Quarry tile base	250	LF	11.00	2,750
*Includes servery , storage & office				
033000 CAST IN PLACE CONCRETE				
Concrete Slab Sealant/Hardener:				
Mech & elec	1,361	SF	2.00	2,722
Ext Storage rm	74	SF	2.00	148
Receiving -back of house	1,571	SF	2.00	3,142
090005 RESILIENT FLOORING*				
VCT:				
Café	3,497	SF	4.60	16,086
Class & work rm	36,757	SF	4.60	169,082
IDF/MDF rm	212	SF	4.60	975
Storage rm	365	SF	4.60	1,679
Custodian rm	126	SF	4.60	580
Rubber stage ramp	172	SF	18.00	3,096
Acoustic Linoleum Sheet - Corridor	11,207	SF	9.85	110,389
Flocked flooring - Corridor	2,691	SF	12.00	32,292
Rubber Base	13,000	LF	2.75	35,750
096400 WOOD FLOORING				
Main Gym Athletic Wd flr sys	6,140	SF	19.50	119,730
Vented wall base	340	LF	7.35	2,499
Moisture Mitigation and Wd Floor	6,140	SF	4.50	27,630
Platform wd sprung flr sys	832	SF	15.00	12,480
Vented wall base	60	LF	7.35	441
096700 RESINOUS FLOORING				
		N/A		
096800 CARPETING				
Steam class	1,457	SF	5.00	7,285

DESCRIPTION	QUANTITY	UNIT	UNIT COST	TOTAL
Media ctr	1,887	SF	5.00	9,435
Admin	1,142	SF	5.00	5,710
124813 ENTRANCE MATS & FRAMES		W / E 2010		
				----- 752,300
C3030 CEILING FINISHES				
092116 GYPSUM DRYWALL				
Gyp Ceiling:				
Corridor cloud @ class entry sloped clg (19loc)	848	SF	18.00	15,264
Corridor cloud @ project area (2 loc)	600	SF	18.00	10,800
Corridor typical	1,643	SF	12.20	20,045
Class ext wall - 18" W	1,056	SF	15.00	15,840
Toilet rm multi user	2,509	SF	12.20	30,610
2HR Gyp clg - emerg elec	105	SF	16.50	1,733
2HR Gyp clg -elev mach	70	SF	16.50	1,155
Typical GWB ceiling	1,480	SF	12.20	18,056
Gyp Soffit Complete @ :				
Corridor cloud @ class entry sloped clg		W / CLG Assembly		
Corridor cloud @ project area (2 loc)		W / CLG Assembly		
Class ext wall ACT /GWB transition	704	LF	45.00	31,680
Skylight - 4'H	50	LF	72.00	3,600
Casework		NIC		
Corridor ACT /GWB clg transition	274	LF	36.00	9,864
Misc GWB soffit	82,728	GSF	0.50	41,364
*Soffits are also included with specialty ceiling systems				
095100 ACOUSTICAL CEILINGS*				
ACT 2:				
Music class rm	1,224	SF	7.50	9,180
Music practice rm	260	SF	7.50	1,950
4x4 Pyramidal Ceiling				
Music rm	5	EA	1,000.00	5,000
Lobby Clouds:				
Wood	304	SF	35.00	10,640
Linear metal	695	SF	15.00	10,425
Café , Servery & Kitchen:				
Café ACT 2 2 x 2	2,550	SF	10.00	25,500

DESCRIPTION	QUANTITY	UNIT	UNIT COST	TOTAL
Café GWB clg & soffit balance	980	SF	15.00	14,700
Platform sound reflector		N/A		
Severy GWB clg & soffit balance	385	SF	15.00	5,775
ACT 3 2 x 2 Kitchen	1,140	SF	5.75	6,555
Freezer & cooler		N/A		
Type 6 Linear Metal: Vestibule (3 loc)	592	SF	28.00	16,576
Corridor: Staggered ACT 2x4	1,486	SF	5.20	7,727
Staggered ACT 2x8	2,488	SF	6.80	16,918
Platform: ACT 4 - 2x4 (per schedule)	1,452	SF	10.00	14,520
*Plan notes paint exp struct/deck				
Typical: ACT 1 - 2 x 4	33,624	SF	4.65	156,352
ACT 2 - 2 x 2	14,758	SF	5.05	74,528
090009 PAINTING*				
Paint Gyp ceiling	8,311	SF	1.10	9,142
Paint Gyp soffits	1,500	SF	1.00	1,500
Paint Exposed Structure & Deck :				
Gym	6,537	SF	2.40	15,689
Platform	1,452	SF	2.40	3,485
Lobby	2,900	SF	2.00	5,800
Storage , Mech & elec rm	1,095	SF	2.00	2,190

				614,162
TOTAL C30 - INTERIOR FINISHES				2,034,210

D. SERVICES**D10 - CONVEYING**

D1010 ELEVATORS & LIFTS

142424* HOLELESS HYDRAULIC ELEVATORS

Passenger Elevator (2 door)	3	STOP	52,000.00	156,000
-------------------------------	---	------	-----------	---------

DESCRIPTION	QUANTITY	UNIT	UNIT COST	TOTAL
050001 MISCELLANEOUS & ORNAMENTAL IRON*				
Elevator:				
Pit ladder	1	EA	1,250.00	1,250
Frame	1	EA	4,000.00	4,000
Sump grate	1	EA	610.00	610

				161,860
TOTAL D10 - CONVEYING				161,860

D20 - PLUMBING

D2010 PLUMBING

220000 PLUMBING*

Fixtures(per Arch Plan & Outline):

