

Staff Report

City of Manhattan Beach

TO: Honorable Mayor Fahey and Members of the City Council

THROUGH: Geoff Dolan, City Manager

FROM: Sherilyn Lombos, Deputy City Manager

DATE: September 20, 2005

SUBJECT: Consideration of the Police & Fire Facility / Metlox / Public Improvements Project Status Report and Disbursement of Progress Payment #18 in the Net Amount of \$1,632,988 to Swinerton Builders.

RECOMMENDATION:

Staff recommends that the City Council receive and file this status report on the Police & Fire Facility / Metlox / Public Improvements projects and approve issuance of the subject progress payment.

FISCAL IMPLICATION:

Updates of the various project budgets are included in the body of this report.

BACKGROUND:

The City of Manhattan Beach has embarked on several very significant projects that are complex, long-term and potentially disruptive during construction, including the Police and Fire Facility, the Metlox project, and a variety of supporting public improvement projects.

Given the significance of these projects, staff is providing a regular status report to the Council and the community. Information regarding the projects can be obtained through a number of other sources including the following:

- The City's website - www.citymb.info
- Construction hotline - 310-802-5299
- Construction Issues Committee - Meets 4th Tuesday, 9am, City Hall
- Construction newsletter - Call hotline to be put on mailing list
- Project reports to Council - 2nd Council meeting of every month
- Telephone inquiries - City Manager's Office, 310-802-5053

DISCUSSION:

These reports are broken down into three sections corresponding with the three major projects taking place: Police & Fire Facility Project, Metlox Project, and Public Improvement Projects.

Police & Fire Facility

Budget

Below is a table summarizing the project budget of \$40.7 million and outlining the payments made through August 2005.

Line Item	Budget	Adjust-ments	Payments	Remaining	% Used
Construction (Swinerton contract)	\$28,647,000	\$929,974	\$19,586,540	\$9,990,434	66.2%
Hazardous Material Abatement	\$70,290		\$67,449	\$2,841	96.0%
Demolition	\$92,000		\$88,099	\$3,901	95.8%
Contingency:	\$3,700,790	(\$929,974)	\$192,440	\$2,578,376	30.3%
<i>Unforeseen Changes</i>		\$656,204			
<i>Owner Requests</i>		\$273,770			
Furniture, Fixtures & Equipment	\$1,687,500		\$60,957	\$1,626,543	3.6%
Architectural/Engineering	\$2,384,350		2,341,355	\$42,995	98.2%
Project/Construction Management	\$1,420,592		\$1,386,676	\$33,916	97.6%
Relocation	\$1,129,488		\$1,071,365	\$58,123	94.9%
Owner's Cost Items	\$1,562,500		\$411,405	\$1,151,095	26.3%
TOTAL	\$40,694,510		\$25,206,286	\$15,488,224	61.9%

Change Orders / Potential Change Orders / Work Orders

Attached is a summary report of all the approved budget adjustments (Attachment "A"). Thirty-one change orders have been approved to date for a total of \$929,974; of that, \$273,770 (29% of the total amount spent so far on change orders) was as a result of owner-requested upgrades (plaza elevator-#11, solid surface-#24 and casework-#25). The funds for these change orders were taken from the Contingency line item and put into the Construction (Swinerton contract) line item.

Progress Payment:

As of August 31st, the contractor has completed approximately 71% of the construction contract. Work accomplished since the last progress payment includes concrete work, site utilities, rebar placement, masonry, building insulation, roofing & waterproofing, skylights, detention work, windows, gypsum, audio/visual system work, fire sprinkler system work, plumbing, vehicular exhaust, HVAC, and electrical work. The contractor has submitted a request for Progress Payment No. 18 in the net amount of \$1,632,988. All work items covered by this payment have been reviewed by Vanir Construction Management and the Public Works Department and were found to be in conformance with the plans, specifications and the approved schedule of values. Following is a list of all progress payments to Swinerton:

P.P. #	Amount	P.P. #	Amount
1	\$1,320,556.00	12	\$1,415,165.87
2	\$341,954.43	13	\$1,147,455.00
3	\$876,220.66	14	\$1,581,658.00
4	\$1,062,247.20	15	\$1,349,616.00
5	\$666,650.11	16	\$1,638,650.00
6	\$996,569.00	17	\$1,520,866.00
7	\$1,663,171.00	18	\$1,632,988.00
8	\$1,281,610.00	TOTAL	\$19,715,934.29
9	\$1,245,127.00		
10	\$746,027.00		
11	\$750,268.00		

Schedule

The attached detailed schedule, which is as of September 1, 2005, shows that the contractor is behind schedule by 29 days, putting substantial completion at November 29, 2005. Representatives from Swinerton Builders will make a presentation to the City Council regarding construction progress and what they are doing to move the job forward.

Issues of Concern:

- ◆ *Dry Weather Flow:* Swinerton has let a contract for the work, which is scheduled to begin this week (September 19). The complications around this issue with design, scope, etc. resulted in delays to the project. This issue will also result in a change order in the magnitude of \$200,000 for labor and materials.
- ◆ *Roofing:* the metal roofing system has been delivered and is being installed; however, installation was not able to begin on schedule resulting in a delay.
- ◆ *Plaster:* the plaster (scratch, brown and finish coats) are now well underway; however, the contractor was not able to begin the plaster when they had planned resulting in a delay.
- ◆ *Interior:* the schedule indicates that the interior work (painting, flooring, ceilings, tile, etc.) is behind schedule. The contractor has been discussing options for catching up on that work, including double shifts and working week-ends.
- ◆ *Plaza:* while work is proceeding on some activities in the various plaza areas, the contractor has had difficulty with retaining a sub-contractor for the water features. Without a sub-contractor for the water features, they are unable to complete plumbing or waterproofing or the topping slabs (final concrete work). Within the last week or so, the contractor has informed us that they have retained a sub-contractor for this work so these issues should be able to move forward.

Council Sub-Committee on Construction: The City Council sub-committee on construction is scheduled to meet on September 19 to discuss the schedule and change orders. Minutes of that meeting will be included in the next Council update.

Construction Issues Committee: This Council-appointed committee made up of two Downtown Business Association representatives, a Chamber of Commerce representative, two adjacent residents and two at-large residents meets on the fourth Tuesday of every month to discuss

construction related issues such as traffic, parking, noise, air quality, etc. and help develop ways to solve issues that are identified. The committee met on August 30th for a tour of the job site (no meeting minutes were taken). The next meeting is scheduled for September 27th at 9:00 a.m. at City Hall; the public is invited to attend.

Metlox

Metlox Parking Structure and Town Square Budget Update Summary

Project Total per DDA	Progress Payments	Balance Remaining
\$14,000,000	\$12,362,351	\$1,637,649

In February 2003 the City of Manhattan Beach authorized Metlox LLC and Pankow Construction to enter into an agreement to build a two-level public parking structure, Town Square, and public open space areas. The Metlox project is a design-build contract with a total project budget not to exceed \$14 million dollars, with Pankows’ fixed price contract being a portion of the total \$14 million.

Contingency & Allowances

A project contingency of \$277,377 was established to address project changes that may occur, such as items specifically excluded from Pankows’ contract or allowance items. Staff will keep the Council informed of any items that impact the project budget or the project contingency. The following chart provides a summary of the project contingency account:

Description	Type	Amount	Contingency Balance
Removal of buried foundations not indicated in contract documents, including remedial work at Soldier Pile #27.	Unforeseen conditions	\$9,475	\$267,902
Relocate fountain Pump Room from Morningside loading dock to P-1 Room near Fan Room. Provide new sewer line and divider wall from Fan Room		\$7,042	\$260,860
Relocate Fountain Pump Room. Associated drain relocation.		\$348	\$260,512
Provide Upgraded Lighting inside parking structure at escalator lobby areas on both P-1 and P-2 levels		\$9,910	\$250,602
Professional services- geotechnical, legal, architectural, fountain design, lighting, construction site supervision, and survey/soldier pile monitoring.		\$9,289	\$241,313
Fountain refinement- Town Square, dog, and water wall in 13 th Street Garden.		\$180,000	\$61,313

Within the project there are several areas where there are allowances within the project budget for items such as the artwork, fountains, kiln, and signage, where detailed designs and plans were not yet available when the contract was entered into with Pankow Construction. Staff is continuing to work with Tolkin Group, Pankow, Tolkin Architects, and their subcontractors to refine the scope of these work items and finalize the design and budget for each. Two of the fountains are under construction while the “Water Wall” fountain in the 13th Street Garden is still being finalized. The designs are all consistent with those previously approved by the City Council. As the other allowance items are further refined and final costs are solidified staff will report those numbers to the City Council. These allowance items are critical to enhancing the aesthetics of the project and making the public spaces areas that the community will be drawn to linger and enjoy.

It was originally anticipated that the project contingency could be used to supplement the allowance items if it was determined to be appropriate. The original budget, plus the contingency is expected to provide adequate funds for all of the allowance items. The following summarizes the allowance items budgeted for the project:

Allowance Items in Project Budget	\$ In Budget	Cost
Fountains- Town Square, dog, and water wall in 13 th Street garden	\$150,000	\$330,000
Artwork- Escalator Fire Screen	\$41,250	TBD
Kiln- Town Square	\$43,000	TBD
Landscaping	\$74,000	TBD
Site Furnishings	\$75,000	TBD
Signage- Directional	\$46,500	TBD

When the commercial buildings are complete, the escalator will be opened for public access and permanent graphics will be installed inside the parking structure to provide directional signage as well as to clearly identify and highlight the stairwells, escalator and elevator. Currently there are temporary banners that direct vehicles and pedestrians to the lower parking level as well as the stairwells and elevator.

Project Schedule & Milestones

- The exterior sidings and finishes including the stucco, stone, and nex-wood siding of the Metlox buildings are complete. In addition, metal canopies and trim, and the windows and wood frames are substantially completed. The metal escalator canopy and the trellis over the Morningside entrance ramp have been installed. The synthetic wood that is to be installed on the metal canopies at the buildings and escalator is in route to the site. Waterproofing of the deck and planters inside the Town Square will continue this month. Lighting in the Town Square is being installed, and the plaza decking is continuing to be poured. Work on the fountains is continuing. The Fire Screen artwork in the escalator is scheduled to be delivered this week and the kiln art piece in the Town Square is in plan check. The tables and chairs for the Town Square have been delivered. The streetscape improvements surrounding the project including the sidewalk, curb, gutters, and street trees will continue this month. The permanent graphics inside the garage will begin in the next several weeks.

- Permits for interior tenant improvements for Papyrus, Coldstone Creamery, Junior's Deli, Trilogy Day Spa, Buster and Sullivan, Color Me Mine, Ozer Dental, Petro's Greek restaurant, Le Pain Quotidien Bakery, Salon Brit, Curves, Janelle Holden, DDS have been issued and construction has begun. Papyrus is completed, and Coldstone and Buster and Sullivan are near completion and a Temporary Certificate of Occupancy for the portions of the buildings where they are located, is anticipated next month. Plans for True Religion Jeans, Spinning Studio, Look! Optometry, O'My Sole, Coldwell Banker, and Design within Reach have been submitted to plan check, and several are ready for permit issuance.
- The office trailer for Pankow has been moved off of the site and the office has been relocated inside one of the retail spaces off of Morningside Drive. During the installation of the Metlox Potteries sign and the stuccoing of the walls adjacent to the ramps for the garage, there will be scaffolding installed on the ramp and temporary one-way traffic into and out of the garage. Additionally, during installation of the permanent driveway apron at the Morningside ramp there will be temporary one-way traffic. Public notice will be provided prior to the temporary traffic diversions, which is scheduled to occur within the next several weeks.
- At the Shade Hotel the exterior wall finishes including the painting of the siding is being completed this month. Tile is being installed in selected areas including the roof deck around the spa and the courtyard. The interior landscaping and courtyard fountain is being completed. The deck railings have arrived and are being installed. The furniture has been delivered. The office trailers have been moved off site and the contractor has relocated their offices inside the hotel for the completion of the project. The California Coastal Commission approved the Master Use Permit Amendment for the special events for the hotel on September 16th in Eureka and the Department of Alcoholic Beverage Control is finalizing the alcohol sales license, as approved by the City Council.
- Deliveries, utility installations, and on-going construction continue to require occasional lane and ramp closures on Valley Drive and Manhattan Beach Boulevard, as well as traffic control within the garage itself.
- Staff continues to meet with the construction team to refine the design and materials for the town square, fountains, landscaping, artwork and public areas, consistent with prior Council approvals.
- Targeted completion and opening for the inn and the retail /office is fall 2005.

Public Improvement Projects

13th Street Extension:

- o Sewer, storm drain and water main work has been completed
- o A change order has been issued which covers additional pavement demolition, reconstruction of a sewer manhole, and installation of additional water valves.
- o Road sub-grade has been built, the aggregate base has been placed and the curb and gutter on the south side of the street has been poured.

- o Relocation of fiber optic conduits and installation of new gas main has been completed
- o Base paving has been completed to allow for construction staging
- o Final paving will be completed (asphalt and striping) by the first week of December as part of a larger resurfacing project which includes Valley Drive, Morningside Drive, and 15th Street.

Signal work on Valley (making Valley 2-way):

- o Design is complete
- o In addition to signal work, new street lights along 15th Street and Valley Drive will be installed with modern heads to reduce glare. The new lights will be fed underground.
- o A contract was awarded for the signal work at the May 17th Council meeting and construction began earlier this month.
- o Construction is scheduled to be complete by first week of October

Morningside:

- o Construction of right-of-way improvements is in process
- o Pankow will complete the streetscape, but the actual street striping (design and construction) will be completed by Public Works. This work will be done by the end of September

Streetscape:

- o Funds for the streetscape project are included in the current fiscal year budget
- o Streetscape work on Valley/Manhattan Beach Blvd/Morningside/south side of 13th Street (around the Metlox project) has been designed and is under construction by the Metlox contractor
- o Streetscape work on 15th/13th/Valley (around the Police & Fire Facility) has been designed and will be built by the contractor as part of that project
- o The city's street resurfacing project has been awarded and will start construction in early October. Construction is scheduled to be completed by the first week of December.

- Attachments: A. Construction / Hard Cost – Summary Report
B. Construction Schedule – Data Date 01Sep05

Police & Fire Facility Project
Construction/Hard Costs - Summary Report
September 15, 2005

- Official Start Date: February 9, 2004
- Approved Time Extensions: 117 days
- Original Contract Value (hard cost only): \$28,647,000
- Adjusted Contract Value: \$29,576,974
- Contingency Remaining: \$2,578,376

Approved Adjustments
Unforeseen Conditions, Architect's Changes, Value Engineering

CO#		Summary Description	Contractor Proposal	Approved \$
1	PCO#2	Mobilize earthwork equipment for 13 th Street work	\$3,333	\$3,333
2	PCO#1 PCO#8 WO#1	Demolition work not originally in contract-\$7,440 Demolish & remove cellular antennae foundation-\$3,166 Removal of underground concrete & debris-\$2,666	\$14,665	\$13,272
3	PCO#4	Relocate City Hall sewer not in as-built drawings (north of entrance)	\$12,259	\$11,447
4	PCO#5 PCO#9	Adjust shoring along Valley to miss existing sewer-\$20,947 Removal of underground debris-\$5,466	\$34,426	\$26,413
5	PCO#7	Install SCE substructure to deal with utility conflict at SE corner of Library	\$37,150	\$32,716
6	PCO#13	Relocate/revise existing City Hall sewer line (south of entrance)	\$42,221	\$33,195
7	PCO#3 PCO#6 PCO#12 PCO#14	Removal of seven light poles not originally included in contract; demolition of SCE duct bank-\$5,517 Credit for duplicate water line & double check valve-(\$11,921) Replace the jail cell doors with electric locking system for electric sliding cell doors-\$11,755 Install elevator shaft casing for plaza elevator-\$2,966	\$10,185	\$8,318
8		Credit to pay for the architect/engineer services required to evaluate the HVAC digital control system substitution request.	(\$3,400)	(\$3,400)
9		Extend contract by 51 days; pay extended general conditions for 40 days at the agreed upon rate of \$3,000 per day	\$120,000	\$120,000
10		Credit for accepting the substitution of Honeywell Controls for the HVAC system	(\$98,839)	(\$98,839)
12	PCO#11 PCO#26 PCO#18	Add two pole lights at City Hall entry-\$10,059 Removal of unforeseen underground debris-\$2,358 Survey to locate sidewalk for Edison vault-\$778	\$14,681	\$13,195
13	PCO#10 PCO#28	Make various revisions to documents-\$27,140 Telephone and data outlet modifications-\$7,303	\$63,700	\$34,443
14	PCO#17 PCO#21 PCO#27 PCO#35 PCO#47	Revise door hardware lockset per architect-\$363 Structural steel revisions per architect-\$2,228 Backwater valve installation-\$3,964 Steel framing at moment connection-\$843 Galvanize pipe and fittings-\$16,038	\$23,583	\$23,436

