

APPENDIX E

DETAILED COST ESTIMATES

Page Left Blank Intentionally

LOCATION: Southwest Oregon Regional Airport	Reynolds, Smith and Hills, Inc.
PROJECT DESCRIPTION: Airport Master Plan Order of Magnitude Cost Estimates	Prepared By: CAS RS&H Project No.
	<u>Project Number</u>

Airport Corporate Hangar "CCAD"	1
--	---

WORK ITEM DESCRIPTION	UNIT	QUANTITY	UNIT PRICE	AMOUNT
-----------------------	------	----------	------------	--------

<p>The total project cost, provided by the Airport, is estimated to be \$2,900,000.</p>
--

LOCATION: Southwest Oregon Regional Airport				Reynolds, Smith and Hills, Inc. Prepared By: CAS RS&H Project No.
PROJECT DESCRIPTION: Airport Master Plan Order of Magnitude Cost Estimates				<u>Project Number</u>
Runway 4-22 Environmental Assessment				2
WORK ITEM DESCRIPTION	UNIT	QUANTITY	UNIT PRICE	AMOUNT
EA	LSUM	1	\$480,000.00	\$480,000.00
LUMP SUM ITEMS SUBTOTAL				\$480,000.00
SUBTOTAL				\$480,000.00
			Planning	\$480,000.00
			TOTAL	\$480,000

LOCATION: Southwest Oregon Regional Airport				Reynolds, Smith and Hills, Inc. Prepared By: CAS RS&H Project No.
PROJECT DESCRIPTION: Airport Master Plan Order of Magnitude Cost Estimates				Project Number
Full Airport Boundary Survey				3
WORK ITEM DESCRIPTION	UNIT	QUANTITY	UNIT PRICE	AMOUNT
Airport Boundary Survey	LSUM	1	\$250,000.00	\$250,000.00
LUMP SUM ITEMS SUBTOTAL				\$250,000.00
20% PLANNING CONTINGENCY				\$50,000.00
SUBTOTAL				\$300,000.00
Construction				\$300,000.00
Design/ CA/RPR				\$30,000.00
TOTAL				\$330,000

Summary Description	OTH ARFF Truck		
	QTY	Cost	Estimated Cost
Index A ARFF Truck	1		\$200,000
TOTAL			\$200,000
Contingency @ 10%			\$20,000
TOTAL (HIGH RANGE)			\$220,000
TOTAL (LOW RANGE)			\$176,000

LOCATION: Southwest Oregon Regional Airport				Reynolds, Smith and Hills, Inc. Prepared By: CAS RS&H Project No.
PROJECT DESCRIPTION: Airport Master Plan Order of Magnitude Cost Estimates				Project Number
Runway 4-22 Extension 400' Phase 1: Design				5
WORK ITEM DESCRIPTION	UNIT	QUANTITY	UNIT PRICE	AMOUNT
Design				
5.2 - RWY 22 RSA Fill	LSUM	1	\$33,000.00	\$33,000.00
5.3 - RWY 4 RSA Fill	LSUM	1	\$1,327,000.00	\$1,327,000.00
5.4 -RWY and TWY Construction	LSUM	1	\$292,000.00	\$292,000.00
Environmental				
Environmental Study	LSUM	0	-	-
Environmental Permitting	LSUM	1	\$250,000.00	\$250,000.00
Environmental Mitigation	LSUM	1	\$1,000,000.00	\$1,000,000.00
ENVIRONMENTAL SUBTOTAL				\$1,250,000.00
DESIGN SUBTOTAL				\$1,652,000.00
SUBTOTAL				\$2,902,000.00
Construction				\$2,902,000.00
Design/ CA/RPR				
TOTAL				\$2,902,000

LOCATION: Southwest Oregon Regional Airport				Reynolds, Smith and Hills, Inc.
PROJECT DESCRIPTION:				Prepared By: CAS
Airport Master Plan				RS&H Project No.
Order of Magnitude Cost Estimates				Project Number
Runway 4-22 Extension 400' Phase 2: RWY 22 RSA Fill				6
WORK ITEM DESCRIPTION	UNIT	QUANTITY	UNIT PRICE	AMOUNT
Mobilization & General Conditions	LSUM	1	\$16,825.76	\$16,825.76
Safety and Security	LSUM	1	\$50,000.00	\$50,000.00
Project Survey and Stakeout	LSUM	1	\$9,464.49	\$9,464.49
Temporary Construction Items	LSUM	1	\$4,206.44	\$4,206.44
Erosion and Sedimentation Control	LSUM	1	\$100,000.00	\$100,000.00
		LUMP SUM		\$180,496.69
Earthwork				
Unclassified Excavation	CY	2,600	\$10.38	\$26,988.00
In-Water Fill	CY	5,200	\$25.47	\$132,444.00
Grading	SF	23,390.0	\$1.00	\$23,390.00
Shoreline Protection	LF	550	\$50.00	\$27,500.00
CONSTRUCTION SUBTOTAL				\$210,322.00
LUMP SUM ITEMS SUBTOTAL				\$180,496.69
20% PLANNING CONTINGENCY				\$42,064.40
SUBTOTAL				\$432,883.09
			Construction	\$433,000.00
			CA/RPR	\$33,000.00
			TOTAL	\$466,000

