

SUSITNA HYDROELECTRIC PROJECT

FEASIBILITY REPORT

VOLUME 6
APPENDIX C
COST ESTIMATES
FINAL DRAFT
NOVEMBER 1982
REVISIONS

Prepared by:


ALASKA POWER AUTHORITY

SUSITNA HYDROELECTRIC PROJECT
APPENDIX C

TABLE OF CONTENTS

Page

APPENDIX C - COST ESTIMATES

C1 - Watana Hydroelectric Development - Estimate of Cost	C1-1
C2 - Devil Canyon Hydroelectric Development Estimate of Cost	C2-1
C3 - Construction Manpower Forecasts	C3-1


APPENDIX C1

SUSITNA HYDROELECTRIC DEVELOPMENT - ESTIMATE OF COST

The attached sheets provide a detailed breakdown of the Watana Hydroelectric Development estimate of cost. The following explanatory notes apply to the attached sheets:

- The estimate includes all costs related to the power development. In addition to power facilities, the estimate includes costs for access, site facilities, transmission facilities, engineering, and owner's costs;
- All costs are in January 1982 dollars;
- The estimate follows the Federal Energy Regulatory Commission's (FERC) format. All FERC accounts applicable to hydroelectric developments are listed. Notes have been included throughout the estimate to indicate wherever costs have been included in other accounts. Major accounts are divided into subaccounts. In general, structures are designated by subaccounts with a further breakdown by type of work;
- Accounts 330 through 339 cover Production Plant and Transmission Plant. These are the estimated costs for the construction work and include contractor's direct and indirect costs;
- Accounts 389 through 399 cover General Plant. The estimated costs of this plant have been shown under Account 399;
- Accounts 61 through 69 cover Indirect Costs. These accounts generally include costs which are not attributable to any specific structure or item of work. For this estimate, only Account 63, Camp and Commissary, has been used. Other indirect costs have been included in the appropriate costs for Production and Transmission Plant;
- In Account 63, the following major costs have generally been included:
 - . Construction of camps and villages;
 - . Operation and maintenance of camps and village;
 - . Electric power; and
 - . Construction heating and ventilating.

The one exception to the above is Transmission Plant where the costs of camp have been included in the costs;

- A contingency has been applied to each account included under Production Plant, Transmission Plant, and Indirect Costs to give a total construction cost; and
- Accounts 71 through 80 cover Overhead Construction costs. For this estimate, the engineering and owner's costs have been shown as a percentage under Account 71.

The preparation of the cost estimate included the following steps:

- Preparation of a detailed analysis of labor, material, and equipment costs for each item of work;
- Summarizing of the above data for labor, material, and equipment for input into the computer program for each item of work; and
- Production of a computer summary of the cost estimate in the format as attached. As a result of this procedure, unit prices have not been rounded, but in general, the accuracy should be considered reliable to three significant figures.

SUSITNA HYDROELECTRIC PROJECT
 F.E.R.C. LICENSE APPLICATION ESTIMATE - ACRES AMERICAN
 WATANA

date: 4-NOV-82
 file: WAAPPCOST.DAT#21
 page: 1

ITEM	DESCRIPTION	QUANTITY	UNITS	UNIT PRICE	AMOUNT	TOTAL	REMARKS
				\$	\$ 1,000's	\$ 1,000's	
PRODUCTION PLANT							
330	LAND & LAND RIGHTS						
.1	LAND						
	LAND	1	LS	51,000,000.00	51,000		
.2	LAND RIGHTS						
	LAND RIGHTS - IN ABOVE	0	LS	0.00	0		
.3	MISC CHARGES & CREDITS						
	MISC CHARGES/CREDIT-IN ABOVE	0	LS	0.00	0		
						51,000	
	CONTINGENCY	20.0	%			10,200	
331	POWERPLANT STRUCTURE IMPROVEMENTS						
.1	POWERHOUSE						
.11	POWERHOUSE & DRAFT TUBE						
.111	EXCAVATION						
	POWERHOUSE VAULT ROCK	122,500	CY	46.43	5,688		
	DRAFT TUBE ROCK	25,200	CY	46.43	1,170		
						6,858	
.113	SURFACE PREPARATION/GROUTING						
	POWERHOUSE						
	SURFACE PREPARATION	99,000	SF	1.51	149		
	DRAFT TUBE						
	SURFACE PREPARATION	76,500	SF	1.51	116		
	GROUT CURTAIN (U/S OF P-H)						
	DRILL HOLES	43,800	LF	13.05	572		
	CEMENT	17,500	CF	38.25	669		
						1,506	
.114	CONCRETE & SHOTCRETE						
	POWERHOUSE						
	CONCRETE	32,600	CY	326.00	10,628		
	CONC OVERBREAK 12"H/6"V	2,400	CY	210.34	505		
	REINFORCING STEEL	1,630	TON	1,356.17	2,211		
	4" SHOTCRETE	41,000	SF	4.77	196		
	DRAFT TUBE						