**Police & Fire Facility Project
Construction/Hard Costs - Summary Report
September 15, 2005**

CO#		Summary Description	Contractor Proposal	Approved \$
15	PCO#48 PCO#62	Hose tower hoist revisions-\$15,142 Credit for multiple revisions to storefront drawings-(\$1,500)	\$13,667	\$13,642
16	PCO#22 PCO#23 PCO#31 PCO#46 PCO#58 PCO#74 PCO#90 PCO#94	Credit for roofing modifications-(\$1,845) Credit for changing exterior glaze from green to clear-(\$814) Detention door hardware changes per architect-\$9,322 Emergency repair of existing sewer-\$2,183 Change scullery and floor sinks in fire work room-\$1,121 Re-route two storm drain lines away from doorway-\$1,250 Re-route storm drain piping to below structural deck-\$1,258 Revise sump pump discharge-\$1,877	\$21,756	\$14,352
17	PCO#71 PCO#87 PCO#101 PCO#115	Reroute waste piping west of Fitness Room-\$828 Revise plumbing layout for jail cell lavatories-\$3,122 Delete two interior walls and relocate electrical-(\$386) Delete holes in jail cell bunks-\$0	\$3,636	\$3,564
18	PCO#40 PCO#33 PCO#34 PCO#49 PCO#86 PCO#116	Provide sloping locker tops-\$4,566 Delete veneer brick and extend exterior windows-(\$791) Delete installation of antenna mast-(\$2,772) Furnish and install canopy embeds-\$2,995 Revise concrete beam reinforcing-\$417 Furnish/install power and switches to motorized gates-\$2,596	\$7,539	\$7,011
20	PCO#60	Jail door monitoring and control system	\$130,450	\$119,950
21	PCO#79 PCO#96 PCO#108	Add heaters to firing range-\$7,900 Additional rebar at hose tower-\$3,052 Repair existing waterproofing at City Hall-\$13,871	\$25,451	\$24,823
22	PCO#20 PCO#44 PCO#102	Hardware revisions-\$34,000 Move 18x18 duct out of drop panel-\$599 Hollow metal frame revisions-\$404	\$40,086	\$35,003
23	PCO#43 PCO#45 PCO#92 PCO#95 PCO#106 PCO#110 PCO#111 PCO#112 PCO#122	Add five hose bibs at the jail-\$4,388 Drawing revisions for air and electric hose reels-\$9,753 Pipe rerouting at room A165-\$0 Provide storm drain offset-\$4,011 Provide pipe offset at draft pit/firing range-\$2,704 Pipe rerouting at sobering cell-\$0 Pipe rerouting at room 089-\$0 Pipe rerouting at Jail Corridor-\$0 General plumbing revisions-\$75,152	\$111,060	\$96,008
26	PCO#37 PCO#69 PCO#82 PCO#97 PCO#103 PCO#140	Furnish and install patio gate in fire department area-\$4,048 Revise door, frame and hardware for door 101-\$2,870 Revise exhaust and roof fans-\$1,009 Modification of site wall details-\$1,439 Furnish and install antenna mast embeds-\$1,491 Install parapets to apparatus bay roof-\$2,014	\$13,096	\$12,907
28	PCO#53 PCO#67 PCO#75	Revise turnout lockers-\$7,357 Draft pit pump electrical-\$831 Structural steel revisions-\$7,862	\$24,548	\$22,279

**Police & Fire Facility Project
Construction/Hard Costs - Summary Report
September 15, 2005**

<i>CO#</i>		<i>Summary Description</i>	<i>Contractor Proposal</i>	<i>Approved \$</i>
	PCO#85 PCO#129 PCO#151	Concrete reinforcement changes-\$920 CMU infill at jail cell 84-\$1,114 Revise beam elevations at apparatus bay-\$4,195		
29	PCO#135 PCO#141 PCO#146	Revise antennae brackets-\$4,770 Hose tower pent plate & angles-\$8,465 Dog kennel walls-\$10,549	\$23,591	\$22,784
30	PCO#121 PCO#132 PCO#150	Antennae revisions-\$1,718 Add four wood doors with frames-\$9,751 Relocate roof penetration framing-\$12,766	\$24,514	\$24,235
31	PCO#152	Add fire line at 13 th Street & 15 th Street	\$67,360	\$42,117
			\$780,718	\$656,204

**Police & Fire Facility Project
Construction/Hard Costs - Summary Report
September 15, 2005**

*Approved Adjustments
Owner Requested Changes*

<i>CO#</i>		<i>Summary Description</i>	<i>Contractor Proposal</i>	<i>Approved \$</i>
11	PCO#15	Furnish and install an elevator in the plaza area	\$121,360	\$121,360
24	PCO#63	Change plastic laminate to solid surface throughout	\$86,128	\$86,128
25	PCO#84	Add-back casework previously deleted	\$66,282	\$66,282
			\$273,770	\$273,770

Activity ID	Activity Description	Orig Dur	Early Start	Early Finish	Rem Dur	Total Float	2005																													
							JUL					AUG					SEP					OCT					NOV					DEC				
							25	1	8	15	22	29	5	12	19	26	3	10	17	24	31	7	14	21	28	5	12	19	26	2	9	16	23	30	2006	
Manhattan Bch F&P 01Sep05 Update																																				
General																																				
Summaries																																				
Section 00800 - Special Provisions Summary																																				
SEG-1-00	Work Segment 01 - (Cal Days)	660*	09FEB04A	29NOV05	90*	-29	Work Segment 01 - (Cal Days)-09FEB04A-29NOV05																													
SEG-1-00A	Substantial Completion (10/31/2005)	0		29NOV05	0	-29	Substantial Completion (10/31/2005)-29NOV05																													
SEG-1-00B	Punchlist & Corrections	61*	30NOV05	29JAN06	61*	-29	Punchlist & Corrections-30NOV05-29JAN06																													
SEG-1-01	Final Completion (12/31/2005)	0		29JAN06	0	-29	Final Completion (12/31/2005)-29JAN06																													
City Allowance																																				
GC-1050	City Allowance	1	01SEP05	01SEP05	1	41	City Allowance-01SEP05-01SEP05																													
Construction																																				
Shoring/Foundation/Basement Walls																																				
Area A - A6 to A11 & AA to AE																																				
A6 to A11 & AA to AE																																				
AF042-100	CMU @ Mechanical Area	10	20MAY05A	19AUG05A	0		CMU @ Mechanical Area-20MAY05A-19AUG05A																													
AF032-150	Rebar @ Mechanical Area	5	31MAY05A	05AUG05A	0		Rebar @ Mechanical Area-31MAY05A-05AUG05A																													
AF160-020A	Delay: Redesign Slab at Emerg. Generator	33	01JUN05A	26AUG05A	0		Delay: Redesign Slab at Emerg. Generator-01JUN05A-26AUG05A																													
AF154-002A	Delay: RFI 630/630.1 Dog Kennel Plumbing	16	24JUN05A	01AUG05A	0		Delay: RFI 630/630.1 Dog Kennel Plumbing-24JUN05A-01AUG05A																													
AF154-002B	Delay: Kennel Plumbing Added Scope RFI 630.1	1	24JUN05A	01AUG05A	0		Delay: Kennel Plumbing Added Scope RFI 630.1-24JUN05A-01AUG05A																													
AF042-100B	Delay: Bulletin #18.1, 18.2, 18.3 & 18.4	14	28JUN05A	01SEP05	1	-6	Delay: Bulletin #18.1, 18.2, 18.3 & 18.4-28JUN05A-01SEP05																													
AF033-160	Pour S.O.G. @ Mechanical Area	1	26AUG05A	02SEP05	1	-6	Pour S.O.G. @ Mechanical Area-26AUG05A-02SEP05																													
Suspended Deck/Structural Steel																																				
Level 1 & 2 - Fire																																				
Structural Steel																																				
FS-03341	Fireproofing (Roof) - Fire	3	22JUL05A	28JUL05A	0		Fireproofing (Roof) - Fire-22JUL05A-28JUL05A																													
FS-03331A	Fireproofing (Apparatus Bay) - Fire	2	07SEP05	08SEP05	2	-3	Fireproofing (Apparatus Bay) - Fire-07SEP05-08SEP05																													
Tower																																				
Structural Steel																																				
TW051-10S	Erect Steel Stairs - Tower	7	03JUN05A	12AUG05A	0		Erect Steel Stairs - Tower-03JUN05A-12AUG05A																													
TW053-100	Install Metal Roof Deck - Tower	2	15JUL05A	12AUG05A	0		Install Metal Roof Deck - Tower-15JUL05A-12AUG05A																													
Perimeter Wall Backfill/Utilities																																				
U/G Utilities/Backfill																																				
East Side																																				
SSE-02503A	Delay: Bulletin #18.1, 18.2	227	23AUG04A	01SEP05	1	29	Delay: Bulletin #18.1, 18.2-23AUG04A-01SEP05																													
RWE-02501	Reclaimed Water - East	3	01SEP05	06SEP05	3	29	Reclaimed Water - East-01SEP05-06SEP05																													
SDE-02501	Tie-In New Storm Drain - East	10	01SEP05	15SEP05	10	22	Tie-In New Storm Drain - East-01SEP05-15SEP05																													
SSE-02503	Sanitary Sewer - East	2	02SEP05	06SEP05	2	29	Sanitary Sewer - East-02SEP05-06SEP05																													
North Side																																				
RWN-02501	Planter Drains - North	3	24JUN05A	01SEP05	1	21	Planter Drains - North-24JUN05A-01SEP05																													
South Side																																				
GSS-02522	Delay: RFI 671.1 Gas Meter Location	1	05AUG05A	01SEP05	1	31	Delay: RFI 671.1 Gas Meter Location-05AUG05A-01SEP05																													
GSS-02512	Gas - South (Final Connection by City)	5	13AUG05A	13AUG05A	0		Gas - South (Final Connection by City)-13AUG05A-13AUG05A																													

Activity ID	Activity Description	Orig Dur	Early Start	Early Finish	Rem Dur	Total Float	2005																												2006					
							JUL					AUG					SEP					OCT					NOV				DEC				JAN				FEB	
							25	1	8	15	22	29	5	12	19	26	3	10	17	24	31	7	14	21	28	5	12	19	26	2	9	16	23	30	6	13	20			
Roof																																								
North Roof (BA-BF) (Fire Station)																																								
Mechanical Area																																								
NR076-100	Sheetmetal Flashing - Parapet	3	22JUL05A	29JUL05A	0		Sheetmetal Flashing - Parapet-22JUL05A-29JUL05A																																	
NR155-100	Set Mechanical Equipment	3	26AUG05A	02SEP05	2	12	Set Mechanical Equipment-26AUG05A-02SEP05																																	
NR154-100	Plumbing Connections at Mechanical Eqpt	10	29AUG05A	14SEP05	8	13	Plumbing Connections at Mechanical Eqpt-29AUG05A-14SEP05																																	
NR155-130	Mechanical Connections at Eqpt	10	29AUG05A	14SEP05	8	13	Mechanical Connections at Eqpt-29AUG05A-14SEP05																																	
NR160-100	Electrical Connections at Mechanical Eqpt	10	29AUG05A	15SEP05	9	12	Electrical Connections at Mechanical Eqpt-29AUG05A-15SEP05																																	
NR075-030A	Built-up Roofing (3 Ply-Cold)	3	31AUG05A	06SEP05	3	12	Built-up Roofing (3 Ply-Cold)-31AUG05A-06SEP05																																	
NR077-010	Walking Pads	1	06SEP05	06SEP05	1	32	Walking Pads-06SEP05-06SEP05																																	
NRCLEAN01	Cleanup Roof	2	16SEP05	19SEP05	2	25	Cleanup Roof-16SEP05-19SEP05																																	
Metal Roofing																																								
NR076-030A	Delay: Metal Roof Color Selection & Procurement	266	28JUN04A	08AUG05A	0		Delay: Metal Roof Color Selection & Procurement-28JUN04A-08AUG05A																																	
NR076-040	Skylights	5	22JUL05A	12AUG05A	0		Skylights-22JUL05A-12AUG05A																																	
NR076-020A	Delay: RFI 684 Gutter Design Issue & Mockup	1	02AUG05A	19AUG05A	0		Delay: RFI 684 Gutter Design Issue & Mockup-02AUG05A-19AUG05A																																	
NR076-020	Gutters/Fascia to Metal Roofing	5	18AUG05A	06SEP05	3	-15	Gutters/Fascia to Metal Roofing-18AUG05A-06SEP05																																	
NR076-030	Metal Roofing System	10	31AUG05A	19SEP05	9	-15	Metal Roofing System-31AUG05A-19SEP05																																	
South Roof (BF-A13) (Police Station)																																								
Mechanical Area																																								
SR075-010	Waterproofing Membrane	4	06JUN05A	12AUG05A	0		Waterproofing Membrane-06JUN05A-12AUG05A																																	
SR076-100	Sheetmetal Flashing - Parapet	3	19JUL05A	12AUG05A	0		Sheetmetal Flashing - Parapet-19JUL05A-12AUG05A																																	
SR155-017	Set AHU's	10	25JUL05A	25JUL05A	0		Set AHU's-25JUL05A-25JUL05A																																	
SR155-100	Set Mechanical Equipment	3	25JUL05A	25JUL05A	0		Set Mechanical Equipment-25JUL05A-25JUL05A																																	
SR154-015	Set Cooling Tower	10	26JUL05A	09SEP05	3	6	Set Cooling Tower-26JUL05A-09SEP05																																	
SR075-030B	Delay: Bull#57.1 Antenna Mount Bracket	11	01AUG05A	15AUG05A	0		Delay: Bull#57.1 Antenna Mount Bracket-01AUG05A-15AUG05A																																	
SR155-130	Mechanical Connections at Eqpt	10	29AUG05A	16SEP05	8	21	Mechanical Connections at Eqpt-29AUG05A-16SEP05																																	
SR075-030A	Built-up Roofing (3 Ply-Cold)	3	01SEP05	06SEP05	3	6	Built-up Roofing (3 Ply-Cold)-01SEP05-06SEP05																																	
SR077-010	Walking Pads	1	06SEP05	06SEP05	1	32	Walking Pads-06SEP05-06SEP05																																	
SR154-100	Plumbing Connections at Mechanical Eqpt	10	12SEP05	23SEP05	10	16	Plumbing Connections at Mechanical Eqpt-12SEP05-23SEP05																																	
SR160-100	Electrical Connections at Mechanical Eqpt	10	12SEP05	23SEP05	10	6	Electrical Connections at Mechanical Eqpt-12SEP05-23SEP05																																	
SRCLEAN01	Cleanup Roof	2	26SEP05	27SEP05	2	19	Cleanup Roof-26SEP05-27SEP05																																	
Metal Roofing																																								
SR076-020	Gutters/Fascia to Metal Roofing	5	22AUG05A	06SEP05	3	24	Gutters/Fascia to Metal Roofing-22AUG05A-06SEP05																																	
SR076-030	Metal Roofing System	10	07SEP05	20SEP05	10	24	Metal Roofing System-07SEP05-20SEP05																																	
Mechanical Area Roof (AE-AC) (Utility Yard)																																								
Mechanical Area																																								
SR053-100A	Delay: Bull #18.3 Canopy; 18.4	1	14JUL05A	01SEP05	1	15	Delay: Bull #18.3 Canopy; 18.4-14JUL05A-01SEP05																																	
SR053-100	Install Metal Roof Deck - Mech Area	2	19AUG05A	07SEP05	2	14	Install Metal Roof Deck - Mech Area-19AUG05A-07SEP05																																	
MR076-100	Sheetmetal Flashing	3	29AUG05A	15SEP05	2	14	Sheetmetal Flashing-29AUG05A-15SEP05																																	
MR075-010	Substrate Board/Waterproofing Membrane	4	08SEP05	13SEP05	4	14	Substrate Board/Waterproofing Membrane-08SEP05-13SEP05																																	
MR061-020	Prefab equip Curbs	2	16SEP05	19SEP05	2	14	Prefab equip Curbs-16SEP05-19SEP05																																	
MR154-010	Set Drains	2	20SEP05	21SEP05	2	14	Set Drains-20SEP05-21SEP05																																	
MR075-020	Rigid Insulation	3	22SEP05	26SEP05	3	14	Rigid Insulation-22SEP05-26SEP05																																	

Activity ID	Activity Description	Orig Dur	Early Start	Early Finish	Rem Dur	Total Float	2005																																									
							JUL							AUG							SEP							OCT							NOV							DEC						
							25	1	8	15	22	29	5	12	19	26	3	10	17	24	31	7	14	21	28	5	12	19	26	2	9	16	23	30														
MR075-030	Built-up Roofing	3	27SEP05	29SEP05	3	14																																										
MR077-100	Skylights	2	30SEP05	03OCT05	2	14																																										
MRCLEAN01	Cleanup Roof	1	04OCT05	04OCT05	1	14																																										
Tower																																																
Tower Roof																																																
TW154-100	Plmg Ro-in/Sleeves/Inserts - Tower	1	12AUG05A	19AUG05A	0																																											
TW160-100	Elec Ro-in/Sleeves - Tower	1	12AUG05A	19AUG05A	0																																											
TR154-010	Set Drains	1	12AUG05A	01SEP05	1	25																																										
TR076-100	Sheetmetal Flashing	2	12AUG05A	06SEP05	1	25																																										
TR075-010	Substrate Board/Waterproofing Membrane	2	01SEP05	02SEP05	2	25																																										
TR075-020	Rigid Insulation	2	02SEP05	06SEP05	2	25																																										
TR075-030	Built-up Roofing	2	07SEP05	08SEP05	2	25																																										
TR077-100	Skylights/Hatch	2	09SEP05	12SEP05	2	29																																										
TRCLEAN01	Cleanup Roof	1	13SEP05	13SEP05	1	29																																										
Exterior Skin																																																
Building Skin																																																
SE Corner - (A7.7-A13, AE Line; AE-AH, A13 Line)																																																
SE092-010B	RFI 593.1 Engineering of Framing at DimensionErr	15	27JUN05A	12AUG05A	0																																											
SE092-010C	RFI 645 Canopy Attachmt/Plaster Detail	2	15JUL05A	12AUG05A	0																																											
SE076-010	Sheetmetal	5	21JUL05A	31AUG05A	0																																											
SE092-100	Expansion Joint	10	01AUG05A	19AUG05A	0																																											
SE076-010A	RFI 680 Flashing at Plaster	1	02AUG05A	01SEP05	1	4																																										
SE092-050	Plaster Scratch Coat	5	18AUG05A	24AUG05A	0																																											
SE092-060	Plaster Brown Coat	5	22AUG05A	26AUG05A	0																																											
SE092-070	Cure Brown Coat	5	22AUG05A	02SEP05	1	4																																										
SE088-020	Windows (Self Flashing/Operable)	10	29AUG05A	22SEP05	5	9																																										
SE100-010	Exterior Signage	2	31AUG05A	19SEP05	2	18																																										
SE042-010	Roman Face Brick	10	31AUG05A	29SEP05	10	4																																										
SE092-080	Plaster Finish Coat	8	06SEP05	15SEP05	8	4																																										
SEPUNCH00	Prepunch Plaster	1	16SEP05	16SEP05	1	8																																										
SE160-110	Lighting Finishes	3	16SEP05	20SEP05	3	17																																										
SE107-010	Metal Canopy/Sunsreen	10	19SEP05	30SEP05	10	8																																										
SE088-030	Glaze Windows	5	30SEP05	06OCT05	5	4																																										
SE079-010	Caulk Windows/Exterior	4	07OCT05	12OCT05	4	4																																										
SECLEAN01	Cleanup Exterior	3	10OCT05	12OCT05	3	4																																										
SEPUNCH01	SB Prepunch & Corrections	5	11OCT05	17OCT05	5	4																																										
SE092-090	Remove Scaffold	1	18OCT05	18OCT05	1	4																																										
West Side - (A13-BF, AH Line)																																																
WS092-030	Sheeting/Waterproofing	7	06JUN05A	31AUG05A	0																																											
WS160-100	Rough Exterior Lighting	3	05JUL05A	29JUL05A	0																																											
WS092-010B	Canopy & Sunscreen Supports	5	05JUL05A	31AUG05A	0																																											
WS092-040	Lath & Trim	7	13JUL05A	31AUG05A	0																																											