P-1 water closet	17	EA	1,850.00	31,450
P-1A ADA water closet	21	EA	1,850.00	38,850
P-2 wall hung lav	33	EA	1,350.00	44,550
P-3 & P-3A urinal	7	EA	1,650.00	11,550
P-5 Music class sink	1	EA	1,500.00	1,500
P-5 Typ class sink	28	EA	1,500.00	42,000
P-5 Staff lunch sink	1	EA	1,500.00	1,500
P-5 Health suite sink	1	EA	1,500.00	1,500
P-5 Caf� recycle sink	1	EA	1,500.00	1,500
P-5 Teach work rm sink	2	EA	1,500.00	3,000
P-5 OT/PT class sink	1	EA	1,500.00	1,500
P-5 Media work rm sink	1	EA	1,500.00	1,500
P-5 Steam sink	2	EA	1,500.00	3,000
P-5 Corridor sink	2	EA	1,500.00	3,000
P-5 - Custorian work rm sink	1	EA	1,500.00	1,500
P-5 Art sink	2	EA	1,875.00	3,750
P-5C ADA deep art sink w/sed trap	1	EA	2,000.00	2,000
P-6 Janitor sink	3	EA	1,375.00	4,125
P-7 Drinking fountain	5	EA	3,100.00	15,500
P-8 Kit Washer conn	1	EA	750.00	750
P-9 Kit Dryer conn	1	EA	1,000.00	1,000
P-10 Ice maker conn	1	EA	500.00	500
Hose bib	8	EA	220.00	1,760
Wall hydrant	8	EA	270.00	2,160

DESCRIPTION	QUANTITY	UNIT	UNIT COST	TOTAL
Auto flush valve	38	EA	475.00	18,050
Auto faucet sensor	33	EA	435.00	14,355
Kitchen connections	1	LS	30,000.00	30,000
Gas Fired Hot Water Supply:				
BLR-1	2	EA	28,500.00	57,000
Acid neutralization	1	LS	600.00	600
Hot Water Storage Tank:				
WST-1	1	EA	6,500.00	6,500
Pump Schedule:				
RP-1	1	EA	1,100.00	1,100
HP-1	1	EA	1,100.00	1,100
Water Heater Piping, valve and trim	1	LS	10,000.00	10,000
Grease Interceptor:				
GI - 1 Interior	1	EA	5,500.00	5,500
GI - 2 Interior	1	EA	4,500.00	4,500
GEGI - 1 Precast grease trap (3500 gal)		W /SITE		
Mixing Valve:				
MV-1	1	EA	2,167.00	2,167
MV-2	1	EA	800.00	800
Leonard 170-lf point of use - allow	10	EA	250.00	2,500
Roof/Storm Drain System				
Underground D/W/V Pipe				
4"	650	LF	35.00	22,750
6"	1,000	LF	61.00	61,000
8"	200	LF	98.00	19,600
FCO	10	EA	575.00	5,750
Above Ground D/W/V Pipe:				
4"	400	LF	44.50	17,800
5"	250	LF	54.50	13,625
6"	400	LF	62.00	24,800
CO	20	EA	560.00	11,200
Horz Pipe Insul	250	LF	12.00	3,000
RD-1	52	EA	1,350.00	70,200
Allow for Overflow	1	LS	25,000.00	25,000
Sanitary System				
Underground D/W/V Pipe:				
4"	1,500	LF	36.50	54,750
6"	300	LF	53.50	16,050
FCO	12	EA	575.00	6,900
FD-A.B	10	EA	625.00	6,250
Trap primer	3	EA	1,200.00	3,600

DESCRIPTION	QUANTITY	UNIT	UNIT COST	TOTAL
Above Ground D/W/V Pipe:				
2"	2,100	LF	32.50	68,250
4"	2,100	LF	44.50	93,450
CO	10	EA	425.00	4,250
Copper Pipe:				
Branch	3,400	LF	24.00	81,600
Main	3,400	LF	42.00	142,800
1" Pipe Insulation:				
Branch	3,400	LF	7.35	24,990
Main	3,400	LF	11.00	37,400
Gas Pipe				
Gas venting	100	LF	60.00	6,000
Mechanical	85	LF	75.00	6,375
Kitchen	100	LF	40.00	4,000
4" Service & meter install	1	LS	5,000.00	5,000
Boiler heater connection	1	LF	1,200.00	1,200
Emergency shut off	1	LS	4,100.00	4,100
Underground Water Service:				
4"	10	LF	125.00	1,250
Water service rough-in	1	LS	9,500.00	9,500
Test and GC	1	LS	25,000.00	25,000

				1,251,057
TOTAL D20 - PLUMBING	\$15.12	/sf		1,251,057

D30 - HVAC

D3010 HVAC

230000 HVAC*

Packaged Rooftop Unit:

HRU-1	14,200	CFM	12.50	177,500
HRU-2	2,150	CFM	16.00	34,400
RTU-1	9,000	CFM	12.50	112,500
RTU-2	4,500	CFM	13.50	60,750
RTU-3	1,360	CFM	18.00	24,480

DESCRIPTION	QUANTITY	UNIT	UNIT COST	TOTAL
Sound Attenuation	62,000	CFM	0.65	40,300
HW System:				
HWB-1 (1,000 mbh)	1	EA	25,000.00	25,000
HWB-2 (1,000 mbh)	1	EA	25,000.00	25,000
HWB-3 (2,251,000mbh)	1	EA	25,000.00	25,000
HWP-1,2	4	EA	15,000.00	60,000
BP 1-3	3	EA	2,250.00	6,750
VFD	4	EA	3,200.00	12,800
Chemical feed	1	LS	4,000.00	4,000
Air separator	1	EA	2,800.00	2,800
Expansion tank	1	EA	3,200.00	3,200
6" Manifold S&R	1	LF	225.00	225
Boiler piping trim and valves	1	LS	30,000.00	30,000
12" Flue	150	LF	220.00	33,000
Flue Roof Term and Mast	3	EA	1,500.00	4,500
PH Tank	1	LS	1,500.00	1,500
Intake Louver and Damper	1	LS	6,000.00	6,000
Exhaust Louver and Damper	1	LS	6,000.00	6,000
Elec Room Exhaust fan and Louver	1	LS	3,500.00	3,500
Elec Room Exhaust and Intake louver damper	1	EA	3,500.00	3,500
Air-Cooled Chiller:				
ACC - 1 (150 ton)	1	EA	120,000.00	120,000
Chiller rough in, valve and trim	1	LS	20,000.00	20,000
Glycol	1	LS	18,500.00	18,500
Air separator	1	EA	3,500.00	3,500
100 Gal expansion tank	1	EA	4,000.00	4,000
500 Gal buffer tank	1	EA	7,500.00	7,500
CW Pump	2	EA	8,500.00	17,000
VRF System:				
ACCU - 1 16 ton	1	EA	24,500.00	24,500
ACCU - 2 10 ton	1	EA	18,000.00	18,000
Fan Coil	33	EA	1,975.00	65,175
Line set - main	4	EA	2,200.00	8,800
Line set - branch	33	EA	1,800.00	59,400
Branch Controller	4	EA	9,500.00	38,000
Misc Accessories	1	LS	10,000.00	10,000
Chilled Beam:				
Classroom CB	58	EA	1,800.00	104,400
CB Valving - 4 pipe	58	EA	1,060.00	61,480
4 Pipe dist	4,400	LF	48.00	211,200
AC Split System:				
ACCU - 2 ton	1	EA	6,500.00	6,500

