

QS Online

ATLANTIC WOODWORKS

6 STOREY MODEL COMPARISON – Original Model (Firewall)

HALIFAX, NOVA SCOTIA

CLASS C ESTIMATE

JANUARY 4, 2017 (date revised from Sept 30, 2016)

ATLANTIC WOODWORKS
6 STOREY MODEL COMPARISON- Original Model (Firewall)
HALIFAX, NOVA SCOTIA

CLASS C ESTIMATE

Prepared for:

Atlantic Woodworks
21535 Fort Lawrence Road
Amherst, Nova Scotia

Prepared by:

Q5 Online Cost Consultants Inc.
P.O. Box 25177 Clayton Park PO
Halifax, Nova Scotia

January 4, 2017 (date revised from Sept 30, 2016)

REPORT COVER**REPORT RECIPIENT****TABLE OF CONTENTS****LETTER OF INTRODUCTION**

1. ESTIMATE SUMMARY AND ANALYSIS	Page 1
2. ESTIMATE APPROACH AND METHODS	Page 2
3. SOURCES OF INFORMATION	Page 2
4. RATES AND THEIR LIMITATIONS	Page 2
5. AREAS OF THE PROJECT	Page 4
6. OVERALL DETAILED COMPARISON CHART AND SUMMARY	

APPENDICES

- A. DETAILED ELEMENTAL ESTIMATE – ORIGINAL BASE MODEL
 - a. One Level Concrete, Five Levels Wood Framed
- B. DETAILED ELEMENTAL ESTIMATE – ALL STEEL
 - a. Six Levels of Structural Steel Framing
- C. DETAILED ELEMENTAL ESTIMATE – ALL CONCRETE
 - a. Six Levels of Structural Framed Concrete
- D. DETAILED ELEMENTAL ESTIMATE – ALL WOOD
 - a. Six Levels of Wood Framed Structure
- E. DOCUMENT & DRAWING LIST
- F. EXCLUSIONS LIST

January 4, 2016

Atlantic Woodworks
21535 Fort Lawrence Road
Amherst, Nova Scotia

Attention: Mr. Patrick Crabbe

RE: 6 Storey Construction – Original Model Comparison – Firewall

Dear Mr. Crabbe,

Please find enclosed four separate estimates for the model comparisons as requested.

Tri-City Contracting from Kamloops, B.C. has provided a base model, described below, which was the basis for three additional structural configurations of costs to be considered. High level structural interpretations of the models as applicable to the Halifax area, were provided by BMR Engineering from Halifax and these directives were included in the logic of the estimates.

The Architectural drawings are drawn by Bluegreen Architecture Inc. from Vernon and Kamloops BC. The Structural drawings are drawn by G. L. Bevan Pritchard Engineering Ltd., Vancouver BC.

All models are 6 storey, and varying in typical composition from the base model which is comprised of 1 level of concrete construction and 5 levels of wood construction above, 1 model with all wood construction, 1 model with all concrete construction, and 1 model with all structural steel construction.

All models are based on a 4' foot deep frost foundation, without basement, SOG, and the ground floor is considered as vacant shell space for commercial tenants, while the upper 5 floors are for residential.

The cost analysis findings indicate that wood construction models are the least expensive to build. This determination is simply from an initial capital cost perspective and has not included any impacts from a detailed life cycle costing analysis. Soft costs are also excluded from the estimate logic.

Electrical wiring costs have been proven to be slightly less per SF for wood framed structures versus those structures with steel stud framing. This difference is due mainly to the allowable use of non-armoured cable / wiring.

A modest savings was attributed to the Electrical unit rate due to lack of details in the design, however a more detailed review would be suggested to determine a more accurate finding of savings for this element.

As requested, the "All Wood" model was further modified to exclude masonry CMU units from the elevator shaft and replaced with wood framed and gypsum assemblies.

The impact of this alteration is a modest cost savings for the Upper Floor and Roof Construction as the shaft extended from the footings up through the roof elevation.

As requested, the "All Wood" model was further modified to exclude the 5-ply CLT panels included in the "Base Model" with 24" deep parallel chord wood trusses.

This alteration impacted only the sloped roofs in the Roof Construction, the remainder of the roof area was flat and constructed of various depths of TJI joists and their associated assemblies and supports.

The impact of this change was a capital or direct cost savings to this portion of the Roof construction, but the trade-off of the capital cost saving would be an overall increased duration to the Project.

The multiple tasks of installing a significantly greater number of items in the parallel chord assembly, takes longer versus the approach of simply "laying in place" the full length CLT panels using a crane.

Although this report is not including impacts to soft costs or cash flow differentials, the result of extending any project's duration, cascades into a direct impact to occupancy timing, construction financing costs, extended exposure to weather and seasons, to point out a few cascading impacts.

In regards to mass timber applications such as the CLT example, and other manufactured wood panelized systems for walls and floors, and where the capital cost for supply of these products is higher than the considered substitute parallel chord truss system for example, it would be reasonable to conclude that the return on investment for these manufactured products, is not in the hard or direct costs incurred during construction, but rather in the soft or indirect costs evaluations of the overall project achieved by a shortening the overall duration of the project and gaining earlier occupancy.

We note, that there are a number of minor cost differences between the Kamloops region and Halifax in regards to material supply and labour costs, but this report does not provide a detailed breakdown of these differences.

Specialty lumber such as Douglas Fir and mass timber is cheaper in the Kamloops area versus the Halifax area, mainly due to the impact of shipping costs, while standard dimensional lumber such as SPF #1 & #2, is without significant cost variations as it is similarly available in each respective region.

The bulk of the lumber used in the Base Model is SPF dimensional lumber mainly due to it's availability and lower cost.

The fixed price differences of the materials can be off-set in both regions by various levels of crewing, productivity, and payroll levels.

Construction cost differences in this type of construction are within a range that could be considered generally congruent to each region.

Further detailed analysis as discussed, would be required to determine specifics beyond these Class C estimates.

We remain available to you and your team, for any questions or if further assistance is required, please do not hesitate to contact our office.

Respectfully,

Renaud Francoeur, PQS, LEED AP
Per; QS Online Cost Consultants Inc.

ESTIMATE SUMMARY / ANALYSIS

	Original Base 30-Sep-16	All Steel 30-Sep-16	All Concrete 30-Sep-16	All Wood 30-Sep-16
A - Shell	7,667,349	7,836,681	7,492,439	7,452,635
A1 - Sub-Structure	381,802	366,134	439,478	352,738
A2 - Structure	3,660,925	3,841,031	3,374,057	3,527,968
A3 - Exterior Enclosure	3,624,622	3,629,516	3,678,904	3,571,929
B - Interiors	3,843,100	5,198,921	5,104,937	3,878,898
B1 - Partitions and Doors	478,880	1,543,351	1,543,351	514,678
B2 - Finishes	1,596,985	1,888,335	1,794,351	1,596,985
B3 - Fittings and Equipment	1,767,235	1,767,235	1,767,235	1,767,235
C - Services	2,165,819	2,254,255	2,254,255	2,147,961
C1 - Mechanical	1,545,630	1,545,630	1,545,630	1,545,630
C2 - Electrical	620,189	708,625	708,625	602,331
Total Hard Costs - before site	13,676,268	15,289,857	14,851,631	13,479,494
D - Site and Ancillary Work	-	-	-	-
D1 - Site Work	-	-	-	-
D2 - Ancillary Work	-	-	-	-
Total Hard Costs - including site	13,676,268	15,289,857	14,851,631	13,479,494
Z1 - General Requirements & Fee	971,015	1,085,580	1,054,466	957,044
Z1.1 - General Requirements	2.0%	273,525	305,797	297,033
Z1.2 - Fee	5.0%	697,490	779,783	757,433
Z2 - Allowances	2,109,209	2,358,063	2,290,478	2,078,861
Z2.1 - Design Allowance	10.0%	1,464,728	1,637,544	1,590,610
Z2.2 - Escalation Allowance	0.0%	-	-	-
Z2.3 - Construction Allowance	4.0%	644,480	720,519	699,868
Total Construction Costs	16,756,492	18,733,499	18,196,575	16,515,400
Taxes				
HST - 15% NS	0.0%	-	-	-
Total Excluding Tax	16,756,492	18,733,499	18,196,575	16,515,400
Gross Floor Area - SF	113,380	113,380	113,380	113,380
Total - Dollars per SF	\$147.79	\$165.23	\$160.49	\$145.66
Total - Dollars per m2	\$1,590.80	\$1,778.49	\$1,727.52	\$1,567.91

1. ESTIMATE APPROACH AND METHODS

These four Class C Estimates of the "Base Model" and the three other structural configurations of the "Original" base model, are intended to provide a realistic allocation of direct construction costs for these structures, in Halifax Nova Scotia area.

From the documentation and information provided, quantities for all major elements were assessed or measured where possible and priced at rates considered competitive for a project of this type under a stipulated form of contract in this region of Nova Scotia.

The estimate is a determination of fair market value for the construction of this project and is not a prediction of low bid, as pricing assumes competitive bidding for every portion of work.

For building components and systems where specifications and design details are not available, quality standards have been established by discussions with the design team and typical quality standards for a structure of this type

Allowances for various "miscellaneous" may be used within the body of the estimate, this is to attempt to capture the value of specific project items or elements which are not fully drawn, specified or developed.

2. SOURCES OF INFORMATION

The Class C Estimates have been prepared from the documentation listed herein at Appendix E, Drawing List and Documents.

All of the documentation may be supplemented with information gathered in meetings, telephone calls, emails, and internet searches.

Documents provided are sourced as follows;

Structural Outline Briefing - Halifax – BMR Engineering

Architectural – Bluegreen Architecture Inc.

Structural - BC – G. L. Bevan Pritchard

3. RATES AND THEIR LIMITATIONS

3.1. Contingency for Design and Pricing

The Design and Pricing allowance is not intended to cover the costs of any program space modifications. The intention is to provide some flexibility for the designers and cost planners during any intentions of future design stages of the project.

The % amount allowed shall be reflective of the level of design achieved.

A Design and Pricing allowance of 10.0% as the state of the drawings received are preliminary in nature.

3.2. Construction Cost Escalation – Year to Year

When the project is anticipated to begin a minimum of 6 (six) months to a year, or more, from the date of this estimate, then it is suggested that a % rate of the estimate should be considered to cover potential project cost escalations which may be incurred during that period.

An Escalation allowance should be considered if the projects duration extends beyond 1 year from the date of project award for potential cost increases during the work.

An escalation allowance of 0.0% has been allowed for this project, as no specific time has been indicated for construction start up, the estimate is in today's dollars.

3.3. Contingency for Potential Change Orders

The Construction Allowance is intended to provide the owner with a reasonable reserve of funds to help mitigate and resolve potential change orders which may present themselves during the course of the development of the work of the project.

A Construction Allowance of 4.0% has been allowed for this project to address potential unforeseen.

3.4. Taxes

A Tax Rate of 15% for HST in Nova Scotia has NOT been allowed for this project.

If this Tax rate is excluded from the project estimate, it is recommended that the owner make separate provisions for Tax Requirements in the project budget as applicable.

Tax Rate impact between Alberta – 5% and Nova Scotia – 15% is not considered in estimated tasks (before tax unit rates) costs but is reasonable to conclude, that potentially after tax, final sale costs in Alberta could range to about 10% less than in Nova Scotia

3.5. Compare to Contractor Quotes

All costs are estimated on the comparative basis of competitive bidding by at least 5 (five) General Contractors who call on at least 3 (three) Sub-Contractor's quotes for each major scope of trade work as well as similar calls to Suppliers, all based on stipulated lump sum form of Contracting.

The unit rates used in the preparation of this estimate, include labour, material, equipment, Sub-Contractor's overhead, and profits.

3.6. Basis of Costs Used in Estimate

QS Online makes reasonable efforts to determine conditions of market for construction work in the intended area of the project. QS Online cannot and will not guarantee that bids or actual construction costs will not vary from this or subsequent cost estimates due to lack of competitive bidding, market conditions, or any other factors.

This opinion of probable construction costs is made on the basis of experience, qualifications, and best judgement of the professional cost consultants assigned to this project. QS Online has no control over the eventual cost of labour, materials, and equipment, or the Contractor's method of determining prices.

QS Online has prepared this estimate in accordance with generally accepted principles and practices. We remain available to discuss the contents of this estimate with any interested party.

3.7. Scope of Work

QS Online recommends that the Owner, the Design Team, and all other proponents with interest to this estimate, carefully review this document, including line item description, unit prices, clarifications, exclusions, assumptions, contingencies, escalation, and mark-ups if applicable.

Requests for modifications of any apparent errors or omissions to this document must be made to QS Online within 10 (ten) days of receipt of this estimate. Otherwise, it will be understood that the contents have been concurred and accepted.

4. AREAS OF THE PROJECT

Gross Floor and Site Developed Area Calculation

DESCRIPTION	Base Model	
Ground	19,396	SF
Level 2	18,796	SF
Level 3	18,796	SF
Level 4	18,796	SF
Level 5	18,796	SF
Level 6	18,796	SF
Fraction	4	SF
Total Gross Floor Area	113,380	SF

SITE DEVELOPED AREA

DESCRIPTION	n/a	SF
Area of site	n/a	SF
Building Footprint	19,396	SF
Total Site Developed Area	n/a	SF

Site Developed Area is the area of the site less the footprint area of the building.

The above areas have been measured in accordance with the Canadian Institute of Quantity Surveyors Method of Measurement of Buildings by Area and Volume.

September 30, 2016

ATLANTIC WOODWORKS

6 STOREY MODEL COMPARISON -FIREWALL

HALIFAX NOVA SCOTIA

	Area	Net Bldg Cost (less site)	Site and Ancillary Work	TOTAL Excluding Contingencies	TOTAL Including Contingencies	TAX 15% NS	TOTAL	\$/SF
1 Level Concrete - 5 Wood	113,380 SF	13,676,267	13,676,267	14,647,282	16,756,491	-	16,756,491	147.79
All Steel	113,380 SF	15,289,856	15,289,856	16,375,436	18,733,499	-	18,733,499	165.23
All Concrete	113,380 SF	14,851,632	14,851,632	15,906,097	18,196,575	-	18,196,575	160.49
All Wood	113,380 SF	13,479,494	13,479,494	14,436,538	16,515,400	-	16,515,400	145.66

Project	ATLANTIC WOODWORKS 6 STOREY MODEL COMPARISON -FIREWALL										Report Date	30-Sep-16		
Location	HALIFAX Nova Scotia													
	1 Level Concrete - 5 Wood September 30, 2016			All Steel September 30, 2016			All Concrete September 30, 2016			All Wood September 30, 2016				
	GFA :	113,380	SF	GFA :	113,380	SF	GFA :	113,380	SF	GFA :	113,380	SF		
	Quantity	Unit Rate	Total	Quantity	Unit Rate	Total	Quantity	Unit Rate	Total	Quantity	Unit Rate	Total		
A SHELL	113,380	SF	67.63	7,667,348	113,380	SF	69.12	7,836,680	113,380	SF	66.08	7,492,439		
A1 SUBSTRUCTURE			3.37	381,802			3.23	366,134			3.88	439,478		
A11 Foundations	19,396	SF	19.68	381,802	19,396	SF	18.88	366,134	19,396	SF	22.66	439,478		
A12 Basement Excavation	0	CY	-	-	0	CY	-	-	0	CY	-	-		
A13 Special Conditions	0	Sum	-	-	0	Sum	-	-	0	Sum	-	-		
A2 STRUCTURE			32.29	3,660,925			33.88	3,841,031			29.76	3,374,057		
A21 Lowest Floor Construction	19,396	SF	6.50	126,139	19,396	SF	6.50	126,139	19,396	SF	6.50	126,139		
A22 Upper Floor Construction	93,984	SF	32.02	3,008,925	93,984	SF	33.33	3,132,097	93,984	SF	28.50	2,678,370		
A23 Roof Construction	19,396	SF	27.11	525,861	19,396	SF	30.05	582,795	19,396	SF	29.36	569,548		
A3 EXTERIOR ENCLOSURE			31.97	3,624,621			32.01	3,629,516			32.45	3,678,904		
A31 Walls Below Grade	0	SF	-	-	0	SF	-	-	0	SF	-	-		
A32 Walls Above Grade	63,674	SF	42.55	2,709,118	63,674	SF	42.58	2,711,077	63,674	SF	43.35	2,760,466		
A33 Entrances	138	Lvs	2,168.84	299,300	138	Lvs	2,168.84	299,300	138	Lvs	2,168.84	299,300		
A34 Roof Covering	19,396	SF	19.13	371,051	19,396	SF	19.13	371,051	19,396	SF	19.13	371,051		
A35 Projections	26,945	SF	9.10	245,152	26,945	SF	9.21	248,087	26,945	SF	9.21	248,087		
B INTERIORS	113,380	SF	33.90	3,843,100	113,380	SF	45.85	5,198,921	113,380	SF	45.03	5,104,937		
B1 PARTITIONS & DOORS			4.22	478,880			13.61	1,543,351			13.61	1,543,351		
B11 Partitions	26,945	SF	6.92	186,480	112,062	SF	11.16	1,250,951	112,062	SF	11.16	1,250,951		
B12 Doors	615	Lvs	475.45	292,400	615	Lvs	475.45	292,400	615	Lvs	475.45	292,400		
B2 FINISHES			14.09	1,596,985			16.65	1,888,335			15.83	1,794,351		
B21 Floor Finishes	113,380	SF	5.56	630,314	113,380	SF	5.56	630,314	113,380	SF	5.56	630,314		
B22 Ceiling Finishes	113,380	SF	3.77	427,908	113,380	SF	6.34	719,258	113,380	SF	5.51	625,274		
B23 Wall Finishes	302,926	SF	1.78	538,763	302,926	SF	1.78	538,763	302,926	SF	1.78	538,763		
B3 FITTINGS & EQUIPMENT			15.59	1,767,235			15.59	1,767,235			15.59	1,767,235		
B31 Fittings & Fixtures	113,380	SF	10.63	1,205,235	113,380	SF	10.63	1,205,235	113,380	SF	10.63	1,205,235		
B32 Equipment	113,380	SF	3.12	354,000	113,380	SF	3.12	354,000	113,380	SF	3.12	354,000		
B33 Elevators	113,380	SF	1.83	208,000	113,380	SF	1.83	208,000	113,380	SF	1.83	208,000		
C SERVICES	113,380	SF	19.10	2,165,819	113,380	SF	19.88	2,254,255	113,380	SF	19.88	2,254,255		
C1 MECHANICAL			13.63	1,545,630			13.63	1,545,630			13.63	1,545,630		
C11 Plumbing & Heating	113,380	SF	8.25	935,385	113,380	SF	8.25	935,385	113,380	SF	8.25	935,385		
C12 Fire Protection	113,380	SF	1.63	185,070	113,380	SF	1.63	185,070	113,380	SF	1.63	185,070		
C13 HVAC	113,380	SF	3.75	425,175	113,380	SF	3.75	425,175	113,380	SF	3.75	425,175		
C2 ELECTRICAL			5.47	620,189			6.25	708,625			6.25	708,625		
C21 Service & Systems	113,380	SF	5.47	620,189	113,380	SF	6.25	708,625	113,380	SF	6.25	708,625		
NET BUILDING COST - EXCL. SITE			120.62	13,676,267			134.85	15,289,856			130.99	14,851,632		
	Quantity	Unit Rate	Total	Quantity	Unit Rate	Total	Quantity	Unit Rate	Total	Quantity	Unit Rate	Total		
D SITE & ANCILLARY WORK	113,380	SF	-	113,380	SF	-	113,380	SF	-	113,380	SF	-		
D1 SITE WORK			-	-			-	-	-			-		
D11 Site Development	0	SF	-	-	0	SF	-	-	0	SF	-	-		
D12 Mechanical Site Services	0	SF	-	-	0	SF	-	-	0	SF	-	-		
D13 Electrical Site Services	0	SF	-	-	0	SF	-	-	0	SF	-	-		
D2 ANCILLARY WORK/RENOVATION			-	-			-	-	-			-		
D21 Demolition	0	SF	-	-	0	SF	-	-	0	SF	-	-		
D22 Alterations	100	SF	-	-	0	SF	-	-	0	SF	-	-		
NET BUILDING COST - INCL. SITE	\$	13,676,267					15,289,856			14,851,632		13,479,494		
Z1 GENERAL REQ'S & FEE			8.56	971,015			9.57	1,085,580			9.30	1,054,466		
Z11 General Requirements		2.0%	2.41	273,525			2.0%	2.70	305,797			2.62	297,033	
Z12 Fee		5.0%	6.15	697,490			5.0%	6.88	779,783			6.68	757,433	
N TOTAL ESTIMATE - EXCLUDING CONTINGENCIES				14,647,282					16,375,436			15,906,097		
Z2 ALLOWANCES			18.60	2,109,209			20.80	2,358,063			20.20	2,290,478		
Z21 Design & Pricing Allowance		10.0%	12.92	1,464,728			10.0%	14.44	1,637,544			10.0%	1,590,610	
Z22 Escalation Allowance		0.0%	0.00	-			0.0%	0.00	-			0.0%	0.00	
Z23 Construction Allowance		4.0%	5.68	644,480			4.0%	6.35	720,519			4.0%	699,868	
TOTAL ESTIMATE - INCLUDING CONTINGENCIES				16,756,491					18,733,499			18,196,575		
TAX		0%	0.00	-			0%	0.00	-			0%	0.00	-
TOTAL CONSTRUCTION ESTIMATE with TAX				16,756,491					18,733,499			18,196,575		
UNIT RATE AND TOTALS			147.79	16,756,491			165.23	18,733,499			160.49	18,196,575		
												145.66	16,515,400	