Activity ID	Activity Description	Orig Dur	Early Start	Early Finish	Rem Dur	Total Float	2005																												2006																							
							JUL							AUG							SEP							OCT							NOV						DEC						JAN						FEB					
							25	1	8	15	22	29	5	12	19	26	3	10	17	24	31	7	14	21	28	5	12	19	26	2	9	16	23	30	6	13	20																					
BAC-09305	Final Paint	5	07SEP05	13SEP05	5	24																													Final Paint-07SEP05-13SEP05																							
BAC-09301	Bumpers & Striping	10	12SEP05	23SEP05	10	16																													Bumpers & Striping-12SEP05-23SEP05																							
BAC-01099	Basement Parking Area C Construction Complete	0		23SEP05	0	16																																			Basement Parking Area C Construction Complete-23SEP05																	
BAC-01100	SB Prepunch & Corrections	10	26SEP05	07OCT05	10	16																																			SB Prepunch & Corrections-26SEP05-07OCT05																	
Area D - A1 to A6 & BE to AJ																																																										
Basement - Interior Parking Area																																																										
BAD-09620	Drywall and Tape	7	05JUL05A	01SEP05	1	11	Drywall and Tape-05JUL05A-01SEP05																																																			
BAD-08713	Install Four-Fold Doors	10	22JUL05A	02SEP05	1	11	Install Four-Fold Doors-22JUL05A-02SEP05																																																			
BAD-0812	Metal Doors & Hardware	1	12AUG05A	02SEP05	1	25	Metal Doors & Hardware-12AUG05A-02SEP05																																																			
BAD-08711	Install Doors & Hardware	5	29AUG05A	02SEP05	1	11	Install Doors & Hardware-29AUG05A-02SEP05																																																			
BAD-09300	Paint Prime & 1st Coat	5	06SEP05	12SEP05	5	11	Paint Prime & 1st Coat-06SEP05-12SEP05																																																			
BD160-240	Elect Trim	4	13SEP05	16SEP05	4	11	Elect Trim-13SEP05-16SEP05																																																			
BAD-09305	Final Paint	5	13SEP05	19SEP05	5	20	Final Paint-13SEP05-19SEP05																																																			
BD154-050	Plumb Trim	4	14SEP05	19SEP05	4	20	Plumb Trim-14SEP05-19SEP05																																																			
BD157-040	Mech Trim	4	14SEP05	19SEP05	4	20	Mech Trim-14SEP05-19SEP05																																																			
BD160-010	Fire Sprinklers Trim	4	14SEP05	19SEP05	4	20	Fire Sprinklers Trim-14SEP05-19SEP05																																																			
BD160-330	Communication Trim	4	14SEP05	19SEP05	4	20	Communication Trim-14SEP05-19SEP05																																																			
BAD-09301	Bumpers & Striping	10	19SEP05	30SEP05	10	11	Bumpers & Striping-19SEP05-30SEP05																																																			
BAD-01099	Basement Parking Area D Construction Complete	0		30SEP05	0	11	Basement Parking Area D Construction Complete-30SEP05																																																			
BAD-01100	SB Prepunch & Corrections	10	03OCT05	14OCT05	10	11	SB Prepunch & Corrections-03OCT05-14OCT05																																																			
Area E - A1 to A4 & AJ to PH																																																										
Basement - Interior Parking Area																																																										
BAE-15500	Overhead Plumbing Rough-Ins	10	08APR05A	02SEP05	2	4	Overhead Plumbing Rough-Ins-08APR05A-02SEP05																																																			
BAE-15800	Overhead Mechanical Rough-Ins	10	11APR05A	01SEP05	1	5	Overhead Mechanical Rough-Ins-11APR05A-01SEP05																																																			
BE111-100	Vehicle Exhaust Removal Sys	10	27JUN05A	06SEP05	1	29	Vehicle Exhaust Removal Sys-27JUN05A-06SEP05																																																			
BAE-08713	Door Frames Elevator Lobby	7	22JUL05A	08SEP05	3	4	Door Frames Elevator Lobby-22JUL05A-08SEP05																																																			
BAE-0813	Metal Doors & Hardware	1	29AUG05A	09SEP05	1	21	Metal Doors & Hardware-29AUG05A-09SEP05																																																			
BAE-08711	Install Doors & Hardware	5	29AUG05A	14SEP05	4	4	Install Doors & Hardware-29AUG05A-14SEP05																																																			
BAE-09300	Paint Prime & 1st Coat	5	15SEP05	21SEP05	5	4	Paint Prime & 1st Coat-15SEP05-21SEP05																																																			
BE160-240	Elect Trim	4	22SEP05	27SEP05	4	4	Elect Trim-22SEP05-27SEP05																																																			
BAE-09305	Final Paint	5	22SEP05	28SEP05	5	13	Final Paint-22SEP05-28SEP05																																																			
BE154-050	Plumb Trim	4	23SEP05	28SEP05	4	13	Plumb Trim-23SEP05-28SEP05																																																			
BE157-040	Mech Trim	4	23SEP05	28SEP05	4	13	Mech Trim-23SEP05-28SEP05																																																			
BE160-010	Fire Sprinklers Trim	4	23SEP05	28SEP05	4	13	Fire Sprinklers Trim-23SEP05-28SEP05																																																			
BE160-330	Communication Trim	4	23SEP05	28SEP05	4	13	Communication Trim-23SEP05-28SEP05																																																			
BAE-09301	Bumpers & Striping	10	28SEP05	11OCT05	10	4	Bumpers & Striping-28SEP05-11OCT05																																																			
BAE-01099	Basement Parking Area E Construction Complete	0		11OCT05	0	4	Basement Parking Area E Construction Complete-11OCT05																																																			
BAE-01100	SB Prepunch & Corrections	10	12OCT05	25OCT05	10	4	SB Prepunch & Corrections-12OCT05-25OCT05																																																			
Area F - A4 to A11 & AJ to PD																																																										
Basement - Interior Parking Area																																																										
BAF-15800	Overhead Mechanical Rough-Ins	10	25APR05A	01SEP05	1	13	Overhead Mechanical Rough-Ins-25APR05A-01SEP05																																																			
BAF-15500	Overhead Plumbing Rough-Ins	10	25APR05A	02SEP05	2	12	Overhead Plumbing Rough-Ins-25APR05A-02SEP05																																																			

Activity ID	Activity Description	Orig Dur	Early Start	Early Finish	Rem Dur	Total Float	2005																																													
							JUL							AUG							SEP							OCT							NOV						DEC						2006					
							25	1	8	15	22	29	5	12	19	26	3	10	17	24	31	7	14	21	28	5	12	19	26	2	9	16	23	30	6	13	20															
BAF160-010	Fire Sprinklers Trim	4	01AUG05A	05AUG05A	0		Fire Sprinklers Trim-01AUG05A-05AUG05A																																													
BAF-09300	Paint Prime & 1st Coat	5	29AUG05A	09SEP05	4	12	Paint Prime & 1st Coat-29AUG05A-09SEP05																																													
BAF160-240	Elect Trim	4	29AUG05A	14SEP05	3	12	Elect Trim-29AUG05A-14SEP05																																													
BAF154-050	Plumb Trim	4	12SEP05	15SEP05	4	12	Plumb Trim-12SEP05-15SEP05																																													
BAF157-040	Mech Trim	4	12SEP05	15SEP05	4	12	Mech Trim-12SEP05-15SEP05																																													
BAF160-330	Communication Trim	4	12SEP05	15SEP05	4	12	Communication Trim-12SEP05-15SEP05																																													
BAF-09305	Final Paint	5	12SEP05	16SEP05	5	21	Final Paint-12SEP05-16SEP05																																													
BAF-09301	Bumpers & Striping	10	16SEP05	29SEP05	10	12	Bumpers & Striping-16SEP05-29SEP05																																													
BAF-01099	Basement Parking Area F Construction Complete	0		29SEP05	0	12	Basement Parking Area F Construction Complete-29SEP05																																													
BAF-01100	SB Prepunch & Corrections	10	30SEP05	13OCT05	10	12	SB Prepunch & Corrections-30SEP05-13OCT05																																													
Level B1 - Police																																																				
Detectives Area																																																				
DT081-100B	Bulletin #13 Hardware Revisions	247	26JUL04A	01SEP05	1	17	Bulletin #13 Hardware Revisions-26JUL04A-01SEP05																																													
DT064-005A	Bulletin #32 Plam to Solid Surface	116	02FEB05A	01SEP05	1	12	Bulletin #32 Plam to Solid Surface-02FEB05A-01SEP05																																													
DT064-005B	Bulletin #33 Add'l Casework	116	02FEB05A	01SEP05	1	12	Bulletin #33 Add'l Casework-02FEB05A-01SEP05																																													
DT081-100A	Bulletin #54 Hardware Revisions	46	12MAY05A	01SEP05	1	17	Bulletin #54 Hardware Revisions-12MAY05A-01SEP05																																													
DT092-025A	RFI 565, 565.1, bul 63, 63.1 & 63.2 Poke-thru's	44	16MAY05A	01AUG05A	0		RFI 565, 565.1, bul 63, 63.1 & 63.2 Poke-thru's-16MAY05A-01AUG05A																																													
DT092-020	Drywall 1-Side - Det	4	05JUL05A	01AUG05A	0		Drywall 1-Side - Det-05JUL05A-01AUG05A																																													
DT071-005	Insulation - Det	2	11JUL05A	27JUL05A	0		Insulation - Det-11JUL05A-27JUL05A																																													
DT092-025	Frame Ceilings - Det	4	11JUL05A	27JUL05A	0		Frame Ceilings - Det-11JUL05A-27JUL05A																																													
DT092-030	Drywall 2-Side - Det	4	12JUL05A	02AUG05A	0		Drywall 2-Side - Det-12JUL05A-02AUG05A																																													
DT081-040	Interior Glazing - Det	7	28JUL05A	05AUG05A	0		Interior Glazing - Det-28JUL05A-05AUG05A																																													
DT092-040	Tape & Sand Drywall - Det	7	01AUG05A	01SEP05	1	-4	Tape & Sand Drywall - Det-01AUG05A-01SEP05																																													
DT092-050	Drywall Ceilings - Det	3	09AUG05A	01SEP05	1	1	Drywall Ceilings - Det-09AUG05A-01SEP05																																													
DT092-060	Tape & Finish Drywall Ceilings - Det	7	09AUG05A	02SEP05	1	1	Tape & Finish Drywall Ceilings - Det-09AUG05A-02SEP05																																													
DT099-005	Paint Prime & 1st Coat Walls - Det	5	22AUG05A	07SEP05	3	-4	Paint Prime & 1st Coat Walls - Det-22AUG05A-07SEP05																																													
DT095-005	Acoustical Ceiling Grid/Susp. System - Det	6	02SEP05	12SEP05	6	-4	Acoustical Ceiling Grid/Susp. System - Det-02SEP05-12SEP05																																													
DT099-010	Paint Prime & 1st Coat Walls & Ceilings - Det	5	06SEP05	12SEP05	5	1	Paint Prime & 1st Coat Walls & Ceilings - Det-06SEP05-12SEP05																																													
DT105-010	Fire Extinguishers - Det	2	08SEP05	09SEP05	2	26	Fire Extinguishers - Det-08SEP05-09SEP05																																													
DT153-010	Fire Sprinklers Heads in Grid/Hard Lids - Det	5	09SEP05	15SEP05	5	-4	Fire Sprinklers Heads in Grid/Hard Lids - Det-09SEP05-15SEP05																																													
DT157-020	Mechanical Fixtures in Grid/Hard Lids- Det	5	09SEP05	15SEP05	5	-4	Mechanical Fixtures in Grid/Hard Lids- Det-09SEP05-15SEP05																																													
DT160-230	Electrical Fixtures in Grid/Hard Lids - Det	5	09SEP05	15SEP05	5	-4	Electrical Fixtures in Grid/Hard Lids - Det-09SEP05-15SEP05																																													
DT160-330	Communication Fixts in Grid/Hard Lids - Det	5	09SEP05	15SEP05	5	-4	Communication Fixts in Grid/Hard Lids - Det-09SEP05-15SEP05																																													
DT099-SL1	Sealed Conc. - Det	2	13SEP05	14SEP05	2	1	Sealed Conc. - Det-13SEP05-14SEP05																																													
DT096-010	Install Stone Flooring @ Lobby - Det	7	13SEP05	21SEP05	7	1	Install Stone Flooring @ Lobby - Det-13SEP05-21SEP05																																													
DTINS-005	Above Ceiling Inspections Grid - Det	1	15SEP05	15SEP05	1	-4	Above Ceiling Inspections Grid - Det-15SEP05-15SEP05																																													
DT095-010	Acoustical Ceiling Tile - Det	4	16SEP05	21SEP05	4	-4	Acoustical Ceiling Tile - Det-16SEP05-21SEP05																																													
DT096-005	Install Resilient Flooring/Carpet - Det	5	22SEP05	28SEP05	5	-4	Install Resilient Flooring/Carpet - Det-22SEP05-28SEP05																																													
DT124-010	Install Foot Grilles - Det	1	29SEP05	29SEP05	1	12	Install Foot Grilles - Det-29SEP05-29SEP05																																													
DT081-100	Metal Doors & Hardware - Det	2	29SEP05	30SEP05	2	-1	Metal Doors & Hardware - Det-29SEP05-30SEP05																																													
DT080-40	Wood Doors & Hardware - Det	3	29SEP05	03OCT05	3	0	Wood Doors & Hardware - Det-29SEP05-03OCT05																																													

Activity ID	Activity Description	Orig Dur	Early Start	Early Finish	Rem Dur	Total Float	2005																											
							JUL		AUG				SEP				OCT				NOV				DEC				2006					
							25	1	8	15	22	29	5	12	19	26	3	10	17	24	31	7	14	21	28	5	12	19	26	2	9	16	23	30
DT080-030	Doors & Hardware - Det	5	29SEP05	05OCT05	5	-4																									Doors & Hardware - Det-29SEP05-05OCT05			
DA-10550	Install Roll-Up Shutter - Det	2	04OCT05	05OCT05	2	-4																								Install Roll-Up Shutter - Det-04OCT05-05OCT05				
DT111-020	Audio Visual Finishes - Det	5	10OCT05	14OCT05	5	1																								Audio Visual Finishes - Det-10OCT05-14OCT05				
DT064-005	Millwork - Det	7	10OCT05	18OCT05	7	-13																								Millwork - Det-10OCT05-18OCT05				
DT099-020	Finish Paint Walls & Ceilings - Det	5	19OCT05	25OCT05	5	-13																								Finish Paint Walls & Ceilings - Det-19OCT05-25OCT05				
DT157-040	Mech Trim - Det	5	26OCT05	01NOV05	5	-11																								Mech Trim - Det-26OCT05-01NOV05				
DT160-340	Communication Trim - Det	5	26OCT05	01NOV05	5	-11																								Communication Trim - Det-26OCT05-01NOV05				
DT160-240	Elec Trim/Lighting Contr. - Det	7	26OCT05	03NOV05	7	-13																								Elec Trim/Lighting Contr. - Det-26OCT05-03NOV05				
DTPUNCH00	Detective Construction Complete	0		03NOV05	0	-13																								Detective Construction Complete-03NOV05				
DTPUNCH10	SB Prepunch & Corrections	10	04NOV05	18NOV05	10	-13																								SB Prepunch & Corrections-04NOV05-18NOV05				
Detectives Area Restroom(s)																																		
DT092-040B	Tape & Sand Drywall Walls/Ceilings - Det	4	09AUG05A	02SEP05	2	6																								Tape & Sand Drywall Walls/Ceilings - Det-09AUG05A-02SEP05				
DT153-010B	Fire Sprinklers Heads in Hard Lids - Det	2	19AUG05A	09SEP05	1	7																								Fire Sprinklers Heads in Hard Lids - Det-19AUG05A-09SEP05				
DT099-005B	Prime/Finish Paint Walls - Det	3	06SEP05	08SEP05	3	6																								Prime/Finish Paint Walls - Det-06SEP05-08SEP05				
DT157-020B	Mechanical Fixtures in Hard Lids- Det	2	09SEP05	12SEP05	2	6																								Mechanical Fixtures in Hard Lids- Det-09SEP05-12SEP05				
DT160-230B	Electrical Fixtures in Hard Lids - Det	2	09SEP05	12SEP05	2	6																								Electrical Fixtures in Hard Lids - Det-09SEP05-12SEP05				
DT160-330B	Communication Fixts - Det	2	09SEP05	12SEP05	2	6																								Communication Fixts - Det-09SEP05-12SEP05				
DT093-005	Install Cer. Tile Restrms - Det	7	13SEP05	21SEP05	7	6																								Install Cer. Tile Restrms - Det-13SEP05-21SEP05				
DT154-050	Toilet Fixtures/Plumb. Finishes - Det	4	22SEP05	27SEP05	4	11																								Toilet Fixtures/Plumb. Finishes - Det-22SEP05-27SEP05				
DT101-010	Toilet Accessories - Det	3	28SEP05	30SEP05	3	11																								Toilet Accessories - Det-28SEP05-30SEP05				
DTPUNCH01	Detective Restroom Construction Complete	0		30SEP05	0	11																								Detective Restroom Construction Complete-30SEP05				
DTPUNCH11	SB Prepunch & Corrections	10	03OCT05	14OCT05	10	11																								SB Prepunch & Corrections-03OCT05-14OCT05				
Cell Block																																		
CB-10800A	Bulletin #8.1/8.2/PCO 60R1 Jail Door Controls	121	26JAN05A	01SEP05	1	24																								Bulletin #8.1/8.2/PCO 60R1 Jail Door Controls-26JAN05A-01SEP05				
CB055-100A	Provide Locations/Material for Metal at CMU	56	02MAY05A	01SEP05	1	-17																								Provide Locations/Material for Metal at CMU-02MAY05A-01SEP05				
CB-0952	Tape	5	08AUG05A	06SEP05	3	-12																								Tape-08AUG05A-06SEP05				
CB-0640	Install Cabinets	4	15AUG05A	19SEP05	4	-17																								Install Cabinets-15AUG05A-19SEP05				
CB-5320	Security System	5	19AUG05A	20SEP05	5	19																								Security System-19AUG05A-20SEP05				
CB055-100	Metal Connection - Top of CMU to Deck	7	02SEP05	13SEP05	7	-17																								Metal Connection - Top of CMU to Deck-02SEP05-13SEP05				
BC105-010	Fire Extinguishers	2	14SEP05	15SEP05	2	22																								Fire Extinguishers-14SEP05-15SEP05				
CB-4900	Finish Paint Walls & Ceilings	5	14SEP05	20SEP05	5	-12																								Finish Paint Walls & Ceilings-14SEP05-20SEP05				
CB095-005	Acoustical Ceiling Grid/Susp. System	6	14SEP05	21SEP05	6	-9																								Acoustical Ceiling Grid/Susp. System-14SEP05-21SEP05				
CB153-010	Fire Sprinklers Heads in Grid/Hard Lids	5	20SEP05	26SEP05	5	-9																								Fire Sprinklers Heads in Grid/Hard Lids-20SEP05-26SEP05				
CB157-020	Mechanical Fixtures in Grid/Hard Lids	5	20SEP05	26SEP05	5	-9																								Mechanical Fixtures in Grid/Hard Lids-20SEP05-26SEP05				
CB160-230	Electrical Fixtures in Grid/Hard Lids	5	20SEP05	26SEP05	5	-9																								Electrical Fixtures in Grid/Hard Lids-20SEP05-26SEP05				
CB160-330	Communication Fixts in Grid/Hard Lids	5	20SEP05	26SEP05	5	-9																								Communication Fixts in Grid/Hard Lids-20SEP05-26SEP05				
CB-8750	Install Counters	10	20SEP05	03OCT05	10	-17																								Install Counters-20SEP05-03OCT05				
CB157-040	Mech Trim	5	21SEP05	27SEP05	5	14																								Mech Trim-21SEP05-27SEP05				
CB160-340	Communication Trim	5	21SEP05	27SEP05	5	14																								Communication Trim-21SEP05-27SEP05				
CB160-240	Elec Trim/Lighting Contr.	7	21SEP05	29SEP05	7	-12																								Elec Trim/Lighting Contr.-21SEP05-29SEP05				
CBINS-005	Above Ceiling Inspections Grid	1	26SEP05	26SEP05	1	-9																								Above Ceiling Inspections Grid-26SEP05-26SEP05				