DESCRIPTION	QUANTITY	UNIT	UNIT COST	TOTAL
HP	1	EA	3,850.00	3,850
Line set	1	EA	1,500.00	1,500
Air Distribution:				
Auto Damper	20	EA	1,400.00	28,000
Fire damper	10	EA	550.00	5,500
Galvanized ductwork	60,000	LBS	9.50	570,000
1" Duct insul	45,000	SF	4.10	184,500
Kitchen hood exhaust duct - welded	15,000	LBS	17.50	262,500
Alum. dishwasher ductwork	1,000	LBS	12.00	12,000
Fire wrap at duct	350	SF	9.00	3,150
Displacement Box, Grills and Registers	82,728	GSF	0.85	70,319
Distraction fan	4	EA	8,500.00	34,000
Kitchen Exhaust	1	EA	5,500.00	5,500
Dish Washer Exhaust	1	EA	4,200.00	4,200
Bathroom Exhaust	2	EA	3,500.00	7,000
General Exhaust Fan	1	EA	3,500.00	3,500
MAU - 1 (7,000 cfm)	1	LS	30,000.00	30,000
Hydraunic Heater:				
Cab heater	10	EA	2,650.00	26,500
Convactor	10	EA	1,400.00	14,000
Perimeter Radiant Heat	1,250	LF	165.00	206,250
Hydraunic Piping	82,728	GSF	2.50	206,820
Temperature Control	82,728	SF	5.00	413,640
Seismic & vibrator control	1	LS	30,000.00	30,000
Test and balance	82,728	GSF	0.65	53,773
Commission coordination	1	LS	25,000.00	25,000
GC & misc.	1	LS	25,000.00	25,000
*Fire safing carried w/ fittings				

				3,727,162
TOTAL D30 - HVAC	\$45.05	/sf		3,727,162

D40 - FIRE PROTECTION

D4010 FIRE PROTECTION

210000 FIRE SUPPRESSION

Sprinkler System	82,728	GSF	4.80	397,094
Fire Pump		N/A		-----

DESCRIPTION	QUANTITY	UNIT	UNIT COST	TOTAL
				397,094
TOTAL D40 - FIRE PROTECTION		/sf		397,094

D50 - ELECTRICAL

D5010 ELECTRICAL

260000 ELECTRICAL*

D5010 ELECTRICAL SERVICE & DISTRIBUTION

Switchgear & Feeders:

Switchboard SWBD1 - 2000A 277/480v

w/integral sped	1	EA	53,464.00	53,464
Dist. pnl OEDP1-800A w/integral sped	1	EA	6,948.00	6,948
EMT-3"C empty	210	LF	13.68	2,873
EMT-2 1/2"C empty	280	LF	11.64	3,259
150 KVA xfmr	1	EA	12,220.00	12,220
75 KVA xfmr	5	EA	7,504.00	37,520
50 KVA xfmr	3	EA	7,032.00	21,096
45 KVA xfmr	1	EA	5,432.00	5,432
15 KVA xfmr	1	EA	3,360.00	3,360
Xfmr ground	11	EA	281.00	3,091
Harmonic filter - 250A	3	EA	3,470.00	10,410
Harmonic filter - 500A	1	EA	5,720.00	5,720
400/300A/3/250v	3	EA	808.00	2,424
200/175A/3/250v	5	EA	409.00	2,045
100/70A/3/250v	1	EA	303.00	303
400A-triple tub pnl PP2A	1	EA	4,904.00	4,904
400A-double tub pnl KP1	1	EA	4,128.00	4,128
400A-double tub pnlOMDF	1	EA	4,128.00	4,128
200A-triple tub pnl PP1A	1	EA	4,704.00	4,704
200A-double tub pnl PP1B	1	EA	3,584.00	3,584
200A-double tub pnl CP1B	1	EA	3,584.00	3,584
200A-double tub pnl CP1A	1	EA	3,584.00	3,584
200A-double tub pnl OP1B	1	EA	3,584.00	3,584
200A-double tub pnl CP2A	1	EA	3,584.00	3,584
Pnl. LP1A - 600A - 480v	1	EA	4,084.00	4,084
Pnl. OP1A - 600A - 250v	1	EA	3,884.00	3,884
Pnl. SPA - 400A - 480v	1	EA	3,196.00	3,196
Pnl. OL1A - 400A - 480v	1	EA	3,196.00	3,196
Pnl. LM2A - 400A - 480v	1	EA	3,196.00	3,196
Pnl. EL1A - 100A - 480v	1	EA	2,236.00	2,236
Pnl. KPS - 100A - 250v	1	EA	1,964.00	1,964
Pnl. KPE1 - 100A - 250v	1	EA	1,964.00	1,964