LOCATION: Southwest Oregon Regional Airport				Reynolds, Smith and Hills, Inc. Prepared By: CAS RS&H Project No.
PROJECT DESCRIPTION: Airport Master Plan Order of Magnitude Cost Estimates				Project Number 7
Runway 4-22 Extension 400' Phase 3: RWY 4 RSA Fill				7
WORK ITEM DESCRIPTION	UNIT	QUANTITY	UNIT PRICE	AMOUNT
Mobilization & General Conditions	LSUM	1	\$1,045,699.42	\$1,045,699.42
Safety and Security	LSUM	1	\$100,000.00	\$100,000.00
Project Survey and Stakeout	LSUM	1	\$588,205.92	\$588,205.92
Temporary Construction Items	LSUM	1	\$261,424.85	\$261,424.85
		LUMP SUM		\$1,995,330.19
Earthwork				
Excavation	CYD	95,646	\$20.76	\$1,985,602.66
In Water Fill	CYD	286,937	\$36.55	\$10,487,540.04
Erosion and Sedimentation Control	LSUM	1	\$500,000.00	\$500,000.00
Shoreline Protection	LF	1,962	\$50.00	\$98,100.00
Site Restoration				
Seeding	ACRE	12.80	\$2,100.00	\$26,880.00
Topsoil	CYD	9,565	\$19.00	\$181,735.00
CONSTRUCTION SUBTOTAL				\$13,071,242.70
LUMP SUM ITEMS SUBTOTAL				\$1,995,330.19
20% PLANNING CONTINGENCY				\$2,614,248.54
SUBTOTAL				\$17,680,821.43
Construction				\$17,681,000.00
CA/RPR				\$1,327,000.00
TOTAL				\$19,008,000

LOCATION: Southwest Oregon Regional Airport				Reynolds, Smith and Hills, Inc. Prepared By: CAS RS&H Project No.
PROJECT DESCRIPTION: Airport Master Plan Order of Magnitude Cost Estimates				Project Number
Runway 4-22 Extension 400' Phase 4: RW Y and TWY 4 Construction				8
WORK ITEM DESCRIPTION	UNIT	QUANTITY	UNIT PRICE	AMOUNT
Mobilization & General Conditions	LSUM	1	\$234,900.49	\$234,900.49
Safety and Security	LSUM	1	\$100,000.00	\$100,000.00
Engineer's Field Office	LSUM	1	\$100,000.00	\$100,000.00
Project Survey and Stakeout	LSUM	1	\$102,600.21	\$102,600.21
Temporary Construction Items	LSUM	1	\$54,000.11	\$54,000.11
Flight Check	LSUM	1	\$50,000.00	\$50,000.00
		LUMP SUM	SUBTOTAL	\$641,500.81
Paving				
P-401 HMA (RWY 4)	TON	4,727	\$115.00	\$543,605.00
P-209 Aggregate (RWY 4)	CYD	3,524	\$36.55	\$128,802.20
P-401 HMA (TAXIWAY)	TON	3,656	\$115.00	\$420,440.00
P-209 Aggregate (TAXIWAY)	CYD	2,725	\$36.55	\$99,598.75
Bituminous Runway Pavement Grooving	SYD	5,633	\$1.06	\$5,971.33
Runway and Taxiway Painting with Reflective Beads	SFT	18,190	\$1.60	\$29,104.00
Runway Electrical	LF	800	\$400.00	\$320,000.00
Site Restoration				
Seeding	ACRE	12.80	\$2,100.00	\$26,880.00
Topsoil	CYD	3,342	\$19.00	\$63,504.33
Alternatives				
Airfield Lighting/Signage	1000'	1	\$62,100.00	\$62,100.00
Relocate Glideslope/Localizer	ALLOW	1	\$1,000,000.00	\$1,000,000.00
CONSTRUCTION SUBTOTAL				\$2,700,005.62
LUMP SUM ITEMS SUBTOTAL				\$641,500.81
20% PLANNING CONTINGENCY				\$540,001.12
SUBTOTAL				\$3,881,507.55
Construction				\$3,882,000.00
CA/RPR				\$292,000.00
TOTAL				\$4,200,000

LOCATION: Southwest Oregon Regional Airport				Reynolds, Smith and Hills, Inc.
PROJECT DESCRIPTION: Airport Master Plan Order of Magnitude Cost Estimates				Prepared By: CAS RS&H Project No.
				<u>Project Number</u>
Runway 4 Visual Aid				10
WORK ITEM DESCRIPTION	UNIT	QUANTITY	UNIT PRICE	AMOUNT
<p>The total project cost, provided by the Airport, is estimated to be \$120,000.</p>				

Southwest Oregon Regional
Airport Master Plan

LOCATION: Southwest Oregon Regional Airport				Reynolds, Smith and Hills, Inc. Prepared By: CAS RS&H Project No.
PROJECT DESCRIPTION: Airport Master Plan Order of Magnitude Cost Estimates				Project Number 14
Replacement ARFF Station				14
WORK ITEM DESCRIPTION	UNIT	QUANTITY	UNIT PRICE	AMOUNT
Mobilization & General Conditions	LSUM	1	\$337,064.00	\$337,064.00
Safety and Security	LSUM	1	\$25,000.00	\$25,000.00
Project Survey and Stakeout	LSUM	1	\$189,598.50	\$189,598.50
Temporary Construction Items	LSUM	1	\$84,266.00	\$84,266.00
		LUMP SUM		\$635,928.50
Utilities	LF	3,076	-	
Waterline	LF	3,076	\$80.00	\$246,080.00
Electrical	LF	3,076	\$25.00	\$76,900.00
Sewer	LF	3,076	\$70.00	\$215,320.00
Site Work				
Building Grading	SF	7,500	\$3.00	\$22,500.00
Road & Parking Grading	SF	30,500	\$1.00	\$30,500.00
Paving				
Access Road	SF	30,500	\$4.00	\$122,000.00
Structures				
Building				\$3,500,000.00
Allowances				
Erosion Control	LSUM	1	\$100,000.00	\$100,000.00
CONSTRUCTION SUBTOTAL				\$4,213,300.00
LUMP SUM ITEMS SUBTOTAL				\$735,928.50
20% PLANNING CONTINGENCY				\$842,660.00
SUBTOTAL				\$5,791,888.50
Construction				\$5,792,000.00
Design/ CA/RPR				\$869,000.00
TOTAL				\$6,661,000