Activity ID	Activity Description	Orig Dur	Early Start	Early Finish	Rem Dur	Total Float	2005																								2006					
							JUL		AUG					SEP				OCT				NOV				DEC				JAN			FEB			
							25	1	8	15	22	29	5	12	19	26	3	10	17	24	31	7	14	21	28	5	12	19	26	2	9	16	23	30	6	13
AD064-005	Millwork - Admn	7	10OCT05	18OCT05	7	-13																			Millwork - Admn-10OCT05-18OCT05											
AD082-020	Wood Doors & Hardware/Material - Admn	4	18OCT05	21OCT05	4	-14																			Wood Doors & Hardware/Material - Admn-18OCT05-21OCT05											
AD099-020	Finish Paint Walls & Ceilings - Admn	5	20OCT05	26OCT05	5	-14																			Finish Paint Walls & Ceilings - Admn-20OCT05-26OCT05											
AD125-005	Vertical Blinds - Admn	2	27OCT05	28OCT05	2	-9																			Vertical Blinds - Admn-27OCT05-28OCT05											
AD157-040	Mech Trim - Admn	5	27OCT05	02NOV05	5	-12																			Mech Trim - Admn-27OCT05-02NOV05											
AD160-340	Communication Trim - Admn	5	27OCT05	02NOV05	5	-12																			Communication Trim - Admn-27OCT05-02NOV05											
AD160-240	Elec Trim/Lighting Contr. - Admn	7	27OCT05	04NOV05	7	-14																			Elec Trim/Lighting Contr. - Admn-27OCT05-04NOV05											
ADPUNCH00	Administration Construction Complete	0		04NOV05	0	-14																			Administration Construction Complete-04NOV05											
ADPUNCH10	SB Prepunch & Corrections	10	08NOV05	21NOV05	10	-14																			SB Prepunch & Corrections-08NOV05-21NOV05											
Administration Restroom(s)																																				
AD153-005B	Overhead Fire Sprinkler Rough-in - Admn	3	27JUN05A	29JUL05A	0		Overhead Fire Sprinkler Rough-in - Admn-27JUN05A-29JUL05A																													
AD157-005B	Overhead Mechanical Rough-in - Admn	3	27JUN05A	29JUL05A	0		Overhead Mechanical Rough-in - Admn-27JUN05A-29JUL05A																													
AD092-010B	Frame Walls/Ceiling/Backing - Admn	4	27JUN05A	30JUL05A	0		Frame Walls/Ceiling/Backing - Admn-27JUN05A-30JUL05A																													
AD154-120B	Overhead Plumbing Rough-in - Admn	3	27JUN05A	30JUL05A	0		Overhead Plumbing Rough-in - Admn-27JUN05A-30JUL05A																													
AD160-205B	Overhead Electrical Rough-in - Admn	3	27JUN05A	31AUG05A	0		Overhead Electrical Rough-in - Admn-27JUN05A-31AUG05A																													
AD160-305B	Overhead Communications Rough-in - Admn	3	27JUN05A	31AUG05A	0		Overhead Communications Rough-in - Admn-27JUN05A-31AUG05A																													
AD160-210B	Electrical Wall Rough-in - Admn	2	05JUL05A	30JUL05A	0		Electrical Wall Rough-in - Admn-05JUL05A-30JUL05A																													
AD160-310B	Communications Wall Rough-in - Admn	2	05JUL05A	30JUL05A	0		Communications Wall Rough-in - Admn-05JUL05A-30JUL05A																													
AD154-130B	Plumbing Wall Rough-in - Admn	3	05JUL05A	31AUG05A	0		Plumbing Wall Rough-in - Admn-05JUL05A-31AUG05A																													
AD092-010C	RFI 638 Frame Light Well/Cove	39	08JUL05A	31AUG05A	0		RFI 638 Frame Light Well/Cove-08JUL05A-31AUG05A																													
AD092-020B	Drywall Walls/Ceiling - Admn	3	06AUG05A	06SEP05	2	1	Drywall Walls/Ceiling - Admn-06AUG05A-06SEP05																													
AD092-010D	RFI 638.1 Revised Light Well/Cove Locations	1	10AUG05A	01SEP05	1	1	RFI 638.1 Revised Light Well/Cove Locations-10AUG05A-01SEP05																													
AD092-040B	Tape & Sand Drywall Walls/Ceilings - Admn	4	07SEP05	12SEP05	4	1	Tape & Sand Drywall Walls/Ceilings - Admn-07SEP05-12SEP05																													
AD099-005B	Prime/Finish Paint Walls - Admn	3	13SEP05	15SEP05	3	1	Prime/Finish Paint Walls - Admn-13SEP05-15SEP05																													
AD153-010B	Fire Sprinklers Heads in Hard Lids - Admn	2	16SEP05	19SEP05	2	1	Fire Sprinklers Heads in Hard Lids - Admn-16SEP05-19SEP05																													
AD157-020B	Mechanical Fixtures in Hard Lids- Admn	2	16SEP05	19SEP05	2	1	Mechanical Fixtures in Hard Lids- Admn-16SEP05-19SEP05																													
AD160-230B	Electrical Fixtures in Hard Lids - Admn	2	16SEP05	19SEP05	2	1	Electrical Fixtures in Hard Lids - Admn-16SEP05-19SEP05																													
AD160-330B	Communication Fixts - Admn	2	16SEP05	19SEP05	2	1	Communication Fixts - Admn-16SEP05-19SEP05																													
AD093-005	Install Cer. Tile Restrms - Admn	7	20SEP05	28SEP05	7	1	Install Cer. Tile Restrms - Admn-20SEP05-28SEP05																													
AD154-050	Toilet Fixtures/Plumb. Finishes - Admn	5	29SEP05	05OCT05	5	3	Toilet Fixtures/Plumb. Finishes - Admn-29SEP05-05OCT05																													
AD101-010	Toilet Accessories - Admn	5	06OCT05	12OCT05	5	3	Toilet Accessories - Admn-06OCT05-12OCT05																													
ADPUNCH01	Administration Restrooms Construction Complete	0		12OCT05	0	3	Administration Restrooms Construction Complete-12OCT05																													
ADPUNCH11	SB Prepunch & Corrections	10	13OCT05	26OCT05	10	3	SB Prepunch & Corrections-13OCT05-26OCT05																													
Parking and Records (A7.3/A8-A11; AJ-AE)																																				
PR092-010	Frame Walls/Backing - Park/Rec	5	27JUN05A	29JUL05A	0		Frame Walls/Backing - Park/Rec-27JUN05A-29JUL05A																													
PR153-005	Overhead Fire Sprinkler Rough-in - Park/Rec	5	27JUN05A	29JUL05A	0		Overhead Fire Sprinkler Rough-in - Park/Rec-27JUN05A-29JUL05A																													
PR154-120	Overhead Plumbing Rough-in - Park/Rec	5	27JUN05A	29JUL05A	0		Overhead Plumbing Rough-in - Park/Rec-27JUN05A-29JUL05A																													
PR157-005	Overhead Mechanical Rough-in - Park/Rec	5	27JUN05A	29JUL05A	0		Overhead Mechanical Rough-in - Park/Rec-27JUN05A-29JUL05A																													
PR160-205	Overhead Electrical Rough-in - Park/Rec	5	27JUN05A	01SEP05	1	-13	Overhead Electrical Rough-in - Park/Rec-27JUN05A-01SEP05																													
PR160-305	Overhead Communications Rough-in - Park/Rec	5	27JUN05A	01SEP05	1	-10	Overhead Communications Rough-in - Park/Rec-27JUN05A-01SEP05																													
PR154-130	Plumbing Wall Rough-in - Park/Rec	5	05JUL05A	30JUL05A	0		Plumbing Wall Rough-in - Park/Rec-05JUL05A-30JUL05A																													

Activity ID	Activity Description	Orig Dur	Early Start	Early Finish	Rem Dur	Total Float	2005		2005							2006																		
							JUL		AUG			SEP		OCT		NOV			DEC				JAN			FEB								
							25	1	8	15	22	29	5	12	19	26	3	10	17	24	31	7	14	21	28	5	12	19	26	2	9	16	23	30
PR160-210	Electrical Wall Rough-in - Park/Rec	5	18JUL05A	19AUG05A	0		Electrical Wall Rough-in - Park/Rec-18JUL05A-19AUG05A																											
PR160-310	Communications Wall Rough-in - Park/Rec	5	18JUL05A	19AUG05A	0		Communications Wall Rough-in - Park/Rec-18JUL05A-19AUG05A																											
PR092-020	Drywall 1-Side - Park/Rec	4	21JUL05A	31AUG05A	0		Drywall 1-Side - Park/Rec-21JUL05A-31AUG05A																											
PR092-025	Frame Ceilings - Park/Rec	4	30JUL05A	06SEP05	1	-3	Frame Ceilings - Park/Rec-30JUL05A-06SEP05																											
PR071-005	Insulation - Park/Rec	2	12AUG05A	06SEP05	1	-14	Insulation - Park/Rec-12AUG05A-06SEP05																											
PRINS-010	Ceiling Inspections - Park/Rec	1	19AUG05A	07SEP05	1	-3	Ceiling Inspections - Park/Rec-19AUG05A-07SEP05																											
PR092-050	Drywall Ceilings - Park/Rec	3	19AUG05A	09SEP05	2	-3	Drywall Ceilings - Park/Rec-19AUG05A-09SEP05																											
PR092-030	Drywall 2-Side - Park/Rec	4	22AUG05A	12SEP05	4	-14	Drywall 2-Side - Park/Rec-22AUG05A-12SEP05																											
PR080-010	Door Frames - Park/Rec	3	29AUG05A	02SEP05	2	-14	Door Frames - Park/Rec-29AUG05A-02SEP05																											
PR092-040	Tape & Sand Drywall Walls - Park/Rec	7	29AUG05A	19SEP05	7	-14	Tape & Sand Drywall Walls - Park/Rec-29AUG05A-19SEP05																											
PR092-060	Tape & Finish Drywall Ceilings - Park/Rec	7	29AUG05A	20SEP05	7	-3	Tape & Finish Drywall Ceilings - Park/Rec-29AUG05A-20SEP05																											
PR081-005	Access Panels - Park/Rec	2	13SEP05	14SEP05	2	15	Access Panels - Park/Rec-13SEP05-14SEP05																											
PR099-005	Paint Prime & 1st Coat Walls - Park/Rec	5	20SEP05	26SEP05	5	-14	Paint Prime & 1st Coat Walls - Park/Rec-20SEP05-26SEP05																											
PR081-040	Interior Glazing - Park/Rec	7	20SEP05	28SEP05	7	1	Interior Glazing - Park/Rec-20SEP05-28SEP05																											
PR090-015	Chair Rail	3	21SEP05	23SEP05	3	-3	Chair Rail-21SEP05-23SEP05																											
PR099-010	Paint Prime & 1st Coat Walls & Ceilings-Park/Rec	5	21SEP05	27SEP05	5	11	Paint Prime & 1st Coat Walls & Ceilings-Park/Rec-21SEP05-27SEP05																											
PR095-005	Acoustical Ceiling Grid/Susp. System - Park/Rec	6	22SEP05	29SEP05	6	-14	Acoustical Ceiling Grid/Susp. System - Park/Rec-22SEP05-29SEP05																											
PR105-010	Fire Extinguishers - Park/Rec	2	27SEP05	28SEP05	2	13	Fire Extinguishers - Park/Rec-27SEP05-28SEP05																											
PR114-010	Appliances - Park/Rec	3	28SEP05	30SEP05	3	11	Appliances - Park/Rec-28SEP05-30SEP05																											
PR153-010	Fire Sprinklers Heads in Grid/Hard Lids - Park/R	5	28SEP05	04OCT05	5	-14	Fire Sprinklers Heads in Grid/Hard Lids - Park/R-28SEP05-04OCT05																											
PR157-020	Mechanical Fixtures in Grid/Hard Lids- Park/Rec	5	28SEP05	04OCT05	5	-14	Mechanical Fixtures in Grid/Hard Lids- Park/Rec-28SEP05-04OCT05																											
PR160-230	Electrical Fixtures in Grid/Hard Lids - Park/Rec	5	28SEP05	04OCT05	5	-14	Electrical Fixtures in Grid/Hard Lids - Park/Rec-28SEP05-04OCT05																											
PR160-330	Communication Fixts in Grid/Hard Lids - Park/Rec	5	28SEP05	04OCT05	5	-14	Communication Fixts in Grid/Hard Lids - Park/Rec-28SEP05-04OCT05																											
PRINS-005	Above Ceiling Inspections Grid - Park/Rec	1	04OCT05	04OCT05	1	-14	Above Ceiling Inspections Grid - Park/Rec-04OCT05-04OCT05																											
PR095-010	Acoustical Ceiling Tile - Park/Rec	4	05OCT05	10OCT05	4	-14	Acoustical Ceiling Tile - Park/Rec-05OCT05-10OCT05																											
PR064-005	Millwork - Park/Rec	7	10OCT05	18OCT05	7	-13	Millwork - Park/Rec-10OCT05-18OCT05																											
PR096-005	Install Resilient Flooring/Carpet - Park/Rec	5	11OCT05	17OCT05	5	-14	Install Resilient Flooring/Carpet - Park/Rec-11OCT05-17OCT05																											
PR081-230	Metal Doors & Hardware - Park/Rec	2	18OCT05	19OCT05	2	-14	Metal Doors & Hardware - Park/Rec-18OCT05-19OCT05																											
PR082-020	Wood Doors & Hardware/Material - Park/Rec	4	18OCT05	21OCT05	4	-14	Wood Doors & Hardware/Material - Park/Rec-18OCT05-21OCT05																											
PR080-030	Doors & Hardware - Park/Rec	5	18OCT05	24OCT05	5	-14	Doors & Hardware - Park/Rec-18OCT05-24OCT05																											
PR099-020	Finish Paint Walls & Ceilings - Park/Rec	5	20OCT05	26OCT05	5	-14	Finish Paint Walls & Ceilings - Park/Rec-20OCT05-26OCT05																											
PR125-005	Vertical Blinds - Park/Rec	2	27OCT05	28OCT05	2	-9	Vertical Blinds - Park/Rec-27OCT05-28OCT05																											
PR157-040	Mech Trim - Park/Rec	5	27OCT05	02NOV05	5	-12	Mech Trim - Park/Rec-27OCT05-02NOV05																											
PR160-340	Communication Trim - Park/Rec	5	27OCT05	02NOV05	5	-12	Communication Trim - Park/Rec-27OCT05-02NOV05																											
PR160-240	Elec Trim/Lighting Contr. - Park/Rec	7	27OCT05	04NOV05	7	-14	Elec Trim/Lighting Contr. - Park/Rec-27OCT05-04NOV05																											
PRPUNCH00	Parking/Records Construction Complete	0		04NOV05	0	-14	Parking/Records Construction Complete-04NOV05																											
PRPUNCH10	SB Prepunch & Corrections	10	08NOV05	21NOV05	10	-14	SB Prepunch & Corrections-08NOV05-21NOV05																											
Parking and Records Restroom(s)																																		
PR092-010B	Frame Walls/Ceiling/Backing - Park/Rec	2	27JUN05A	29JUL05A	0		Frame Walls/Ceiling/Backing - Park/Rec-27JUN05A-29JUL05A																											
PR153-005B	Overhead Fire Sprinkler Rough-in - Park/Rec	3	27JUN05A	29JUL05A	0		Overhead Fire Sprinkler Rough-in - Park/Rec-27JUN05A-29JUL05A																											
PR154-120B	Overhead Plumbing Rough-in - Park/Rec	3	27JUN05A	29JUL05A	0		Overhead Plumbing Rough-in - Park/Rec-27JUN05A-29JUL05A																											