DESCRIPTION	QUANTITY	UNIT	UNIT COST	TOTAL
Pnl. EP1A - 100A - 250v	1	EA	1,964.00	1,964
Switch Gear & Feeders:				
4#750 & 2#3/0 secondaries	750	LF	80.80	60,600
EMT-4"C-4#600 & 1#3	940	LF	68.59	64,475
EMT-3"C-4#350 & 1#4	610	LF	45.54	27,779
EMT-2 1/2"C-4#4/0 & 1#4	1,490	LF	29.84	44,462
EMT-2"C-4#1/0 & 1#6	240	LF	19.54	4,690
EMT-1 1/2"C-4#1 & 1#6	300	LF	17.30	5,190
EMT-1 1 2"C-4#2 & 1#8	470	LF	16.80	7,896
EMT-1 1/4"C-4#4 & 1#8	340	LF	13.36	4,542
EMT-2#C-3#1 & 2#3/0	120	LF	19.21	2,305
EMT-3"C-5#250	30	LF	43.39	1,302
Emer. Gen/Set Adders:				
150 kw nat. gas G/S	1	EA	74,456.00	74,456
Housing	1	EA	720.00	720
Pad grounding	1	EA	788.00	788
Rigging & set	1	EA	9,152.00	9,152
600A/3 C/B	1	EA	216.00	216
150A/3 C/B	1	EA	144.00	144
Internal panel	1	EA	432.00	432
Bldg EPO	1	EA	788.00	788
Unit mtd - EPO	1	EA	1,132.00	1,132
600A 480V ATS	1	EA	9,796.00	9,796
150A 480V ATS	1	EA	4,920.00	4,920
W/C-4#2 & 1#3	225	LF	7.60	1,710
Remote annun pnl	1	EA	576.00	576
W/C-14 #12	150	LF	6.69	1,004
Start ckt wiring	100	LF	9.20	920
Mechanical Wiring	82,728	SF	1.45	119,956
BDA	1	LS	50,000.00	50,000
Fire Alarm System:				
FACP control pnl	1	EA	13,344.00	13,344
FAAF annunciator	1	EA	2,972.00	2,972
Master box	1	EA	4,788.00	4,788
A/V unit	86	EA	258.00	22,188
Visual unit only	17	EA	248.00	4,216
Heat	4	EA	104.00	416
Smoke	35	EA	179.20	6,272
Duct smoke	5	EA	713.00	3,565
TRS remote test stat	2	EA	162.00	324
Pull sta	11	EA	141.20	1,553
Flow sw	8	EA	102.00	816
Tamper sw	8	EA	102.00	816

DESCRIPTION	QUANTITY	UNIT	UNIT COST	TOTAL
Monitor module	8	EA	157.00	1,256
Isolation module	8	EA	157.00	1,256
Control module	8	EA	157.00	1,256
Mag door holder	30	EA	218.00	6,540
Beacon	1	EA	516.00	516
Knox box	1	EA	616.00	616
Wire guards	10	EA	93.20	932
Elev recall	1	LS	1,000.00	1,000
BB	160	EA	49.60	7,936
Mass Notification	82,728	SF	1.00	82,728
Programming & pretests	1	LS	7,592.00	7,592
DFD testing & certification	1	LS	8,880.00	8,880
MC-14/4C	5,200	LF	2.64	13,728
AFC-4901 16/2 14/2	5,500	LF	3.83	21,087
EMT-3/4"C-4/C#14	1,000	LF	5.83	5,830
EMT-3/4"C-16/2 14/2	1,200	LF	5.93	7,116
Interior Lighting	82,728	SF	6.00	496,368
Lighting Control	82,728	SF	1.80	148,910
Theatrical Dimming at Platform	1	LS	15,000.00	15,000
Devices	82,728	SF	1.50	124,092
Section 271500 - Communications Horizontal Cabling:				
Tele/data wiring, box and data port	82,728	SF	3.50	289,548
Wireless Acces points	1	LS	25,000.00	25,000
Data Communication Equipment - Extreme	1	LS	125,000.00	125,000
Section 273100 - Voice Communication Equipment (Avaya):				
Phone System	1	LS	25,000.00	25,000
Section 274100 - Cafeteria Sound System	1	LS	25,000.00	25,000
Section 274100 - Gym Sound System	1	LS	25,000.00	25,000
Section 274100 - Media Center Sound System	1	LS	25,000.00	25,000
Section 274120 Speech Reinforcement Systems:				
Classroom Reinforcement		NIC		
Section 275116 - Public Address System:				
PA and Clock System	82,728	SF	0.95	78,592
Scoreboard and shot clock	1	LS	25,000.00	25,000
Division 28:				
Section 281300 - Access Control and				
Section 281600 - Intrusion Detection Systems:				

DESCRIPTION	QUANTITY	UNIT	UNIT COST	TOTAL
Access Control	82,728	SF	1.50	124,092
Section 282000 - Video Surveillance CCTV System:				
Head end rack w/equip & poe ethernet sw	1	LS	85,000.00	85,000
Interior dome camera	36	EA	1,850.00	66,600
Ext. WP - exterior bkt mtd	11	EA	2,200.00	24,200
Section 282000 - Door Intercom/Video System (A1 phone):				
Master station - video	1	EA	1,650.00	1,650
Door entrance sta - video UP	1	EA	1,250.00	1,250
PS power supply	1	EA	500.00	500
System cabling	1	LS	10,000.00	10,000
Central controller w/program	1	LS	10,000.00	10,000
Area of refuge system	1	LS	18,500.00	18,500
Lightning Protection	1	LS	65,000.00	65,000

				2,795,424
TOTAL D50 - ELECTRICAL	\$33.79	/SF		2,795,424

E. EQUIPMENT & FURNISHINGS

E10 - EQUIPMENT

E1010 COMMERCIAL EQUIPMENT

115210 PROJECTION SCREENS

Projection Screen - Elec. Op. -Allow:

10'W Caf� platform	1	EA	10,000.00	10,000
10'W Gym platform	1	EA	10,000.00	10,000
Typ. classroom		NIC		
STEAM class		NIC		
6'W Media center	1	EA	7,500.00	7,500
Projector		NIC		
Interactive white board		NIC		
Digital screen		NIC		

113100 APPLIANCES

Health Suite:

Appliance allowance	1	LS	1,500.00	1,500
---------------------	---	----	----------	-------