CLASS C ESTIMATE

JANUARY 4, 2017

APPENDIX A

DETAILED ELEMENTAL ESTIMATE – BASE BUILDING

ONE LEVEL CONCRETE, FIVE LEVELS WOOD

ELEMENTAL COST SUMMARY
CLASS C ESTIMATE

Atlantic Woodworks

GFA 113,380 SF

1 Level Concrete - 5 Levels Wood Frame

September 15, 2016

Element/Sub-Element	Ratio	Quantity	Unit	Unit Rate	Cost	Total Cost		\$ / GFA	%	
A SHELL						\$ 7,667,349		\$ 67.63	45.76%	
A1 Sub-Structure						\$ 381,802		\$ 3.37	2.28%	
A1.1 Standard Foundations	0.17	19,396	Sf	19.68	381,801.67		\$ 3.37			
A1.2 Special Foundations	0.00	0	Sf	-	-		\$ -			
A1.3 Basement Excavation	0.00	0	CY	-	-		\$ -			
A2 Structure						\$ 3,660,925		\$ 32.29	21.85%	
A2.1 Lowest Floor Construction	0.17	19,396	Sf	6.50	126,139.15		\$ 1.11			
A2.2 Upper Floor Construction	0.83	93,984	Sf	32.02	3,008,925.46		\$ 26.54			
A2.3 Roof Construction	0.17	19,396	Sf	27.11	525,860.61		\$ 4.64			
A3 Exterior Enclosure						\$ 3,624,622		\$ 31.97	21.63%	
A3.1 Walls Below Grade	0.00	0	Sf	-	-		\$ -			
A3.2 Walls Above Grade	0.56	63,374	Sf	42.75	2,709,118.18		\$ 23.89			
A3.3 Entrances	0.00	138	Lvs	2,168.84	299,300.00		\$ 2.64			
A3.4 Roof Covering	0.17	19,396	Sf	19.13	371,051.00		\$ 3.27			
A3.5 Projections	0.05	5,220	Sf	46.96	245,152.50		\$ 2.16			
B INTERIORS						\$ 3,843,100		\$ 33.90	22.93%	
B1 Partitions & Doors						\$ 478,880		\$ 4.22	2.86%	
B1.1 Partitions	0.24	26,945	Sf	6.92	186,480.40		\$ 1.64			
B1.2 Doors	0.01	615	Lvs	475.45	292,400.00		\$ 2.58			
B2 Finishes						\$ 1,596,985		\$ 14.09	9.53%	
B2.1 Floor Finishes	1.00	113,380	Sf	5.56	630,314.00		\$ 5.56			
B2.2 Ceiling Finishes	1.00	113,380	Sf	3.77	427,907.60		\$ 3.77			
B2.3 Wall Finishes	2.67	302,926	Sf	1.78	538,763.15		\$ 4.75			
B3 Fittings & Equipment						\$ 1,767,235		\$ 15.59	10.55%	
B3.1 Fittings & Fixtures	1.00	113,380	Sf	10.63	1,205,235.00		\$ 10.63			
B3.2 Equipment	1.00	113,380	Sf	3.12	354,000.00		\$ 3.12			
B3.3 Elevators	0.00	2	No.	104,000.00	208,000.00		\$ 1.83			
B3.4 Conveying Systems	0.00	0	Sum	-	-		\$ -			
C SERVICES						\$ 2,165,819		\$ 19.10	12.93%	
C1 Mechanical						\$ 1,545,630		\$ 13.63	9.22%	
C1.1 Plumbing & Heating	1.00	113,380	Sf	8.25	935,385.00		\$ 8.25			
C1.2 Fire Protection	1.00	113,380	Sf	1.63	185,070.00		\$ 1.63			
C1.3 Ventilation	1.00	113,380	Sf	3.75	425,175.00		\$ 3.75			
C2 Electrical						\$ 620,189		\$ 5.47	3.70%	
C2.1 Electrical & Systems	1.00	113,380	Sf	5.47	620,188.60		\$ 5.47			
SUB TOTAL EXCLUDING SITE AND ANCILLARY						\$ 13,676,267		\$ 120.62	81.62%	
D SITE & ANCILLARY WORK						\$ -		\$ -	0.00%	
D1 Site Work						\$ -		\$ -	0.00%	
D1.1 Site Development	0.00	0	Sf	-	-		\$ -			
D1.2 Mechanical Site Services	0.00	0	Sf	-	-		\$ -			
D1.3 Electrical Site Services	0.00	0	Sf	-	-		\$ -			
D2 Ancillary Work						\$ -		\$ -	0.00%	
D2.1 Demolition	0.00	0	Sf	-	-		\$ -			
D2.2 Alterations	0.00	0	Sf	-	-		\$ -			
SUB TOTAL INCLUDING SITE AND ANCILLARY						\$ 13,676,267		\$ 120.62	81.62%	
Z GENERAL REQUIREMENTS & ALLOWANCES										
Z1 General Requirements & Fee						\$ 971,015		\$ 8.56	5.79%	
Z1.1 General Requirements	2.0%				273,525.35		\$ 2.41			
Z1.2 Fee	5.0%				697,489.63		\$ 6.15			
SUB TOTAL						\$ 14,647,282		\$ 129.19	87.41%	
Z2 Allowances						\$ 2,109,209		\$ 18.60	12.59%	
Z2.1 Design Allowance	10.0%				1,464,728.23		\$ 12.92			
Z2.2 Escalation Allowance	0.0%				-		\$ -			
Z2.3 Construction Allowance	4.0%				644,480.42		\$ 5.68			
Taxes	0.0%					\$ -		\$ -	0.00%	
TOTAL ESTIMATED CONSTRUCTION COST						\$ 16,756,491		SF	\$ 147.79	100.00%
								m2	\$ 1,590.80	

CLASS C ESTIMATE

Page 1

Atlantic Woodworks
1 Level Concrete - 5 Levels Wood Frame

September 15, 2016

A1 Sub Structure	Quantity	Unit Rate	Amount
A1.1 Foundations			
1 Strip footing building perimeter allow - 2' w x 1' h	805 FT	29.79	23,975
concrete - allow 25 Mpa (3,625 PSI)	60 CY	135.00	8,049
formwork - 12" high - each side	1,610 SF	6.00	9,659
rebar - 3 -15M continuous	3,057 Lbs	0.91	2,782
rebar - 15M - 2 row, dowel - 16" o.c.	3,831 Lbs	0.91	3,486
2 Strip footing elevator shaft allow - 2' w x 1' h	51 FT	29.79	1,526
concrete - allow 25 Mpa (3,625 PSI)	4 CY	135.00	512
formwork - 12" high - each side	102 SF	6.00	615
rebar - 3 -15M continuous	195 Lbs	0.91	177
rebar - 15M - 2 row, dowel - 16" o.c.	244 Lbs	0.91	222
3 Strip footing stair shaft allow - 2' w x 1' h	100 FT	29.79	2,993
concrete - allow 25 Mpa (3,625 PSI)	7 CY	135.00	1,005
formwork - 12" high - each side	201 SF	6.00	1,206
rebar - 3 -15M continuous	382 Lbs	0.91	347
rebar - 15M - 2 row, dowel - 16" o.c.	478 Lbs	0.91	435
4 Pad footing allow - 8' x 8' w x 2' h	56 No.	1,102.81	61,757
concrete - allow 25 Mpa (3,625 PSI)	265 CY	135.00	35,840
formwork - 24" high - each side	1,792 SF	6.00	10,752
rebar-20M EW - 12" o.c.	11,347 Lbs	0.91	10,326
rebar - 6 - 25M dowel - 6' L	5,318 Lbs	0.91	4,840
5 Frost depth perimeter wall - 4' dp x 12"w	3,220 SF	20.71	66,670
concrete - allow 25 Mpa (3,625 PSI)	119 CY	135.00	16,098
formwork - 4' high - each side	6,439 SF	6.00	38,634
rebar -15M - 16" o.c. E.F. -continuous	6,949 Lbs	0.91	6,323
rebar - 15M vert E.F. - 16" o.c.	6,170 Lbs	0.91	5,614
6 Pier / column allow - 2' x 1' w x 4' h	224 FT	99.38	22,261
concrete - allow 25 Mpa (3,625 PSI)	17 CY	135.00	2,240
formwork - 4' high - each side	1,344 SF	10.00	13,440
rebar-15M stirrup - 12" o.c.	2,978 Lbs	0.91	2,710
rebar - 6 - 25M vert - 4' L	4,255 Lbs	0.91	3,872

(Carry Forward)

179,182

CLASS C ESTIMATE

Page 2

Atlantic Woodworks
1 Level Concrete - 5 Levels Wood Frame

September 15, 2016

A1 Sub Structure	Quantity	Unit Rate (Amount Forward)	Amount
A1.1 Foundations			
7 Excavation and fill c/w trucking - footprint	19,396 SF	8.83	171,178
excavate pit - allow flat lot	3,592 CY	12.00	43,102
excavate working space	298 CY	12.00	3,577
excavate pad - extra depth	146 CY	12.00	1,752
allow miscellaneous trenching, etc.	19,396 CY	1.00	19,396
fill to excavation	3,564 CY	29.00	103,350
8 Miscellaneous	19,396 SF	1.62	31,442
rigid insulation to building perimete wall 4' dp	3,220 SF	2.25	7,244
weeping tile socked c/w clear stone - connect to sump pit	966 FT	12.00	11,590
miscellaneous unforeseen	19,396 SF	0.65	12,607

A1.1 Foundations	19,396	Sf	19.68	381,801.67
-------------------------	--------	----	-------	------------

CLASS C ESTIMATE

Page 3

Atlantic Woodworks

September 15, 2016

1 Level Concrete - 5 Levels Wood Frame

A2 Structure	Quantity	Unit Rate	Amount
--------------	----------	-----------	--------

A2.1 Lowest Floor Construction

1. Slab on grade - 4"	19,396 SF	6.50	126,139
concrete - allow 25 Mpa (3,625 PSI) - no air	237 CY	135.00	32,003
WWM	19,396 SF	0.52	10,086
6 mil poly	19,396 SF	0.10	1,940
granular fill under slab - allow 8"	474 CY	29.00	13,750
hardener / sealant	19,396 SF	1.00	19,396
place and screed	19,396 SF	0.75	14,547
power trowel finish	19,396 SF	0.85	16,487
isolation joints around perimeter and column edges	1,444 FT	1.00	1,444
construction joints	19,396 SF	0.50	9,698
saw cut and caulk	19,396 SF	0.35	6,789

A2.1 Lowest Floor Construction	19,396	Sf	6.50	126,139
--------------------------------	--------	----	------	---------

CLASS C ESTIMATE

Page 4

Atlantic Woodworks
1 Level Concrete - 5 Levels Wood Frame

September 15, 2016

A2 Structure	Quantity	Unit Rate	Amount
A2.2 Upper Floor Construction			
1 Wood framed floor Level 3, 4, 5, 6	74,588 SF	12.64	942,527
concrete 1 1/2" dp - allow 25 Mpa (3,625 PSI) - no air	345 CY	135.00	46,618
5/8" ply T&G	74,588 SF	4.45	331,917
A units - TJI 110 16" o.c. - 10' L	8,215 SF	5.50	45,183
A units - TJI 210 16" o.c. - 22' L	25,420 SF	5.50	139,810
B units - TJI 110 16" o.c. - 10' L	2,875 SF	5.50	15,813
B units - TJI 210 16" o.c. - 22' L	9,891 SF	5.50	54,401
C units - TJI 110 16" o.c. - 15' 9" L	4,150 SF	5.50	22,825
C units - TJI 560 16" o.c. - 15' 9" L	7,420 SF	6.05	44,891
D units - TJI 110 16" o.c. - 18' 3" L	1,705 SF	5.50	9,378
D units - TJI 560 16" o.c. - 18' 3" L	3,500 SF	6.05	21,175
Storage lockers - TJI 230 16" o.c. - 14' 6" L	132 SF	5.50	726
Storage lockers - TJI 230 16" o.c. - 17' 6" L	140 SF	5.50	770
Storage lockers - TJI 230 16" o.c. - 14' 6" L	245 SF	5.50	1,348
Amenity - TJI 560 16" o.c. - 15' 6" L	990 SF	6.05	5,990
Elevator lobby - TJI 110 16" o.c. - 6' 3" L	480 SF	5.50	2,640
Stair landing - TJI 110 16" o.c. - 6' 9" L	525 SF	5.50	2,888
Corridor - 2 - 2 x 6" 12" o.c. - 6' 9" L	8,900 SF	3.10	27,590
allow hangers, brackets, blocking, nailing	74,588 SF	0.25	18,647
acoustic batt insulation - allow R28 - fiberglass	74,588 SF	1.95	145,447
miscellaneous sundries	74,588 SF	0.06	4,475
2 Level 2 - transfer slab - 18"	19,396 SF	29.88	579,552
concrete - allow 25 Mpa (3,625 PSI) - no air	1,078 CY	135.00	145,470
rebar - allow 8 Lbs / SF	155,168 SF	0.91	141,203
formwork	19,396 SF	13.00	252,148
place and screed	19,396 SF	0.75	14,547
power trowel finish	19,396 SF	0.85	16,487
construction joints	19,396 SF	0.50	9,698
3 Concrete elevator wall - to level 2 - 11' 7" h x 12" w	591 SF	20.50	12,107
concrete - allow 25 Mpa (3,625 PSI)	22 CY	135.00	2,953
formwork - 4' high - each side	1,181 SF	6.00	7,087
rebar - 15M - 16" o.c. E.F. - continuous	1,030 Lbs	0.91	937
rebar - 15M vert E.F. - 16" o.c.	1,242 Lbs	0.91	1,130

(Carry Forward) 1,534,187

CLASS C ESTIMATE

Page 5

Atlantic Woodworks

September 15, 2016

1 Level Concrete - 5 Levels Wood Frame

A2 Structure	Quantity	Unit Rate	Amount
		(Amount Forward)	1,534,187
A2.2 Upper Floor Construction			
4 Concrete stair wall - to level 2 - 11' 7" h x 12" w	1,163 SF	20.41	23,747
concrete - allow 25 Mpa (3,625 PSI)	43 CY	135.00	5,817
formwork - 4' high - each side	2,327 SF	6.00	13,961
rebar - 15M - 16" o.c. E.F. -continuous	2,029 Lbs	0.91	1,846
rebar - 15M vert E.F. - 16" o.c.	2,332 Lbs	0.91	2,122
5 Column allow to level 2 - 56 - 2' x 1' w x 11' 7" h	648 FT	95.99	62,246
concrete - allow 25 Mpa (3,625 PSI)	48 CY	135.00	6,485
formwork - 4' high - each side	3,891 SF	10.00	38,909
rebar-15M stirrup - 12" o.c.	6,202 Lbs	0.91	5,644
rebar - 6 - 25M vert	12,317 Lbs	0.91	11,208
6 Concrete block - 10" w - level 3, 4, 5, 6	6,969 SF	18.00	125,442
stairwell	2,346 SF	18.00	42,228
elevator shaft	4,623 SF	18.00	83,214
7 Demising partition - wood framed - level 3, 4, 5, 6	22,942 SF	15.23	349,353
GWB 5/8" - paint ready	22,942 SF	1.75	40,149
GWB - 5/8" - taped	22,942 SF	1.00	22,942
stud - 2 x 6" - 16" o.c.	22,942 SF	2.35	53,914
fiberglass insulation - 6"	22,942 SF	1.60	36,707
dewydag rod	155 No.	400.00	61,800
stud - 2 x 6" - 16" o.c.	22,942 SF	2.35	53,914
GWB - 5/8" - taped	22,942 SF	1.00	22,942
GWB 5/8" - paint ready	22,942 SF	1.75	40,149
deduct area for 10" CMU - Firewall	-4,797 SF	14.49	-69,509
add 10" CMU - Firewall - 2nd to Level 6	4,797 SF	18.00	86,346
8 Non-demising partition -wd framed -level 3, 4, 5, 6	17,663 SF	11.69	206,567
GWB 5/8" - paint ready	17,663 SF	1.75	30,910
stud - 2 x 4" - 16" o.c.	17,663 SF	2.10	37,092
fiberglass insulation - 3"	17,663 SF	1.30	22,962
dewydag rod	119 No.	400.00	47,600
stud - 2 x 4" - 16" o.c.	17,663 SF	2.10	37,092
GWB 5/8" - paint ready	17,663 SF	1.75	30,910

(Carry Forward) **2,301,542**

CLASS C ESTIMATE

Page 6

Atlantic Woodworks
1 Level Concrete - 5 Levels Wood Frame

September 15, 2016

A2 Structure	Quantity	Unit Rate (Amount Forward)	Amount
A2.2 Upper Floor Construction			
9 Corridor partition - wood framed - level 3, 4, 5, 6	27,525 SF	8.45	232,586
GWB 5/8" - paint ready	27,525 SF	1.75	48,169
GWB - 5/8" - taped	27,525 SF	1.00	27,525
stud - 2 x 6" - 16" o.c.	27,525 SF	2.35	64,684
fiberglass insulation - 6"	27,525 SF	1.60	44,040
GWB 5/8" - paint ready	27,525 SF	1.75	48,169
10 Interior unit partitions - level 3, 4, 5, 6	20,752 SF	0.00	-
measured in B1.1 Partitions	20,752 SF	0.00	0
11 Paralam beams and posts - level 3, 4, 5, 6	648 FT	662.78	429,797
3 1/2" x 9 1/2" paralam	5,605 FT	22.00	123,310
7" x 9 1/2" paralam	315 FT	64.00	20,160
4 ply - 2 x 6	169 FT	4.80	811
allow for multi-ply posts - spruce	81,576 FT	3.50	285,516
12 Stairwell - ground to level 6	10 Flight	4,500.00	45,000
concrete stairs to level 2	2 Flight	6,500.00	13,000
wood framed stairs - level 3, 4, 5, 6	8 Flight	4,000.00	32,000
<hr/>			
A2.2 Upper Floor Construction	93,984 Sf	32.02	3,008,925

