
ERB MEMORIAL UNIONERB MEMORIAL UNION
EXPANSION  AND  RENOVATION

25 MAY 2012

VOLUME III

U N I V E R S I T Y  O F  O R E G O N

SCHEMATIC DESIGN REPORT APPENDIX
COST ESTIMATES


S C H E M AT I C  D E S I G N  R E P O R T   -   TABLE OF CONTENTS

[UNIVERSITY OF OREGON  Erb Memorial Union Expansion and Renovation] 

 VOLUME  III:  Cost Estimates & Technical Narratives

3.0 Cost Estimate Detail 

   Lewis Cost Estimate
   RLB Cost Estimate
   Alternates
   Value Engineering Spreadsheet / Narrative 


[UNIVERSITY OF OREGON  Erb Memorial Union Expansion and Renovation] 

S C H E M AT I C  D E S I G N  R E P O R T
TA B L E  O F  CO N T E N T S

COST ESTIMATE DETAIL

     Lewis Cost Estimate

     RLB Cost Estimate

     Alternates

     Value Engineering Spreadsheet / Narrative


R
E

C
O

N
C

I
L

E
D

 7
5

%
 S

D
 B

U
D

G
E

T
 S

U
M

M
A

R
Y

#
S

u
m

m
a
ry

 S
y
s
te

m
S

it
e

T
o

ta
l

B
S

F
D

e
m

o
li
ti

o
n

2
6
9
,9

6
8

C
o

s
t

C
o

s
t

$
/B

S
F

C
o

s
t

$
/B

S
F

C
o

s
t

$
/B

S
F

0
1

G
e
n

e
ra

l 
C

o
n

d
it

io
n

s
3
3
4
,0

7
0

1
,0

6
2
,1

7
7

7
.9

0
$
  
  
  
  
  
  
  
  
  
  

1
,1

9
7
,7

8
7

1
4
.3

1
$
  
  
  
  
 

1
,0

8
3
,9

6
7

2
0
.9

0
$
  
  
  
  

3
,6

7
8
,0

0
0

  
  
  
  
  
 

0
2

D
e
m

o
li
ti

o
n

8
8
9
,4

9
1

6
4
1
,1

7
0

4
.7

7
$
  
  
  
  
  
  
  
  
  
  

$
$
  
  
  
  
  
  
 

$
$
  
  
  
  
  
  

1
,5

3
0
,6

6
1

  
  
  
  
  
 

0
3

S
it

e
6
,0

4
2
,4

6
7

0
$

$
  
  
  
  
  
  
  
  
  
  
  

$
$
  
  
  
  
  
  
 

$
$
  
  
  
  
  
  

6
,0

4
2
,4

6
7

  
  
  
  
  
 

0
4

S
tr

u
c
tu

re
1
4
3
,3

0
6

1
.0

7
$
  
  
  
  
  
  
  
  
  
  

5
,6

7
0
,2

1
1

6
7
.7

3
$
  
  
  
  
 

7
,3

0
7
,1

8
7

1
4
0
.8

6
$
  
  
  

1
3
,1

2
0
,7

0
4

  
  
  
  
 

0
5

E
x
te

ri
o

r 
W

a
ll

1
,2

3
9
,4

4
5

9
.2

2
$
  
  
  
  
  
  
  
  
  
  

4
,9

0
0
,9

8
8

5
8
.5

4
$
  
  
  
  
 

3
,5

1
3
,0

9
9

6
7
.7

2
$
  
  
  
  

9
,6

5
3
,5

3
2

  
  
  
  
  
 

0
6

R
o

o
fi

n
g

1
,4

7
4
,7

1
8

1
0
.9

7
$
  
  
  
  
  
  
  
  
  

1
,1

6
0
,2

3
4

1
3
.8

6
$
  
  
  
  
 

3
7
1
,4

4
2

7
.1

6
$
  
  
  
  
  

3
,0

0
6
,3

9
4

  
  
  
  
  
 

0
7

In
te

ri
o

r 
C

o
n

s
tr

u
c
ti

o
n

3
,4

3
5
,9

6
2

2
5
.5

7
$
  
  
  
  
  
  
  
  
  

4
,3

7
3
,1

7
4

5
2
.2

4
$
  
  
  
  
 

3
,0

2
8
,6

1
7

5
8
.3

8
$
  
  
  
  

1
0
,8

3
7
,7

5
3

  
  
  
  
 

0
8

V
e
rt

ic
a
l 
T

ra
n

s
p

o
rt

a
ti

o
n

2
7
9
,7

7
8

2
.0

8
$
  
  
  
  
  
  
  
  
  
  

3
6
0
,7

1
9

4
.3

1
$
  
  
  
  
  
 

2
9
2
,0

1
1

5
.6

3
$
  
  
  
  
  

9
3
2
,5

0
8

  
  
  
  
  
  
  

0
9

H
V

A
C

7
,0

5
4
,6

7
4

5
2
.5

0
$
  
  
  
  
  
  
  
  
  

4
,3

2
9
,0

2
8

5
1
.7

1
$
  
  
  
  
 

2
,0

8
2
,2

6
9

4
0
.1

4
$
  
  
  
  

1
3
,4

6
5
,9

7
1

  
  
  
  
 

1
0

P
lu

m
b

in
g

1
,2

5
3
,9

5
2

9
.3

3
$
  
  
  
  
  
  
  
  
  
  

7
1
7
,0

0
2

8
.5

6
$
  
  
  
  
  
 

3
3
8
,0

3
3

6
.5

2
$
  
  
  
  
  

2
,3

0
8
,9

8
7

  
  
  
  
  
 

1
1

F
ir

e
 S

p
ri

n
k
le

rs
5
3
7
,5

9
8

4
.0

0
$
  
  
  
  
  
  
  
  
  
  

3
4
4
,2

6
0

4
.1

1
$
  
  
  
  
  
 

2
2
8
,4

3
1

4
.4

0
$
  
  
  
  
  

1
,1

1
0
,2

8
9

  
  
  
  
  
 

1
2

E
le

c
tr

ic
a
l

2
1
1
,1

2
2

5
,1

1
4
,7

4
1

3
8
.0

6
$
  
  
  
  
  
  
  
  
  

3
,7

5
5
,4

8
7

4
4
.8

6
$
  
  
  
  
 

2
,7

9
9
,5

0
5

5
3
.9

7
$
  
  
  
  

1
1
,8

8
0
,8

5
5

  
  
  
  
 

1
4

E
q

u
ip

m
e
n

t
1
,5

3
6
,1

3
2

1
1
.4

3
$
  
  
  
  
  
  
  
  
  

$
$
  
  
  
  
  
  
 

3
,2

1
6
,8

0
2

6
2
.0

1
$
  
  
  
  

4
,7

5
2
,9

3
4

  
  
  
  
  
 

S
u

b
to

ta
l

7
,4

7
7
,1

5
0

  
  
  
  

2
3
,7

7
3
,6

5
3

  
  
  
  
 

1
7
6
.9

2
$
  
  
  
  
  
  
  
  

2
6
,8

0
8
,8

9
0

  
  

3
2
0
.2

2
$
  
  
  
 

2
4
,2

6
1
,3

6
3

  
  

4
6
7
.7

0
$
  
  
  

8
2
,3

2
1
,0

5
5

  
  
  
  
 

P
L

/P
D

 I
n

s
u

ra
n

c
e

IN
C

L
$
0

$
0
.0

0
$

$
  
  
  
  
  
  
  
  
  
  
  

$
0

$
$
  
  
  
  
  
  
 

$
0

$
$
  
  
  
  
  
  

$
  
  
  
  
  
  
  
  
  
  
 

B
u

il
d

e
r'

s
 R

is
k

0
.4

5
%

$
4
4
,7

6
5

$
1
4
2
,3

3
2

1
.0

6
$
  
  
  
  
  
  
  
  
  
  

$
1
6
0
,5

0
4

1
.9

2
$
  
  
  
  
  
 

$
1
4
5
,2

5
2

2
.8

0
$
  
  
  
  
  

4
9
2
,8

5
3

  
  
  
  
  
  
  

P
e
rf

o
rm

a
n

c
e
 B

o
n

d
0

.7
5

%
$
7
4
,6

0
9

$
2
3
7
,2

2
0

1
.7

7
$
  
  
  
  
  
  
  
  
  
  

$
2
6
7
,5

0
6

3
.2

0
$
  
  
  
  
  
 

$
2
4
2
,0

8
7

4
.6

7
$
  
  
  
  
  

8
2
1
,4

2
2

  
  
  
  
  
  
  

C
o

n
tr

a
c
to

r'
s
 C

o
n

ti
n

g
e
n

c
y

2
.5

%
$
1
8
9
,9

1
3

$
6
0
3
,8

3
0

4
.4

9
$
  
  
  
  
  
  
  
  
  
  

$
6
8
0
,9

2
3

8
.1

3
$
  
  
  
  
  
 

$
6
1
6
,2

1
8

1
1
.8

8
$
  
  
  
  

2
,0

9
0
,8

8
3

  
  
  
  
  
 

F
e
e

1
.8

7
%

$
1
4
5
,6

0
6

$
4
6
2
,9

5
7

3
.4

5
$
  
  
  
  
  
  
  
  
  
  

$
5
2
2
,0

6
3

6
.2

4
$
  
  
  
  
  
 

$
4
7
2
,4

5
4

9
.1

1
$
  
  
  
  
  

1
,6

0
3
,0

8
0

  
  
  
  
  
 

S
u

b
to

ta
l

$
7
,9

3
2
,0

4
3

2
5
,2

1
9
,9

9
1

  
  
  
  
 

1
8
7
.6

8
$
  
  
  
  
  
  
  
  

$
2
8
,4

3
9
,8

8
6

3
3
9
.7

1
$
  
  
  
 

$
2
5
,7

3
7
,3

7
3

4
9
6
.1

5
$
  
  
  

8
7
,3

2
9
,2

9
4

  
  
  
  
 

D
e
s
ig

n
 &

 E
s
ti

m
a
ti

n
g

 C
o

n
ti

n
g

e
n

c
y

1
2

.0
%

$
9
5
1
,8

4
5

$
3
,0

2
6
,3

9
9

2
2
.5

2
$
  
  
  
  
  
  
  
  
  

$
3
,4

1
2
,7

8
6

4
0
.7

6
$
  
  
  
  
 

$
3
,0

8
8
,4

8
5

5
9
.5

4
$
  
  
  
  

1
0
,4

7
9
,5

1
5

  
  
  
  
 

E
s
c
a
la

ti
o

n
1

3
.2

5
%

$
1
,0

5
0
,9

9
6

$
3
,3

4
1
,6

4
9

2
4
.8

7
$
  
  
  
  
  
  
  
  
  

$
3
,7

6
8
,2

8
5

4
5
.0

1
$
  
  
  
  
 

$
3
,4

1
0
,2

0
2

6
5
.7

4
$
  
  
  
  

1
1
,5

7
1
,1

3
1

  
  
  
  
 

P
re

c
o

n
s
tr

u
c
ti

o
n

$
1
2
,9

8
9

$
4
1
,2

9
7

0
.3

1
$
  
  
  
  
  
  
  
  
  
  

$
4
6
,5

7
0

0
.5

6
$
  
  
  
  
  
 

$
4
2
,1

4
4

0
.8

1
$
  
  
  
  
  

1
4
3
,0

0
0

  
  
  
  
  
  
  

B
U

D
G

E
T

 T
O

T
A

L
9
,9

4
7
,8

7
3

  
  

 
3
1
,6

2
9
,3

3
6

  
  

  
2
3
5
.3

8
$
  

  
  

  
  

  
 

3
5
,6

6
7
,5

2
7

 
4
2
6
.0

4
$
  

  
 

3
2
,2

7
8
,2

0
4

 
6
2
2
.2

4
$
  

  
1
0
9
,5

2
2
,9

4
0

  
  

P
ro

je
c
t:

A
rc

h
it

e
c
t:

E
rb

 M
e
m

o
ri

a
l 
U

n
io

n
 $

 R
e
n

o
v
a
ti

o
n

S
E

R
A

 /
 a

c
 m

a
rt

in

4
/1

2
/2

0
1
2

R
e
m

o
d

e
l

1
3
4
,3

7
5

N
e
w

 C
o

n
s
tr

u
c
ti

o
n

C
o

n
c
e
rt

 H
a
ll

8
3
,7

1
9

5
1
,8

7
4

E
M

U
 T

�s
u
m

 7
5
%

S
D

 2
0
1
1
�0

4
�1

2
 R

E
C

O
N

 �
 E

M
U

 7
5
%

 S
D

P
ri

n
t 

D
a
te

: 
4
/1

2
/2

0
1
2

1
 o

f 
1


SCHEMATIC DESIGN  BUDGET OPTIONS LOG

DATE: 26�Apr�12

BUDGET OPTIONS SUMMARY

Project: U of O � EMU ACCEPTED (8,270,891)

Architect: SERA / ac martin POTENTIAL: (1,610,529)

REJECTED: 2,776,092

# Summary System DD (Recon) ACCEPTED REVISED

ESTIMATE CHANGES TOTAL

01 General Conditions 3,678,000 0 3,678,000

02 Demolition 1,530,661 0 1,530,661

03 Sitework 6,042,467 (869,081) 5,173,386

04 Structure 13,120,704 (75,000) 13,045,704

05 Exterior Wall 9,653,532 (1,178,250) 8,475,282

06 Roofing 3,006,394 (550,000) 2,456,394

07 Interior Construction 10,837,753 (923,000) 9,914,753

08 Vert. Transportation 932,508 0 932,508

09 HVAC 13,465,971 (750,000) 12,715,971

10 Plumbing 2,308,987 0 2,308,987

11 Fire Sprinklers 1,110,289 0 1,110,289

12 Electrical 11,880,855 (703,000) 11,177,855

14 Equipment 4,752,934 (2,004,134) 2,748,800

15 General (1,218,426) (1,218,426)

Sub Total 82,321,055 (8,270,891) 74,050,164

PL/PD Insurance 0 0 0

Builder's Risk 0.45% 492,853 (60,111) 432,743

Performance Bond 0.75% 821,422 (100,184) 721,238

Contractors Contingency 2.5% 2,090,883 (210,780) 1,880,104

Fee 1.87% 1,603,080 (161,605) 1,441,475

Subtotal 87,329,294 (8,803,570) 78,525,723

Design & Estimating Contingency 9.0% 10,479,515           (3,387,866) 7,091,649

Escalation 13.25% 11,571,131           (1,166,473) 10,404,658

Preconstruction 143,000                0 143,000

Budget Total 109,522,940 (13,357,910) 96,165,031

Page 6


CONSTRUCTION DOCUMENT BUDGET OPTIONS LOG
DATE: 26�Apr�12

PROJECT: U of O � EMU Revised:

ARCHITECT: SERA / ac martin

System Item Description Accepted Potential Rejected Comments

02 Demolition

01 Do not Demo 70s wing X

02 Minimize Demo of Existing (50s wing?) TBD

Subtotal 0 0 0

03 Sitework

01 Eliminate replacement of Straub Hall parking are 

with structured lawn.
X

02
Test pits for rock ex

(150,000)
Need to verify rock type and location.  Lewis to 

review in DD

03 Smart Meter elimination (234,000) UO planning to review

04
Eliminate parking reallocation for 45 spots

(109,000) (104,000)
MB to reduce parking value assume 22 spots 

relocated

05 Change water feature to art potential (156,000)

06 Eliminate flagpole (5,000)

07

Reduce dollar value by 1/2  storm water planters, 

provide retention to code requirement (105,000)

Reduced storm planters budget by 50%.  

Avoid mech devices if possible as it is a long 

term maintainence issue

08
Replace mansory walls & gates around loading 

area w/ simple fence/landscape 
0 Not fully covered in base number

09
Fire�proffed steel struct. In lieu of PT concrete

0 Design team to study in the next phase

10 Eliminate basement storage and associated 

excavation (163,081) C  Need to adjust for structure

11 Eliminate basement stair and cooridor from MP
(100,000)

C  Need to adjust for structure � Design team 

to verify 49 people occupancy and acceptable 

egress
12 Reduce site walls by 10% 

(33,000)

13 Reduce new covered bike parking by 1 � replace 

w uncovered (33,000)
Verify what is required by UO/City.  UO 

planning to double check numbers

14

Reduce reinforced sidewalks
(15,000)

Subtotal (869,081) (338,000) 0 

04 Structure

01 12 and 14" PT to 10" Slabs (75,000)
Design team (ABHT) to verify during the next 

phase

02 Review siesmic Joints 0 

03 Reduce Catwalk requirements 0 

Subtotal (75,000) 0 0 

05 Exterior Wall

01
Reduce existing building exterior skin 

improvements allowance
(250,000) R Currently have 850k

02 Reduce Operable vents by 10% (30,000) N, � Verify night flush still works

A
/E

 

R
e
c
o

m
m

e
n

d
e
dBUDGET REVISIONS

D
e
s
ig

n
 i
m

p
a
c
t

1


CONSTRUCTION DOCUMENT BUDGET OPTIONS LOG
DATE: 26�Apr�12

PROJECT: U of O � EMU Revised:

ARCHITECT: SERA / ac martin

System Item Description Accepted Potential Rejected Comments

A
/E

 

R
e
c
o

m
m

e
n

d
e
dBUDGET REVISIONS

D
e
s
ig

n
 i
m

p
a
c
t

03

Reduce scope of concert hall ext. cladding.  

Replace glass & wood shadowbox w/ masonry, 

reduce overall glazing percentage, reduce glass 

at S & W lobbies, eliminate clerestory glazing.  

Consider simpflicaiton of ext. stair.

See Below

04 Reduce north canopies to 10' deep (120,000) N

05
Reduce atrium height at clerestory & roof struct. 

5' total height reduction. (173,250) N � Design team to verify structural impact

06
Eliminate concert  clerestory 

(100,000) (69,000)
C  � Design to maintain daylighting in concert 

hall

07
Reduce glazing at south atrium façade by 20%.

(102,000) N

08 Reduce concert hall limestone to brick 25% (188,000) C

09 Reduce concert hall glazing by 25% (215,000) C � Design team to study impact

(1,178,250) (69,000) 0 

06 Roofing

01 IRMA to mechanical attached TPO (400,000) N,R,C � Good flashing

02 Concrete deck not pavers (100,000) R

03 Reduce Skylight framing size/design by 30% (50,000)
N � Target a reduction of $$ make sure 

skylight is still efficient and effective

Subtotal (550,000) 0 0 

07 Interior Construction

01 Change 50% Plaster Ceiling to ACT (120,000) R

01 Change 80% Plaster Ceiling to ACT (343,000) N

02 Revise interior tile spec (39,000) R, N

03 Food service equipment OFOI X See Equipment

04 Eliminate glass elevator walls (30,000) N

05 Change glass rails to ss cable (40,000) N, C � explore reduction options

06 Change STC 60+ walls to 50 (10,000) (10,000) N � Review acoustics fully with team

07 Change interior Limestone to wood (100,000) N

08
Change wood floor in MP to marmoleum

(33,408)
N � Wd gym floor in MP� Design team to verify 

it is acceptable

09 Review upper floor polished concrete TBD N � constructibility review

10 MP bleacher seating Double covered (78,000) N � Assumed to be in equipment list?

11
Reduce allowance of revolving specialty doors

(20,000)
C  � leaves 10k for the doors � Design team to 

verify acoustics

12 Reduce wood paneling in concert hall 10% (75,000) C

13 Reduce acoustic plaster at concert hall TBD Review with Team

14

Reduce grand seating stair area to 20' stair

(56,000)

This is priority to get back inKWant the social 

aspectKDesign team to keep the seating as 

possible, but reduce the cost accordingly

15

Reduce interior finishes.  Venetian plaster, 

limestone base, glass elevator enclosures, level 

5 drywall finish.  Reduce interior glass area with 

acoustic mitigation measures.

See others

16 Minimize the amount of acoustic glass by 25% (56,000)

2


CONSTRUCTION DOCUMENT BUDGET OPTIONS LOG
DATE: 26�Apr�12

PROJECT: U of O � EMU Revised:

ARCHITECT: SERA / ac martin

System Item Description Accepted Potential Rejected Comments

A
/E

 

R
e
c
o

m
m

e
n

d
e
dBUDGET REVISIONS

D
e
s
ig

n
 i
m

p
a
c
t

17 Minimize plaster walls (31,000)

Subtotal (923,000) (85,000) (33,408)

08 Vert. Transportation

01
Eliminate or minimize retro equal to one elevator

(115,500)

Subtotal 0 0 (115,500)

09 HVAC

01
Eliminate grease hood/full kitchen for coffee 

shop.
(43,000)

02

Eliminate mech. Cooling at new student bar & 

atrium.  Potentially offsets cost of alternate for 

natural ventilation
0 

03
HVAC Target reduction

(750,000)

Glumac to generate list of options.  Detailed 

review of existing systems to occur in next 

phase.

a
Reuse ductwork in location of minimal wall or 

ceiling    retrofit tbd

b Retrofit existing equipment in lieu of 

Replacement
tbd

c Defer upgrade of 50s SW mechanical room tbd

d
Eliminate radiant floor heat in atrium/hearth.  

Consider it transitional space.  tbd
temp range would probably be 55�90.  Is this 

acceptable?

e
Deferred maintainance items � Do not duplicate 

efforts tbd

f
Change demand ventilation and radiant heat/cool 

to traditional VAV w/ Econominzer
tbd

g Minimize work in zones A�I tbd

Subtotal (750,000) (43,000) 0 

10 Plumbing

01 Leave existing piping in place  � Test required TBD

02 Retain existing plumbing fixtures TBD

Subtotal 0 0 0 

11 Fire Sprinklers

01 Expose Sprinklers where possible TBD

Subtotal 0 0 0 

12 Electrical

01 Reduce Lighting allowance by $1 / sf (183,000) N, R

02

Electrical additional Target reduction

(500,000)

Retain more existing branch circuits � Glumac 

to generate list of options to save.  Review of 

existing systems in the next phase

3


CONSTRUCTION DOCUMENT BUDGET OPTIONS LOG
DATE: 26�Apr�12

PROJECT: U of O � EMU Revised:

ARCHITECT: SERA / ac martin

System Item Description Accepted Potential Rejected Comments

A
/E

 

R
e
c
o

m
m

e
n

d
e
dBUDGET REVISIONS

D
e
s
ig

n
 i
m

p
a
c
t

a    Minimize branch and device tbd

b    Minimize locations of lighting improvements tbd

c    If existing equipment stays do not refeed elec tbd

d    Reuse existing infrastructure where possible tbd

e    Minimize work in zones A�I tbd

03 Reduce site electrical / lighting (20,000) Typical UO does not have "extra" site lighting 

Subtotal (703,000) 0 0 

14 Equipment

01 Kitchen Equipment FFE (1,598,000)
R � MB to veriy.  Whatever is needed is 

assumed to be in Soft costs

02
Reduce Concert Hall Equipment allowance 

(Goal)
(250,000) C � Review in detail 

03

No change to (3) exist food vendors that had 

been proposed for renev/expan, no change to 

comissary kitchen no new equipt.

see general R

04 MP AV should be OFOI (156,134) N

05 Concert Hall AV should be OFOI (364,313) C

Subtotal (2,004,134) (364,313) 0 

15 General

01 Reduce seating capacity to 900, eliminate 

balcony, side arms, and associated circulation

(575,000)

02 Eliminate orchestra pit and associated circulation. 

Adjust stage size to accommodate orchestra
TBD

03
Reduce program.  call center 

(142,100) 900sf

3b
Reduce program.  post office

(135,326) 1075sf

04
Reduce design and estmating contingency to 9%

X Reflected on cover page

05
Reduce Owner Contingency by 1%

X

UO increased construction budget to 

$96,165,000 by taking $1m out of their 

contingency.

06 Avoid 12 months of escalation � continue the 

design process without delay
3,500,000 

07 Reduce atrium area, 8' width x (value/sf) (392,000) (103,000) $49K per foot  � Need to study 6�10

08 Revise Craft Center outdoor work area by 

bringing it up 453' elevation.
(110,000) Need to revisit to make it in the right spot.

09
No change to food vendors

(381,216)

4


CONSTRUCTION DOCUMENT BUDGET OPTIONS LOG
DATE: 26�Apr�12

PROJECT: U of O � EMU Revised:

ARCHITECT: SERA / ac martin

System Item Description Accepted Potential Rejected Comments

A
/E

 

R
e
c
o

m
m

e
n

d
e
dBUDGET REVISIONS

D
e
s
ig

n
 i
m

p
a
c
t

10

Eliminate bookstore addition but retain shoring 

and 440' ext. grade improvements.  Provide 

improved façade & media signage wrapping 

exterior of retaining wall.  Interior program to be 

storage not accessed from the exterior.

TBD

11

Eliminate Bookstore extension & program 

including 50% of shoring around Mills Center 

volume.  Exterior of volume and NW corner 

landscape/grade to remain.  Interior program at 

450' elelvation to be storage not accesssed from 

the exterior

TBD

12 Reduce scale of main north entry (H&W). 

Reduces hearth area
(113,000) (227,000)

13 Reduce size of Multi purpose space (76,000) TBD 306

14

Escalation Reduction

X

Lewis cautions that materials are already 

starting to spike. The 13.25% may already be 

light.  This should be rejected

15
Minimize scale of remodel in the 50s wing in 

specific zones. (250,000) This will contribute to the MEP goals ABOVE

Zone A See above

Zone B See above

Zone C See above

Zone D See above

Zone E See above

Zone F See above

Zone G See above Not available need to do

Zone H See above

Zone I See above

16 Redesign 2 story atrium / relocate craft per WP 

email
TBD

Subtotal (1,218,426) (711,216) 2,925,000 

5


R
E

C
O

N
C

I
L

E
D

 7
5

%
 S

D
 B

U
D

G
E

T
 S

U
M

M
A

R
Y

#
S

u
m

m
a
ry

 S
y
s
te

m
S

it
e

T
o

ta
l

B
S

F
D

e
m

o
li
ti

o
n

2
6
9
,9

6
8

C
o

s
t

C
o

s
t

$
/B

S
F

C
o

s
t

$
/B

S
F

C
o

s
t

$
/B

S
F

0
1

G
e
n

e
ra

l 
C

o
n

d
it

io
n

s
3
3
4
,0

7
0

1
,0

6
2
,1

7
7

7
.9

0
$
  
  
  
  
  
  
  
  
  
  

1
,1

9
7
,7

8
7

1
4
.3

1
$
  
  
  
  
 

1
,0

8
3
,9

6
7

2
0
.9

0
$
  
  
  
  

3
,6

7
8
,0

0
0

  
  
  
  
  
 

0
2

D
e
m

o
li
ti

o
n

8
8
9
,4

9
1

6
4
1
,1

7
0

4
.7

7
$
  
  
  
  
  
  
  
  
  
  

$
$
  
  
  
  
  
  
 

$
$
  
  
  
  
  
  

1
,5

3
0
,6

6
1

  
  
  
  
  
 

0
3

S
it

e
6
,0

4
2
,4

6
7

0
$

$
  
  
  
  
  
  
  
  
  
  
  

$
$
  
  
  
  
  
  
 

$
$
  
  
  
  
  
  

6
,0

4
2
,4

6
7

  
  
  
  
  
 

0
4

S
tr

u
c
tu

re
1
4
3
,3

0
6

1
.0

7
$
  
  
  
  
  
  
  
  
  
  

5
,6

7
0
,2

1
1

6
7
.7

3
$
  
  
  
  
 

7
,3

0
7
,1

8
7

1
4
0
.8

6
$
  
  
  

1
3
,1

2
0
,7

0
4

  
  
  
  
 

0
5

E
x
te

ri
o

r 
W

a
ll

1
,2

3
9
,4

4
5

9
.2

2
$
  
  
  
  
  
  
  
  
  
  

4
,9

0
0
,9

8
8

5
8
.5

4
$
  
  
  
  
 

3
,5

1
3
,0

9
9

6
7
.7

2
$
  
  
  
  

9
,6

5
3
,5

3
2

  
  
  
  
  
 

0
6

R
o

o
fi

n
g

1
,4

7
4
,7

1
8

1
0
.9

7
$
  
  
  
  
  
  
  
  
  

1
,1

6
0
,2

3
4

1
3
.8

6
$
  
  
  
  
 

3
7
1
,4

4
2

7
.1

6
$
  
  
  
  
  

3
,0

0
6
,3

9
4

  
  
  
  
  
 

0
7

In
te

ri
o

r 
C

o
n

s
tr

u
c
ti

o
n

3
,4

3
5
,9

6
2

2
5
.5

7
$
  
  
  
  
  
  
  
  
  

4
,3

7
3
,1

7
4

5
2
.2

4
$
  
  
  
  
 

3
,0

2
8
,6

1
7

5
8
.3

8
$
  
  
  
  

1
0
,8

3
7
,7

5
3

  
  
  
  
 

0
8

V
e
rt

ic
a
l 
T

ra
n

s
p

o
rt

a
ti

o
n

2
7
9
,7

7
8

2
.0

8
$
  
  
  
  
  
  
  
  
  
  

3
6
0
,7

1
9

4
.3

1
$
  
  
  
  
  
 

2
9
2
,0

1
1

5
.6

3
$
  
  
  
  
  

9
3
2
,5

0
8

  
  
  
  
  
  
  

0
9

H
V

A
C

7
,0

5
4
,6

7
4

5
2
.5

0
$
  
  
  
  
  
  
  
  
  

4
,3

2
9
,0

2
8

5
1
.7

1
$
  
  
  
  
 

2
,0

8
2
,2

6
9

4
0
.1

4
$
  
  
  
  

1
3
,4

6
5
,9

7
1

  
  
  
  
 

1
0

P
lu

m
b

in
g

1
,2

5
3
,9

5
2

9
.3

3
$
  
  
  
  
  
  
  
  
  
  

7
1
7
,0

0
2

8
.5

6
$
  
  
  
  
  
 

3
3
8
,0

3
3

6
.5

2
$
  
  
  
  
  

2
,3

0
8
,9

8
7

  
  
  
  
  
 

1
1

F
ir

e
 S

p
ri

n
k
le

rs
5
3
7
,5

9
8

4
.0

0
$
  
  
  
  
  
  
  
  
  
  

3
4
4
,2

6
0

4
.1

1
$
  
  
  
  
  
 

2
2
8
,4

3
1

4
.4

0
$
  
  
  
  
  

1
,1

1
0
,2

8
9

  
  
  
  
  
 

1
2

E
le

c
tr

ic
a
l

2
1
1
,1

2
2

5
,1

1
4
,7

4
1

3
8
.0

6
$
  
  
  
  
  
  
  
  
  

3
,7

5
5
,4

8
7

4
4
.8

6
$
  
  
  
  
 

2
,7

9
9
,5

0
5

5
3
.9

7
$
  
  
  
  

1
1
,8

8
0
,8

5
5

  
  
  
  
 

1
4

E
q

u
ip

m
e
n

t
1
,5

3
6
,1

3
2

1
1
.4

3
$
  
  
  
  
  
  
  
  
  

$
$
  
  
  
  
  
  
 