Southwest Oregon Regional
Airport Master Plan

Summary Description	OTH ARFF Estimate							
	UNIT	UNIT COST	UNIT COST	QTY	Calculated	Calculated	Average	Estimated
		FROM SGU	FROM EUG		UNIT COST (SGU + 10% INFLATION)	UNIT COST (EUG + 10% INFLATION)	Cost per Square Foot	Cost
Foundations	SF	\$3.69	\$5.70	11600	\$4.06	\$6.27	\$5.16	\$59,908.20
Substructure	SF	\$3.27	\$7.37	11600	\$3.60	\$8.11	\$5.85	\$67,883
Superstructure	SF	\$35.80	\$45.69	11600	\$39.38	\$50.26	\$44.82	\$519,906
Exterior Closure	SF	\$38.54	\$58.28	11600	\$42.39	\$64.11	\$53.25	\$617,712
Roofing	SF	\$12.50	\$18.58	11600	\$13.75	\$20.44	\$17.09	\$198,290
Interior Construction	SF	\$15.30	\$22.83	11600	\$16.83	\$25.11	\$20.97	\$243,269
Interior Finishes	SF	\$20.46	\$23.46	11600	\$22.51	\$25.81	\$24.16	\$280,210
Mechanical	SF	\$29.75	\$47.56	11600	\$32.73	\$52.32	\$42.52	\$493,238
Electrical	SF	\$26.20	\$34.81	11600	\$28.82	\$38.29	\$33.56	\$389,244
Security	SF	\$10.70	\$15.89	11600	\$11.77	\$17.48	\$14.62	\$169,644
TOTAL		\$196.21	\$280.17	11600	\$215.83	\$308.19	\$262.01	\$3,039,304.40
Design/Construction Services @ 20%								\$607,861
Contingency @ 10%								\$303,930
General Conditions @ 7%								\$234,026
Profit & Overhead @ 5%								\$209,256
TOTAL (HIGH RANGE)								\$4,394,378
TOTAL (LOW RANGE)								\$2,935,445
								\$3,664,911

Southwest Oregon Regional
Airport Master Plan

LOCATION: Southwest Oregon Regional Airport				Reynolds, Smith and Hills, Inc.
PROJECT DESCRIPTION: Airport Master Plan Order of Magnitude Cost Estimates				Prepared By: CAS RS&H Project No.
				Project Number
Aircraft Wash Area				15
WORK ITEM DESCRIPTION	UNIT	QUANTITY	UNIT PRICE	AMOUNT
Mobilization & General Conditions	LSUM	1	\$4,324.00	\$4,324.00
Safety and Security	LSUM	1	\$15,000.00	\$15,000.00
Project Survey and Stakeout	LSUM	1	\$2,432.25	\$2,432.25
Temporary Construction Items	LSUM	1	\$1,081.00	\$1,081.00
		LUMP SUM		\$22,837.25
Paving				
Aircraft Wash Pad	SY	278	\$100.00	\$27,800.00
Utilities				
Water Line	LF	175	\$80.00	\$14,000.00
Sewer	LF	175	\$70.00	\$12,250.00
Alternative				
Fuel Seal	SY	278	\$62.50	\$17,375.00
Allowances				
Erosion Control	LSUM	1	\$50,000.00	\$50,000.00
Drainage	LSUM	1	\$50,000.00	\$50,000.00
Oil-Water Separator	LSUM	1	\$15,000.00	\$15,000.00
CONSTRUCTION SUBTOTAL				\$54,050.00
LUMP SUM ITEMS SUBTOTAL				\$137,837.25
20% PLANNING CONTINGENCY				\$10,810.00
SUBTOTAL				\$202,697.25
				Construction
				\$203,000.00
				Design/ CA/RPR
				\$31,000.00
TOTAL				\$234,000

Southwest Oregon Regional
Airport Master Plan

LOCATION: Southwest Oregon Regional Airport				Reynolds, Smith and Hills, Inc.
PROJECT DESCRIPTION: Airport Master Plan Order of Magnitude Cost Estimates				Prepared By: CAS RS&H Project No.
				<u>Project Number</u>
Taxiway C and D Shoulders				16
WORK ITEM DESCRIPTION	UNIT	QUANTITY	UNIT PRICE	AMOUNT
Mobilization & General Conditions	LSUM	1	\$166,490.40	\$166,490.40
Safety and Security	LSUM	1	\$25,000.00	\$25,000.00
Project Survey and Stakeout	LSUM	1	\$93,650.85	\$93,650.85
Temporary Construction Items	LSUM	1	\$41,622.60	\$41,622.60
		LUMP SUM		\$326,763.85
Taxiway C Shoulder	SY	31,740	\$37.80	\$1,199,772.00
Shoulder Grading	LF	14,283	\$1.00	\$14,283.00
Reinstall Taxiway Edgelights	EA	600	\$850.00	\$510,000.00
Airfield Eletrical Work	LF	14,283	\$25.00	\$357,075.00
CONSTRUCTION SUBTOTAL				\$2,081,130.00
LUMP SUM ITEMS SUBTOTAL				\$326,763.85
20% PLANNING CONTINGENCY				\$416,226.00
SUBTOTAL				\$2,824,119.85
			Construction	\$2,825,000.00
			Design/ CA/RPR	\$424,000.00
			TOTAL	\$3,300,000

