

REPORT INFORMATION

Date: February 25, 2015

Owner's Rep: Alrich Lynch

Electronic Copy:
http://www.LDGconsulting.com/Verge/r/2017-01_Report

PROGRESS

See following pages for progress photos.

SITework

Additional test pits were taken on 2/23. Two of the four pits came back with some level of organics. Third-party Labs instructed the GC to remove the organic laden soils and a follow-up inspection will be required.

FRAMING

All buildings except 3600 have roofs on. All but two (3200 and 3600) have shingles already installed. Windows are installed (partially or fully) in Bldgs 3800, 3700, 3500 and 3400.

MECHANICAL

Ductwork and return air units above unit ceilings as well as underway in Bldgs 3800 and 3700.

ELECTRICAL

Rough is well underway in Bldgs 3800 and 3700, which are substantially ahead of the remainder of the buildings.

PLUMBING

Rough plumbing is nearly complete in all buildings.

FIRE PROTECTION

The sprinkler lines are being installed and were viewed in 3800 and 3700.

SCHEDULE:

No schedule was provided during the draw request meeting. The latest schedule is dated 1/8/2015. When looking at the activities that were supposed to be complete by the end of February, many have not started such as the following that were supposed to be complete on Bldg 3800:

- Metal Roofing, Face Brick, Siding, Fascia
- Stairs and Rails, Pour HVAC pads
- Set Meter Banks, Exterior Caulk & Paint

PROJECT INFORMATION

Project: **The Verge**
Acres: 2.74 acres

Location: 123 Project Address Drive,
Savannah GA 31404

Unit Mix: A Units 1BD/1BA – 8
B Units 2BD/2BA – 46
C Units 3BD/2BA – 22
Total – 76

Owner: Excel Verge Partnership, LP

Developer: Excel Development, LLC

Engineering Firm: Civil Engineer Name

Contractor: Contractor Name
Site Superintendent: Superintendent Name

Project Start: Aug. 25, 2014
Original Completion: Aug. 31, 2015
Projected Completion per GC: Sep. 23, 2015
Projected Completion per LDG: Oct. 15, 2015

Guaranteed Maximum Price: \$7,500,000
Change Orders Approved: \$50,000
Current Contract Amount: \$7,550,000
Change Orders Pending: \$1,962

PROJECT NARRATIVE

The fifth and final phase of **The Verge**, will provide 76 units of family housing including one, two and three-bedroom units for families earning 50% and 60% of the Area Median Income, with 16 units that will not be restricted by income. The property will provide three story walk-up buildings similar to those developed in the previous phases, along with the appropriate amenities. The development will meet all accessibility requirements and will be EarthCraft Multifamily certified.

The project will be located on the east side of **Mockingbird Lane** contiguous to Phase IV. The City of Savannah has already demolished the existing housing and installed all necessary utilities, as well as new streets, sidewalks and street lighting, which was intended to benefit **The Verge**. The City has also developed a public piazza and park immediately adjacent to the site.

The property will be owned by **Excel Verge Partnership, LP**, which has as its sole General Partner **Excel Development, LLC**.

ISSUES

Schedule:

No schedule was provided during the draw request meeting. The latest schedule is dated 1/8/2015. When looking at the activities that were supposed to be complete by the end of February, many have not started such as the following that were supposed to be complete on Bldg 3800:

- Metal Roofing, Face Brick, Siding, Fascia
- Stairs and Rails, Pour HVAC pads

Set Meter Banks, Exterior Caulk & Paint

When looking at the balance of the 1/8 schedule, we believe the current activities are 1 month behind the 1/8 schedule. Thus completion will be late Aug 2015. We were informed that a new schedule should be available early March. We will look at that one for confirmation.

Miscellaneous:

We have asked the GC to finalize the allowances. We hope to have a reconciliation sheet agreed to by next draw meeting.

Special Inspections:

We have reminded the GC to ensure they call the third-party inspection company per the guidelines.

