APPENDIX 6 G

[CAUTION: This inquiry is not (repeat NOT) related to property, property lines, or location of work; it pertains to performance of any construction work not included in the contract parties other than the contractor that is necessary to the completion of the project in absolute and final readiness for occupancy. Are there any utilities that have been promised, scheduled, or agreed to but that are not physically existing exactly as shown in your bidding documents as of the date this certificate (Form No. 4AU)? If so, the utilities must be listed as an exception. Do the bidding documents show the utilities exactly as they exist as of the date of this certificate? It will be misrepresentation if you show as existing that which is merely promised or anticipated; you will be opening the door to a claim against the owner for damages, in which event the owner would have a claim against you. Do you have in your files a plat of survey of building site conditions on which the certificate required under Paragraph 7(b) of "The Rainbow" has been applied? If not, this omission is a breach of an essential covenant in the architectural contract. Please do not confuse the present certificate with the certificate on Form No. 122. The entries you make under Paragraph 3 of the budget certificate are absolute assertions and positive representations, not merely opinions. A party is responsible for the language it uses and cannot escape liability by maintaining it did not intend to convey the impression which language is calculated to produce.] If the designer is a professional engineer instead of an architect, please regard all references to architect in this document to refer to engineer.
GEORGIA STATE FINANCING AND INVESTMENT COMMISSION

CONSTRUCTION DIVISION

Suite 1002 - West Tower

#2 Martin Luther King, Jr. Drive, S. E.

Atlanta, Georgia 30334

Office of the Director
(404) 656-3400

FAX (404) 656-6009

Architect's Budget Certificate

(See Footnote 1)

RE:
Project No.

 1.
I,

 Architect, certify that I have examined the program of

 located at

(Name of Institution)

as furnished to me by the (President) (Department) [STRIKE ONE], for working being designated under the name and style

[Memo to Architect: Please insert above only the exact and complete name of the job as shown in the letter advising you of your commission and the architectural contract.]

 2.
I certify that the estimate furnished below covers all work to be drawn and specified under the aforesaid program.

 3.
I certify that, as to the estimate furnished below, there is no construction work necessary to the completion of the project in absolute and final readiness for occupancy which is not included or provided for in the drawings and specifications (with exceptions listed below) (with no exceptions). [STRIKE ONE]

Exceptions:

	If necessary, attach additional information on a separate sheet. The architect is reminded that it is the architect’s legal responsibility under the architectural contract to obtain full information as to sewer, water, gas, electric service and other utilities in order that the architect’s designs may tie into and function properly and adequately with the utility services now available or to be made available prior to the issuance of invitations to bid. The contract document must conform to existing site conditions as of the date of issuance of invitations to bid. The architect's attention is directed to the remainder of the provisions of the aforesaid architectural contract.

 4.
I certify that there is no work included in the total estimated cost furnished below which is beyond the scope of this project as shown in the document referred to in Paragraph 1 of this certificate.

 5.
I certify that to the best of my professional ability I find that:

(a)
The total sum area in square feet of this project computed in accordance with Form "X" of the Construction Division, Georgia State Financing and Investment Commission, per attached computations, is

.

(b)
The total cubage of this project, per attached computations, is

.

(c)
The estimated cost per square foot (Form "X"), based on the anticipated low base bid for a lock and key job is, $

.

(d)
The estimated cost per cubic foot based on the anticipated low base bid for a lock and key job, is $

.

(e)
The estimated TOTAL COST, based on the anticipated low base bid, for a lock and key job, including grading, extension and connection of utilities, all mechanical work, fixtures such as laboratory desks included in the construction plans, mill work, and all other items of any nature whatsoever, except loose furniture that will be delivered on a moving van, is $

.

(f)
The separate estimated cost, per attached detailed breakdown or engineering figures, of extension and connection of utilities, installation of sewage disposal system or boring of well, based on the anticipated low base bid, is $

.

(g)
The separate estimated cost of fixed equipment of such spaces as kitchens, science laboratories, and home economics laboratories, per attached detailed breakdown, is
$

.

(h)
The separate estimated cost of grading site, per attached detailed breakdown or engineering figure, is $

.

(i)
The estimated time for completion of final plans and specifications (complete bid documents) is

.

(j)
The time required for completion of construction is estimate to be

 calendar days form the date of commencement of work.

	Memo to Architect:

If this certificate is executed prior to the time when progress on the plans and specifications will permit completion of the certifications under Paragraphs 6, 7, 8, 9, and 10, these paragraphs may be omitted.

 6.
The architect has a report on file from a competent engineer or competent independent testing laboratory, the said report being signed by a registered soil engineer, in which the architect has been furnished with the (Stage One Statement) (both the Stage One and the Stage Two Statements) [STRIKE ONE] as prescribed in the Site Memorandum, Form No. 513, according to which the architect advises the owner that the following quantity of rock will be encountered:

The architect estimates that the cost of removing the above quantity of rock will be approximately

$

.