DESCRIPTION	QUANTITY	UNIT	UNIT COST	TOTAL
Staff Lunch Room (1 EA):				
Appliance allowance	1	LS	1,500.00	1,500
Main Office Kitchenette:				
Appliance allowance	1	LOC	1,500.00	1,500
Office #163:				
Appliance allowance	1	LS	1,500.00	1,500
Teacher Planning room (2 EA):				
Appliance allowance	2	LOC	1,500.00	3,000
Allowance:				
Classroom appliance		NIC		
Washer and dryer - kitchen		NIC		
110630 PLATFORM CURTAINS				
Platform curtains & rigging - allow	1	LS	35,000.00	35,000
114000 FOOD SERVICE EQUIPMENT				
Kitchen equipment	1	LS	269,775.00	269,775
116600 ATHLETIC EQUIPMENT				
Gym:				
Wall padding -7'H	1,575	SF	13.50	21,263
Climbing wall	193	SF	45.00	8,685
Volleyball sleeves & equip.	1	LS	1,500.00	1,500
Scoreboard w/shot clock		w/ electrical		
Basketball backstop - Elec op.	6	EA	9,500.00	57,000
Fabric Gym divider roll-up (50 lf x 28 ' H)	1,400	SF	17.50	24,500
Telescopic bleachers		N/A		
Misc gym equipment	1	LS	5,000.00	5,000
OT /PT Classroom:				
Wall padding	100	SF	24.00	2,400
119000 MISC EQUIPMENT				
Allowance:				
Kiln	1	EA	3,000.00	3,000
AV equipment		NIC		
Hoyer lift		NIC		
Metal storage shelving		NIC		
Book security equipment		NIC		

DESCRIPTION	QUANTITY	UNIT	UNIT COST	TOTAL
Steam class equip		NIC		

				464,623

TOTAL E10 - EQUIPMENT				464,623
------------------------------	--	--	--	----------------

E20 - FURNISHINGS

E 2010 FIXED FURNISHINGS

122900 FURNISHINGS

Perim p. lam. low shelving unit	507	LF	285.00	144,495
Art Classroom - Epoxy Top (1 EA):				
4' TW	1	EA	1,875.00	1,875
4' GS	2	EA	1,875.00	3,750
Base cab w/ ctr	20	LF	525.00	10,500
Wall cab	20	LF	220.00	4,400
Teacher table (3'6" x 6')	1	EA	1,500.00	1,500
Student table (3'6" x 5')	6	EA	1,400.00	8,400
Seat		NIC		
STEAM Classroom - Epoxy Top (1 EA):				
Base cab w/ ctr	43	LF	525.00	22,575
Wall cab	33	LF	220.00	7,260
Teacher table (2'6" x 6')	1	EA	1,400.00	1,400
Student table (2'6" x 6')	12	EA	1,400.00	16,800
Seat		NIC		
Media Workroom (1 EA):				
4' GS	2	EA	1,875.00	3,750
Base cab w/ SS ctr	18	LF	485.00	8,730
Wall cab	21	LF	215.00	4,515
Custodian WorkShop #151 :				
Base cab w/ SS ctr	11	LF	485.00	5,335
Wall cab	11	LF	215.00	2,365
Office #160:				
Base cab w/ SS ctr	6.5	LF	485.00	3,153
Work counter	8	LF	230.00	1,840
Wall cab	6.5	LF	215.00	1,398

DESCRIPTION	QUANTITY	UNIT	UNIT COST	TOTAL
Office #163:				
Base cab w/ SS ctr	7	LF	485.00	3,395
Work counter	7	LF	230.00	1,610
Copy Room #170:				
Base cab w/ SS ctr	23	LF	485.00	11,155
Wall cab	23	LF	230.00	5,290
Kindergarten Classroom (4 EA):				
4' TW	4	EA	1,875.00	7,500
4' GS	4	EA	1,875.00	7,500
Base cab w/ SS ctr (13 LF/RM)	52	LF	485.00	25,220
Wall cab (13LF/RM)	52	LF	230.00	11,960
Cubbie (13LF/RM)	52	LF	550.00	28,600
Cubbie w/wall cab above (21 LF/RM)	84	LF	750.00	63,000
Typ Classroom (22 EA):				
4' TW	22	EA	1,875.00	41,250
4' GS	22	EA	1,875.00	41,250
Bench (7 LF/RM)	154	LF	350.00	53,900
Base cab w/ SS ctr (6'6" LF/RM)	143	LF	480.00	68,640
Upper cab (6'6" LF/RM)	143	LF	210.00	30,030
Cubbie w/wall cab above (17'6" LF/RM)	385	LF	750.00	288,750
Self Contained SPED TLC (2 EA):				
4' TW	2	EA	1,875.00	3,750
4' GS	4	EA	1,875.00	7,500
Base cab w/ SS ctr	11	LF	485.00	5,335
Wall cab	11	LF	210.00	2,310
OT / PT room (1 EA):				
4' TW	1	EA	1,875.00	1,875
4' GS	2	EA	1,875.00	3,750
Base cab w/ SS ctr	5.5	LF	485.00	2,668
Wall cab	5.5	LF	210.00	1,155
Tech Office #237:				
Work counter	28	LF	235.00	6,580
Wall cab	29	LF	210.00	6,090
Health Suite :				
Base cab w/ SS ctr	7	LF	485.00	3,395
Wall cab	7	LF	210.00	1,470
Kitchenette @ Main Office:				
Base cab w/ SS ctr	7	LF	485.00	3,395
Wall cab	7	LF	210.00	1,470