Southwest Oregon Regional
Airport Master Plan

LOCATION: Southwest Oregon Regional Airport				Reynolds, Smith and Hills, Inc. Prepared By: CAS RS&H Project No.
PROJECT DESCRIPTION: Airport Master Plan Order of Magnitude Cost Estimates				Project Number
Taxiway A Shoulders				17
WORK ITEM DESCRIPTION	UNIT	QUANTITY	UNIT PRICE	AMOUNT
Mobilization & General Conditions	LSUM	1	\$105,366.24	\$105,366.24
Safety and Security	LSUM	1	\$25,000.00	\$25,000.00
Project Survey and Stakeout	LSUM	1	\$59,268.51	\$59,268.51
Temporary Construction Items	LSUM	1	\$26,341.56	\$26,341.56
		LUMP SUM		\$215,976.31
Earthwork				
Taxiway A Shoulder	SY	19,740	\$37.80	\$746,172.00
Shoulder Grading	LF	8,881	\$1.00	\$8,881.00
Electrical				
Reinstall Taxiway Edge Lights	EA	400	\$850.00	\$340,000.00
Airfield Eletrical Work	LF	8,881	\$25.00	\$222,025.00
CONSTRUCTION SUBTOTAL				\$1,317,078.00
LUMP SUM ITEMS SUBTOTAL				\$215,976.31
20% PLANNING CONTINGENCY				\$263,415.60
SUBTOTAL				\$1,796,469.91
Construction				\$1,797,000.00
Design/ CA/RPR				\$270,000.00
TOTAL				\$2,067,000

Southwest Oregon Regional
Airport Master Plan

LOCATION: Southwest Oregon Regional Airport				Reynolds, Smith and Hills, Inc. Prepared By: CAS RS&H Project No.
PROJECT DESCRIPTION: Airport Master Plan Order of Magnitude Cost Estimates				<u>Project Number</u> 18
Taxiway A2				18
WORK ITEM DESCRIPTION	UNIT	QUANTITY	UNIT PRICE	AMOUNT
Mobilization & General Conditions	LSUM	1	\$28,684.26	\$28,684.26
Safety and Security	LSUM	1	\$25,000.00	\$25,000.00
Project Survey and Stakeout	LSUM	1	\$16,134.90	\$16,134.90
Temporary Construction Items	LSUM	1	\$7,171.07	\$7,171.07
		LUMP SUM		\$76,990.23
Paving				
Pavement Removal	SY	3,240	\$4.16	\$13,478.40
Pavement Marking Removal	SF	1,000	\$2.00	\$2,000.00
Taxiway Edge Marking	SF	1,000	\$2.00	\$2,000.00
P-401 HMA (TAXIWAY)	TON	2,195	\$115.00	\$252,425.00
P-209 Aggregate (TAXIWAY)	CYD	1,620	\$36.55	\$59,211.00
Electrical				
Reinstall Taxiway Edge Lights	EA	16	\$850.00	\$13,600.00
Airfield Electrical	LF	550	\$25.00	\$13,750.00
Site Restoration				
Seeding	AC	0.67	\$2,100.00	\$1,404.90
Topsoil	CY	36	\$19.00	\$684.00
Allowances				
Drainage	LSUM	1	\$75,000.00	\$75,000.00
Utility	LSUM	1	\$50,000.00	\$50,000.00
CONSTRUCTION SUBTOTAL				\$358,553.30
LUMP SUM ITEMS SUBTOTAL				\$201,990.23
20% PLANNING CONTINGENCY				\$71,710.66
SUBTOTAL				\$632,254.19
Construction				\$633,000.00
Design/ CA/RPR				\$95,000.00
TOTAL				\$728,000

LOCATION: Southwest Oregon Regional Airport				Reynolds, Smith and Hills, Inc.
PROJECT DESCRIPTION:				Prepared By: CAS
Airport Master Plan				RS&H Project No.
Order of Magnitude Cost Estimates				<u>Project Number</u>
Runway 13 Visual Aid				19
WORK ITEM DESCRIPTION	UNIT	QUANTITY	UNIT PRICE	AMOUNT
Mobilization & General Conditions	LSUM	1	\$13,350.00	\$13,350.00
Safety and Security	LSUM	1	\$25,000.00	\$25,000.00
Project Survey and Stakeout	LSUM	1	\$7,509.38	\$7,509.38
Temporary Construction Items	LSUM	1	\$3,337.50	\$3,337.50
		LUMP SUM		\$49,196.88
Electrical				
Airfield Electrical Work	LF	675	\$25.00	\$16,875.00
Removal of VASI system	EA	2	\$25,000.00	\$50,000.00
PAPI System	EA	1	\$100,000.00	\$100,000.00
CONSTRUCTION SUBTOTAL				\$166,875.00
LUMP SUM ITEMS SUBTOTAL				\$49,196.88
20% PLANNING CONTINGENCY				\$33,375.00
SUBTOTAL				\$249,446.88
Construction				\$250,000.00
Design/ CA/RPR				\$38,000.00
TOTAL				\$288,000

Southwest Oregon Regional
Airport Master Plan

LOCATION: Southwest Oregon Regional Airport				Reynolds, Smith and Hills, Inc. Prepared By: CAS RS&H Project No.
PROJECT DESCRIPTION: Airport Master Plan Order of Magnitude Cost Estimates				Project Number 20
Taxiway K Visual Aid				20
WORK ITEM DESCRIPTION	UNIT	QUANTITY	UNIT PRICE	AMOUNT
Mobilization & General Conditions	LSUM	1	\$2,440.00	\$2,440.00
Safety and Security	LSUM	1	\$25,000.00	\$25,000.00
Project Survey and Stakeout	LSUM	1	\$1,372.50	\$1,372.50
Temporary Construction Items	LSUM	1	\$610.00	\$610.00
		LUMP SUM		\$29,422.50
Electrical				
L-861 Medium Intensity Elevated Edge Light	EA	20	\$775.00	\$15,500.00
Airfield Electrical	LF	600	\$25.00	\$15,000.00
CONSTRUCTION SUBTOTAL				\$30,500.00
LUMP SUM ITEMS SUBTOTAL				\$29,422.50
20% PLANNING CONTINGENCY				\$6,100.00
SUBTOTAL				\$66,022.50
				Construction \$67,000.00
				Design/ CA/RPR \$11,000.00
TOTAL				\$78,000