CLASS C ESTIMATE

Page 7

Atlantic Woodworks

September 15, 2016

1 Level Concrete - 5 Levels Wood Frame

A2 Structure	Quantity	Unit Rate	Amount
A2.3 Roof Construction			
1 Wood framed roof Level	19,396 SF	13.01	252,426
5/8" ply T&G	19,396 SF	4.45	86,312
A units - TJI 110 16" o.c. - 10' L	2,054 SF	5.50	11,296
A units - TJI 210 16" o.c. - 22' L	6,964 SF	5.50	38,302
B units - TJI 110 16" o.c. - 10' L	719 SF	5.50	3,953
B units - TJI 210 16" o.c. - 22' L	2,473 SF	5.50	13,600
C units - TJI 110 16" o.c. - 15' 9" L	1,038 SF	5.50	5,706
C units - TJI 560 16" o.c. - 15' 9" L	1,855 SF	6.05	11,223
D units - TJI 110 16" o.c. - 18' 3" L	426 SF	5.50	2,344
D units - TJI 560 16" o.c. - 18' 3" L	875 SF	6.05	5,294
Storage lockers - TJI 230 16" o.c. - 14' 6" L	132 SF	5.50	726
Storage lockers - TJI 230 16" o.c. - 17' 6" L	140 SF	5.50	770
Storage lockers - TJI 230 16" o.c. - 14' 6" L	245 SF	5.50	1,348
Elevator lobby - TJI 110 16" o.c. - 6' 3" L	120 SF	5.50	660
Stair landing - TJI 110 16" o.c. - 6' 9" L	131 SF	5.50	722
Corridor - 2 - 2 x 6" 12" o.c. - 6' 9" L	2,225 SF	3.10	6,898
allow hangers, brackets, blocking, nailing	19,396 SF	0.25	4,849
deduct area for CLT panels	-5,234 SF	10.06	-52,654
add CLT panels - 5 ply	5,234 SF	21.00	109,914
miscellaneous sundries	19,396 SF	0.06	1,164
2 Concrete block - 10" w	3,045 SF	18.00	54,810
stairwell	1,025 SF	18.00	18,450
elevator shaft	2,020 SF	18.00	36,360
3 Demising partition - wood framed	5,720 SF	15.24	87,155
GWB 5/8" - paint ready	5,720 SF	1.75	10,010
GWB - 5/8" - taped	5,720 SF	1.00	5,720
stud - 2 x 6" - 16" o.c.	5,720 SF	2.35	13,442
fiberglass insulation - 6"	5,720 SF	1.60	9,152
dewydag rod	155 No.	100.00	15,450
stud - 2 x 6" - 16" o.c.	5,720 SF	2.35	13,442
GWB - 5/8" - taped	5,720 SF	1.00	5,720
GWB 5/8" - paint ready	5,720 SF	1.75	10,010
deduct area for 10" CMU - Firewall	-1,199 SF	14.49	-17,377
add 10" CMU - Firewall - Level 6 to Roof	1,199 SF	18.00	21,587

(Carry Forward)

394,391

CLASS C ESTIMATE

Page 8

Atlantic Woodworks
1 Level Concrete - 5 Levels Wood Frame

September 15, 2016

A2 Structure	Quantity	Unit Rate (Amount Forward)	Amount
A2.3 Roof Construction			
4 Non - demising partition - wood framed	4,404 SF	11.70	51,536
GWB 5/8" - paint ready	4,404 SF	1.75	7,707
stud - 2 x 4" - 16" o.c.	4,404 SF	2.10	9,248
fiberglass insulation - 3"	4,404 SF	1.30	5,725
dewydag rod	119 No.	100.00	11,900
stud - 2 x 4" - 16" o.c.	4,404 SF	2.10	9,248
GWB 5/8" - paint ready	4,404 SF	1.75	7,707
5 Corridor partition - wood framed	6,863 SF	8.15	55,933
GWB 5/8" - paint ready	6,863 SF	1.75	12,010
GWB - 5/8" - taped	6,863 SF	1.00	6,863
stud - 2 x 6" - 16" o.c.	6,863 SF	2.35	16,128
fiberglass insulation - 3"	6,863 SF	1.30	8,922
GWB 5/8" - paint ready	6,863 SF	1.75	12,010
6 Interior unit partitions	5,174 SF	0.00	-
measured in B1.1 Partitions	5,174 SF	0.00	0
7 Stairwell - level 6 to Roof	9 Flight	2,666.67	24,000
wood framed stairs	1 Flight	4,000.00	4,000
wood framed stairs at skylights to roof	8 Flight	2,500.00	20,000

A2.3 Roof Construction	19,396	Sf	27.11	525,861
-------------------------------	--------	----	-------	---------

CLASS C ESTIMATE

Page 9

Atlantic Woodworks
1 Level Concrete - 5 Levels Wood Frame

September 15, 2016

A3 Exterior Enclosure	Quantity	Unit Rate	Amount
A3.2 Walls Above Grade			
1 Exterior wall framing	60,420 SF	10.50	634,410
vapour / moisture barrier - exterior	60,420 SF	2.00	120,840
exterior sheathing - joints taped / sealed	60,420 SF	1.75	105,735
stud - 2 x 8" - 16" o.c.	60,420 SF	2.90	175,218
batt insulation - R28 fiberglass	60,420 SF	1.95	117,819
6 mil poly	60,420 SF	0.15	9,063
GWB 5/8" - paint ready	60,420 SF	1.75	105,735
2 Concrete wall - commercial sides - 13' 1" h x 12" w	2,954 SF	28.34	83,710
concrete - allow 25 Mpa (3,625 PSI)	109 CY	135.00	14,770
formwork - 13' 1" high - each side	5,908 SF	10.00	59,080
rebar - 15M - 16" o.c. E.F. -continuous	5,078 Lbs	0.91	4,621
rebar - 15M vert E.F. - 16" o.c.	5,757 Lbs	0.91	5,239
3 Deduct openings	13,691 SF	-10.50	- 143,750
window at patio fixed unit - single	1,680 SF	-10.50	-17,640
window at patio fixed unit - double	1,596 SF	-10.50	-16,758
window at bedrooms	2,000 SF	-10.50	-21,000
patio door lite above sliding door	885 SF	-10.50	-9,296
window at sloped roof high side	706 SF	-10.50	-7,417
commercial glazing	1,267 SF	-10.50	-13,304
lobby ground floor glazing	75 SF	-10.50	-788
patio doors at units	4,935 SF	-10.50	-51,815
commercial double aluminium doors	234 SF	-10.50	-2,457
lobby double aluminium doors	39 SF	-10.50	-410
allow double HM at back of Commercial	273 SF	-10.50	-2,867
4 Exterior wall cladding	49,683 SF	35.00	1,738,905
allow low range cladding 30%	14,905 SF	25.00	372,623
allow mid range cladding 55%	27,326 SF	35.00	956,398
allow higher range cladding 15%	7,452 SF	55.00	409,885

(Carry Forward) 2,313,274

CLASS C ESTIMATE

Page 10

Atlantic Woodworks
1 Level Concrete - 5 Levels Wood Frame

September 15, 2016

A3 Exterior Enclosure	Quantity	Unit Rate	Amount
		(Amount Forward)	2,313,274

A3.2 Walls Above Grade

5 Windows and glazing	13,691 SF	28.91	395,844
window at patio fixed unit - single	1,680 SF	40.00	67,200
window at patio fixed unit - double	1,596 SF	40.00	63,840
window at bedrooms	2,000 SF	40.00	80,000
patio door lite above sliding door	885 SF	40.00	35,414
window at sloped roof high side	706 SF	50.00	35,320
commercial glazing	1,267 SF	85.00	107,695
lobby ground floor glazing	75 SF	85.00	6,375
patio doors at units	4,935 SF	counted at A3.3 Entrances	
commercial double aluminium doors	234 SF	counted at A3.3 Entrances	
lobby double aluminium doors	39 SF	counted at A3.3 Entrances	
allow double HM at back of Commercial	273 SF	counted at A3.3 Entrances	

A3.2 Walls Above Grade	63,374	Sf	42.75	2,709,118
-------------------------------	--------	----	-------	-----------

CLASS C ESTIMATE

Page 11

**Atlantic Woodworks
1 Level Concrete - 5 Levels Wood Frame**

September 15, 2016

A3 Exterior Enclosure	Quantity	Unit Rate	Amount
A3.3 Entrances			
1. Entrance doors c/w base frame and hardware	138 Lvs	2,168.84	299,300
patio doors at units	118 Lvs	2,000.00	236,000
commercial double aluminium doors	6 Lvs	2,000.00	12,000
lobby double aluminium doors	1 Pair	4,000.00	4,000
allow double HM at back of Commercial	6 Pair	2,500.00	15,000
allow for hardware upgrades to commercial	20 Lvs	600.00	12,000
barrier free electric strike - main ground lobby	1 No.	5,000.00	5,000
barrier free power door operator	1 No.	800.00	800
barrier free power supply	1 No.	700.00	700
allow for miscellaneous hardware, keying, etc	138 Lvs	100.00	13,800

A3.3 Entrances	138	Lvs	2,168.84	299,300
-----------------------	-----	-----	----------	---------

CLASS C ESTIMATE

Page 12

Atlantic Woodworks

September 15, 2016

1 Level Concrete - 5 Levels Wood Frame

A3 Exterior Enclosure	Quantity	Unit Rate	Amount
A3.4 Roof Coverings			
1 Roof covering	19,396 SF	19.13	371,051
allow 2 ply mod bit - R40	19,396 SF	16.00	310,336
pavers at walk out	3,343 SF	5.00	16,715
skylight access	8 No.	5,500.00	44,000

A3.4 Roof Coverings	19,396	Sf	19.13	371,051
----------------------------	--------	----	-------	---------

CLASS C ESTIMATE

Page 13

Atlantic Woodworks
1 Level Concrete - 5 Levels Wood Frame

September 15, 2016

A3 Exterior Enclosure	Quantity	Unit Rate	Amount
A3.5 Projections			
1 Parapet	2,668 SF	16.92	45,149
vapour / moisture barrier - exterior	2,668 SF	2.00	5,336
exterior sheathing - joints taped / sealed	2,668 SF	1.75	4,669
stud - 2 x 8" - 16" o.c.	2,668 SF	2.90	7,737
batt insulation - R28 fiberglass	2,668 SF	1.95	5,203
exterior sheathing - joints taped / sealed	2,668 SF	1.75	4,669
toch on cap sheet	2,668 SF	1.25	3,335
parapet cap - painted metal	920 FT	15.00	13,800
miscellaneous	2,668 SF	0.15	400
2 CLT overhang c/w roof covering	2,553 SF	37.00	94,461
add CLT panels - 5 ply	2,553 SF	37.00	94,461
3 Balcony gazebo roof	10,045 SF	10.51	105,543
2 x 10 cedar plank - taper cut	2,023 SF	5.00	10,115
balcony deck framing c/w soffit	10,045 SF	9.50	95,428
A3.5 Projections	5,220 Sf	46.96	245,153

CLASS C ESTIMATE

Page 14

**Atlantic Woodworks
1 Level Concrete - 5 Levels Wood Frame**

September 15, 2016

B1 Partitions and Doors	Quantity	Unit Rate	Amount
B1.1 Partitions			
1 Interior unit partitions	25,927 SF	6.90	178,896
GWB 5/8" - paint ready	25,927 SF	1.75	45,372
stud - 2 x 4" - 16" o.c.	25,927 SF	2.10	54,447
fiberglass insulation - 3"	25,927 SF	1.30	33,705
GWB 5/8" - paint ready	25,927 SF	1.75	45,372
2 Corridor partition - wood framed - Lobby	1,018 SF	7.45	7,584
GWB 5/8" - paint ready	1,018 SF	1.75	1,782
stud - 2 x 6" - 16" o.c.	1,018 SF	2.35	2,392
fiberglass insulation - 6"	1,018 SF	1.60	1,629
GWB 5/8" - paint ready	1,018 SF	1.75	1,782
B1.1 Partitions	26,945 Sf	6.92	186,480

CLASS C ESTIMATE

Page 15

**Atlantic Woodworks
1 Level Concrete - 5 Levels Wood Frame**

September 15, 2016

B1 Partitions and Doors	Quantity	Unit Rate	Amount
B1.2 Doors			
1. Interior doors c/w base frame and hardware	615 Lvs	475.45	292,400
unit main entrances	118 Lvs	750.00	88,500
bathroom door	118 Lvs	225.00	26,550
bedroom door	104 Lvs	225.00	23,400
slider bedroom	56 Lvs	175.00	9,800
slider closet	166 Lvs	175.00	29,050
pocket closet door	10 Lvs	200.00	2,000
stairway entrance doors	12 Lvs	1,200.00	14,400
hallway doors	10 Lvs	1,200.00	12,000
common area doors	21 Lvs	1,200.00	25,200
allow for miscellaneous hardware, keying, etc	615 Lvs	100.00	61,500

B1.2 Doors	615	Lvs	475.45	292,400
-------------------	-----	-----	--------	---------

CLASS C ESTIMATE

Page 16

**Atlantic Woodworks
1 Level Concrete - 5 Levels Wood Frame**

September 15, 2016

B2 Finishes	Quantity	Unit Rate	Amount
B2.1 Floor Finishes			
1 Floor finish	113,380 SF	5.56	630,314
ground level - unfinished - sealed concrete	18,676 SF	0.50	9,338
ground floor lobby - residential - hard tile	720 SF	14.00	10,080
remainder flooring - allowance	93,984 No.	6.50	610,896

B2.1 Floor Finishes	113,380	Sf	5.56	630,314
----------------------------	---------	----	------	---------

CLASS C ESTIMATE

Page 17

Atlantic Woodworks

September 15, 2016

1 Level Concrete - 5 Levels Wood Frame

B2 Finishes	Quantity	Unit Rate	Amount
B2.2 Ceiling Finishes			
1 Ceiling finishes allowance	113,380 SF	3.77	427,908
ground level - unfinished - sealed concrete	18,676 SF	0.50	9,338
ground floor lobby - residential - suspended acoustic tile	720 SF	7.00	5,040
level 2, 3, 4, 5, 6, GWB 5/8" - paint ready	93,984 SF	1.75	164,472
GWB - 5/8" - taped	93,984 SF	1.00	93,984
strapping to joists - 1 x 3" - 16" o.c.	93,984 SF	0.65	61,090
paint to ceiling	93,984 SF	1.00	93,984

B2.2 Ceiling Finishes	113,380	Sf	3.77	427,908
------------------------------	---------	----	------	---------

CLASS C ESTIMATE

Page 18

Atlantic Woodworks
1 Level Concrete - 5 Levels Wood Frame

September 15, 2016

B2 Finishes	Quantity	Unit Rate	Amount
B2.3 Wall Finishes			
1 Wall finishes allowance	118 Units	4,565.79	538,763
interior unit partitions - paint each side	51,854 SF	1.00	51,854
perimeter walls above grade - paint	63,374 SF	1.00	63,374
corridor partition - wood framed - Lobby paint	1,018 SF	1.00	1,018
From Upper Floor Construction			
elev. wall - grnd, furring / GWB, paint, finish lobby side only	203 SF	5.75	1,167
concrete stair wall - ground - finish inside stairs - paint	582 SF	1.00	582
conc. blck - 10" w - elevator - one side furring, GWB, paint	2,347 SF	5.75	13,495
concrete block - 10" w - stair - one side paint	4,622 SF	1.00	4,622
concrete block - 10" w - stair - one side furring, GWB, paint	4,622 SF	5.75	26,577
demising partition - wood framed - paint	45,884 SF	1.00	45,884
non - demising partition - wood framed - paint	35,326 SF	1.00	35,326
corridor partition - wood framed - paint	55,050 SF	1.00	55,050
From Roof Construction			
conc. blck - 10" w - elevator - one side furring, GWB, paint	2,020 SF	1.00	2,020
concrete block - 10" w - stair - one side paint	1,025 SF	5.75	5,894
concrete block - 10" w - stair - one side furring, GWB, paint	1,025 SF	1.00	1,025
demising partition - wood framed - paint	11,440 SF	1.00	11,440
non - demising partition - wood framed - paint	8,808 SF	1.00	8,808
corridor partition - wood framed - paint	13,726 SF	1.00	13,726
allowance for trim / casing package to walls	302,926 SF	0.65	196,902

B2.3 Wall Finishes	302,926	Sf	1.78	538,763
---------------------------	---------	----	------	---------

CLASS C ESTIMATE

Page 19

Atlantic Woodworks
1 Level Concrete - 5 Levels Wood Frame

September 15, 2016

B3 Fittings and Equipment	Quantity	Unit Rate	Amount
B3.1 Fittings and Fixtures			
1 Millwork - cabinets, fixtures - units	118 Units	8,594.36	1,014,135
closet shelf and rod	1,205 FT	7.00	8,435
lower kitchen cabinets - allow plum tops	1,356 FT	350.00	474,600
upper kitchen cabinets	1,538 FT	150.00	230,700
kitchen island counter - allow plum top	560 FT	350.00	196,000
bathroom vanity - allow plum top	354 FT	125.00	44,250
toilet paper dispenser, towel bar & ring set	118 Set	125.00	14,750
mirror in bath	118 No.	200.00	23,600
allow for miscellaneous barrier free requirements	1 Sum	10,000.00	10,000
allow miscellaneous unforeseen	118 No.	100.00	11,800
2 Common area fittings and fixtures	118 Units	1,619.49	191,100
mailbox	1 No.	5,000.00	5,000
storage lockers	80 No.	1,800.00	144,000
amenity room - allowance	1 Sum	5,000.00	5,000
interior signage / wayfinding / unit numbering etc.	118 No.	100.00	11,800
exterior signage	1 Sum	3,500.00	3,500
allow for miscellaneous barrier free requirements	1 Sum	10,000.00	10,000
allow miscellaneous unforeseen	118 No.	100.00	11,800

B3.1 Fittings and Fixtures	113,380	Sf	10.63	1,205,235
-----------------------------------	---------	----	-------	-----------

CLASS C ESTIMATE

Page 20

**Atlantic Woodworks
1 Level Concrete - 5 Levels Wood Frame**

September 15, 2016

B3 Fittings and Equipment	Quantity	Unit Rate	Amount
B3.2 Equipment			
1 Appliances	590 No.	600.00	354,000
	fridge	118 No.	650.00
	stove	118 No.	700.00
	microwave	118 No.	350.00
	washer	118 No.	600.00
	dryer	118 No.	700.00

B3.2 Equipment	113,380	Sf	3.12	354,000
-----------------------	---------	----	------	---------

CLASS C ESTIMATE

Page 21

Atlantic Woodworks

September 15, 2016

1 Level Concrete - 5 Levels Wood Frame

B3 Fittings and Equipment	Quantity	Unit Rate	Amount
B3.3 Elevators			
1 Elevator - allowance	2 No.	104,000.00	208,000
	elevator - 6 stops	6 Stop	16,000.00
	elevator -7 stops	7 Stop	16,000.00
			96,000
			112,000

B3.3 Elevators	2	No.	104,000.00	208,000
-----------------------	---	-----	------------	---------

CLASS C ESTIMATE

Page 22

Atlantic Woodworks

1 Level Concrete - 5 Levels Wood Frame

September 15, 2016

C1 Mechanical	Quantity	Unit Rate	Amount
C1.1 Plumbing and Drainage			
1 Plumbing and heating	118 Units	7,926.99	935,385
plumbing and heating allowance - systems may vary	113,380 SF	8.25	935,385

C1.1 Plumbing and Drainage 113,380 Sf 8.25 935,385

CLASS C ESTIMATE

Page 23

**Atlantic Woodworks
1 Level Concrete - 5 Levels Wood Frame**

September 15, 2016

C1 Mechanical	Quantity	Unit Rate	Amount
C1.2 Fire Protection			
1 Sprinkler system	118 Units	1,568.39	185,070
sprinkler system allowance - systems may vary	113,380 SF	1.50	170,070
hand held extinguisher cabinets	30 No.	500.00	15,000

C1.2 Fire Protection	113,380	Sf	1.63	185,070
-----------------------------	---------	----	------	---------

CLASS C ESTIMATE

Page 24

Atlantic Woodworks

1 Level Concrete - 5 Levels Wood Frame

September 15, 2016

C1 Mechanical	Quantity	Unit Rate	Amount
C1.3 HVAC			
1 Ventilation	118 Units	3,603.18	425,175
ventilation system allowance - systems may vary	113,380 SF	3.75	425,175

C1.3 HVAC 113,380 Sf 3.75 425,175

CLASS C ESTIMATE

Page 25

**Atlantic Woodworks
1 Level Concrete - 5 Levels Wood Frame**

September 15, 2016

C2 Electrical	Quantity	Unit Rate	Amount
C2.1 Service and Distribution			
1 Electrical and systems	118 Units	5,255.84	620,189
allowance for power, lighting, security, systems (may vary based on project)	113,380 SF	5.47	620,189

C2.1 Service and Distribution	113,380	Sf	5.47	620,189
--------------------------------------	---------	----	------	---------