COMMENTS

Testing:

- Concrete Testing Reports – Slabs are complete. Will start up again for curbs.
- PT Cable Post-Stress Testing – Performed by [Third Party Laboratories](#). Many cables in most slabs were outside of the acceptable range. A second set of tests were also performed. Although some cables still came back outside of the range, the PT Cable installer has cleared most. Confirmation needs to be provided that all cables are either acceptable within range or acceptable even though outside of range.

Topics for Next Draw Meeting:

- Need to settle up on allowances
- Need to confirm any changes needed at common areas for low voltage before work begins

PROJECT LOCATION

INSPECTIONS

Special Inspections:

- Date: *Not called by Contractor* – Anchor Bolts
- Date: *Need to Confirm Date* – Pre-pour Post Tension report
- Date: 12/19 and 12/22/14 – Post-pour Post Tension report

City of Savannah Inspections:

- Date – Future Date To Be Determined

COR LOG

SEE FOLLOWING PAGE(S)

THE VERGE

CHANGE ORDER LOG

Prepared: 2/25/2015

Change Item Breakdown by Cause*	Amount	Days
Site Conditions	\$ 50,000.00	0
Building Code	\$ 750.00	0
Value Engineering	\$ (2,000.00)	0
Allowances	\$ -	0
Design	\$ 2,962.00	5
Weather Delays	\$ -	0
Owner Requested	\$ 250.00	0
Total of All Change Types	\$ 51,962.00	5

* excludes rejected & void items

Summary	Amount	Days
Original Contract	\$ 7,500,000.00	
C Change Orders to Date	\$ -	0
Current Contract value	\$ 7,500,000.00	
A Approved Changes	\$ 50,000.00	0
P Pending Changes	\$ 1,962.00	5
Projected Contract Value	\$ 7,551,962.00	
V Void	\$ -	0
R Rejected	\$ -	0

CURRENT STATUS LEGEND:
 C - Owner CO Issued
 A - COR Approved , CO Pending
 P - COR Under Review
 R - COR Rejected
 V - Change Item Voided

The Verge										
Change Item No.	Description	Generated By	COR No.	COR Date	Value	Days Requested	Current Status	BIC	CO #	Comments
001	Unsuitable Soils	Site Conditions	001		\$ 50,000.00	0	A		01	Unforeseen Conditions, Poor Soils
002	One HR rated Duct Wrap	Building Code	002		\$ 750.00	0	P	GC		Per Addendum #1 received 10/16/14.
003	Low Voltage adds requested by Owner	Owner Requested	003		\$ 250.00	0	P	GC		Access control at Computer Room
004	Change to Civil Plans	Design	004		\$ 2,962.00	5	P	GC		Add area drains. Plans dated 9/30/14
005	Change wall paper in Community Bathrooms	Value Engineering	005		\$ (2,000.00)	0	P	GC		Reduction in price do to less expensive wall paper
Potential Scope Additions										

PROJECT SCHEDULE

SEE FOLLOWING PAGE(S)