Summary Description	OTH ARFF Truck		
	QTY	Cost SGU Truck*	Estimated Cost
Oshkosh Striker 1500	1	\$750,000.00	\$900,000
TOTAL			\$900,000.00
Contingency @ 10%			\$90,000
TOTAL (HIGH RANGE)			\$990,000
TOTAL (LOW RANGE)			\$792,000

* This is the estimated cost of a base Striker 1500 without specialty equipment. A Striker 1500 type apparatus should be adequate for the needs of OTH. Costs should be verified with a dealer

Southwest Oregon Regional
Airport Master Plan

LOCATION: Southwest Oregon Regional Airport				Reynolds, Smith and Hills, Inc. Prepared By: CAS RS&H Project No.
PROJECT DESCRIPTION: Airport Master Plan Order of Magnitude Cost Estimates				Project Number 22
Aircraft Apron Expansion Phase I				22
WORK ITEM DESCRIPTION	UNIT	QUANTITY	UNIT PRICE	AMOUNT
Mobilization & General Conditions	LSUM	1	\$73,902.00	\$73,902.00
Safety and Security	LSUM	1	\$25,000.00	\$25,000.00
Project Survey and Stakeout	LSUM	1	\$41,569.88	\$41,569.88
Temporary Construction Items	LSUM	1	\$18,475.50	\$18,475.50
		LUMP SUM		\$158,947.38
Paving				
Aircraft Apron	SY	18,333	\$50.00	\$916,650.00
Pavement Markings	SF	2,000.00	\$2.00	\$4,000.00
Tie-Downs	EA	10	\$312.50	\$3,125.00
Allowances				
Erosion Control	LSUM	1	\$50,000.00	\$50,000.00
Drainage	LSUM	1	\$100,000.00	\$100,000.00
CONSTRUCTION SUBTOTAL				\$923,775.00
LUMP SUM ITEMS SUBTOTAL				\$308,947.38
20% PLANNING CONTINGENCY				\$184,755.00
SUBTOTAL				\$1,417,477.38
				Construction \$1,418,000.00
				Design/ CA/RPR \$213,000.00
				TOTAL \$1,631,000

LOCATION: Southwest Oregon Regional Airport				Reynolds, Smith and Hills, Inc. Prepared By: CAS RS&H Project No.
PROJECT DESCRIPTION: Airport Master Plan Order of Magnitude Cost Estimates				Project Number 23
Vehicle Access				23
WORK ITEM DESCRIPTION	UNIT	QUANTITY	UNIT PRICE	AMOUNT
Mobilization & General Conditions	LSUM	1	\$37,044.00	\$37,044.00
Safety and Security	LSUM	1	\$25,000.00	\$25,000.00
Project Survey and Stakeout	LSUM	1	\$20,837.25	\$20,837.25
Temporary Construction Items	LSUM	1	\$9,261.00	\$9,261.00
		LUMP SUM		\$92,142.25
Paving				
Vehicle Road	LF	1,800.00	\$250.00	\$450,000.00
Site Restoration				
Sod	SY	2,400	\$5.00	\$12,000.00
Seeding	AC	0.50	\$2,100.00	\$1,050.00
Allowances				
Erosion Control	LSUM	1	\$50,000.00	\$50,000.00
Drainage	LSUM	1	\$50,000.00	\$50,000.00
CONSTRUCTION SUBTOTAL				\$463,050.00
LUMP SUM ITEMS SUBTOTAL				\$192,142.25
20% PLANNING CONTINGENCY				\$92,610.00
SUBTOTAL				\$747,802.25
Construction				\$748,000.00
Design/ CA/RPR				\$113,000.00
TOTAL				\$861,000

LOCATION: Southwest Oregon Regional Airport				Reynolds, Smith and Hills, Inc.
PROJECT DESCRIPTION: Airport Master Plan Order of Magnitude Cost Estimates				Prepared By: CAS RS&H Project No.
				<u>Project Number</u>
Demolition of ARFF				24
WORK ITEM DESCRIPTION	UNIT	QUANTITY	UNIT PRICE	AMOUNT
Mobilization & General Conditions	LSUM	1	\$15,110.85	\$15,110.85
Safety and Security	LSUM	1	\$25,000.00	\$25,000.00
Project Survey and Stakeout	LSUM	1	\$8,499.85	\$8,499.85
Temporary Construction Items	LSUM	1	\$3,777.71	\$3,777.71
		LUMP SUM		\$52,388.41
Structures				
Removal of Existing Building	SF	4,632.00	\$40.00	\$185,280.00
Site Restoration				
Seeding	AC	0.32	\$2,100.00	\$672.00
Top Soil	CY	154	\$19.00	\$2,933.60
Allowances				
Erosion Control	LSUM	1	\$50,000.00	\$50,000.00
CONSTRUCTION SUBTOTAL				\$188,885.60
LUMP SUM ITEMS SUBTOTAL				\$102,388.41
20% PLANNING CONTINGENCY				\$37,777.12
SUBTOTAL				\$329,051.13
				Construction
				\$330,000.00
				Design/ CA/RPR
				\$50,000.00
TOTAL				\$380,000