DESCRIPTION	QUANTITY	UNIT	UNIT COST	TOTAL
Staff Lunch Room (1 EA):				
Base cab w/ SS ctr	10	LF	485.00	4,850
Wall cab	10	LF	210.00	2,100
Teacher Planning Room (2 EA):				
Base cab w/ SS ctr	32	LF	485.00	15,520
Wall cab	32	LF	210.00	6,720
Music Classroom (1 EA):				
4' TW	1	EA	1,875.00	1,875
4' GS	1	EA	1,875.00	1,875
Work counter	10	LF	235.00	2,350
Base cab w/ SS ctr	8	LF	485.00	3,880
Wall cab	5	LF	210.00	1,050
Tall instrument storage	33	LF	500.00	16,500
Ensemble Rm (1 EA):				
Tall instrument storage	13.5	LF	500.00	6,750
Corridor Project Areas:				
Work ctr 16" D	74	LF	210.00	15,540
Work ctr 16" D w/ low book shelf	47	LF	650.00	30,550
Sink Base cab w/ ctr	8	LF	480.00	3,840
Wall cab	8	LF	210.00	1,680
Casework - Allowance:				
Small group		NIC		
Individual Office		NIC		
Art Work & kiln room		NIC		
Storage and closet shelving	1	LS	7,500.00	7,500
124813 ENTRANCE MATS & FRAMES				
Entry Mat & Frame:				
Vestibule walk off mat (9 loc)	1,330	SF	15.00	19,950
Recessed entry grill (7 loc)	600	SF	48.00	28,800
122400 WINDOW SHADES				
ALLOW:				
Typ Window shade (70 EA)	3,892	SF	7.50	29,190
Elec op shades	1	LS	50,000.00	50,000
Int. blinds	1	LS	5,000.00	5,000

				1,249,353

DESCRIPTION	QUANTITY	UNIT	UNIT COST	TOTAL
E2020 MOVABLE FURNISHINGS		NIC		----- 0
TOTAL E20 - FURNISHINGS				1,249,353

G. BUILDING SITEWORK**G10 - SITE PREPARATION**

G1010 SITE CLEARING

311000 SITE PREPARATION & CLEARING

Construction fence	2,560	LF	12.00	30,720
Construction entrance	1	EA	5,000.00	5,000
Erosion control	1,667	LF	4.10	6,835
CB Protection	16	EA	65.00	1,040
Selective tree protection	1	LS	2,500.00	2,500
Clear and grub (86,473 SF)	2	ACRES	8,000.00	16,000
Lawn -Strip & stack top soil - 6"	1,516	CY	10.00	15,160
Sawcut bituminous drive	100	LF	4.25	425
Misc General Site Prep	336,058	SF	0.10	33,606
Site Layout and Supervision	1	LS	200,000.00	200,000
Site Remove Existing:				
Bit Pavement-drive, parking & play yard	53,420	SF	0.90	48,078
Bit Walkway pavement	4,271	SF	0.85	3,630
Conc Walkway pavement	1,913	SF	1.00	1,913
Patio pavers	350	SF	1.00	350
Conc pad	208	SF	1.00	208
Timber curb @ play yard & patio	360	LF	7.00	2,520
Sand & mulch @ play yard & patio	4,500	SF	0.65	2,925
Metal tables W/chair	2	EA		0
Play yard equipment	1	LOC	1,500.00	1,500
Timber guardrail	426	LF	25.00	10,650
4' Chain link fence	150	LF	5.00	750
Water line & hydrants	1	LS	5,000.00	5,000
Sewer line structures & piping	1	LS	10,000.00	10,000
Gas line & pad	1	LS	5,000.00	5,000
Disconnect electrical service	1	LS	4,000.00	4,000
Drainage structures & piping	1	LS	15,000.00	15,000

DESCRIPTION	QUANTITY	UNIT	UNIT COST	TOTAL
Misc. Site Demolition	336,058	SF	0.10	33,606

				456,416
G1020 SITE DEMOLITION & RELOCATIONS		W G1010		
G1030 SITE EARTHWORK				
310000 EARTHWORK				
Site Grading	37,340	SY	1.40	52,276
Cut to Fill	17,500	CY	10.00	175,000
Site Fill - supply	5,000	CY	18.00	90,000

				317,276
G1040 HAZARDOUS WASTE REMEDIATION		NIC		

				0
TOTAL G10 - SITE PREPARATION				773,692

G20 - SITE IMPROVEMENTS

G2010 ROADWAYS

320000 PAVEMENT, CURBING & EDGING

Roads and Parking - Site:

Bituminous (1 1/2" top w/2 1/2" bind)	9,256	SY	28.00	259,168
Vehicular concrete - 6"	2,745	SF	10.50	28,823
Patch existing drive/parking	112	LF	45.00	5,040
Raised crosswalk	16	SF	45.00	720
Line painting & markings	1	LS	10,000.00	10,000

Curbing:

Cape cod berm	650	LF	3.50	2,275
Granite curb straight	2,490	LF	41.00	102,090
Granite curb radial	244	LF	46.00	11,224

DESCRIPTION	QUANTITY	UNIT	UNIT COST	TOTAL
310000 EARTHWORK				
12" Gravel @ drive	3,187	CY	31.00	98,797
323100 SITE IMPROVEMENTS				
Decorative metal vehicular grate (1 loc)	85	SF	125.00	10,625
Parking/Traffic signage	1	LS	5,000.00	5,000

				533,762
G2020 PARKING LOTS				
	inc. w/ G2010			

				0
G2030 PEDESTRIAN PAVING				
320000 PAVEMENT, CURBING & EDGING				
Walks - Site:				
1 1/2" Unit paver w/ 1 1/2" asph. binder	3,752	SF	18.75	70,350
Bitumious walk	1,254	SY	26.70	33,482
Concrete walk	3,797	SF	7.80	29,617
3" Compact stone dust (3 loc)	543	SF	2.60	1,412
310000 EARTHWORK				
8" Gravel base @ walks	468	CY	34.00	15,912
6" Gravel @ stone dust	10	CY	34.00	340

				151,112
G2040 SITE DEVELOPMENT				
323100 SITE IMPROVEMENTS				
Basketball Court (Half):				
8" Gravel	52	CY	32.00	1,664
Bit pavement	234	SY	27.00	6,318
Synthetic paint	2,109	SF	6.25	13,181
BB hoop	1	EA	2,400.00	2,400