3
,2

1
6
,8

0
2

6
2
.0

1
$
  
  
  
  

4
,7

5
2
,9

3
4

  
  
  
  
  
 

S
u

b
to

ta
l

7
,4

7
7
,1

5
0

  
  
  
  

2
3
,7

7
3
,6

5
3

  
  
  
  
 

1
7
6
.9

2
$
  
  
  
  
  
  
  
  

2
6
,8

0
8
,8

9
0

  
  

3
2
0
.2

2
$
  
  
  
 

2
4
,2

6
1
,3

6
3

  
  

4
6
7
.7

0
$
  
  
  

8
2
,3

2
1
,0

5
5

  
  
  
  
 

P
L

/P
D

 I
n

s
u

ra
n

c
e

IN
C

L
$
0

$
0
.0

0
$

$
  
  
  
  
  
  
  
  
  
  
  

$
0

$
$
  
  
  
  
  
  
 

$
0

$
$
  
  
  
  
  
  

$
  
  
  
  
  
  
  
  
  
  
 

B
u

il
d

e
r'

s
 R

is
k

0
.4

5
%

$
4
4
,7

6
5

$
1
4
2
,3

3
2

1
.0

6
$
  
  
  
  
  
  
  
  
  
  

$
1
6
0
,5

0
4

1
.9

2
$
  
  
  
  
  
 

$
1
4
5
,2

5
2

2
.8

0
$
  
  
  
  
  

4
9
2
,8

5
3

  
  
  
  
  
  
  

P
e
rf

o
rm

a
n

c
e
 B

o
n

d
0

.7
5

%
$
7
4
,6

0
9

$
2
3
7
,2

2
0

1
.7

7
$
  
  
  
  
  
  
  
  
  
  

$
2
6
7
,5

0
6

3
.2

0
$
  
  
  
  
  
 

$
2
4
2
,0

8
7

4
.6

7
$
  
  
  
  
  

8
2
1
,4

2
2

  
  
  
  
  
  
  

C
o

n
tr

a
c
to

r'
s
 C

o
n

ti
n

g
e
n

c
y

2
.5

%
$
1
8
9
,9

1
3

$
6
0
3
,8

3
0

4
.4

9
$
  
  
  
  
  
  
  
  
  
  

$
6
8
0
,9

2
3

8
.1

3
$
  
  
  
  
  
 

$
6
1
6
,2

1
8

1
1
.8

8
$
  
  
  
  

2
,0

9
0
,8

8
3

  
  
  
  
  
 

F
e
e

1
.8

7
%

$
1
4
5
,6

0
6

$
4
6
2
,9

5
7

3
.4

5
$
  
  
  
  
  
  
  
  
  
  

$
5
2
2
,0

6
3

6
.2

4
$
  
  
  
  
  
 

$
4
7
2
,4

5
4

9
.1

1
$
  
  
  
  
  

1
,6

0
3
,0

8
0

  
  
  
  
  
 

S
u

b
to

ta
l

$
7
,9

3
2
,0

4
3

2
5
,2

1
9
,9

9
1

  
  
  
  
 

1
8
7
.6

8
$
  
  
  
  
  
  
  
  

$
2
8
,4

3
9
,8

8
6

3
3
9
.7

1
$
  
  
  
 

$
2
5
,7

3
7
,3

7
3

4
9
6
.1

5
$
  
  
  

8
7
,3

2
9
,2

9
4

  
  
  
  
 

D
e
s
ig

n
 &

 E
s
ti

m
a
ti

n
g

 C
o

n
ti

n
g

e
n

c
y

1
2

.0
%

$
9
5
1
,8

4
5

$
3
,0

2
6
,3

9
9

2
2
.5

2
$
  
  
  
  
  
  
  
  
  

$
3
,4

1
2
,7

8
6

4
0
.7

6
$
  
  
  
  
 

$
3
,0

8
8
,4

8
5

5
9
.5

4
$
  
  
  
  

1
0
,4

7
9
,5

1
5

  
  
  
  
 

E
s
c
a
la

ti
o

n
1

3
.2

5
%

$
1
,0

5
0
,9

9
6

$
3
,3

4
1
,6

4
9

2
4
.8

7
$
  
  
  
  
  
  
  
  
  

$
3
,7

6
8
,2

8
5

4
5
.0

1
$
  
  
  
  
 

$
3
,4

1
0
,2

0
2

6
5
.7

4
$
  
  
  
  

1
1
,5

7
1
,1

3
1

  
  
  
  
 

P
re

c
o

n
s
tr

u
c
ti

o
n

$
1
2
,9

8
9

$
4
1
,2

9
7

0
.3

1
$
  
  
  
  
  
  
  
  
  
  

$
4
6
,5

7
0

0
.5

6
$
  
  
  
  
  
 

$
4
2
,1

4
4

0
.8

1
$
  
  
  
  
  

1
4
3
,0

0
0

  
  
  
  
  
  
  

B
U

D
G

E
T

 T
O

T
A

L
9
,9

4
7
,8

7
3

  
  

 
3
1
,6

2
9
,3

3
6

  
  

  
2
3
5
.3

8
$
  

  
  

  
  

  
 

3
5
,6

6
7
,5

2
7

 
4
2
6
.0

4
$
  

  
 

3
2
,2

7
8
,2

0
4

 
6
2
2
.2

4
$
  

  
1
0
9
,5

2
2
,9

4
0

  
  

P
ro

je
c
t:

A
rc

h
it

e
c
t:

E
rb

 M
e
m

o
ri

a
l 
U

n
io

n
 $

 R
e
n

o
v
a
ti

o
n

S
E

R
A

 /
 a

c
 m

a
rt

in

4
/1

2
/2

0
1
2

R
e
m

o
d

e
l

1
3
4
,3

7
5

N
e
w

 C
o

n
s
tr

u
c
ti

o
n

C
o

n
c
e
rt

 H
a
ll

8
3
,7

1
9

5
1
,8

7
4

E
M

U
 T

�s
u
m

 7
5
%

S
D

 2
0
1
1
�0

4
�1

2
 R

E
C

O
N

 �
 E

M
U

 7
5
%

 S
D

P
ri

n
t 

D
a
te

: 
4
/1

2
/2

0
1
2

1
 o

f 
1


 

 

 

 

 

 

UO ERB Memorial Union Renovation and Addition 

SERA and ac martin Architects 

 

 

 

Schematic Design 

Cost Estimate 

By Lease Crutcher Lewis 

 

 

 

 

April 6, 2012 

 

 

Included Documents: 

Budget Summary 

Estimate Detail Report 

Qualifications and Assumptions 


7
5

%
 S

D
 B

U
D

G
E

T
 S

U
M

M
A

R
Y

#
S

u
m

m
a
ry

 S
y
s
te

m
S

it
e

T
o

ta
l

B
S

F
D

e
m

o
li
ti

o
n

C
o

s
t

C
o

s
t

$
/B

S
F

C
o

s
t

$
/B

S
F

C
o

s
t

$
/B

S
F

0
1

G
e
n

e
ra

l 
C

o
n

d
it

io
n

s
3
3
0
,6

2
7

1
,0

5
8
,4

8
7

7
.8

8
$
  
  
  
  
  
  
  
  
  
  

1
,2

0
7
,7

1
7

1
4
.4

3
$
  
  
  
  
 

1
,0

8
1
,1

6
9

2
0
.9

8
$
  
  
  
  

3
,6

7
8
,0

0
0

  
  
  
  
  
 

0
2

D
e
m

o
li
ti

o
n

8
8
9
,3

6
9

6
4
1
,0

8
2

4
.7

7
$
  
  
  
  
  
  
  
  
  
  

%
$
  
  
  
  
  
  
 

%
$
  
  
  
  
  
  

1
,5

3
0
,4

5
1

  
  
  
  
  
 

0
3

S
it

e
5
,9

9
2
,6

7
4

0
%

$
  
  
  
  
  
  
  
  
  
  
  

%
$
  
  
  
  
  
  
 

%
$
  
  
  
  
  
  

5
,9

9
2
,6

7
4

  
  
  
  
  
 

0
4

S
tr

u
c
tu

re
1
4
3
,2

8
7

1
.0

7
$
  
  
  
  
  
  
  
  
  
  

5
,7

0
8
,3

5
0

6
8
.1

8
$
  
  
  
  
 

7
,0

4
8
,6

2
5

1
3
6
.8

0
$
  
  
  

1
2
,9

0
0
,2

6
2

  
  
  
  
 

0
5

E
x
te

ri
o

r 
W

a
ll

1
,2

3
9
,2

7
6

9
.2

2
$
  
  
  
  
  
  
  
  
  
  

5
,1

7
3
,0

0
2

6
1
.7

9
$
  
  
  
  
 

3
,7

9
0
,9

3
6

7
3
.5

7
$
  
  
  
  

1
0
,2

0
3
,2

1
4

  
  
  
  
 

0
6

R
o

o
fi

n
g

1
,4

7
4
,5

1
6

1
0
.9

7
$
  
  
  
  
  
  
  
  
  

1
,1

5
0
,7

7
4

1
3
.7

5
$
  
  
  
  
 

3
7
1
,3

9
1

7
.2

1
$
  
  
  
  
  

2
,9

9
6
,6

8
1

  
  
  
  
  
 

0
7

In
te

ri
o

r 
C

o
n

s
tr

u
c
ti

o
n

4
,9

7
1
,4

1
3

3
7
.0

0
$
  
  
  
  
  
  
  
  
  

4
,3

7
2
,5

7
5

5
2
.2

3
$
  
  
  
  
 

3
,0

2
8
,2

0
2

5
8
.7

7
$
  
  
  
  

1
2
,3

7
2
,1

9
0

  
  
  
  
 

0
8

V
e
rt

ic
a
l 
T

ra
n

s
p

o
rt

a
ti

o
n

2
7
9
,7

4
0

2
.0

8
$
  
  
  
  
  
  
  
  
  
  

3
6
0
,6

7
0

4
.3

1
$
  
  
  
  
  
 

2
9
1
,9

7
1

5
.6

7
$
  
  
  
  
  

9
3
2
,3

8
1

  
  
  
  
  
  
  

0
9

H
V

A
C

7
,0

5
3
,7

0
9

5
2
.4

9
$
  
  
  
  
  
  
  
  
  

4
,3

2
8
,4

3
6

5
1
.7

0
$
  
  
  
  
 

2
,0

8
1
,9

8
4

4
0
.4

1
$
  
  
  
  

1
3
,4

6
4
,1

2
9

  
  
  
  
 

1
0

P
lu

m
b

in
g

1
,2

5
3
,7

8
0

9
.3

3
$
  
  
  
  
  
  
  
  
  
  

7
1
6
,9

0
4

8
.5

6
$
  
  
  
  
  
 

3
3
7
,9

8
4

6
.5

6
$
  
  
  
  
  

2
,3

0
8
,6

6
8

  
  
  
  
  
 

1
1

F
ir

e
 S

p
ri

n
k
le

rs
5
3
7
,5

2
4

4
.0

0
$
  
  
  
  
  
  
  
  
  
  

3
4
4
,2

1
3

4
.1

1
$
  
  
  
  
  
 

2
2
8
,4

0
0

4
.4

3
$
  
  
  
  
  

1
,1

1
0
,1

3
7

  
  
  
  
  
 

1
2

E
le

c
tr

ic
a
l

2
1
1
,0

9
3

5
,1

1
4
,0

4
1

3
8
.0

6
$
  
  
  
  
  
  
  
  
  

3
,7

5
4
,9

7
3

4
4
.8

5
$
  
  
  
  
 

2
,7

9
9
,1

2
2

5
4
.3

2
$
  
  
  
  

1
1
,8

7
9
,2

2
9

  
  
  
  
 

1
4

E
q

u
ip

m
e
n

t
%

$
  
  
  
  
  
  
  
  
  
  
  

%
$
  
  
  
  
  
  
 

3
,2

1
6
,3

6
1

6
2
.4

2
$
  
  
  
  

3
,2

1
6
,3

6
1

  
  
  
  
  
 

S
u

b
to

ta
l

7
,4

2
3
,7

6
3

  
  
  
  

2
3
,7

6
6
,8

5
5

  
  
  
  
 

1
7
6
.8

7
$
  
  
  
  
  
  
  
  

2
7
,1

1
7
,6

1
4

  
  

3
2
3
.9

1
$
  
  
  
 

2
4
,2

7
6
,1

4
5

  
  

4
7
1
.1

4
$
  
  
  

8
2
,5

8
4
,3

7
7

  
  
  
  
 

P
L

/P
D

 I
n

s
u

ra
n

c
e

IN
C

L
$
0

$
0
.0

0
%

$
  
  
  
  
  
  
  
  
  
  
  

$
0

%
$
  
  
  
  
  
  
 

$
0

%
$
  
  
  
  
  
  

%
  
  
  
  
  
  
  
  
  
  
 

B
u

il
d

e
r'

s
 R

is
k

0
.4

5
%

$
4
4
,4

4
6

$
1
4
2
,2

9
1

1
.0

6
$
  
  
  
  
  
  
  
  
  
  

$
1
6
2
,3

5
2

1
.9

4
$
  
  
  
  
  
 

$
1
4
5
,3

4
0

2
.8

2
$
  
  
  
  
  

4
9
4
,4

2
8

  
  
  
  
  
  
  

P
e
rf

o
rm

a
n

c
e
 B

o
n

d
0

.7
5

%
$
7
4
,0

7
6

$
2
3
7
,1

5
1

1
.7

6
$
  
  
  
  
  
  
  
  
  
  

$
2
7
0
,5

8
6

3
.2

3
$
  
  
  
  
  
 

$
2
4
2
,2

3
3

4
.7

0
$
  
  
  
  
  

8
2
4
,0

4
6

  
  
  
  
  
  
  

C
o

n
tr

a
c
to

r'
s
 C

o
n

ti
n

g
e
n

c
y

2
.5

%
$
1
8
8
,5

5
7

$
6
0
3
,6

5
7

4
.4

9
$
  
  
  
  
  
  
  
  
  
  

$
6
8
8
,7

6
4

8
.2

3
$
  
  
  
  
  
 

$
6
1
6
,5

9
3

1
1
.9

7
$
  
  
  
  

2
,0

9
7
,5

7
1

  
  
  
  
  
 

F
e
e

1
.8

7
%

$
1
4
4
,5

6
7

$
4
6
2
,8

2
4

3
.4

4
$
  
  
  
  
  
  
  
  
  
  

$
5
2
8
,0

7
5

6
.3

1
$
  
  
  
  
  
 

$
4
7
2
,7

4
2

9
.1

7
$
  
  
  
  
  

1
,6

0
8
,2

0
8

  
  
  
  
  
 

S
u

b
to

ta
l

$
7
,8

7
5
,4

0
8

2
5
,2

1
2
,7

7
9

  
  
  
  
 

1
8
7
.6

3
$
  
  
  
  
  
  
  
  

$
2
8
,7

6
7
,3

9
1

3
4
3
.6

2
$
  
  
  
 

$
2
5
,7

5
3
,0

5
2

4
9
9
.8

1
$
  
  
  

8
7
,6

0
8
,6

3
0

  
  
  
  
 

D
e
s
ig

n
 &

 E
s
ti

m
a
ti

n
g

 C
o

n
ti

n
g

e
n

c
y

1
2

.0
%

$
9
4
5
,0

4
9

$
3
,0

2
5
,5

3
3

2
2
.5

2
$
  
  
  
  
  
  
  
  
  

$
3
,4

5
2
,0

8
7

4
1
.2

3
$
  
  
  
  
 

$
3
,0

9
0
,3

6
6

5
9
.9

8
$
  
  
  
  

1
0
,5

1
3
,0

3
6

  
  
  
  
 

E
s
c
a
la

ti
o

n
1

3
.2

5
%

$
1
,0

4
3
,4

9
2

$
3
,3

4
0
,6

9
3

2
4
.8

6
$
  
  
  
  
  
  
  
  
  

$
3
,8

1
1
,6

7
9

4
5
.5

3
$
  
  
  
  
 

$
3
,4

1
2
,2

7
9

6
6
.2

2
$
  
  
  
  

1
1
,6

0
8
,1

4
3

  
  
  
  
 

P
re

c
o

n
s
tr

u
c
ti

o
n

$
1
2
,8

5
5

$
4
1
,1

5
4

0
.3

1
$
  
  
  
  
  
  
  
  
  
  

$
4
6
,9

5
6

0
.5

6
$
  
  
  
  
  
 

$
4
2
,0

3
6

0
.8

2
$
  
  
  
  
  

1
4
3
,0

0
0

  
  
  
  
  
  
  

B
U

D
G

E
T

 T
O

T
A

L
9
,8

7
6
,8

0
3

  
  

 
3
1
,6

2
0
,1

5
9

  
  

  
2
3
5
.3

1
$
  

  
  

  
  

  
 

3
6
,0

7
8
,1

1
3

 
4
3
0
.9

4
$
  

  
 

3
2
,2

9
7
,7

3
4

 
6
2
6
.8

2
$
  

  
1
0
9
,8

7
2
,8

0
9

  
  

D
R

A
F

T
P

ro
je

c
t:

A
rc

h
it

e
c
t:

E
rb

 M
e
m

o
ri

a
l 
U

n
io

n
 %

 R
e
n

o
v
a
ti

o
n

S
E

R
A

 /
 a

c
 m

a
rt

in

4
/6

/2
0
1
2

R
e
m

o
d

e
l

1
3
4
,3

7
5

N
e
w

 C
o

n
s
tr

u
c
ti

o
n

C
o

n
c
e
rt

 H
a
ll

8
3
,7

1
9

5
1
,5

2
6

E
M

U
 T


s
u
m

 7
5
%

S
D

 2
0
1
1

0

4

0

6
 


 E
M

U
 P

ro
g
ra

m
P

ri
n
t 

D
a
te

: 
4
/6

/2
0
1
2

1
 o

f 
1


 

1 

 

 

QUALFICATIONS & ASSUMPTIONS 

UO ERB Memorial Union Renovation and Addition 

 Conceptual Design Estimate 

April 6, 2011 

 
I. BUDGET DOCUMENTS           

Budget is based on the following documents: 

1. GRI Geotech Report dated 10.21.2011 

2. Cameron McCarthy Landscape Scope Diagram dated 11.14.2011 

3. SERA/AC Martin 75% Schematic Design Pricing Narrative dated 3.19.2012 

4. SERA/AC Martin 75% Schematic Design Drawings dated 3.19.2012 

5. Listen Acoustics 75% Schematic Design Audio-Visual System Program dated 3.16.2012 

6. Listen Acoustics 75% Schematic Design Architectural Acoustics Narrative dated 3.16.2012 

7. Listen Acoustics 75% Schematic Design HVAC Noise Mitigation Narrative dated 3.16.2012 

8. Ricca Newmark Design Budget Estimate dated 3.15.12 

9. Kirkegaard 75% Schematic Design Acoustic Narrative dated 3.16.2012 

10. Shalleck Production Systems Narrative, Budget and Engineering Report – 75% SD dated  

 3.16.2012 

11. ABHT 75% Schematic Design Structural Narrative dated 3.19.2012 

12. Code Unlimited EMU Do Code Compliance Analysis dated 3.13.2012 

13. UO EMU Conceptual Estimate clarifications log 

II. DEMOLITION            

1. The Owner’s vendor, in advance of our work commencing, shall remove all hazardous 

materials that will impact the Scope of Work. 

2. Scope includes safe-off of existing utilities as well as sound/air isolation between occupied 

space and construction site  

3. Assumes all concrete recycling, if required, will be performed offsite to limit noise and dust 

disturbances. 

4. Includes an allowance to relocate utilities. 

5. Includes an allowance for dewatering and temporary storm water detention. 

 

III. SITE/CIVIL/LANDSCAPING          

1. Includes installation and maintenance of erosion/sedimentation control and site fencing. 


 

2 

 

2. Includes street cleaning and dust control for the duration of the earthwork scope of work. 

3. Includes all flushing, cleaning, pulling of mandrels, chlorination and testing of new utility lines. 

4. Includes Sanitary Sewer, Storm Sewer, Domestic Cold Water, Fire Protection, Domestic Hot 
Water and Baseline DHW from within the property line. 

5. Includes allowance for bio-filtration or catch basin filtration system for parking area storm 
drainage.  

6. Includes installation of campus standard bollards supplied by Owner 

7. No permanent fencing is included. 

8. Assumes locally available standard weight topsoil at all locations. 

9. Assumes site furnishings including benches, trash receptacles and ash receptacles to be 
furnished and installed by owner.  

10. Includes allowance for reuse of concrete materials for use in hardscapes  

11. Includes supply and install of 150 smart parking meters and allowance for relocation of 45 
parking spots at a location designated by Owner. 

12. Includes an allowance for the Seat Wall Frost Heave Repair. 

13. Includes an allowance for the water feature and sculpture. 

 

 

IV. STRUCTURAL            

1. Includes cure and seal of concrete only.  No additional concrete sealers are included. 

2. Per our understanding, FSC certified wood is not required for concrete formwork, therefore is 

not included in this estimate. 

3. Assumes standard grade structural steel shall be used at all locations.  AESS is specifically 

excluded. 

4. Concrete Mix is assumed to be standard 5000 psi and 6000 psi with no additional shrinkage 
admixture, synthetic fiber admixture, integral color, etc. 

5. Includes an allowance for rock excavation. 

6. Includes an allowance for reinforced concrete bridges in the Atrium. 

7. Includes an allowance for miscellaneous metals. 

 

V. EXTERIOR WALL            

1. Assumes all curtainwall, storefront and envelop testing, if required, to be paid for by Owner 

and performed by others. 

2. Exterior wall construction assumed to be 6” G90 Metal Studs with Densglass, Air and 

Moisture Barrier and Rigid insulation. 

3. Assumes existing precast coping can be removed and reused within reason with limited 

difficulty or material damage 


 

3 

 

4. Assumes standard 7.5” +/- deep Kawneer curtainwall system with solarban 70 insulated units 

meeting SHGC rating of .26, not .25 as specified. 

5. Includes an allowance to clean and visually restore exterior facades. 

6. Excludes the replacement of any windows in the renovation. 

7. Includes brick veneer cladding, limestone rain screen, metal panels, curtain wall, acoustic 

clerestory for a complete enclosure system. 

8. Includes an allowance for Sunshades. 

9. Includes an allowance for two (2) specialty doors at Atrium. 

 

VI. ROOFING/FLASHING/JOINT SEALANTS          

1. Roofing system is assumed to be IRMA with R40 insulation. 

2. Includes replacing all existing roofing insulation and flashing at the renovation with rigid 

insulation, drainage mat, and fluid applied hot rubber membrane.   

 

VII. INTERIOR CONSTRUCTION           

1. Assumes Renovation Level R3 does require new flooring/carpet or base. 

2. Assumes R3 Toilet Rooms do not require new floor or wall tiles or new countertops. 

3. Includes “flat strap” and C-channel metal backing where required for architectural casework. 
Backing is assumed to be attached using screws. 

4. Assumes any and all “slip-resistance” testing of finished floors will be performed by Owner, if 
required. 

5. Excludes the painting of all exposed or concealed mechanical, electrical, plumbing and fire 
sprinkler systems. 

6. Assumes all furniture, unless built-in, is provided by Owner. 

7. Assumes all window roller shades and blinds are furnished and installed by owner, with the 
exception of the Mecho shades at the Concert Hall. 

8. Assumes all door hardware is OFCI. 

9. Assumes all hardware retrofits at existing building are by owner complete, unless otherwise 
shown. 

10. Assumes all appliances to be OFOI with the exception of food service equipment as 
specified. 

11. All toilet accessories assumed to be OFCI. 

12. Excludes grouting of all HM frames. 

13. Final cleaning, waxing and sealing of all floors by Owner. 

14. Does not include any static resistant floor covering systems. 


 

4 

 

15. Includes new ceramic tile floors and walls in renovation. 

16. Assumes the coffee house, pub, and bookstore are shelled per base bid. 

17. Coffee house and Pub build-outs are add alternate and therefore excluded from the base 

estimate.  

18. Includes walls with STC Ratings of 60+, 50, and 45 per Architectural sheets AM099, AM100, 

AM101, AM101m, AM102, and AM103. 

19. Assumes an allowance to match existing ceilings at Level 2 – Ballroom Area including Oak 

meeting Room, Maple Meeting Room, Servery, Glenwood Room, and Prefunction Space. 

20. Excludes any  remium for FSC Certified Wood. 

21. Includes an allowance of $200,00 for architectural casework at the renovations and $250,000 

for architectural casework at the new building, not including concert hall. 

22. Assumes interior glass shall not exceed 11’-0” span for butt-glazed applications. 

23. Includes an allowance to refinish existing Terrazzo floors. 

24. Includes an allowance for casework at Renovations, Addition, and Concert Hall. 

 

VIII. VERTICAL TRANSPORTATION           

1. Includes elevator modernization allowance for existing passenger and freight elevators of 

$250,000 for (2) elevators. 

2. Includes two (3) new elevators in Addition per Schematic Design Narrative and Drawings. 

3. Includes two (2) new elevators in Concert Hall per Schematic Design Narrative and Drawings 

including an allowance of $55,000 per stop for the oversize freight elevator. 

4. Includes Orchestra Pit Lift Infrastructure only as well as manual pit covers as part of the base 

bid.  

 

IX. HVAC             

1. Includes Mechanical upgrades throughout renovations as detailed in the Schematic Design 
Narrative and Drawings. This scope shall include equipment replacement, pump upgrades 
and motor upgrades. Assumes limited ductwork revisions will be required. 

2. Includes HVAC system as detailed in the Schematic Design Narrative and Drawings with 
utility connections to the Central Plant Utilities. No upgrades to the central plant or distributive 
piping are included in this estimate. 

3. An allowance for a central atrium smoke control system is included. Due to the varying levels 
of system requirements, this is preliminary in nature and subject to final design and approval 
by the authorities having jurisdiction.  

4. Includes dedicated exhaust systems for Food Services and Craft Center. 

5. Includes grease ducts for Food Services. 


 

5 

 

6. Includes metering of domestic water, campus chilled water, campus steam, air handling units, 
irrigation and retail spaces but excludes the “Building Dashboard”, as this is assumed to be 
provided by Owner. 

7. Includes monitoring of windows (tied into the building control system) for natural ventilation 
only. Window actuators are specifically excluded. 

8. Assumes Siemens controls shall be utilized throughout new construction and renovation. This 
scope of work shall be contracted directly with Siemens and not publically bid, per direction of 
the Owner. 

9. Assumes all testing and balancing of HVAC system shall be performed by Owner 

 

X. PLUMBING             

1. Existing plumbing systems to remain unless specifically called out to be demolished or 
replaced. 

2. Includes low flow plumbing fixtures as identified in the Schematic Design Narrative. 

3. Rainwater storage tank and distribution piping is an add alternate and therefore excluded 
from the base estimate. 

4. Solar preheating for food service is an add alternate and therefore excluded from the base 
extimate. 

 

XI. FIRE PROTECTION            

1. Assumes a new wet fire sprinkler system meeting NFPA 13 requirements will be provided 
throughout the new building. 

2. A new wet fire sprinkler system meeting NFPA 13 requirements will be provided at R3 and 
R4 renovated areas of the existing building. At all other existing areas, new fire sprinkler 
system is assumed to not be required. 

3. Includes premium for glass-wash sprinklers at the 3
rd

 floor of the Atrium. 

4. Excludes any dry, pre-action or chemical fire protection systems. 

 

XII. ELECTRICAL             

1. Assumes existing electrical system will be modified as required for renovations as described 
including revisions to electrical service and distribution.  

2. Assumes branch wiring, unless specifically called to be replaced, will remain as-is.   

3. Assumes all oil-filled transformers shall be furnished by owner. 

4. Assumes the job will be feed from the campus emergency feed. Includes only UPS systems 
as shown in the drawings. 

5. Includes pipe and wire for all power distribution.  

6. Excludes the handling and moving of the existing transformer. 

7. Assumes no electrical, data or lighting upgrades at “E2” renovation areas. 


 

6 

 

8. Excludes measures for EMI reduction or Isolation, such as rigid conduit, plating or shielding. 

9. Includes Infrastructure for AV system only. All wiring, equipment and installation / termination 
is excluded and assumed to be by owner.  

10. Includes Tel/Data system including, cable tray, cable, and terminations at wall plates. 
Equipment, Switches, fiber and copper voice and data backbone etc. is assumed to be 
supplied and installed by Owner.  

11. Includes infrastructure for Security and Access Control Systems only. All equipment, card 
readers, security cameras, DVR’s, wiring, termination, programming and testing, electronic 
hardware, rack space and rack consules, UPS if required, proximity cards, and static IP 
addresses and network connections are supplied and installed by Owner.   

12. Includes an allowance for site electrical with the assumption that all site light poles shall be 
owner furnished/refurbished and contractor installed. 

13. For R3 electrical revisions, includes new lighting fixtures and switching only. Assumes no 
revisions to plug or data outlet required. 

 

XIII. FOOD SERVICES            

1. Includes stipulated allowance of $1,536,000 for food service equipment per matrix by Ricca 

Newmark Design, March 2012, includes in specifications. 

 

XIV. EQUIPMENT             

1. Includes budget allowance per recommendation from Shalleck Collaborative’s Product 

Systems Budget dated 3.16.2012 

 

XV. MARK-UPS  AND ALLOWANCES           

1. PL/PD is included with our fee. 

2. Builder’s Risk shall be applied at a stipulated rate of 0.45% of the final cost. 

3. Performance and Payment bond shall be applied at a stipulated rate of 0.75% of the final 
cost. 

4. Labor Burden shall be applied at a rate of 62% of labor costs.  

5. Construction contingency of 2.5% has been included. 

6. CM/GC fee, by contract is 1.87% of the cost of the work. 

7. Design / Estimating Contingency is included at 12%. 

8. Preconstruction value of $ 143,000 for an 18 month period has been included. 

9. Escalation / Inflation Contingency have been included at a total of 13.75% 

 

XVI. GENERAL             

1. Budget is preliminary in nature based on programming information and narratives provided. 

The pricing is based on square footage numbers mainly derived from historic figures.  


 

7 

 

2. Price proposal excludes building permit, plan check or use fees, traffic studies or fees, and 

design fees. 

3. BOLI fees are assumed to be by Owner. 

4. General Conditions are based on a 26 month schedule  

5. Development and/or connection fees, assessments and service charges as required by 

governing authorities and/or utilities to be by Owner. 

6. All electrical, gas, and water utilities to be supplied by the Owner unless stated otherwise 

above. 

7. Any and all special inspections and laboratory testing shall be provided by Owner. 

8. Design and engineering fees and costs are assumed to be by Owner unless specifically 

included in this document. 

9. Supply and Installation of furniture, fixtures, and/or other equipment not indicated as CFCI is 

specifically by Owner. 

10. In the best interest of the Owner, Contractor reserves the right to increase retention rate for 

subcontractors that are not required to add the premium cost of providing a bond for their 

work. 

11. Assumes project will be completed during normal working hours.  Overtime, shift work, and 

project acceleration has not been included. 