LOCATION: Southwest Oregon Regional Airport				Reynolds, Smith and Hills, Inc. Prepared By: CAS RS&H Project No.
PROJECT DESCRIPTION: Airport Master Plan Order of Magnitude Cost Estimates				Project Number 25
Demolition of America Legion Building				25
WORK ITEM DESCRIPTION	UNIT	QUANTITY	UNIT PRICE	AMOUNT
Mobilization & General Conditions	LSUM	1	\$17,840.24	\$17,840.24
Safety and Security	LSUM	1	\$25,000.00	\$25,000.00
Project Survey and Stakeout	LSUM	1	\$10,035.14	\$10,035.14
Temporary Construction Items	LSUM	1	\$4,460.06	\$4,460.06
		LUMP SUM		\$57,335.44
Structures				
Removal of Existing Building	SF	7,260	\$30.00	\$217,800.00
Site Restoration				
Seeding	AC	0.46	\$2,100.00	\$966.00
Topsoil	CY	223	\$19.00	\$4,237.00
Allowances				
Erosion Control	LSUM	1	\$25,000.00	\$25,000.00
CONSTRUCTION SUBTOTAL				\$223,003.00
LUMP SUM ITEMS SUBTOTAL				\$82,335.44
20% PLANNING CONTINGENCY				\$44,600.60
SUBTOTAL				\$349,939.04
				Construction
				Design/ CA/RPR
				TOTAL
				\$350,000.00
				\$53,000.00
				\$403,000

Southwest Oregon Regional
Airport Master Plan

Summary Description	UNIT	OTH Maintenance Facility		QTY	Calculated		Average Cost per Square Foot	Estimated Cost
		UNIT COST FROM SGU	UNIT COST FROM EUG		UNIT COST (SGU + 10% INFLATION)	UNIT COST (EUG + 10% INFLATION)		
		Foundations	SF		\$3.69	\$5.70		
Substructure	SF	\$3.27	\$7.37	16000	\$3.60	\$8.11	\$5.85	\$93,632
Superstructure	SF	\$35.80	\$45.69	16000	\$39.38	\$50.26	\$44.82	\$717,112
Exterior Closure	SF	\$38.54	\$58.28	16000	\$42.39	\$64.11	\$53.25	\$852,016
Roofing	SF	\$12.50	\$18.58	16000	\$13.75	\$20.44	\$17.09	\$273,504
Interior Construction	SF	\$15.30	\$22.83	16000	\$16.83	\$25.11	\$20.97	\$335,544
Interior Finishes	SF	\$20.46	\$23.46	16000	\$22.51	\$25.81	\$24.16	\$386,496
Mechanical	SF	\$29.75	\$47.56	16000	\$32.73	\$52.32	\$42.52	\$680,328
Electrical	SF	\$26.20	\$34.81	16000	\$28.82	\$38.29	\$33.56	\$536,888
Security	SF	\$10.70	\$15.89	16000	\$11.77	\$17.48	\$14.62	\$233,992
TOTAL		\$196.21	\$280.17	16000	\$215.83	\$308.19	\$262.01	\$4,192,144.00
Design/Construction Services @ 20%								\$838,429
Contingency @ 10%								\$419,214
General Conditions @ 7%								\$322,795
Profit & Overhead @ 5%								\$288,629
TOTAL (HIGH RANGE)								\$6,061,211
TOTAL (LOW RANGE)								\$4,048,889
								\$6,000,000

LOCATION: Southwest Oregon Regional Airport				Reynolds, Smith and Hills, Inc.
PROJECT DESCRIPTION:				Prepared By: CAS
Airport Master Plan				RS&H Project No.
Order of Magnitude Cost Estimates				<u>Project Number</u>
Demolition of Airport Maintenance Shop				27
WORK ITEM DESCRIPTION	UNIT	QUANTITY	UNIT PRICE	AMOUNT
Mobilization & General Conditions	LSUM	1	\$34,137.39	\$34,137.39
Safety and Security	LSUM	1	\$25,000.00	\$25,000.00
Project Survey and Stakeout	LSUM	1	\$19,202.28	\$19,202.28
Temporary Construction Items	LSUM	1	\$8,534.35	\$8,534.35
		LUMP SUM		\$86,874.01
Structures				
Removal of Existing Building	SF	10,508	\$40.00	\$420,320.00
Site Restoration				
Seeding	AC	0.57	\$2,100.00	\$1,189.31
Topsoil	CY	274	\$19.00	\$5,208.03
Allowances				
Erosion Control	LSUM	1	\$50,000.00	\$50,000.00
CONSTRUCTION SUBTOTAL				\$426,717.33
LUMP SUM ITEMS SUBTOTAL				\$136,874.01
20% PLANNING CONTINGENCY				\$85,343.47
SUBTOTAL				\$648,934.81
Construction				\$649,000.00
Design/ CA/RPR				\$98,000.00
TOTAL				\$747,000