CLASS C ESTIMATE

JANUARY 4, 2017

APPENDIX B

**DETAILED ELEMENTAL ESTIMATE – ALL STEEL
SIX LEVELS OF STRUCTURAL STEEL CONSTRUCTION**

ELEMENTAL COST SUMMARY
CLASS C ESTIMATE

Atlantic Woodworks

GFA 113,380 SF

6 Levels Structural Steel Frame

September 15, 2016

Element/Sub-Element	Ratio	Quantity	Unit	Unit Rate	Cost	Total Cost		\$ / GFA	%	
A SHELL						\$ 7,836,680		\$ 69.12	41.83%	
A1 Sub-Structure						\$ 366,134		\$ 3.23	1.95%	
A1.1 Standard Foundations	0.17	19,396	Sf	18.88	366,133.59		\$ 3.23			
A1.2 Special Foundations	0.00	0	Sf	-	-		\$ -			
A1.3 Basement Excavation	0.00	0	CY	-	-		\$ -			
A2 Structure						\$ 3,841,031		\$ 33.88	20.50%	
A2.1 Lowest Floor Construction	0.17	19,396	Sf	6.50	126,139.15		\$ 1.11			
A2.2 Upper Floor Construction	0.83	93,984	Sf	33.33	3,132,096.88		\$ 27.62			
A2.3 Roof Construction	0.17	19,396	Sf	30.05	582,794.64		\$ 5.14			
A3 Exterior Enclosure						\$ 3,629,516		\$ 32.01	19.37%	
A3.1 Walls Below Grade	0.00	0	Sf	-	-		\$ -			
A3.2 Walls Above Grade	0.56	63,374	Sf	42.78	2,711,077.48		\$ 23.91			
A3.3 Entrances	0.00	138	Lvs	2,168.84	299,300.00		\$ 2.64			
A3.4 Roof Covering	0.17	19,396	Sf	19.13	371,051.00		\$ 3.27			
A3.5 Projections	0.05	5,220	Sf	47.53	248,087.30		\$ 2.19			
B INTERIORS						\$ 5,198,921		\$ 45.85	27.75%	
B1 Partitions & Doors						\$ 1,543,351		\$ 13.61	8.24%	
B1.1 Partitions	0.99	112,062	Sf	11.16	1,250,951.30		\$ 11.03			
B1.2 Doors	0.01	615	Lvs	475.45	292,400.00		\$ 2.58			
B2 Finishes						\$ 1,888,335		\$ 16.65	10.08%	
B2.1 Floor Finishes	1.00	113,380	Sf	5.56	630,314.00		\$ 5.56			
B2.2 Ceiling Finishes	1.00	113,380	Sf	6.34	719,258.00		\$ 6.34			
B2.3 Wall Finishes	2.67	302,926	Sf	1.78	538,763.15		\$ 4.75			
B3 Fittings & Equipment						\$ 1,767,235		\$ 15.59	9.43%	
B3.1 Fittings & Fixtures	1.00	113,380	Sf	10.63	1,205,235.00		\$ 10.63			
B3.2 Equipment	1.00	113,380	Sf	3.12	354,000.00		\$ 3.12			
B3.3 Elevators	0.00	2	No.	104,000.00	208,000.00		\$ 1.83			
B3.4 Conveying Systems	0.00	0	Sum	-	-		\$ -			
C SERVICES						\$ 2,254,255		\$ 19.88	12.03%	
C1 Mechanical						\$ 1,545,630		\$ 13.63	8.25%	
C1.1 Plumbing & Heating	1.00	113,380	Sf	8.25	935,385.00		\$ 8.25			
C1.2 Fire Protection	1.00	113,380	Sf	1.63	185,070.00		\$ 1.63			
C1.3 Ventilation	1.00	113,380	Sf	3.75	425,175.00		\$ 3.75			
C2 Electrical						\$ 708,625		\$ 6.25	3.78%	
C2.1 Electrical & Systems	1.00	113,380	Sf	6.25	708,625.00		\$ 6.25			
SUB TOTAL EXCLUDING SITE AND ANCILLARY						\$ 15,289,856		\$ 134.85	81.62%	
D SITE & ANCILLARY WORK						\$ -		\$ -	0.00%	
D1 Site Work						\$ -		\$ -	0.00%	
D1.1 Site Development	0.00	0	Sf	-	-		\$ -			
D1.2 Mechanical Site Services	0.00	0	Sf	-	-		\$ -			
D1.3 Electrical Site Services	0.00	0	Sf	-	-		\$ -			
D2 Ancillary Work						\$ -		\$ -	0.00%	
D2.1 Demolition	0.00	0	Sf	-	-		\$ -			
D2.2 Alterations	0.00	0	Sf	-	-		\$ -			
SUB TOTAL INCLUDING SITE AND ANCILLARY						\$ 15,289,856		\$ 134.85	81.62%	
Z GENERAL REQUIREMENTS & ALLOWANCES										
Z1 General Requirements & Fee						\$ 1,085,580		\$ 9.57	5.79%	
Z1.1 General Requirements	2.0%				305,797.13		\$ 2.70			
Z1.2 Fee	5.0%				779,782.68		\$ 6.88			
SUB TOTAL						\$ 16,375,436		\$ 144.43	87.41%	
Z2 Allowances						\$ 2,358,063		\$ 20.80	12.59%	
Z2.1 Design Allowance	10.0%				1,637,543.63		\$ 14.44			
Z2.2 Escalation Allowance	0.0%				-		\$ -			
Z2.3 Construction Allowance	4.0%				720,519.20		\$ 6.35			
Taxes	0.0%					\$ -		\$ -	0.00%	
TOTAL ESTIMATED CONSTRUCTION COST						\$ 18,733,499		SF	\$ 165.23	100.00%
								m2	\$ 1,778.49	

CLASS C ESTIMATE

Page 1

Atlantic Woodworks 6 Levels Structural Steel Frame

September 15, 2016

A1 Sub Structure	Quantity	Unit Rate	Amount
A1.1 Foundations			
1 Strip footing building perimeter allow - 1' 9" w x 10" h	805 FT	25.01	20,130
concrete - allow 25 Mpa (3,625 PSI)	43 CY	135.00	5,845
formwork - 10" high - each side	1,336 SF	6.00	8,017
rebar - 3 -15M continuous	3,057 Lbs	0.91	2,782
rebar - 15M - 2 row, dowel - 16" o.c.	3,831 Lbs	0.91	3,486
2 Strip footing elevator shaft allow - 1' 10" w x 10" h	51 FT	25.01	1,281
concrete - allow 25 Mpa (3,625 PSI)	3 CY	135.00	372
formwork - 10" high - each side	85 SF	6.00	510
rebar - 3 -15M continuous	195 Lbs	0.91	177
rebar - 15M - 2 row, dowel - 16" o.c.	244 Lbs	0.91	222
3 Strip footing stair shaft allow - 1' 9" w x 10" h	100 FT	25.01	2,513
concrete - allow 25 Mpa (3,625 PSI)	5 CY	135.00	730
formwork - 10" high - each side	167 SF	6.00	1,001
rebar - 3 -15M continuous	382 Lbs	0.91	347
rebar - 15M - 2 row, dowel - 16" o.c.	478 Lbs	0.91	435
4 Pad footing allow - 7' x 7' w x 1' 9" h	56 No.	803.34	44,987
concrete - allow 25 Mpa (3,625 PSI)	178 CY	135.00	24,010
formwork - 21" high - each side	1,372 SF	6.00	8,232
rebar-20M EW - 12" o.c.	8,688 Lbs	0.91	7,906
rebar - 6 - 25M dowel - 6' L	5,318 Lbs	0.91	4,840
5 Frost depth perimeter wall - 4' dp x 10"w	3,220 SF	19.86	63,933
concrete - allow 25 Mpa (3,625 PSI)	99 CY	135.00	13,361
formwork - 4' high - each side	6,439 SF	6.00	38,634
rebar -15M - 16" o.c. E.F. -continuous	6,949 Lbs	0.91	6,323
rebar - 15M vert E.F. - 16" o.c.	6,170 Lbs	0.91	5,614
6 Pier / column allow - 2' x 1' w x 4' h	224 FT	136.88	30,661
concrete - allow 25 Mpa (3,625 PSI)	17 CY	135.00	2,240
formwork - 4' high - each side	1,344 SF	10.00	13,440
rebar-15M stirrup - 12" o.c.	2,978 Lbs	0.91	2,710
rebar - 6 - 25M vert - 4' L	4,255 Lbs	0.91	3,872
anchor bolt setting	56 No.	150.00	8,400

(Carry Forward) **163,506**

CLASS C ESTIMATE

Page 2

Atlantic Woodworks
6 Levels Structural Steel Frame

September 15, 2016

A1 Sub Structure	Quantity	Unit Rate (Amount Forward)	Amount
A1.1 Foundations			
7 Excavation and fill c/w trucking - footprint	19,396 SF	8.83	171,184
excavate pit - allow flat lot	3,592 CY	12.00	43,102
excavate working space	298 CY	12.00	3,577
excavate pad - extra depth	146 CY	12.00	1,752
allow miscellaneous trenching, etc.	19,396 CY	1.00	19,396
fill to excavation	3,564 CY	29.00	103,356
8 Miscellaneous	19,396 SF	1.62	31,444
rigid insulation to building perimete wall 4' dp	3,220 SF	2.25	7,245
weeping tile socked c/w clear stone - connect to sump pit	966 FT	12.00	11,592
miscellaneous unforeseen	19,396 SF	0.65	12,607

A1.1 Foundations	19,396	Sf	18.88	366,133.59
-------------------------	--------	----	-------	------------

Atlantic Woodworks
6 Levels Structural Steel Frame

September 15, 2016

A2 Structure	Quantity	Unit Rate	Amount
--------------	----------	-----------	--------

A2.1 Lowest Floor Construction

1. Slab on grade - 4"	19,396 SF	6.50	126,139
concrete - allow 25 Mpa (3,625 PSI) - no air	237 CY	135.00	32,003
WWM	19,396 SF	0.52	10,086
6 mil poly	19,396 SF	0.10	1,940
granular fill under slab - allow 8"	474 CY	29.00	13,750
hardener / sealant	19,396 SF	1.00	19,396
place and screed	19,396 SF	0.75	14,547
power trowel finish	19,396 SF	0.85	16,487
isolation joints around perimeter and column edges	1,444 FT	1.00	1,444
construction joints	19,396 SF	0.50	9,698
saw cut and caulk	19,396 SF	0.35	6,789

A2.1 Lowest Floor Construction	19,396	Sf	6.50	126,139
--------------------------------	--------	----	------	---------

CLASS C ESTIMATE

Page 4

Atlantic Woodworks
6 Levels Structural Steel Frame

September 15, 2016

A2 Structure	Quantity	Unit Rate	Amount
A2.2 Upper Floor Construction			
1 Metal framed upper floor - level 2, 3, 4, 5, 6	93,984 SF	31.07	2,920,083
concrete 3" dp - allow 25 Mpa (3,625 PSI) - no air	870 CY	135.00	117,480
metal deck - std	93,984 SF	4.75	446,424
horizontal and vertical steel - allowance - 12 psf	1,127,808 Lbs	1.50	1,691,712
allow 15% for miscellaneous metals	169,171 Lbs	1.50	253,757
allow 10% for connections and fittings	129,698 Lbs	1.50	194,547
place and screed	93,984 SF	0.75	70,488
power trowel finish	93,984 SF	0.85	79,886
construction joints	93,984 SF	0.50	46,992
miscellaneous sundries	93,984 SF	0.20	18,797
2 Concrete block - 10" w to level 6	8,723 SF	18.00	157,014
elevator shaft	2,937 SF	18.00	52,866
stairwell	5,786 SF	18.00	104,148
3 Stairwell - ground to level 6	10 Flight	5,500.00	55,000
metal pan	10 Flight	5,500.00	55,000

A2.2 Upper Floor Construction	93,984	Sf	33.33	3,132,097
--------------------------------------	--------	----	-------	-----------

CLASS C ESTIMATE

Page 5

Atlantic Woodworks
6 Levels Structural Steel Frame

September 15, 2016

A2 Structure	Quantity	Unit Rate	Amount
A2.3 Roof Construction			
1 Metal framed upper floor	19,396 SF	25.91	502,485
metal deck - std	19,396 SF	4.75	92,131
horizontal and vertical steel - allowance - 12 psf	232,752 SF	1.50	349,128
allow 15% for miscellaneous metals	34,913 Lbs	1.50	52,369
allow 10% for connections and fittings	26,766 Lbs	1.50	40,150
deduct area for CLT panels	-5,234 SF	27.72	-145,086
add CLT panels - 5 ply	5,234 SF	21.00	109,914
miscellaneous sundries	19,396 SF	0.20	3,879
2 Concrete block - 10" w to roof	3,045 SF	18.00	54,810
elevator shaft	1,025 SF	18.00	18,450
stairwell	2,020 SF	18.00	36,360
4 Stairwell - ground to level 6	9 Flight	2,833.33	25,500
metal pan	1 Flight	5,500.00	5,500
wood framed stairs at skylights to roof	8 Flight	2,500.00	20,000

A2.3 Roof Construction	19,396	Sf	30.05	582,795
------------------------	--------	----	-------	---------

CLASS C ESTIMATE

Page 6

**Atlantic Woodworks
6 Levels Structural Steel Frame**

September 15, 2016

A3 Exterior Enclosure	Quantity	Unit Rate	Amount
A3.2 Walls Above Grade			
1 Exterior wall framing	63,374 SF	11.60	735,138
vapour / moisture barrier - exterior	63,374 SF	2.00	126,748
exterior sheathing - joints taped / sealed	63,374 SF	1.75	110,905
20G metal stud - 2 x 8" - 16" o.c.	63,374 SF	4.00	253,496
batt insulation - R28 fiberglass	63,374 SF	1.95	123,579
6 mil poly	63,374 SF	0.15	9,506
GWB 5/8" - paint ready	63,374 SF	1.75	110,905
2 Deduct openings	13,691 SF	-11.60	- 158,810
window at patio fixed unit - single	1,680 SF	-11.60	-19,488
window at patio fixed unit - double	1,596 SF	-11.60	-18,514
window at bedrooms	2,000 SF	-11.60	-23,200
patio door lite above sliding door	885 SF	-11.60	-10,270
window at sloped roof high side	706 SF	-11.60	-8,194
commercial glazing	1,267 SF	-11.60	-14,697
lobby ground floor glazing	75 SF	-11.60	-870
patio doors at units	4,935 SF	-11.60	-57,243
commercial double aluminium doors	234 SF	-11.60	-2,714
lobby double aluminium doors	39 SF	-11.60	-452
allow double HM at back of Commercial	273 SF	-11.60	-3,167
3 Exterior wall cladding	49,683 SF	35.00	1,738,905
allow low range cladding 30%	14,905 SF	25.00	372,623
allow mid range cladding 55%	27,326 SF	35.00	956,398
allow higher range cladding 15%	7,452 SF	55.00	409,885
4 Windows and glazing	13,691 SF	28.91	395,844
window at patio fixed unit - single	1,680 SF	40.00	67,200
window at patio fixed unit - double	1,596 SF	40.00	63,840
window at bedrooms	2,000 SF	40.00	80,000
patio door lite above sliding door	885 SF	40.00	35,414
window at sloped roof high side	706 SF	50.00	35,320
commercial glazing	1,267 SF	85.00	107,695
lobby ground floor glazing	75 SF	85.00	6,375
patio doors at units	4,935 SF	counted at A3.3 Entrances	
commercial double aluminium doors	234 SF	counted at A3.3 Entrances	
lobby double aluminium doors	39 SF	counted at A3.3 Entrances	
allow double HM at back of Commercial	273 SF	counted at A3.3 Entrances	

A3.2 Walls Above Grade	63,374	Sf	42.78	2,711,077
-------------------------------	--------	----	-------	-----------

CLASS C ESTIMATE

Page 7

**Atlantic Woodworks
6 Levels Structural Steel Frame**

September 15, 2016

A3 Exterior Enclosure	Quantity	Unit Rate	Amount
A3.3 Entrances			
1. Entrance doors c/w base frame and hardware	138 Lvs	2,168.84	299,300
patio doors at units	118 Lvs	2,000.00	236,000
commercial double aluminium doors	6 Lvs	2,000.00	12,000
lobby double aluminium doors	1 Pair	4,000.00	4,000
allow double HM at back of Commercial	6 Pair	2,500.00	15,000
allow for hardware upgrades to commercial	20 Lvs	600.00	12,000
barrier free electric strike - main ground lobby	1 No.	5,000.00	5,000
barrier free power door operator	1 No.	800.00	800
barrier free power supply	1 No.	700.00	700
allow for miscellaneous hardware, keying, etc	138 Lvs	100.00	13,800

A3.3 Entrances	138	Lvs	2,168.84	299,300
-----------------------	-----	-----	----------	---------

CLASS C ESTIMATE

Page 8

**Atlantic Woodworks
6 Levels Structural Steel Frame**

September 15, 2016

A3 Exterior Enclosure	Quantity	Unit Rate	Amount
A3.4 Roof Coverings			
1 Roof covering	19,396 SF	19.13	371,051
allow 2 ply mod bit - R40	19,396 SF	16.00	310,336
pavers at walk out	3,343 SF	5.00	16,715
skylight access	8 No.	5,500.00	44,000

A3.4 Roof Coverings	19,396	Sf	19.13	371,051
---------------------	--------	----	-------	---------

CLASS C ESTIMATE

Page 9

Atlantic Woodworks
6 Levels Structural Steel Frame

September 15, 2016

A3 Exterior Enclosure	Quantity	Unit Rate	Amount
A3.5 Projections			
1 Parapet	2,668 SF	18.02	48,084
vapour / moisture barrier - exterior	2,668 SF	2.00	5,336
exterior sheathing - joints taped / sealed	2,668 SF	1.75	4,669
20G metal stud - 2 x 8" - 16" o.c.	2,668 SF	4.00	10,672
batt insulation - R28 fiberglass	2,668 SF	1.95	5,203
exterior sheathing - joints taped / sealed	2,668 SF	1.75	4,669
torch on cap sheet	2,668 SF	1.25	3,335
parapet cap - painted metal	920 FT	15.00	13,800
miscellaneous	2,668 SF	0.15	400
2 CLT overhang c/w roof covering	2,553 SF	37.00	94,461
add CLT panels - 5 ply	2,553 SF	37.00	94,461
3 Balcony gazebo roof	10,045 SF	10.51	105,543
2 x 10 cedar plank - taper cut	2,023 SF	5.00	10,115
balcony deck framing c/w soffit	10,045 SF	9.50	95,428
A3.5 Projections	5,220 Sf	47.53	248,087

CLASS C ESTIMATE

Page 10

Atlantic Woodworks
6 Levels Structural Steel Frame

September 15, 2016

B1 Partitions and Doors	Quantity	Unit Rate	Amount
B1.1 Partitions			
1 Interior unit partitions	25,927 SF	8.10	210,009
GWB 5/8" - paint ready	25,927 SF	1.75	45,372
20G metal stud - 2 x 4" - 16" o.c.	25,927 SF	3.30	85,559
fiberglass insulation - 3"	25,927 SF	1.30	33,705
GWB 5/8" - paint ready	25,927 SF	1.75	45,372
2 Corridor partition - metal stud - Lobby	1,018 SF	9.10	9,264
GWB 5/8" - paint ready	1,018 SF	1.75	1,782
20G metal stud - 2 x 6" - 16" o.c.	1,018 SF	4.00	4,072
fiberglass insulation - 6"	1,018 SF	1.60	1,629
GWB 5/8" - paint ready	1,018 SF	1.75	1,782
3 Demising partition - metal stud	28,662 SF	15.10	432,796
GWB 5/8" - paint ready	28,662 SF	1.75	50,159
GWB - 5/8" - taped	28,662 SF	1.00	28,662
20G metal stud - 2 x 6" - 16" o.c.	28,662 SF	4.00	114,648
fiberglass insulation - 6"	28,662 SF	1.60	45,859
20G metal stud - 2 x 6" - 16" o.c.	28,662 SF	4.00	114,648
GWB - 5/8" - taped	28,662 SF	1.00	28,662
GWB 5/8" - paint ready	28,662 SF	1.75	50,159
4 Non - demising partition - metal stud	22,067 SF	11.40	251,564
GWB 5/8" - paint ready	22,067 SF	1.75	38,617
20G metal stud - 2 x 4" - 16" o.c.	22,067 SF	3.30	72,821
fiberglass insulation - 3"	22,067 SF	1.30	28,687
20G metal stud - 2 x 4" - 16" o.c.	22,067 SF	3.30	72,821
GWB 5/8" - paint ready	22,067 SF	1.75	38,617
5 Corridor partition - metal stud	34,388 SF	10.10	347,319
GWB 5/8" - paint ready	34,388 SF	1.75	60,179
GWB - 5/8" - taped	34,388 SF	1.00	34,388
20G metal stud - 2 x 6" - 16" o.c.	34,388 SF	4.00	137,552
fiberglass insulation - 6"	34,388 SF	1.60	55,021
GWB 5/8" - paint ready	34,388 SF	1.75	60,179