SUSITNA HYDROELECTRIC PROJECT
 F.E.R.C. LICENSE APPLICATION ESTIMATE - ACRES AMERICAN
 WATANA

date: 4-NOV-82
 file: WAAPPCJST.DAT;21
 page: 2

ITEM	DESCRIPTION	QUANTITY	UNITS	UNIT PRICE	AMOUNT	TOTAL	REMARKS
				\$	\$ 1,000's	\$ 1,000's	
	CONCRETE	12,000	CY	326.00	3,912		
	CONCRETE OVERBREAK 6"	2,500	CY	210.34	526		
	REINFORCING STEEL	990	TON	1,356.17	1,343		
	2" SHOTCRETE	6,100	SF	2.48	15		
						19,334	
.115	SUPPORT & ANCHORS						
	POWERHOUSE						
	ROCKBOLTS 1" @ 25' HY	970	EACH	586.70	569		
	ROCKBOLTS 1" @ 15'	1,970	EACH	349.86	689		
	STEEL MESH	44,600	SF	2.77	124		
	STEEL SUPPORT	137	TON	6,022.00	825		
	DRAFT TUBE						
	ROCKBOLTS 1" @ 25' HY	150	EACH	586.70	88		
	ROCKBOLTS 1" @ 12'	390	EACH	251.17	98		
	ROCKBOLTS 1" @ 9'	190	EACH	205.42	39		
	STEEL MESH	18,900	SF	2.99	57		
						2,488	
.117	DRAINAGE						
	HOLES (U/S OF POWERHOUSE)	15,000	LF	23.36	350		
	HOLES (POWERHOUSE CROWN)	28,500	LF	23.36	666		
						1,016	
.118	STRUCTURAL - MISC STEELWORK						
	POWERHOUSE & DRAFT TUBE						
	STRUCTURAL STEEL/CRANE RAILS	1	LS	3,091,425.00	3,091		
						3,091	
.119	ARCHITECTURAL						
	POWERHOUSE						
	ARCHITECTURAL	1	LS	1,252,449.00	1,252		
						1,252	
.11C	MECHANICAL						
	DRAFT TUBE GATES	4	SETS	193,220.00	773		
	DRAFT TUBE GATE GUIDES	6	SETS	90,736.00	544		
	DRAFT TUBE CRANE	1	LS	608,096.00	608		
						1,925	
						37,472	

SUSITNA HYDROELECTRIC PROJECT
 F.E.R.C. LICENSE APPLICATION ESTIMATE - ACRES AMERICAN
 WATANA

date: 4-NOV-82
 file: WAAPPCOST.DAT:21
 page: 3

ITEM	DESCRIPTION	QUANTITY	UNITS	UNIT PRICE	AMOUNT	TOTAL	REMARKS
				\$	\$ 1,000's	\$ 1,000's	
.12	ACCESS TUNNELS & PORTALS						
.121	EXCAVATION						
	TUNNELS - ROCK						
	MAIN TUNNEL	50,250	CY	50.14	2,520		
	TRANSFORMER GALLERY TUNNEL	17,750	CY	50.14	890		
	GROUTING GALLERY TUNNEL	1,900	CY	204.28	388		
	SURGE CHAMBER ACCESS TUNNEL	7,250	CY	74.81	542		
	PENSTOCK ACCESS TUNNEL	61,500	CY	74.81	4,601		
	PENSTOCK ELBOW ACCESS TUNNEL	15,000	CY	74.81	1,122		
	ACCESS SHAFT TUNNEL	1,300	CY	74.81	97		
	CONNECTOR TUNNEL	1,900	CY	195.66	372		
	PORTALS						
	OVERBURDEN	6,000	CY	8.66	52		
	ROCK	3,000	CY	25.00	75		
						10,659	
.123	SURFACE PREPARATION						
	TUNNELS						
	MAIN TUNNEL SLAB	53,100	SF	1.02	54		
	PENSTOCK ACCESS TUNNEL SLAB	65,200	SF	1.02	67		
	MAIN PORTAL						
	HORIZONTAL	200	SF	1.02	0		
	INCLINED	2,100	SF	1.48	3		
						124	
.124	CONCRETE & SHOTCRETE						
	MAIN PORTAL						
	CONCRETE SLAB	30	CY	188.33	6		
	CONCRETE WALLS	570	CY	188.33	107		
	CONCRETE OVERBREAK 12'H/9'V	50	CY	170.87	9		
	REINFORCING STEEL	40	TON	1,343.12	54		
	TUNNELS						
	CONCRETE SLAB MAIN TUNNEL	1,950	CY	237.13	462		
	CONC PLUGS PENST ELBOW ACC	15,000	CY	355.57	5,334		
	CONC OVERBREAK MAIN TUN 6"	1,000	CY	162.72	163		
	REINFORCING STEEL	70	TON	1,356.17	95		
	2" SHOTCRETE MAIN TUNNEL	20,100	SF	2.48	50		
	2" SHOTCRETE TRANSFORMER 6/2	7,100	SF	2.48	18		
	2" SHOTCRETE SURGE CHAMB ACC	3,900	SF	2.48	10		
	2" SHOTCRETE PENSTOCK ACCESS	24,700	SF	2.48	61		
	2" SHOTCRETE PENST ELBOW ACC	7,100	SF	2.48	18		