Activity ID	Activity Description	Orig Dur	Early Start	Early Finish	Rem Dur	Total Float	2005																												2006																							
							JUL							AUG							SEP							OCT							NOV						DEC						JAN						FEB					
							25	1	8	15	22	29	5	12	19	26	3	10	17	24	31	7	14	21	28	5	12	19	26	2	9	16	23	30	6	13	20																					
PR157-005B	Overhead Mechanical Rough-in - Park/Rec	3	27JUN05A	29JUL05A	0		Overhead Mechanical Rough-in - Park/Rec-27JUN05A-29JUL05A																																																			
PR160-205B	Overhead Electrical Rough-in - Park/Rec	3	27JUN05A	01SEP05	1	0	Overhead Electrical Rough-in - Park/Rec-27JUN05A-01SEP05																																																			
PR160-305B	Overhead Communications Rough-in - Park/Rec	3	27JUN05A	01SEP05	1	0	Overhead Communications Rough-in - Park/Rec-27JUN05A-01SEP05																																																			
PR154-130B	Plumbing Wall Rough-in - Park/Rec	3	05JUL05A	02SEP05	1	0	Plumbing Wall Rough-in - Park/Rec-05JUL05A-02SEP05																																																			
PR160-210B	Electrical Wall Rough-in - Park/Rec	2	21JUL05A	30JUL05A	0		Electrical Wall Rough-in - Park/Rec-21JUL05A-30JUL05A																																																			
PR160-310B	Communications Wall Rough-in - Park/Rec	2	22JUL05A	30JUL05A	0		Communications Wall Rough-in - Park/Rec-22JUL05A-30JUL05A																																																			
PR092-020B	Drywall Walls/Ceiling - Park/Rec	3	19AUG05A	08SEP05	3	0	Drywall Walls/Ceiling - Park/Rec-19AUG05A-08SEP05																																																			
PR092-040B	Tape & Sand Drywall Walls/Ceilings - Park/Rec	4	26AUG05A	13SEP05	3	0	Tape & Sand Drywall Walls/Ceilings - Park/Rec-26AUG05A-13SEP05																																																			
PR099-005B	Prime/Finish Paint Walls - Park/Rec	3	14SEP05	16SEP05	3	0	Prime/Finish Paint Walls - Park/Rec-14SEP05-16SEP05																																																			
PR153-010B	Fire Sprinklers Heads in Hard Lids - Park/Rec	2	19SEP05	20SEP05	2	0	Fire Sprinklers Heads in Hard Lids - Park/Rec-19SEP05-20SEP05																																																			
PR157-020B	Mechanical Fixtures in Hard Lids- Park/Rec	2	19SEP05	20SEP05	2	0	Mechanical Fixtures in Hard Lids- Park/Rec-19SEP05-20SEP05																																																			
PR160-230B	Electrical Fixtures in Hard Lids - Park/Rec	2	19SEP05	20SEP05	2	0	Electrical Fixtures in Hard Lids - Park/Rec-19SEP05-20SEP05																																																			
PR160-330B	Communication Fixts - Park/Rec	2	19SEP05	20SEP05	2	0	Communication Fixts - Park/Rec-19SEP05-20SEP05																																																			
PR093-005	Install Cer. Tile Restrms - Park/Re	7	21SEP05	29SEP05	7	0	Install Cer. Tile Restrms - Park/Re-21SEP05-29SEP05																																																			
PR154-050	Toilet Fixtures/Plumb. Finishes - Park/Rec	5	30SEP05	06OCT05	5	2	Toilet Fixtures/Plumb. Finishes - Park/Rec-30SEP05-06OCT05																																																			
PR101-010	Toilet Accessories - Park/Rec	5	07OCT05	13OCT05	5	2	Toilet Accessories - Park/Rec-07OCT05-13OCT05																																																			
PRPUNCH01	Parking/Records Restrooms Construction Complete	0		13OCT05	0	2	Parking/Records Restrooms Construction Complete-13OCT05																																																			
PRPUNCH11	SB Prepunch & Corrections	10	14OCT05	27OCT05	10	2	SB Prepunch & Corrections-14OCT05-27OCT05																																																			
Lobby (A7.3/A8-A6.2/A5.8; AH.4-AE)																																																										
LB153-005	Overhead Fire Sprinkler Rough-in - Lobby	5	27JUN05A	29JUL05A	0		Overhead Fire Sprinkler Rough-in - Lobby-27JUN05A-29JUL05A																																																			
LB154-120	Overhead Plumbing Rough-in - Lobby	5	27JUN05A	01SEP05	1	-11	Overhead Plumbing Rough-in - Lobby-27JUN05A-01SEP05																																																			
LB160-205	Overhead Electrical Rough-in - Lobby	5	27JUN05A	01SEP05	1	-11	Overhead Electrical Rough-in - Lobby-27JUN05A-01SEP05																																																			
LB160-305	Overhead Communications Rough-in - Lobby	5	27JUN05A	01SEP05	1	-8	Overhead Communications Rough-in - Lobby-27JUN05A-01SEP05																																																			
LB157-005	Overhead Mechanical Rough-in - Lobby	5	30JUN05A	29JUL05A	0		Overhead Mechanical Rough-in - Lobby-30JUN05A-29JUL05A																																																			
LB092-010	Frame Walls/Backing - Lobby	5	30JUN05A	01SEP05	1	-12	Frame Walls/Backing - Lobby-30JUN05A-01SEP05																																																			
LB154-130	Plumbing Wall Rough-in - Lobby	5	05JUL05A	01SEP05	1	-8	Plumbing Wall Rough-in - Lobby-05JUL05A-01SEP05																																																			
LB160-210	Electrical Wall Rough-in - Lobby	5	15JUL05A	01SEP05	1	-8	Electrical Wall Rough-in - Lobby-15JUL05A-01SEP05																																																			
LB160-310	Communications Wall Rough-in - Lobby	5	19JUL05A	01SEP05	1	-8	Communications Wall Rough-in - Lobby-19JUL05A-01SEP05																																																			
LB092-025	Frame Ceilings - Lobby	4	27JUL05A	31AUG05A	0		Frame Ceilings - Lobby-27JUL05A-31AUG05A																																																			
LB092-050	Drywall Ceilings - Lobby	3	28JUL05A	08SEP05	2	-4	Drywall Ceilings - Lobby-28JUL05A-08SEP05																																																			
LB092-020	Drywall 1-Side - Lobby	4	05AUG05A	31AUG05A	0		Drywall 1-Side - Lobby-05AUG05A-31AUG05A																																																			
LB080-010	Door Frames - Lobby	3	12AUG05A	02SEP05	2	-13	Door Frames - Lobby-12AUG05A-02SEP05																																																			
LB071-005	Insulation - Lobby	2	12AUG05A	06SEP05	1	-13	Insulation - Lobby-12AUG05A-06SEP05																																																			
LBINS-010	Ceiling Inspections - Lobby	1	19AUG05A	06SEP05	1	-4	Ceiling Inspections - Lobby-19AUG05A-06SEP05																																																			
LB092-030	Drywall 2-Side - Lobby	4	19AUG05A	08SEP05	2	-13	Drywall 2-Side - Lobby-19AUG05A-08SEP05																																																			
LB081-005	Access Panels - Lobby	2	26AUG05A	09SEP05	1	0	Access Panels - Lobby-26AUG05A-09SEP05																																																			
LB092-040	Tape & Sand Drywall - Lobby	7	26AUG05A	14SEP05	6	-13	Tape & Sand Drywall - Lobby-26AUG05A-14SEP05																																																			
LB092-060	Tape & Finish Drywall Ceilings - Lobby	7	29AUG05A	15SEP05	5	-4	Tape & Finish Drywall Ceilings - Lobby-29AUG05A-15SEP05																																																			
LB099-005	Paint Prime & 1st Coat Walls - Lobby	5	15SEP05	21SEP05	5	-13	Paint Prime & 1st Coat Walls - Lobby-15SEP05-21SEP05																																																			
LB081-040	Interior Glazing - Lobby	7	15SEP05	23SEP05	7	4	Interior Glazing - Lobby-15SEP05-23SEP05																																																			
LB099-010	Paint Prime & 1st Coat Walls & Ceilings - Lobby	5	16SEP05	22SEP05	5	-4	Paint Prime & 1st Coat Walls & Ceilings - Lobby-16SEP05-22SEP05																																																			

Activity ID	Activity Description	Orig Dur	Early Start	Early Finish	Rem Dur	Total Float	2005																											
							JUL		AUG					SEP				OCT				NOV				DEC				2006				
							25	1	8	15	22	29	5	12	19	26	3	10	17	24	31	7	14	21	28	5	12	19	26	2	9	16	23	30
LB095-005	Acoustical Ceiling Grid/Susp. System - Lobby	6	19SEP05	26SEP05	6	-13	Acoustical Ceiling Grid/Susp. System - Lobby-19SEP05-26SEP05																											
LB105-010	Fire Extinguishers - Lobby	2	22SEP05	23SEP05	2	16	Fire Extinguishers - Lobby-22SEP05-23SEP05																											
LB153-010	Fire Sprinklers Heads in Grid/Hard Lids - Lobby	5	23SEP05	29SEP05	5	-13	Fire Sprinklers Heads in Grid/Hard Lids - Lobby-23SEP05-29SEP05																											
LB157-020	Mechanical Fixtures in Grid/Hard Lids- Lobby	5	23SEP05	29SEP05	5	-13	Mechanical Fixtures in Grid/Hard Lids- Lobby-23SEP05-29SEP05																											
LB160-230	Electrical Fixtures in Grid/Hard Lids - Lobby	5	23SEP05	29SEP05	5	-13	Electrical Fixtures in Grid/Hard Lids - Lobby-23SEP05-29SEP05																											
LB160-330	Communication Fixts in Grid/Hard Lids - Lobby	5	23SEP05	29SEP05	5	-13	Communication Fixts in Grid/Hard Lids - Lobby-23SEP05-29SEP05																											
LB095-040	Acoustical Lam Panel - Lobby	10	23SEP05	06OCT05	10	5	Acoustical Lam Panel - Lobby-23SEP05-06OCT05																											
LB096-010	Install Stone Flooring - Lobby	10	23SEP05	06OCT05	10	-4	Install Stone Flooring - Lobby-23SEP05-06OCT05																											
LB097-040	Wood Wall Paneling - Lobby	10	23SEP05	06OCT05	10	5	Wood Wall Paneling - Lobby-23SEP05-06OCT05																											
LBINS-005	Above Ceiling Inspections Grid - Lobby	1	29SEP05	29SEP05	1	-13	Above Ceiling Inspections Grid - Lobby-29SEP05-29SEP05																											
LB095-010	Acoustical Ceiling Tile - Lobby	4	30SEP05	05OCT05	4	-13	Acoustical Ceiling Tile - Lobby-30SEP05-05OCT05																											
LB096-005	Install Resilient Flooring/Carpet - Lobby	5	06OCT05	12OCT05	5	-13	Install Resilient Flooring/Carpet - Lobby-06OCT05-12OCT05																											
LB096-020	Install Stone Base - Lobby	8	07OCT05	18OCT05	8	-4	Install Stone Base - Lobby-07OCT05-18OCT05																											
LB064-005	Millwork & Granite Tops - Lobby	10	10OCT05	21OCT05	10	-16	Millwork & Granite Tops - Lobby-10OCT05-21OCT05																											
LB081-230	Metal Doors & Hardware - Park/Rec	1	13OCT05	13OCT05	1	-10	Metal Doors & Hardware - Park/Rec-13OCT05-13OCT05																											
LB080-030	Doors & Hardware - Lobby	5	13OCT05	19OCT05	5	-10	Doors & Hardware - Lobby-13OCT05-19OCT05																											
LB082-020	Wood Doors & Hardware/Material - Lobby	6	13OCT05	20OCT05	6	-13	Wood Doors & Hardware/Material - Lobby-13OCT05-20OCT05																											
LB124-010	Install Foot Grilles - Lobby	3	19OCT05	21OCT05	3	-4	Install Foot Grilles - Lobby-19OCT05-21OCT05																											
LB099-020	Finish Paint Walls & Ceilings - Lobby	5	24OCT05	28OCT05	5	-16	Finish Paint Walls & Ceilings - Lobby-24OCT05-28OCT05																											
LB125-005	Vertical Blinds - Lobby	2	31OCT05	01NOV05	2	-11	Vertical Blinds - Lobby-31OCT05-01NOV05																											
LB157-040	Mech Trim - Lobby	5	31OCT05	04NOV05	5	-14	Mech Trim - Lobby-31OCT05-04NOV05																											
LB160-340	Communication Trim - Lobby	5	31OCT05	04NOV05	5	-14	Communication Trim - Lobby-31OCT05-04NOV05																											
LB160-240	Elec Trim/Lighting Contr. - Lobby	7	31OCT05	09NOV05	7	-16	Elec Trim/Lighting Contr. - Lobby-31OCT05-09NOV05																											
LBPUNCH00	Lobby Construction Complete	0		09NOV05	0	-16	Lobby Construction Complete-09NOV05																											
LBPUNCH10	SB Prepunch & Corrections	10	10NOV05	23NOV05	10	-16	SB Prepunch & Corrections-10NOV05-23NOV05																											
Lobby Restroom(s)																																		
LB153-005B	Overhead Fire Sprinkler Rough-in - Lobby	3	11JUL05A	29JUL05A	0		Overhead Fire Sprinkler Rough-in - Lobby-11JUL05A-29JUL05A																											
LB157-005B	Overhead Mechanical Rough-in - Lobby	3	11JUL05A	29JUL05A	0		Overhead Mechanical Rough-in - Lobby-11JUL05A-29JUL05A																											
LB160-210B	Electrical Wall Rough-in - Lobby	2	13JUL05A	02SEP05	1	1	Electrical Wall Rough-in - Lobby-13JUL05A-02SEP05																											
LB160-205B	Overhead Electrical Rough-in - Lobby	3	20JUL05A	01SEP05	1	1	Overhead Electrical Rough-in - Lobby-20JUL05A-01SEP05																											
LB160-305B	Overhead Communications Rough-in - Lobby	3	21JUL05A	31AUG05A	0		Overhead Communications Rough-in - Lobby-21JUL05A-31AUG05A																											
LB160-310B	Communications Wall Rough-in - Lobby	2	21JUL05A	31AUG05A	0		Communications Wall Rough-in - Lobby-21JUL05A-31AUG05A																											
LB092-020B	Drywall Walls/Ceiling - Lobby	3	26AUG05A	07SEP05	2	1	Drywall Walls/Ceiling - Lobby-26AUG05A-07SEP05																											
LB092-040B	Tape & Sand Drywall Walls/Ceilings - Lobby	4	31AUG05A	12SEP05	3	1	Tape & Sand Drywall Walls/Ceilings - Lobby-31AUG05A-12SEP05																											
LB099-005B	Prime/Finish Paint Walls - Lobby	3	13SEP05	15SEP05	3	1	Prime/Finish Paint Walls - Lobby-13SEP05-15SEP05																											
LB153-010B	Fire Sprinklers Heads in Hard Lids - Lobby	2	16SEP05	19SEP05	2	1	Fire Sprinklers Heads in Hard Lids - Lobby-16SEP05-19SEP05																											
LB157-020B	Mechanical Fixtures in Hard Lids- Lobby	2	16SEP05	19SEP05	2	1	Mechanical Fixtures in Hard Lids- Lobby-16SEP05-19SEP05																											
LB160-230B	Electrical Fixtures in Hard Lids - Lobby	2	16SEP05	19SEP05	2	1	Electrical Fixtures in Hard Lids - Lobby-16SEP05-19SEP05																											
LB160-330B	Communication Fixts - Lobby	2	16SEP05	19SEP05	2	1	Communication Fixts - Lobby-16SEP05-19SEP05																											
LB093-005	Install Cer. Tile Restrms - Lobby	7	20SEP05	28SEP05	7	1	Install Cer. Tile Restrms - Lobby-20SEP05-28SEP05																											
LB154-050	Toilet Fixtures/Plumb. Finishes - Lobby	5	29SEP05	05OCT05	5	3	Toilet Fixtures/Plumb. Finishes - Lobby-29SEP05-05OCT05																											