12. Assumes signage and graphics are to be OFOI. 

13. Excludes code/permit review comments or requirements not specifically known at this time. 

14. At this time, subcontractor payment and performance bonds are excluded.  If a subcontractor 

performance bond is deemed necessary, this premium shall be added to the GMP. 

15. Excludes any mechanical and/or electrical renovations at the Central Plant. 

16. A good faith survey shall be supplied by the Owner prior to start of work.  Any and all 

Hazardous Materials testing and removal shall be by Owner, including but not limited to 

asbestos, PCBs, lead, etc. 

17. Excludes costs associated with unforeseen or concealed conditions. 

18. Final schedule shall meet mutually agreeable time constraints based on material 

procurement, abatement and permits.  

19. Private locates shall be by owner. 

20. Excludes addressing or repairing any leaks to existing structures, specifically included utility 

tunnel. 

21. Owner shall supply and install all required data/fiber feeds to the building  

22. Per the Contract, Performance and Payment Bonds shall be executed by Lewis on OUS 

forms. However, the obligation of the Principal and the Surety under the Performance and 

Payment Bonds to indemnify and save harmless the State of Oregon, OSBHE, and the 

University of Oregon, shall not extend to any indirect damage or claim. 


 

8 

 

23. Builders Risk Insurance is being provided by Lewis. Per direction of the owner, this coverage 

excludes all soft costs associated with this project. 

 