Data Update 08-Jan-15

Overall Project Schedule

Activity ID	Activity Name	Original Duration	Remaining Duration	Start	Finish	BL Project Start	BL Project Finish	2015												J18
								Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	
		164	129	15-Nov-1	09-Jul-15	01-Oct-14	23-Jul-15								09-Jul-15					
Milestones		53	53	06-May-15	09-Jul-15	09-Apr-15	23-Jul-15								09-Jul-15, Milestones					
M1010	Building 3800 Complete	0	0		06-May-15		09-Apr-15													
M1020	Building 3700 Complete	0	0		12-May-15		23-Apr-15													
M1030	Building 3600 Complete	0	0		20-May-15		05-May-													
M1040	Building 3500 Complete	0	0		27-May-15		19-May-													
M1050	Building 3400 Complete	0	0		04-Jun-15		01-Jun-15													
M1060	Building 3300 Complete	0	0		09-Jun-15		12-Jun-15													
M1070	Building 3200 Complete	0	0		16-Jun-15		24-Jun-15													
M1080	Overall Project Complete	0	0		09-Jul-15		23-Jul-15													
Administrative		118	76	15-Nov-1	07-Apr-15										07-Apr-15, Administrative					
Structures & Piping		58	16	15-Nov-1	27-Jan-15										27-Jan-15, Structures & Piping					
A1040	Arch / Eng Review Complete & Returr	12	4	15-Nov-1	12-Jan-15										Arch / Eng Review Complete & Returned					
A1050	Item Released / Final Design,Fabricati	6	6	13-Jan-15	19-Jan-15										Item Released / Final Design,Fabrication & Delivery					
A1060	Schedule Requires Onsite	0	0		27-Jan-15										Schedule Requires Onsite					
Curb & Paving		33	33	08-Jan-15	16-Feb-15										16-Feb-15, Curb & Paving					
A1070	Buyout/Contracting Complete	0	0		08-Jan-15*										Buyout/Contracting Complete					
A1080	SD's / Design Complete & Submittals	5	5	08-Jan-15	13-Jan-15										SD's / Design Complete & Submittals Received					
A1090	Arch / Eng Review Complete & Returr	10	10	14-Jan-15	24-Jan-15										Arch / Eng Review Complete & Returned					
A1100	Item Released / Final Design,Fabricati	4	4	26-Jan-15	29-Jan-15										Item Released / Final Design,Fabrication & Delivery					
A1110	Schedule Requires Onsite	0	0		16-Feb-15										Schedule Requires Onsite					
Framing/Tie Downs/Hardware		18	13	02-Jan-15	22-Jan-15										22-Jan-15, Framing/Tie Downs/Hardware					
A1140	Arch / Eng Review Complete & Returr	12	7	02-Jan-15	15-Jan-15										Arch / Eng Review Complete & Returned					
A1150	Item Released / Final Design,Fabricati	6	6	16-Jan-15	22-Jan-15										Item Released / Final Design,Fabrication & Delivery					
Steel Stairs/Rails		36	31	02-Jan-15	12-Feb-15										12-Feb-15, Steel Stairs/Rails					
A1290	Arch / Eng Review Complete & Returr	12	7	02-Jan-15	15-Jan-15										Arch / Eng Review Complete & Returned					
A1300	Item Released / Final Design,Fabricati	24	24	16-Jan-15	12-Feb-15										Item Released / Final Design,Fabrication & Delivery					
A2070	Field Measure Complete	0	0		19-Jan-15										Field Measure Complete					
A1310	Schedule Requires Onsite	0	0		06-Feb-15										Schedule Requires Onsite					
Windows		15	15	08-Jan-15	24-Jan-15										24-Jan-15, Windows					
A1350	Item Released / Final Design,Fabricati	15	15	08-Jan-15	24-Jan-15										Item Released / Final Design,Fabrication & Delivery					
A1360	Schedule Requires Onsite	0	0		22-Jan-15										Schedule Requires Onsite					
Exterior Doors		16	15	07-Jan-15	24-Jan-15										24-Jan-15, Exterior Doors					
A1400	Item Released / Final Design,Fabricati	16	15	07-Jan-15	24-Jan-15										Item Released / Final Design,Fabrication & Delivery					
A1410	Schedule Requires Onsite	0	0		22-Jan-15										Schedule Requires Onsite					

 Primary Baseline
 Critical Remaining Work
 Summary
 Actual Work
 Baseline Milestone
 Remaining Work
 Milestone

Page 1 of 17

TASK filters: In Progress, Not Started.

SITE PHOTOS

SEE FOLLOWING PAGES

Bldg 3400

Date Taken: Feb 25, 2015, 5:19 PM

Project:

Sheet Name: C1.1

Sheet Version: Rev 2014-10-01

Group: Untitled Photos

Bldg 3500

Date Taken: Feb 25, 2015, 5:19 PM

Project: [REDACTED]

Sheet Name: C1.1

Sheet Version: Rev 2014-10-01

Group: Untitled Photos

Bldg 3400

Date Taken: Feb 25, 2015, 5:19 PM

Project: [REDACTED]

Sheet Name: C1.1

Sheet Version: Rev 2014-10-01

Group: Untitled Photos

Bldg 3800

Date Taken: Feb 25, 2015, 5:11 PM

Project: [REDACTED]