Activity ID	Activity Description	Orig Dur	Early Start	Early Finish	Rem Dur	Total Float	2005																												2006																								
							JUL							AUG							SEP							OCT							NOV							DEC						JAN						FEB					
							25	1	8	15	22	29	5	12	19	26	3	10	17	24	31	7	14	21	28	5	12	19	26	2	9	16	23	30	6	13	20																						
LB101-010	Toilet Accessories - Lobby	5	06OCT05	12OCT05	5	3																													Toilet Accessories - Lobby-06OCT05-12OCT05																								
LBPUNCH01	Lobby Restrooms Construction Complete	0		12OCT05	0	3																													Lobby Restrooms Construction Complete-12OCT05																								
LBPUNCH11	SB Prepunch & Corrections	10	13OCT05	26OCT05	10	3																													SB Prepunch & Corrections-13OCT05-26OCT05																								
Prevention (BF; A6.2/A5.8)																																																											
PV092-010	Frame Walls/Backing - Prev	5	30JUN05A	29JUL05A	0		Frame Walls/Backing - Prev-30JUN05A-29JUL05A																																																				
PV153-005	Overhead Fire Sprinkler Rough-in - Prev	5	11JUL05A	29JUL05A	0		Overhead Fire Sprinkler Rough-in - Prev-11JUL05A-29JUL05A																																																				
PV157-005	Overhead Mechanical Rough-in - Prev	5	11JUL05A	01SEP05	1	-16	Overhead Mechanical Rough-in - Prev-11JUL05A-01SEP05																																																				
PV154-120	Overhead Plumbing Rough-in - Prev	5	11JUL05A	02SEP05	1	-14	Overhead Plumbing Rough-in - Prev-11JUL05A-02SEP05																																																				
PV160-205	Overhead Electrical Rough-in - Prev	5	11JUL05A	02SEP05	1	-12	Overhead Electrical Rough-in - Prev-11JUL05A-02SEP05																																																				
PV160-305	Overhead Communications Rough-in - Prev	5	11JUL05A	02SEP05	1	-11	Overhead Communications Rough-in - Prev-11JUL05A-02SEP05																																																				
PV154-130	Plumbing Wall Rough-in - Prev	5	13JUL05A	02SEP05	1	-9	Plumbing Wall Rough-in - Prev-13JUL05A-02SEP05																																																				
PV160-210	Electrical Wall Rough-in - Prev	5	13JUL05A	02SEP05	1	-9	Electrical Wall Rough-in - Prev-13JUL05A-02SEP05																																																				
PV160-310	Communications Wall Rough-in - Prev	5	27JUL05A	02SEP05	1	-9	Communications Wall Rough-in - Prev-27JUL05A-02SEP05																																																				
PV111-010	Audio Visual Rough-in - Det	5	10AUG05A	01SEP05	1	9	Audio Visual Rough-in - Det-10AUG05A-01SEP05																																																				
PV092-025	Frame Ceilings - Prev	4	10AUG05A	07SEP05	1	6	Frame Ceilings - Prev-10AUG05A-07SEP05																																																				
PV092-020	Drywall 1-Side - Prev	4	10AUG05A	08SEP05	1	-15	Drywall 1-Side - Prev-10AUG05A-08SEP05																																																				
PV071-005	Insulation - Prev	2	12AUG05A	09SEP05	1	-15	Insulation - Prev-12AUG05A-09SEP05																																																				
PVINS-010	Ceiling Inspections - Prev	1	19AUG05A	08SEP05	1	6	Ceiling Inspections - Prev-19AUG05A-08SEP05																																																				
PV092-030	Drywall 2-Side - Prev	4	26AUG05A	14SEP05	3	-15	Drywall 2-Side - Prev-26AUG05A-14SEP05																																																				
PV092-050	Drywall Ceilings - Prev	3	29AUG05A	13SEP05	3	6	Drywall Ceilings - Prev-29AUG05A-13SEP05																																																				
PV092-060	Tape & Finish Drywall Ceilings - Prev	7	29AUG05A	21SEP05	6	6	Tape & Finish Drywall Ceilings - Prev-29AUG05A-21SEP05																																																				
PV092-040	Tape & Sand Drywall - Prev	7	31AUG05A	20SEP05	6	-15	Tape & Sand Drywall - Prev-31AUG05A-20SEP05																																																				
PV080-010	Door Frames - Prev	3	02SEP05	07SEP05	3	-15	Door Frames - Prev-02SEP05-07SEP05																																																				
PV081-005	Access Panels - Prev	2	15SEP05	16SEP05	2	9	Access Panels - Prev-15SEP05-16SEP05																																																				
PV099-005	Paint Prime & 1st Coat Walls - Prev	5	21SEP05	27SEP05	5	-15	Paint Prime & 1st Coat Walls - Prev-21SEP05-27SEP05																																																				
PV081-040	Interior Glazing - Prev	7	21SEP05	29SEP05	7	0	Interior Glazing - Prev-21SEP05-29SEP05																																																				
PV099-010	Paint Prime & 1st Coat Walls & Ceilings - Prev	5	22SEP05	28SEP05	5	6	Paint Prime & 1st Coat Walls & Ceilings - Prev-22SEP05-28SEP05																																																				
PV095-005	Acoustical Ceiling Grid/Susp. System - Prev	6	23SEP05	30SEP05	6	-15	Acoustical Ceiling Grid/Susp. System - Prev-23SEP05-30SEP05																																																				
PV105-010	Fire Extinguishers - Prev	2	28SEP05	29SEP05	2	12	Fire Extinguishers - Prev-28SEP05-29SEP05																																																				
PV095-040	Tackable Wall Panel - Prev	4	29SEP05	04OCT05	4	9	Tackable Wall Panel - Prev-29SEP05-04OCT05																																																				
PV153-010	Fire Sprinklers Heads in Grid/Hard Lids - Prev	5	29SEP05	05OCT05	5	-15	Fire Sprinklers Heads in Grid/Hard Lids - Prev-29SEP05-05OCT05																																																				
PV157-020	Mechanical Fixtures in Grid/Hard Lids- Prev	5	29SEP05	05OCT05	5	-15	Mechanical Fixtures in Grid/Hard Lids- Prev-29SEP05-05OCT05																																																				
PV160-230	Electrical Fixtures in Grid/Hard Lids - Prev	5	29SEP05	05OCT05	5	-15	Electrical Fixtures in Grid/Hard Lids - Prev-29SEP05-05OCT05																																																				
PV160-330	Communication Fixts in Grid/Hard Lids - Prev	5	29SEP05	05OCT05	5	-15	Communication Fixts in Grid/Hard Lids - Prev-29SEP05-05OCT05																																																				
PV096-010	Install Stone Flooring @ Reception - Lobby	7	29SEP05	07OCT05	7	6	Install Stone Flooring @ Reception - Lobby-29SEP05-07OCT05																																																				
PVINS-005	Above Ceiling Inspections Grid - Prev	1	05OCT05	05OCT05	1	-15	Above Ceiling Inspections Grid - Prev-05OCT05-05OCT05																																																				
PV095-010	Acoustical Ceiling Tile - Prev	4	06OCT05	11OCT05	4	-15	Acoustical Ceiling Tile - Prev-06OCT05-11OCT05																																																				
PV111-020	Audio Visual Finishes - Prev	5	10OCT05	14OCT05	5	1	Audio Visual Finishes - Prev-10OCT05-14OCT05																																																				
PV064-005	Millwork - Prev	7	10OCT05	18OCT05	7	-13	Millwork - Prev-10OCT05-18OCT05																																																				
PV096-005	Install Resilient Flooring/Carpet - Prev	5	12OCT05	18OCT05	5	-15	Install Resilient Flooring/Carpet - Prev-12OCT05-18OCT05																																																				
PV124-010	Install Foot Grilles - Prev	1	19OCT05	19OCT05	1	-2	Install Foot Grilles - Prev-19OCT05-19OCT05																																																				

Activity ID	Activity Description	Orig Dur	Early Start	Early Finish	Rem Dur	Total Float	2005																												2006			
							JUL		AUG					SEP				OCT				NOV				DEC				JAN				FEB				
							25	1	8	15	22	29	5	12	19	26	3	10	17	24	31	7	14	21	28	5	12	19	26	2	9	16	23	30	6	13	20	
PV081-230	Metal Doors & Hardware - Prev	2	19OCT05	20OCT05	2	-15																																
PV082-020	Wood Doors & Hardware/Material - Prev	4	19OCT05	24OCT05	4	-15																																
PV080-030	Doors & Hardware - Prev	5	19OCT05	25OCT05	5	-15																																
PV099-020	Finish Paint Walls & Ceilings - Prev	5	21OCT05	27OCT05	5	-15																																
PV125-005	Vertical Blinds - Prev	2	28OCT05	31OCT05	2	-10																																
PV157-040	Mech Trim - Prev	5	28OCT05	03NOV05	5	-13																																
PV160-340	Communication Trim - Prev	5	28OCT05	03NOV05	5	-13																																
PV160-240	Elec Trim/Lighting Contr. - Prev	7	28OCT05	08NOV05	7	-15																																
PVPUNCH00	Prevention Construction Complete	0		08NOV05	0	-15																																
PVPUNCH10	SB Prepunch & Corrections	10	09NOV05	22NOV05	10	-15																																
Prevention Restroom(s)																																						
PV153-005B	Overhead Fire Sprinkler Rough-in - Prev	3	11JUL05A	19AUG05A	0																																	
PV157-005B	Overhead Mechanical Rough-in - Prev	3	11JUL05A	19AUG05A	0																																	
PV160-205B	Overhead Electrical Rough-in - Prev	3	05AUG05A	01SEP05	1	-2																																
PV154-120B	Overhead Plumbing Rough-in - Prev	3	05AUG05A	02SEP05	2																																	
PV160-305B	Overhead Communications Rough-in - Prev	3	05AUG05A	02SEP05	2	-2																																
PV160-210B	Electrical Wall Rough-in - Prev	2	05AUG05A	06SEP05	1	-1																																
PV160-310B	Communications Wall Rough-in - Prev	2	05AUG05A	06SEP05	1	-1																																
PV154-130B	Plumbing Wall Rough-in - Prev	3	05AUG05A	07SEP05	2	-2																																
PV092-020B	Drywall Walls/Ceiling - Prev	3	10AUG05A	09SEP05	2	-2																																
PV092-040B	Tape & Sand Drywall Walls/Ceilings - Prev	4	29AUG05A	15SEP05	4	-2																																
PV099-005B	Prime/Finish Paint Walls - Prev	3	16SEP05	20SEP05	3	-2																																
PV153-010B	Fire Sprinklers Heads in Hard Lids - Prev	2	21SEP05	22SEP05	2	-2																																
PV157-020B	Mechanical Fixtures in Hard Lids - Prev	2	21SEP05	22SEP05	2	-2																																
PV160-230B	Electrical Fixtures in Hard Lids - Prev	2	21SEP05	22SEP05	2	-2																																
PV160-330B	Communication Fixts - Prev	2	21SEP05	22SEP05	2	-2																																
PV093-005	Install Cer. Tile Restrms - Prev	7	23SEP05	03OCT05	7	-2																																
PV154-050	Toilet Fixtures/Plumb. Finishes - Prev	5	04OCT05	10OCT05	5	0																																
PV101-010	Toilet Accessories - Prev	5	11OCT05	17OCT05	5	0																																
PVPUNCH01	Prevention Restrooms Construction Complete	0		17OCT05	0	0																																
PVPUNCH11	SB Prepunch & Corrections	10	18OCT05	31OCT05	10	0																																
Level 1 - Fire																																						
Engine Room (BF-BD; B2-B7)																																						
ER055-100	Structural Backing for Vehicle Exhaust Removal	5	01AUG05A	05AUG05A	0																																	
ER153-005	Overhead Fire Sprinkler Rough-in - Eng Rm	5	01AUG05A	05AUG05A	0																																	
ER154-120	Overhead Plumbing Rough-in - Eng Rm	5	08AUG05A	14SEP05	4	-3																																
ER154-125	Plumbing/Air Rough-in for Vehicle ExhaustRemoval	5	12AUG05A	14SEP05	4	15																																
ER160-205	Overhead Electrical Rough-in - Eng Rm	5	12AUG05A	14SEP05	4	-3																																
ER160-207	Electrical Rough-in for Vehicle Exhaust Removal	5	12AUG05A	14SEP05	4	15																																
ER160-305	Overhead Communications Rough-in - Eng Rm	5	29AUG05A	14SEP05	4	-3																																
ERINS-010	Ceiling Inspections - Eng Rm	1	15SEP05	15SEP05	1	-3																																

Activity ID	Activity Description	Orig Dur	Early Start	Early Finish	Rem Dur	Total Float	2005																												2006																					
							JUL							AUG							SEP							OCT							NOV							DEC							JAN				FEB			
							25	1	8	15	22	29	5	12	19	26	3	10	17	24	31	7	14	21	28	5	12	19	26	2	9	16	23	30	6	13	20																			
ER111-100	Vehicle Exhaust Removal System & Eqpt	5	15SEP05	21SEP05	5	15																																																		
ER099-005	Prime & 1st Paint Walls/Clg - Eng Rm	5	16SEP05	22SEP05	5	-3																																																		
ER160-230	Electrical Fixtures in Clg - Eng Rm	5	23SEP05	29SEP05	5	-3																																																		
ER160-330	Communication Fixts in Clg - Eng Rm	5	23SEP05	29SEP05	5	-3																																																		
ER160-240	Elec Trim/Lighting Contr. - Eng Rm	7	30SEP05	10OCT05	7	-3																																																		
ER099-010	Finish Paint Walls/Clg - Eng Rm	5	11OCT05	17OCT05	5	-3																																																		
ER160-340	Communication Trim - Eng Rm	5	11OCT05	17OCT05	5	0																																																		
ER099-SL1	Sealed Conc. - Eng Rm (Ashford Finish)	3	18OCT05	20OCT05	3	-3																																																		
ERPUNCH00	Engine Room Construction Complete	0		20OCT05	0	-3																																																		
ERPUNCH10	SB Prepunch & Corrections	10	21OCT05	03NOV05	10	-3																																																		
Operations (BA-BD; B8-B1)																																																								
OP153-005	Overhead Fire Sprinkler Rough-in - OPS	5	19JUL05A	02SEP05	1	-16																																																		
OP160-205	Overhead Electrical Rough-in - OPS	5	22JUL05A	07SEP05	1	-16																																																		
OP160-305	Overhead Communications Rough-in - OPS	5	22JUL05A	07SEP05	1	-13																																																		
OP092-005	Early Walls - OPS	3	25JUL05A	29JUL05A	0																																																			
OP092-010	Frame Walls/Backing - OPS	5	25JUL05A	29JUL05A	0																																																			
OP157-005	Overhead Mechanical Rough-in - OPS	5	25JUL05A	02SEP05	1	-16																																																		
OP080-010	Door Frames - OPS	3	25JUL05A	06SEP05	1	-13																																																		
OP154-130A	Delay: RFI 672 Kitchen Waste/Vent	1	26JUL05A	01SEP05	1	-12																																																		
OP154-120	Overhead Plumbing Rough-in - OPS	5	29JUL05A	02SEP05	1	-14																																																		
OP154-130	Plumbing Wall Rough-in - OPS	5	29JUL05A	06SEP05	1	-13																																																		
OP160-210	Electrical Wall Rough-in - OPS	5	05AUG05A	06SEP05	1	-13																																																		
OP160-310	Communications Wall Rough-in - OPS	5	05AUG05A	06SEP05	1	-13																																																		
OP111-010	Audio Visual Rough-in - Det	5	05AUG05A	07SEP05	1	5																																																		
OP092-020	Drywall 1-Side - OPS	4	12AUG05A	09SEP05	4	-16																																																		
OP092-025	Frame Ceilings - OPS	4	08SEP05	13SEP05	4	5																																																		
OP071-005	Insulation - OPS	2	09SEP05	12SEP05	2	-16																																																		
OP092-030	Drywall 2-Side - OPS	4	12SEP05	15SEP05	4	-16																																																		
OPINS-010	Ceiling Inspections - OPS	1	14SEP05	14SEP05	1	5																																																		
OP092-040	Tape & Sand Drywall - OPS	7	14SEP05	22SEP05	7	-16																																																		
OP092-050	Drywall Ceilings - OPS	3	15SEP05	19SEP05	3	5																																																		
OP081-005	Access Panels - OPS	2	16SEP05	19SEP05	2	12																																																		
OP092060	Tape & Finish Drywall Ceilings - OPS	7	20SEP05	28SEP05	7	5																																																		
OP099-005	Paint Prime & 1st Coat Walls - OPS	5	23SEP05	29SEP05	5	-16																																																		
OP081-040	Interior Glazing - OPS	7	23SEP05	03OCT05	7	-1																																																		
OP095-005	Acoustical Ceiling Grid/Susp. System - OPS	6	27SEP05	04OCT05	6	-16																																																		
OP099-010	Paint Prime & 1st Coat Walls & Ceilings - OPS	5	29SEP05	05OCT05	5	5																																																		
OP105-010	Fire Extinguishers - OPS	2	30SEP05	03OCT05	2	10																																																		
OP153-010	Fire Sprinklers Heads in Grid/Hard Lids -OPS	5	03OCT05	07OCT05	5	-16																																																		
OP157-020	Mechanical Fixtures in Grid/Hard Lids- OPS	5	03OCT05	07OCT05	5	-16																																																		
OP160-230	Electrical Fixtures in Grid/Hard Lids - OPS	5	03OCT05	07OCT05	5	-16																																																		