SUSITNA HYDROELECTRIC PROJECT
 F.F.R.C. LICENSE APPLICATION ESTIMATE - ACRES AMERICAN
 WATANA

date: 4-NOV-82
 file: WAAPPCOST.DAT:21
 page: 4

ITEM	DESCRIPTION	QUANTITY	UNITS	UNIT PRICE	AMOUNT	TOTAL	REMARKS
				\$	\$ 1,000's	\$ 1,000's	
	2" SHOTCRETE ACCESS SHAFT	300	SF	2.48	1		
	2" SHOTCRETE GROUT GALLERY	800	SF	2.48	2		
	2" SHOTCRETE CONNECTOR TUN	800	SF	2.48	2		
						6,390	
.125	SUPPORT & ANCHORS						
	MAIN TUNNEL						
	ROCKBOLTS 1" @ 12'	1,200	EACH	251.17	301		
	ROCKBOLTS 1" @ 9'	250	EACH	205.42	51		
	STEEL MESH	63,000	SF	3.00	189		
	STEEL SUPPORT	66	TON	6,022.00	397		
	MAIN TUNNEL PORTAL						
	ROCKBOLTS 1" @ 15'	50	EACH	349.84	17		
	TRANSFORMER GALLERY TUNNEL						
	ROCKBOLTS 1" @ 12'	410	EACH	251.15	103		
	ROCKBOLTS 1" @ 9'	70	EACH	205.42	14		
	STEEL MESH	22,500	SF	2.77	62		
	STEEL SUPPORT	24	TON	6,022.00	145		
	GROUTING GALLERY TUNNEL						
	ROCKBOLTS 3/4" @ 6'	160	EACH	155.56	25		
	STEEL MESH	160	SF	3.00	0		
	STEEL SUPPORT	2	TON	6,022.00	12		
	SURGE CHAMBER TUNNEL						
	ROCKBOLTS 1" @ 12'	230	EACH	251.15	58		
	ROCKBOLTS 1" @ 9'	50	EACH	205.42	10		
	STEEL MESH	12,050	SF	3.00	36		
	STEEL SUPPORT	14	TON	6,022.00	84		
	PENSTOCK ACCESS TUNNEL						
	ROCKBOLTS 1" @ 12'	1,430	EACH	251.15	359		
	ROCKBOLTS 1" @ 9'	240	EACH	205.42	49		
	STEEL MESH	77,500	SF	3.00	233		
	STEEL SUPPORT	58	TON	6,022.00	349		
	PENSTOCK ELBOW ACCESS TUNNEL						
	ROCKBOLTS 1" @ 12'	420	EACH	251.15	105		
	ROCKBOLTS 1" @ 9'	120	EACH	205.42	25		
	STEEL MESH	22,500	SF	3.00	68		
	STEEL SUPPORT	30	TON	6,022.00	181		
	ACCESS SHAFT TUNNEL						
	ROCKBOLTS 1" @ 12'	20	EACH	251.15	5		
	ROCKBOLTS 1" @ 9'	20	EACH	205.42	4		
	STEEL MESH	930	SF	3.00	3		