The architect advises that this amount has been included in the architect's estimate of the cost and that the architect has included unit prices for removal in the special conditions to the contract. According to the (Stage One Statement of the soil engineer) (both the Stage One and the Stage Two Statements) [STRIKE ONE] as prescribed in the Site Memorandum, Form No. 513, the architect notifies the owner of the following conditions below the surface of the ground which are at variance to the conditions indicated by the drawings and specifications or which may subsequently require adjustments in the contract price:

(a)
Investigations as reported by registered soil engineer indicate the existence of springs or ground water. (YES) (NO) [STRIKE ONE]

(b)
Investigations as reported by registered soil engineer indicate the existence of unsatisfactory soil conditions for foundations. (YES) (NO) [STRIKE ONE]

(c)
Investigations as reported by registered soil engineer indicate the existence of a filled area. (YES) (NO) [STRIKE ONE]

(d)
Investigations as reported by registered soil engineer indicate the necessity of installing caissons. (YES) (NO) [STRIKE ONE]

(e)
Investigations as reported by registered soil engineer indicate the necessity of obtaining additional fill materials. (YES) (NO) [STRIKE ONE]

(f)
Investigations as reported by registered soil engineer indicate the necessity of driving piles. (YES) (NO) [STRIKE ONE]

(g)
Investigations as reported by registered soil engineer indicate the existence of the other conditions about which the architect is advising the owner on a separate sheet. (YES) (NO) [STRIKE ONE]

 7.
I certify that the information furnished under Topic 6 of this certificate is based upon (Stage One Statement of the soil engineer) (both the Stage One and the Stage Two Statements) [STRIKE ONE] as prescribed in the Site Memorandum, Form No. 513. I attach a copy of the Stage One Statement of the soil engineer dated (insert date of statement)

. I attach a copy of the Stage Two Statement of the soil engineer dated (insert date of statement or make the entry "Not Available Yet")

.

 8.
The code followed by the mechanical engineer in designing the work was:

 9.
The code followed by the electrical engineer in designing the work was

10.
The code followed by the structural engineer in designing the work was

11.
I certify that the present estimate is current with the date of execution entered hereinbelow.

Witness my hand this

 day of

, 20

.

Architect

	Footnote No 1:

 a. The content of this certificate is to be relied upon by a public agency as a basis for budgeting. Therefore, it must represent true state of the architect's mind. Failure to enter an estimated cost that represents the true state of the architect's mind constitutes misrepresentation as to a material and existing fact. An architect who has negligently furnished an incorrect estimate without knowing whether it is correct will be presumed to have had knowledge of its inaccuracy. If the architect has doubt as to the estimate, the architect should engage a qualified estimator.

 b. If the institution concerned should make a demand on an architect concerning the estimates the architect is to furnish, it is suggested that the architect bring to their attention the fact that the architect is legally bound to furnish the architect’s own estimate to the best of the architect’s professional ability and that the architect may subject himself or herself to liability, as indicated in Paragraph c below, if the architect fails to furnish an accurate estimate. The contract with the architect will be entered into (or assignment thereof will be accepted) only upon the basis of, and in reliance upon, the representations made by the architect in this certificate.

 c. Policy adopted by the owner requires that, if the value of low base bid exceeds the amount budgeted by 20%, the bids must be rejected. In this event, it would be the architect's obligation to redraw the plans and rewrite the specifications without additional cost to the owner. Wholly aside from the above policy, failure to design work that can be awarded at a price reasonably in line with the estimate furnished by the architect will constitute a failure on the part of the architect to perform the architectural contract.

CONSTRUCTION DIVISION

GEORGIA STATE FINANCING AND INVESTMENT COMMISSION

Calculations of Square Footage of Building - Form "X"
Definition:

The square footage of a building is the actual area enclosed within the outer surfaces of the outside or inclosing walls. The total square footage measured form the outside walls of the building at the ratios listed below should be computed.

Interpretation:

The above definition requires the area of penthouses, vaults, pits, enclosed porches, and other enclosed appendages to be included as part of the square footage of the building. It does not include the area of light shafts open at the top or the area of outside steps, walks, or platforms.

Equalization of Areas:

To reduce the square footage to a common denominator, it is necessary to establish a ratio for areas varying from open covered areas, areas with unusual ceiling heights or areas below ground level. The following ratios are established:

1.
Areas to be figured at 1/2 actual area:

Open covered walkways or corridors, free standing or attached to buildings.

Unusual area under stadia.

2.
Areas to be figured at actual area:

Classrooms, libraries, offices, laboratories, shops, toilet rooms, enclosed corridors, storage and service rooms, boiler rooms above grade, entrances and covered porches.

3.
Areas to be figured at 1-1/2 actual area:

Cafeteria and assembly rooms.

Gymnasium and other spaces of high ceiling height.

Boiler, fuel, and storage rooms below grade.

CONSTRUCTION DIVISION

GEORGIA STATE FINANCING AND INVESTMENT COMMISSION

To be attached to Architect's Budget Certificate

Please furnish the information below:

1.
The legal name of the architectural firm is:

2.
Mailing address of architectural firm is:

3.
The firm is a [Check One]

a.
Partnership

b.
Corporation

c.
Proprietorship

4.
If a Partnership, please give below the name of all partners and the names they use in signing contracts.

5.
If a Corporation, please give below the titles and name of the officers authorized to enter into the architectural contract to be executed.

6.
Federal Employer Identification Number (F.E.I.N.):

(President)

(Secretary)

University System of Georgia

App. 6 G-2
Building Project Procedure 2000

University System of Georgia

App. 6 G-1
Building Project Procedure 2000
7