B1.1 Partitions	112,062	Sf	11.16	1,250,951
------------------------	---------	----	-------	-----------

CLASS C ESTIMATE

Page 11

**Atlantic Woodworks
6 Levels Structural Steel Frame**

September 15, 2016

B1 Partitions and Doors	Quantity	Unit Rate	Amount
B1.2 Doors			
1. Interior doors c/w base frame and hardware	615 Lvs	475.45	292,400
unit main entrances	118 Lvs	750.00	88,500
bathroom door	118 Lvs	225.00	26,550
bedroom door	104 Lvs	225.00	23,400
slider bedroom	56 Lvs	175.00	9,800
slider closet	166 Lvs	175.00	29,050
pocket closet door	10 Lvs	200.00	2,000
stairway entrance doors	12 Lvs	1,200.00	14,400
hallway doors	10 Lvs	1,200.00	12,000
common area doors	21 Lvs	1,200.00	25,200
allow for miscellaneous hardware, keying, etc	615 Lvs	100.00	61,500

B1.2 Doors	615	Lvs	475.45	292,400
-------------------	-----	-----	--------	---------

CLASS C ESTIMATE

Page 12

**Atlantic Woodworks
6 Levels Structural Steel Frame**

September 15, 2016

B2 Finishes	Quantity	Unit Rate	Amount
B2.1 Floor Finishes			
1 Floor finish	113,380 SF	5.56	630,314
ground level - unfinished - sealed concrete	18,676 SF	0.50	9,338
ground floor lobby - residential - hard tile	720 SF	14.00	10,080
remainder flooring - allowance	93,984 No.	6.50	610,896

B2.1 Floor Finishes	113,380	Sf	5.56	630,314
----------------------------	---------	----	------	---------

CLASS C ESTIMATE

Page 13

**Atlantic Woodworks
6 Levels Structural Steel Frame**

September 15, 2016

B2 Finishes	Quantity	Unit Rate	Amount
B2.2 Ceiling Finishes			
1 Ceiling finishes allowance	113,380 SF	6.34	719,258
ground level - unfinished - sealed concrete	18,676 SF	0.50	9,338
ground floor lobby - residential - suspended acoustic tile	720 SF	7.00	5,040
level 2, 3, 4, 5, 6, suspended GWB 5/8" - paint ready	93,984 SF	5.50	516,912
GWB - 5/8" - taped	93,984 SF	1.00	93,984
paint to ceiling	93,984 SF	1.00	93,984

B2.2 Ceiling Finishes	113,380	Sf	6.34	719,258
------------------------------	---------	----	------	---------

Atlantic Woodworks
6 Levels Structural Steel Frame

September 15, 2016

B2 Finishes	Quantity	Unit Rate	Amount
B2.3 Wall Finishes			
1 Wall finishes allowance	118 Units	4,565.79	538,763
interior unit partitions - paint each side	51,854 SF	1.00	51,854
perimeter walls above grade - paint	63,374 SF	1.00	63,374
corridor partition - wood framed - Lobby paint	1,018 SF	1.00	1,018
demising partition - metal stud - paint	57,324 SF	1.00	57,324
non - demising partition - metal stud - paint	44,134 SF	1.00	44,134
corridor partition - metal stud - paint	68,776 SF	1.00	68,776
From Upper Floor Construction			
elev. wall - grnd, furring / GWB, paint, finish lobby side only	203 SF	5.75	1,167
concrete stair wall - ground - finish inside stairs - paint	582 SF	1.00	582
conc. blck - 10" w - elevator - one side furring, GWB, paint	2,347 SF	5.75	13,495
concrete block - 10" w - stair - one side paint	4,622 SF	1.00	4,622
concrete block - 10" w - stair - one side furring, GWB, paint	4,622 SF	5.75	26,577
From Roof Construction			
conc. blck - 10" w - elevator - one side furring, GWB, paint	2,020 SF	1.00	2,020
concrete block - 10" w - stair - one side paint	1,025 SF	5.75	5,894
concrete block - 10" w - stair - one side furring, GWB, paint	1,025 SF	1.00	1,025
allowance for trim / casing package to walls	302,926 SF	0.65	196,902

B2.3 Wall Finishes	302,926	Sf	1.78	538,763
---------------------------	---------	----	------	---------

CLASS C ESTIMATE

Page 15

Atlantic Woodworks
6 Levels Structural Steel Frame

September 15, 2016

B3 Fittings and Equipment	Quantity	Unit Rate	Amount
B3.1 Fittings and Fixtures			
1 Millwork - cabinets, fixtures - units	118 Units	8,594.36	1,014,135
closet shelf and rod	1,205 FT	7.00	8,435
lower kitchen cabinets - allow plum tops	1,356 FT	350.00	474,600
upper kitchen cabinets	1,538 FT	150.00	230,700
kitchen island counter - allow plum top	560 FT	350.00	196,000
bathroom vanity - allow plum top	354 FT	125.00	44,250
toilet paper dispenser, towel bar & ring set	118 Set	125.00	14,750
mirror in bath	118 No.	200.00	23,600
allow for miscellaneous barrier free requirements	1 Sum	10,000.00	10,000
allow miscellaneous unforeseen	118 No.	100.00	11,800
2 Common area fittings and fixtures	118 Units	1,619.49	191,100
mailbox	1 No.	5,000.00	5,000
storage lockers	80 No.	1,800.00	144,000
amenity room - allowance	1 Sum	5,000.00	5,000
interior signage / wayfinding / unit numbering etc.	118 No.	100.00	11,800
exterior signage	1 Sum	3,500.00	3,500
allow for miscellaneous barrier free requirements	1 Sum	10,000.00	10,000
allow miscellaneous unforeseen	118 No.	100.00	11,800

B3.1 Fittings and Fixtures	113,380	Sf	10.63	1,205,235
-----------------------------------	---------	----	-------	-----------

CLASS C ESTIMATE

Page 16

**Atlantic Woodworks
6 Levels Structural Steel Frame**

September 15, 2016

B3 Fittings and Equipment	Quantity	Unit Rate	Amount
B3.2 Equipment			
1 Appliances	590 No.	600.00	354,000
	fridge	118 No.	650.00
	stove	118 No.	700.00
	microwave	118 No.	350.00
	washer	118 No.	600.00
	dryer	118 No.	700.00

B3.2 Equipment	113,380	Sf	3.12	354,000
-----------------------	---------	----	------	---------

CLASS C ESTIMATE

Page 17

**Atlantic Woodworks
6 Levels Structural Steel Frame**

September 15, 2016

B3 Fittings and Equipment	Quantity	Unit Rate	Amount
B3.3 Elevators			
1 Elevator - allowance	2 No.	104,000.00	208,000
	elevator - 6 stops	6 Stop	16,000.00
	elevator -7 stops	7 Stop	16,000.00
			96,000
			112,000

B3.3 Elevators	2	No.	104,000.00	208,000
-----------------------	---	-----	------------	---------

CLASS C ESTIMATE

Page 18

**Atlantic Woodworks
6 Levels Structural Steel Frame**

September 15, 2016

C1 Mechanical	Quantity	Unit Rate	Amount
---------------	----------	-----------	--------

C1.1 Plumbing and Drainage

1 Plumbing and heating	118 Units	7,926.99	935,385
------------------------	-----------	----------	---------

plumbing and heating allowance - systems may vary	113,380 SF	8.25	935,385
---	------------	------	---------

C1.1 Plumbing and Drainage	113,380	Sf	8.25	935,385
----------------------------	---------	----	------	---------

CLASS C ESTIMATE

Page 19

**Atlantic Woodworks
6 Levels Structural Steel Frame**

September 15, 2016

C1 Mechanical	Quantity	Unit Rate	Amount
C1.2 Fire Protection			
1 Sprinkler system	118 Units	1,568.39	185,070
sprinkler system allowance - systems may vary	113,380 SF	1.50	170,070
hand held extinguisher cabinets	30 No.	500.00	15,000

C1.2 Fire Protection	113,380	Sf	1.63	185,070
-----------------------------	---------	----	------	---------

CLASS C ESTIMATE

Page 20

**Atlantic Woodworks
6 Levels Structural Steel Frame**

September 15, 2016

C1 Mechanical	Quantity	Unit Rate	Amount
C1.3 HVAC			
1 Ventilation	118 Units	3,603.18	425,175
ventilation system allowance - systems may vary	113,380 SF	3.75	425,175

C1.3 HVAC	113,380	Sf	3.75	425,175
------------------	---------	----	------	---------

CLASS C ESTIMATE

Page 21

Atlantic Woodworks

6 Levels Structural Steel Frame

September 15, 2016

C2 Electrical	Quantity	Unit Rate	Amount
C2.1 Service and Distribution			
1 Electrical and systems	118 Units	6,005.30	708,625
allowance for power, lighting, security, systems (may vary based on project)	113,380 SF	6.25	708,625

C2.1 Service and Distribution 113,380 Sf 6.25 708,625

APPENDIX C

**DETAILED ELEMENTAL ESTIMATE – ALL CONCRETE
SIX LEVELS OF STRUCTURALLY FRAMED CONCRETE**

ELEMENTAL COST SUMMARY
CLASS C ESTIMATE

Atlantic Woodworks

GFA 113,380 SF

6 Levels Structural Concrete Frame

September 15, 2016

Element/Sub-Element	Ratio	Quantity	Unit	Unit Rate	Cost	Total Cost		\$ / GFA	%
A SHELL						\$ 7,492,439		\$ 66.08	41.17%
A1 Sub-Structure						\$ 439,478		\$ 3.88	2.42%
A1.1 Standard Foundations	0.17	19,396	Sf	22.66	439,477.66		\$ 3.88		
A1.2 Special Foundations	0.00	0	Sf	-	-		\$ -		
A1.3 Basement Excavation	0.00	0	CY	-	-		\$ -		
A2 Structure						\$ 3,374,057		\$ 29.76	18.54%
A2.1 Lowest Floor Construction	0.17	19,396	Sf	6.50	126,139.15		\$ 1.11		
A2.2 Upper Floor Construction	0.83	93,984	Sf	28.50	2,678,370.03		\$ 23.62		
A2.3 Roof Construction	0.17	19,396	Sf	29.36	569,548.09		\$ 5.02		
A3 Exterior Enclosure						\$ 3,678,904		\$ 32.45	20.22%
A3.1 Walls Below Grade	0.00	0	Sf	-	-		\$ -		
A3.2 Walls Above Grade	0.56	63,374	Sf	43.56	2,760,465.93		\$ 24.35		
A3.3 Entrances	0.00	131	Lvs	2,284.73	299,300.00		\$ 2.64		
A3.4 Roof Covering	0.17	19,396	Sf	19.13	371,051.00		\$ 3.27		
A3.5 Projections	0.05	5,220	Sf	47.53	248,087.30		\$ 2.19		
B INTERIORS						\$ 5,104,937		\$ 45.03	28.05%
B1 Partitions & Doors						\$ 1,543,351		\$ 13.61	8.48%
B1.1 Partitions	0.99	112,062	Sf	11.16	1,250,951.30		\$ 11.03		
B1.2 Doors	0.01	615	Lvs	475.45	292,400.00		\$ 2.58		
B2 Finishes						\$ 1,794,351		\$ 15.83	9.86%
B2.1 Floor Finishes	1.00	113,380	Sf	5.56	630,314.00		\$ 5.56		
B2.2 Ceiling Finishes	1.00	113,380	Sf	5.51	625,274.00		\$ 5.51		
B2.3 Wall Finishes	2.67	302,926	Sf	1.78	538,763.15		\$ 4.75		
B3 Fittings & Equipment						\$ 1,767,235		\$ 15.59	9.71%
B3.1 Fittings & Fixtures	1.00	113,380	Sf	10.63	1,205,235.00		\$ 10.63		
B3.2 Equipment	1.00	113,380	Sf	3.12	354,000.00		\$ 3.12		
B3.3 Elevators	0.00	2	No.	104,000.00	208,000.00		\$ 1.83		
B3.4 Conveying Systems	0.00	0	Sum	-	-		\$ -		
C SERVICES						\$ 2,254,255		\$ 19.88	12.39%
C1 Mechanical						\$ 1,545,630		\$ 13.63	8.49%
C1.1 Plumbing & Heating	1.00	113,380	Sf	8.25	935,385.00		\$ 8.25		
C1.2 Fire Protection	1.00	113,380	Sf	1.63	185,070.00		\$ 1.63		
C1.3 Ventilation	1.00	113,380	Sf	3.75	425,175.00		\$ 3.75		
C2 Electrical						\$ 708,625		\$ 6.25	3.89%
C2.1 Electrical & Systems	1.00	113,380	Sf	6.25	708,625.00		\$ 6.25		
SUB TOTAL EXCLUDING SITE AND ANCILLARY						\$ 14,851,632		\$ 130.99	81.62%
D SITE & ANCILLARY WORK						\$ -		\$ -	0.00%
D1 Site Work						\$ -		\$ -	0.00%
D1.1 Site Development	0.00	0	Sf	-	-		\$ -		
D1.2 Mechanical Site Services	0.00	0	Sf	-	-		\$ -		
D1.3 Electrical Site Services	0.00	0	Sf	-	-		\$ -		
D2 Ancillary Work						\$ -		\$ -	0.00%
D2.1 Demolition	0.00	0	Sf	-	-		\$ -		
D2.2 Alterations	0.00	0	Sf	-	-		\$ -		
SUB TOTAL INCLUDING SITE AND ANCILLARY						\$ 14,851,632		\$ 130.99	81.62%
Z GENERAL REQUIREMENTS & ALLOWANCES						\$ -		\$ -	0.00%
Z1 General Requirements & Fee						\$ 1,054,466		\$ 9.30	5.79%
Z1.1 General Requirements	2.0%					297,032.63		\$ 2.62	
Z1.2 Fee	5.0%					757,433.21		\$ 6.68	
SUB TOTAL						\$ 15,906,097		\$ 140.29	87.41%
Z2 Allowances						\$ 2,290,478		\$ 20.20	12.59%
Z2.1 Design Allowance	10.0%					1,590,609.75		\$ 14.03	
Z2.2 Escalation Allowance	0.0%					-		\$ -	
Z2.3 Construction Allowance	4.0%					699,868.29		\$ 6.17	
Taxes	0.0%					\$ -		\$ -	0.00%
TOTAL ESTIMATED CONSTRUCTION COST						\$ 18,196,575		SF	\$ 160.49
								m2	\$ 1,727.52

CLASS C ESTIMATE

Page 1

Atlantic Woodworks
6 Levels Structural Concrete Frame

September 15, 2016

A1 Sub Structure	Quantity	Unit Rate	Amount
A1.1 Foundations			
1 Strip ftng bldng perimeter allow - 3' w x 1' 2" h	805 FT	52.88	42,560
concrete - allow 25 Mpa (3,625 PSI)	149 CY	135.00	20,162
formwork - 1' 2" high - each side	2,688 SF	6.00	16,130
rebar - 3 -15M continuous	3,057 Lbs	0.91	2,782
rebar - 15M - 2 row, dowel - 16" o.c.	3,831 Lbs	0.91	3,486
2 Strip footing elevator shaft allow - 3' w x 1' 2" h	51 FT	52.88	2,709
concrete - allow 25 Mpa (3,625 PSI)	10 CY	135.00	1,284
formwork - 1' 2" high - each side	171 SF	6.00	1,027
rebar - 3 -15M continuous	195 Lbs	0.91	177
rebar - 15M - 2 row, dowel - 16" o.c.	244 Lbs	0.91	222
3 Strip footing stair shaft allow - 3' w x 1' 2" h	100 FT	52.88	5,313
concrete - allow 25 Mpa (3,625 PSI)	19 CY	135.00	2,517
formwork - 1' 2" high - each side	336 SF	6.00	2,013
rebar - 3 -15M continuous	382 Lbs	0.91	347
rebar - 15M - 2 row, dowel - 16" o.c.	478 Lbs	0.91	435
4 Pad footing allow - 10' x 10' w x 2' 6" h	56 No.	1,924.53	107,774
concrete - allow 25 Mpa (3,625 PSI)	519 CY	135.00	70,000
formwork - 30" high - each side	2,800 SF	6.00	16,800
rebar-20M EW - 12" o.c.	17,730 Lbs	0.91	16,134
rebar - 6 - 25M dowel - 6' L	5,318 Lbs	0.91	4,840
5 Frost depth perimeter wall - 4' dp x 12"w	3,220 SF	20.71	66,670
concrete - allow 25 Mpa (3,625 PSI)	119 CY	135.00	16,098
formwork - 4' high - each side	6,439 SF	6.00	38,634
rebar -15M - 16" o.c. E.F. -continuous	6,949 Lbs	0.91	6,323
rebar - 15M vert E.F. - 16" o.c.	6,170 Lbs	0.91	5,614
6 Pier / column allow - 2' x 1' w x 4' h	224 FT	99.38	22,261
concrete - allow 25 Mpa (3,625 PSI)	17 CY	135.00	2,240
formwork - 4' high - each side	1,344 SF	10.00	13,440
rebar-15M stirrup - 12" o.c.	2,978 Lbs	0.91	2,710
rebar - 6 - 25M vert - 4' L	4,255 Lbs	0.91	3,872

(Carry Forward)

247,286

CLASS C ESTIMATE

Page 2

Atlantic Woodworks
6 Levels Structural Concrete Frame

September 15, 2016

A1 Sub Structure	Quantity	Unit Rate (Amount Forward)	Amount
A1.1 Foundations			
7 Excavation and fill c/w trucking - footprint	19,396 SF	8.29	160,747
excavate pit - allow flat lot	3,592 CY	12.00	43,102
excavate working space	298 CY	12.00	3,577
excavate pad - extra depth	146 CY	12.00	1,752
allow miscellaneous trenching, etc.	19,396 CY	1.00	19,396
fill to excavation	3,204 CY	29.00	92,919
8 Miscellaneous	19,396 SF	1.62	31,444
rigid insulation to building perimete wall 4' dp	3,220 SF	2.25	7,245
weeping tile socked c/w clear stone - connect to sump pit	966 FT	12.00	11,592
miscellaneous unforeseen	19,396 SF	0.65	12,607

A1.1 Foundations	19,396	Sf	22.66	439,477.66
-------------------------	--------	----	-------	------------

Atlantic Woodworks
6 Levels Structural Concrete Frame

September 15, 2016

A2 Structure	Quantity	Unit Rate	Amount
--------------	----------	-----------	--------

A2.1 Lowest Floor Construction

1. Slab on grade - 4"	19,396 SF	6.50	126,139
concrete - allow 25 Mpa (3,625 PSI) - no air	237 CY	135.00	32,003
WWM	19,396 SF	0.52	10,086
6 mil poly	19,396 SF	0.10	1,940
granular fill under slab - allow 8"	474 CY	29.00	13,750
hardener / sealant	19,396 SF	1.00	19,396
place and screed	19,396 SF	0.75	14,547
power trowel finish	19,396 SF	0.85	16,487
isolation joints around perimeter and column edges	1,444 FT	1.00	1,444
construction joints	19,396 SF	0.50	9,698
saw cut and caulk	19,396 SF	0.35	6,789

A2.1 Lowest Floor Construction	19,396	Sf	6.50	126,139
--------------------------------	--------	----	------	---------