SUSITNA HYDROELECTRIC PROJECT
 F.E.R.C. LICENSE APPLICATION ESTIMATE - ACRES AMERICAN
 WATANA

date: 4-NOV-82
 file: WAAPPCOST.DAT;21
 page: 7

ITEM	DESCRIPTION	QUANTITY	UNITS	UNIT PRICE	AMOUNT	TOTAL	REMARKS
				\$	\$ 1,000's	\$ 1,000's	
.15	BUS TUNNELS						
	(TOTALS FOR 3 BUS TUNNELS)						
.151	EXCAVATION						
	ROCK HORIZONTAL	2,700	CY	110.20	298		
	ROCK INCLINED	1,300	CY	310.10	403		
						701	
.153	SURFACE PREPARATION TUNNELS	7,100	SF	1.51	11		
						11	
.154	CONCRETE & SHOTCRETE						
	CONCRETE SLAB	350	CY	385.37	135		
	CONCRETE OVERBREAK 12"	250	CY	222.43	56		
	REINFORCING STEEL	18	TON	1,356.17	24		
	2" SHOTCRETE	2,200	SF	2.48	5		
						220	
.155	SUPPORT & ANCHORS						
	ROCKBOLTS 1" @ 25'	60	EACH	586.70	35		
	ROCKBOLTS 1" @ 12'	140	EACH	251.15	35		
	ROCKBOLTS 1" @ 9'	50	EACH	205.42	10		
	STEEL MESH	6,800	SF	3.00	20		
	STEEL SUPPORT	11	TON	6,022.00	66		
						167	
						1,099	
.16	TRANSFORMER GALLERY						
.161	EXCAVATION						
	ROCK	26,800	CY	42.37	1,136		
						1,136	
.163	SURFACE PREPARATION TRANSFORMER GALLERY	24,600	SF	1.03	25		
						25	
.164	CONCRETE & SHOTCRETE						
	CONCRETE BASE SLAB	2,400	CY	578.61	1,389		
	CONCRETE OVERBREAK 12"H/6"V	770	CY	177.57	137		

SUSITNA HYDROELECTRIC PROJECT
 F.E.R.C. LICENSE APPLICATION ESTIMATE - ACRES AMERICAN
 MATANA

date: 4-NOV-82
 file: WAAPPCOST.DAT;21
 page: 8

ITEM	DESCRIPTION	QUANTITY	UNITS	UNIT PRICE	AMOUNT	TOTAL	REMARKS
				\$	\$ 1,000's	\$ 1,000's	
	REINFORCING STEEL	120	TON	1,356.17	163		
					1,488		
.165	SUPPORT & ANCHORS						
	ROCKBOLTS 1" @ 25' HY	600	EACH	586.70	352		
	ROCKBOLTS 1" @ 15'	270	EACH	349.84	94		
	STEEL MESH	20,700	SF	2.77	57		
	STEEL SUPPORT	29	TON	6,022.00	175		
					678		
.167	DRAINAGE						
	HOLES (IN GALLERY CROWN)	8,300	LF	23.36	194		
					194		
					3,721		
.17	CABLE SHAFTS						
	(TOTALS FOR 2 SHAFTS)						
.171	EXCAVATION						
	ROCK	3,400	CY	310.10	1,054		
					1,054		
.173	SURFACE PREPARATION						
	SHAFTS	41,400	SF	1.51	63		
					63		
.174	CONCRETE & SHOTCRETE						
	CONCRETE LINING	1,040	CY	824.91	858		
	CONCRETE OVERBREAK 6"	800	CY	413.10	330		
					1,188		
.175	SUPPORT & ANCHORS						
	ROCKBOLTS 3/4" @ 6'	650	EACH	155.56	101		
					101		
.178	STRUCTURAL - MISC STEELWORK						
	MISCELLANEOUS STEELWORK	18	TON	7,343.38	132		
					132		

SUSITNA HYDROELECTRIC PROJECT
 F.E.R.C. LICENSE APPLICATION ESTIMATE - ACRES AMERICAN
 WATANA

date: 4-NOV-82
 file: WAAPPCOST.DAT;21
 page: 9

ITEM	DESCRIPTION	QUANTITY	UNITS	UNIT PRICE	AMOUNT	TOTAL	REMARKS
				\$	\$ 1,000's	\$ 1,000's	
.179	ARCHITECTURAL ENCLOSURES	1	LS	85,260.58	85		
					85		
.17C	MECHANICAL HANDLIST	2	EACH	222,760.00	446		
					446		
					3,069		
.18	DEWATERING (DURING CONSTRUCT.)						
.181	DEWATERING (POWER FACILITIES) DEWATERING	1	LS	567,465.00	567		
					567		
					567		
.19	INSTRUMENTATION						
.191	INSTRUMENTATION INSTRUMENTATION	1	LS	728,299.00	728		
					728		
					728		
.2	MISC. BUILDINGS & STRUCTURES CONTROL BUILDING	1	LS	1,896,326.00	1,896		
					1,896		
.3	PERMANENT TOWN (INCLUDED IN 63.5)						
					0		
						74,207	
	CONTINGENCY	15.0	%			11,131	