Lease Crutcher Lewis Standard Estimate Report Page 1

4/6/2012  8:06 PM

Item Description Takeoff Qty

Total

Unit Cost Amount

00$Site/Demo

02.000 Demolition

02.100 Site Demolition

01 Landscape Removal 96,297.00 sf 0.781 /sf 75,176

10 Flatwork 37,959.00 sf 0.94  /sf 35,560

20 Asphalt 17,768.00 sf 0.572 /sf 10,172

20 Asphalt 5 Street 5,892.00 sf 0.68  /sf 3,986

30 Site Misc. Structures 5 Utility Tunnel 194.00 lf 260.223 /lf 50,483

60 Trees 89.00 ea 364.313 /ea 32,424

Site Demolition 207,802

194.00 Labor hours

02.200 Building Demolition

01 70's Wing Demolition 60,009.00 sf 10.93  /sf 655,861

02 60's Wing Demolition 2,352.00 sf 10.93  /sf 25,706

Building Demolition 681,567

Demolition 889,369

194.00 Labor hours

03.000 Sitework

03.010 Dewater

01 Dewater 1.00 allw 20,817.87  /allw 20,818

Dewater 20,818

03.040 Stormwater det/treatment

01 Temp / Constr. Stormwater detention 1.00 allw 18,215.64  /allw 18,216

Stormwater det/treatment 18,216

03.050 Utility Relocation

01 Utility Relocation 1.00 allw 26,022.34  /allw 26,022

Utility Relocation 26,022

03.060 Site Fencing

10 Fence Rental 3,200.00 lf 5.73  /lf 18,320

20 Tend Fencing 3,200.00 lf 12.491 /lf 39,970

Site Fencing 58,290

03.100 Shoring

01 Soldier Pile Wall 5 Mills 3,578.00 sf 69.74  /sf 249,529

01 Soldier Pile Wall 5 Craft 1,060.00 sf 69.74  /sf 73,924

01 100 kip Rock Anchors 5 Mills 32.00 ea 3,643.13  /ea 116,580

Shoring 440,034

03.200 Mass Excavation

n 010 Site Cut and Haul 14,550.00 tcy 12.491 /tcy 181,740

n 010 Cut and Haul 5 Addition 9,800.00 tcy 12.491 /tcy 122,409

010 Cut and Haul 5 Concert 12,375.00 tcy 13.532 /tcy 167,454

040 Strip & Haul Topsoil 5,005.00 tcy 12.491 /tcy 62,516

080 Import and Fill 2,065.00 tcy 26.022 /tcy 53,736

n 100 Backfill Exterior Walls 1,225.00 tcy 33.31  /tcy 40,803

n 100 Backfill Exterior Walls 5 Basement 4,650.00 tcy 33.31  /tcy 154,885

n 200 Furnish & Place Granular Base 5 Walks 2,185.00 tcy 34.35  /tcy 75,054

n 200 Furnish & Place Granular Base 5 Basement 850.00 tcy 34.35  /tcy 29,197

n 200 Furnish & Place Granular Base 5 Addition 1,840.00 tcy 34.35  /tcy 63,203


Lease Crutcher Lewis Standard Estimate Report Page 2

4/6/2012  8:06 PM

Item Description Takeoff Qty

Total

Unit Cost Amount

03.200 Mass Excavation

n 200 Furnish & Place Granular Base 5 Concert 2,600.00 tcy 34.35  /tcy 89,309

n 200 Furnish & Place Granular Base 5 Mills 193.00 tcy 34.35  /tcy 6,629

300 Finegrade Site 207,861.00 sf 0.26  /sf 54,090

n 500 Rock Excavation 6,200.00 tcy 63.50  /tcy 393,666

900 Temp Roadways 9,000.00 sy 15.613 /sy 140,521

950 Erosion control Installation 1.00 ls 15,613.40  /ls 15,613

950 Erosion control 5 Street Sweeping 1.00 ls 54,126.47  /ls 54,126

950 Erosion control 5 Maintenance 1.00 ls 31,226.81  /ls 31,227

Mass Excavation 1,736,179

3.00 Labor hours

03.300 Utilities

110 Domestic Water Lines 173.00 lf 62.454 /lf 10,804

200 Demo Sanitary Systems 682.00 lf 15.613 /lf 10,648

200 Repair Sanitary Systems 265.00 lf 52.05  /lf 13,792

210 Sanitary Systems56" 440.00 lf 62.454 /lf 27,480

220 SS Trench Drain 91.00 lf 78.07  /lf 7,104

300 Demo Stormwater Systems 1,558.00 lf 15.613 /lf 24,326

300 Demo Stormwater CB 4.00 ea 156.133 /ea 625

310 Stormwater Systems 5 Pipe 2,020.00 lf 46.84  /lf 94,617

320 Stormwater Systems Under Building 373.00 lf 62.454 /lf 23,295

380 Detention Structure 1.00 ea 52,044.68  /ea 52,045

380 SD Lift Station 1.00 ea 20,817.87  /ea 20,818

390 Storm Connections 23.00 ea 260.223 /ea 5,985

400 Treatment Planters 15,464.00 sf 15.613 /sf 241,446

410 Deck Drains 8.00 lf 468.403 /lf 3,747

410 Trench Drains 650.00 lf 78.07  /lf 50,744

410 Area Drains 5.00 ea 780.67  /ea 3,903

430 SD Manholes54' diam. 11.00 ea 3,330.86  /ea 36,639

430 SS Manholes54' diam. 3.00 ea 3,539.04  /ea 10,617

440 SD Manholes55' diam. Treatment 1.00 lf 15,092.96  /lf 15,093

500 Demo Fire Water Line 734.00 lf 15.613 /lf 11,460

530 Fire Water Line58" 416.00 lf 78.07  /lf 32,476

560 Backflow Preventer 2.00 ea 13,011.17  /ea 26,022

570 Connect (E) 1.00 ea 364.31  /ea 364

570 Hot Tap Cut & Patch (Tap by EWEB) 1.00 ea 5,204.47  /ea 5,204

570 Temp Water Service for Construction 1.00 ea 18,736.09  /ea 18,736

Utilities 747,991

03.400 Foundation Drain

001 Foundation Drain 3,150.00 lf 15.613 /lf 49,182

Foundation Drain 49,182

03.450 Underslab Drain

001 Underslab Drain 2,250.00 lf 12.491 /lf 28,104

Underslab Drain 28,104

03.500 Asphalt Paving

001 Asphalt Paving 5 Site 4" 7,893.00 sf 2.71  /sf 21,361

001 Asphalt Paving 5 Street 4" 2,795.00 sf 2.862 /sf 8,001

010 Base Course 5 Site 9" 7,893.00 sf 1.301 /sf 10,270

010 Base Course 5 Street 9" 2,795.00 sf 1.51  /sf 4,218

Asphalt Paving 43,850

03.600 Retaining Wall Footing

01 Concrete Seat Wall Footing 51.00 cy 416.36  /cy 21,234

01 Retaining Wall Footing 161.00 cy 416.36  /cy 67,034

01 Tree Protecton Wall Footing 10.00 cy 416.36  /cy 4,164

01 Excavate 675.00 cy 31.23  /cy 21,078

01 Backfill 585.00 tcy 33.31  /tcy 19,486


Lease Crutcher Lewis Standard Estimate Report Page 3

4/6/2012  8:06 PM

Item Description Takeoff Qty

Total

Unit Cost Amount

Retaining Wall Footing 132,995

03.610 Retaining Walls

01 Concrete Seat Wall 1,311.00 sf 31.23  /sf 40,938

01 Retaining Wall (w/ Cap) 6,900.00 sf 40.60  /sf 280,104

01 Tree Protecton Wall 415.00 sf 31.23  /sf 12,959

Retaining Walls 334,002

03.630 Walks, Curb, Gutters

150 Standard Paving 26,945.00 sf 3.903 /sf 105,176

160 Reinforced Paving 38,453.00 sf 5.99  /sf 230,147

180 Concrete Mow Strip 78.00 lf 26.022 /lf 2,030

350 Demo Materials Re5Use 1.00 allw 31,226.81  /allw 31,227

350 Formed Curbs 801.00 lf 15.613 /lf 12,506

350 Formed Curbs 5 Headers @ WQ Swales 3,781.00 lf 20.82  /lf 78,712

Walks, Curb, Gutters 459,798

03.640 Site Stairs

01 Site Stairs 895.00 lf 78.07  /lf 69,870

01 Site Stairs 5 Radius 521.00 lf 111.38  /lf 58,027

Site Stairs 127,897

03.675 Misc. Metals

01 Handrails 150.00 lf 98.89  /lf 14,833

01 Guardrails 385.00 lf 182.16  /lf 70,130

Misc. Metals 84,963

03.680 Frost Heave Repair

01 Seat Wall Frost Heave Repair 1.00 allw 31,226.81  /allw 31,227

Frost Heave Repair 31,227

03.695 Traffic Signalization

01 Smart Meter Spaces 150.00 ea 1,561.34  /ea 234,201

01 Parking Displacement 45.00 ea 4,950.03  /ea 222,751

Traffic Signalization 456,952

03.700 Landscaping & Irrigation

002 Irrigation 53,024.00 sf 4.164 /sf 220,769

003 Environmental Features Premium 1.00 allw 52,044.68  /allw 52,045

010 Trees 49.00 ea 520.45  /ea 25,502

020 Shrub Beds 11,753.00 sf 5.73  /sf 67,285

030 Mulch Area 7,616.00 sf 1.561 /sf 11,891

040 Lawn 27,593.00 sf 3.643 /sf 100,525

050 Reinforced Turf 6,062.00 sf 7.81  /sf 47,324

100 Topsoil 2,177.00 tcy 31.23  /tcy 67,981

210 Sculpture & Water Feature 1.00 allw 156,134.05  /allw 156,134

Landscaping & Irrigation 749,456

03.730 Pavers

001 Pavers 80.00 sf 26.022 /sf 2,082

Pavers 2,082

03.750 Site Furnishings

001 Site Furnishings Installation 1.00 allw 36,431.28  /allw 36,431

050 Covered 32 Bike Shelter 4.00 ea 33,308.60  /ea 133,234

050 Flagpole 1.00 ea 3,330.86  /ea 3,331

050 Flagpole Excavation / Foundation 1.00 ea 1,144.99  /ea 1,145

060 Rolling Gate 16.00 lf 182.16  /lf 2,915

060 Swing Gate 2 x15' 2.00 lfs 988.85  /lfs 1,978

060 Swing Gate 5 Man 1.00 lfs 572.49  /lfs 572


Lease Crutcher Lewis Standard Estimate Report Page 4

4/6/2012  8:06 PM

Item Description Takeoff Qty

Total

Unit Cost Amount

Site Furnishings 179,606

03.900 Layout & Engineering

001 Layout & Engineering 34.00 wks 1,821.564 /wks 61,933

001 Site Surveying 1.00 ls 36,431.28  /ls 36,431

5555 Foreman 34.00 wks 1,582.16  /wks 53,793

Layout & Engineering 152,158

1,360.00 Labor hours

03.960 Tools & Equipment

050 Fork LIft 34.00 wks 1,821.564 /wks 61,933

Tools & Equipment 61,933

03.980 Cleanup

010 Cleanup Labor 34.00 wks 1,124.17  /wks 38,222

020 Dumpster Charges 4.00 ea 572.493 /ea 2,290

050 Final Cleanup to Site 1.00 ls 10,408.93  /ls 10,409

Cleanup 50,921

1,360.00 Labor hours

Sitework 5,992,674

2,723.00 Labor hours

12.000 Electrical

12.001 Electrical

001 Site Lighting Power Feeds and Connections 1.00 allw 88,475.96  /allw 88,476

001 Exterior / Site Lighting Infrastructure 1.00 ls 104,089.37  /ls 104,089

Electrical 192,565

12.100 Site Lighting & Power

001 Salvage & Refurbish Light Pole 12.00 ea 364.313 /ea 4,372

001 Replace Salvaged & Refurbished Light Poles 12.00 ea 780.671 /ea 9,368

001 Lighted Bollards 4.00 ea 1,197.03  /ea 4,788

Site Lighting & Power 18,528

Electrical 211,093

00$Site/Demo 7,093,137
2,917.00 Labor hours

01$Renovation

02.000 Demolition

02.200 Building Demolition

05 Demo Building Interiors 5Gut 63,227.00 sf 6.25  /sf 394,876

05 Demo Building Interiors 5Cosmetic 64,506.00 sf 3.643 /sf 235,004

05 Demo (E) Loading Dock Components 1,025.00 sf 10.93  /sf 11,203

Building Demolition 641,082

Demolition 641,082

04.000 Structure

04.015 Footings

01 Footings @ Fountain Court 22.00 cy 390.34  /cy 8,587


Lease Crutcher Lewis Standard Estimate Report Page 5

4/6/2012  8:06 PM

Item Description Takeoff Qty

Total

Unit Cost Amount

Footings 8,587

0.44 Labor hours

04.060 Available

84 Loading Dock Footings 16.00 cy 442.38  /cy 7,078

85 Loading Dock Walls 312.00 sf 31.23  /sf 9,743

86 Loading Dock Slab 540.00 sf 8.33  /sf 4,497

Available 21,318

04.135 Slab on Grade

01 SOG @ Fountain Court 2,195.00 sf 7.81  /sf 17,136

Slab on Grade 17,136

43.90 Labor hours

04.500 Structural Steel

001 Structural Steel 5 Misc Columns & Headers 2.00 ton 2,914.51  /ton 5,829

001 Structural Steel 5 Fountain Ct @ 10 psf 12.60 ton 2,914.502 /ton 36,723

001 Structural Steel 5 Loading Dock @ 10 psf 5.90 ton 2,914.502 /ton 17,196

Structural Steel 59,747

04.550 Erect Structural Steel

001 Erect Structural Steel 5 Misc Columns & Headers 2.00 ton 1,249.07  /ton 2,498

001 Erect Structural Steel 12.60 ton 1,249.073 /ton 15,738

001 Erect Structural Steel @ Loading Dock 5.90 ton 1,249.071 /ton 7,370

Erect Structural Steel 25,606

04.570 Metal Decking

010 Roof Decking 2,195.00 sf 3.383 /sf 7,425

010 Roof Decking Loading Dock 1,025.00 sf 3.383 /sf 3,467

Metal Decking 10,893

Structure 143,287

44.34 Labor hours

05.000 Exterior Wall

05.050 Mock:ups/testing

10 Mock5up ext. wall 1.00 ls 36,431.27  /ls 36,431

Mock:ups/testing 36,431

05.100 Architectural Precast

050 R&R Coping / New SS Flashing 50's 2,176.00 lf 62.454 /lf 135,899

Architectural Precast 135,899

05.200 Exterior Wall

001 Masonry Cleaning & Sealing 60,312.00 sf 4.684 /sf 282,503

001 Repoint Repair 25% 15,078.00 sf 21.34  /sf 321,739

001 Masonry Replacement @ 5% 3,015.00 sf 36.431 /sf 109,840

Exterior Wall 714,082

05.500 Flashing to Exterior Wall

n 010 New Window & Door Flashings 11,300.00 lf 31.23  /lf 352,863

Flashing to Exterior Wall 352,863

05.750 Glass Package

020 New IGU in (E) Frames 5 Taylor 0.00 sf 0

020 New IGU in (E) Frames 5 Mills 0.00 sf 0

020 New IGU in (E) Frames 5 50's 0.00 sf 0

200 Alum. Clad Wood Windows 5 Taylor 0.00 sf 0

200 Alum. Clad Wood Windows 5 Mills 0.00 sf 0

200 Alum. Clad Wood Windows 5 50's 0.00 sf 0


Lease Crutcher Lewis Standard Estimate Report Page 6

4/6/2012  8:06 PM

Item Description Takeoff Qty

Total

Unit Cost Amount

Glass Package 0

Exterior Wall 1,239,276

06.000 Roofing

06.050 Skylights

001 Skylights 5 Operable 300.00 sf 130.112 /sf 39,034

Skylights 39,034

06.150 Rough Carpentry

001 Roof Rough Carpentry 41,897.00 sf 0.40  /sf 16,572

Rough Carpentry 16,572

06.200 Metal Roofing

001 Demo Existing @ Fish Bowl Canopy 2,042.00 sf 3.643 /sf 7,439

001 Metal Roofing incl Mtl Roof, Deck, and WP 2,042.00 sf 18.22  /sf 37,196

001 Metal Roofing incl Mtl Roof, Deck, and WP

Loading Dock

1,025.00 sf 18.22  /sf 18,671

Metal Roofing 63,307

06.250 Sheet Metal

005 Metal Roof Flashings Allow 35,700.00 sf 3.123 /sf 111,480

Sheet Metal 111,480

06.300 Membrane Roofing

005 Demo Existing 35,700.00 sf 2.342 /sf 83,610

010 Insulation 35,700.00 sf 5.73  /sf 204,379

010 Insulation Fountain Court 1,895.00 sf 5.73  /sf 10,849

010 Insulation Ballroom 4,002.00 sf 5.73  /sf 22,911

030 Membrane to Parapet 6,528.00 sf 5.204 /sf 33,975

050 Horizontal waterproofing / roofing 35,700.00 sf 5.47  /sf 195,089

050 Horizontal waterproofing / roofing @ Fountain

Court

1,895.00 sf 5.47  /sf 10,356

050 Horizontal waterproofing / roofing @ Ballroom 4,002.00 sf 5.47  /sf 21,870

060 Ballast 35,700.00 sf 2.342 /sf 83,610

060 Ballast Fountain ct 1,895.00 sf 2.342 /sf 4,438

060 Ballast Ballroom 4,002.00 sf 2.342 /sf 9,373

Membrane Roofing 680,459

06.600 Deck Finish

010 Demo Existing System 13,280.00 sf 6.25  /sf 82,938

010 Waterproofing & Insulation 13,280.00 sf 8.33  /sf 110,585

100 Pedestal Pavers 13,280.00 sf 20.82  /sf 276,461

Deck Finish 469,984

06.685 Fall protection

5555 Remodel 60.00 ea 1,561.341 /ea 93,680

Fall protection 93,680

Roofing 1,474,516

07.000 Interior Construction

07.010 Hollow Metal

010 Frames5single 99.00 ea 250.34  /ea 24,783

020 Frames5double 11.00 ea 339.331 /ea 3,733

030 Door Leafs 25.00 lfs 578.22  /lfs 14,455


Lease Crutcher Lewis Standard Estimate Report Page 7

4/6/2012  8:06 PM

Item Description Takeoff Qty

Total

Unit Cost Amount

Hollow Metal 42,971

219.002 Labor hours

07.050 Wood Doors

010 Wood Doors 96.00 lfs 439.26  /lfs 42,169

Wood Doors 42,169

96.00 Labor hours

07.070 Building Hardware

010 Standard Door HW 121.00 lfs 57.77  /lfs 6,990

Building Hardware 6,990

181.500 Labor hours

07.150 Interior Glazing

040 Frameless Glass Doors 4.00 lfs 1,821.563 /lfs 7,286

Interior Glazing 7,286

07.170 Int Rough Carpentry

001 Interior Rough Carpentry 63,672.00 bsf 0.52  /bsf 33,138

Int Rough Carpentry 33,138

07.200 Drywall / Plaster

100 STC 60+ Walls 7,368.00 sf 12.85  /sf 94,639

110 STC 50 Walls 24,926.00 sf 9.84  /sf 245,183

120 STC 45 Walls 9,099.00 sf 8.38  /sf 76,242

120 Standard Partitions 41,673.00 sf 8.07  /sf 336,173

140 Add for Level 5 finish 27,378.00 sf 0.833 /sf 22,798

200 Drywall Ceilings 16,440.00 sf 6.77  /sf 111,230

200 Add for Level 5 Ceiling Finish 2,343.00 sf 1.041 /sf 2,439

Drywall / Plaster 888,705

07.300 Acoustical Ceilings

001 Acoustical ceilings 2x4 34,918.00 sf 6.25  /sf 218,076

010 Acoustic Plaster Ceilings 12,211.00 sf 27.063 /sf 330,469

020 Ceilings to Match Existing 18,859.00 sf 6.87  /sf 129,559

020 Washable Ceiling Tile 3,420.00 sf 7.81  /sf 26,699

Acoustical Ceilings 704,803

22,279.00 Labor hours

07.350 Acoustical Wall Panels

001 Fabric Wrapped Panels 2,360.00 sf 19.26  /sf 45,445

Acoustical Wall Panels 45,445

07.440 Terrazzo

001 Refinish Terrazzo 3,660.00 allw 6.25  /allw 22,858

Terrazzo 22,858

07.450 Resilient / Carpet

020 4" Base 17,974.00 lf 2.24  /lf 40,224

440 Carpet Tiles 41,241.00 sf 4.58  /sf 188,881

Resilient / Carpet 229,105

07.460 Tile

010 Quarry Tile 2,971.00 sf 15.874 /sf 47,161

010 Floor Tile 12x24 Rectified 2,477.00 sf 18.74  /sf 46,409

020 Wall Tile 6,624.00 sf 16.03  /sf 106,181

030 Tile Base 825.00 lf 14.26  /lf 11,765

030 Quarry Tile Base 990.00 lf 7.81  /lf 7,729

050 Cement Backer Board Premium 6,624.00 sf 1.822 /sf 12,066

Tile 231,310

07.480 Special Flooring

001 Sealed Concrete 8,182.00 sf 1.561 /sf 12,775


Lease Crutcher Lewis Standard Estimate Report Page 8

4/6/2012  8:06 PM

Item Description Takeoff Qty

Total

Unit Cost Amount

07.480 Special Flooring

001 Polished Concrete 15,220.00 sf 5.73  /sf 87,133

001 Protect Polished Concrete 15,220.00 sf 1.46  /sf 22,179

Special Flooring 122,087

07.500 Paint / Wall Coverings

040 Walls 207,557.00 sf 0.65  /sf 133,948

050 Ceilings 16,440.00 sf 0.73  /sf 11,979

050 Exposed Structure Ceilings 10,927.00 sf 0.89  /sf 9,668

Paint / Wall Coverings 155,594

07.503 Finishes

121 Protection / Refurbishment of Work to Remain 70,703.00 sf 5.204 /sf 367,972

Finishes 367,972

07.600 Toilet Partitions

001 Toilet Partitions 1.00 ls 30,446.14  /ls 30,446

Toilet Partitions 30,446

07.610 Toilet Accessories

001 Toilet Accessories 1.00 ls 39,033.51  /ls 39,034

Toilet Accessories 39,034

1.00 Labor hours

07.700 Misc. Steel

001 Misc. Steel 127,733.00 sf 0.52  /sf 66,478

Misc. Steel 66,478

07.710 Food Service Equipment

001 Food Service Equipment 1.00 ls 1,598,812.66  /ls 1,598,813

Food Service Equipment 1,598,813

07.750 Casework

001 Casework Allowance 1.00 ls 208,178.73  /ls 208,179

Casework 208,179

07.790 Install Building Speclty

002 Loading Dock Equip. Allowance 1.00 ls 10,408.93  /ls 10,409

Install Building Speclty 10,409

1.00 Labor hours

07.990 Temporary Construction

001 Temporary Walls for Phased Construction 1.00 ls 39,553.96  /ls 39,554

001 Cut & Patch @ Cosmetic Renovation 1.00 ls 78,067.03  /ls 78,067

Temporary Construction 117,621

Interior Construction 4,971,413

22,777.502 Labor hours

08.000 Vertical Transportation

08.100 Elevators

020 Passenger 5 Modernization 5.00 stp 26,022.34  /stp 130,112

040 Freight 5 Modernization 5.00 stp 29,925.694 /stp 149,628

Elevators 279,740

Vertical Transportation 279,740

09.000 HVAC

09.100 Mechanical Sub


Lease Crutcher Lewis Standard Estimate Report Page 9

4/6/2012  8:06 PM

Item Description Takeoff Qty

Total

Unit Cost Amount

09.100 Mechanical Sub

001 Tunnel Piping Demo 1.00 ls 8,544.69  /ls 8,545

001 Condensate Piping 5 Tunnel 1.00 ls 39,260.43  /ls 39,260

001 Steam Pressure Reducing Station 1.00 ls 11,418.60  /ls 11,419

001 Steam Anchor Points 1.00 ls 7,185.29  /ls 7,185

001 Steam to Water HE 1.00 ls 10,007.15  /ls 10,007

001 Steam Flash tank 1.00 ls 3,399.56  /ls 3,400

001 Condensate Return Pump 1.00 ls 8,211.61  /ls 8,212

001 Heating Water for DOAS 1.00 ls 59,018.67  /ls 59,019

001 Heating Water Pumps 1.00 ls 17,397.50  /ls 17,398

001 Heating Water Circulating Pumps 1.00 ls 16,807.310 /ls 16,807

001 P&F HE for Floor 1.00 ls 10,199.72  /ls 10,200

001 Connect to (E) Radiant Systems 1.00 ls 2,886.40  /ls 2,886

001 Chilled Water Tunnel Piping 1.00 ls 48,498.35  /ls 48,498

001 Chilled Water DOAS Piping 1.00 ls 41,057.01  /ls 41,057

001 Chilled Water Pumps 1.00 ls 25,146.95  /ls 25,147

001 Chilled Water Circ Pumps 1.00 ls 19,964.34  /ls 19,964

001 Delta P Valves 1.00 ls 36,566.60  /ls 36,567

001 Expansion Tanks 1.00 ls 10,584.84  /ls 10,585

001 Pump Inertia Bases 1.00 ls 15,877.80  /ls 15,878

001 Mech Room Ex Fans 1.00 ls 7,248.78  /ls 7,249

001 Condensate Drains 1.00 ls 34,136.11  /ls 34,136

001 Energy Meters 1.00 ls 17,320.47  /ls 17,320

001 Steam & Chilled Insulation 1.00 ls 19,348.13  /ls 19,348

001 Condensate Insulation 1.00 ls 7,409.08  /ls 7,409

001 Seismic Bracing 1.00 ls 17,962.70  /ls 17,963

001 Fire Stopping 1.00 ls 5,453.24  /ls 5,453

001 Steam To Water Heater 1.00 ls 30,151.57  /ls 30,152

001 Domestic Water Booster Pump 1.00 ls 11,226.04  /ls 11,226

001 Backflow Preventor 1.00 ls 2,790.63  /ls 2,791

001 New Gas Service 1.00 ls 6,350.50  /ls 6,351

001 Seismic Gas Valve 1.00 ls 1,443.72  /ls 1,444

Mechanical Sub 552,874

09.210 Dist. Boxes / Controls

001 Dist. Boxes/controls 134,475.00 sf 8.13  /sf 1,092,938

Dist. Boxes / Controls 1,092,938

09.300 HVAC

001 Demo 134,475.00 sf 1.13  /sf 151,326

001 DOAS 134,475.00 sf 7.514 /sf 1,010,382

001 Terminal Units 134,475.00 sf 3.81  /sf 511,851

001 Supply / Exhaust Ductwork 134,475.00 sf 5.47  /sf 735,176

001 Ductwork Insulation 134,475.00 sf 0.47  /sf 62,886

001 GRD's 134,475.00 sf 0.76  /sf 102,008

001 Fire / Smoke Dampers 134,475.00 sf 1.17  /sf 156,967

001 Sails (Heating & Cooling) 134,475.00 sf 7.16  /sf 962,632

001 Heating Wter Piping 134,475.00 sf 3.48  /sf 467,774

001 Chilled Water Piping 134,475.00 sf 1.792 /sf 240,929

001 Freezer Condensor Piping 134,475.00 sf 0.31  /sf 41,688

001 Piping Insulation 134,475.00 sf 1.352 /sf 181,850

001 Seismic Bracing 134,475.00 sf 1.10  /sf 147,403

001 Firestopping 134,475.00 sf 0.51  /sf 67,915

001 Grease Duct Exhaust 134,475.00 sf 0.58  /sf 77,367

001 Grease Duct Exhaust Insulation 134,475.00 sf 0.532 /sf 71,577

001 Kitchen Fan Coil 134,475.00 sf 0.131 /sf 17,565

001 Energy Monitoring 134,475.00 sf 0.14  /sf 18,673

001 Radiant Slab 83,719.00 sf 0.193 /sf 16,168

001 Sound Proofing 83,719.00 sf 0.073 /sf 6,114

001 Radiant Panels 83,719.00 sf 3.98  /sf 333,087

001 Concentrated Fan Coil 83,719.00 sf 0.15  /sf 12,124

001 Electrical Rm. Fan Coil 83,719.00 sf 0.14  /sf 11,548

001 Telecom Fan Coil 83,719.00 sf 0.034 /sf 2,886


Lease Crutcher Lewis Standard Estimate Report Page 10

4/6/2012  8:06 PM

Item Description Takeoff Qty

Total

Unit Cost Amount

HVAC 5,407,896

HVAC 7,053,709

10.000 Plumbing

10.100 Plumbing

001 Demo 134,475.00 sf 0.76  /sf 102,241

001 Fixtures & Assoc Piping 134,475.00 sf 6.76  /sf 908,818

001 Storm Piping 134,475.00 sf 0.473 /sf 63,564

001 Piping Insulation 134,475.00 sf 0.672 /sf 90,333

001 Gas Piping 134,475.00 sf 0.10  /sf 13,234

001 Kitchen Eq Conn 134,475.00 sf 0.08  /sf 10,425

001 Seismic 134,475.00 sf 0.22  /sf 29,640

001 Water Metering 134,475.00 sf 0.061 /sf 8,164

001 Craft Center Sinks 134,475.00 sf 0.054 /sf 7,313

001 Craft Center Drains 134,475.00 sf 0.064 /sf 8,597

001 Craft Center Gas Piping 134,475.00 sf 0.06  /sf 8,117

001 Sound Proofing 134,475.00 sf 0.03  /sf 3,335

Plumbing 1,253,780

Plumbing 1,253,780

11.000 Fire Sprinklers

11.100 Fire Sprinklers

001 Fire Sprinklers 134,375.00 sf 3.903 /sf 524,513

001 Dry @ Loading Dock 1,025.00 sf 12.694 /sf 13,011

Fire Sprinklers 537,524

Fire Sprinklers 537,524

12.000 Electrical

12.001 Electrical

001 Demo / Safe Off 134,475.00 sf 0.572 /sf 76,928

001 Feeders 134,475.00 sf 7.46  /sf 1,002,869

001 Switchgear 134,475.00 sf 7.354 /sf 988,881

001 Emergency Power 134,475.00 sf 0.73  /sf 97,910

001 Mech Connections 134,475.00 sf 1.42  /sf 190,223

001 OF Equipment Connections 134,475.00 sf 0.333 /sf 44,758

001 Interior Lighting 101,475.00 sf 9.211 /sf 934,723

001 Lighting Controls 101,475.00 sf 1.52  /sf 154,052

001 Branch Wiring 101,475.00 sf 2.731 /sf 277,138

001 Branch Devices 101,475.00 sf 1.42  /sf 143,643

001 Fire Alarm 134,475.00 sf 2.03  /sf 272,746

001 Security Access Control 134,475.00 sf 0.26  /sf 34,968

001 Voice Data Infrastructure 134,475.00 sf 5.69  /sf 765,089

001 Video Infrastructure 101,475.00 sf 0.20  /sf 19,777

001 Testing & Commissioning 134,475.00 sf 0.271 /sf 36,431

001 Temp Power 134,475.00 sf 0.35  /sf 46,840

001 Temp Lighting 134,475.00 sf 0.201 /sf 27,063

Electrical 5,114,041

Electrical 5,114,041


Lease Crutcher Lewis Standard Estimate Report Page 11

4/6/2012  8:06 PM

Item Description Takeoff Qty

Total

Unit Cost Amount

01$Renovation

134,375.00 

168.992 22,708,367

22,821.842 Labor hours

03$Addition

04.000 Structure

04.004 Building Structure

001 Mills Structure 2,466.00 sf 58.29  /sf 143,743

001 Step / Riser Support 5 Atrium 1,101.00 sf 49.963 /sf 55,009

Building Structure 198,752

04.005 Structural Excavation

001 Structural Excavation 3,492.00 cy 15.613 /cy 54,522

010 Haul Off Spoils 4,540.00 tcy 15.613 /tcy 70,885

020 Rock Excavation 1.00 allw 20,817.87  /allw 20,818

Structural Excavation 146,225

04.006 Structural Backfill

001 Structural Backfill 3,026.00 tcy 8.33  /tcy 25,198

010 Import Material 3,026.00 tcy 22.90  /tcy 69,294

Structural Backfill 94,492

04.016 Spread Footings

01 Spread Footings 602.00 cy 390.34  /cy 234,982

Spread Footings 234,982

04.017 Continuous Footings

01 Continuous Footings 414.00 cy 426.77  /cy 176,681

01 Continuous Footings 5 Mills 85.00 cy 426.77  /cy 36,275

Continuous Footings 212,956

04.020 Grade Beams

01 Grade Beams 5 Mills 63.00 cy 442.38  /cy 27,870

Grade Beams 27,870

04.120 Columns

10 Square Columns 410.00 cy 1,228.26  /cy 503,584

Columns 503,584

04.135 Slab on Grade

01 Addition 36,884.00 sf 7.55  /sf 278,344

01 Mills 4,028.00 sf 9.11  /sf 36,686

01 Craft Center 3,390.00 sf 7.963 /sf 26,994

Slab on Grade 342,025

04.145 Elev. Pit Slab

01 Elevator Pits 5 Addition 285.00 sf 10.93  /sf 3,115

Elev. Pit Slab 3,115

04.150 Suspended Slabs

01 10" PT Decks 24,776.00 sf 25.502 /sf 631,835

01 12" PT Decks 18,302.00 sf 30.55  /sf 559,130

01 14" PT Decks 2,021.00 sf 32.58  /sf 65,844


Lease Crutcher Lewis Standard Estimate Report Page 12

4/6/2012  8:06 PM

Item Description Takeoff Qty

Total

Unit Cost Amount

Suspended Slabs 1,256,809

04.160 Dome Slabs

01 12" Two Way Slabs 2,219.00 sf 28.104 /sf 62,363

01 13" Two Way Slabs 11,652.00 sf 30.71  /sf 357,791

Dome Slabs 420,154

04.175 Concrete beams

10 Beams @ Two Way Slabs 255.00 cy 1,197.03  /cy 305,242

10 Reinforced Concrete Bridge 1,156.00 allw 83.271 /allw 96,262

Concrete beams 401,504

04.205 Round Columns

10 Addition 16.00 cy 1,301.12  /cy 20,818

Round Columns 20,818

04.210 Concrete Stairs

01 Stairs / Steps 5 Craft 159.00 lf 88.48  /lf 14,068

Concrete Stairs 14,068

04.310 Pit Walls

01 Addition w/ Waterproofing 585.00 sf 39.034 /sf 22,835

Pit Walls 22,835

04.315 Basement Walls

10 Basement Walls 5 Craft Center 10" 3,168.00 sf 29.15  /sf 92,331

Basement Walls 92,331

04.360 Shear Walls

10 Addition 12" 11,732.00 sf 33.31  /sf 390,776

Shear Walls 390,776

04.365 Retaining Walls

01 10" Wall One Side 5 Mills 3,578.00 sf 27.063 /sf 96,832

01 10" Wall One Side 5 Craft 670.00 sf 27.063 /sf 18,132

Retaining Walls 114,965

04.375 Misc. Seismic Work

17 Drill & Epoxy Rebar 5 Mills 180.00 ea 26.543 /ea 4,778

85 Seismic Joints 603.00 lf 182.16  /lf 109,840

Misc. Seismic Work 114,618

04.500 Structural Steel

001 Structural Steel 165.00 ton 2,914.502 /ton 480,893

001 Structural Steel 5 Bookstore 12.50 ton 2,914.502 /ton 36,431

Structural Steel 517,324

04.550 Erect Structural Steel

001 Erect Structural Steel 165.00 ton 1,249.072 /ton 206,097

001 Erect Structural Steel 5 Bookstore 12.50 ton 1,249.072 /ton 15,613

060 Metal Decking 23,715.00 sf 0.89  /sf 20,982

060 Metal Decking 5 Bookstore 3,151.00 sf 0.89  /sf 2,788

200 Erection Crane 1.00 ls 26,022.34  /ls 26,022

Erect Structural Steel 271,503

04.570 Metal Decking

010 Roof Decking 5 3" 23,715.00 sf 3.383 /sf 80,226

Metal Decking 80,226

04.590 Steel Stairs

010 Atrium 52.00 rsr 780.67  /rsr 40,595

010 Concert Access 20.00 rsr 780.67  /rsr 15,613

010 Mills Access 39.00 rsr 780.67  /rsr 30,446


Lease Crutcher Lewis Standard Estimate Report Page 13

4/6/2012  8:06 PM

Item Description Takeoff Qty

Total

Unit Cost Amount

04.590 Steel Stairs

020 North 52.00 rsr 780.67  /rsr 40,595

Steel Stairs 127,249

04.600 Misc. Steel

010 Ladders / Roof Stairs 25.00 rsr 635.903 /rsr 15,898

130 Misc. Embed 1.00 ls 41,635.75  /ls 41,636

130 Misc Metals Allowance 1.00 alw 41,635.75  /alw 41,636

Misc. Steel 99,169

Structure 5,708,350

05.000 Exterior Wall

05.050 Mock:ups/testing

10 Mock5up ext. wall 1.00 ls 36,431.27  /ls 36,431

Mock:ups/testing 36,431

05.100 Architectural Precast

001 Misc Facade Support Steel 83,719.00 sf 2.082 /sf 174,285

Architectural Precast 174,285

05.200 Exterior Wall

110 Brick Veneer5Standard 14,690.00 sf 23.941 /sf 351,687

Exterior Wall 351,687

05.230 Stone Veneer

001 Limestone Rainscreen 4,614.00 sf 62.454 /sf 288,161

001 Limestone Rainscreen Side wall @ Atrium 4,998.00 sf 62.454 /sf 312,143

Stone Veneer 600,304

05.300 Metal Wall Panels

001 Mech Screening 5 Addition 1,000.00 sf 36.431 /sf 36,431

Metal Wall Panels 36,431

05.360 Glass Canopies

001 Main Entry Glass Canopy 1,105.00 ea 156.134 /ea 172,528

001 Main Entry Glass Canopy 222.00 ea 156.134 /ea 34,662

001 Main Entry Glass Canopy Steel 3.20 ea 5,204.47  /ea 16,654

001 Main Entry Glass Canopy Steel 0.75 ton 5,204.47  /ton 3,903

Glass Canopies 227,748

05.500 Flashing to Exterior Wall

030 Misc Flashings 1.00 ls 67,658.08  /ls 67,658

Flashing to Exterior Wall 67,658

05.550 Insulation Package

020 Rigid Insulation 21,302.00 sf 3.903 /sf 83,149

020 Rigid Insulation 5 Skylight 3,270.00 sf 3.903 /sf 12,764

Insulation Package 95,913

05.600 Gypsum Sheathing

001 Gypsum Sheathing 21,302.00 sf 2.50  /sf 53,215

001 Blueskin 21,302.00 sf 3.903 /sf 83,149

001 Gypsum Sheathing 5 Skylight 3,270.00 sf 2.50  /sf 8,169

001 Blueskin 5 Skylight 3,270.00 sf 3.903 /sf 12,764

Gypsum Sheathing 157,298

05.620 Soffits

001 Soffits @ Auditorium 510.00 sf 36.431 /sf 18,580


Lease Crutcher Lewis Standard Estimate Report Page 14

4/6/2012  8:06 PM

Item Description Takeoff Qty

Total

Unit Cost Amount

Soffits 18,580

05.660 Structural Framing

001 Structural Framing 21,302.00 sf 9.89  /sf 210,645

001 Structural Framing 5 Skylight Enclosures 3,270.00 sf 9.89  /sf 32,335

040 Stand Off Framing 21,302.00 sf 2.342 /sf 49,890

040 Stand Off Framing 5 Skylight Enclosures 3,270.00 sf 2.342 /sf 7,658

Structural Framing 300,528

05.670 Misc. Seismic Joints

010 Wall Seismic Joint Covers 5 Vertical 120.00 lf 156.134 /lf 18,736

020 Wall Seismic Joint Covers 5 Horizontal 280.00 lf 156.134 /lf 43,718

Misc. Seismic Joints 62,454

05.675 Misc. Caulking

001 Misc. Caulking 49,706.00 sf 1.561 /sf 77,608

Misc. Caulking 77,608

05.710 Hollow Metal

010 Frames 5 Single 3.00 ea 250.333 /ea 751

030 Door Leafs 3.00 lfs 578.22  /lfs 1,735

Hollow Metal 2,486

9.000 Labor hours

05.750 Glass Package

010 Curtainwall 25,404.00 sf 78.07  /sf 1,983,215

010 Shadowbox behind Curtainwall 3,230.00 sf 26.022 /sf 84,052

010 Louver behind Curtainwall 1,195.00 sf 52.05  /sf 62,193

040 Aluminum Entry Doors 33.00 lfs 2,602.234 /lfs 85,874

050 Special Doors @ Atrium 2.00 allw 36,431.28  /allw 72,863

270 Sunshades 1.00 allw 249,814.48  /allw 249,814

n 810 Operable Vents 400.00 ea 884.76  /ea 353,904

Glass Package 2,891,915

05.770 Building Hardware

010 Standard Door HW 3.00 lfs 38.513 /lfs 116

Building Hardware 116

3.00 Labor hours

05.800 Scaffolding

001 Scaffolding 25,000.00 sf 2.862 /sf 71,561

Scaffolding 71,561

Exterior Wall 5,173,002

12.000 Labor hours

06.000 Roofing

06.050 Skylights

001 Skylight Glazing 1,800.00 sf 83.271 /sf 149,889

Skylights 149,889

06.150 Rough Carpentry

001 Rough Carpentry 44,720.00 bf 0.40  /bf 17,689

002 Roof Guardrail @ Perimeter 362.00 lf 182.16  /lf 65,941

Rough Carpentry 83,629

06.250 Sheet Metal

005 Metal Roof Flashings Allow 44,720.00 sf 2.082 /sf 93,098


Lease Crutcher Lewis Standard Estimate Report Page 15

4/6/2012  8:06 PM

Item Description Takeoff Qty

Total

Unit Cost Amount

Sheet Metal 93,098

06.300 Membrane Roofing

010 Insulation 44,720.00 sf 5.73  /sf 256,018

030 Membrane to Parapet 3,140.00 sf 5.204 /sf 16,342

050 Horizontal waterproofing / roofing 44,720.00 sf 5.47  /sf 244,381

060 Ballast 44,720.00 sf 2.342 /sf 104,735

060 Dining Terrace 2,260.00 sf 33.31  /sf 75,277

060 Pop up Roofs 3,960.00 sf 15.613 /sf 61,829

Membrane Roofing 758,582

06.685 Fall protection

5555 Addition 42.00 ea 1,561.34  /ea 65,576

Fall protection 65,576

Roofing 1,150,774

07.000 Interior Construction

07.010 Hollow Metal

010 Frames5single 82.00 ea 250.34  /ea 20,528

020 Frames5double 8.00 ea 339.331 /ea 2,715

030 Door Leafs 17.00 lfs 578.22  /lfs 9,830

Hollow Metal 33,072

172.502 Labor hours

07.050 Wood Doors

010 Wood Doors 81.00 lfs 439.26  /lfs 35,580

Wood Doors 35,580

81.00 Labor hours

07.070 Building Hardware

010 Standard Door HW 98.00 lfs 57.77  /lfs 5,661

Building Hardware 5,661

147.000 Labor hours

07.150 Interior Glazing

001 Interior Glass Walls High STC 854.00 sf 72.863 /sf 62,225

001 Interior Glass Walls 1,400.00 sf 39.554 /sf 55,376

001 Interior Glass Walls STC 45 4,522.00 sf 52.05  /sf 235,346

001 Interior Glass Walls Elevator 622.00 sf 72.863 /sf 45,321

040 Glass Rails 760.00 lf 286.25  /lf 217,547

040 Frameless Glass Doors 21.00 lfs 1,821.564 /lfs 38,253

040 Interior Storefront Doors 12.00 lfs 1,561.341 /lfs 18,736

Interior Glazing 672,802

07.170 Int Rough Carpentry

001 Interior Rough Carpentry 83,719.00 bsf 0.52  /bsf 43,571

Int Rough Carpentry 43,571

07.190 Finish Carpentry

350 Wood Stair Treads 5 Atrium 340.00 lf 176.952 /lf 60,164

350 Wood Cladding 5 Steps 438.00 sf 67.66  /sf 29,634

350 Wood Cladding 5 Stadium 1,203.00 sf 67.66  /sf 81,393

Finish Carpentry 171,191

07.200 Drywall / Plaster

010 Gyp to Exterior Studs 15,246.00 sf 2.883 /sf 43,958

010 Gyp to Exterior Studs 41,425.00 sf 2.883 /sf 119,440

100 STC 60+ Walls 7,462.00 sf 12.85  /sf 95,847

110 STC 50 Walls 20,146.00 sf 9.84  /sf 198,165

120 STC 45 Walls 11,298.00 sf 8.38  /sf 94,668


Lease Crutcher Lewis Standard Estimate Report Page 16

4/6/2012  8:06 PM

Item Description Takeoff Qty

Total

Unit Cost Amount

07.200 Drywall / Plaster

120 Standard Partitions 43,582.00 sf 8.07  /sf 351,573

140 Add for Level 5 finish 11,403.00 sf 0.833 /sf 9,495

200 Drywall Ceilings 23,210.00 sf 6.77  /sf 157,034

200 Add for Level 5 Ceiling Finish 13,819.00 sf 1.041 /sf 14,384

300 Venetian Plaster 2,680.00 sf 27.063 /sf 72,529

Drywall / Plaster 1,157,094

07.300 Acoustical Ceilings

001 Acoustical ceilings 2x4 19,009.00 sf 6.25  /sf 118,718

001 Acoustical ceilings 2x2 2,885.00 sf 6.77  /sf 19,519

010 Acoustic Plaster Ceilings 21,492.00 sf 27.063 /sf 581,643

Acoustical Ceilings 719,881

07.350 Acoustical Wall Panels

001 Fabric Wrapped Panels 1,820.00 sf 19.26  /sf 35,047

Acoustical Wall Panels 35,047

07.410 Stone

001 Limestone 2,403.00 sf 49.963 /sf 120,061

001 Limestone Trim 982.00 sf 54.13  /sf 53,152

Stone 173,213

07.450 Resilient / Carpet

020 4" Base 12,873.00 lf 2.24  /lf 28,809

120 Rubber Flooring 600.00 sf 7.81  /sf 4,684

440 Carpet Tiles 22,415.00 sf 4.58  /sf 102,659

Resilient / Carpet 136,152

07.460 Tile

010 Floor Tile 12x24 Rectified 1,009.00 sf 18.74  /sf 18,905

020 Wall Tile 2,349.00 sf 16.03  /sf 37,654

030 Tile Base 336.00 lf 14.26  /lf 4,791

050 Cement Backer Board 2,349.00 sf 1.822 /sf 4,279

Tile 65,629

07.470 Wood Flooring

001 Wood Flooring 3,712.00 sf 15.613 /sf 57,957

Wood Flooring 57,957

07.480 Special Flooring

001 Sealed Concrete 4,272.00 sf 1.561 /sf 6,670

001 Polished Concrete 44,879.00 sf 4.944 /sf 221,893

001 Protect Polished Concrete 44,879.00 sf 1.46  /sf 65,400