Sheet Name: C1.1

Sheet Version: Rev 2014-10-01

Group: Untitled Photos

Bldg 3700

Bldg 3800

Date Taken: Feb 25, 2015, 5:11 PM

Project: [REDACTED]

Sheet Name: C1.1

Sheet Version: Rev 2014-10-01

Group: Untitled Photos

Bldg 3700

Date Taken: Feb 25, 2015, 5:10 PM

Project:

Sheet Name: C1.1

Sheet Version: Rev 2014-10-01

Group: Untitled Photos

Bldg 3600

Bldg 3700

Date Taken: Feb 25, 2015, 5:10 PM

Project: [REDACTED]

Sheet Name: C1.1

Sheet Version: Rev 2014-10-01

Group: Untitled Photos

Bldg 3500

Bldg 3600

Date Taken: Feb 25, 2015, 5:10 PM

Project:

Sheet Name: C1.1

Sheet Version: Rev 2014-10-01

Group: Untitled Photos

Bldg 3500

Date Taken: Feb 25, 2015, 5:10 PM

Project:

Sheet Name: C1.1

Sheet Version: Rev 2014-10-01

Group: Untitled Photos

Bldg 3200

Bldg 3300

Date Taken: Feb 25, 2015, 5:10 PM

Project: [REDACTED]

Sheet Name: C1.1

Sheet Version: Rev 2014-10-01

Group: Untitled Photos

Bldg 3200

Date Taken: Feb 25, 2015, 5:10 PM

Project:

Sheet Name: C1.1

Sheet Version: Rev 2014-10-01

Group: Untitled Photos

Bldg 3800

In background
Bldg 3200

Bldg 3700

Date Taken: Feb 25, 2015, 5:02 PM

Project:

Sheet Name: C1.1

Sheet Version: Rev 2014-10-01

Group: Untitled Photos

Bldg 3700

Date Taken: Feb 25, 2015, 4:52 PM

Project:

Sheet Name: C1.1

Sheet Version: Rev 2014-10-01

Group: Untitled Photos

Bldg 3700

Bldg 3200

Date Taken: Feb 25, 2015, 4:52 PM

Project:

Sheet Name: C1.1

Sheet Version: Rev 2014-10-01

Group: Untitled Photos

In background
Bldg 3200

Bldg 3600

Date Taken: Feb 25, 2015, 4:52 PM

Project:

Sheet Name: C1.1

Sheet Version: Rev 2014-10-01

Group: Untitled Photos

Bldg 3600

Date Taken: Feb 25, 2015, 4:52 PM

Project:

Sheet Name: C1.1

Sheet Version: Rev 2014-10-01

Group: Untitled Photos

Date Taken: Feb 25, 2015, 5:14 PM
Project: [REDACTED]
Sheet Name: A1.1
Sheet Version: Initial Construction Set Rev 08-08-14
Group: Untitled Photos

Date Taken: Feb 25, 2015, 5:14 PM
Project: [REDACTED]
Sheet Name: A1.1
Sheet Version: Initial Construction Set Rev 08-08-14
Group: Untitled Photos

Date Taken: Feb 25, 2015, 5:12 PM
Project: [REDACTED]
Sheet Name: A1.1
Sheet Version: Initial Construction Set Rev 08-08-14
Group: Untitled Photos

Date Taken: Feb 25, 2015, 5:12 PM
Project: [REDACTED]
Sheet Name: A1.1
Sheet Version: Initial Construction Set Rev 08-08-14
Group: Untitled Photos

Bldg 3300

Date Taken: Feb 25, 2015, 5:17 PM
Project: [REDACTED]
Sheet Name: A1.2
Sheet Version: Initial Construction Set Rev 08-08-14
Group: Untitled Photos

Bldg 3300

Date Taken: Feb 25, 2015, 5:16 PM
Project: [REDACTED]
Sheet Name: A1.2
Sheet Version: Initial Construction Set Rev 08-08-14
Group: Untitled Photos

Bldg 3300

Date Taken: Feb 25, 2015, 5:16 PM
Project: [REDACTED]
Sheet Name: A1.2
Sheet Version: Initial Construction Set Rev 08-08-14
Group: Untitled Photos