SJSITVA HYDROELECTRIC PROJECT
 F.P.R.T. LICENSE APPLICATION ESTIMATE - ACRES AMERICAN
 DATA

date: 4-NOV-82
 file: WAAPPCOST.DAT#21
 page: 10

ITEM	DESCRIPTION	QUANTITY	UNITS	UNIT PRICE	AMOUNT	TOTAL	REMARKS
				\$	\$ 1,000's	\$ 1,000's	
332	RESERVOIR, DAMS & WATERWAYS						
1	RESERVOIR						
.11	CLEARING						
	CLEARING	37,500	ACRE	1,452.67	54,475		
					=====		
					54,475		
.2	DIVERSION TUNNELS/COFFERDAMS (BASED UPON ACCELERATED SCHEDULE)						
.21	DIVERSION TUNNELS/PORTALS - (INCL COMBINED TAILRACE/DIV- ERSION TUNNEL & PORTAL - SEE 332.9)						
.211	EXCAVATION						
	UPPER TUNNEL						
	ROCK	221,000	CY	54.62	12,071		
	LOWER TUNNEL						
	ROCK	208,000	CY	54.62	11,361		
	EXCAVATE CONCRETE FOR PLUG	700	CY	54.62	38		
	UPSTREAM UPPER PORTAL						
	ROCK USEABLE (FACE ONLY)	11,200	CY	32.81	367		
	UPSTREAM LOWER PORTAL (INCL MOST EXC FOR UPPER PORTAL)						
	ROCK USEABLE	108,000	CY	32.81	3,543		
	ROCK WASTE	21,750	CY	32.81	714		
	DOWNSTREAM PORTALS						
	OVERBORDEN	17,000	CY	8.82	150		
	ROCK USEABLE	120,000	CY	32.81	3,937		
	ROCK WASTE	28,000	CY	32.81	919		
	EMERGENCY RELEASE CHAMBERS						
	EXCAVATE CONCRETE FOR PLUGS	1,800	CY	52.36	94		
	GATE CHAMBER	4,700	CY	52.36	246		
	ACCESS TUNNEL TO GATE CHAMBER						
	ROCK	19,100	CY	52.36	1,000		

					34,441		
.212	FILL						
	TEMPORARY COFFERDAM TO CONSTRUCT UPSTREAM PORTALS	23,000	CY	5.79	133		

					133		

SUSITNA HYDROELECTRIC PROJECT
 F.E.R.C. LICENSE APPLICATION ESTIMATE - ACRES AMERICAN
 WATANA

date: 4-NOV-82
 file: WAAPPCOST.DAT;21
 page: 11

ITEM	DESCRIPTION	QUANTITY	UNITS	UNIT PRICE	AMOUNT	TOTAL	REMARKS
				\$	\$ 1,000's	\$ 1,000's	
.213	SURFACE PREP/GROUTING						
	UPSTREAM UPPER PORTAL						
	HORIZONTAL	3,200	SF	1.07	3		
	INCLINED	8,600	SF	1.57	14		
	UPSTREAM LOWER PORTAL						
	HORIZONTAL	1,300	SF	1.07	1		
	INCLINED	14,900	SF	1.57	23		
	DOWNSTREAM UPPER PORTAL						
	HORIZONTAL	6,100	SF	1.07	7		
	INCLINED	20,500	SF	1.57	32		
	DOWNSTREAM LOWER PORTAL						
	HORIZONTAL	600	SF	1.07	1		
	INCLINED	5,600	SF	1.57	9		
	GROUT UPPER TUNNEL PLUGS						
	DRILL HOLES	4,100	LF	13.49	55		
	CEMENT	820	CF	38.89	32		
	GROUT LOWER TUNNEL PLUG						
	DRILL HOLES	2,050	LF	13.49	28		
	CEMENT	410	CF	38.89	16		
						221	
.214	CONCRETE & SHOTCRETE						
	UPPER TUNNEL						
	CONCRETE LINING	42,400	CY	282.30	11,970		
	CONC LINING OVERBREAK 6"	10,200	CY	157.77	1,609		
	REINFORCING STEEL	24	TON	1,423.49	34		
	2" SHOTCRETE	56,000	SF	2.62	147		
	LOWER TUNNEL						
	CONCRETE LINING	37,600	CY	282.30	10,614		
	CONCRETE FOR PLUG	6,200	CY	216.96	1,345		
	CONC LINING OVERBREAK 6"	10,000	CY	157.77	1,578		
	REINFORCING STEEL	24	TON	1,423.49	34		
	2" SHOTCRETE	57,900	SF	2.62	152		
	UPSTREAM UPPER PORTAL						
	CONCRETE HEADWALL	3,200	CY	318.70	1,020		
	CONCRETE LINING	1,300	CY	318.70	414		
	CONCRETE SLAB	750	CY	318.70	239		
	CONCRETE PIERS	800	CY	318.70	255		
	CONCRETE OVERBREAK 12"H/6"V	300	CY	231.30	69		
	REINFORCING STEEL	400	TON	1,387.35	555		
	UPSTREAM LOWER PORTAL						