CLASS C ESTIMATE

Page 4

Atlantic Woodworks
6 Levels Structural Concrete Frame

September 15, 2016

A2 Structure	Quantity	Unit Rate	Amount
A2.2 Upper Floor Construction			
1 Concrete framed upper floor	93,984 SF	22.68	2,131,557
concrete 8" dp - allow 25 Mpa (3,625 PSI) - no air	2,297 CY	135.00	310,147
rebar - allow 8 Lbs / SF	751,872 SF	0.91	684,204
formwork	93,984 SF	10.00	939,840
place and screed	93,984 SF	0.75	70,488
power trowel finish	93,984 SF	0.85	79,886
construction joints	93,984 SF	0.50	46,992
2 Concrete elevator wall - to level 6 - 57' 7" h x 12" w	2,937 SF	20.34	59,741
concrete - allow 25 Mpa (3,625 PSI)	109 CY	135.00	14,685
formwork - 57' 7" high - each side	5,874 SF	6.00	35,244
rebar - 15M - 16" o.c. E.F. -continuous	4,608 Lbs	0.91	4,194
rebar - 15M vert E.F. - 16" o.c.	6,174 Lbs	0.91	5,618
3 Concrete stair wall - ground - 57' 7" h x 12" w	5,786 SF	20.25	117,176
concrete - allow 25 Mpa (3,625 PSI)	214 CY	135.00	28,930
formwork - 57' 7" high - each side	11,572 SF	6.00	69,432
rebar - 15M - 16" o.c. E.F. -continuous	9,078 Lbs	0.91	8,261
rebar - 15M vert E.F. - 16" o.c.	11,597 Lbs	0.91	10,553
4 Column allow - 56 - 2' x 1' w x 57' 7" h	3,224 FT	94.56	304,896
concrete - allow 25 Mpa (3,625 PSI)	239 CY	135.00	32,245
formwork - 57' 7" high - each side	19,347 SF	10.00	193,469
rebar - 15M stirrup - 12" o.c.	25,769 Lbs	0.91	23,450
rebar - 6 - 25M vert	61,244 Lbs	0.91	55,732
5 Stairwell - ground to level 6	10 Flight	6,500.00	65,000
concrete stairs	10 Flight	6,500.00	65,000

A2.2 Upper Floor Construction	93,984	Sf	28.50	2,678,370
--------------------------------------	--------	----	-------	-----------

CLASS C ESTIMATE

Page 5

Atlantic Woodworks
6 Levels Structural Concrete Frame

September 15, 2016

A2 Structure	Quantity	Unit Rate	Amount
A2.3 Roof Construction			
1 Concrete framed upper floor	19,396 SF	22.23	431,108
concrete 8" dp - allow 25 Mpa (3,625 PSI) - no air rebar - allow 8 Lbs / SF formwork place and screed power trowel finish construction joints deduct area for CLT panels add CLT panels - 5 ply	474 CY 155,168 SF 19,396 SF 19,396 SF 19,396 SF 19,396 SF -5,234 SF 5,234 SF	135.00 0.91 10.00 0.75 0.85 0.50 22.68 21.00	64,007 141,203 193,960 14,547 16,487 9,698 -118,707 109,914
2 Concrete elevator wall - to roof - 20' 1" h x 12" w	1,025 SF	20.42	20,927
concrete - allow 25 Mpa (3,625 PSI) formwork - 20' 1" high - each side rebar - 15M - 16" o.c. E.F. -continuous rebar - 15M vert E.F. - 16" o.c.	38 CY 2,050 SF 1,693 Lbs 2,155 Lbs	135.00 6.00 0.91 0.91	5,125 12,300 1,540 1,961
3 Concrete stair wall - to roof - 20' 1" h x 12" w	2,020 SF	20.33	41,058
concrete - allow 25 Mpa (3,625 PSI) formwork - 20' 1" high - each side rebar - 15M - 16" o.c. E.F. -continuous rebar - 15M vert E.F. - 16" o.c.	75 CY 4,040 SF 3,335 Lbs 4,048 Lbs	135.00 6.00 0.91 0.91	10,100 24,240 3,035 3,684
4 Column allow - 56 - 2' x 1' w x 9' 3" h	518 FT	96.44	49,955
concrete - allow 25 Mpa (3,625 PSI) formwork - 57' 7" high - each side rebar-15M stirrup - 12" o.c. rebar - 6 - 25M vert	38 CY 3,108 SF 5,211 Lbs 9,839 Lbs	135.00 10.00 0.91 0.91	5,180 31,080 4,742 8,953
5 Stairwell - ground to level 6	9 Flight	2,944.44	26,500
concrete stairs to roof wood framed stairs at skylights to roof	1 Flight 8 Flight	6,500.00 2,500.00	6,500 20,000

A2.3 Roof Construction	19,396	Sf	29.36	569,548
------------------------	--------	----	-------	---------

CLASS C ESTIMATE

Page 6

Atlantic Woodworks
6 Levels Structural Concrete Frame

September 15, 2016

A3 Exterior Enclosure	Quantity	Unit Rate	Amount
A3.2 Walls Above Grade			
1 Exterior wall framing	60,420 SF	11.60	700,872
vapour / moisture barrier - exterior	60,420 SF	2.00	120,840
exterior sheathing - joints taped / sealed	60,420 SF	1.75	105,735
20G metal stud - 2 x 8" - 16" o.c.	60,420 SF	4.00	241,680
batt insulation - R28 fiberglass	60,420 SF	1.95	117,819
6 mil poly	60,420 SF	0.15	9,063
GWB 5/8" - paint ready	60,420 SF	1.75	105,735
2 Concrete wall - commercial sides - 13' 1" h x 12" w	2,954 SF	28.32	83,655
concrete - allow 25 Mpa (3,625 PSI)	109 CY	135.00	14,715
formwork - 13' 1" high - each side	5,908 SF	10.00	59,080
rebar - 15M - 16" o.c. E.F. -continuous	5,078 Lbs	0.91	4,621
rebar - 15M vert E.F. - 16" o.c.	5,757 Lbs	0.91	5,239
3 Deduct openings	13,691 SF	-11.60	- 158,810
window at patio fixed unit - single	1,680 SF	-11.60	-19,488
window at patio fixed unit - double	1,596 SF	-11.60	-18,514
window at bedrooms	2,000 SF	-11.60	-23,200
patio door lite above sliding door	885 SF	-11.60	-10,270
window at sloped roof high side	706 SF	-11.60	-8,194
commercial glazing	1,267 SF	-11.60	-14,697
lobby ground floor glazing	75 SF	-11.60	-870
patio doors at units	4,935 SF	-11.60	-57,243
commercial double aluminium doors	234 SF	-11.60	-2,714
lobby double aluminium doors	39 SF	-11.60	-452
allow double HM at back of Commercial	273 SF	-11.60	-3,167
4 Exterior wall cladding	49,683 SF	35.00	1,738,905
allow low range cladding 30%	14,905 SF	25.00	372,623
allow mid range cladding 55%	27,326 SF	35.00	956,398
allow higher range cladding 15%	7,452 SF	55.00	409,885

(Carry Forward) 2,364,622

CLASS C ESTIMATE

Page 7

Atlantic Woodworks
6 Levels Structural Concrete Frame

September 15, 2016

A3 Exterior Enclosure	Quantity	Unit Rate (Amount Forward)	Amount
A3.2 Walls Above Grade			
5 Windows and glazing			
	13,691 SF	28.91	395,844
window at patio fixed unit - single	1,680 SF	40.00	67,200
window at patio fixed unit - double	1,596 SF	40.00	63,840
window at bedrooms	2,000 SF	40.00	80,000
patio door lite above sliding door	885 SF	40.00	35,414
window at sloped roof high side	706 SF	50.00	35,320
commercial glazing	1,267 SF	85.00	107,695
lobby ground floor glazing	75 SF	85.00	6,375
patio doors at units	4,935 SF	counted at A3.3 Entrances	
commercial double aluminium doors	234 SF	counted at A3.3 Entrances	
lobby double aluminium doors	39 SF	counted at A3.3 Entrances	
allow double HM at back of Commercial	273 SF	counted at A3.3 Entrances	
<hr/>			
A3.2 Walls Above Grade	63,374	Sf	43.56
			2,760,466

CLASS C ESTIMATE

Page 8

**Atlantic Woodworks
6 Levels Structural Concrete Frame**

September 15, 2016

A3 Exterior Enclosure	Quantity	Unit Rate	Amount
A3.3 Entrances			
1. Entrance doors c/w base frame and hardware	138 Lvs	2,168.84	299,300
patio doors at units	118 Lvs	2,000.00	236,000
commercial double aluminium doors	6 Lvs	2,000.00	12,000
lobby double aluminium doors	1 Pair	4,000.00	4,000
allow double HM at back of Commercial	6 Pair	2,500.00	15,000
allow for hardware upgrades to commercial	20 Lvs	600.00	12,000
barrier free electric strike - main ground lobby	1 No.	5,000.00	5,000
barrier free power door operator	1 No.	800.00	800
barrier free power supply	1 No.	700.00	700
allow for miscellaneous hardware, keying, etc	138 Lvs	100.00	13,800
<hr/>			
A3.3 Entrances	131 Lvs	2,284.73	299,300

CLASS C ESTIMATE

Page 9

**Atlantic Woodworks
6 Levels Structural Concrete Frame**

September 15, 2016

A3 Exterior Enclosure	Quantity	Unit Rate	Amount
A3.4 Roof Coverings			
1 Roof covering	19,396 SF	19.13	371,051
allow 2 ply mod bit - R40	19,396 SF	16.00	310,336
pavers at walk out	3,343 SF	5.00	16,715
skylight access	8 No.	5,500.00	44,000

(Carry Forward) 371,051

CLASS C ESTIMATE

Page 10

Atlantic Woodworks
6 Levels Structural Concrete Frame

September 15, 2016

A3 Exterior Enclosure	Quantity	Unit Rate	Amount
A3.5 Projections			
1 Parapet	2,668 SF	18.02	48,084
vapour / moisture barrier - exterior	2,668 SF	2.00	5,336
exterior sheathing - joints taped / sealed	2,668 SF	1.75	4,669
20G metal stud - 2 x 8" - 16" o.c.	2,668 SF	4.00	10,672
batt insulation - R28 fiberglass	2,668 SF	1.95	5,203
exterior sheathing - joints taped / sealed	2,668 SF	1.75	4,669
toch on cap sheet	2,668 SF	1.25	3,335
parapet cap - painted metal	920 FT	15.00	13,800
miscellaneous	2,668 SF	0.15	400
2 CLT overhang c/w roof covering	2,553 SF	37.00	94,461
add CLT panels - 5 ply	2,553 SF	37.00	94,461
3 Balcony gazebo roof	10,045 SF	10.51	105,543
2 x 10 cedar plank - taper cut	2,023 SF	5.00	10,115
balcony deck framing c/w soffit	10,045 SF	9.50	95,428
A3.5 Projections	5,220 Sf	47.53	248,087

CLASS C ESTIMATE

Page 11

Atlantic Woodworks
6 Levels Structural Concrete Frame

September 15, 2016

B1 Partitions and Doors	Quantity	Unit Rate	Amount
B1.1 Partitions			
1 Interior unit partitions	25,927 SF	8.10	210,009
GWB 5/8" - paint ready	25,927 SF	1.75	45,372
20G metal stud - 2 x 4" - 16" o.c.	25,927 SF	3.30	85,559
fiberglass insulation - 3"	25,927 SF	1.30	33,705
GWB 5/8" - paint ready	25,927 SF	1.75	45,372
2 Corridor partition - metal stud - Lobby	1,018 SF	9.10	9,264
GWB 5/8" - paint ready	1,018 SF	1.75	1,782
20G metal stud - 2 x 6" - 16" o.c.	1,018 SF	4.00	4,072
fiberglass insulation - 6"	1,018 SF	1.60	1,629
GWB 5/8" - paint ready	1,018 SF	1.75	1,782
3 Demising partition - metal stud	28,662 SF	15.10	432,796
GWB 5/8" - paint ready	28,662 SF	1.75	50,159
GWB - 5/8" - taped	28,662 SF	1.00	28,662
20G metal stud - 2 x 6" - 16" o.c.	28,662 SF	4.00	114,648
fiberglass insulation - 6"	28,662 SF	1.60	45,859
20G metal stud - 2 x 6" - 16" o.c.	28,662 SF	4.00	114,648
GWB - 5/8" - taped	28,662 SF	1.00	28,662
GWB 5/8" - paint ready	28,662 SF	1.75	50,159
4 Non - demising partition - metal stud	22,067 SF	11.40	251,564
GWB 5/8" - paint ready	22,067 SF	1.75	38,617
20G metal stud - 2 x 4" - 16" o.c.	22,067 SF	3.30	72,821
fiberglass insulation - 3"	22,067 SF	1.30	28,687
20G metal stud - 2 x 4" - 16" o.c.	22,067 SF	3.30	72,821
GWB 5/8" - paint ready	22,067 SF	1.75	38,617
5 Corridor partition - metal stud	34,388 SF	10.10	347,319
GWB 5/8" - paint ready	34,388 SF	1.75	60,179
GWB - 5/8" - taped	34,388 SF	1.00	34,388
20G metal stud - 2 x 6" - 16" o.c.	34,388 SF	4.00	137,552
fiberglass insulation - 6"	34,388 SF	1.60	55,021
GWB 5/8" - paint ready	34,388 SF	1.75	60,179

B1.1 Partitions	112,062	Sf	11.16	1,250,951
------------------------	---------	----	-------	-----------

CLASS C ESTIMATE

Page 12

**Atlantic Woodworks
6 Levels Structural Concrete Frame**

September 15, 2016

B1 Partitions and Doors	Quantity	Unit Rate	Amount
B1.2 Doors			
1. Interior doors c/w base frame and hardware	615 Lvs	475.45	292,400
unit main entrances	118 Lvs	750.00	88,500
bathroom door	118 Lvs	225.00	26,550
bedroom door	104 Lvs	225.00	23,400
slider bedroom	56 Lvs	175.00	9,800
slider closet	166 Lvs	175.00	29,050
pocket closet door	10 Lvs	200.00	2,000
stairway entrance doors	12 Lvs	1,200.00	14,400
hallway doors	10 Lvs	1,200.00	12,000
common area doors	21 Lvs	1,200.00	25,200
allow for miscellaneous hardware, keying, etc	615 Lvs	100.00	61,500

B1.2 Doors	615	Lvs	475.45	292,400
-------------------	-----	-----	--------	---------

CLASS C ESTIMATE

Page 13

**Atlantic Woodworks
6 Levels Structural Concrete Frame**

September 15, 2016

B2 Finishes	Quantity	Unit Rate	Amount
B2.1 Floor Finishes			
1 Floor finish	113,380 SF	5.56	630,314
ground level - unfinished - sealed concrete	18,676 SF	0.50	9,338
ground floor lobby - residential - hard tile	720 SF	14.00	10,080
remainder flooring - allowance	93,984 No.	6.50	610,896

B2.1 Floor Finishes	113,380	Sf	5.56	630,314
----------------------------	---------	----	------	---------

CLASS C ESTIMATE

Page 14

**Atlantic Woodworks
6 Levels Structural Concrete Frame**

September 15, 2016

B2 Finishes	Quantity	Unit Rate	Amount
B2.2 Ceiling Finishes			
1 Ceiling finishes allowance	113,380 SF	5.51	625,274
ground level - unfinished - sealed concrete	18,676 SF	0.50	9,338
ground floor lobby - residential - suspended acoustic tile	720 SF	7.00	5,040
level 2, 3, 4, 5, 6, suspended GWB 5/8" - paint ready	93,984 SF	5.50	516,912
paint to ceiling	93,984 SF	1.00	93,984

B2.2 Ceiling Finishes	113,380	Sf	5.51	625,274
------------------------------	---------	----	------	---------

CLASS C ESTIMATE

Page 15

Atlantic Woodworks
6 Levels Structural Concrete Frame

September 15, 2016

B2 Finishes	Quantity	Unit Rate	Amount
B2.3 Wall Finishes			
1 Wall finishes allowance	118 Units	4,565.79	538,763
interior unit partitions - paint each side	51,854 SF	1.00	51,854
perimeter walls above grade - paint	63,374 SF	1.00	63,374
corridor partition - metal stud - Lobby paint	1,018 SF	1.00	1,018
demising partition - metal stud - paint	57,324 SF	1.00	57,324
non - demising partition - metal stud - paint	44,134 SF	1.00	44,134
corridor partition - metal stud - paint	68,776 SF	1.00	68,776
From Upper Floor Construction			
elev. wall - grnd, furring / GWB, paint, finish lobby side only	203 SF	5.75	1,167
concrete stair wall - ground - finish inside stairs - paint	582 SF	1.00	582
conc. wall - elevator - one side furring, GWB, paint	2,347 SF	5.75	13,495
concrete wall - stair - one side paint	4,622 SF	1.00	4,622
concrete wall - stair - one side furring, GWB, paint	4,622 SF	5.75	26,577
From Roof Construction			
conc. wall - elevator - one side furring, GWB, paint	2,020 SF	1.00	2,020
concrete wall - stair - one side paint	1,025 SF	5.75	5,894
concrete wall - stair - one side furring, GWB, paint	1,025 SF	1.00	1,025
allowance for trim / casing package to walls	302,926 SF	0.65	196,902

B2.3 Wall Finishes	302,926	Sf	1.78	538,763
---------------------------	---------	----	------	---------

CLASS C ESTIMATE

Page 16

Atlantic Woodworks
6 Levels Structural Concrete Frame

September 15, 2016

B3 Fittings and Equipment	Quantity	Unit Rate	Amount
B3.1 Fittings and Fixtures			
1 Millwork - cabinets, fixtures - units	118 Units	8,594.36	1,014,135
closet shelf and rod	1,205 FT	7.00	8,435
lower kitchen cabinets - allow plum tops	1,356 FT	350.00	474,600
upper kitchen cabinets	1,538 FT	150.00	230,700
kitchen island counter - allow plum top	560 FT	350.00	196,000
bathroom vanity - allow plum top	354 FT	125.00	44,250
toilet paper dispenser, towel bar & ring set	118 Set	125.00	14,750
mirror in bath	118 No.	200.00	23,600
allow for miscellaneous barrier free requirements	1 Sum	10,000.00	10,000
allow miscellaneous unforeseen	118 No.	100.00	11,800
2 Common area fittings and fixtures	118 Units	1,619.49	191,100
mailbox	1 No.	5,000.00	5,000
storage lockers	80 No.	1,800.00	144,000
amenity room - allowance	1 Sum	5,000.00	5,000
interior signage / wayfinding / unit numbering etc.	118 No.	100.00	11,800
exterior signage	1 Sum	3,500.00	3,500
allow for miscellaneous barrier free requirements	1 Sum	10,000.00	10,000
allow miscellaneous unforeseen	118 No.	100.00	11,800

B3.1 Fittings and Fixtures	113,380	Sf	10.63	1,205,235
-----------------------------------	---------	----	-------	-----------

CLASS C ESTIMATE

Page 17

**Atlantic Woodworks
6 Levels Structural Concrete Frame**

September 15, 2016

B3 Fittings and Equipment	Quantity	Unit Rate	Amount
B3.2 Equipment			
1 Appliances	590 No.	600.00	354,000
	fridge	118 No.	650.00
	stove	118 No.	700.00
	microwave	118 No.	350.00
	washer	118 No.	600.00
	dryer	118 No.	700.00

B3.2 Equipment	113,380	Sf	3.12	354,000
-----------------------	---------	----	------	---------

CLASS C ESTIMATE

Page 18

**Atlantic Woodworks
6 Levels Structural Concrete Frame**

September 15, 2016

B3 Fittings and Equipment	Quantity	Unit Rate	Amount
B3.3 Elevators			
1 Elevator - allowance	2 No.	104,000.00	208,000
	elevator - 6 stops	6 Stop	16,000.00
	elevator -7 stops	7 Stop	16,000.00
			96,000
			112,000

B3.3 Elevators	2	No.	104,000.00	208,000
-----------------------	---	-----	------------	---------

CLASS C ESTIMATE

Page 19

**Atlantic Woodworks
6 Levels Structural Concrete Frame**

September 15, 2016

C1 Mechanical	Quantity	Unit Rate	Amount
---------------	----------	-----------	--------

C1.1 Plumbing and Drainage

1 Plumbing and heating	118 Units	7,926.99	935,385
------------------------	-----------	----------	---------

plumbing and heating allowance - systems may vary	113,380 SF	8.25	935,385
---	------------	------	---------

C1.1 Plumbing and Drainage	113,380	Sf	8.25	935,385
----------------------------	---------	----	------	---------

CLASS C ESTIMATE

Page 20

**Atlantic Woodworks
6 Levels Structural Concrete Frame**

September 15, 2016

C1 Mechanical	Quantity	Unit Rate	Amount
C1.2 Fire Protection			
1 Sprinkler system	118 Units	1,568.39	185,070
sprinkler system allowance - systems may vary	113,380 SF	1.50	170,070
hand held extinguisher cabinets	30 No.	500.00	15,000

C1.2 Fire Protection	113,380	Sf	1.63	185,070
-----------------------------	---------	----	------	---------