Bldg 3700

Date Taken: Feb 25, 2015, 5:09 PM
Project: [REDACTED]
Sheet Name: A1.2
Sheet Version: Initial Construction Set Rev 08-08-14
Group: Untitled Photos

Bldg 3700

Date Taken: Feb 25, 2015, 5:08 PM
Project: [REDACTED]
Sheet Name: A1.2
Sheet Version: Initial Construction Set Rev 08-08-14
Group: Untitled Photos

Bldg 3700

Date Taken: Feb 25, 2015, 5:08 PM
Project: [REDACTED]
Sheet Name: A1.2
Sheet Version: Initial Construction Set Rev 08-08-14
Group: Untitled Photos

Bldg 3400

Date Taken:	Feb 25, 2015, 5:18 PM
Project:	[REDACTED]
Sheet Name:	A1.3
Sheet Version:	Initial Construction Set Rev 08-08-14
Group:	Untitled Photos

Bldg 3500

Date Taken: Feb 25, 2015, 5:17 PM
Project: [REDACTED]
Sheet Name: A1.3
Sheet Version: Initial Construction Set Rev 08-08-14
Group: Untitled Photos

Bldg 3400

Date Taken:	Feb 25, 2015, 5:17 PM
Project:	[REDACTED]
Sheet Name:	A1.3
Sheet Version:	Initial Construction Set Rev 08-08-14
Group:	Untitled Photos

Bldg 3800

Bldg 3800

Date Taken: Feb 25, 2015, 5:00 PM
Project: [REDACTED]
Sheet Name: A1.5
Sheet Version: Initial Construction Set Rev 08-08-14
Group: Untitled Photos

Date Taken: Feb 25, 2015, 5:00 PM
Project: [REDACTED]
Sheet Name: A1.5
Sheet Version: Initial Construction Set Rev 08-08-14
Group: Untitled Photos

Date Taken: Feb 25, 2015, 5:00 PM
Project: [REDACTED]
Sheet Name: A1.5
Sheet Version: Initial Construction Set Rev 08-08-14
Group: Untitled Photos

Date Taken: Feb 25, 2015, 4:59 PM
Project: [REDACTED]
Sheet Name: A1.5
Sheet Version: Initial Construction Set Rev 08-08-14
Group: Untitled Photos

Date Taken:	Feb 25, 2015, 4:59 PM
Project:	[REDACTED]
Sheet Name:	A1.5
Sheet Version:	Initial Construction Set Rev 08-08-14
Group:	Untitled Photos

Date Taken: Feb 25, 2015, 4:59 PM
Project: [REDACTED]
Sheet Name: A1.5
Sheet Version: Initial Construction Set Rev 08-08-14
Group: Untitled Photos

Date Taken: Feb 25, 2015, 4:58 PM
Project: [REDACTED]
Sheet Name: A1.5
Sheet Version: Initial Construction Set Rev 08-08-14
Group: Untitled Photos

Date Taken: Feb 25, 2015, 4:58 PM
Project: [REDACTED]
Sheet Name: A1.5
Sheet Version: Initial Construction Set Rev 08-08-14
Group: Untitled Photos

Date Taken: Feb 25, 2015, 4:58 PM
Project: [REDACTED]
Sheet Name: A1.5
Sheet Version: Initial Construction Set Rev 08-08-14
Group: Untitled Photos

Date Taken: Feb 25, 2015, 4:57 PM
Project: [REDACTED]
Sheet Name: A1.5
Sheet Version: Initial Construction Set Rev 08-08-14
Group: Untitled Photos

Date Taken: Feb 25, 2015, 4:57 PM
Project: [REDACTED]
Sheet Name: A1.5
Sheet Version: Initial Construction Set Rev 08-08-14
Group: Untitled Photos

Date Taken: Feb 25, 2015, 4:57 PM
Project: [REDACTED]
Sheet Name: A1.5
Sheet Version: Initial Construction Set Rev 08-08-14
Group: Untitled Photos

Date Taken: Feb 25, 2015, 4:56 PM
Project: [REDACTED]
Sheet Name: A1.5
Sheet Version: Initial Construction Set Rev 08-08-14
Group: Untitled Photos