SUSITNA HYDROELECTRIC PROJECT
 F.E.R.C. LICENSE APPLICATION ESTIMATE - ACRES AMERICAN
 WATANA

date: 4-NOV-82
 file: WAAPPCOST.DAT#21
 page: 12

ITEM	DESCRIPTION	QUANTITY	UNITS	UNIT PRICE	AMOUNT	TOTAL	REMARKS
				\$	\$ 1,000's	\$ 1,000's	
	CONCRETE HEADWALL	4,500	CY	318.70	1,434		
	CONCRETE LINING	3,000	CY	318.70	956		
	CONCRETE SLAB	300	CY	318.70	96		
	CONCRETE PIERS	700	CY	318.70	223		
	CONCRETE OVERBREAK 12"H/6"V	350	CY	231.30	81		
	REINFORCING STEEL	600	TON	1,387.35	832		
	DOWNSTREAM UPPER PORTAL						
	CONCRETE HEADWALL	500	CY	318.70	159		
	CONCRETE SLAB	100	CY	318.70	32		
	CONCRETE OVERBREAK 12"H/6"V	100	CY	231.30	23		
	REINFORCING STEEL	40	TON	1,387.35	55		
	DOWNSTREAM LOWER PORTAL						
	CONCRETE HEADWALL	2,500	CY	318.70	797		
	CONCRETE SLAB	100	CY	318.70	32		
	CONCRETE OVERBREAK 12"H/6"V	150	CY	231.30	35		
	REINFORCING STEEL	170	TON	1,387.35	236		
	DOWNSTREAM FLIP BUCKET						
	CONCRETE SLAB	800	CY	318.70	255		
	CONCRETE WALLS	2,300	CY	318.70	733		
	CONCRETE INVERT	1,200	CY	318.70	382		
	CONCRETE OVERBREAK 12"H/6"V	410	CY	231.30	95		
	REINFORCING STEEL	280	TON	1,387.35	388		
	DOWNSTREAM RETAINING WALL						
	CONCRETE SLAB	200	CY	318.70	64		
	CONCRETE WALLS	2,000	CY	318.70	637		
	CONCRETE OVERBREAK 12"H/6"V	110	CY	231.30	25		
	REINFORCING STEEL	90	TON	1,387.35	125		
	EMERGENCY RELEASE CHAMBERS						
	CONCRETE PLUG	15,300	CY	385.29	5,895		
	4" SHOTCRETE	2,790	SF	5.03	14		
	ACCESS TUNNEL TO GATE CHAMBER						
	2" SHOTCRETE	12,800	SF	2.62	34		
					43,674		
.215	SUPPORT & ANCHORS						
	LOWER TUNNEL						
	ROCKBOLTS 1" @ 12'	3,650	EACH	278.41	1,016		
	ROCKBOLTS 1" @ 9'	420	EACH	227.80	141		
	STEEL MESH	217,100	SF	3.26	708		
	STEEL SUPPORT	220	TON	6,391.02	1,406		
	UPPER TUNNEL						