Activity ID	Activity Description	Orig Dur	Early Start	Early Finish	Rem Dur	Total Float	2005																												2006															
							JUL							AUG							SEP							OCT							NOV				DEC				JAN				FEB			
							25	1	8	15	22	29	5	12	19	26	3	10	17	24	31	7	14	21	28	5	12	19	26	2	9	16	23	30	6	13	20													
OPPUNCH11	SB Prepunch & Corrections	10	25OCT05	08NOV05	10	-5	SB Prepunch & Corrections-25OCT05-08NOV05																																											
Level 2 - Fire																																																		
Living Quarters																																																		
LQ092-005	Early Walls - 2nd Flr	3	25JUL05A	27JUL05A	0		Early Walls - 2nd Flr-25JUL05A-27JUL05A																																											
LQ092-210	Frame Walls/Backing - 2nd Flr	5	25JUL05A	29JUL05A	0		Frame Walls/Backing - 2nd Flr-25JUL05A-29JUL05A																																											
LQ153-205	Overhead Fire Sprinkler Rough-in - 2nd Flr	5	27JUL05A	02SEP05	1	-14	Overhead Fire Sprinkler Rough-in - 2nd Flr-27JUL05A-02SEP05																																											
LQ157-205	Overhead Mechanical Rough-in - 2nd Flr	5	27JUL05A	02SEP05	1	-14	Overhead Mechanical Rough-in - 2nd Flr-27JUL05A-02SEP05																																											
LQ154-220	Overhead Plumbing Rough-in - 2nd Flr	5	05AUG05A	02SEP05	1	-12	Overhead Plumbing Rough-in - 2nd Flr-05AUG05A-02SEP05																																											
LQ160-250	Overhead Electrical Rough-in - 2nd Flr	5	05AUG05A	02SEP05	1	-12	Overhead Electrical Rough-in - 2nd Flr-05AUG05A-02SEP05																																											
LQ160-350	Overhead Communication Rough-in - 2nd Flr	5	05AUG05A	02SEP05	1	-9	Overhead Communication Rough-in - 2nd Flr-05AUG05A-02SEP05																																											
LQ157-205A	Delay: RFI 694 Mechanical Rough-in	1	12AUG05A	01SEP05	1	-14	Delay: RFI 694 Mechanical Rough-in-12AUG05A-01SEP05																																											
LQ154-230	Plumbing Wall Rough-in - 2nd Flr	5	22AUG05A	08SEP05	2	-12	Plumbing Wall Rough-in - 2nd Flr-22AUG05A-08SEP05																																											
LQ160-260	Electrical Wall Rough-in - 2nd Flr	5	22AUG05A	08SEP05	2	-12	Electrical Wall Rough-in - 2nd Flr-22AUG05A-08SEP05																																											
LQ160-360	Communication Wall Rough-in - 2nd Flr	5	22AUG05A	08SEP05	2	-12	Communication Wall Rough-in - 2nd Flr-22AUG05A-08SEP05																																											
LQ092-220	Drywall 1-Side - 2nd Flr	5	26AUG05A	12SEP05	4	-15	Drywall 1-Side - 2nd Flr-26AUG05A-12SEP05																																											
LQ092-225	Frame Ceilings - 2nd Flr	4	26AUG05A	13SEP05	3	-15	Frame Ceilings - 2nd Flr-26AUG05A-13SEP05																																											
LQ081-210	Door Frames - 2nd Flr	2	07SEP05	08SEP05	2	-15	Door Frames - 2nd Flr-07SEP05-08SEP05																																											
LQ071-010	Insulation - 2nd Flr	3	13SEP05	15SEP05	3	-10	Insulation - 2nd Flr-13SEP05-15SEP05																																											
LQINS-210	Ceiling Inspections - 2nd Flr	1	14SEP05	14SEP05	1	-15	Ceiling Inspections - 2nd Flr-14SEP05-14SEP05																																											
LQ092-215	Drywall Ceilings - 2nd Flr	3	15SEP05	19SEP05	3	-15	Drywall Ceilings - 2nd Flr-15SEP05-19SEP05																																											
LQ092-230	Drywall 2-Side - 2nd Flr	5	16SEP05	22SEP05	5	-10	Drywall 2-Side - 2nd Flr-16SEP05-22SEP05																																											
LQ092-235	Tape & Finish Drywall Ceilings - 2nd flr	7	20SEP05	28SEP05	7	-15	Tape & Finish Drywall Ceilings - 2nd flr-20SEP05-28SEP05																																											
LQ092-240	Tape & Sand Drywall - 2nd Flr	7	21SEP05	29SEP05	7	-10	Tape & Sand Drywall - 2nd Flr-21SEP05-29SEP05																																											
LQ099-210	Paint Prime & 1st Coat Walls & Ceilings-2nd Flr	5	29SEP05	05OCT05	5	-15	Paint Prime & 1st Coat Walls & Ceilings-2nd Flr-29SEP05-05OCT05																																											
LQ081-215	Interior Glazing - 2nd Flr	5	30SEP05	06OCT05	5	-2	Interior Glazing - 2nd Flr-30SEP05-06OCT05																																											
LQ099-205	Paint Prime & 1st Coat Walls - 2nd Flr	5	30SEP05	06OCT05	5	-10	Paint Prime & 1st Coat Walls - 2nd Flr-30SEP05-06OCT05																																											
LQ153-210	Fire Sprnkls Drops/Finishes in Hard Lid -2nd Flr	5	06OCT05	12OCT05	5	-15	Fire Sprnkls Drops/Finishes in Hard Lid -2nd Flr-06OCT05-12OCT05																																											
LQ157-220	Mechanical Fixtures in Hard Lid- 2nd Flr	5	06OCT05	12OCT05	5	-15	Mechanical Fixtures in Hard Lid- 2nd Flr-06OCT05-12OCT05																																											
LQ160-280	Electrical Fixtures in Hard Lid - 2nd Flr	5	06OCT05	12OCT05	5	-15	Electrical Fixtures in Hard Lid - 2nd Flr-06OCT05-12OCT05																																											
LQ160-380	Communication Fixts in Hard Lid - 2nd Flr	5	06OCT05	12OCT05	5	-15	Communication Fixts in Hard Lid - 2nd Flr-06OCT05-12OCT05																																											
LQ064-205	Millwork @ Locker/Shwr & Toil RM - 2nd Flr	8	10OCT05	19OCT05	8	-11	Millwork @ Locker/Shwr & Toil RM - 2nd Flr-10OCT05-19OCT05																																											
LQINS-205	Above Ceiling Inspections Grid - 2nd Flr	1	12OCT05	12OCT05	1	-15	Above Ceiling Inspections Grid - 2nd Flr-12OCT05-12OCT05																																											
LQ096-205	Install Resilient Flooring/Carpet - 2nd Flr	5	13OCT05	19OCT05	5	-15	Install Resilient Flooring/Carpet - 2nd Flr-13OCT05-19OCT05																																											
LQ081-230	Metal Doors & Hardware - 2nd Flr	1	20OCT05	20OCT05	1	-15	Metal Doors & Hardware - 2nd Flr-20OCT05-20OCT05																																											
LQ082-020	Wood Doors & Hardware/Material - 2nd Flr	5	21OCT05	27OCT05	5	-15	Wood Doors & Hardware/Material - 2nd Flr-21OCT05-27OCT05																																											
LQ099-220	Finish Paint Walls & Ceilings - 2nd Flr	5	26OCT05	01NOV05	5	-15	Finish Paint Walls & Ceilings - 2nd Flr-26OCT05-01NOV05																																											
LQ125-005	Vertical Blinds - 2nd Flr	2	02NOV05	03NOV05	2	-13	Vertical Blinds - 2nd Flr-02NOV05-03NOV05																																											
LQ157-240	Mech Trim - 2nd Flr	3	02NOV05	04NOV05	3	-14	Mech Trim - 2nd Flr-02NOV05-04NOV05																																											
LQ160-290	Elec Trim/Lighting Contr. - 2nd Flr	4	02NOV05	08NOV05	4	-15	Elec Trim/Lighting Contr. - 2nd Flr-02NOV05-08NOV05																																											
LQ160-390	Communication Trim - 2nd Flr	4	02NOV05	08NOV05	4	-15	Communication Trim - 2nd Flr-02NOV05-08NOV05																																											
LQPUNCH00	Living Quarters Construction Complete	0		08NOV05	0	-15	Living Quarters Construction Complete-08NOV05																																											

Activity ID	Activity Description	Orig Dur	Early Start	Early Finish	Rem Dur	Total Float	2005												2006											
							JUL			AUG			SEP			OCT			NOV			DEC			JAN			FEB		
							25	1	8	15	22	29	5	12	19	26	3	10	17	24	31	7	14	21	28	5	12	19	26	2
LQ160-FS1	Fire Life Safety Inspection	4	09NOV05	14NOV05	4	-9	Fire Life Safety Inspection-09NOV05-14NOV05																							
LQPUNCH10	SB Prepunch & Corrections	10	09NOV05	22NOV05	10	-15	SB Prepunch & Corrections-09NOV05-22NOV05																							
Living Quarters Lockers/Restrooms																														
LQ092-000B	Early Walls - 2nd Flr	2	27JUL05A	29JUL05A	0		Early Walls - 2nd Flr-27JUL05A-29JUL05A																							
LQ092-010B	Frame Walls/Ceiling/Backing - 2nd Flr	2	27JUL05A	29JUL05A	0		Frame Walls/Ceiling/Backing - 2nd Flr-27JUL05A-29JUL05A																							
LQ153-050B	Overhead Fire Sprinkler Rough-in - 2nd Flr	3	27JUL05A	02SEP05	1	-5	Overhead Fire Sprinkler Rough-in - 2nd Flr-27JUL05A-02SEP05																							
LQ157-005B	Overhead Mechanical Rough-in - 2nd Flr	3	27JUL05A	02SEP05	1	-5	Overhead Mechanical Rough-in - 2nd Flr-27JUL05A-02SEP05																							
LQ154-120B	Overhead Plumbing Rough-in - 2nd Flr	3	15AUG05A	02SEP05	1	-3	Overhead Plumbing Rough-in - 2nd Flr-15AUG05A-02SEP05																							
LQ160-205B	Overhead Electrical Rough-in - 2nd Flr	3	15AUG05A	07SEP05	2	-5	Overhead Electrical Rough-in - 2nd Flr-15AUG05A-07SEP05																							
LQ160-305B	Overhead Communications Rough-in - 2nd Flr	3	15AUG05A	07SEP05	2	-5	Overhead Communications Rough-in - 2nd Flr-15AUG05A-07SEP05																							
LQ154-130B	Plumbing Wall Rough-in - 2nd Flr	3	15AUG05A	08SEP05	1	-5	Plumbing Wall Rough-in - 2nd Flr-15AUG05A-08SEP05																							
LQ160-210B	Electrical Wall Rough-in - 2nd Flr	2	15AUG05A	08SEP05	1	-5	Electrical Wall Rough-in - 2nd Flr-15AUG05A-08SEP05																							
LQ160-310B	Communications Wall Rough-in - 2nd Flr	2	15AUG05A	08SEP05	1	-5	Communications Wall Rough-in - 2nd Flr-15AUG05A-08SEP05																							
LQ092-020B	Drywall Walls/Ceiling - 2nd Flr	3	09SEP05	13SEP05	3	-5	Drywall Walls/Ceiling - 2nd Flr-09SEP05-13SEP05																							
LQ092-040B	Tape & Sand Drywall Walls/Ceilings - 2nd Flr	4	14SEP05	19SEP05	4	-5	Tape & Sand Drywall Walls/Ceilings - 2nd Flr-14SEP05-19SEP05																							
LQ099-005B	Prime/Finish Paint Walls - 2nd Flr	3	20SEP05	22SEP05	3	-5	Prime/Finish Paint Walls - 2nd Flr-20SEP05-22SEP05																							
LQ153-010B	Fire Sprinklers Heads in Hard Lids - 2nd Flr	2	23SEP05	26SEP05	2	-5	Fire Sprinklers Heads in Hard Lids - 2nd Flr-23SEP05-26SEP05																							
LQ157-020B	Mechanical Fixtures in Hard Lids- 2nd Flr	2	23SEP05	26SEP05	2	-5	Mechanical Fixtures in Hard Lids- 2nd Flr-23SEP05-26SEP05																							
LQ160-230B	Electrical Fixtures in Hard Lids - 2nd Flr	2	23SEP05	26SEP05	2	-5	Electrical Fixtures in Hard Lids - 2nd Flr-23SEP05-26SEP05																							
LQ160-330B	Communication Fixts - 2nd Flr	2	23SEP05	26SEP05	2	-5	Communication Fixts - 2nd Flr-23SEP05-26SEP05																							
LQ093-205	Install Cer. Tile Locker/Shower area - 2nd Flr	9	27SEP05	07OCT05	9	-5	Install Cer. Tile Locker/Shower area - 2nd Flr-27SEP05-07OCT05																							
LQ154-250	Toilet Fixtures/Plumb. Finishes - 2nd Flr	5	10OCT05	14OCT05	5	-5	Toilet Fixtures/Plumb. Finishes - 2nd Flr-10OCT05-14OCT05																							
MB105-005	Wood Lockers - 2nd Flr	5	10OCT05	14OCT05	5	1	Wood Lockers - 2nd Flr-10OCT05-14OCT05																							
LQ101-210	Toilet Accessories - 2nd Flr	6	17OCT05	24OCT05	6	-5	Toilet Accessories - 2nd Flr-17OCT05-24OCT05																							
LQPUNCH01	Living Quarters Locker/RR Const. Complete	0		24OCT05	0	-5	Living Quarters Locker/RR Const. Complete-24OCT05																							
LQPUNCH11	SB Prepunch & Corrections	10	25OCT05	08NOV05	10	-5	SB Prepunch & Corrections-25OCT05-08NOV05																							
All Interior Areas																														
ALL102-10	Imp-Resist Wall Protection (all Interior areas)	5	26OCT05	01NOV05	5	-6	Imp-Resist Wall Protection (all Interior areas)-26OCT05-01NOV05																							
ALL104-10	Signage (all Interior areas)	5	26OCT05	01NOV05	5	-11	Signage (all Interior areas)-26OCT05-01NOV05																							
ALL144-10	Wheelchair Lift (all Interior areas)	5	26OCT05	01NOV05	5	-11	Wheelchair Lift (all Interior areas)-26OCT05-01NOV05																							
ALL101-10	Display Boards (all Interior areas)	7	26OCT05	03NOV05	7	-8	Display Boards (all Interior areas)-26OCT05-03NOV05																							
ALL111-10	Project Screens (all Interior areas)	10	26OCT05	09NOV05	10	-11	Project Screens (all Interior areas)-26OCT05-09NOV05																							
Sitework																														
Hardscape - Northwest																														
Area #2 - NW Grnd Parking Area																														
NW025-200	Form Curbs/Planter Walls	4	18APR05A	15AUG05A	0		Form Curbs/Planter Walls-18APR05A-15AUG05A																							
NW032-200	Rebar Curbs/Planter Walls	4	18APR05A	16AUG05A	0		Rebar Curbs/Planter Walls-18APR05A-16AUG05A																							
NW025-210	Pour Curb/Planter Walls	2	18APR05A	19AUG05A	0		Pour Curb/Planter Walls-18APR05A-19AUG05A																							
NW025-220	Strip & Clean	1	18APR05A	19AUG05A	0		Strip & Clean-18APR05A-19AUG05A																							
NW025-240	Place Architectural Concrete/Form Walls	8	18APR05A	19AUG05A	0		Place Architectural Concrete/Form Walls-18APR05A-19AUG05A																							
NW025-110	Edge Form - Topping Slab	2	18APR05A	12SEP05	1	10	Edge Form - Topping Slab-18APR05A-12SEP05																							
NW032-NW1	Reinforce - Topping Slab	4	18APR05A	13SEP05	1	10	Reinforce - Topping Slab-18APR05A-13SEP05																							

Activity ID	Activity Description	Orig Dur	Early Start	Early Finish	Rem Dur	Total Float	2005																																																
							JUL							AUG							SEP							OCT							NOV							DEC							2006						
							25	1	8	15	22	29	5	12	19	26	3	10	17	24	31	7	14	21	28	5	12	19	26	2	9	16	23	30	6	13	20																		
NW029-100	Underslab Irrigation - Topping Slab	2	12AUG05A	02SEP05	2	10	Underslab Irrigation - Topping Slab-12AUG05A-02SEP05																																																
NW160-NW1	Underslab Electrical - Topping Slab	2	22AUG05A	02SEP05	2	10	Underslab Electrical - Topping Slab-22AUG05A-02SEP05																																																
NW075-10	Waterproof Deck - Topping Slab	5	22AUG05A	09SEP05	4	10	Waterproof Deck - Topping Slab-22AUG05A-09SEP05																																																
NW154-NW1	Set Drains - Topping Slab	2	14SEP05	15SEP05	2	10	Set Drains - Topping Slab-14SEP05-15SEP05																																																
NWINSP-100	Inspection - Topping Slab	1	16SEP05	16SEP05	1	10	Inspection - Topping Slab-16SEP05-16SEP05																																																
NW025-130	Place Topping	1	19SEP05	19SEP05	1	10	Place Topping-19SEP05-19SEP05																																																
NW032-220	Rebar @ Tree Wells/Arch conc	2	20SEP05	21SEP05	2	11	Rebar @ Tree Wells/Arch conc-20SEP05-21SEP05																																																
NW025-230	Tree Wells	4	22SEP05	27SEP05	4	11	Tree Wells-22SEP05-27SEP05																																																
NW055-100	Entry Gate	1	28SEP05	28SEP05	1	13	Entry Gate-28SEP05-28SEP05																																																
NW160-MW2	Electrical Finishes	3	28SEP05	30SEP05	3	11	Electrical Finishes-28SEP05-30SEP05																																																
Hardscape - Southeast																																																							
Area #1 - SE Parking Area																																																							
SE025-100	Survey/Layout - Topping Slab	1	12AUG05A	31AUG05A	0		Survey/Layout - Topping Slab-12AUG05A-31AUG05A																																																
SE025-230	Planter Walls	10	15AUG05A	31AUG05A	0		Planter Walls-15AUG05A-31AUG05A																																																
SE025-120	Sleeving & Penetrations - Topping Slab	2	15AUG05A	26SEP05	1	-16	Sleeving & Penetrations - Topping Slab-15AUG05A-26SEP05																																																
SE032-SE2	Rebar Curb & Gutter	3	15AUG05A	11OCT05	3	-16	Rebar Curb & Gutter-15AUG05A-11OCT05																																																
SE032-SE3	Reinforce Valley Gutter	2	15AUG05A	20OCT05	2	-16	Reinforce Valley Gutter-15AUG05A-20OCT05																																																
SE025-110	Edge Form - Topping Slab	3	22AUG05A	15SEP05	3	-16	Edge Form - Topping Slab-22AUG05A-15SEP05																																																
SE032-SE1	Reinforce - Topping Slab	6	22AUG05A	22SEP05	5	-16	Reinforce - Topping Slab-22AUG05A-22SEP05																																																
SE154-SE1	Set Drains - Topping Slab	2	22AUG05A	23SEP05	1	-16	Set Drains - Topping Slab-22AUG05A-23SEP05																																																
SE025-220	Pour Valley Gutter	2	22AUG05A	24OCT05	2	-16	Pour Valley Gutter-22AUG05A-24OCT05																																																
SE029-100	Underslab Irr - Topping Slab	2	29AUG05A	01SEP05	1	-16	Underslab Irr - Topping Slab-29AUG05A-01SEP05																																																
SE160-SE1	Underslab Elect - Topping Slab	2	29AUG05A	01SEP05	1	-16	Underslab Elect - Topping Slab-29AUG05A-01SEP05																																																
SE075-10	Waterproof Deck - Topping Slab	6	02SEP05	12SEP05	6	-16	Waterproof Deck - Topping Slab-02SEP05-12SEP05																																																
SEINSP-100	Inspection - Topping Slab	1	27SEP05	27SEP05	1	-16	Inspection - Topping Slab-27SEP05-27SEP05																																																
SE025-130	Place Topping	1	28SEP05	28SEP05	1	-16	Place Topping-28SEP05-28SEP05																																																
SE025-150	Storm Drain & Catch Basins East Side	3	29SEP05	03OCT05	3	-16	Storm Drain & Catch Basins East Side-29SEP05-03OCT05																																																
SE025-160	Form Curb & Gutter	3	04OCT05	06OCT05	3	-16	Form Curb & Gutter-04OCT05-06OCT05																																																
SE025-170	Pour Curbs/Gutters	2	12OCT05	13OCT05	2	-16	Pour Curbs/Gutters-12OCT05-13OCT05																																																
SE025-180	Strip & Clean Curb & Gutter	1	14OCT05	14OCT05	1	-14	Strip & Clean Curb & Gutter-14OCT05-14OCT05																																																
SE055-100	Atrium Grate	2	14OCT05	17OCT05	2	-3	Atrium Grate-14OCT05-17OCT05																																																
SE025-210	Form Valley Gutter	3	14OCT05	18OCT05	3	-16	Form Valley Gutter-14OCT05-18OCT05																																																
SE025-240	Colored Concrete Sidewall	7	25OCT05	02NOV05	7	-16	Colored Concrete Sidewall-25OCT05-02NOV05																																																
SE055-110	Install Entry Gates	1	03NOV05	03NOV05	1	-16	Install Entry Gates-03NOV05-03NOV05																																																
SE160-SE2	Electrical Finishes	3	03NOV05	08NOV05	3	-15	Electrical Finishes-03NOV05-08NOV05																																																
SE099-100	Misc Site Painting	3	04NOV05	09NOV05	3	-16	Misc Site Painting-04NOV05-09NOV05																																																
Hardscape - Upper Plaza																																																							
Area #3 - Plaza Upper																																																							
PU025-170	Form Curbs/Stemwalls/Boardwalk Curbs	6	18APR05A	02SEP05	2	0	Form Curbs/Stemwalls/Boardwalk Curbs-18APR05A-02SEP05																																																
PU025-210	Form Benchwall	4	22APR05A	10AUG05A	0		Form Benchwall-22APR05A-10AUG05A																																																
PU025-130	Pour Planter Walls	1	22APR05A	12AUG05A	0		Pour Planter Walls-22APR05A-12AUG05A																																																
PU032-220	Rebar Benchwall	4	01JUL05A	11AUG05A	0		Rebar Benchwall-01JUL05A-11AUG05A																																																