DESCRIPTION	QUANTITY	UNIT	UNIT COST	TOTAL
Bench (1 EA)	15	LF	300.00	4,500
8'H Chain link fence	50	LF	55.00	2,750
Playground - Rubber Safety Surface:				
8" Gravel base	83	CY	38.00	3,154
Perim conc. curb	344	LF	46.00	15,824
Geo tech fabric	3,330	SF	0.90	2,997
Perf. drain	3,330	SF	1.00	3,330
1/2" top, 5" base poured in place	3,330	SF	19.75	65,768
Precast seat wall - 18"w	48	LF	400.00	19,200
Site Wall-Complete:				
Seg ret wall N parking - 2' exp.	198	LF	185.00	36,630
Seg ret wall loading drive - 4' exp.	178	LF	265.00	47,170
CIP ret wall gym egress	34	LF	400.00	13,600
Dec conc blk ret wall dinning patio	115	LF	450.00	51,750
CIP ret wall E entry /patio	108	LF	450.00	48,600
Composite Decking - Sys Complete:				
Platform (1 loc)	466	SF	35.00	16,310
Bridge (1 loc)	100	SF	75.00	7,500
Tiered seating (1 loc)	100	SF	75.00	7,500
Site Rails:				
S entry stair	24	LF	225.00	5,400
N entry stair	18	LF	225.00	4,050
Ornamental guardrail S. patio	150	LF	275.00	41,250
Ornamental guardrail N. entry	108	LF	275.00	29,700
Site Stairs:				
S. entry	70	LFT	95.00	6,650
N. entry terrace	230	GSF	25.00	5,750
Walk - sgl step (6'w)	1	LOC	3,500.00	3,500
Stair Foundation	1	LS	5,000.00	5,000
Misc. Site Improvements				
Playground equipment (2 loc)	1	LS	150,000.00	150,000
6' Wd bench w/back	4	EA	2,500.00	10,000
Raised planter box 8'x4'	3	EA	1,800.00	5,400
Pergola - custom metal	400	GSF	120.00	48,000
Granite lawn step	48	LF	45.00	2,160
Trash receptacles - allow	4	EA	1,500.00	6,000
Mtl tree grate (8'x6')	3	EA	1,500.00	4,500
Vehicle timber guardrail (1 loc)	183	LF	65.00	11,895
Vehicle corten metal guardrail (1 loc)	296	LF	72.00	21,312
Bike racks - allow	1	LS	5,000.00	5,000
Picnic table	5	EA	4,000.00	20,000

DESCRIPTION	QUANTITY	UNIT	UNIT COST	TOTAL
Outdoor table/(4)chair	12	EA	3,500.00	42,000
Precast planter curb	390	LF	45.00	17,550
Collapsible bollard @ drive	4	EA	2,200.00	8,800
Bollard @ equip pad & loading	15	EA	1,200.00	18,000
Flag pole	1	EA	8,500.00	8,500
Stone swale	715	SF	20.00	14,300
Exist. soccer field restoration		see landscaping		
New soccer field bench	30	LF	200.00	6,000
Water fountain w/bottle fill	1	EA	7,500.00	7,500
Misc site improvements	1	LS	10,000.00	10,000

				888,363

G2050 LANDSCAPING

329000 LANDSCAPING

Deciduous Trees:

Autumn Blaze Hybrid Maple (3-3.5" cal)	5	EA	900.00	4,500
Redpointe Red Maple (3-3.5" cal)	7	EA	900.00	6,300
Heritage River Birch (12-24' ht)	1	EA	625.00	625
Whitespire Gray Birch (12-24' ht)	3	EA	625.00	1,875
Magyar Maidenhair Gingko (2.5-3" cal)	7	EA	800.00	5,600
Headmaster Honeylocust (3-3.5" cal)	11	EA	900.00	9,900
Skyline Honeylocust (3-3.5" cal)	4	EA	900.00	3,600
Tulip Tree (2.5-3" cal)	3	EA	800.00	2,400
Wildfire Tupelo (2.5-3" cal)	1	EA	800.00	800
Bloodgood London Planetree (3-3.5" cal)	3	EA	900.00	2,700
Pin Oak (3-3.5" cal)	1	EA	900.00	900
Red Oak (3-3.5" cal)	16	EA	900.00	14,400

Ornamental Trees:

Autumn Brilliance Shadblow(8-10' ht)	3	EA	575.00	1,725
Royal Raindrops Crabapple (2-2.5" cal)	3	EA	800.00	2,400
Columnar Sargent Cherry-Pink(2.5-3" cal)	4	EA	800.00	3,200

Evergreen Trees:

Eastern Red Cedar (8-10' ht)	7	EA	575.00	4,025
Austrian Pine (10-12' ht)	1	EA	650.00	650
Eastern White Pine (10-12' ht)	13	EA	650.00	8,450
Green Giant American Arborvitae (7-8' ht)	9	EA	525.00	4,725

Shrubs:

Green Sargent Chinese Juniper (#3)	76	EA	145.00	11,020
Gro Lo Fragrant Sumac (#3)	208	EA	145.00	30,160
Everlow Spreading Yew (15-18" ht)	80	EA	32.00	2,560

DESCRIPTION	QUANTITY	UNIT	UNIT COST	TOTAL
Ornamental Grasses:				
Northwind Switch Grass (#2)	29	EA	48.00	1,392
Exist. soccer field restoration- Top Dress:				
Athletic field Lawn seed & fertilizer	47,588	SF	0.50	23,794
New soccer field:				
Athletic filed Lawn seed & fertilizer	7,000	SF	0.26	1,820
8" Loam/Amend	174	CY	35.00	6,090
New lawn:				
Typ lawn seed & fertilizer	50,470	SF	0.26	13,122
Fescue lawn seed & fertilizer	48,722	SF	0.26	12,668
6" Loam/Amend	1,837	CY	35.00	64,295
Planting Bed- 3,650 SF:				
12" Plant bed topsoil	135	CY	55.00	7,425
3" Mulch @ planting bed	34	CY	45.00	1,530
3" Mulch @ new trees	60	CY	45.00	2,700
Irrigation system		NIC		