SUSITNA HYDROELECTRIC PROJECT
 F.E.R.C. LICENSE APPLICATION ESTIMATE - ACRES AMERICAN
 WATANA

date: 4-NOV-82
 file: WAAPPCOST.DAT;21
 Page: 13

ITEM	DESCRIPTION	QUANTITY	UNITS	UNIT PRICE	AMOUNT	TOTAL	REMARKS
				\$	\$ 1,000's	\$ 1,000's	
	ROCKBOLTS 1" @ 12'	3,530	EACH	278.41	983		
	ROCKBOLTS 1" @ 9'	600	EACH	227.80	137		
	STEEL MESH	210,200	SF	3.26	685		
	STEEL SUPPORT	213	TON	6,391.02	1,361		
	UPSTREAM LOWER PORTAL						
	ROCKBOLTS 1" @ 15'	240	EACH	366.92	88		
	ANCHORS 1" @ 25'	290	EACH	611.02	177		
	UPSTREAM UPPER PORTAL						
	ROCKBOLTS 1" @ 15'						
	(INCL. IN LOWER PORTAL)						
	ANCHORS 1" @ 25'	130	EACH	611.02	79		
	DOWNSTREAM LOWER PORTAL						
	ROCKBOLTS 1" @ 15'	200	EACH	366.92	73		
	DOWNSTREAM UPPER PORTAL						
	ROCKBOLTS 1" @ 15'	100	EACH	366.92	37		
	RETAINING WALL -						
	ANCHORS - 1" @ 25'	100	EACH	611.02	61		
	EMERGENCY RELEASE CHAMBERS						
	ROCKBOLTS 1" @ 25' HY	100	EACH	622.54	62		
	ROCKBOLTS 1" @ 15' HY	125	EACH	374.97	47		
	STEEL MESH	3,600	SF	3.20	12		
	STEEL SUPPORT	14	TON	6,292.28	88		
	METAL ROOF ANCHORS 3/4" @ 6'	20	EACH	166.87	3		
	ACCESS TUNNEL TO GATE CHAMBER						
	ROCKBOLTS 1" @ 12'	775	EACH	268.77	208		
	ROCKBOLTS 1" @ 9'	240	EACH	219.89	53		
	STEEL MESH	39,900	SF	3.20	128		
	STEEL SUPPORT	55	TON	6,292.28	346		
					7,900		
.218	STRUCTURAL - MISC STEELWORK						
	SUSPENDED METAL ROOF						
	EMERGENCY RELEASE CHAMBERS	2,775	SF	47.11	131		
					131		
.21C	MECHANICAL						
	UPSTREAM LOWER GATES						
	GATE EQUIPMENT	2	EACH	2,371,556.00	4,743		
	UPSTREAM UPPER GATES						
	GATE EQUIPMENT	2	EACH	1,328,814.00	2,658		
	TRASHRACKS	1	LS	761,500.00	762		

SUSITNA HYDROELECTRIC PROJECT
 F.E.R.C. LICENSE APPLICATION ESTIMATE - ACRES AMERICAN
 WATANA

date: 4-NOV-82
 file: WAAPPCOST.DAT#21
 page: 14

ITEM	DESCRIPTION	QUANTITY	UNITS	UNIT PRICE	AMOUNT	TOTAL	REMARKS
				\$	\$ 1,000's	\$ 1,000's	
	DOWNSTREAM LOWER OUTLET						
	STOPLOG GUIDES	1	LS	60,809.60	61		
	STOPLOGS INCLUDES FOLLOWER	1	LS	844,996.00	845		
	DOWNSTREAM UPPER OUTLET						
	STOPLOG GUIDES	1	LS	35,312.80	35		
	LOW LEVEL RELEASE						
	SLIDE GATES INCL STEEL LINER	9	EACH	1,552,338.00	13,971		
					23,074		
					109,574		
.22	UPSTREAM COFFERDAM						
.221	EXCAVATION						
	OVERBURDEN REMOVAL	1,000	CY	6.05	6		
					6		
.222	FILL						
	ROCK FILL	38,400	CY	5.37	206		
	FINE FILTER	16,600	CY	17.02	283		
	COARSE FILTER	15,900	CY	14.85	236		
	ROCK SHELL	196,500	CY	5.16	1,014		
	CLOSURE DIKE	58,500	CY	5.37	314		
	RIP RAP	21,200	CY	12.08	256		
					2,309		
.223	CUTOFF						
	SLURRY WALL						
	EXCAVATION	4,850	CY	2.41	12		
	SLURRY WALL	43,600	SF	34.80	1,517		
					1,529		
.220	DEWATERING						
	INITIAL DEWATERING	1	LS	2,538,616.00	2,539		
	DEWATERING MAINTENANCE	1	LS	10,215,697.00	10,216		
					12,754		
					16,598		

