OFFICE OF SUPERINTENDENT OF PUBLIC INSTRUCTION School Facilities and Organization Old Capitol Building, PO BOX 47200 OLYMPIA WA 98504-7200 (360) 725-6265 TTY (360) 664-3631

FORM D-7

APPLICATION TO PROCEED WITH BID OPENING [DESIGN/BID/BUILD] **APPLICATION TO NEGOTIATE MACC [GC/CM]**

The D-7 is a two-page application requesting the Office of Superintendent of Public Instruction to grant secured funding status (WAC 392-344-107) or authority to proceed with bid opening or negotiation of Maximum Allowable Construction Cost (MACC) for front-funded projects (WAC 392-343-057).

If you have any questions regarding this form, please contact your regional coordinator.

PROJECT INFORMATION					
Project Name:					
School District: No.	County:				
Address:	Contact Person:				
City:	Telephone:	()			
Zip Code:	_ Fax: E-Mail:	()			
DESIGN COST ESTIMATE	E-IVIAII.				
Total New Construction: (Including new-in-lieu)		sf From D-7 page 2 line 3 of A.			
Total Modernization:		sf From D-7 page 2 line 3 of B.			
Total Nonmatchable Construction:		sf From D-7 page 2 line 3 of C.			
Tax Rate in Excess of Eligible 7.0%:		%			
New Construction Cost (Estimated):	\$	Total A from D-7 page 2.			
Modernization Cost (Estimated):	\$	_ Total B from D-7 page 2.			
Nonmatched Construction Cost (Estimated):	\$	Total C from D-7 page 2.			
Other Nonmatchable Components (Estimated):	\$	Total D from D-7 page 2.			
Educational Specifications Cost:	\$	Total cost for preparing ed specs.			
Value Engineering Report Cost:	\$	Total cost of value engineering study.			
Constructability Review Report Cost:	\$	Total cost of constructability review.			
Building Commissioning Cost:	\$	Total cost from contract.			
Energy Report Cost:	\$	Total cost of energy conservation report.			
DES Energy Report Review Fee:	\$	Total cost of review.			
A/E Fee New Construction: (Including new-in-lieu)	\$	Total A/E fee from contract.			
A/E Fee Modernization:	\$	Total A/E fee from contract.			
A/E Fee Nonmatchable Construction:	\$	Total A/E fee from contract.			
Construction Management Services:	\$	_ Total cost.			
Inspection and Testing Services: New	\$	From D-7 page 2 line 1 of E.			
Mod	\$	From D-7 page 2 line 2 of E.			
Nonmatchable	\$	From D-7 page 2 line 3 of E.			
Transmitted with this form are the following: 1. Architectural/engineering estimate of construct	ion cost from D-7 page 2.	-			
 Estimated construction contract monthly payments. Construction Management Services: CM contract of CM lead individual. 					
4. Contracts: A. Architectural and Engineering		iew G. GC/CM Preconstruction Services			
B. Educational Specifications	E. Building Commission	ning			
C. Value EngineeringLetters of approval of the construction docume	F. Energy Report				
A. Fire Marshal (local or state)	C. Health Agency	E. Dept. of Enterprise Svcs. Energy Report			
B. Electrical (local or state)	D. Building Official				
6. Area analysis summary form, worksheets, and	assignable square footag	e forms.			
Complete listing of special inspections and testing (Section 1701 of the IBC).					
School district board acceptance of value engineering report and implementation and a copy of implementation plan.					
9. Certification by the school district that a constructability review report was completed.					
10. Contract documents forwarded by F.W. Dodge.11. Certification by the architect of compliance with state building code.					
·	· ·				
Date:	Signature:	Authorized District Personnel			

OFFICE OF SUPERINTENDENT OF PUBLIC INSTRUCTION School Facilities and Organization Old Capitol Building, PO BOX 47200 OLYMPIA WA 98504-7200 (360) 725-6265 TTY (360) 664-3631

FORM D-7 **ESTIMATE OF CONSTRUCTION COST**

Page 2 of the D-7 is a cost estimate of construction to be completed and signed by the architect/engineer (WAC 392-344-085). The square footage on this form should match the area analysis form. If you have any questions regarding this form, please contact your regional coordinator.

PROJECT INFOR	MATION			_
Project Name:				_
School District:				_
<u>.</u>	Square Footage From A	Area Analysis Su	ımmary Form	_
A. NEW CONSTR	RUCTION: (Including new-ir	n-lieu replacement)		
1sf	Base Bid	\$	<u></u>	
2 sf	Alternates	\$		
3sf	Total Base Bid + Alternates	\$	<u></u>	
	7.0% Eligible Tax	\$	(On Total Base Bid + Alternates)	
	Subtotal A	\$	<u></u>	
	Excess tax above 7.0%	\$	(On Total Base Bid + Alternates)	
			Total A	\$
B. MODERNIZAT		•		
1sf	Base Bid	\$		
2sf	Alternates	\$ \$		
3sf	Total Base Bid + Alternates	\$		
	7.0% Eligible Tax	\$	(On Total Base Bid + Alternates)	
	Subtotal B	\$	<u> </u>	
	Excess tax above 7.0%	\$	(On Total Base Bid + Alternates)	Φ.
C NONMATCHA	DI E CONSTRUCTION.		Total B	\$
	BLE CONSTRUCTION: Base Bid	¢.		
1sf 2sf		\$		
2sf 3 sf	Alternates	\$		
SSI	Total Base Bid + Alternates	\$	(On Total Boso Bid : Alternation)	
	7.0% Eligible Tax Subtotal C	\$	(On Total Base Bid + Alternates)	
	Excess tax above 7.0%	\$	(On Total Base Bid + Alternates)	
	Licess lax above 7.0%	Ψ	Total C	\$
D OTHER NONN	IATCHABLE COMPONENT	s.	Total C	Ψ
DI OTTILIX ITORII	Off-Site Work	<u>s.</u> \$	Off property roads, sewer, ele	ctrical hookups etc.
	Building Demolition	\$	Existing building only (not inte	•
	•		Existing ballaring only (not line	nor work)
	Hazardous Waste Abate.		<u> </u>	
	Total of Nonmatch Components	\$	_	
	7.0% Eligible Tax	\$	(On Total Nonmatch Components)	
	Excess tax above 7.0%	\$	(On Total Nonmatch Components)	¢
			Total D	\$
			PROJECT TOTAL	\$
			(Add All Totals A, B, C, D)	Ψ
E. INSPECTION	AND TESTING COST ESTIN	IATE:	(, (dd , (ii , O(d)) , (, D, O, D)	
1	New Construction	\$	Estimate cost for independent	inspections/tests as
				·
2	Modernization	\$	required by Section 1701 of the	
3	Nonmatchable	\$	(Place these estimates on D-7	page 1)
Date:		Signature:	- 	_
			Architect	
FORM D-7 (Rev. 10/11))	Page 2 of 2		