Special Flooring 293,963

07.500 Paint / Wall Coverings

040 Walls 180,222.00 sf 0.65  /sf 116,307

050 Exposed Structure Ceilings 4,099.00 sf 0.89  /sf 3,627

050 Ceilings 23,210.00 sf 0.73  /sf 16,911

Paint / Wall Coverings 136,845

07.600 Toilet Partitions

001 Toilet Partitions 1.00 ls 13,531.62  /ls 13,532

Toilet Partitions 13,532

07.610 Toilet Accessories

001 Toilet Accessories 1.00 ls 17,174.740 /ls 17,175

Toilet Accessories 17,175

1.00 Labor hours

07.700 Misc. Steel

001 Misc. Steel 83,719.00 sf 1.301 /sf 108,928


Lease Crutcher Lewis Standard Estimate Report Page 17

4/6/2012  8:06 PM

Item Description Takeoff Qty

Total

Unit Cost Amount

07.700 Misc. Steel

020 Cable Rails Premium over Std. incl. in Stair

System

875.00 lf 161.34  /lf 141,171

030 Stair Rails 5 Atrium 160.00 lf 98.89  /lf 15,822

Misc. Steel 265,921

875.00 Labor hours

07.750 Casework

001 Casework Allowance 1.00 ls 260,223.41  /ls 260,223

Casework 260,223

1.00 Labor hours

07.790 Install Building Speclty

005 Bleacher Seating in Multi Purpose 1.00 ls 78,067.03  /ls 78,067

Install Building Speclty 78,067

1.00 Labor hours

Interior Construction 4,372,575

1,278.502 Labor hours

08.000 Vertical Transportation

08.100 Elevators

020 Passenger 5 Addition Atrium 3.00 stp 40,074.41  /stp 120,223

020 Passenger 5 Addition NW Atrium 4.00 stp 40,074.40  /stp 160,298

020 Passenger 5 Bookstore 2.00 stp 40,074.40  /stp 80,149

Elevators 360,670

Vertical Transportation 360,670

09.000 HVAC

09.100 Mechanical Sub

001 Tunnel Piping Demo 1.00 ls 5,320.01  /ls 5,320

001 Condensate Piping 5 Tunnel 1.00 ls 24,442.26  /ls 24,442

001 Steam Pressure Reducing Station 1.00 ls 7,109.31  /ls 7,109

001 Steam Anchor Points 1.00 ls 4,472.72  /ls 4,473

001 Steam to Water HE 1.00 ls 6,230.79  /ls 6,231

001 Steam Flash tank 1.00 ls 2,117.17  /ls 2,117

001 Condensate Return Pump 1.00 ls 5,111.83  /ls 5,112

001 Heating Water for DOAS 1.00 ls 36,743.550 /ls 36,744

001 Heating Water Pumps 1.00 ls 10,831.54  /ls 10,832

001 Heating Water Circulating Pumps 1.00 ls 10,464.10  /ls 10,464

001 P&F HE for Floor 1.00 ls 6,350.49  /ls 6,350

001 Connect to (E) Radiant Systems 1.00 ls 1,797.63  /ls 1,798

001 Chilled Water Tunnel Piping 1.00 ls 30,193.20  /ls 30,193

001 Chilled Water DOAS Piping 1.00 ls 25,560.18  /ls 25,560

001 Chilled Water Pumps 1.00 ls 15,656.09  /ls 15,656

001 Chilled Water Circ Pumps 1.00 ls 12,428.27  /ls 12,428

001 Delta P Valves 1.00 ls 22,764.34  /ls 22,764

001 Expansion Tanks 1.00 ls 6,589.90  /ls 6,590

001 Pump Inertia Bases 1.00 ls 9,884.32  /ls 9,884

001 Mech Room Ex Fans 1.00 ls 4,513.32  /ls 4,513

001 Condensate Drains 1.00 ls 21,251.93  /ls 21,252

001 Energy Meters 1.00 ls 10,783.65  /ls 10,784

001 Steam & Chilled Insulation 1.00 ls 12,045.23  /ls 12,045

001 Condensate Insulation 1.00 ls 4,613.24  /ls 4,613

001 Seismic Bracing 1.00 ls 11,182.32  /ls 11,182

001 Fire Stopping 1.00 ls 3,394.35  /ls 3,394

001 Steam To Water Heater 1.00 ls 18,770.44  /ls 18,770

001 Domestic Water Booster Pump 1.00 ls 6,989.60  /ls 6,990

001 Elevator Sump Pump 1.00 ls 24,294.46  /ls 24,294


Lease Crutcher Lewis Standard Estimate Report Page 18

4/6/2012  8:06 PM

Item Description Takeoff Qty

Total

Unit Cost Amount

09.100 Mechanical Sub

001 Backflow Preventor 1.00 ls 1,737.25  /ls 1,737

001 New Gas Service 1.00 ls 3,954.35  /ls 3,954

001 Seismic Gas Valve 1.00 ls 898.29  /ls 898

Mechanical Sub 368,496

09.210 Dist. Boxes / Controls

001 Dist. Boxes/controls 83,719.00 sf 8.082 /sf 676,581

Dist. Boxes / Controls 676,581

09.300 HVAC

001 DOAS 83,719.00 sf 7.514 /sf 629,026

001 Terminal Units 83,719.00 sf 3.81  /sf 318,659

001 Supply / Exhaust Ductwork 83,719.00 sf 5.47  /sf 457,692

001 Ductwork Insulation 83,719.00 sf 0.47  /sf 39,150

001 GRD's 83,719.00 sf 0.76  /sf 63,506

001 Fire / Smoke Dampers 83,719.00 sf 1.17  /sf 97,721

001 Sails (Heating & Cooling) 83,719.00 sf 7.16  /sf 599,299

001 Heating Wter Piping 83,719.00 sf 3.48  /sf 291,219

001 Chilled Water Piping 83,719.00 sf 1.792 /sf 149,994

001 Freezer Condensor Piping 83,719.00 sf 0.17  /sf 13,896

001 Piping Insulation 83,719.00 sf 1.352 /sf 113,214

001 Seismic Bracing 83,719.00 sf 1.10  /sf 91,768

001 Firestopping 83,719.00 sf 0.51  /sf 42,281

001 Craft Center Fan Coil 83,719.00 sf 0.224 /sf 18,736

001 Telecom Fan Coil 83,719.00 sf 0.021 /sf 1,798

001 Electrical Rm. Fan Coil 83,719.00 sf 0.09  /sf 7,188

001 Concentrated Fan Coil 83,719.00 sf 0.09  /sf 7,549

001 Radiant Panels 83,719.00 sf 2.48  /sf 207,368

001 Sound Proofing 83,719.00 sf 0.05  /sf 3,807

001 Radiant Slab 83,719.00 sf 1.094 /sf 91,619

001 Grease Duct Exhaust 83,719.00 sf 0.31  /sf 25,789

001 Kitchen Fan Coil 83,719.00 sf 0.07  /sf 5,855

001 Energy Monitoring 83,719.00 sf 0.074 /sf 6,225

HVAC 3,283,359

HVAC 4,328,436

10.000 Plumbing

10.100 Plumbing

001 Fixtures & Assoc Piping 134,475.00 sf 4.21  /sf 565,795

001 Storm Piping 134,475.00 sf 0.294 /sf 39,573

001 Piping Insulation 134,475.00 sf 0.42  /sf 56,238

001 Gas Piping 134,475.00 sf 0.061 /sf 8,240

001 Kitchen Eq Conn 134,475.00 sf 0.05  /sf 6,490

001 Seismic 134,475.00 sf 0.14  /sf 18,452

001 Water Metering 134,475.00 sf 0.04  /sf 5,082

001 Craft Center Sinks 134,475.00 sf 0.034 /sf 4,553

001 Craft Center Drains 134,475.00 sf 0.04  /sf 5,351

001 Craft Center Gas Piping 134,475.00 sf 0.04  /sf 5,054

001 Sound Proofing 134,475.00 sf 0.02  /sf 2,077

Plumbing 716,904

Plumbing 716,904

11.000 Fire Sprinklers

11.100 Fire Sprinklers

001 Fire Sprinklers 5 Addition 83,719.00 sf 4.112 /sf 344,213


Lease Crutcher Lewis Standard Estimate Report Page 19

4/6/2012  8:06 PM

Item Description Takeoff Qty

Total

Unit Cost Amount

Fire Sprinklers 344,213

Fire Sprinklers 344,213

12.000 Electrical

12.001 Electrical

001 Feeders 83,719.00 sf 7.463 /sf 624,812

001 Switchgear 83,719.00 sf 7.36  /sf 616,098

001 Emergency Power 83,719.00 sf 0.73  /sf 60,999

001 Mech Connections 83,719.00 sf 1.42  /sf 118,514

001 Elevator Power 83,719.00 sf 0.541 /sf 45,314

001 OF Equipment Connections 83,719.00 sf 0.583 /sf 48,800

001 Interior Lighting 83,719.00 sf 10.65  /sf 891,468

001 Lighting Controls 83,719.00 sf 1.47  /sf 122,871

001 Branch Wiring 83,719.00 sf 3.52  /sf 294,542

001 Branch Devices 83,719.00 sf 1.822 /sf 152,499

001 Fire Alarm 83,719.00 sf 1.822 /sf 152,499

001 Security Access Control 83,719.00 sf 0.90  /sf 74,942

001 Voice Data Infrastructure 83,719.00 sf 5.61  /sf 469,698

001 Video Infrastructure 83,719.00 sf 0.20  /sf 16,557

001 Testing & Commissioning 83,719.00 sf 0.312 /sf 26,143

001 Temp Power 83,719.00 sf 0.26  /sf 21,786

001 Temp Lighting 83,719.00 sf 0.21  /sf 17,429

Electrical 3,754,973

Electrical 3,754,973

03$Addition

83,719.00 

309.49 25,909,896

1,290.502 Labor hours

04$Concert

04.000 Structure

04.004 Building Structure

001 Stair Structure East Concert 850.00 sf 67.66  /sf 57,509

Building Structure 57,509

04.005 Structural Excavation

001 Structural Excavation 2,440.00 cy 15.613 /cy 38,097

010 Haul Off Spoils 3,170.00 tcy 15.613 /tcy 49,494

020 Rock Excavation 2,440.00 allw 67.66  /allw 165,086

Structural Excavation 252,677

04.006 Structural Backfill

001 Structural Backfill 2,115.00 tcy 8.33  /tcy 17,612

010 Import Material 2,115.00 tcy 22.90  /tcy 48,433

Structural Backfill 66,045

04.016 Spread Footings

01 Spread Footings 63.00 cy 390.34  /cy 24,591

Spread Footings 24,591

04.017 Continuous Footings

01 Continuous Footings 750.00 cy 431.971 /cy 323,978


Lease Crutcher Lewis Standard Estimate Report Page 20

4/6/2012  8:06 PM

Item Description Takeoff Qty

Total

Unit Cost Amount

04.017 Continuous Footings

01 Continuous Footings 5 Stem Wall in Basement 37.00 cy 431.971 /cy 15,983

Continuous Footings 339,961

04.080 Waterprooffing

010 Bentonite to Walls 7,150.00 sf 6.25  /sf 44,654

050 Protection Board 7,150.00 sf 1.561 /sf 11,164

Waterprooffing 55,818

04.110 Pilasters

10 Concert 38.00 cy 1,623.794 /cy 61,704

Pilasters 61,704

04.120 Columns

10 Square Columns 52.00 cy 1,228.26  /cy 63,869

Columns 63,869

04.135 Slab on Grade

01 Concert 18,221.00 sf 9.37  /sf 170,695

Slab on Grade 170,695

04.145 Elev. Pit Slab

01 Elevator Pits 5 Concert 190.00 sf 10.93  /sf 2,077

Elev. Pit Slab 2,077

04.150 Suspended Slabs

01 10" PT Decks 11,823.00 sf 25.502 /sf 301,509

Suspended Slabs 301,509

04.180 Slab on Metal Deck

10 2 1/2 on 3" Deck 50,356.00 sf 6.09  /sf 306,629

10 2 1/2 on 3" Deck 5 Mech Roof 3,151.00 sf 6.09  /sf 19,187

Slab on Metal Deck 325,816

04.205 Round Columns

10 Concert 34.00 cy 1,301.12  /cy 44,238

Round Columns 44,238

04.210 Concrete Stairs

01 Risers in Concert Hall 1,522.00 lf 121.79  /lf 185,356

Concrete Stairs 185,356

04.310 Pit Walls

01 Concert w/ Waterproofing 390.00 sf 39.034 /sf 15,223

Pit Walls 15,223

04.315 Basement Walls

10 Basement Walls 5 Concert 12" 3,750.00 sf 32.27  /sf 121,004

10 Basement Walls 5 Concert 24" 438.00 sf 42.68  /sf 18,692

Basement Walls 139,696

04.320 Stem Walls

01 Interior Concrete Wall in Basement 5 8" 3,804.00 sf 31.23  /sf 118,787

Stem Walls 118,787

04.335 Exterior Walls

01 18" Exterior Walls 5 Straight 29,143.00 sf 36.431 /sf 1,061,717

01 18" Exterior Walls 5 Messy 9,154.00 sf 43.72  /sf 400,190

Exterior Walls 1,461,907

04.360 Shear Walls

10 Concert 12" 5,946.00 sf 33.31  /sf 198,053


Lease Crutcher Lewis Standard Estimate Report Page 21

4/6/2012  8:06 PM

Item Description Takeoff Qty

Total

Unit Cost Amount

Shear Walls 198,053

04.375 Misc. Seismic Work

85 Seismic Joints 126.00 lf 182.16  /lf 22,952

Misc. Seismic Work 22,952

04.390 Misc. Walls

10 Interior 18" Walls to Level 1 4,733.00 sf 32.27  /sf 152,723

10 18" "Hanging" Wall 2,183.00 sf 57.25  /sf 124,975

10 18" Wall over Columns 6,755.00 sf 54.13  /sf 365,624

10 Allow. for Backlit Glass openings 14.00 EA 780.67  /EA 10,929

Misc. Walls 654,252

04.500 Structural Steel

001 Structural Steel 366.00 ton 2,914.502 /ton 1,066,708

001 Structural Steel 5 Mech Roof 18.10 ton 2,914.502 /ton 52,752

001 Structural Steel @ Catwalks 7.50 ton 2,914.503 /ton 21,859

Structural Steel 1,141,319

04.550 Erect Structural Steel

001 Erect Structural Steel 366.00 ton 1,249.072 /ton 457,160

001 Erect Structural Steel 5 Mech Roof 18.10 ton 1,249.072 /ton 22,608

001 Erect Structural Steel @ Catwalks 7.50 ton 1,249.073 /ton 9,368

060 Metal Decking 50,356.00 sf 0.89  /sf 44,553

060 Metal Decking 3,151.00 sf 0.89  /sf 2,788

200 Erection Crane 1.00 ls 36,431.28  /ls 36,431

Erect Structural Steel 572,909

04.570 Metal Decking

001 Metal Decking 5 3" 50,356.00 sf 3.383 /sf 170,350

001 Metal Decking 5 3" (Mech Roof) 3,151.00 sf 3.383 /sf 10,660

Metal Decking 181,009

04.590 Steel Stairs

001 Back of House 70.00 rsr 780.67  /rsr 54,647

001 West 40.00 rsr 780.67  /rsr 31,227

001 North Mech Access 40.00 rsr 780.67  /rsr 31,227

Steel Stairs 117,101

04.600 Misc. Steel

010 Ladders / Roof Stairs 25.00 rsr 635.903 /rsr 15,898

130 Misc. Embed 1.00 ls 41,635.75  /ls 41,636

130 Misc Metals Allowance 5 Catwalk Grating 2,550.00 sf 24.461 /sf 62,376

130 Misc Metals Allowance 5 Catwalk Rails 1,700.00 lf 109.294 /lf 185,800

Misc. Steel 305,708

04.800 Wood Structure

050 Ceiling Framing 5 TJI 7,500.00 lf 15.613 /lf 117,101

210 Roof Sheathing 15,000.00 sf 3.383 /sf 50,744

Wood Structure 167,844

Structure 7,048,625

05.000 Exterior Wall

05.100 Architectural Precast

001 Misc Facade Support Steel @ Concert 51,874.00 sf 2.082 /sf 107,991

Architectural Precast 107,991

05.230 Stone Veneer

001 Limestone Rainscreen 20,354.00 sf 62.454 /sf 1,271,181


Lease Crutcher Lewis Standard Estimate Report Page 22

4/6/2012  8:06 PM

Item Description Takeoff Qty

Total

Unit Cost Amount

Stone Veneer 1,271,181

05.300 Metal Wall Panels

001 Mech Screening 5 Concert 1,440.00 sf 36.431 /sf 52,461

Metal Wall Panels 52,461

05.550 Insulation Package

020 Rigid Insulation 20,354.00 sf 3.903 /sf 79,449

Insulation Package 79,449

05.600 Gypsum Sheathing

001 Gypsum Sheathing 20,354.00 sf 2.50  /sf 50,847

001 Blueskin 20,354.00 sf 3.903 /sf 79,449

Gypsum Sheathing 130,296

05.660 Structural Framing

001 Structural Framing 20,354.00 sf 9.89  /sf 201,270

001 Structural Framing 5 Clerestory 4,384.00 sf 12.491 /sf 54,759

040 Stand Off Framing 27,029.00 sf 2.342 /sf 63,302

Structural Framing 319,332

05.710 Hollow Metal

020 Frames 5 Double 2.00 ea 339.33  /ea 679

030 Door Leafs 4.00 lfs 578.22  /lfs 2,313

Hollow Metal 2,992

12.000 Labor hours

05.750 Glass Package

010 Curtainwall 13,065.00 sf 78.07  /sf 1,019,946

010 Shadow box 9,847.00 sf 26.022 /sf 256,242

010 Clerestory Glazing 2,360.00 sf 78.07  /sf 184,238

010 Candlelight Glazing 325.00 sf 109.294 /sf 35,521

010 Curtainwall @ Stair 875.00 sf 88.48  /sf 77,416

040 Aluminum Entry Doors 19.00 lfs 2,602.234 /lfs 49,442

810 Operable Vents 5 Concert 150.00 ea 884.76  /ea 132,714

Glass Package 1,755,519

05.770 Building Hardware

010 Standard Door HW 4.00 lfs 38.52  /lfs 154

Building Hardware 154

4.00 Labor hours

05.800 Scaffolding

001 Scaffolding 25,000.00 sf 2.862 /sf 71,561

Scaffolding 71,561

Exterior Wall 3,790,936

16.000 Labor hours

06.000 Roofing

06.250 Sheet Metal

005 Metal Roof Flashings Allow 21,785.00 sf 2.082 /sf 45,352

Sheet Metal 45,352

06.300 Membrane Roofing

010 Insulation 21,785.00 sf 5.73  /sf 124,717

030 Membrane to Parapet 1,205.00 allw 5.204 /allw 6,271

050 Horizontal waterproofing / roofing 21,785.00 sf 5.47  /sf 119,048

060 Ballast 21,785.00 sf 2.342 /sf 51,021


Lease Crutcher Lewis Standard Estimate Report Page 23

4/6/2012  8:06 PM

Item Description Takeoff Qty

Total

Unit Cost Amount

Membrane Roofing 301,058

06.685 Fall protection

5555 Concert 16.00 ea 1,561.341 /ea 24,981

Fall protection 24,981

Roofing 371,391

07.000 Interior Construction

07.001 Building Interiors

001 Acoustical Sealing 51,874.00 bsf 2.082 /bsf 107,991

Building Interiors 107,991

07.010 Hollow Metal

010 Frames5single 39.00 ea 250.34  /ea 9,763

020 Frames5double 29.00 ea 339.331 /ea 9,841

030 Door Leafs 20.00 lfs 578.22  /lfs 11,564

Hollow Metal 31,168

175.501 Labor hours

07.050 Wood Doors

010 Wood Doors 77.00 lfs 543.35  /lfs 41,838

Wood Doors 41,838

77.00 Labor hours

07.070 Building Hardware

010 Standard Door HW 97.00 lfs 57.77  /lfs 5,604

Building Hardware 5,604

145.500 Labor hours

07.110 Special Doors

030 Revolving Doors 2.00 allw 15,613.41  /allw 31,227

Special Doors 31,227

07.150 Interior Glazing

040 Glass Rails 295.00 lf 286.25  /lf 84,443

040 Acoustical Glass Clerestory 5 Interior 1,680.00 sf 78.07  /sf 131,153

040 Candlelight Windows 150.00 sf 780.67  /sf 117,101

Interior Glazing 332,696

07.190 Finish Carpentry

355 Salvaged Wood Walls 5 Hall 9,993.00 sf 36.431 /sf 364,058

355 Salvaged Wood Walls 5 Atrium 1,600.00 sf 36.431 /sf 58,290

355 Salvaged Wood Walls 5 Green Rm 2,400.00 sf 36.431 /sf 87,435

360 Veneer Plywood Walls 7,400.00 sf 29.15  /sf 215,673

361 Wood Panel Ceiling 1,109.00 sf 32.27  /sf 35,785

Finish Carpentry 761,241

07.200 Drywall / Plaster

100 STC 60+ Walls 20,090.00 sf 12.85  /sf 258,049

200 Drywall Ceilings 2,217.00 sf 6.77  /sf 15,000

310 Tectum Wall Covering 1,480.00 sf 18.74  /sf 27,729

Drywall / Plaster 300,778

07.300 Acoustical Ceilings

001 Acoustical ceilings 2x4 2,609.00 sf 6.25  /sf 16,294

010 Acoustic Plaster Ceilings / Acoustic Metal Deck 3,115.00 sf 27.063 /sf 84,302

010 Acoustic Plaster Ceilings 5 Main Ceiling 7,700.00 sf 27.063 /sf 208,387

010 Acoustic Plaster Ceilings 5 Concave 5,304.00 sf 27.063 /sf 143,543

010 Acoustic Plaster Ceilings 5 Concave (Niches) 1,712.00 sf 27.063 /sf 46,332


Lease Crutcher Lewis Standard Estimate Report Page 24

4/6/2012  8:06 PM

Item Description Takeoff Qty

Total

Unit Cost Amount

Acoustical Ceilings 498,859

07.450 Resilient / Carpet

020 4" Base 2,870.00 lf 2.24  /lf 6,423

440 Carpet Tiles 6,239.00 sf 5.10  /sf 31,821

Resilient / Carpet 38,244

07.460 Tile

010 Floor Tile 12x24 Rectified 274.00 sf 18.74  /sf 5,134

Tile 5,134

07.470 Wood Flooring

005 Sprung Wood Floor 5 High Mass 2,716.00 sf 31.23  /sf 84,812

Wood Flooring 84,812

07.480 Special Flooring

001 Polished Concrete 7,475.00 sf 8.33  /sf 62,245

001 Protect Polished Concrete 7,475.00 sf 1.46  /sf 10,893

001 Sealed Concrete 10,566.00 sf 1.561 /sf 16,497

010 Epoxy Flooring 2,270.00 sf 16.134 /sf 36,624

030 Acoustic Mat Under SOMD 50,356.00 sf 1.561 /sf 78,623

Special Flooring 204,882

07.700 Misc. Steel

001 Misc. Steel 51,874.00 sf 0.52  /sf 26,998

020 Cable Rails Premium over Std. incl. in Stair

System

652.00 lf 161.34  /lf 105,193

Misc. Steel 132,190

652.00 Labor hours

07.750 Casework

001 Casework Allowance 1.00 ls 156,134.05  /ls 156,134

Casework 156,134

1.00 Labor hours

07.840 Window Treatment

010 Motorized Blackout Shades 5 Clerestory 1,680.00 sf 36.431 /sf 61,205

Window Treatment 61,205

07.960 Tools & Equipment

050 Scaffolding / Lifts 5 Main Hall 1.00 ls 234,201.07  /ls 234,201

Tools & Equipment 234,201

Interior Construction 3,028,202

1,051.001 Labor hours

08.000 Vertical Transportation

08.100 Elevators

020 Passenger 5 Concert 3.00 stp 40,074.41  /stp 120,223

020 Passenger 5 Concert (Freight) 3.00 stp 57,249.15  /stp 171,747

Elevators 291,971

Vertical Transportation 291,971

09.000 HVAC

09.100 Mechanical Sub

001 Allowance for Concrete Slab Penetrations 300.00 ea 208.18  /ea 62,454


Lease Crutcher Lewis Standard Estimate Report Page 25

4/6/2012  8:06 PM

Item Description Takeoff Qty

Total

Unit Cost Amount

Mechanical Sub 62,454

09.210 Dist. Boxes / Controls

001 Dist. Boxes/controls 51,874.00 sf 8.23  /sf 426,766

Dist. Boxes / Controls 426,766

09.300 HVAC

001 DOAS 51,874.00 sf 5.562 /sf 288,536

001 Terminal Units 51,874.00 sf 3.642 /sf 188,936

001 Supply / Exhaust Ductwork 51,874.00 sf 5.174 /sf 268,376

001 Ductwork Insulation 51,874.00 sf 0.442 /sf 22,911

001 GRD's 51,874.00 sf 0.71  /sf 36,642

001 Fire / Smoke Dampers 51,874.00 sf 0.79  /sf 40,763

001 Sails (Heating & Cooling) 51,874.00 sf 6.652 /sf 345,055

001 Heating Wter Piping 51,874.00 sf 3.47  /sf 180,000

001 Chilled Water Piping 51,874.00 sf 1.71  /sf 88,514

001 Piping Insulation 51,874.00 sf 1.09  /sf 56,335

001 Seismic Bracing 51,874.00 sf 0.23  /sf 11,658

001 Firestopping 51,874.00 sf 0.48  /sf 24,733

001 Sound Proofing 51,874.00 sf 0.78  /sf 40,305

HVAC 1,592,764

HVAC 2,081,984

10.000 Plumbing

10.100 Plumbing

001 Fixtures & Assoc Piping 51,874.00 sf 3.76  /sf 195,011

001 Storm Piping 51,874.00 sf 1.67  /sf 86,565

001 Piping Insulation 51,874.00 sf 0.60  /sf 31,145

001 Sound Proofing 51,874.00 sf 0.424 /sf 21,985

001 Seismic 51,874.00 sf 0.063 /sf 3,279

Plumbing 337,984

Plumbing 337,984

11.000 Fire Sprinklers

11.100 Fire Sprinklers

001 Fire Sprinklers 5 Concert 51,874.00 sf 4.403 /sf 228,400

Fire Sprinklers 228,400

Fire Sprinklers 228,400

12.000 Electrical

12.001 Electrical

001 Feeders 51,874.00 sf 7.463 /sf 387,147

001 Switchgear 51,874.00 sf 7.36  /sf 381,747

001 Emergency Power 51,874.00 sf 0.73  /sf 37,797

001 Mech Connections 51,874.00 sf 1.42  /sf 73,434

001 Elevator Power 51,874.00 sf 0.541 /sf 28,078

001 OF Equipment Connections 51,874.00 sf 1.822 /sf 94,492

001 Interior Lighting 51,874.00 sf 14.552 /sf 754,855

001 Lighting Controls 51,874.00 sf 1.47  /sf 76,133

001 Branch Wiring 51,874.00 sf 3.78  /sf 196,003

001 Branch Devices 51,874.00 sf 1.822 /sf 94,492

001 Fire Alarm 51,874.00 sf 1.822 /sf 94,492

001 Security Access Control 51,874.00 sf 0.90  /sf 46,436

001 Voice Data 51,874.00 sf 6.131 /sf 318,033


Lease Crutcher Lewis Standard Estimate Report Page 26

4/6/2012  8:06 PM

Item Description Takeoff Qty

Total

Unit Cost Amount

12.001 Electrical

001 Low Voltage Infrastructure 51,874.00 sf 3.383 /sf 175,485

001 Testing & Commissioning 51,874.00 sf 0.312 /sf 16,198

001 Temp Power 51,874.00 sf 0.26  /sf 13,499

001 Temp Lighting 51,874.00 sf 0.21  /sf 10,799

Electrical 2,799,122

Electrical 2,799,122

14.000 Equipment

14.100 Equipment

001 Musicians Risers 1.00 ls 104,089.36  /ls 104,089

001 Choir Risers 1.00 ls 41,635.75  /ls 41,636

001 Recital Screens 1.00 ls 62,453.62  /ls 62,454

001 Manually Operated Platforms 1.00 ls 62,453.62  /ls 62,454

001 Orchestra Pit Seat Wagons 1.00 ls 156,134.05  /ls 156,134

001 Variable Acoustics 5 Canopy 1.00 ls 312,268.090 /ls 312,268

001 Variable Acoustics 5 Absorption 1.00 ls 333,085.97  /ls 333,086

001 Overhead Support 1.00 ls 156,134.05  /ls 156,134

001 Production Lighting Control 1.00 ls 260,223.42  /ls 260,223

001 Production Lighting Fixtures 1.00 ls 52,044.68  /ls 52,045

001 AV Systems 1.00 ls 364,312.78  /ls 364,313

001 Fixed Theatre Seating 1.00 ls 577,695.98  /ls 577,696

001 MP Variable Acoustics 1.00 ls 41,635.75  /ls 41,636

001 MP Production Lighting Control 1.00 ls 67,658.09  /ls 67,658

001 MP Production Lighting Fixtures 1.00 ls 52,044.68  /ls 52,045

001 MP AV Systems 1.00 ls 156,134.05  /ls 156,134

001 MP Fixed Theatre Seating 1.00 ls 208,178.73  /ls 208,179

001 Audio Recording Studio 1.00 ls 208,178.73  /ls 208,179

Equipment 3,216,361

Equipment 3,216,361

04$Concert

51,874.00 

447.141 23,194,976

1,067.001 Labor hours


Schematic Design Estimate
University Of Oregon ERB Memorial Union Renovation & Expansion
Eugene, Oregon

Prepared for the University of Oregon

April 5, 2012


1.00 Estimate Summaries

2.00 Basis of Estimate

3.00 Estimate Detail

CONTENTS

4.00 MEP Detail

2


University of Oregon ERB Memorial Union
Eugene, Oregon

Schematic Design Estimate

1.00 Estimate Summaries

. Grand Summary

. Flagged Systems Summary

3


UO ERB MEMORIAL UNION 

Location Summary

75% Schematic Design

Total CostCost/SFGFA SFDescriptionCode

Rates Current At March 2012

GFA: Gross Floor Area

$5,066,845A SITE

$23,452,109$172B REMODEL 136,401

$23,789,554$289C NEW CONSTRUCTION 82,414

$21,165,167$445D CONCERT HALL 47,545

$276Estimated Net Cost $73,473,675 266,360

Margins & Adjustments

General Conditions $6,979,999  9.5%

PL/PD Insurance $0

Builders Risk $321,815  0.4%

Performance Bond $646,204  0.8%

Contractors Contingency $2,035,542  2.5%

Fee $1,585,687  1.9%

Design & Estimating Contingency $8,504,292 10.0%

Escalation to mid const (1Q2016) $11,740,175 12.5%

 266,360Estimated Total Cost $105,287,389$395

PDX20859-6

Printed: April 5, 2012   8:58 am
Page 1 of 1

4


UO ERB MEMORIAL UNION 
75% Schematic Design

Location/Elemental Groupings/Elements Summary

Code Description Total

Code: A

Location: SITE

02 Demolition

$1,582,139F2010 Building Elements Demolition

$66,046G1010 Site Clearing

$82,927G1020 Site Demolition and Relocations

$1,731,112Demolition Total

03 Site

$537,374G1030 Site Earthwork

$31,860G2010 Roadways

$542,210G2030 Pedestrian Paving

$706,575G2040 Site Development

$562,714G2050 Landscaping

$280,000G3090 Other Site Mechanical Utilities

$2,660,733Site Total

12 Electrical

$675,000G4090 Other Site Electrical Utilities

$675,000Electrical Total

SITE Total $5,066,845

April 5, 2012   9:01 amPrinted:

PDX20859-6 Page 1 of 7

5


UO ERB MEMORIAL UNION 
75% Schematic Design

Location/Elemental Groupings/Elements Summary

Code Description Total

Code: B

Location: REMODEL

02 Demolition

$382,500F2010 Building Elements Demolition

$382,500Demolition Total

03 Site

$279,304A2010 Basement Excavation

$25,000D3090 Other HVAC Systems & Equipment

$20,000F1020 Integrated Construction

$120,000G2040 Site Development

$444,304Site Total

04 Structure

$43,381A1010 Standard Foundations

$44,986A1030 Slab on Grade

$85,000B1010 Floor Construction

$263,425B2010 Exterior Walls

$86,500C2010 Stair Construction

$523,292Structure Total

05 Exterior Wall

$1,240,405B2010 Exterior Walls

$4,800B2030 Exterior Doors

$58,024B3010 Roof Coverings

$1,303,229Exterior Wall Total

06 Roofing

$68,550B1020 Roof Construction

$1,303,865B3010 Roof Coverings

$57,500B3020 Roof Openings

$1,429,915Roofing Total

07 Interior Construction

$306,901B1010 Floor Construction

$482,678C1010 Partitions

$282,200C1020 Interior Doors

$260,912C3010 Wall Finishes

$697,751C3020 Floor Finishes

$830,112C3030 Ceiling Finishes

$152,300E2010 Fixed Furnishings

$3,012,854Interior Construction Total

08 Vertical Transportation

$250,000D1010 Elevators & Lifts

$250,000Vertical Transportation Total

$7,346,094Page Total

April 5, 2012   9:01 amPrinted:

PDX20859-6 Page 2 of 7

6


UO ERB MEMORIAL UNION 
75% Schematic Design

Location/Elemental Groupings/Elements Summary

Code Description Total

Code: B  continued

Location: REMODEL

09 HVAC

$7,445,000D3090 Other HVAC Systems & Equipment

$7,445,000HVAC Total

10 Plumbing

$1,166,000D2010 Plumbing Fixtures

$1,166,000Plumbing Total

11 Fire Sprinklers

$577,883D4010 Sprinklers

$577,883Fire Sprinklers Total

12 Electrical

$1,275,000D5010 Electrical Service & Distribution

$2,611,000D5020 Lighting and Branch Wiring

$1,495,000D5030 Communications & Security

$5,381,000Electrical Total

14 Equipment

$1,536,132E1010 Commercial Equipment

$1,536,132Equipment Total

REMODEL Total $23,452,109

April 5, 2012   9:01 amPrinted:

PDX20859-6 Page 3 of 7

7


UO ERB MEMORIAL UNION 
75% Schematic Design

Location/Elemental Groupings/Elements Summary

Code Description Total

Code: C

Location: NEW CONSTRUCTION

03 Site

$54,144A1030 Slab on Grade

$33,000C2010 Stair Construction

$87,144Site Total

04 Structure

$654,393A1010 Standard Foundations

$375,560A1030 Slab on Grade

$2,281,973B1010 Floor Construction

$804,975B1020 Roof Construction

$638,770B2010 Exterior Walls

$256,055C1010 Partitions

$176,300C2010 Stair Construction

$5,188,026Structure Total

05 Exterior Wall

$2,264,893B2010 Exterior Walls

$1,814,437B2020 Exterior Windows

$93,000B2030 Exterior Doors

$4,172,330Exterior Wall Total

06 Roofing

$167,296B1020 Roof Construction

$710,425B3010 Roof Coverings

$688,725B3020 Roof Openings

$1,566,446Roofing Total

07 Interior Construction

$185,432B1010 Floor Construction

$1,560,144C1010 Partitions

$223,900C1020 Interior Doors

$213,250C1030 Fittings

$200,000C2010 Stair Construction

$394,999C3010 Wall Finishes

$441,428C3020 Floor Finishes

$621,644C3030 Ceiling Finishes

$121,811E2010 Fixed Furnishings

$3,962,608Interior Construction Total

08 Vertical Transportation

$140,000D1010 Elevators & Lifts

$140,000Vertical Transportation Total

$15,116,554Page Total

April 5, 2012   9:01 amPrinted:

PDX20859-6 Page 4 of 7

8


UO ERB MEMORIAL UNION 
75% Schematic Design

Location/Elemental Groupings/Elements Summary

Code Description Total

Code: C  continued

Location: NEW CONSTRUCTION

09 HVAC

$4,020,000D3090 Other HVAC Systems & Equipment

$4,020,000HVAC Total

10 Plumbing

$630,000D2010 Plumbing Fixtures

$630,000Plumbing Total

11 Fire Sprinklers

$376,000D4010 Sprinklers

$376,000Fire Sprinklers Total

12 Electrical

$1,152,000D5010 Electrical Service & Distribution

$1,575,000D5020 Lighting and Branch Wiring

$920,000D5030 Communications & Security

$3,647,000Electrical Total

NEW CONSTRUCTION Total $23,789,554

April 5, 2012   9:01 amPrinted:

PDX20859-6 Page 5 of 7

9


UO ERB MEMORIAL UNION 
75% Schematic Design

Location/Elemental Groupings/Elements Summary

Code Description Total

Code: D

Location: CONCERT HALL

03 Site

$25,338A1030 Slab on Grade

$800,946A2010 Basement Excavation

$826,284Site Total

04 Structure

$500,810A1010 Standard Foundations

$185,572A1030 Slab on Grade

$567,422A2020 Basement Walls

$1,630,680B1010 Floor Construction

$704,158B1020 Roof Construction

$1,865,238B2010 Exterior Walls

$382,000C2010 Stair Construction

$5,835,880Structure Total

05 Exterior Wall

$93,235A2020 Basement Walls

$1,273,550B2010 Exterior Walls

$1,249,275B2020 Exterior Windows

$50,500B2030 Exterior Doors

$2,666,560Exterior Wall Total

06 Roofing

$173,118B1020 Roof Construction

$418,448B3010 Roof Coverings

$12,000B3020 Roof Openings

$603,566Roofing Total

07 Interior Construction

$106,977B1010 Floor Construction

$161,082C1010 Partitions

$90,000C1020 Interior Doors

$157,750C1030 Fittings

$309,071C3010 Wall Finishes

$308,002C3020 Floor Finishes

$356,586C3030 Ceiling Finishes

$525,659E2010 Fixed Furnishings

$155,750F1010 Special Structures

$2,170,877Interior Construction Total

08 Vertical Transportation

$570,000D1010 Elevators & Lifts

$570,000Vertical Transportation Total

$12,673,167Page Total

April 5, 2012   9:01 amPrinted:

PDX20859-6 Page 6 of 7

10


UO ERB MEMORIAL UNION 
75% Schematic Design

Location/Elemental Groupings/Elements Summary

Code Description Total

Code: D  continued

Location: CONCERT HALL

09 HVAC

$2,265,000D3090 Other HVAC Systems & Equipment

$2,265,000HVAC Total

10 Plumbing

$340,000D2010 Plumbing Fixtures

$340,000Plumbing Total

11 Fire Sprinklers

$273,000D4010 Sprinklers

$273,000Fire Sprinklers Total

12 Electrical

$378,000D5010 Electrical Service & Distribution

$1,155,000D5020 Lighting and Branch Wiring

$720,000D5030 Communications & Security

$2,253,000Electrical Total

14 Equipment

$3,361,000F1010 Special Structures

$3,361,000Equipment Total

CONCERT HALL Total $21,165,167

April 5, 2012   9:01 amPrinted:

PDX20859-6 Page 7 of 7

11


University of Oregon ERB Memorial Union
Eugene, Oregon

Schematic Design Estimate

2.00 Basis of Estimate

12


University of Oregon ERB Memorial Union Renovation & Expansion
Schematic Design Estimate

Project Summary
BASIS OF ESTIMATE

. 75% Schematic Design drawings and narrative

. 75% Schematic Design drawing and narrative

. 75% Schematic Design drawing and narrative

Architectural Details 

Structural Details 

THE PROJECT:

The project comprises the construction of a new Concert Hall, student services and auditorium feature building 
and the renovation of the existing ERB memorial building at the University of Oregon, Eugene, Oregon.

DESIGN DETAILS USED FOR THE ESTIMATE:

This estimate is based upon measured quantities and built-up rates prepared from the following information :

March 19, 2012

March 19, 2012

Civil Details 
March 19, 2012

Landscape Details 
September 3, 2010
. 75% Schematic Design drawing and narrative

. 75% Schematic Design drawing and narrative

. 75% Schematic Design drawing and narrative

. March 19, 2012
75% Schematic Design budget allowance

. Where information was insufficient, assumptions and allowances were made based on conversations with 
the architect and other consultants.

. Pricing is based on Construction Costs as of March 2012

. Margins and Adjustments are included in the estimate.

. Items included or excluded are detailed in the estimate. Other assumptions, inclusions and exclusions are 
listed below.

Kitchen Details 

September 3, 2010

Electrical Details 
September 3, 2010

ESTIMATE PRICING:

Mechanical and Plumbing Details 

13


University of Oregon ERB Memorial Union Renovation & Expansion
Schematic Design Estimate

Project Summary
BASIS OF ESTIMATE

. New Building Addition - 82,414 sf

. Concert Hall Addition - 47545 sf

. ERB Renovation - 136,401 sf

. The project will be competitively bid amongst Sub-Contractors (at least 3). 

. The works will be carried out during normal working hours.

. The Contractor will be required to pay prevailing wage rates.

. Resources are available locally.

ITEMS SPECIFICALLY INCLUDED:

. Please note where allowances have been made, we would request the Design Team and Owner to 
review the sum to ensure the allowance meets their intent.

. Sub-Contractors Overheads and Profit are included in the unit rates. 

. General Conditions (9.50%)

The following items have been specifically included in Margins and Adjustments:

The following assumptions have been made in the preparation of this estimate:

GROSS FLOOR AREA:

. PL/PD Insurance (0.00%)

. Builders Risk (0.40%)

. Performance Bond (0.80%)

. Contractors Contingency (2.50%)

. Fee (1.90%)

. Design & Estimating Contingency (10.00%)

. Escalation to First Quarter 2016 (12.55%)

ITEMS SPECIFICALLY EXCLUDED:

. Items marked as "Excl." in the estimate.

. Shiftwork or overtime working or acceleration.

. Double handling or materials due to site access restrictions.

. Delays or working restrictions on the Contractor.

. Abatement of any type.

. Underpinning of adjacent structures.

. Shoring and propping to adjacent buildings.

. Piled or caisson foundations or other special foundation systems.

. Rock or concrete excavation.

. Underground services encountered during excavation.

. De-watering required during excavation other than surface water.

. Assumes disposal of materials to a local dump only.

. Allow for improvements to existing site where shown.

14


University of Oregon ERB Memorial Union Renovation & Expansion
Schematic Design Estimate

Project Summary
BASIS OF ESTIMATE

. Fireproofing steel.

. Walls coverings besides that shown in estimate.

. Moveable book cases to classrooms.

. Audio visual projectors.

. Interior Landscaping.

. Loose furniture, FF&E & equipment.

. The affects of potential unfair Contract Conditions which may affect Bid pricing.

. Building & Statutory Industry Fringe Benefits.

. Statutory Authorities' charges, contributions (and compliance orders).

. The implications of proposed Construction legislation which may occur during the Construction period.

. Lack of competition amongst Sub-Contractors bidding the Project.

. Unavailability of local resources to undertake specific trades and the affect on bid pricing from non-regional 

. Uncompetitive bidding due to the complexity of the project Sub-Contractors work loads.

. Abnormal changes in market conditions affecting our assessment of escalation.

. Escalation.

. Construction Management Fees.

. Owner's Contingency & Insurances.

. Construction Contingency to cover Change Order Costs or Contractors Claims (Extensions of Time, Delays, 
Loss and Expense).

. Development Soft Costs including; Land, Financing and Legal costs.

. Construction Contingency.
Pre-Construction Fee.