Activity ID	Activity Description	Orig Dur	Early Start	Early Finish	Rem Dur	Total Float	2005												2006											
							JUL			AUG			SEP			OCT			NOV			DEC		JAN			FEB			
							25	1	8	15	22	29	5	12	19	26	3	10	17	24	31	7	14	21	28	5	12	19	26	2
PU025-230	Pour Benchwall	1	08JUL05A	12AUG05A	0		Pour Benchwall-08JUL05A-12AUG05A																							
PU028-160A	RFI 649, 649.1 Water Feature	10	18JUL05A	01SEP05	1	-16	RFI 649, 649.1 Water Feature-18JUL05A-01SEP05																							
PU025-180	Rebar Curbs/Stemwalls/Boardwalk Curbs	7	01AUG05A	06SEP05	1	0	Rebar Curbs/Stemwalls/Boardwalk Curbs-01AUG05A-06SEP05																							
PU025-310	Form ChessTables/Bench	3	01AUG05A	14OCT05	1	-6	Form ChessTables/Bench-01AUG05A-14OCT05																							
PU032-320	Rebar Chess Tables/Bench	3	01AUG05A	17OCT05	1	-6	Rebar Chess Tables/Bench-01AUG05A-17OCT05																							
PU025-150	Pour ADA Ramp	1	15AUG05A	01SEP05	1	1	Pour ADA Ramp-15AUG05A-01SEP05																							
PU025-190	Pour Curbs/Stemwalls/Boardwalk Curbs	1	15AUG05A	07SEP05	1	0	Pour Curbs/Stemwalls/Boardwalk Curbs-15AUG05A-07SEP05																							
PU160-260	Underslab Electrical Topping Slab	3	15AUG05A	06OCT05	3	-16	Underslab Electrical Topping Slab-15AUG05A-06OCT05																							
PU025-270	Set Edge Forms Topping Slab	6	15AUG05A	10OCT05	2	-16	Set Edge Forms Topping Slab-15AUG05A-10OCT05																							
PU154-280	Set Drains Topping Slab	2	15AUG05A	11OCT05	1	-16	Set Drains Topping Slab-15AUG05A-11OCT05																							
PU025-160	Raised Platform Walls	4	19AUG05A	06SEP05	2	1	Raised Platform Walls-19AUG05A-06SEP05																							
PU025-330	Pour Chess Tables/Bench	3	22AUG05A	18OCT05	1	-6	Pour Chess Tables/Bench-22AUG05A-18OCT05																							
PU075-350	Waterproof Planters	3	29AUG05A	02SEP05	2	13	Waterproof Planters-29AUG05A-02SEP05																							
PU028-160	Rough-in Plumbing for Water Feature	8	02SEP05	14SEP05	8	-16	Rough-in Plumbing for Water Feature-02SEP05-14SEP05																							
PU025-200	Text Quote 6" Curbs	5	08SEP05	14SEP05	5	0	Text Quote 6" Curbs-08SEP05-14SEP05																							
PU025-240	Install Water Feature #1 (Concrete)	10	15SEP05	28SEP05	10	-16	Install Water Feature #1 (Concrete)-15SEP05-28SEP05																							
PU029-250	Underslab Irrigation Topping Slab	3	29SEP05	03OCT05	3	-16	Underslab Irrigation Topping Slab-29SEP05-03OCT05																							
PU028-340	Complete Water Feature	10	30SEP05	13OCT05	10	2	Complete Water Feature-30SEP05-13OCT05																							
PU025-290	Place Topping Slab	1	12OCT05	12OCT05	1	-16	Place Topping Slab-12OCT05-12OCT05																							
PU025-300	Strip Edge Forms	1	13OCT05	13OCT05	1	-16	Strip Edge Forms-13OCT05-13OCT05																							
PU025-360	Boardwalk	1	14OCT05	14OCT05	1	-16	Boardwalk-14OCT05-14OCT05																							
PU102-100	Flagpole	3	14OCT05	18OCT05	3	-1	Flagpole-14OCT05-18OCT05																							
PU160-PU2	Electrical Finishes	3	14OCT05	18OCT05	3	-1	Electrical Finishes-14OCT05-18OCT05																							
PU055-100	Metal Railing	5	19OCT05	25OCT05	5	-6	Metal Railing-19OCT05-25OCT05																							

Hardscape - Lower Plaza

Area #4 - Lower Plaza

LP025-100A	DELAY: Edison Remove Power Poles	15	11JUL05A	16AUG05A	0		DELAY: Edison Remove Power Poles-11JUL05A-16AUG05A																				
LP025-100	Layout	1	11JUL05A	02SEP05	1	-18	Layout-11JUL05A-02SEP05																				
LP025-110	Form Planter Walls	7	12JUL05A	07SEP05	2	-18	Form Planter Walls-12JUL05A-07SEP05																				
LP025-100B	Bulletin #70 Added Fire Service	7	21JUL05A	01SEP05	1	-18	Bulletin #70 Added Fire Service-21JUL05A-01SEP05																				
LP025-100C	Delay: RFI 693 6 in. Storm Drain Location	1	12AUG05A	01SEP05	1	-18	Delay: RFI 693 6 in. Storm Drain Location-12AUG05A-01SEP05																				
LP032-130	Rebar Planter Walls	8	15AUG05A	02SEP05	1	-13	Rebar Planter Walls-15AUG05A-02SEP05																				
LP025-150	Pour Planter Walls	1	22AUG05A	13SEP05	1	-18	Pour Planter Walls-22AUG05A-13SEP05																				
LP032-180	Rebar Stairs	5	22AUG05A	19SEP05	3	-16	Rebar Stairs-22AUG05A-19SEP05																				
LP029-140	Rough-in Irrigation at Planters	3	08SEP05	12SEP05	3	-18	Rough-in Irrigation at Planters-08SEP05-12SEP05																				
LP160-120	Rough-in Electrical at Planters	3	08SEP05	12SEP05	3	-18	Rough-in Electrical at Planters-08SEP05-12SEP05																				
LP025-170	Form Stairs	4	14SEP05	19SEP05	4	-16	Form Stairs-14SEP05-19SEP05																				
LP028-160	RI Plumbing for Water Feature	8	14SEP05	23SEP05	8	-18	RI Plumbing for Water Feature-14SEP05-23SEP05																				
LP160-190	Rough-in Electrical at Stairs (lights)	3	16SEP05	20SEP05	3	-16	Rough-in Electrical at Stairs (lights)-16SEP05-20SEP05																				
LP025-200	Pour Stairs	1	21SEP05	21SEP05	1	-16	Pour Stairs-21SEP05-21SEP05																				
LP025-210	Strip & Clean Stairs	1	22SEP05	22SEP05	1	-16	Strip & Clean Stairs-22SEP05-22SEP05																				

Activity ID	Activity Description	Orig Dur	Early Start	Early Finish	Rem Dur	Total Float	2005																												2006																							
							JUL							AUG							SEP							OCT							NOV						DEC						JAN						FEB					
							25	1	8	15	22	29	5	12	19	26	3	10	17	24	31	7	14	21	28	5	12	19	26	2	9	16	23	30	6	13	20																					
LP025-220	Form & Pour Water Feature	8	26SEP05	05OCT05	8	-18	Form & Pour Water Feature-26SEP05-05OCT05																																																			
LP028-230	Finishes for Water Feature	6	06OCT05	13OCT05	6	-17	Finishes for Water Feature-06OCT05-13OCT05																																																			
LP025-240	Pour Landings	7	06OCT05	14OCT05	7	-18	Pour Landings-06OCT05-14OCT05																																																			
LP075-250	Waterproof Planters	2	17OCT05	18OCT05	2	-18	Waterproof Planters-17OCT05-18OCT05																																																			
LP160-LP2	Electrical Finishes	3	17OCT05	19OCT05	3	-2	Electrical Finishes-17OCT05-19OCT05																																																			
LP055-100	Metal Railing	5	17OCT05	21OCT05	5	-4	Metal Railing-17OCT05-21OCT05																																																			
Hardscape - Offsite																																																										
New Driveway(s)																																																										
OSC-03301A	Bulletin #18/18R1/18R2/18R4	227	23AUG04A	01SEP05	1	21	Bulletin #18/18R1/18R2/18R4-23AUG04A-01SEP05																																																			
OSC-03301B	PCO #91 Street Lts & Banner Poles	82	23MAR05A	01SEP05	1	21	PCO #91 Street Lts & Banner Poles-23MAR05A-01SEP05																																																			
OSC-03301C	Street Lights & Banner Poles	10	02SEP05	16SEP05	10	21	Street Lights & Banner Poles-02SEP05-16SEP05																																																			
OSC-03300	New Driveways - 15th Street	5	20SEP05	26SEP05	5	10	New Driveways - 15th Street-20SEP05-26SEP05																																																			
OCS02510	Offsite Paving	5	27SEP05	03OCT05	5	10	Offsite Paving-27SEP05-03OCT05																																																			
OSC-03302	New Driveway - 13th Street	4	17OCT05	20OCT05	4	-3	New Driveway - 13th Street-17OCT05-20OCT05																																																			
OSC-03301	New Driveways - Valley Dr.	5	17OCT05	21OCT05	5	-4	New Driveways - Valley Dr.-17OCT05-21OCT05																																																			
Landscaping																																																										
LS160-005	PowerUnderground Branch for Irrigation Cont.	4	12AUG05A	09SEP05	4	-1	PowerUnderground Branch for Irrigation Cont.-12AUG05A-09SEP05																																																			
LS029-005	Irrigation Sleeves	5	12AUG05A	16SEP05	5	-1	Irrigation Sleeves-12AUG05A-16SEP05																																																			
LS029-010	Mainline-POC-Va	5	19SEP05	23SEP05	5	-1	Mainline-POC-Va-19SEP05-23SEP05																																																			
LS029-020	Irrigation Laterals & Heads	5	19OCT05	25OCT05	5	-18	Irrigation Laterals & Heads-19OCT05-25OCT05																																																			
LS029-030	Trees	5	19OCT05	25OCT05	5	-18	Trees-19OCT05-25OCT05																																																			
LS029-040	Fine Grading-So	5	26OCT05	01NOV05	5	-18	Fine Grading-So-26OCT05-01NOV05																																																			
LS029-050	Shrubs	5	02NOV05	09NOV05	5	-18	Shrubs-02NOV05-09NOV05																																																			
LS029-060	Ground Cover	5	02NOV05	09NOV05	5	-18	Ground Cover-02NOV05-09NOV05																																																			
LS029-080	SOD	2	10NOV05	11NOV05	2	-18	SOD-10NOV05-11NOV05																																																			
LSPUNCH00	Sitework Construction Complete	0		11NOV05	0	-18	Sitework Construction Complete-11NOV05																																																			
LSPUNCH01	SB Prepunch & Corrections	10	14NOV05	29NOV05	10	-18	SB Prepunch & Corrections-14NOV05-29NOV05																																																			
Existing Building																																																										
EX1000	Bulletin #24 Fire Shutter Door	174	05NOV04A	01SEP05	1	31	Bulletin #24 Fire Shutter Door-05NOV04A-01SEP05																																																			
EX1100	PCO #138 City Hall Roofing	47	11MAY05A	01SEP05	1	31	PCO #138 City Hall Roofing-11MAY05A-01SEP05																																																			
EX1010	Fire Shutter Door	10	02SEP05	16SEP05	10	31	Fire Shutter Door-02SEP05-16SEP05																																																			
EX1110	City Hall Roofing	10	02SEP05	16SEP05	10	31	City Hall Roofing-02SEP05-16SEP05																																																			
Final Punchlist & Inspections																																																										
Start-Up, Testing, Commissioning & Owner Training																																																										
SU-160PRMP	Permanent Power	10	21SEP05	04OCT05	10	-6	Permanent Power-21SEP05-04OCT05																																																			
SU-160TE00	Startup & Test Electrical Equipment	10	28SEP05	11OCT05	10	-6	Startup & Test Electrical Equipment-28SEP05-11OCT05																																																			
SU-1040	Startup & Test Plumbing Equipment	10	12OCT05	25OCT05	10	-6	Startup & Test Plumbing Equipment-12OCT05-25OCT05																																																			
SU-1050	Startup & Test Mechanical Equipment	10	12OCT05	25OCT05	10	-6	Startup & Test Mechanical Equipment-12OCT05-25OCT05																																																			
SU-160TE10	Startup & Test Communication Equipment	10	12OCT05	25OCT05	10	-6	Startup & Test Communication Equipment-12OCT05-25OCT05																																																			

Activity ID	Activity Description	Orig Dur	Early Start	Early Finish	Rem Dur	Total Float	2005																												2006					
							JUL		AUG					SEP					OCT				NOV				DEC				JAN			FEB						
							25	1	8	15	22	29	5	12	19	26	3	10	17	24	31	7	14	21	28	5	12	19	26	2	9	16	23	30	6	13	20			
SU-160TE30	Startup & Test Fire Alarm	10	12OCT05	25OCT05	10	-6	Startup & Test Fire Alarm-12OCT05-25OCT05																																	
SU-1060	Test & Balance	5	28OCT05	03NOV05	5	-3	Test & Balance-28OCT05-03NOV05																																	
SU-1070	Owner Training	60	30NOV05	28JAN06	60	-28	Owner Training-30NOV05-28JAN06																																	
Final Punchlist & Inspections																																								
FP-2020	Building Dept Inspections	10	14NOV05	29NOV05	10	-18	Building Dept Inspections-14NOV05-29NOV05																																	
FP-2030	Fire Dept Inspections	10	14NOV05	29NOV05	10	-18	Fire Dept Inspections-14NOV05-29NOV05																																	
FP-2000	Final Clean	5	21NOV05	29NOV05	5	-18	Final Clean-21NOV05-29NOV05																																	
FP-2030A	Substantial Completion	0		29NOV05	0	-18	Substantial Completion-29NOV05																																	
FP-2050	Architect Prepare Punchlist	5	30NOV05	04DEC05	5	-29	Architect Prepare Punchlist-30NOV05-04DEC05																																	
FP-2060	Punchlist Corrections	60	30NOV05	28JAN06	60	-29	Punchlist Corrections-30NOV05-28JAN06																																	
FP-2070	Architect Signoff	1	29JAN06	29JAN06	1	-29	Architect Signoff-29JAN06-29JAN06																																	
FP-2070A	Final Completion	0		29JAN06	0	-29	Final Completion-29JAN06																																	
Owner Change Orders																																								
OCO#7-10	Misc	1	31JAN05A	29JUL05A	0		Misc-31JAN05A-29JUL05A																																	
OCO#10-10	Owner Change Order #10	1	01SEP05	01SEP05	1	42	Owner Change Order #10-01SEP05-01SEP05																																	
OCO#11-10	Owner Change Order #11	1	31JAN05A	01SEP05	1	42	Owner Change Order #11-31JAN05A-01SEP05																																	
OCO#12-10	Owner Change Order #12	1	31JAN05A	01SEP05	1	42	Owner Change Order #12-31JAN05A-01SEP05																																	
OCO#13-10	Bulletins #1 & #15	1	01JUL05A	31AUG05A	0		Bulletins #1 & #15-01JUL05A-31AUG05A																																	
OCO#15-10	PCO's #48 & 62	1	01JUL05A	01SEP05	1	42	PCO's #48 & 62-01JUL05A-01SEP05																																	
OCO#18-10	Owner Change Order #18	1	01AUG05A	01SEP05	1	42	Owner Change Order #18-01AUG05A-01SEP05																																	
OCO#19-10	Owner Change Order #19	1	01JUL05A	01SEP05	1	42	Owner Change Order #19-01JUL05A-01SEP05																																	
OCO#20-10	Owner Change Order #20	1	01AUG05A	01SEP05	1	42	Owner Change Order #20-01AUG05A-01SEP05																																	
OCO#21-10	Owner Change Order #21	1	30JUN05A	01SEP05	1	42	Owner Change Order #21-30JUN05A-01SEP05																																	
OCO#22-10	Owner Change Order #22	1	01JUL05A	01SEP05	1	42	Owner Change Order #22-01JUL05A-01SEP05																																	
OCO#23-10	Owner Change Order #23	1	30JUN05A	01SEP05	1	42	Owner Change Order #23-30JUN05A-01SEP05																																	
OCO#24-10	Owner Change Order #24	1	01SEP05	01SEP05	1	42	Owner Change Order #24-01SEP05-01SEP05																																	
OCO#25-10	Owner Change Order #25	1	01AUG05A	01SEP05	1	42	Owner Change Order #25-01AUG05A-01SEP05																																	
OCO#26-10	Owner Change Order #26	1	01AUG05A	01SEP05	1	42	Owner Change Order #26-01AUG05A-01SEP05																																	
OCO#27-10	Owner Change Order #27	1	01AUG05A	01SEP05	1	42	Owner Change Order #27-01AUG05A-01SEP05																																	
OCO#28-10	Owner Change Order #28	1	01AUG05A	01SEP05	1	42	Owner Change Order #28-01AUG05A-01SEP05																																	
OCO#29-10	Owner Change Order #29	1	01AUG05A	01SEP05	1	42	Owner Change Order #29-01AUG05A-01SEP05																																	
OCO#30-10	Owner Change Order #30	1	01AUG05A	01SEP05	1	42	Owner Change Order #30-01AUG05A-01SEP05																																	
OCO#31-10	Owner Change Order #31	1	01AUG05A	01SEP05	1	42	Owner Change Order #31-01AUG05A-01SEP05																																	