Southwest Oregon Regional
Airport Master Plan

OTH FedEx Building									
Summary Description	UNIT	UNIT COST	UNIT COST	QTY	Calculated	Calculated	Average	Estimated	Cost
		FROM SGU	FROM EUG		UNIT COST (SGU + 10% INFLATION)	UNIT COST (EUG + 10% INFLATION)			
Foundations	SF	\$3.69	\$5.70	11000	\$4.06	\$6.27	\$5.16	\$56,809.50	
Substructure	SF	\$3.27	\$7.37	11000	\$3.60	\$8.11	\$5.85	\$64,372	
Superstructure	SF	\$35.80	\$45.69	11000	\$39.38	\$50.26	\$44.82	\$493,015	
Exterior Closure	SF	\$38.54	\$58.28	11000	\$42.39	\$64.11	\$53.25	\$585,761	
Roofing	SF	\$12.50	\$18.58	11000	\$13.75	\$20.44	\$17.09	\$188,034	
Interior Construction	SF	\$15.30	\$22.83	11000	\$16.83	\$25.11	\$20.97	\$230,687	
Interior Finishes	SF	\$20.46	\$23.46	11000	\$22.51	\$25.81	\$24.16	\$265,716	
Mechanical	SF	\$29.75	\$47.56	11000	\$32.73	\$52.32	\$42.52	\$467,726	
Electrical	SF	\$26.20	\$34.81	11000	\$28.82	\$38.29	\$33.56	\$369,111	
Security	SF	\$10.70	\$15.89	11000	\$11.77	\$17.48	\$14.62	\$160,870	
TOTAL		\$196.21	\$280.17	16000	\$215.83	\$308.19	\$262.01	\$2,882,099.00	
Design/Construction Services @ 20%								\$576,420	
Contingency @ 10%								\$288,210	
General Conditions @ 7%								\$221,922	
Profit & Overhead @ 5%								\$198,433	
TOTAL (HIGH RANGE)								\$4,167,083	
TOTAL (LOW RANGE)								\$2,783,611	
								\$4,000,000	

Southwest Oregon Regional
Airport Master Plan

LOCATION: Southwest Oregon Regional Airport				Reynolds, Smith and Hills, Inc. Prepared By: CAS RS&H Project No.
PROJECT DESCRIPTION: Airport Master Plan Order of Magnitude Cost Estimates				Project Number
T-Hanger Expansion Phase II				31
WORK ITEM DESCRIPTION	UNIT	QUANTITY	UNIT PRICE	AMOUNT
Mobilization & General Conditions	LSUM	1	\$52,800.00	\$52,800.00
Safety and Security	LSUM	1	\$25,000.00	\$25,000.00
Project Survey and Stakeout	LSUM	1	\$29,700.00	\$29,700.00
Temporary Construction Items	LSUM	1	\$13,200.00	\$13,200.00
		LUMP SUM		\$120,700.00
Structures				
New Hangar	SF	4,400	\$100.00	\$440,000.00
Paving				
New Apron	SY	4,400	\$50.00	\$220,000.00
Allowances				
Erosion Control	LSUM	1	\$50,000.00	\$50,000.00
Drainage	LSUM	1	\$100,000.00	\$100,000.00
CONSTRUCTION SUBTOTAL				\$660,000.00
LUMP SUM ITEMS SUBTOTAL				\$270,700.00
20% PLANNING CONTINGENCY				\$132,000.00
SUBTOTAL				\$1,062,700.00
Construction				\$1,063,000.00
Design/ CA/RPR				\$160,000.00
TOTAL				\$1,223,000

LOCATION: Southwest Oregon Regional Airport				Reynolds, Smith and Hills, Inc.
PROJECT DESCRIPTION: Airport Master Plan Order of Magnitude Cost Estimates				Prepared By: CAS RS&H Project No.
				Project Number
Demolition of Cement Storage Facility				
WORK ITEM DESCRIPTION	UNIT	QUANTITY	UNIT PRICE	AMOUNT
Mobilization & General Conditions	LSUM	1	\$2,540.64	\$2,540.64
Safety and Security	LSUM	1	\$25,000.00	\$25,000.00
Project Survey and Stakeout	LSUM	0	\$1,429.11	\$0.00
Temporary Construction Items	LSUM	1	\$2,500.00	\$2,500.00
		LUMP SUM		\$30,040.64
Structures				
Building Demolition	SF	605	\$50.00	\$30,250.00
Site Restoration				
Seeding	AC	0.13	\$2,100.00	\$273.00
Topsoil	CY	65	\$19.00	\$1,235.00
Allowances				
Erosion Control	LSUM	1	\$15,000.00	\$15,000.00
CONSTRUCTION SUBTOTAL				\$31,758.00
LUMP SUM ITEMS SUBTOTAL				\$45,040.64
20% PLANNING CONTINGENCY				\$6,351.60
SUBTOTAL				\$83,150.24
				Construction
				Design/ CA/RPR
				TOTAL
				\$84,000.00
				\$13,000.00
				\$97,000

LOCATION: Southwest Oregon Regional Airport				Reynolds, Smith and Hills, Inc. Prepared By: CAS RS&H Project No.
PROJECT DESCRIPTION: Airport Master Plan Order of Magnitude Cost Estimates				Project Number
Demolition of St. Johns Entertainment Building				
WORK ITEM DESCRIPTION	UNIT	QUANTITY	UNIT PRICE	AMOUNT
Mobilization & General Conditions	LSUM	1	\$10,826.88	\$10,826.88
Safety and Security	LSUM	1	\$25,000.00	\$25,000.00
Project Survey and Stakeout	LSUM	1	\$6,090.12	\$6,090.12
Temporary Construction Items	LSUM	1	\$2,706.72	\$2,706.72
		LUMP SUM		\$44,623.72
Structures				
Removal of Existing Building	SF	4,390	\$30.00	\$131,700.00
Site Restoration				
Seeding	AC	0.32	\$2,100.00	\$672.00
Topsoil	CY	156	\$19.00	\$2,964.00
Allowances				
Erosion Control	LSUM	1	\$50,000.00	\$50,000.00
CONSTRUCTION SUBTOTAL				\$135,336.00
LUMP SUM ITEMS SUBTOTAL				\$94,623.72
20% PLANNING CONTINGENCY				\$27,067.20
SUBTOTAL				\$257,026.92
Construction				\$258,000.00
Design/ CA/RPR				\$39,000.00
TOTAL				\$297,000