Design Alternates - TBA

15


University of Oregon ERB Memorial Union
Eugene, Oregon

Schematic Design Estimate

3.00 Estimate Detail

. Uniformat (Elemental) Detail

16


UO ERB MEMORIAL UNION 
75% Schematic Design

Location/Elemental Groupings/Elements/Item

Code: A

Location: SITE

Code Description Unit Qty Rate Total

02 Demolition
F2010 Building Elements Demolition
7 Sawcut paving LF $7.001,382.0 $9,674
113 Demolish existing 1970's building SF $15.00104,831.0 $1,572,465

$1,582,139Building Elements Demolition Total

G1010 Site Clearing
3 Strip and remove lawn SF $0.1095,159.0 $9,516
114 Demolish and remove existing terraces, 

stepped areas and patio's
SF $5.0011,306.0 $56,530

$66,046Site Clearing Total

G1020 Site Demolition and Relocations
1 Remove trees EA $250.0085.0 $21,250
4 Remove and salvage light poles for re-use EA $250.0011.0 $2,750
5 Remove and salvage flagpole for re-use EA $250.001.0 $250
6 Remove and salvage plaque for re-use EA $250.001.0 $250
8 Demo AC paving SF $0.7531,900.0 $23,925
9 Demo concrete paving SF $0.7527,616.0 $20,712
10 Demo masonry  wall LF $10.00211.0 $2,110
11 Demo concrete curb LF $8.001,460.0 $11,680

$82,927Site Demolition and Relocations 
Total

$1,731,112Demolition Total

03 Site
G1030 Site Earthwork
115 Allowance for filling existing site where 1970's 

building was demolished
CY $30.006,000.0 $180,000

220 Excavate existing site and haul material from 
site

CY $25.005,724.0 $143,100

221 Finegrade to site area SF $0.50110,134.0 $55,067
222 Imported fill in making up areas to site CY $30.004,644.0 $139,320
223 Fine grade imported material to landscaped 

feature contours
SF $0.5039,774.0 $19,887

$537,374Site Earthwork Total

G2010 Roadways
18 AC paving SY $27.001,180.0 $31,860

$31,860Roadways Total

G2030 Pedestrian Paving
12 4" concrete paving SF $5.0028,705.0 $143,525
13 Crushed base rock CY $35.001,622.0 $56,770
14 6" concrete paving with mesh reinforcement SF $7.0035,075.0 $245,525
16 Standard concrete curb LF $15.00855.0 $12,825
17 24" deep concrete curb/header LF $20.00837.0 $16,740
26 Concrete stairs - by lf of nosing LF $75.00883.0 $66,225

PDX20859-6

Printed: April 5, 2012   9:05 am

Page 1 of 21

17


UO ERB MEMORIAL UNION 
75% Schematic Design

Location/Elemental Groupings/Elements/Item

Code: A  continued

Location: SITE

Code Description Unit Qty Rate Total

29 Concrete pavers SF $8.0075.0 $600

$542,210Pedestrian Paving Total

G2040 Site Development
24 Masonry retaining walls with pre-cast concrete 

cap
SF $45.007,840.0 $352,800

25 Concrete seatwall - no cladding SF $30.001,788.0 $53,640
27 Steel handrail, mounted to concrete retaining 

wall
LF $75.00180.0 $13,500

28 Steel guardrail LF $165.0074.0 $12,210
30 Covered bike parking SF $35.001,095.0 $38,325
31 Install bike racks (OFCI) EA $250.0011.0 $2,750
32 Allowance for sculpture and water feature Item $50,000
33 30' W double-swing gate at Loading Dock EA $1,800.001.0 $1,800
34 14' W sliding gate at Loading Dock EA $3,000.001.0 $3,000
35 4'W swinging gate EA $350.001.0 $350
36 Removable steel bollard EA $400.002.0 $800
37 Lighted steel bollard EA $750.002.0 $1,500
212 Installation of on street Smart Parking meters EA $1,500.00100.0 $150,000
224 External handrail at concert hall entry/exit and 

to adjacent steps
LF $185.00140.0 $25,900

$706,575Site Development Total

G2050 Landscaping
15 Stormwater filtration planter system SF $45.008,195.0 $368,775
19 GrassCrete reinforced lawn system SF $10.006,079.0 $60,790
20 Lawn SF $0.5027,404.0 $13,702
21 Import topsoil CY $15.001,605.0 $24,075
22 Landscaped area plantings SF $5.5010,613.0 $58,372
23 New trees EA $500.0054.0 $27,000
218 Allowance for protecting existing trees Item $10,000

$562,714Landscaping Total

G3090 Other Site Mechanical Utilities
211 Site storm, sanitary, water, chilled water, 

steam and other utilities - per attached detail
Item $280,000

$280,000Other Site Mechanical Utilities Total

$2,660,733Site Total

12 Electrical
G4090 Other Site Electrical Utilities
216 Site power, communications, lighting and 

miscellaneous works - per attached detail
Item $675,000

$675,000Other Site Electrical Utilities Total

$675,000Electrical Total

Total $5,066,845SITE

PDX20859-6

Printed: April 5, 2012   9:05 am

Page 2 of 21

18


UO ERB MEMORIAL UNION 
75% Schematic Design

Location/Elemental Groupings/Elements/Item

Code: B

Location: REMODEL

GFA: 136,401 SF   Cost/SF: $171.94

Code Description Unit Qty Rate Total

02 Demolition
F2010 Building Elements Demolition
38 Demo floor finishes SF $0.7564,632.0 $48,474
39 Demo ceiling finishes SF $0.7564,632.0 $48,474
40 Demo partitions LF $2.2553,084.0 $119,439
44 Demo door EA $75.00170.0 $12,750
116 Strip off and haul from site existing roof 

finishes
SF $3.0051,121.0 $153,363

$382,500Building Elements Demolition Total $2/SF

$382,500Demolition Total $2/SF

03 Site
A2010 Basement Excavation
43 Excavate for basement and remove material 

from site (av level of 442 across excavation)
CY $25.002,649.4 $66,235

45 Excavate, stockpile and backfill excavated 
working space material

CY $15.001,044.6 $15,669

46 Shoring to face of basement SF $70.002,820.0 $197,400

$279,304Basement Excavation Total $2/SF

D3090 Other HVAC Systems & Equipment
127 Allowance for Kiln heat relief vents Item $25,000

$25,000Other HVAC Systems & Equipment 
Total

F1020 Integrated Construction
130 Provide for secure metal fencing enclosures to 

perimeter of craft center and to craft center 
extraction system

Item $20,000

$20,000Integrated Construction Total

G2040 Site Development
126 Provide for altering existing loading dock, 

provide new splayed loading docks including 
demolition of existing, new canopy frame and 
roofing, hydraulic dock leveler and lifting 
platform and a new dry sprinkler system

Item $120,000

$120,000Site Development Total

$444,304Site Total $3/SF

04 Structure
A1010 Standard Foundations
62 Concrete foundations including excavation and 

haul, concrete, formwork and rebar
CY $585.0172.3 $42,296

229 Haul foundation excavation material from site 
(excavation in foundation rate)

CY $15.0172.3 $1,085

$43,381Standard Foundations Total

A1030 Slab on Grade
55 4" thick reinforced slab on grade SF $5.756,384.0 $36,708

PDX20859-6

Printed: April 5, 2012   9:05 am

Page 3 of 21

19


UO ERB MEMORIAL UNION 
75% Schematic Design

Location/Elemental Groupings/Elements/Item

Code: B  continued

Location: REMODEL

GFA: 136,401 SF   Cost/SF: $171.94

Code Description Unit Qty Rate Total

56 Crushed rock filling beneath slab on grade CY $35.00236.5 $8,278

$44,986Slab on Grade Total

B1010 Floor Construction
104 Allowance for miscellaneous structural 

members within existing building at building 
tie-in points

Item $20,000

164 Allowance for forming stair opening within Mills 
building include for all demolition, framing, 
structural alterations and upgrading

Item $65,000

$85,000Floor Construction Total

B2010 Exterior Walls
68 Soldier pile retaining wall with 10" thick 

concrete facing wall
SF $85.001,037.0 $88,145

69 10" thick concrete retaining walls SF $34.004,420.0 $150,280
103 Allowance for miscellaneous structural 

members within existing building at building 
tie-in points

Item $25,000

$263,425Exterior Walls Total $1/SF

C2010 Stair Construction
70 Concrete stairs to ballroom storage Flight $12,500.002.0 $25,000
112 Concrete stairs Flight $15,000.004.1 $61,500

$86,500Stair Construction Total

$523,292Structure Total $3/SF

05 Exterior Wall
B2010 Exterior Walls
118 Take off existing stone parapets and flashings, 

install stainless steel and flexible flashings and 
reset parapet stone in place

LF $70.002,737.0 $191,590

119 Clean down existing external facade with low 
pressure washing and apply sealer to facade 
(av building facade height 41'-3")

SF $6.5059,730.0 $388,245

120 Repoint 25% of existing facade SF $10.0014,933.0 $149,330
121 Provide for replacing 5% of existing facade 

brick to match existing
SF $35.002,987.0 $104,545

122 Replace all flashings at doors and windows 
and replace sealants as necessary, (assumed 
25% of existing facade is glazed or door)

SF $22.0014,933.0 $328,526

124 Allowance to remediate frost heave damage at 
fish bowl and re-instating masonry veneer

Item $10,000

131 Allowance for cleaning down and repainting 
terrace railings

Item $10,000

143 Allowance for replacing and or repairing 
existing external wall plaster/gyp board finish 
including paint

SF $0.9064,632.0 $58,169

$1,240,405Exterior Walls Total $9/SF

Page Total $1,683,608

PDX20859-6

Printed: April 5, 2012   9:05 am

Page 4 of 21

20


UO ERB MEMORIAL UNION 
75% Schematic Design

Location/Elemental Groupings/Elements/Item

Code: B  continued

Location: REMODEL

GFA: 136,401 SF   Cost/SF: $171.94

Code Description Unit Qty Rate Total

B2030 Exterior Doors
73 External double doors to ballroom storage EA $2,400.002.0 $4,800

$4,800Exterior Doors Total

B3010 Roof Coverings
170 Roof membrane, sheathing and weather 

barrier to existing parapet walls
SF $10.605,474.0 $58,024

$58,024Roof Coverings Total

$1,303,229Exterior Wall Total $9/SF

06 Roofing
B1020 Roof Construction
71 Allowance of 7lbs per sf for roof to ballroom 

storage
T $3,500.0015.300 $53,550

74 Allowance for external craft center area 
adjacent new ballroom storage/craft center

Item $15,000

$68,550Roof Construction Total

B3010 Roof Coverings
72 Roof covering to ballroom storage (deck to 

membrane inclusive)
SF $19.503,974.0 $77,493

117 New roof covering comprising fluid applied hot 
rubber membrane, drainage mat, 6" rigid 
insulation, ballast and all flashings, 
terminations and transitions

SF $16.5051,121.0 $843,497

123 Replace existing roof finishes to outdoor 
terraces with fluid applied hot rubber 
membrane, drainage mat, concrete topping 
and include all flashings

SF $25.0013,280.0 $332,000

125 Provide for removing existing metal roof and 
underlayment at the fish bowl canopy and 
install new sheathing, membrane and low 
slope metal roofing

SF $25.002,035.0 $50,875

$1,303,865Roof Coverings Total $9/SF

B3020 Roof Openings
129 Provide 300sf of skylights to new craft center SF $65.00300.0 $19,500
134 Roof access hatch including ships ladder EA $2,500.002.0 $5,000
141 Skylight to fountain court with 50% of skylight 

operable
SF $110.00300.0 $33,000

$57,500Roof Openings Total

$1,429,915Roofing Total $10/SF

07 Interior Construction
B1010 Floor Construction
172 Allowance for miscellaneous metals SF $1.50136,401.0 $204,601
174 Allowance for rough carpentry SF $0.75136,401.0 $102,300

$306,901Floor Construction Total $2/SF

Page Total $1,799,640

PDX20859-6

Printed: April 5, 2012   9:05 am

Page 5 of 21

21


UO ERB MEMORIAL UNION 
75% Schematic Design

Location/Elemental Groupings/Elements/Item

Code: B  continued

Location: REMODEL

GFA: 136,401 SF   Cost/SF: $171.94

Code Description Unit Qty Rate Total

C1010 Partitions
48 STC 45 partitions SF $10.008,158.0 $81,580
49 STC 50 partitions SF $11.0018,509.0 $203,599
50 STC 60 partitions SF $12.004,381.0 $52,572
51 Standard partitions SF $9.0016,103.0 $144,927

$482,678Partitions Total $3/SF

C1020 Interior Doors
235 Provide (N) door hardware to (E) doors to 

remain, each leaf
EA $450.00190.0 $85,500

236 Single hollow metal doors EA $1,100.0020.0 $22,000
237 Paired hollow metal doors Pr $2,200.0011.0 $24,200
238 Single wood doors EA $1,200.0075.0 $90,000
239 Single glass doors EA $2,500.0010.0 $25,000
240 Paired glass doors Pr $5,000.005.0 $25,000
243 Coiling counter doors EA $3,500.003.0 $10,500

$282,200Interior Doors Total $2/SF

C3010 Wall Finishes
226 Paint (E) partitions to remain SF $1.0059,084.0 $59,084
227 FRP SF $4.504,608.0 $20,736
228 Paint SF $1.0086,412.0 $86,412
230 Ceramic wall tile SF $12.007,890.0 $94,680

$260,912Wall Finishes Total $1/SF

C3020 Floor Finishes
148 Ceramic tile SF $12.002,756.0 $33,072
152 Replace floor finishes in historic spaces-finish 

undefined
SF $8.0013,491.0 $107,928

153 Refinish (E) terrazzo SF $5.001,688.0 $8,440
155 Quarry tile SF $8.005,269.0 $42,152
156 Carpet tile SY $40.006,478.3 $259,132
159 Polished concrete with Slip Grip finish SF $4.5054,895.0 $247,027

$697,751Floor Finishes Total $5/SF

C3030 Ceiling Finishes
173 Acoustical plaster ceiling SF $14.001,688.1 $23,633
175 Moisture-resistant gyp board ceiling, painted SF $9.002,756.0 $24,804
179 Open to structure, painted SF $1.0019,867.0 $19,867
180 Replace ceilings in historic spaces-finish 

undefined
SF $6.0013,491.0 $80,946

191 Vinyl-faced washable ceiling tile SF $7.005,269.0 $36,883
195 Acoustical ceiling tile SF $6.0065,331.4 $391,988
196 Gyp board ceiling, painted SF $9.0027,999.0 $251,991

$830,112Ceiling Finishes Total $6/SF

E2010 Fixed Furnishings
244 Allowance for internal signage Item $25,000
246 Allowance for casework Item $25,000

PDX20859-6

Printed: April 5, 2012   9:05 am

Page 6 of 21

22


UO ERB MEMORIAL UNION 
75% Schematic Design

Location/Elemental Groupings/Elements/Item

Code: B  continued

Location: REMODEL

GFA: 136,401 SF   Cost/SF: $171.94

Code Description Unit Qty Rate Total

247 Allowance for specialties SF $0.75136,401.0 $102,300

$152,300Fixed Furnishings Total $1/SF

$3,012,854Interior Construction Total $22/SF

08 Vertical Transportation
D1010 Elevators & Lifts
109 Replace existing elevator at Atrium/Mills 

building
Stop $25,000.004.0 $100,000

111 Allowance for replacing existing motors and 
cabs within existing building

EA $75,000.002.0 $150,000

$250,000Elevators & Lifts Total $1/SF

$250,000Vertical Transportation Total $1/SF

09 HVAC
D3090 Other HVAC Systems & Equipment
210 HVAC works - per attached detail Item $7,445,000

$7,445,000Other HVAC Systems & Equipment 
Total

$54/SF

$7,445,000HVAC Total $54/SF

10 Plumbing
D2010 Plumbing Fixtures
208 Plumbing works - per attached detail Item $1,166,000

$1,166,000Plumbing Fixtures Total $8/SF

$1,166,000Plumbing Total $8/SF

11 Fire Sprinklers
D4010 Sprinklers
128 Dry sprinkler system to kiln area SF $4.503,974.0 $17,883
209 Fire protection works - per attached detail Item $560,000

$577,883Sprinklers Total $4/SF

$577,883Fire Sprinklers Total $4/SF

12 Electrical
D5010 Electrical Service & Distribution
213 Service and distribution works - per attached 

detail
Item $1,275,000

$1,275,000Electrical Service & Distribution 
Total

$9/SF

D5020 Lighting and Branch Wiring
214 Lighting and power works - per attached detail Item $2,611,000

$2,611,000Lighting and Branch Wiring Total $19/SF

Page Total $13,427,183

PDX20859-6

Printed: April 5, 2012   9:05 am

Page 7 of 21

23


UO ERB MEMORIAL UNION 
75% Schematic Design

Location/Elemental Groupings/Elements/Item

Code: B  continued

Location: REMODEL

GFA: 136,401 SF   Cost/SF: $171.94

Code Description Unit Qty Rate Total

D5030 Communications & Security
215 Communications and security works - per 

attached detail
Item $1,495,000

$1,495,000Communications & Security Total $10/SF

$5,381,000Electrical Total $39/SF

14 Equipment
E1010 Commercial Equipment
181 Kitchen equipment allowance per ricca 

newmark budget estimate dated March 2012
Item $1,536,132

$1,536,132Commercial Equipment Total $11/SF

$1,536,132Equipment Total $11/SF

Total $23,452,109REMODEL

PDX20859-6

Printed: April 5, 2012   9:05 am

Page 8 of 21

24


UO ERB MEMORIAL UNION 
75% Schematic Design

Location/Elemental Groupings/Elements/Item

Code: C

Location: NEW CONSTRUCTION

GFA: 82,414 SF   Cost/SF: $288.66

Code Description Unit Qty Rate Total

03 Site
A1030 Slab on Grade
41 Excavate over footprint of building and remove 

material from site
CY $25.00992.9 $24,822

42 Fine grade over footprint of building SF $0.7539,096.0 $29,322

$54,144Slab on Grade Total

C2010 Stair Construction
178 External steel framed stairs to terrace with 

precast treads and risers and stainless steel 
rails to match terrace

Flight $16,500.002.0 $33,000

$33,000Stair Construction Total

$87,144Site Total $1/SF

04 Structure
A1010 Standard Foundations
62 Concrete foundations including excavation and 

haul, concrete, formwork and rebar
CY $585.001,058.0 $618,930

63 Premium on foundation excavation for 
excavating adjacent existing building

Item $5,000

64 Bookstore foundations SF $6.502,246.0 $14,599
229 Haul foundation excavation material from site 

(excavation in foundation rate)
CY $15.001,057.6 $15,864

$654,393Standard Foundations Total $7/SF

A1030 Slab on Grade
55 4" thick reinforced slab on grade SF $5.7539,096.0 $224,802
56 Crushed rock filling beneath slab on grade CY $35.001,448.3 $50,690
58 Construct elevator pit EA $12,500.003.0 $37,500
88 6" thick slab on grade to existing mills building SF $8.004,056.0 $32,448
89 #5 Adhesive dowels 2'-6" long EA $70.00276.0 $19,320
90 Slab on grade Tension/compression anchors EA $300.0036.0 $10,800

$375,560Slab on Grade Total $4/SF

B1010 Floor Construction
52 Concrete columns including formwork and 

rebar
CY $635.00501.2 $318,262

78 Steel framing to floors including fittings and 
connections

T $4,000.0022.663 $90,652

81 10" thick post tensioned concrete slab SF $25.7524,927.0 $641,871
82 Concrete topping on 3" 18 Ga. metal deck 

including reinforcement
SF $7.753,809.0 $29,520

83 14" thick post tensioned concrete slab SF $33.002,021.0 $66,693
84 12" thick post tensioned concrete slab SF $27.9518,283.0 $511,010
85 Concrete suspended slabs CY $700.00533.0 $373,100
87 Reinforced concrete bridge (assumed 12" 

thick)
CY $775.0043.0 $33,325

PDX20859-6

Printed: April 5, 2012   9:05 am

Page 9 of 21

25


UO ERB MEMORIAL UNION 
75% Schematic Design

Location/Elemental Groupings/Elements/Item

Code: C  continued

Location: NEW CONSTRUCTION

GFA: 82,414 SF   Cost/SF: $288.66

Code Description Unit Qty Rate Total

91 Concrete suspended beams CY $730.00298.0 $217,540

$2,281,973Floor Construction Total $27/SF

B1020 Roof Construction
65 Allowance of 10lbs per sf for steel framing to 

bookstore
T $3,500.0012.360 $43,260

79 Steel framing and truss construction including 
all associated bridging, framing, bracing and 
purlins

T $4,250.00168.460 $715,955

80 Seismic joint LF $65.00704.0 $45,760

$804,975Roof Construction Total $9/SF

B2010 Exterior Walls
66 12" thick concrete shear and retaining walls SF $35.006,030.0 $211,050
68 Soldier pile retaining wall with 10" thick 

concrete facing wall
SF $85.005,032.0 $427,720

$638,770Exterior Walls Total $7/SF

C1010 Partitions
67 12" thick concrete shear walls SF $35.005,173.0 $181,055
94 Atrium feature elevator tower Item $75,000

$256,055Partitions Total $3/SF

C2010 Stair Construction
95 Atrium seating and stairs comprising steel 

framing, metal deck, concrete topping and 
rebar

SF $50.001,096.0 $54,800

112 Concrete stairs Flight $15,000.008.1 $121,500

$176,300Stair Construction Total $2/SF

$5,188,026Structure Total $62/SF

05 Exterior Wall
B2010 Exterior Walls
132 Mechanical roof screens SF $37.501,900.0 $71,250
136 Brick facade wall assembly including sealer 

and scaffolding
SF $39.0013,535.0 $527,865

142 Gyp board and paint finish SF $2.9513,535.0 $39,928
137 North facade soffit to Atrium building 

(assumed metal panel finish and framing)
SF $35.005,400.0 $189,000

138 South facade soffit to Atrium building 
(assumed metal panel and framing)

SF $35.002,424.0 $84,840

139 Limestone rainscreen wall assembly SF $70.002,079.1 $145,537
145 Limestone rainscreen to facade pop-outs SF $58.5014,095.0 $824,558
147 Vertical external walls to external facade 

pop-outs including double framing, sheathing, 
waterproof barrier

SF $22.502,358.0 $53,055

165 Allowance for architectural feature canopies 
including all structure, glass and framing at 
MIlls Center entrance

EA $200,000.001.0 $200,000

PDX20859-6

Printed: April 5, 2012   9:05 am

Page 10 of 21

26


UO ERB MEMORIAL UNION 
75% Schematic Design

Location/Elemental Groupings/Elements/Item

Code: C  continued

Location: NEW CONSTRUCTION

GFA: 82,414 SF   Cost/SF: $288.66

Code Description Unit Qty Rate Total

166 Allowance for architectural feature canopies 
including all structure, glass and framing at 
Concert Hall entrance

EA $50,000.001.0 $50,000

167 Aluminum parapet copings LF $55.00752.0 $41,360
177 Stainless steel framed handrail with glass infill 

sections to terrace roof
LF $250.00150.0 $37,500

$2,264,893Exterior Walls Total $27/SF

B2020 Exterior Windows
135 Curtain wall system SF $75.0021,776.0 $1,633,200
161 Premium on curtain wall system for operable 

sections (allowance of 15% of area)
SF $15.002,031.0 $30,465

150 Allowance for flashings and detailing at 
pop-out box intersection with curtain walling

LF $10.001,720.0 $17,200

151 External shadow box to curtain walling SF $15.955,850.9 $93,322
157 Interior shading system SF $35.001,150.0 $40,250

$1,814,437Exterior Windows Total $22/SF

B2030 Exterior Doors
158 Double doors to curtain wall system including 

frame and hardware
Pair $4,500.0019.0 $85,500

162 Single hollow metal door including frame and 
hardware

EA $1,250.006.0 $7,500

$93,000Exterior Doors Total $1/SF

$4,172,330Exterior Wall Total $50/SF

06 Roofing
B1020 Roof Construction
98 Steel roof deck SF $2.9527,210.0 $80,270
101 Allowance for miscellaneous metals SF $1.5028,123.0 $42,184
102 Allowamce for rough carpentry SF $0.7528,123.0 $21,092
169 Allowance for roof fall-a-rest system Item $20,000
219 Ship access ladder EA $750.005.0 $3,750

$167,296Roof Construction Total $2/SF

B3010 Roof Coverings
99 Roof covering comprising TPO, sheathing, 

drainage mat, insulation, ballast
SF $18.9528,123.0 $532,931

100 Allowance for flashing, penetrations, 
termination flashings etc

SF $2.0028,123.0 $56,246

105 Allowance for tapered insulation SF $3.805,624.6 $21,373
168 Parapet framing, sheathing, barrier and roof 

membrane finish
SF $17.501,880.0 $32,900

176 Terrace roof finish comprising fluid applied hot 
rubber membrane, drainage mat, rigid 
insulation, pedestal paver system including 
flashings and termination flashings

SF $28.502,350.0 $66,975

$710,425Roof Coverings Total $8/SF

Page Total $2,914,018

PDX20859-6

Printed: April 5, 2012   9:05 am

Page 11 of 21

27


UO ERB MEMORIAL UNION 
75% Schematic Design

Location/Elemental Groupings/Elements/Item

Code: C  continued

Location: NEW CONSTRUCTION

GFA: 82,414 SF   Cost/SF: $288.66

Code Description Unit Qty Rate Total

B3020 Roof Openings
133 Roof access stairs and roof penthouse 

structure
EA $12,000.001.0 $12,000

171 South facing skylights including curb and 
upstand and side upstand walls and internal 
sunshade louvers

SF $175.003,867.0 $676,725

$688,725Roof Openings Total $8/SF

$1,566,446Roofing Total $19/SF

07 Interior Construction
B1010 Floor Construction
172 Allowance for miscellaneous metals SF $1.5082,414.0 $123,621
174 Allowance for rough carpentry SF $0.7582,414.0 $61,811

$185,432Floor Construction Total $2/SF

C1010 Partitions
48 STC 45 partitions SF $10.007,446.0 $74,460
49 STC 50 partitions SF $11.009,849.0 $108,339
50 STC 60 partitions SF $12.005,072.0 $60,864
51 Standard partitions SF $9.0021,167.0 $190,503
146 Interior glazing SF $75.009,191.0 $689,325
149 Internal walls to facade pop-outs comprising 

metal panel on support, sheathing, framing, 
gyp board and paint

SF $37.9511,506.0 $436,653

$1,560,144Partitions Total $18/SF

C1020 Interior Doors
236 Single hollow metal doors EA $1,100.0026.0 $28,600
238 Single wood doors EA $1,200.0055.0 $66,000
239 Single glass doors EA $2,500.0021.0 $52,500
240 Paired glass doors Pr $5,000.0011.0 $55,000
241 Paired wood doors Pr $2,400.007.0 $16,800
245 Overhead coiling door EA $5,000.001.0 $5,000

$223,900Interior Doors Total $2/SF

C1030 Fittings
242 Internal handrails LF $250.00853.0 $213,250

$213,250Fittings Total $2/SF

C2010 Stair Construction
96 Allowance for Atrium feature stairs Item $200,000

$200,000Stair Construction Total $2/SF

C3010 Wall Finishes
228 Paint SF $1.0083,272.0 $83,272
230 Ceramic wall tile SF $12.003,796.0 $45,552
231 Reclaimed wood wall paneling SF $7.501,744.0 $13,080
232 Veneer plywood SF $30.008,066.0 $241,980

PDX20859-6

Printed: April 5, 2012   9:05 am

Page 12 of 21

28


UO ERB MEMORIAL UNION 
75% Schematic Design

Location/Elemental Groupings/Elements/Item

Code: C  continued

Location: NEW CONSTRUCTION

GFA: 82,414 SF   Cost/SF: $288.66

Code Description Unit Qty Rate Total

234 Venetian plaster SF $3.003,705.0 $11,115

$394,999Wall Finishes Total $4/SF

C3020 Floor Finishes
148 Ceramic tile SF $12.00970.0 $11,640
156 Carpet tile SY $40.003,681.7 $147,268
159 Polished concrete with Slip Grip finish SF $4.5047,911.0 $215,600
160 3/4" T&G hardwood flooring over sprung floor 

system
SF $40.001,593.0 $63,720

217 Rubber flooring SF $8.00400.0 $3,200

$441,428Floor Finishes Total $5/SF

C3030 Ceiling Finishes
173 Acoustical plaster ceiling SF $14.0015,109.5 $211,533
175 Moisture-resistant gyp board ceiling, painted SF $9.00970.0 $8,730
179 Open to structure, painted SF $1.0015,649.0 $15,649
195 Acoustical ceiling tile SF $6.0023,480.5 $140,883
196 Gyp board ceiling, painted SF $9.0027,205.4 $244,849

$621,644Ceiling Finishes Total $7/SF

E2010 Fixed Furnishings
244 Allowance for internal signage Item $25,000
246 Allowance for casework Item $35,000
247 Allowance for specialties SF $0.7582,414.0 $61,811

$121,811Fixed Furnishings Total $1/SF

$3,962,608Interior Construction Total $48/SF

08 Vertical Transportation
D1010 Elevators & Lifts
108 Atrium feature elevator Stop $30,000.003.0 $90,000
110 Elevator to bookstore Stop $25,000.002.0 $50,000

$140,000Elevators & Lifts Total $1/SF

$140,000Vertical Transportation Total $1/SF

09 HVAC
D3090 Other HVAC Systems & Equipment
210 HVAC works - per attached detail Item $4,020,000

$4,020,000Other HVAC Systems & Equipment 
Total

$48/SF

$4,020,000HVAC Total $48/SF

10 Plumbing
D2010 Plumbing Fixtures
208 Plumbing works - per attached detail Item $630,000

$630,000Plumbing Fixtures Total $7/SF

$630,000Plumbing Total $7/SF

Page Total $5,985,998

PDX20859-6

Printed: April 5, 2012   9:05 am

Page 13 of 21

29


UO ERB MEMORIAL UNION 
75% Schematic Design

Location/Elemental Groupings/Elements/Item

Code: C  continued

Location: NEW CONSTRUCTION

GFA: 82,414 SF   Cost/SF: $288.66

Code Description Unit Qty Rate Total

11 Fire Sprinklers
D4010 Sprinklers
209 Fire protection works - per attached detail Item $376,000

$376,000Sprinklers Total $4/SF

$376,000Fire Sprinklers Total $4/SF

12 Electrical
D5010 Electrical Service & Distribution
213 Service and distribution works - per attached 

detail
Item $1,152,000

$1,152,000Electrical Service & Distribution 
Total

$13/SF

D5020 Lighting and Branch Wiring
214 Lighting and power works - per attached detail Item $1,575,000

$1,575,000Lighting and Branch Wiring Total $19/SF

D5030 Communications & Security
215 Communications and security works - per 

attached detail
Item $920,000

$920,000Communications & Security Total $11/SF

$3,647,000Electrical Total $44/SF

Total $23,789,554NEW CONSTRUCTION

PDX20859-6

Printed: April 5, 2012   9:05 am

Page 14 of 21

30


UO ERB MEMORIAL UNION 
75% Schematic Design

Location/Elemental Groupings/Elements/Item

Code: D

Location: CONCERT HALL

GFA: 47,545 SF   Cost/SF: $445.16

Code Description Unit Qty Rate Total

03 Site
A1030 Slab on Grade
41 Excavate over footprint of building and remove 

material from site
CY $25.00471.1 $11,778

42 Fine grade over footprint of building SF $0.7518,080.0 $13,560

$25,338Slab on Grade Total

A2010 Basement Excavation
43 Excavate for basement and remove material 

from site (av level of 442 across excavation)
CY $25.006,878.6 $171,965

45 Excavate, stockpile and backfill excavated 
working space material

CY $15.002,437.4 $36,561

46 Shoring to face of basement SF $70.006,406.0 $448,420
60 Extra over on basement excavation for rock 

excavation
CY $30.004,800.0 $144,000

$800,946Basement Excavation Total $16/SF

$826,284Site Total $17/SF

04 Structure
A1010 Standard Foundations
47 Basement foundation footings including 

excavation, concrete, formwork and rebar 
(isolated and strip)