CLASS C ESTIMATE

Page 21

Atlantic Woodworks

6 Levels Structural Concrete Frame

September 15, 2016

C1 Mechanical	Quantity	Unit Rate	Amount
C1.3 HVAC			
1 Ventilation	118 Units	3,603.18	425,175
ventilation system allowance - systems may vary	113,380 SF	3.75	425,175

C1.3 HVAC 113,380 Sf 3.75 425,175

CLASS C ESTIMATE

Page 22

Atlantic Woodworks

6 Levels Structural Concrete Frame

September 15, 2016

C2 Electrical	Quantity	Unit Rate	Amount
C2.1 Service and Distribution			
1 Electrical and systems	118 Units	6,005.30	708,625
allowance for power, lighting, security, systems (may vary based on project)	113,380 SF	6.25	708,625

C2.1 Service and Distribution 113,380 Sf 6.25 708,625

APPENDIX D

DETAILED ELEMENTAL ESTIMATE – ALL WOOD
SIX LEVELS OF WOOD FRAMED STRUCTURE

ELEMENTAL COST SUMMARY
CLASS C ESTIMATE

Atlantic Woodworks

GFA 113,380 SF

6 Levels Wood Frame

September 15, 2016

Element/Sub-Element	Ratio	Quantity	Unit	Unit Rate	Cost	Total Cost		\$ / GFA	%
A SHELL						\$ 7,452,636		\$ 65.73	45.13%
A1 Sub-Structure						\$ 352,738		\$ 3.11	2.14%
A1.1 Standard Foundations	0.17	19,396	Sf	18.19	352,738.34		\$ 3.11		
A1.2 Special Foundations	0.00	0	Sf	-	-		\$ -		
A1.3 Basement Excavation	0.00	0	CY	-	-		\$ -		
A2 Structure						\$ 3,527,968		\$ 31.12	21.36%
A2.1 Lowest Floor Construction	0.17	19,396	Sf	6.50	126,139.15		\$ 1.11		
A2.2 Upper Floor Construction	0.83	93,984	Sf	30.92	2,905,659.08		\$ 25.63		
A2.3 Roof Construction	0.17	19,396	Sf	25.58	496,169.91		\$ 4.38		
A3 Exterior Enclosure						\$ 3,571,929		\$ 31.50	21.63%
A3.1 Walls Below Grade	0.00	0	Sf	-	-		\$ -		
A3.2 Walls Above Grade	0.56	63,374	Sf	41.92	2,656,425.65		\$ 23.43		
A3.3 Entrances	0.00	138	Lvs	2,168.84	299,300.00		\$ 2.64		
A3.4 Roof Covering	0.17	19,396	Sf	19.13	371,051.00		\$ 3.27		
A3.5 Projections	0.13	15,266	Sf	16.06	245,152.50		\$ 2.16		
B INTERIORS						\$ 3,878,897		\$ 34.21	23.49%
B1 Partitions & Doors						\$ 514,678		\$ 4.54	3.12%
B1.1 Partitions	0.28	32,133	Sf	6.92	222,277.60		\$ 1.96		
B1.2 Doors	0.01	615	Lvs	475.45	292,400.00		\$ 2.58		
B2 Finishes						\$ 1,596,985		\$ 14.09	9.67%
B2.1 Floor Finishes	1.00	113,380	Sf	5.56	630,314.00		\$ 5.56		
B2.2 Ceiling Finishes	1.00	113,380	Sf	3.77	427,907.60		\$ 3.77		
B2.3 Wall Finishes	2.76	313,302	Sf	1.72	538,763.15		\$ 4.75		
B3 Fittings & Equipment						\$ 1,767,235		\$ 15.59	10.70%
B3.1 Fittings & Fixtures	1.00	113,380	Sf	10.63	1,205,235.00		\$ 10.63		
B3.2 Equipment	1.00	113,380	Sf	3.12	354,000.00		\$ 3.12		
B3.3 Elevators	0.00	2	No.	104,000.00	208,000.00		\$ 1.83		
B3.4 Conveying Systems	0.00	0	Sum	-	-		\$ -		
C SERVICES						\$ 2,147,961		\$ 18.94	13.01%
C1 Mechanical						\$ 1,545,630		\$ 13.63	9.36%
C1.1 Plumbing & Heating	1.00	113,380	Sf	8.25	935,385.00		\$ 8.25		
C1.2 Fire Protection	1.00	113,380	Sf	1.63	185,070.00		\$ 1.63		
C1.3 Ventilation	1.00	113,380	Sf	3.75	425,175.00		\$ 3.75		
C2 Electrical						\$ 602,331		\$ 5.31	3.65%
C2.1 Electrical & Systems	1.00	113,380	Sf	5.31	602,331.25		\$ 5.31		
SUB TOTAL EXCLUDING SITE AND ANCILLARY						\$ 13,479,494		\$ 118.89	81.62%
D SITE & ANCILLARY WORK						\$ -		\$ -	0.00%
D1 Site Work						\$ -		\$ -	0.00%
D1.1 Site Development	0.00	0	Sf	-	-		\$ -		
D1.2 Mechanical Site Services	0.00	0	Sf	-	-		\$ -		
D1.3 Electrical Site Services	0.00	0	Sf	-	-		\$ -		
D2 Ancillary Work						\$ -		\$ -	0.00%
D2.1 Demolition	0.00	0	Sf	-	-		\$ -		
D2.2 Alterations	0.00	0	Sf	-	-		\$ -		
SUB TOTAL INCLUDING SITE AND ANCILLARY						\$ 13,479,494		\$ 118.89	81.62%
Z GENERAL REQUIREMENTS & ALLOWANCES						\$ -		\$ -	0.00%
Z1 General Requirements & Fee						\$ 957,044		\$ 8.44	5.79%
Z1.1 General Requirements	2.0%					269,589.88		\$ 2.38	
Z1.2 Fee	5.0%					687,454.21		\$ 6.06	
SUB TOTAL						\$ 14,436,538		\$ 127.33	87.41%
Z2 Allowances						\$ 2,078,862		\$ 18.34	12.59%
Z2.1 Design Allowance	10.0%					1,443,653.83		\$ 12.73	
Z2.2 Escalation Allowance	0.0%					-		\$ -	
Z2.3 Construction Allowance	4.0%					635,207.69		\$ 5.60	
Taxes	0.0%					\$ -		\$ -	0.00%
TOTAL ESTIMATED CONSTRUCTION COST						\$ 16,515,400		SF	\$ 145.66
								m2	\$ 1,567.91

CLASS C ESTIMATE

Page 1

**Atlantic Woodworks
6 Levels Wood Frame**

September 15, 2016

A1 Sub Structure	Quantity	Unit Rate	Amount
A1.1 Foundations			
1 Strip footing building perimeter allow - 1' 4" w x 8" h	805 FT	24.18	19,459
concrete - allow 25 Mpa (3,625 PSI)	26 CY	135.00	3,533
formwork - 8" high - each side	1,610 SF	6.00	9,659
rebar - 3 -15M continuous	3,057 Lbs	0.91	2,782
rebar - 15M - 2 row, dowel - 16" o.c.	3,831 Lbs	0.91	3,486
2 Strip footing elevator shaft allow - 1' 4" w x 8" h	51 FT	24.18	1,239
concrete - allow 25 Mpa (3,625 PSI)	2 CY	135.00	225
formwork - 8" high - each side	102 SF	6.00	615
rebar - 3 -15M continuous	195 Lbs	0.91	177
rebar - 15M - 2 row, dowel - 16" o.c.	244 Lbs	0.91	222
3 Strip footing stair shaft allow - 1' 4" w x 8" h	100 FT	24.18	2,429
concrete - allow 25 Mpa (3,625 PSI)	3 CY	135.00	441
formwork - 8" high - each side	201 SF	6.00	1,206
rebar - 3 -15M continuous	382 Lbs	0.91	347
rebar - 15M - 2 row, dowel - 16" o.c.	478 Lbs	0.91	435
4 Pad footing allow - 5' x 5' w x 1' 6" h	56 No.	502.04	28,114
concrete - allow 25 Mpa (3,625 PSI)	104 CY	135.00	14,000
formwork - 18" high - each side	1,120 SF	6.00	6,720
rebar-20M EW - 12" o.c.	4,432 Lbs	0.91	4,033
rebar - 6 - 25M dowel - 6' L	3,693 Lbs	0.91	3,361
5 Frost depth perimeter wall - 4' dp x 8"w	3,220 SF	19.01	61,196
concrete - allow 25 Mpa (3,625 PSI)	79 CY	135.00	10,624
formwork - 4' high - each side	6,439 SF	6.00	38,634
rebar -15M - 16" o.c. E.F. -continuous	6,949 Lbs	0.91	6,323
rebar - 15M vert E.F. - 16" o.c.	6,170 Lbs	0.91	5,614
6 Pier / column allow - 2' x 1' w x 4' h	224 FT	136.88	30,661
concrete - allow 25 Mpa (3,625 PSI)	17 CY	135.00	2,240
formwork - 4' high - each side	1,344 SF	10.00	13,440
rebar-15M stirrup - 12" o.c.	2,978 Lbs	0.91	2,710
rebar - 6 - 25M vert - 4' L	4,255 Lbs	0.91	3,872
post brackets	56 No.	150.00	8,400

(Carry Forward) **143,099**

CLASS C ESTIMATE

Page 2

Atlantic Woodworks
6 Levels Wood Frame

September 15, 2016

A1 Sub Structure	Quantity	Unit Rate (Amount Forward)	Amount
A1.1 Foundations			
7 Excavation and fill c/w trucking - footprint	19,396 SF	9.19	178,198
excavate pit - allow flat lot	3,592 CY	12.00	43,102
excavate working space	298 CY	12.00	3,577
excavate pad - extra depth	146 CY	12.00	1,752
allow miscellaneous trenching, etc.	19,396 CY	1.00	19,396
fill to excavation	3,806 CY	29.00	110,370
8 Miscellaneous	19,396 SF	1.62	31,442
rigid insulation to building perimete wall 4' dp	3,220 SF	2.25	7,244
weeping tile socked c/w clear stone - connect to sump pit	966 FT	12.00	11,590
miscellaneous unforeseen	19,396 SF	0.65	12,607

A1.1 Foundations	19,396	Sf	18.19	352,738.34
-------------------------	--------	----	-------	------------

CLASS C ESTIMATE

Page 3

**Atlantic Woodworks
6 Levels Wood Frame**

September 15, 2016

A2 Structure	Quantity	Unit Rate	Amount
--------------	----------	-----------	--------

A2.1 Lowest Floor Construction

1. Slab on grade - 4"	19,396 SF	6.50	126,139
concrete - allow 25 Mpa (3,625 PSI) - no air	237 CY	135.00	32,003
WWM	19,396 SF	0.52	10,086
6 mil poly	19,396 SF	0.10	1,940
granular fill under slab - allow 8"	474 CY	29.00	13,750
hardener / sealant	19,396 SF	1.00	19,396
place and screed	19,396 SF	0.75	14,547
power trowel finish	19,396 SF	0.85	16,487
isolation joints around perimeter and column edges	1,444 FT	1.00	1,444
construction joints	19,396 SF	0.50	9,698
saw cut and caulk	19,396 SF	0.35	6,789

A2.1 Lowest Floor Construction	19,396	Sf	6.50	126,139
--------------------------------	--------	----	------	---------

CLASS C ESTIMATE

Page 4

**Atlantic Woodworks
6 Levels Wood Frame**

September 15, 2016

A2 Structure	Quantity	Unit Rate	Amount
A2.2 Upper Floor Construction			
1 Wood framed floor Level 3, 4, 5, 6	74,588 SF	12.64	942,527
concrete 1 1/2" dp - allow 25 Mpa (3,625 PSI) - no air	345 CY	135.00	46,618
5/8" ply T&G	74,588 SF	4.45	331,917
A units - TJI 110 16" o.c. - 10' L	8,215 SF	5.50	45,183
A units - TJI 210 16" o.c. - 22' L	25,420 SF	5.50	139,810
B units - TJI 110 16" o.c. - 10' L	2,875 SF	5.50	15,813
B units - TJI 210 16" o.c. - 22' L	9,891 SF	5.50	54,401
C units - TJI 110 16" o.c. - 15' 9" L	4,150 SF	5.50	22,825
C units - TJI 560 16" o.c. - 15' 9" L	7,420 SF	6.05	44,891
D units - TJI 110 16" o.c. - 18' 3" L	1,705 SF	5.50	9,378
D units - TJI 560 16" o.c. - 18' 3" L	3,500 SF	6.05	21,175
Storage lockers - TJI 230 16" o.c. - 14' 6" L	132 SF	5.50	726
Storage lockers - TJI 230 16" o.c. - 17' 6" L	140 SF	5.50	770
Storage lockers - TJI 230 16" o.c. - 14' 6" L	245 SF	5.50	1,348
Amenity - TJI 560 16" o.c. - 15' 6" L	990 SF	6.05	5,990
Elevator lobby - TJI 110 16" o.c. - 6' 3" L	480 SF	5.50	2,640
Stair landing - TJI 110 16" o.c. - 6' 9" L	525 SF	5.50	2,888
Corridor - 2 - 2 x 6" 12" o.c. - 6' 9" L	8,900 SF	3.10	27,590
allow hangers, brackets, blocking, nailing	74,588 SF	0.25	18,647
acoustic batt insulation - allow R28 - fiberglass	74,588 SF	1.95	145,447
miscellaneous sundries	74,588 SF	0.06	4,475
2 Level 2 - wood frame similar to above	19,396 SF	12.64	245,165
3 Wood framed shafts - GWB finish	6,969 SF	20.65	143,930
stairwell - 4 layers 5/8" type X, 2x6 studs, fire batt	3,509 SF	16.50	57,899
elevator shaft, ditto above	5,214 SF	16.50	86,031
4 Demising partition-wood framed - level 2, 3, 4, 5, 6	28,678 SF	15.27	437,895
GWB 5/8" - paint ready	28,678 SF	1.75	50,187
GWB - 5/8" - taped	28,678 SF	1.00	28,678
stud - 2 x 6" - 16" o.c.	28,678 SF	2.35	67,393
fiberglass insulation - 6"	28,678 SF	1.60	45,885
dewydag rod	155 No.	500.00	77,250
stud - 2 x 6" - 16" o.c.	28,678 SF	2.35	67,393
GWB - 5/8" - taped	28,678 SF	1.00	28,678
GWB 5/8" - paint ready	28,678 SF	1.75	50,187
deduct area for 10" CMU - Firewall	-6,338 SF	14.49	-91,831
add 10" CMU - Firewall - Ground to Level 6	6,338 SF	18.00	114,076

(Carry Forward) 1,769,518

CLASS C ESTIMATE

Page 5

Atlantic Woodworks
6 Levels Wood Frame

September 15, 2016

A2 Structure	Quantity	Unit Rate (Amount Forward)	Amount
A2.2 Upper Floor Construction			
5 Non-demising partition -wd frmd -level 2, 3, 4, 5, 6	22,079 SF	12.37	273,211
GWB 5/8" - paint ready	22,079 SF	1.75	38,638
stud - 2 x 4" - 16" o.c.	22,079 SF	2.10	46,366
fiberglass insulation - 3"	22,079 SF	1.30	28,703
dewydag rod	149 No.	500.00	74,500
stud - 2 x 4" - 16" o.c.	22,079 SF	2.10	46,366
GWB 5/8" - paint ready	22,079 SF	1.75	38,638
6 Corridor partition - wood framed - level 2, 3, 4, 5, 6	34,406 SF	8.45	290,731
GWB 5/8" - paint ready	34,406 SF	1.75	60,211
GWB - 5/8" - taped	34,406 SF	1.00	34,406
stud - 2 x 6" - 16" o.c.	34,406 SF	2.35	80,854
fiberglass insulation - 6"	34,406 SF	1.60	55,050
GWB 5/8" - paint ready	34,406 SF	1.75	60,211
7 Interior unit partitions - level 2, 3, 4, 5, 6	25,940 SF	0.00	-
measured in B1.1 Partitions	25,940 SF	0.00	0
8 Paraliam beams and posts - level 2, 3, 4, 5, 6	93,984 SF	5.66	532,200
3 1/2" x 9 1/2" paraliam	7,006 FT	22.00	154,132
7" x 9 1/2" paraliam	315 FT	64.00	20,160
4 ply - 2 x 6	211 FT	4.80	1,013
allow for multi-ply posts - spruce	101,970 FT	3.50	356,895
12 Stairwell - ground to level 6	10 Flight	4,000.00	40,000
wood framed stairs - level 2, 3, 4, 5, 6	10 Flight	4,000.00	40,000

A2.2 Upper Floor Construction	93,984	Sf	30.92	2,905,659
--------------------------------------	--------	----	-------	-----------

CLASS C ESTIMATE

Page 6

**Atlantic Woodworks
6 Levels Wood Frame**

September 15, 2016

A2 Structure	Quantity	Unit Rate	Amount
A2.3 Roof Construction			
1 Wood framed roof Level	19,396 SF	11.72	227,303
5/8" ply T&G	19,396 SF	4.45	86,312
A units - TJI 110 16" o.c. - 10' L	2,054 SF	5.50	11,296
A units - TJI 210 16" o.c. - 22' L	6,964 SF	5.50	38,302
B units - TJI 110 16" o.c. - 10' L	719 SF	5.50	3,953
B units - TJI 210 16" o.c. - 22' L	2,473 SF	5.50	13,600
C units - TJI 110 16" o.c. - 15' 9" L	1,038 SF	5.50	5,706
C units - TJI 560 16" o.c. - 15' 9" L	1,855 SF	6.05	11,223
D units - TJI 110 16" o.c. - 18' 3" L	426 SF	5.50	2,344
D units - TJI 560 16" o.c. - 18' 3" L	875 SF	6.05	5,294
Storage lockers - TJI 230 16" o.c. - 14' 6" L	132 SF	5.50	726
Storage lockers - TJI 230 16" o.c. - 17' 6" L	140 SF	5.50	770
Storage lockers - TJI 230 16" o.c. - 14' 6" L	245 SF	5.50	1,348
Elevator lobby - TJI 110 16" o.c. - 6' 3" L	120 SF	5.50	660
Stair landing - TJI 110 16" o.c. - 6' 9" L	131 SF	5.50	722
Corridor - 2 - 2 x 6" 12" o.c. - 6' 9" L	2,225 SF	3.10	6,898
allow hangers, brackets, blocking, nailing	19,396 SF	0.25	4,849
deduct area for 24" dp paralell wood truss - 34' long	-5,234 SF	10.06	-52,654
add 24" dp paralell chord truss, 2' o.c., braced, 1x3 strapped	5,234 SF	11.75	61,500
add 5/8" ply T&G - to PCWT	5,234 SF	4.45	23,291
miscellaneous sundries	19,396 SF	0.06	1,164
2 Wood framed shafts - GWB finish	3,045 SF	16.50	50,243
stairwell - 4 layers 5/8" type X, 2x6 studs, fire batt	1,025 SF	16.50	16,913
elevator shaft, ditto above	2,020 SF	16.50	33,330
3 Demising partition - wood framed	5,720 SF	15.24	87,155
GWB 5/8" - paint ready	5,720 SF	1.75	10,010
GWB - 5/8" - taped	5,720 SF	1.00	5,720
stud - 2 x 6" - 16" o.c.	5,720 SF	2.35	13,442
fiberglass insulation - 6"	5,720 SF	1.60	9,152
dewydag rod	155 No.	100.00	15,450
stud - 2 x 6" - 16" o.c.	5,720 SF	2.35	13,442
GWB - 5/8" - taped	5,720 SF	1.00	5,720
GWB 5/8" - paint ready	5,720 SF	1.75	10,010
deduct partition area for 10" CMU - Firewall	-1,199 SF	14.49	-17,377
add 10" CMU - Firewall - Level 6 to Roof	1,199 SF	18.00	21,587

(Carry Forward)