LOCATION: Southwest Oregon Regional Airport			Reynolds, Smith and Hills, Inc. Prepared By: CAS RS&H Project No.	
PROJECT DESCRIPTION: Airport Master Plan Order of Magnitude Cost Estimates			Project Number	
Demolition of Apartments				
WORK ITEM DESCRIPTION	UNIT	QUANTITY	UNIT PRICE	AMOUNT
Mobilization & General Conditions	LSUM	1	\$34,412.16	\$34,412.16
Safety and Security	LSUM	1	\$25,000.00	\$25,000.00
Project Survey and Stakeout	LSUM	1	\$19,356.84	\$19,356.84
Temporary Construction Items	LSUM	1	\$8,603.04	\$8,603.04
		LUMP SUM		\$87,372.04
Structures				
Removal of Existing Building	SF	7,077.00	\$60.00	\$424,620.00
Site Restoration				
Seeding	AC	0.49	\$2,100.00	\$1,029.00
Top Soil	CY	237	\$19.00	\$4,503.00
Allowances				
Erosion Control	LSUM	1	\$75,000.00	\$75,000.00
CONSTRUCTION SUBTOTAL				\$430,152.00
LUMP SUM ITEMS SUBTOTAL				\$162,372.04
20% PLANNING CONTINGENCY				\$86,030.40
SUBTOTAL				\$678,554.44
Construction				\$679,000.00
Design/ CA/RPR				\$102,000.00
TOTAL				\$781,000

LOCATION: Southwest Oregon Regional Airport			Reynolds, Smith and Hills, Inc. Prepared By: CAS RS&H Project No.	
PROJECT DESCRIPTION: Airport Master Plan Order of Magnitude Cost Estimates			Project Number	
Demolition of Coos Aviation				
WORK ITEM DESCRIPTION	UNIT	QUANTITY	UNIT PRICE	AMOUNT
Mobilization & General Conditions	LSUM	1	\$28,216.65	\$28,216.65
Safety and Security	LSUM	1	\$25,000.00	\$25,000.00
Project Survey and Stakeout	LSUM	1	\$15,871.86	\$15,871.86
Temporary Construction Items	LSUM	1	\$7,054.16	\$7,054.16
		LUMP SUM		\$76,142.68
Structures				
Removal of Existing Building	SF	9,840	\$30.00	\$295,200.00
Site Restoration				
Seeding	AC	0.66	\$2,100.00	\$1,395.81
Topsoil	CY	322	\$19.00	\$6,112.30
Allowances				
Erosion Control	LSUM	1	\$50,000.00	\$50,000.00
CONSTRUCTION SUBTOTAL				\$352,708.11
LUMP SUM ITEMS SUBTOTAL				\$126,142.68
20% PLANNING CONTINGENCY				\$70,541.62
SUBTOTAL				\$549,392.40
			Construction	\$550,000.00
			Design/ CA/RPR	\$83,000.00
			TOTAL	\$633,000

LOCATION: Southwest Oregon Regional Airport				Reynolds, Smith and Hills, Inc. Prepared By: CAS RS&H Project No.
PROJECT DESCRIPTION: Airport Master Plan Order of Magnitude Cost Estimates				Project Number
Demolition of Warehouse				
WORK ITEM DESCRIPTION	UNIT	QUANTITY	UNIT PRICE	AMOUNT
Mobilization & General Conditions	LSUM	1	\$13,871.74	\$13,871.74
Safety and Security	LSUM	1	\$25,000.00	\$25,000.00
Project Survey and Stakeout	LSUM	1	\$7,802.85	\$7,802.85
Temporary Construction Items	LSUM	1	\$3,467.93	\$3,467.93
		LUMP SUM		\$50,142.52
Structures				
Removal of Existing Building	SF	5,645	\$30.00	\$169,350.00
Site Restoration				
Seeding	AC	0.36	\$2,100.00	\$752.31
Topsoil	CY	173	\$19.00	\$3,294.39
Allowances				
Erosion Control	LSUM	1	\$50,000.00	\$50,000.00
CONSTRUCTION SUBTOTAL				\$173,396.70
LUMP SUM ITEMS SUBTOTAL				\$100,142.52
20% PLANNING CONTINGENCY				\$34,679.34
SUBTOTAL				\$308,218.56
			Construction	\$309,000.00
			Design/ CA/RPR	\$47,000.00
			TOTAL	\$356,000

LOCATION: Southwest Oregon Regional Airport			Reynolds, Smith and Hills, Inc. Prepared By: CAS RS&H Project No.	
PROJECT DESCRIPTION: Airport Master Plan Order of Magnitude Cost Estimates			Project Number	
Estuary Viewing Boardwalk				
WORK ITEM DESCRIPTION	UNIT	QUANTITY	UNIT PRICE	AMOUNT
Mobilization & General Conditions	LSUM	1	\$139,317.52	\$139,317.52
Safety and Security	LSUM	1	\$25,000.00	\$25,000.00
Project Survey and Stakeout	LSUM	1	\$78,366.11	\$78,366.11
Temporary Construction Items	LSUM	1	\$34,829.38	\$34,829.38
		LUMP SUM		\$277,513.01
Structures				
Walkway	LF	2,750	\$625.00	\$1,718,750.00
Earthwork				
Grading	SY	7,573	\$3.00	\$22,719.00
Environmental				
Environmental Study				\$400,000.00
Environmental Permitting				\$250,000.00
Environmental Mitigation				\$500,000.00
Allowances				
Erosion Control	LSUM	1	\$250,000.00	\$250,000.00
CONSTRUCTION SUBTOTAL				\$1,741,469.00
ENVIRONMENTAL SUBTOTAL				\$1,150,000.00
LUMP SUM ITEMS SUBTOTAL				\$527,513.01
20% PLANNING CONTINGENCY				\$348,293.80
SUBTOTAL				\$3,767,275.81
Construction				\$3,768,000.00
Design/ CA/RPR				\$566,000.00
TOTAL				\$4,334,000