CY $585.00755.0 $441,675

62 Concrete foundations including excavation and 
haul, concrete, formwork and rebar

CY $584.9979.7 $46,624

229 Haul foundation excavation material from site 
(excavation in foundation rate)

CY $15.00834.1 $12,511

$500,810Standard Foundations Total $10/SF

A1030 Slab on Grade
55 4" thick reinforced slab on grade SF $5.7522,787.0 $131,025
56 Crushed rock filling beneath slab on grade CY $35.00844.2 $29,547
58 Construct elevator pit EA $12,500.002.0 $25,000

$185,572Slab on Grade Total $3/SF

A2020 Basement Walls
53 12" basement concrete walls including 

concrete, rebar and formwork
SF $35.004,366.0 $152,810

54 18" basement concrete walls including 
concrete, rebar and formwork

SF $40.007,983.0 $319,320

61 24" basement concrete walls including 
concrete, rebar and formwork

SF $51.75364.0 $18,837

57 Extra over on basement walls for curved walls 
on plan

SF $10.00546.0 $5,460

59 Basement wall waterproofing and drainage 
board

SF $5.7512,347.0 $70,995

$567,422Basement Walls Total $11/SF

Page Total $2,080,088

PDX20859-6

Printed: April 5, 2012   9:05 am

Page 15 of 21

31


UO ERB MEMORIAL UNION 
75% Schematic Design

Location/Elemental Groupings/Elements/Item

Code: D  continued

Location: CONCERT HALL

GFA: 47,545 SF   Cost/SF: $445.16

Code Description Unit Qty Rate Total

B1010 Floor Construction
52 Concrete columns including formwork and 

rebar
CY $635.00163.8 $104,013

78 Steel framing to floors including fittings and 
connections

T $4,000.00264.517 $1,058,068

81 10" thick post tensioned concrete slab SF $25.757,587.0 $195,365
82 Concrete topping on 3" 18 Ga. metal deck 

including reinforcement
SF $7.7535,256.0 $273,234

$1,630,680Floor Construction Total $34/SF

B1020 Roof Construction
79 Steel framing and truss construction including 

all associated bridging, framing, bracing and 
purlins

T $4,250.00126.640 $538,220

92 Wood I-Joists with plywood top and bottom 
and insulation between joists

SF $22.507,375.0 $165,938

$704,158Roof Construction Total $14/SF

B2010 Exterior Walls
66 12" thick concrete shear and retaining walls SF $35.006,458.0 $226,030
75 18" thick concrete external wall SF $42.0035,639.0 $1,496,838
76 Premium on concrete walls for curved 

formwork
SF $10.008,676.0 $86,760

77 Allowance for temporary structural framing in 
supporting formwork during construction 
(hanging walls)

Item $50,000

86 Steel X Bracing to concert clerestory T $4,250.001.320 $5,610

$1,865,238Exterior Walls Total $39/SF

C2010 Stair Construction
93 Stair tower including stairs to back of house at 

Concert Hall (South east corner)
Item $40,000

112 Concrete stairs Flight $15,000.0022.8 $342,000

$382,000Stair Construction Total $8/SF

$5,835,880Structure Total $122/SF

05 Exterior Wall
A2020 Basement Walls
144 Metal stud furring, insulation, gyp board and 

paint to perimeter basement walls
SF $7.5512,349.0 $93,235

$93,235Basement Walls Total $1/SF

B2010 Exterior Walls
193 Clean down, fill, sand and paint exposed 

concrete walls include for scaffold
SF $3.2535,639.0 $115,827

139 Limestone rainscreen wall assembly SF $70.0015,845.9 $1,109,213
167 Aluminum parapet copings LF $55.00882.0 $48,510

$1,273,550Exterior Walls Total $26/SF

Page Total $5,948,861

PDX20859-6

Printed: April 5, 2012   9:05 am

Page 16 of 21

32


UO ERB MEMORIAL UNION 
75% Schematic Design

Location/Elemental Groupings/Elements/Item

Code: D  continued

Location: CONCERT HALL

GFA: 47,545 SF   Cost/SF: $445.16

Code Description Unit Qty Rate Total

B2020 Exterior Windows
135 Curtain wall system SF $75.0012,067.0 $905,025
140 Clerestory Acoustic glazing system SF $175.001,305.0 $228,375
151 External shadow box to curtain walling SF $15.952,604.1 $41,535
154 Limestone spandrel panel with insulated 

aluminum back panel within curtain wall 
system

SF $45.001,652.0 $74,340

$1,249,275Exterior Windows Total $26/SF

B2030 Exterior Doors
158 Double doors to curtain wall system including 

frame and hardware
Pair $4,500.009.0 $40,500

162 Single hollow metal door including frame and 
hardware

EA $1,250.002.0 $2,500

163 Double hollow metal doors including frame 
and hardware

Pair $2,500.003.0 $7,500

$50,500Exterior Doors Total $1/SF

$2,666,560Exterior Wall Total $56/SF

06 Roofing
B1020 Roof Construction
97 Concrete topping on 3" 18 Ga. metal deck 

including reinforcement
SF $7.7514,559.0 $112,832

98 Steel roof deck SF $2.952,938.0 $8,667
101 Allowance for miscellaneous metals SF $1.5017,497.0 $26,246
102 Allowamce for rough carpentry SF $0.7517,497.0 $13,123
169 Allowance for roof fall-a-rest system Item $10,000
219 Ship access ladder EA $750.003.0 $2,250

$173,118Roof Construction Total $3/SF

B3010 Roof Coverings
99 Roof covering comprising TPO, sheathing, 

drainage mat, insulation, ballast
SF $18.9517,497.0 $331,568

100 Allowance for flashing, penetrations, 
termination flashings etc

SF $2.0017,497.0 $34,994

105 Allowance for tapered insulation SF $3.803,499.4 $13,298
168 Parapet framing, sheathing, barrier and roof 

membrane finish
SF $17.502,205.0 $38,588

$418,448Roof Coverings Total $8/SF

B3020 Roof Openings
133 Roof access stairs and roof penthouse 

structure
EA $12,000.001.0 $12,000

$12,000Roof Openings Total

$603,566Roofing Total $12/SF

07 Interior Construction
B1010 Floor Construction
172 Allowance for miscellaneous metals SF $1.5047,545.0 $71,318

PDX20859-6

Printed: April 5, 2012   9:05 am

Page 17 of 21

33


UO ERB MEMORIAL UNION 
75% Schematic Design

Location/Elemental Groupings/Elements/Item

Code: D  continued

Location: CONCERT HALL

GFA: 47,545 SF   Cost/SF: $445.16

Code Description Unit Qty Rate Total

174 Allowance for rough carpentry SF $0.7547,545.0 $35,659

$106,977Floor Construction Total $2/SF

C1010 Partitions
51 Standard partitions SF $9.0017,898.0 $161,082

$161,082Partitions Total $3/SF

C1020 Interior Doors
238 Single wood doors EA $1,200.0039.0 $46,800
241 Paired wood doors Pr $2,400.0018.0 $43,200

$90,000Interior Doors Total $1/SF

C1030 Fittings
242 Internal handrails LF $250.00631.0 $157,750

$157,750Fittings Total $3/SF

C3010 Wall Finishes
228 Paint SF $1.0014,921.0 $14,921
230 Ceramic wall tile SF $12.001,105.0 $13,260
231 Reclaimed wood wall paneling SF $7.5013,876.0 $104,070
232 Veneer plywood SF $30.003,404.0 $102,120
233 Wood wall paneling in Green Room SF $30.002,490.0 $74,700

$309,071Wall Finishes Total $6/SF

C3020 Floor Finishes
148 Ceramic tile SF $12.00225.0 $2,700
156 Carpet tile SY $40.004,652.0 $186,080
159 Polished concrete with Slip Grip finish SF $4.502,787.0 $12,542
160 3/4" T&G hardwood flooring over sprung floor 

system
SF $40.002,667.0 $106,680

$308,002Floor Finishes Total $6/SF

C3030 Ceiling Finishes
173 Acoustical plaster ceiling SF $14.0020,533.4 $287,468
175 Moisture-resistant gyp board ceiling, painted SF $9.00225.0 $2,025
179 Open to structure, painted SF $1.008,206.0 $8,206
195 Acoustical ceiling tile SF $6.007,137.1 $42,823
196 Gyp board ceiling, painted SF $9.00411.6 $3,704
225 Wood panel ceiling SF $30.00412.0 $12,360

$356,586Ceiling Finishes Total $7/SF

E2010 Fixed Furnishings
244 Allowance for internal signage Item $25,000
246 Allowance for casework Item $465,000
247 Allowance for specialties SF $0.7547,545.0 $35,659

$525,659Fixed Furnishings Total $11/SF

F1010 Special Structures
182 Allowance for catwalks - assume 850lf at 3'-0" 

wide
LF $95.00850.0 $80,750

PDX20859-6

Printed: April 5, 2012   9:05 am

Page 18 of 21

34


UO ERB MEMORIAL UNION 
75% Schematic Design

Location/Elemental Groupings/Elements/Item

Code: D  continued

Location: CONCERT HALL

GFA: 47,545 SF   Cost/SF: $445.16

Code Description Unit Qty Rate Total

183 Allowance for stair access from catwalk to 
basement

Item $75,000

$155,750Special Structures Total $3/SF

$2,170,877Interior Construction Total $45/SF

08 Vertical Transportation
D1010 Elevators & Lifts
106 Concert Hall service elevator Stop $55,000.006.0 $330,000
107 Concert Hall passenger elevator Stop $40,000.006.0 $240,000

$570,000Elevators & Lifts Total $11/SF

$570,000Vertical Transportation Total $11/SF

09 HVAC
D3090 Other HVAC Systems & Equipment
210 HVAC works - per attached detail Item $2,265,000

$2,265,000Other HVAC Systems & Equipment 
Total

$47/SF

$2,265,000HVAC Total $47/SF

10 Plumbing
D2010 Plumbing Fixtures
208 Plumbing works - per attached detail Item $340,000

$340,000Plumbing Fixtures Total $7/SF

$340,000Plumbing Total $7/SF

11 Fire Sprinklers
D4010 Sprinklers
209 Fire protection works - per attached detail Item $273,000

$273,000Sprinklers Total $5/SF

$273,000Fire Sprinklers Total $5/SF

12 Electrical
D5010 Electrical Service & Distribution
213 Service and distribution works - per attached 

detail
Item $378,000

$378,000Electrical Service & Distribution 
Total

$7/SF

D5020 Lighting and Branch Wiring
214 Lighting and power works - per attached detail Item $1,155,000

$1,155,000Lighting and Branch Wiring Total $24/SF

D5030 Communications & Security
215 Communications and security works - per 

attached detail
Item $720,000

$720,000Communications & Security Total $15/SF

$2,253,000Electrical Total $47/SF

Page Total $5,776,000

PDX20859-6

Printed: April 5, 2012   9:05 am

Page 19 of 21

35


UO ERB MEMORIAL UNION 
75% Schematic Design

Location/Elemental Groupings/Elements/Item

Code: D  continued

Location: CONCERT HALL

GFA: 47,545 SF   Cost/SF: $445.16

Code Description Unit Qty Rate Total

14 Equipment
F1010 Special Structures
184 Musicians risers portable system per Shalleck 

Collaborative Inc budget recommendations 
dated March 16th 2012

Item $100,000

185 Choir risers per Shalleck Collaborative Inc 
budget recommendations dated March 16th 
2012

Item $40,000

186 Recital screens per Shalleck Collaborative Inc 
budget recommendations dated March 16th 
2012

Item $60,000

187 Orchestra pit lift/platforms per Shalleck 
Collaborative Inc budget recommendations 
dated March 16th 2012

Item $265,000

188 Orchestra pit seat wagons per Shalleck 
Collaborative Inc budget recommendations 
dated March 16th 2012

Item $150,000

189 Variable acoustics canopy per Shalleck 
Collaborative Inc budget recommendations 
dated March 16th 2012

Item $300,000

190 Structural framing/support allowance to 
acoustics canopy

Item $10,500

192 Variable acoustics- absorption per Shalleck 
Collaborative Inc budget recommendations 
dated March 16th 2012

Item $320,000

197 Production lighting per Shalleck Collaborative 
Inc budget recommendations dated March 
16th 2012

Item $250,000

194 Overhead support per Shalleck Collaborative 
Inc budget recommendations dated March 
16th 2012

Item $150,000

198 Production lighting fixtures per Shalleck 
Collaborative Inc budget recommendations 
dated March 16th 2012

Item $50,000

199 AV Systems per Shalleck Collaborative Inc 
budget recommendations dated March 16th 
2012

Item $350,000

200 Fixed theater seating per Shalleck 
Collaborative Inc budget recommendations 
dated March 16th 2012

Item $555,000

201 8" core beneath theater seats EA $100.00555.0 $55,500
202 Multi purpose room variable acoustics per 

Shalleck Collaborative Inc budget 
recommendations dated March 16th 2012

Item $40,000

203 Multi purpose room production lighting control 
per Shalleck Collaborative Inc budget 
recommendations dated March 16th 2012

Item $65,000

204 Multi purpose room production lighting fixtures 
per Shalleck Collaborative Inc budget 
recommendations dated March 16th 2012

Item $50,000

PDX20859-6

Printed: April 5, 2012   9:05 am

Page 20 of 21

36


UO ERB MEMORIAL UNION 
75% Schematic Design

Location/Elemental Groupings/Elements/Item

Code: D  continued

Location: CONCERT HALL

GFA: 47,545 SF   Cost/SF: $445.16

Code Description Unit Qty Rate Total

205 Multi purpose room AV system per Shalleck 
Collaborative Inc budget recommendations 
dated March 16th 2012

Item $150,000

206 Multi purpose room fixed theater seating per 
Shalleck Collaborative Inc budget 
recommendations dated March 16th 2012

Item $200,000

207 Audio recording studio per Shalleck 
Collaborative Inc budget recommendations 
dated March 16th 2012

Item $200,000

$3,361,000Special Structures Total $70/SF

$3,361,000Equipment Total $70/SF

Total $21,165,167CONCERT HALL

PDX20859-6

Printed: April 5, 2012   9:05 am

Page 21 of 21

37


University of Oregon ERB Memorial Union
Eugene, Oregon

Schematic Design Estimate

4.00 MEP Detail

38


ER
B

 M
em

or
ia

l U
ni

on
 

U
 o

f O
re

go
n 

M
ec

ha
ni

ca
l E

st
im

at
e 

W
ed

ne
sd

ay
, A

pr
il 

04
, 2

01
2

M
E

C
H

A
N

IC
A

L 
S

U
M

M
A

R
Y

Ex
is

tin
g 

Ex
is

tin
g 

N
ew

 
C

on
ce

rt
 D

em
o

C
os

m
et

ic
 

B
ui

ld
 

H
al

l 
G

FA
 A

R
EA

-s
f

64
63

2
71

76
9

82
41

4
47

54
5

26
63

60  

To
ta

l
To

ta
l

$/
sf

PL
U

M
B

IN
G

 
56

6,
00

0
$ 

   
  

60
0,

00
0

$ 
   

63
0,

00
0

$ 
   

34
0,

00
0

$ 
   

2,
13

6,
00

0
$ 

   
   

 
8.

02
$ 

   
   

   
   

   
 

FI
R

E 
PR

O
TE

C
TI

O
N

 
27

5,
00

0
$ 

   
  

28
5,

00
0

$ 
   

37
6,

00
0

$ 
   

27
3,

00
0

$ 
   

1,
20

9,
00

0
$ 

   
   

 
4.

54
$ 

   
   

   
   

   
 

H
VA

C
 

3,
90

9,
00

0
$ 

  
3,

53
6,

00
0

$ 
4,

02
0,

00
0

$ 
2,

26
5,

00
0

$ 
13

,7
30

,0
00

$ 
   

  
51

.5
5

$ 
   

   
   

   
  

Si
te

28
0,

00
0

$ 
   

28
0,

00
0

$ 
   

   
   

 

G
R

A
N

D
 T

O
TA

L 
14

,0
10

,0
00

$ 
   

  

A
lts

 - 
B

ud
ge

ts
 

1
36

 p
an

el
s 

H
W

 
12

6,
00

0
$ 

   
  

2
W

C
 T

an
k 

Fl
us

h 
S

to
rm

  -
 2

60
0 

G
al

lo
n

20
,0

00
$ 

   
   

 
3

S
m

ok
e 

E
xh

au
st

30
0,

00
0

$ 
   

  

ER
B

 M
em

or
ia

l U
ni

on
 

U
of

O
re

go
n

U
 o

f O
re

go
n 

M
ec

ha
ni

ca
l E

st
im

at
e 

W
ed

ne
sd

ay
, A

pr
il 

04
, 2

01
2

Ex
is

tin
g 

Ex
is

tin
g 

N
ew

 
C

on
ce

rt
Ex

is
tin

g 
Ex

is
tin

g 
N

ew
 

C
on

ce
rt

 D
em

o
C

os
m

et
ic

 
B

ui
ld

 
H

al
l 

 D
em

o
C

os
m

et
ic

 
B

ui
ld

 
H

al
l 

P
LU

M
B

IN
G

 &
 D

R
A

IN
A

G
E

Q
TY

Q
TY

Q
TY

Q
TY

U
N

IT
R

A
TE

TO
TA

L
TO

TA
L

TO
TA

L
TO

TA
L

1
P

lu
m

bi
ng

 F
ix

tu
re

s 
- A

llo
w

an
ce

 
64

63
2

71
76

9
82

41
4

47
54

5
sf

0.
97

62
93

8
69

88
8

80
25

4
46

29
9

[D
O

M
E

S
TI

C
  W

A
TE

R
]

1
8 

" W
at

er
 S

er
vi

ce
 C

on
ne

ct
io

n 
0

0
1

0
E

ac
h

97
00

0
0

97
00

0
1

D
om

es
tic

 W
at

er
 S

ys
te

m
s 

H
ot

 &
 C

ol
d 

64
63

2
71

76
9

82
41

4
47

54
5

sf
1.

54
99

22
4

11
01

80
12

65
23

72
99

2

[S
A

N
IT

A
R

Y
/V

E
N

T]
1

8 
" S

an
ita

ry
 S

er
vi

ce
 C

on
ne

ct
io

n 
0

0
3

0
E

ac
h

30
00

0
0

90
00

0
1

S
an

ita
ry

 S
ys

te
m

s 
A

llo
w

an
ce

 
64

63
2

71
76

9
82

41
4

47
54

5
sf

1.
78

11
52

86
12

80
16

14
70

04
84

80
7

[C
O

N
D

E
N

S
A

TE
 ]

1
C

on
de

ns
at

e 
D

ra
in

ag
e 

P
ip

ew
or

k 
- A

llo
w

an
ce

 
64

63
2

71
76

9
82

41
4

47
54

5
S

F
1.

00
64

63
2

71
76

9
82

41
4

47
54

5

[S
TO

R
M

]
1

S
to

rm
 S

ys
te

m
 A

llo
w

an
ce

 
64

63
2

71
76

9
82

41
4

47
54

5
sf

1.
50

97
18

3
10

79
14

12
39

20
71

49
0

3
9


[M
IS

C
]

1
G

as
 A

llo
w

an
ce

 
1

1
0

0
Lo

t
17

20
0

17
20

0
17

20
0

0
0

1
D

em
o 

/ D
ra

in
 D

ow
n 

/ S
ur

ve
ys

 
64

63
2

71
76

9
0

0
sf

1.
00

64
63

2
71

76
9

0
0

1
Fo

od
 S

er
vi

ce
 - 

A
llo

w
an

ce
0.

5
0

0.
5

0
ea

ch
50

00
0

25
00

0
0

25
00

0
0

1
Te

st
/C

le
an

/C
er

tif
y 

64
63

2
71

76
9

82
41

4
47

54
5

sf
0.

25
16

15
8

17
94

2
20

60
4

11
88

6
1

M
is

c/
P

er
m

it/
B

on
ds

37
48

53
21

55
81

49
81

S
um

1
37

48
53

21
55

81
49

81

 P
LU

M
B

IN
G

 T
O

TA
L

56
60

00
60

00
00

63
00

00
34

00
00

Ex
is

tin
g 

Ex
is

tin
g 

N
ew

 
C

on
ce

rt
Ex

is
tin

g 
Ex

is
tin

g 
N

ew
 

C
on

ce
rt

 D
em

o
C

os
m

et
ic

 
B

ui
ld

 
H

al
l 

 D
em

o
C

os
m

et
ic

 
B

ui
ld

 
H

al
l 

FI
R

E
 P

R
O

TE
C

TI
O

N
Q

TY
Q

TY
Q

TY
Q

TY
U

N
IT

R
A

TE
TO

TA
L

TO
TA

L
TO

TA
L

TO
TA

L

E
X

IS
TI

N
G

 M
A

IN
 S

Y
S

TE
M

 
1

C
on

ne
ct

 to
 n

ew
 s

er
vi

ce
 8

 " 
1

0
1

0
E

ac
h

12
00

0
12

00
0

0
12

00
0

0
1

N
o 

Fi
re

 P
um

p 
R

eq
ui

re
d 

- N
ot

 In
cl

ud
ed

 
0

0
0

0
E

ac
h

0
0

0
0

0
1

FD
C

 &
 H

yd
ra

nt
 

2
0

2
0

E
ac

h
19

70
39

40
0

39
40

0

S
TA

N
D

P
IP

E
 S

Y
S

TE
M

1
Fi

re
 H

os
e 

&
 C

ab
in

et
 2

 1
/2

 " 
--

 N
on

e 
In

di
ca

te
d 

- a
llo

w
an

ce
 

5
5

5
5

E
ac

h
20

00
10

00
0

10
00

0
10

00
0

10
00

0

S
P

R
IN

K
LE

R
 S

Y
S

TE
M

 - 
W

E
T 

S
Y

S
TE

M
 

1
G

en
er

al
 

64
63

2
71

76
9

0
0

S
f

3.
66

23
63

27
26

24
23

0
0

1
A

tri
um

  A
re

as
 

0
0

82
41

4
0

S
f

4.
11

0
0

33
90

41
0

1
P

er
fo

rm
an

ce
 A

re
a 

0
0

0
47

54
5

S
f

5.
27

0
0

0
25

04
37

M
IS

C
 

1
Fi

re
 E

xt
in

gu
is

he
rs

25
25

25
25

S
um

31
0

77
50

77
50

77
50

77
50

1
M

is
c/

M
an

ua
ls

/P
er

m
its

49
83

48
27

32
69

48
13

S
um

1
49

83
48

27
32

69
48

13

FI
R

E 
PR

O
TE

C
TI

O
N

 T
O

TA
L

27
50

00
28

50
00

37
60

00
27

30
00

 H
VA

C
 D

IS
TR

IB
U

TI
O

N
 - 

C
A

M
PU

S 
SY

ST
EM

Ex
is

tin
g

Ex
is

tin
g

N
ew

C
on

ce
rt

Ex
is

tin
g

Ex
is

tin
g

N
ew

C
on

ce
rt

Ex
is

tin
g 

Ex
is

tin
g 

N
ew

 
C

on
ce

rt
Ex

is
tin

g 
Ex

is
tin

g 
N

ew
 

C
on

ce
rt

 D
em

o
C

os
m

et
ic

 
B

ui
ld

 
H

al
l 

 D
em

o
C

os
m

et
ic

 
B

ui
ld

 
H

al
l 

[S
TE

A
M

 / 
H

E
A

TI
N

G
  G

E
N

E
R

A
TI

O
N

]
Q

TY
Q

TY
Q

TY
Q

TY
U

N
IT

R
A

TE
TO

TA
L

TO
TA

L
TO

TA
L

TO
TA

L

S
te

am
/C

on
de

ns
at

e 
S

ys
te

m
 

1
In

co
m

in
g 

S
te

am
 S

ys
te

m
 &

 P
la

nt
 - 

C
on

ne
ct

io
n 

et
c 

 - 
A

llo
w

an
ce

 
64

63
2

71
76

9
82

41
4

47
54

5
sf

1.
70

10
98

74
12

20
07

14
01

04
80

82
7

H
ot

 W
at

er
 H

ea
tin

g 
D

is
tri

bu
tio

n
1

P
la

nt
 ro

om
 M

ai
ns

 P
ip

ew
or

k 
- H

ea
tin

g 
64

63
2

71
76

9
82

41
4

47
54

5
sf

1.
20

77
55

8
86

12
3

98
89

7
57

05
4

1
H

ea
tin

g 
W

at
er

 P
ip

in
g 

64
63

2
71

76
9

82
41

4
47

54
5

sf
4.

43
28

63
20

31
79

37
36

50
94

21
06

24
1

E
qp

t C
on

ne
ct

io
ns

--
ah

u/
pu

m
ps

/h
x 

- h
oo

k 
up

s 
- H

ea
tin

g 
64

63
2

71
76

9
82

41
4

47
54

5
sf

1.
00

64
63

2
71

76
9

82
41

4
47

54
5

R
ad

ia
nt

 H
ea

tin
g 

A
llo

w
an

ce
1

R
ad

ia
nt

 U
nd

er
flo

or
 H

ea
tin

g 
S

ys
te

m
 - 

In
cl

ud
es

 m
an

ifo
ld

s/
jo

ck
ey

 p
um

ps
/e

tc
 

0
0

16
00

0
0

sf
9.

60
0

0
15

36
00

0
1

S
no

w
 M

el
t s

ys
te

m
  -

 In
cl

ud
es

 m
an

ifo
ld

s/
jo

ck
ey

 p
um

ps
/e

tc
 

0.
5

0.
5

0.
5

0.
5

Lo
t

20
00

0
10

00
0

10
00

0
10

00
0

10
00

0
1

R
ec

on
 e

xi
st

in
g 

sy
st

em
1

0
0

0
Lo

t
10

00
10

00
0

0
0

[C
O

O
LI

N
G

 G
E

N
E

R
A

TI
O

N
]

C
hi

lle
d 

W
at

er
 E

qu
ip

m
en

t 
1.

00
In

co
m

in
g 

C
W

 S
ys

te
m

 &
 P

la
nt

 - 
C

on
ne

ct
io

n 
et

c 
 - 

A
llo

w
an

ce
 

64
63

2
71

76
9

82
41

4
47

54
5

sf
2.

64
17

06
28

18
94

70
21

75
73

12
55

19

C
hi

lle
d 

W
at

er
 P

ip
ew

or
k 

S
ys

te
m

 

4
0


1
P

la
nt

 ro
om

 M
ai

ns
 P

ip
ew

or
k 

64
63

2
71

76
9

82
41

4
47

54
5

sf
1.

20
77

55
8

86
12

3
98

89
7

57
05

4
1

C
hi

lle
d 

 W
at

er
 P

ip
in

g 
64

63
2

71
76

9
82

41
4

47
54

5
sf

5.
26

33
99

64
37

75
05

43
34

98
25

00
87

1
E

qp
t C

on
ne

ct
io

ns
--

ah
u/

pu
m

ps
/h

x 
- h

oo
k 

up
s 

- C
W

64
63

2
71

76
9

82
41

4
47

54
5

sf
1.

00
64

63
2

71
76

9
82

41
4

47
54

5

A
ir 

D
is

tr
ib

ut
io

n

a.
 A

H
U

 P
la

nt
 E

qu
ip

m
en

t 
1

A
H

U
 1

 - 
C

on
ce

rt 
H

al
l 

1
E

ac
h

18
20

00
0

0
0

18
20

00
1

A
H

U
 2

 - 
S

ou
th

 L
ob

by
1

E
ac

h
26

00
0

0
0

26
00

0
0

1
A

H
U

 3
 - 

G
re

en
 ro

om
1

E
ac

h
33

00
0

0
0

33
00

0
0

1
A

H
U

 4
 - 

A
ud

ito
riu

m
1

E
ac

h
46

00
0

0
0

46
00

0
0

1
A

H
U

 5
 - 

 E
as

t A
tri

um
1

E
ac

h
62

00
0

0
0

62
00

0
0

1
A

H
U

 6
 - 

W
es

t A
tri

um
 

1
E

ac
h

79
00

0
0

0
79

00
0

0
1

A
H

U
 7

 - 
N

or
th

 B
lo

ck
1

E
ac

h
11

30
00

0
0

11
30

00
0

1
A

H
U

 8
 - 

Fo
od

 S
er

vi
ce

 
0.

5
0.

5
E

ac
h

40
20

00
20

10
00

20
10

00
0

0
1

A
H

U
 9

 - 
B

al
lro

om
 

1
E

ac
h

77
00

0
77

00
0

0
0

0
1

A
H

U
 1

0 
- P

ub
0

1
E

ac
h

42
00

0
0

42
00

0
0

0
1

A
H

U
 1

1 
- E

as
t C

on
f R

oo
m

s 
0.

5
0.

5
E

ac
h

63
00

0
31

50
0

31
50

0
0

0
1

A
H

U
 1

2 
- C

ra
ft 

1
0

E
ac

h
90

00
0

90
00

0
0

0
0

1
A

H
U

 1
3 

- B
oo

k 
S

to
re

 
0

1
E

ac
h

33
00

0
0

33
00

0
0

0
1

A
H

U
 1

4 
- C

on
fe

re
nc

e 
R

oo
m

s 
0.

5
0.