				257,351
TOTAL G20 - SITE IMPROVEMENTS				1,830,587

G30 - SITE MECHANICAL UTILITIES

G3010 WATER SUPPLY

330000 UTILITIES

Piping (inc. trench):

Main	394	LF	82.00	32,308
6" Fire service	40	LF	77.50	3,100
4" Domestic service	40	LF	63.00	2,520
6" Hydrant service	100	LF	63.00	6,300
Gate valve - Main	4	EA	1,500.00	6,000
6" Gate valve - Fire	1	EA	1,350.00	1,350
4" Gate valve - Dom	1	EA	1,200.00	1,200
6" Gate valve - Hydrant	2	EA	2,250.00	4,500
Fire Hydrant	2	EA	3,000.00	6,000
Site connection	3	LOC	5,500.00	16,500

DESCRIPTION	QUANTITY	UNIT	UNIT COST	TOTAL
-------------	----------	------	-----------	-------

79,778

G3020 SANITARY SEWER

330000 UTILITIES

4" PVC sanitary service	478	LF	70.00	33,460
Bldg connection	3	LOC	1,500.00	4,500
Site manhole	3	EA	3,500.00	10,500
Site manhole doghouse @ exist line	1	EA	1,000.00	1,000
Pump Sta	2	EA	25,000.00	50,000
Ext Grease trap		W /Plumbing		

99,460

G3030 STORM SEWER

330000 UTILITIES

New headwall w/stone at out fall	1	EA	6,500.00	6,500
Replace headwall w/manhole	1	EA	7,500.00	7,500
connect to exist. catch basin	1	EA	2,500.00	2,500
Connect to exist. headwall	1	EA	3,000.00	3,000
New drain manhole - site conn	1	EA	4,200.00	4,200
Catch basin	16	EA	4,200.00	67,200
Drain Manhole	26	EA	4,200.00	109,200
Outlet control struct	2	EA	8,500.00	17,000

Piping and Trenching :

Roof drain line (3 loc)	60	LF	55.00	3,300
12" CPP (unless noted)	1,540	LF	78.00	120,120
30" CPP	732	LF	118.00	86,376

Underground recharge sys. #1 (6 loc - 8,600 SF) :

36" Perf CPP	3,440	LF	68.00	233,920
Filter fabric	14,450	SF	0.85	12,283
Crushed stone	695	CY	48.00	33,360
Excavate and Dispose	1,595	CY	40.00	63,800

770,259

G3060 FUEL DISTRIBUTION

330000 UTILITIES

DESCRIPTION	QUANTITY	UNIT	UNIT COST	TOTAL
Excavate and backfill gas line	130	LF	38.00	4,940
Gas mtr pad	1	EA	1,500.00	1,500

				6,440
G3090 OTHER SITE MECHANICAL UTILITIES		N/A		

				0
TOTAL G30 - SITE MECHANICAL UTILITIES				955,937

G40 - SITE ELECTRICAL UTILITIES

G4010 ELECTRICAL DISTRIBUTION

260000 ELECTRICAL*

330000 UTILITIES

Trnsformer pad	1	EA	4,000.00	4,000
Generator Pad	1	EA	4,000.00	4,000
Concrete duct bank - early site	245	LF	85.00	20,825
Concrete duct bank - primary	354	LF	85.00	30,090
Concrete duct bank - t/d	354	LF	85.00	30,090
Concrete duct bank - generator	20	LF	85.00	1,700
Concrete duct bank - secondary	20	LF	85.00	1,700
Early Site Eelctrical:				
Gen/set pad grndg	1	EA	466.00	466
Gen/set pad 90 deg & sleeves	1	EA	444.00	444
Xfmr pad grounding	1	EA	688.00	688
Xfmr 90 deg & sleeves	1	EA	516.00	516
AA-PVC-5"C-W/P.S.	244	LF	4.73	1,154
BB-PVC-4"C-W/P.S.	246	LF	4.38	1,077
Comm. pole dressing (4)	1	EA	932.00	932
Power pole dressing (2)	1	EA	466.00	466
Demo and Disconnect	1	LS	10,000.00	10,000
Temporary Electric	1	LS	10,000.00	10,000
Duct bank AA:				
PVC-4" C-w/ps	708	LF	7.69	5,445

DESCRIPTION	QUANTITY	UNIT	UNIT COST	TOTAL
Duct bank BB:				
PVC-4"C-4#1600 & 1#3/0	40	LF	48.00	1,920
PVC-4" C-w/ps	40	LF	7.69	308
Duct bank Generator Feed and Connections:	1	LS	7,500.00	7,500
10% OH&P	1	LF	4,091.57	4,092
DJE	1	LS	15,000.00	15,000
*EXCLUDES PRIMARY CABLE TRANSFORMER AND DANVER LIGHT AND POWER BACKCHAR				-----
				152,412
G4020 SITE LIGHTING				
260000 ELECTRICAL*				
330000 UTILITIES				
Light pole base	20	EA	875.00	17,500
Trench feeders	1,565	LF	18.50	28,953
Site Lighting Fixtures				
SL1 - 24" p - sgl	12	EA	2,432.00	29,184
SL2 - 24'p twin	1	EA	2,704.00	2,704
SL3 12' p post top	7	EA	1,788.00	12,516
SL6 flagpole in ground	2	EA	551.00	1,102
Anchor bolt base setups	20	EA	61.20	1,224
Ple base 90 deg & sleeves	20	EA	147.00	2,940
Pole base grounding	20	EA	157.00	3,140
PVC-1"C-2#8 & 1#10	1,565	LF	4.06	6,354
MC-12/2 w/G	750	LF	1.82	1,365
10% OH&P	1	EA	6,052.89	6,053
DJE	1	LS	15,000.00	15,000

				128,034
G4030 SITE COMMUNICATIONS & SECURITY W/ELECTRICAL				
Site Security:				
CCTV - ext	10	EA	2,850.00	28,500
CCTV Feed	1,300	LF	12.00	15,600

				44,100

DESCRIPTION	QUANTITY	UNIT	UNIT COST	TOTAL
TOTAL G40 - SITE ELECTRICAL UTILITIES				324,547