364,700

CLASS C ESTIMATE

Page 7

Atlantic Woodworks
6 Levels Wood Frame

September 15, 2016

A2 Structure	Quantity	Unit Rate (Amount Forward)	Amount
A2.3 Roof Construction			
4 Non - demising partition - wood framed	4,404 SF	11.70	51,536
GWB 5/8" - paint ready	4,404 SF	1.75	7,707
stud - 2 x 4" - 16" o.c.	4,404 SF	2.10	9,248
fiberglass insulation - 3"	4,404 SF	1.30	5,725
dewydag rod	119 No.	100.00	11,900
stud - 2 x 4" - 16" o.c.	4,404 SF	2.10	9,248
GWB 5/8" - paint ready	4,404 SF	1.75	7,707
5 Corridor partition - wood framed	6,863 SF	8.15	55,933
GWB 5/8" - paint ready	6,863 SF	1.75	12,010
GWB - 5/8" - taped	6,863 SF	1.00	6,863
stud - 2 x 6" - 16" o.c.	6,863 SF	2.35	16,128
fiberglass insulation - 3"	6,863 SF	1.30	8,922
GWB 5/8" - paint ready	6,863 SF	1.75	12,010
6 Interior unit partitions	5,174 SF	0.00	-
measured in B1.1 Partitions	5,174 SF	0.00	0
7 Stairwell - level 6 to Roof	9 Flight	2,666.67	24,000
wood framed stairs	1 Flight	4,000.00	4,000
wood framed stairs at skylights to roof	8 Flight	2,500.00	20,000

A2.3 Roof Construction	19,396	Sf	25.58	496,170
------------------------	--------	----	-------	---------

CLASS C ESTIMATE

Page 8

Atlantic Woodworks 6 Levels Wood Frame

September 15, 2016

A3 Exterior Enclosure	Quantity	Unit Rate	Amount
A3.2 Walls Above Grade			
1 Exterior wall framing	63,374 SF	10.50	665,427
vapour / moisture barrier - exterior	63,374 SF	2.00	126,748
exterior sheathing - joints taped / sealed	63,374 SF	1.75	110,905
stud - 2 x 8" - 16" o.c.	63,374 SF	2.90	183,785
batt insulation - R28 fiberglass	63,374 SF	1.95	123,579
6 mil poly	63,374 SF	0.15	9,506
GWB 5/8" - paint ready	63,374 SF	1.75	110,905
2 Deduct openings	13,691 SF	-10.50	- 143,750
window at patio fixed unit - single	1,680 SF	-10.50	-17,640
window at patio fixed unit - double	1,596 SF	-10.50	-16,758
window at bedrooms	2,000 SF	-10.50	-21,000
patio door lite above sliding door	885 SF	-10.50	-9,296
window at sloped roof high side	706 SF	-10.50	-7,417
commercial glazing	1,267 SF	-10.50	-13,304
lobby ground floor glazing	75 SF	-10.50	-788
patio doors at units	4,935 SF	-10.50	-51,815
commercial double aluminium doors	234 SF	-10.50	-2,457
lobby double aluminium doors	39 SF	-10.50	-410
allow double HM at back of Commercial	273 SF	-10.50	-2,867
3 Exterior wall cladding	49,683 SF	35.00	1,738,905
allow low range cladding 30%	14,905 SF	25.00	372,623
allow mid range cladding 55%	27,326 SF	35.00	956,398
allow higher range cladding 15%	7,452 SF	55.00	409,885
4 Windows and glazing	13,691 SF	28.91	395,844
window at patio fixed unit - single	1,680 SF	40.00	67,200
window at patio fixed unit - double	1,596 SF	40.00	63,840
window at bedrooms	2,000 SF	40.00	80,000
patio door lite above sliding door	885 SF	40.00	35,414
window at sloped roof high side	706 SF	50.00	35,320
commercial glazing	1,267 SF	85.00	107,695
lobby ground floor glazing	75 SF	85.00	6,375
patio doors at units	4,935 SF	counted at A3.3 Entrances	
commercial double aluminium doors	234 SF	counted at A3.3 Entrances	
lobby double aluminium doors	39 SF	counted at A3.3 Entrances	
allow double HM at back of Commercial	273 SF	counted at A3.3 Entrances	

A3.2 Walls Above Grade	63,374	Sf	41.92	2,656,426
-------------------------------	--------	----	-------	-----------

CLASS C ESTIMATE

Page 9

**Atlantic Woodworks
6 Levels Wood Frame**

September 15, 2016

A3 Exterior Enclosure Quantity Unit Rate Amount**A3.3 Entrances**

1. Entrance doors c/w base frame and hardware	138 Lvs	2,168.84	299,300
patio doors at units	118 Lvs	2,000.00	236,000
commercial double aluminium doors	6 Lvs	2,000.00	12,000
lobby double aluminium doors	1 Pair	4,000.00	4,000
allow double HM at back of Commercial	6 Pair	2,500.00	15,000
allow for hardware upgrades to commercial	20 Lvs	600.00	12,000
barrier free electric strike - main ground lobby	1 No.	5,000.00	5,000
barrier free power door operator	1 No.	800.00	800
barrier free power supply	1 No.	700.00	700
allow for miscellaneous hardware, keying, etc	138 Lvs	100.00	13,800

A3.3 Entrances 138 Lvs 2,168.84 299,300

CLASS C ESTIMATE

Page 10

**Atlantic Woodworks
6 Levels Wood Frame**

September 15, 2016

A3 Exterior Enclosure Quantity Unit Rate Amount**A3.4 Roof Coverings**

1	Roof covering	19,396 SF	19.13	371,051
	allow 2 ply mod bit - R40	19,396 SF	16.00	310,336
	pavers at walk out	3,343 SF	5.00	16,715
	skylight access	8 No.	5,500.00	44,000

A3.4 Roof Coverings 19,396 Sf 19.13 371,051

CLASS C ESTIMATE

Page 11

Atlantic Woodworks
6 Levels Wood Frame

September 15, 2016

A3 Exterior Enclosure	Quantity	Unit Rate	Amount
A3.5 Projections			
1 Parapet	2,668 SF	16.92	45,149
vapour / moisture barrier - exterior	2,668 SF	2.00	5,336
exterior sheathing - joints taped / sealed	2,668 SF	1.75	4,669
stud - 2 x 8" - 16" o.c.	2,668 SF	2.90	7,737
batt insulation - R28 fiberglass	2,668 SF	1.95	5,203
exterior sheathing - joints taped / sealed	2,668 SF	1.75	4,669
toch on cap sheet	2,668 SF	1.25	3,335
parapet cap - painted metal	920 FT	15.00	13,800
miscellaneous	2,668 SF	0.15	400
2 CLT overhang c/w roof covering	2,553 SF	37.00	94,461
add CLT panels - 5 ply	2,553 SF	37.00	94,461
3 Balcony gazebo roof	10,045 SF	10.51	105,543
2 x 10 cedar plank - taper cut	2,023 SF	5.00	10,115
balcony deck framing c/w soffit	10,045 SF	9.50	95,428
A3.5 Projections	15,266 Sf	16.06	245,153

CLASS C ESTIMATE

Page 12

**Atlantic Woodworks
6 Levels Wood Frame**

September 15, 2016

B1 Partitions and Doors	Quantity	Unit Rate	Amount
B1.1 Partitions			
1 Interior unit partitions	31,115 SF	6.90	214,694
GWB 5/8" - paint ready	31,115 SF	1.75	54,451
stud - 2 x 4" - 16" o.c.	31,115 SF	2.10	65,342
fiberglass insulation - 3"	31,115 SF	1.30	40,450
GWB 5/8" - paint ready	31,115 SF	1.75	54,451
2 Corridor partition - wood framed - Lobby	1,018 SF	7.45	7,584
GWB 5/8" - paint ready	1,018 SF	1.75	1,782
stud - 2 x 6" - 16" o.c.	1,018 SF	2.35	2,392
fiberglass insulation - 6"	1,018 SF	1.60	1,629
GWB 5/8" - paint ready	1,018 SF	1.75	1,782
B1.1 Partitions	32,133 Sf	6.92	222,278

CLASS C ESTIMATE

Page 13

Atlantic Woodworks 6 Levels Wood Frame

September 15, 2016

B1 Partitions and Doors	Quantity	Unit Rate	Amount
B1.2 Doors			
1. Interior doors c/w base frame and hardware	615 Lvs	475.45	292,400
unit main entrances	118 Lvs	750.00	88,500
bathroom door	118 Lvs	225.00	26,550
bedroom door	104 Lvs	225.00	23,400
slider bedroom	56 Lvs	175.00	9,800
slider closet	166 Lvs	175.00	29,050
pocket closet door	10 Lvs	200.00	2,000
stairway entrance doors	12 Lvs	1,200.00	14,400
hallway doors	10 Lvs	1,200.00	12,000
common area doors	21 Lvs	1,200.00	25,200
allow for miscellaneous hardware, keying, etc	615 Lvs	100.00	61,500

B1.2 Doors 615 Lvs 475.45 292,400

CLASS C ESTIMATE

Page 14

**Atlantic Woodworks
6 Levels Wood Frame**

September 15, 2016

B2 Finishes	Quantity	Unit Rate	Amount
B2.1 Floor Finishes			
1 Floor finish	113,380 SF	5.56	630,314
ground level - unfinished - sealed concrete	18,676 SF	0.50	9,338
ground floor lobby - residential - hard tile	720 SF	14.00	10,080
remainder flooring - allowance	93,984 No.	6.50	610,896

B2.1 Floor Finishes	113,380	Sf	5.56	630,314
----------------------------	---------	----	------	---------

CLASS C ESTIMATE

Page 15

**Atlantic Woodworks
6 Levels Wood Frame**

September 15, 2016

B2 Finishes	Quantity	Unit Rate	Amount
B2.2 Ceiling Finishes			
1 Ceiling finishes allowance	113,380 SF	3.77	427,908
ground level - unfinished - sealed concrete	18,676 SF	0.50	9,338
ground floor lobby - residential - suspended acoustic tile	720 SF	7.00	5,040
level 2, 3, 4, 5, 6, GWB 5/8" - paint ready	93,984 SF	1.75	164,472
GWB - 5/8" - taped	93,984 SF	1.00	93,984
strapping to joists - 1 x 3" - 16" o.c.	93,984 SF	0.65	61,090
paint to ceiling	93,984 SF	1.00	93,984

B2.2 Ceiling Finishes	113,380	Sf	3.77	427,908
------------------------------	---------	----	------	---------

CLASS C ESTIMATE

Page 16

Atlantic Woodworks
6 Levels Wood Frame

September 15, 2016

B2 Finishes	Quantity	Unit Rate	Amount
B2.3 Wall Finishes			
1 Wall finishes allowance	118 Units	4,565.79	538,763
interior unit partitions - paint each side	51,854 SF	1.00	51,854
perimeter walls above grade - paint	63,374 SF	1.00	63,374
corridor partition - wood framed - Lobby paint	1,018 SF	1.00	1,018
From Upper Floor Construction			
elev. wall - grnd, furring / GWB, paint, finish lobby side only	203 SF	5.75	1,167
concrete stair wall - ground - finish inside stairs - paint	582 SF	1.00	582
conc. blck - 10" w - elevator - one side furring, GWB, paint	2,347 SF	5.75	13,495
concrete block - 10" w - stair - one side paint	4,622 SF	1.00	4,622
concrete block - 10" w - stair - one side furring, GWB, paint	4,622 SF	5.75	26,577
demising partition - wood framed - paint	45,884 SF	1.00	45,884
non - demising partition - wood framed - paint	35,326 SF	1.00	35,326
corridor partition - wood framed - paint	55,050 SF	1.00	55,050
From Roof Construction			
conc. blck - 10" w - elevator - one side furring, GWB, paint	2,020 SF	1.00	2,020
concrete block - 10" w - stair - one side paint	1,025 SF	5.75	5,894
concrete block - 10" w - stair - one side furring, GWB, paint	1,025 SF	1.00	1,025
demising partition - wood framed - paint	11,440 SF	1.00	11,440
non - demising partition - wood framed - paint	8,808 SF	1.00	8,808
corridor partition - wood framed - paint	13,726 SF	1.00	13,726
allowance for trim / casing package to walls	302,926 SF	0.65	196,902

B2.3 Wall Finishes	313,302	Sf	1.72	538,763
---------------------------	---------	----	------	---------

CLASS C ESTIMATE

Page 17

Atlantic Woodworks
6 Levels Wood Frame

September 15, 2016

B3 Fittings and Equipment	Quantity	Unit Rate	Amount
B3.1 Fittings and Fixtures			
1 Millwork - cabinets, fixtures - units	118 Units	8,594.36	1,014,135
closet shelf and rod	1,205 FT	7.00	8,435
lower kitchen cabinets - allow plum tops	1,356 FT	350.00	474,600
upper kitchen cabinets	1,538 FT	150.00	230,700
kitchen island counter - allow plum top	560 FT	350.00	196,000
bathroom vanity - allow plum top	354 FT	125.00	44,250
toilet paper dispenser, towel bar & ring set	118 Set	125.00	14,750
mirror in bath	118 No.	200.00	23,600
allow for miscellaneous barrier free requirements	1 Sum	10,000.00	10,000
allow miscellaneous unforeseen	118 No.	100.00	11,800
2 Common area fittings and fixtures	118 Units	1,619.49	191,100
mailbox	1 No.	5,000.00	5,000
storage lockers	80 No.	1,800.00	144,000
amenity room - allowance	1 Sum	5,000.00	5,000
interior signage / wayfinding / unit numbering etc.	118 No.	100.00	11,800
exterior signage	1 Sum	3,500.00	3,500
allow for miscellaneous barrier free requirements	1 Sum	10,000.00	10,000
allow miscellaneous unforeseen	118 No.	100.00	11,800

B3.1 Fittings and Fixtures	113,380	Sf	10.63	1,205,235
-----------------------------------	---------	----	-------	-----------

CLASS C ESTIMATE

Page 18

**Atlantic Woodworks
6 Levels Wood Frame**

September 15, 2016

B3 Fittings and Equipment **Quantity** **Unit Rate** **Amount****B3.2 Equipment**

1	Appliances	590 No.	600.00	354,000
	fridge	118 No.	650.00	76,700
	stove	118 No.	700.00	82,600
	microwave	118 No.	350.00	41,300
	washer	118 No.	600.00	70,800
	dryer	118 No.	700.00	82,600

B3.2 Equipment 113,380 Sf 3.12 354,000

CLASS C ESTIMATE

Page 19

**Atlantic Woodworks
6 Levels Wood Frame**

September 15, 2016

B3 Fittings and Equipment	Quantity	Unit Rate	Amount
B3.3 Elevators			
1 Elevator - allowance	2 No.	104,000.00	208,000
	elevator - 6 stops	6 Stop	16,000.00
	elevator -7 stops	7 Stop	16,000.00
			96,000
			112,000

B3.3 Elevators	2	No.	104,000.00	208,000
-----------------------	---	-----	------------	---------

CLASS C ESTIMATE

Page 20

**Atlantic Woodworks
6 Levels Wood Frame**

September 15, 2016

C1 Mechanical **Quantity** **Unit Rate** **Amount****C1.1 Plumbing and Drainage**

1 Plumbing and heating 118 Units 7,926.99 935,385

plumbing and heating allowance - systems may vary 113,380 SF 8.25 935,385

C1.1 Plumbing and Drainage 113,380 Sf 8.25 935,385

CLASS C ESTIMATE

Page 21

Atlantic Woodworks

6 Levels Wood Frame

September 15, 2016

C1 Mechanical	Quantity	Unit Rate	Amount
C1.2 Fire Protection			
1 Sprinkler system	118 Units	1,568.39	185,070
sprinkler system allowance - systems may vary	113,380 SF	1.50	170,070
hand held extinguisher cabinets	30 No.	500.00	15,000

C1.2 Fire Protection 113,380 Sf 1.63 185,070

CLASS C ESTIMATE

Page 22

Atlantic Woodworks 6 Levels Wood Frame

September 15, 2016

C1 Mechanical	Quantity	Unit Rate	Amount
C1.3 HVAC			
1 Ventilation	118 Units	3,603.18	425,175
ventilation system allowance - systems may vary	113,380 SF	3.75	425,175

C1.3 HVAC 113,380 Sf 3.75 425,175

CLASS C ESTIMATE

Page 23

Atlantic Woodworks 6 Levels Wood Frame

September 15, 2016

C2 Electrical	Quantity	Unit Rate	Amount
C2.1 Service and Distribution			
1 Electrical and systems	118 Units	5,104.50	602,331
allowance for power, lighting, security, systems (may vary based on project)	113,380 SF	5.31	602,331

C2.1 Service and Distribution 113,380 Sf 5.31 602,331

APPENDIX E

DRAWINGS AND DOCUMENTS LIST

DRAWINGS AND DOCUMENTS LIST

Atlantic Woodworks - 6 Storey Model Comparison - Firewall

CLASS C ESTIMATE**JANUARY 4, 2017**

No.	DESCRIPTION	DATE
	STRUCTURAL - HALIFAX	
	Structural high level design brief	September 15, 2016
	STRUCTURAL - BC	
S1.1	General Notes	September 15, 2016
S1.2	General Notes	September 15, 2016
S2.1	Sections and Details	September 15, 2016
S2.2	Sections and Details	September 15, 2016
S2.3	Sections and Details	September 15, 2016
S2.4	Sections and Details	September 15, 2016
S2.5	Sections and Details	September 15, 2016
S2.6	Elevations	September 15, 2016
S3.1	Foundation Plan	September 15, 2016
S4.1	Parkade Level 2 Slab Plan	September 15, 2016
S6.1	Parkade Level 1 Slab Plan	September 15, 2016
S7.1	Level 2 Slab Plan	September 15, 2016
S8.1	Level 2 Framing Plan, Level 3 Over	September 15, 2016
S9.1	Level 3 Framing Plan, Level 4 Over	September 15, 2016
S10.1	Level 4 Framing Plan, Level 5 Over	September 15, 2016
S11.1	Level 5 Framing Plan, Level 6 Over	September 15, 2016
S12.1	Level 6 Framing Plan, Roof Framing Over	September 15, 2016
	ARCHITECTURAL - BC	
A2.0	Level P3 - Lowest	June 29, 2016
A2.1	Level P2	June 29, 2016
A2.2	Level P1	June 29, 2016
A2.3	Level 1	June 29, 2016
A2.4	Level 2	June 29, 2016
A2.5	Level 3	June 29, 2016
A2.6	Level 4 & 5	June 29, 2016
A2.7	Level 6	June 29, 2016
A2.8	Roof	June 29, 2016
A4.0	Sections	June 29, 2016
A4.1	Sections	June 29, 2016
A4.2	Sections	June 29, 2016
A4.3	Sections	June 29, 2016
A4.4	Sections	June 29, 2016

CLASS C ESTIMATE

JANUARY 4, 2017

APPENDIX F

EXCLUSIONS LIST

EXCLUSIONS LIST

Atlantic Woodworks - 6 Storey Model Comparison - Firewall

This estimate does not provide for the items noted in the exclusions list of Appendix C. If there is mention of these excluded items in the body of the estimate, then their inclusion shall only be limited to the values expressed within the estimate for those items.

The following items if applicable to your project, are excluded from the estimate:

1. All Soft Costs including
2. Cost of Design Exclusions, Omissions and Errors
3. Professional Fees and Expenses
4. Phased Construction Premiums
5. Location Premiums
6. Design and Pricing Allowance
7. Construction Allowance
8. Preventative Maintenance Contracts
9. Land Acquisition and Impost Charges
10. Development Charges
11. Permits – Building, Plumbing, Access, etc.
12. Legal Fees and Expenses or other Insurance Related Fees
13. Value Added Tax
14. Right of Way Charges or Easement Requirements
15. Financing Fees and Carrying Costs
16. Fund Raising Requirements
17. Owner's Staff and Associated Management
18. Owner Furnished Material or Associated Labour
19. Owner FF&E Budget
20. Loose Furniture, Furnishings, and Equipment
21. Window Treatments
22. Relocation of Existing Facilities, Furniture or Equipment
23. Impact of Adjacent Properties and their Conditions
24. Removal or Mitigation or Remediation of Contaminated Soils
25. Removal of Asbestos or Mitigation of any Hazardous Material
26. Removal of PCB Contaminated Electrical Equipment
27. Window Washing, Maintenance, or Farming Equipment
28. Medical, Laboratory, Specialty, or Other Miscellaneous Equipment
29. Special Audio, Visual, or Security Equipment Installation
30. Includes Provision of Empty Conduit Systems for Above 1.4.1.29
31. Rock Excavation (blasting or chipping) & Removal
32. Trucking beyond 10 kilometers Return (excavation work)
33. Removal of Buried Obstructions (foundations, boulders, debris, etc.)
34. Mitigation of Water Conditions
35. Winter Conditions Affecting the Work
36. Salvage Costs from Woodlot Clearing or Demolition, or any other materials
37. Mitigation or Handling of any Explosives or Ordinances
38. Partial Load Restrictions on Roads to Project