5
E

ac
h

12
40

00
62

00
0

62
00

0
0

0
1

A
H

U
 1

5 
- M

ed
ia

 
1

E
ac

h
96

00
0

96
00

0
0

0
0

1
A

tte
nu

at
io

n 
to

 U
ni

ts
 a

llo
w

an
ce

9
7

12
2

E
ac

h
30

00
27

00
0

21
00

0
36

00
0

60
00

1
H

um
id

ifi
ca

tio
n 

S
ys

te
m

 - 
 a

llo
w

an
ce

1
0

1
0

E
ac

h
30

00
0

30
00

0
0

30
00

0
0

b.
 G

al
va

ni
se

d 
D

uc
tw

or
k 

Sy
st

em
 &

 V
A

V 
/ C

B
 U

ni
ts

1
G

al
va

ni
se

d 
D

uc
tw

or
k 

S
ys

te
m

 S
A

 &
 R

A
  -

 A
H

U
 1

25
50

0
lb

s
15

.0
0

0
0

0
38

25
00

1
G

al
va

ni
se

d 
D

uc
tw

or
k 

S
ys

te
m

 S
A

 &
 R

A
 - 

A
H

U
 2

 
34

50
lb

s
10

.0
0

0
0

34
50

0
0

1
G

al
va

ni
se

d 
D

uc
tw

or
k 

S
ys

te
m

 S
A

 &
 R

A
 -A

H
U

 3
45

00
lb

s
10

.0
0

0
0

45
00

0
0

1
G

al
va

ni
se

d 
D

uc
tw

or
k 

S
ys

te
m

 S
A

 &
 R

A
 - 

A
H

U
 4

63
00

lb
s

10
.0

0
0

0
63

00
0

0
1

G
al

va
ni

se
d 

D
uc

tw
or

k 
S

ys
te

m
 S

A
 &

 R
A

 - 
A

H
U

 5
 

85
50

lb
s

15
.0

0
0

0
12

82
50

0
1

G
al

va
ni

se
d 

D
uc

tw
or

k 
S

ys
te

m
 S

A
 &

 R
A

 - 
A

H
U

 6
11

10
0

lb
s

15
.0

0
0

0
16

65
00

0
1

G
al

va
ni

se
d 

D
uc

tw
or

k 
S

ys
te

m
 S

A
 &

 R
A

 - 
A

H
U

 7
15

75
0

lb
s

10
.0

0
0

0
15

75
00

0
1

G
al

va
ni

se
d 

D
uc

tw
or

k 
S

ys
te

m
 S

A
 &

 R
A

 - 
A

H
U

 8
 

28
27

5
28

27
5

lb
s

10
.0

0
28

27
50

28
27

50
0

0
1

G
al

va
ni

se
d 

D
uc

tw
or

k 
S

ys
te

m
 S

A
 &

 R
A

 - 
A

H
U

 9
 

10
80

0
lb

s
15

.0
0

16
20

00
0

0
0

1
G

al
va

ni
se

d 
D

uc
tw

or
k 

S
ys

te
m

 S
A

 &
 R

A
  -

 A
H

U
 1

0
57

00
lb

s
10

.0
0

0
57

00
0

0
0

1
G

al
va

ni
se

d 
D

uc
tw

or
k 

S
ys

te
m

 S
A

 &
 R

A
 - 

A
H

U
 1

1
43

50
43

50
lb

s
15

.0
0

65
25

0
65

25
0

0
0

1
G

al
va

ni
se

d 
D

uc
tw

or
k 

S
ys

te
m

 S
A

 &
 R

A
 -A

H
U

 1
2

12
60

0
lb

s
10

.0
0

12
60

00
0

0
0

1
G

al
va

ni
se

d
D

uc
tw

or
k

S
ys

te
m

S
A

&
R

A
A

H
U

13
45

00
lb

s
10

00
0

45
00

0
0

0
1

G
al

va
ni

se
d 

D
uc

tw
or

k 
S

ys
te

m
 S

A
 &

 R
A

 - 
A

H
U

 1
3

45
00

lb
s

10
.0

0
0

45
00

0
0

0
1

G
al

va
ni

se
d 

D
uc

tw
or

k 
S

ys
te

m
 S

A
 &

 R
A

 - 
A

H
U

 1
4

86
25

86
25

lb
s

15
.0

0
12

93
75

12
93

75
0

0
1

G
al

va
ni

se
d 

D
uc

tw
or

k 
S

ys
te

m
 S

A
 &

 R
A

 - 
A

H
U

 1
5

13
50

0
lb

s
15

.0
0

20
25

00
0

0
0

1
FS

D
  /

 G
ril

le
s 

/ F
le

x 
et

c 
64

63
2

71
76

9
82

41
4

47
54

5
sf

5
32

31
60

35
88

45
41

20
70

23
77

25
1

A
co

us
tic

 L
in

in
g 

0.
5

0.
5

0.
5

0.
5

Lo
t

65
00

0
32

50
0

32
50

0
32

50
0

32
50

0

c.
H

ea
tin

g 
&

 C
oo

lin
g 

Eq
ui

pm
en

t 
1

C
hi

lle
d 

B
ea

m
s/

 V
A

V
 / 

FC
U

 / 
FT

U
 /C

U
H

  -
 A

llo
w

an
ce

 
64

63
2

71
76

9
82

41
4

47
54

5
sf

3
19

38
96

21
53

07
24

72
42

14
26

35

C
rit

ic
al

 C
oo

lin
g 

Eq
ui

pm
en

t 
1

ID
F 

/ E
le

va
to

rs
 / 

B
oo

k 
ro

om
s 

/ E
le

ct
ric

al
 c

lo
se

t
4

4
4

4
E

ac
h

10
00

0
40

00
0

40
00

0
40

00
0

40
00

0

C
O

N
TR

O
LS

1
D

D
C

 C
on

tro
ls

 - 
H

V
A

C
 

64
63

2
71

76
9

82
41

4
47

54
5

sf
5

32
31

60
35

88
45

41
20

70
23

77
25

1
In

te
rfa

ce
 to

 e
xi

st
in

g 
ca

m
pu

s 
- A

llo
w

an
ce

 
0.

25
0.

25
0.

25
0.

25
Lo

t
15

00
0

37
50

37
50

37
50

37
50

VI
B

R
A

TI
O

N
 IS

O
LA

TI
O

N
1

In
er

tia
 B

as
es

/v
ib

ra
tio

n 
is

ol
at

or
s-

al
lo

w
64

63
2

71
76

9
82

41
4

47
54

5
sf

0.
60

38
77

9
43

06
1

49
44

8
28

52
7

B
A

LA
N

C
IN

G
 &

 C
O

M
M

IS
SI

O
N

IN
G

1
B

al
an

ci
ng

/T
es

tin
g

64
63

2
71

76
9

82
41

4
47

54
5

sf
0.

50
32

31
6

35
88

5
41

20
7

23
77

3

M
IS

C
  

1
D

em
o 

/ R
eu

se
 H

V
A

C
 A

llo
w

an
ce

 
64

63
2

71
76

9
0

0
sf

1.
0

64
63

2
71

76
9

0
0

4
1


1
E

xh
au

st
 S

ys
te

m
 - 

R
eu

se
  /

 N
ew

 
64

63
2

71
76

9
82

41
4

47
54

5
sf

0.
5

32
31

6
35

88
5

41
20

7
23

77
3

1
W

at
er

 tr
ea

tm
en

t -
- P

lu
m

bi
ng

 &
 H

V
A

C
 

0.
25

0.
25

0.
25

0.
25

Lo
t

11
97

0
29

93
29

93
29

93
29

93
1

H
oi

st
in

g 
/ P

os
iti

on
in

g 
1

1
1

1
S

um
25

00
0

25
00

0
25

00
0

25
00

0
25

00
0

1
M

is
c-

bo
nd

s/
pe

rm
its

/m
an

ua
ls

11
95

6
95

83
10

27
3

98
46

S
um

1
11

95
6

95
83

10
27

3
98

46

H
VA

C
 T

O
TA

L
39

09
00

0
35

36
00

0
40

20
00

0
22

65
00

0

SI
TE

 U
TI

LI
TI

ES
 

S
TE

A
M

 
1

C
on

ne
ct

 s
te

am
 to

 T
un

ne
l M

ai
ns

 &
 A

m
en

d 
P

ip
ew

or
k 

- A
llo

w
an

ce
  -

 6
"

1
Lo

t
25

00
0

25
00

0

C
H

IL
LE

D
 W

A
TE

R
 

1
C

on
ne

ct
 C

W
 to

 T
un

ne
l M

ai
ns

 &
 A

m
en

d 
P

ip
ew

or
k 

- A
llo

w
an

ce
  -

 5
" 

1
Lo

t
25

00
0

25
00

0

S
TO

R
M

 
1

C
on

ne
ct

 to
 e

xi
st

in
g 

1
E

ac
h

52
40

52
40

1
8"

 S
D

R
 3

5 
si

de
 la

te
ra

ls
 a

llo
w

an
ce

 
40

0
Lf

20
.2

0
80

80
1

10
" S

D
R

 3
5

60
0

Lf
23

.4
0

14
04

0
1

12
" S

D
R

 3
5

50
Lf

28
.0

0
14

00
1

15
" S

D
R

 3
5

13
5

Lf
36

.3
0

49
01

1
E

xc
av

at
io

n 
&

 B
ac

kf
ill

11
85

Lf
22

.2
0

26
30

7
1

C
le

an
ou

ts
 

8
E

ac
h

98
0

78
40

1
C

at
ch

 B
as

in
 

8
E

ac
h

24
60

19
68

0
1

M
an

ho
le

4
E

ac
h

32
80

13
12

0

W
A

TE
R

 &
 F

IR
E

LI
N

E
 

1
W

at
er

 m
et

er
 b

y 
U

til
ity

 
1

0
0

0
1

C
on

ne
ct

 to
 e

xi
st

in
g 

2
E

ac
h

52
40

10
48

0
1

G
at

e 
V

al
ve

s
10

E
ac

h
46

0
46

00
1

V
au

lt 
&

 B
ac

kf
lo

w
 P

re
ve

nt
er

  -
- A

llo
w

an
ce

2
E

ac
h

30
10

60
20

1
8"

 W
at

er
/fi

re
lin

e 
su

pp
ly

 
50

0
Ft

45
.8

0
22

90
0

1
Tr

en
ch

in
g 

&
 B

ac
kf

ill
 

50
0

Ft
22

.2
0

11
10

0

S
A

N
IT

A
R

Y
1

C
on

ne
ct

to
ex

is
tin

g
1

E
ac

h
52

40
52

40
1

C
on

ne
ct

 to
 e

xi
st

in
g 

1
E

ac
h

52
40

52
40

1
M

an
ho

le
s 

2
E

ac
h

32
80

65
60

1
10

 " 
P

V
C

26
0

Lf
20

.7
0

53
82

1
12

 " 
P

V
C

70
Lf

22
.9

0
16

03
1

E
xc

av
at

io
n 

&
 B

ac
kf

ill
33

0
Lf

22
.2

0
73

26
1

C
le

an
ou

ts
 --

 a
llo

w
an

ce
2

E
ac

h
98

0
19

60
1

O
il 

In
te

rc
ep

to
r &

 G
re

as
e 

Tr
ap

 A
llo

w
an

ce
 

2
E

ac
h

10
00

0
20

00
0

&
 G

re
as

e 
Tr

ap
 

1
Te

st
in

g
1

E
ac

h
14

80
0

14
80

0

1
M

is
c/

P
er

m
it/

B
on

ds
11

42
1

S
um

1
11

42
1

S
IT

E
 T

O
TA

L
28

00
00

4
2


ER
B

 M
em

or
ia

l U
ni

on
 

U
 o

f O
re

go
n 

El
ec

tr
ic

al
 E

st
im

at
e 

W
ed

ne
sd

ay
, A

pr
il 

04
, 2

01
2

E
LE

C
TR

IC
A

L 
S

U
M

M
A

R
Y

Ex
is

tin
g 

Ex
is

tin
g 

N
ew

 
C

on
ce

rt
 D

em
o

C
om

et
ic

 
B

ui
ld

 
H

al
l 

G
FA

 A
R

EA
-s

f
64

63
2

71
76

9
82

41
4

47
54

5
26

63
60

Ex
is

tin
g 

Ex
is

tin
g 

N
ew

 
C

on
ce

rt
 D

em
o

C
om

et
ic

 
B

ui
ld

 
H

al
l 

To
ta

l
To

ta
l

To
ta

l
To

ta
l

$/
sf

SE
R

VI
C

E 
&

 D
IS

TR
IB

U
TI

O
N

60
5,

00
0

$ 
   

   
67

0,
00

0
$ 

   
   

1,
15

2,
00

0
$ 

   
37

8,
00

0
$ 

   
   

2,
80

5,
00

0
$ 

  
10

.5
3

$ 
   

   
LI

G
H

TI
N

G
 &

 P
O

W
ER

 
1,

23
8,

00
0

$ 
   

1,
37

3,
00

0
$ 

   
1,

57
5,

00
0

$ 
   

1,
15

5,
00

0
$ 

   
5,

34
1,

00
0

$ 
  

20
.0

5
$ 

   
   

C
O

M
M

U
N

IC
AT

IO
N

S 
&

 S
EC

U
R

IT
Y 

SY
ST

EM
S 

 
71

0,
00

0
$ 

   
   

78
5,

00
0

$ 
   

   
92

0,
00

0
$ 

   
   

72
0,

00
0

$ 
   

   
3,

13
5,

00
0

$ 
  

11
.7

7
$ 

   
   

TO
TA

L
2,

55
3,

00
0

$ 
   

2,
82

7,
99

9
$ 

   
3,

64
7,

00
0

$ 
   

2,
25

3,
00

0
$ 

   
11

,2
81

,0
00

$ 
42

.3
5

$ 
   

   

SI
TE

67
5,

00
0

$ 
   

   
67

5,
00

0
$ 

   
  

G
R

AN
D

 T
O

TA
L 

11
,9

56
,0

00
$ 

ER
B

 M
em

or
ia

l U
ni

on
 

U
 o

f O
re

go
n 

El
ec

tr
ic

al
 E

st
im

at
e 

W
ed

ne
sd

ay
, A

pr
il 

04
, 2

01
2

SE
R

VI
C

E 
&

 D
IS

TR
IB

U
TI

O
N

Ex
is

tin
g 

Ex
is

tin
g 

N
ew

 
C

on
ce

rt
Ex

is
tin

g 
Ex

is
tin

g 
N

ew
 

C
on

ce
rt

 D
em

o
C

om
et

ic
 

B
ui

ld
 

H
al

l 
 D

em
o

C
om

et
ic

 
B

ui
ld

 
H

al
l 

Ite
m

Q
ty

Q
ty

Q
ty

Q
ty

U
ni

t
R

at
e

To
ta

l
To

ta
l

To
ta

l
To

ta
l

N
O

R
M

AL
 P

O
W

ER
1

40
00

A
 - 

27
7/

48
0V

 M
ai

n 
D

is
t. 

B
rd

. c
/w

 8
 B

rk
rs

1
E

ac
h

65
00

0
0

0
65

00
0

0
1

Tv
ss

1
E

ac
h

80
0

0
0

80
0

0
1

12
00

A
 - 

27
7/

48
0V

 D
is

t. 
B

rd
. 

2
E

ac
h

20
00

0
0

0
40

00
0

0
1

80
0A

 - 
27

7/
48

0V
 D

is
t. 

B
rd

. -
 E

6.
04

2
E

ac
h

12
10

0
0

0
24

20
0

0
1

60
0A

 - 
27

7/
48

0V
 D

is
t. 

B
rd

. 
3

E
ac

h
89

00
0

0
26

70
0

0
1

40
0A

 - 
27

7/
48

0V
 D

is
t. 

B
rd

. R
ig

gi
ng

 
1

E
ac

h
64

00
0

0
64

00
0

1
22

5A
 - 

 D
is

tri
bu

tio
n 

P
an

el
 

1
E

ac
h

44
00

0
0

44
00

0
1

50
0 

K
va

 T
ra

ns
fo

rm
er

1
E

ac
h

29
50

0
0

0
29

50
0

0
1

22
5 

K
va

 T
ra

ns
fo

rm
er

1
E

ac
h

13
10

0
0

0
13

10
0

0
1

15
0 

K
va

 T
ra

ns
fo

rm
er

1
E

ac
h

98
00

0
0

98
00

0
1

75
 K

va
 T

ra
ns

fo
rm

er
9

E
ac

h
58

00
0

0
52

20
0

0
1

10
00

A
 - 

25
0V

 D
is

co
nn

ec
t S

w
itc

h
1

E
ac

h
14

10
0

0
0

14
10

0
0

1
10

00
A

 - 
12

0/
20

8V
 D

im
m

in
g 

P
an

el
 - 

In
st

al
l O

nl
y

1
E

ac
h

23
00

0
0

23
00

0
1

40
0A

 - 
12

0/
20

8V
 C

om
pa

ny
 S

w
itc

h 
- B

 
1

E
ac

h
40

00
0

0
40

00
0

1
20

0A
 - 

12
0/

20
8V

 C
om

pa
ny

 S
w

itc
h 

- B
 

1
E

ac
h

35
00

0
0

35
00

0
1

10
0A

 - 
12

0/
20

8V
 C

om
pa

ny
 S

w
itc

h
10

E
ac

h
24

00
0

0
24

00
0

0

4
3


1
60

A
 - 

12
0/

20
8V

 C
om

pa
ny

 S
w

itc
h

12
E

ac
h

17
00

0
0

20
40

0
0

1
22

5A
 - 

12
0/

20
8V

 D
is

tri
bu

tio
n 

P
an

el
 

17
E

ac
h

23
00

0
0

39
10

0
0

1
10

0A
 - 

12
0/

20
8V

 D
is

tri
bu

tio
n 

P
an

el
15

E
ac

h
16

00
0

0
24

00
0

0
1

10
0A

 - 
12

0/
20

8V
 D

im
m

in
g 

P
an

el
2

E
ac

h
20

00
0

0
40

00
0

1
10

0A
 - 

12
0/

20
8V

 A
V

 P
an

el
3

E
ac

h
20

00
0

0
60

00
0

1
C

on
du

it 
&

 W
ire

 - 
E

M
T

64
63

2
71

76
9

82
41

4
47

54
5

sf
2.

50
16

15
80

17
94

23
20

60
35

11
88

63
1

C
on

du
it 

&
 W

ire
 - 

E
xi

st
in

g 
S

ys
te

m
s 

A
m

en
dm

en
ts

64
63

2
71

76
9

0
0

sf
1.

00
64

63
2

71
76

9
0

0

EM
ER

G
EN

C
Y 

PO
W

ER
1

80
0A

 - 
27

7/
48

0V
 D

is
t. 

B
rd

. 
1

E
ac

h
12

10
0

0
0

12
10

0
0

1
75

 K
va

 T
ra

ns
fo

rm
er

3
E

ac
h

58
00

0
0

17
40

0
0

1
22

5A
 - 

12
0/

20
8V

 D
is

tri
bu

tio
n 

P
an

el
4

E
ac

h
23

00
0

0
92

00
0

1
10

0A
 - 

12
0/

20
8V

 D
is

tri
bu

tio
n 

P
an

el
 

5
E

ac
h

16
00

0
0

80
00

0
1

40
0A

 -1
20

/2
08

V
 A

ts
 c

/w
 B

y 
P

as
s 

Is
ol

at
io

n 
S

w
itc

h
1

E
ac

h
15

90
0

0
0

15
90

0
0

1
20

0A
 -1

20
/2

08
V

 A
ts

 c
/w

 B
y 

P
as

s 
Is

ol
at

io
n 

S
w

itc
h

1
E

ac
h

13
00

0
0

0
13

00
0

0
1

12
5A

 -1
20

/2
08

V
 E

le
va

to
r P

an
el

6
E

ac
h

16
00

0
0

96
00

0
1

C
on

du
it 

&
 W

ire
 - 

E
M

T
64

63
2

71
76

9
82

41
4

47
54

5
sf

1.
00

64
63

2
71

76
9

82
41

4
47

54
5

1
C

on
du

it 
&

 W
ire

 - 
E

xi
st

in
g 

S
ys

te
m

s 
64

63
2

71
76

9
0

0
sf

0.
50

32
31

6
35

88
5

0
0

U
PS

 P
O

W
ER

1
U

P
S

 A
llo

w
an

ce
 

0.
25

0.
25

0.
25

0.
25

E
ac

h
45

00
0

11
25

0
11

25
0

11
25

0
11

25
0

M
EC

H
A

N
IC

A
L 

EQ
U

IP
M

EN
T 

/ M
O

TO
R

S
1

H
V

A
C

 P
ow

er
 s

up
pl

ie
s 

A
llo

w
an

ce
 

64
63

2
71

76
9

82
41

4
47

54
5

sf
2

12
92

64
14

35
38

16
48

28
95

09
0

M
is

c
1

C
o-

or
di

na
tio

n 
st

ud
y

0
0

1
0

S
um

10
00

0
0

0
10

00
0

0
1

G
ro

un
di

ng
64

63
2

71
76

9
82

41
4

47
54

5
S

f
0.

10
64

63
71

77
82

41
47

55
1

D
em

o 
A

ll 
S

er
vi

ce
s 

64
63

2
71

76
9

82
41

4
47

54
5

S
f

1.
00

64
63

2
71

76
9

82
41

4
47

54
5

1
Te

m
po

ra
ry

 P
ow

er
64

63
2

71
76

9
82

41
4

47
54

5
S

f
1.

00
64

63
2

71
76

9
82

41
4

47
54

5
1

P
er

m
its

/B
on

ds
/A

s 
B

ui
lts

/M
an

ua
ls

/T
es

tin
g 

&
 C

om
m

.
55

99
56

52
57

04
54

08
S

um
1

55
99

56
52

57
04

54
08

SE
R

VI
C

E 
&

 D
IS

TR
IB

U
TI

O
N

 T
O

TA
L

60
50

00
67

00
00

11
52

00
0

37
80

00

Ex
is

tin
g 

Ex
is

tin
g 

N
ew

 
C

on
ce

rt
Ex

is
tin

g 
Ex

is
tin

g 
N

ew
 

C
on

ce
rt

LI
G

H
TI

N
G

/C
O

N
TR

O
LS

 &
 P

O
W

ER
 D

em
o

C
om

et
ic

 
B

ui
ld

 
H

al
l 

 D
em

o
C

om
et

ic
 

B
ui

ld
 

H
al

l 

Ite
m

Q
ty

Q
ty

Q
ty

Q
ty

U
ni

t
R

at
e

To
ta

l
To

ta
l

To
ta

l
To

ta
l

LI
G

H
TI

N
G

 &
 C

O
N

TR
O

LS
 

1
Li

gh
tin

g 
A

llo
w

an
ce

 - 
N

on
 P

er
fo

rm
an

ce
 A

re
as

 
64

63
2

71
76

9
82

41
4

0
sf

15
.0

0
96

94
80

10
76

53
5

12
36

21
0

0
1

S
ta

nd
ar

d 
Li

gh
tin

g 
 - 

C
on

ce
rt 

H
al

l -
 (S

ta
ge

 &
 T

he
at

ric
al

 S
ys

te
m

s 
no

t i
nc

lu
de

d 
)

47
54

5
sf

20
.0

0
0

0
0

95
09

00

PO
W

ER
1

S
m

al
l P

ow
er

 R
ec

ep
ta

cl
es

 - 
N

on
 P

er
fo

rm
an

ce
 A

re
as

 
64

63
2

71
76

9
82

41
4

0
sf

4
25

85
28

28
70

76
32

96
56

0
1

P
er

fo
rm

an
ce

0
0

0
38

84
0

sf
5

0
0

0
19

42
00

M
is

c 
1

P
er

m
its

/B
on

ds
/A

s 
B

ui
lts

/M
an

ua
ls

/T
es

tin
g 

&
 C

om
m

.
99

92
93

89
91

34
99

00
S

um
1

99
92

93
89

91
34

99
00

LI
G

H
TI

N
G

 &
 B

R
A

N
C

H
 W

IR
IN

G
 T

O
TA

L
12

38
00

0
13

73
00

0
15

75
00

0
11

55
00

0

Ex
is

tin
g 

Ex
is

tin
g 

N
ew

 
C

on
ce

rt
Ex

is
tin

g 
Ex

is
tin

g 
N

ew
 

C
on

ce
rt

SY
ST

EM
S 

 D
em

o
C

om
et

ic
 

B
ui

ld
 

H
al

l 
 D

em
o

C
om

et
ic

 
B

ui
ld

 
H

al
l 

Q
ty

Q
ty

Q
ty

Q
ty

U
ni

t
R

at
e

To
ta

l
To

ta
l

To
ta

l
To

ta
l

FI
R

E 
A

LA
R

M
 S

YS
TE

M

4
4


1
Fi

re
 A

la
rm

 A
llo

w
an

ce
 

64
63

2
71

76
9

82
41

4
47

54
5

sf
2.

00
12

92
64

14
35

38
16

48
28

95
09

0

TE
LE

PH
O

N
E/

D
A

TA
/IP

  -
  S

YS
TE

M
S

1
C

om
m

un
ic

at
io

n 
A

llo
w

an
ce

 
64

63
2

71
76

9
82

41
4

47
54

5
sf

5.
00

32
31

60
35

88
45

41
20

70
23

77
25

SE
C

U
R

IT
Y

1
C

ar
d 

ac
ce

ss
/in

tru
si

on
 - 

A
llo

w
an

ce
 

64
63

2
71

76
9

82
41

4
47

54
5

sf
2.

50
16

15
80

17
94

23
20

60
35

11
88

63
1

C
C

TV
 C

am
er

as
 - 

20
 a

s 
na

rr
at

iv
e 

5
5

5
5

E
ac

h
50

00
25

00
0

25
00

0
25

00
0

25
00

0

1
A

V 
&

 P
A

 S
YS

TE
M

S 
1

S
up

pl
y 

&
 In

st
al

l E
qu

ip
m

en
t  

- S
pe

ci
al

is
t A

V
 &

 S
ou

nd
 C

on
tra

ct
or

 (N
ot

 In
cl

ud
ed

 in
 M

E
P

 )
0

0
0

0
0

0
0

0
0

0
1

M
is

c 
. P

ow
er

 In
fra

st
ru

ct
ur

e 
- A

llo
w

an
ce

 
64

63
2

71
76

9
82

41
4

47
54

5
sf

1.
00

64
63

2
71

76
9

82
41

4
47

54
5

1
R

ac
ew

ay
 &

 C
on

du
it 

In
fra

st
ru

ct
ur

e 
- 1

 1
/2

 e
m

t 
0

0
0

10
97

5
ft

11
.5

0
0

0
0

12
61

89
1

R
ac

ew
ay

 B
ac

k 
bo

x 
te

rm
 

0
0

0
20

0
E

ac
h

80
0

0
0

16
00

0
1

S
ta

ge
 W

al
l A

re
a 

Fi
re

 P
ro

of
 P

as
s 

th
ru

 - 
A

llo
w

an
ce

 
0

0
0

25
E

ac
h

25
0

0
0

0
62

50
1

2 
x 

6 
" P

V
C

 C
on

du
it 

P
or

ta
bl

e 
P

at
hs

  
0

0
0

27
5

E
ac

h
60

.9
8

0
0

0
16

76
8

LI
G

H
TN

IN
G

 P
R

O
TE

C
TI

O
N

1
S

ys
te

m
 A

llo
w

an
ce

 
0

0
1

1
Lo

t
25

00
0

0
0

25
00

0
25

00
0

M
is

ce
lla

ne
ou

s
1

P
er

m
its

/B
on

ds
/A

s 
B

ui
lts

/M
an

ua
ls

/T
es

tin
g 

&
 C

om
m

.
63

64
64

25
46

53
55

70
sf

1
63

64
64

25
46

53
55

70

C
O

M
M

U
N

IC
A

TI
O

N
S 

&
 S

EC
U

R
IT

Y 
TO

TA
L

71
00

00
78

50
00

92
00

00
72

00
00

SI
TE

S
ite

 P
ow

er
 

1
S

pl
ic

e 
&

 C
on

ne
ct

 3
 tr

an
sf

or
m

er
s 

in
 v

au
lt 

in
c 

pr
im

ar
y 

co
nd

uc
to

rs
 

3
E

ac
h

25
00

0
75

00
0

1
Tr

an
sf

or
m

er
 - 

12
K

v/
48

0V
 - 

75
0 

K
V

A
  E

m
. T

ra
ns

fo
rm

er
 

1
E

ac
h

40
00

0
40

00
0

1
Tr

an
sf

or
m

er
 - 

12
K

v/
48

0V
 - 

30
00

 K
V

A
 N

or
m

al
 T

ra
ns

fo
rm

er
  

1
E

ac
h

90
00

0
90

00
0

1
Tr

an
sf

or
m

er
 - 

12
K

v/
48

0V
 - 

R
el

oc
at

ed
 T

ra
ns

fo
rm

er
  

1
E

ac
h

50
00

50
00

1
S

ec
on

da
ry

 C
on

du
it 

&
 W

ire
 b

y 
E

C
  -

 P
vc

   
   

 
30

0
Fe

et
60

0
18

00
00

1
Tr

en
ch

in
g-

C
on

cr
et

e-
B

ac
kf

ill
 b

y 
E

C
   

   
   

   
   

   
 

30
0

Fe
et

35
10

50
0

1
E

m
 S

ec
on

da
ry

 C
on

du
it 

&
 W

ire
 b

y 
E

C
  -

 P
vc

   
   

   
 

15
0

Fe
et

40
0

60
00

0
1

Tr
en

ch
in

g-
C

on
cr

et
e-

B
ac

kf
ill

 b
y 

E
C

   
   

   
   

   
   

   
15

0
Fe

et
25

37
50

1
B

as
es

 fo
r e

qu
ip

m
en

t &
 V

au
lts

 
4

E
ac

h
30

00
12

00
0

C
om

m
un

ic
at

io
n

1
C

on
du

it 
&

 P
ul

l W
ire

 - 
P

V
C

 - 
 A

llo
w

an
ce

  
50

Fe
et

10
0.

00
50

00
1

Tr
en

ch
in

g-
C

om
pa

ct
io

n-
B

ac
kf

ill
   

   
   

   
   

   
   

 
50

Fe
et

20
.0

0
10

00

Li
gh

tin
g 

1
N

ew
 F

ix
tu

re
 

13
E

ac
h

30
00

39
00

0
1

R
el

oc
at

e 
Fi

xt
ur

e 
8

E
ac

h
10

00
80

00
1

B
as

es
 

21
E

ac
h

60
0

12
60

0
1

C
on

du
it 

&
 W

ire
   

   
   

   
   

   
   

   
   

   
   

   
   

   
   

 
20

00
ft

35
70

00
0

1
Tr

en
ch

in
g-

C
om

pa
ct

io
n-

B
ac

kf
ill

   
   

   
   

   
   

   
 

20
00

ft
5

10
00

0
1

S
ig

na
ge

 &
 C

on
tro

ls
 A

llo
w

an
ce

 
1

Lo
t

50
00

50
00

M
is

ce
lla

ne
ou

s
1

E
m

er
ge

nc
y 

P
ho

ne
s 

A
llo

w
an

ce
 

3
Lo

t
50

00
15

00
0

1
R

ec
ep

ta
cl

es
 A

llo
w

an
ce

 
1

Lo
t

30
00

30
00

1
P

er
m

its
/B

on
ds

/A
s 

B
ui

lts
/M

an
ua

ls
/T

es
tin

g 
&

 C
om

m
.

1
S

um
30

15
0

30
15

0

SI
TE

 T
O

TA
L

67
50

00
1

4
5


	SD Report Cover VOLUME III - UPDATE
	V3.0 Title Pages UPDATE
	V3.0 Full Report 12-05-09.pdf
	3.0 Cost Estimate and Value Engineering Detail.pdf
	3.0 Cost Estimate and VE detail divider.pdf
	3.0 divider.pdf
	3.0 Cost Estimate and VE detail.pdf

	Budget Options Log 2012 04 26 final
	EMU T-sum 75%SD 2011-04-12 RECON
	Full Estimate Package EMU 75% SD 2012-04-06
	PDX20859_UoO ERB Memorial Union SD Estimate_040512
	Cover
	Fly Sheets
	Fly Sheets
	Flagged Grand Summary
	Flagged Location Elememtal Summaries
	Fly Sheets
	Basis of Estimate Detail
	Fly Sheets
	Location Detail flagged
	Fly Sheets
	040412_EMU - U Of Oregon  - Mechanical
	040412_EMU - U Of Oregon  - Electrical


	V3.1 Fire Life Safety Summary 12-05-05
	V3.3 Technical Review Responses 12-05-05