SUSITNA HYDROELECTRIC PROJECT
 F.E.R.C. LICENSE APPLICATION ESTIMATE - ACRES AMERICAN
 WATANA

date: 4-NOV-82
 file: WAAPPCOST.DAT;21
 page: 15

ITEM	DESCRIPTION	QUANTITY	UNITS	UNIT PRICE	AMOUNT	TOTAL	REMARKS
				\$	\$ 1,000's	\$ 1,000's	
.23	DOWNSTREAM COFFERDAM						
.231	EXCAVATION						
	OVERBURDEN	5,000	CY	6.05	30		
	ROCK	500	CY	5.16	3		
	REMOVAL OF COFFERDAM	14,500	CY	7.05	102		
						135	
.232	FILL						
	RIP RAP	1,800	CY	12.08	22		
	CLOSURE DIKE	15,200	CY	5.37	82		
						103	
.233	CUTOFF						
	SLURRY WALL						
	EXCAVATION	1,830	CY	2.41	4		
	SLURRY WALL	16,500	SF	34.80	574		
						579	
						817	
.3	MAIN DAM						
.31	MAIN DAM						
.311	EXCAVATION						
	OVERBURDEN - ABOVE EL 1470	2,026,000	CY	5.83	11,812		
	OVERBURDEN-ALLUV-BELOW EL 1470	5,320,000	CY	5.58	29,686		
	ROCK USEABLE-ABOVE EL 1470	1,289,000	CY	21.84	28,152		
	ROCK USEABLE-BELOW EL 1470	478,000	CY	22.18	10,602		
	ROCK WASTE - ABOVE EL 1470	1,950,000	CY	21.84	42,588		
	ROCK WASTE - BELOW EL 1470	869,500	CY	25.43	22,111		
						144,950	
.312	FILL						
	RIP RAP (UPSTREAM)	1,547,000	CY	11.53	17,837		
	GRAVEL (UPSTREAM)	25,194,000	CY	9.92	249,924		
	COARSE FILTER (UPSTREAM)	1,646,000	CY	14.28	23,505		
	FINE FILTER (UPSTREAM)	2,011,000	CY	16.36	32,900		
	CORE (IMPERVIOUS)	8,254,000	CY	12.24	101,029		
	FINE FILTER (DOWNSTREAM)	2,253,000	CY	16.36	36,859		
	COARSE FILTER (DOWNSTREAM)	1,910,000	CY	14.28	27,275		
	SHELL. - ROCK & GRAVEL (D/S)	11,342,000	CY	9.25	104,914		

SUSITNA HYDROELECTRIC PROJECT
 F.E.R.C. LICENSE APPLICATION ESTIMATE - ACRES AMERICAN
 WATANA

date: 4-NOV-82
 file: WAAPPCOST.DAT:21
 page: 16

ITEM	DESCRIPTION	QUANTITY	UNITS	UNIT PRICE	AMOUNT	TOTAL	REMARKS
				\$	\$ 1,000's	\$ 1,000's	
	SHELL-ROCK FR OTHER SOURCES	5,418,000	CY	4.99	27,036		
	COBBLES (DOWNSTREAM FACE)	2,003,000	CY	8.09	16,204		
	ROAD BASE	12,000	CY	16.36	196		
	FROST PROTECTION						
	PROCESS PROTECTION	960,000	CY	4.58	4,397		
	PLACE PROTECTION	960,000	CY	1.46	1,402		
	REMOVE 1' PROTECT & WASTE	93,000	CY	3.20	298		
	SCARIFY CORE SURFACE	193	ACRE	408.16	79		
	FILTER FABRIC						
	FILTER FABRIC	740,000	SF	0.39	289		
						644,142	
.313	SURFACE PREP/GROUTING						
	SURFACE PREPARATION						
	UNDER CORE/FILTERS						
	ABOVE ELEVATION 1500	1,675,000	SF	1.48	2,479		
	BELOW ELEVATION 1500	613,000	SF	1.48	907		
	UNDER SHELL						
	ABOVE ELEVATION 1500	5,186,000	SF	1.02	5,290		
	BELOW ELEVATION 1500	2,584,000	SF	1.02	2,636		
	CONSOLIDATION GROUT						
	DRILL HOLES	687,000	LF	5.66	3,888		
	CEMENT	687,000	CF	31.55	21,675		
	GROUT CURTAIN						
	DRILL HOLES	465,000	LF	12.72	5,915		
	CEMENT	186,000	CF	37.63	6,999		
	DENTAL CONCRETE						
	DENTAL CONCRETE	85,000	CY	169.48	14,406		
						64,195	
.317	DRAINAGE						
	HOLES	136,000	LF	22.79	3,099		
						3,099	
						856,387	
.32	GROUT GALLERIES/PORTALS						
.321	EXCAVATION						
	TUNNELS/SHAFTS - CORE AREA						
	ROCK HORIZONTAL	10,100	CY	204.28	2,063		

SIUSITNA HYDROELECTRIC PROJECT
 F.F.R.C. LICENSE APPLICATION ESTIMATE - ACRES AMERICAN
 WATANA

date: 4-NOV-82
 file: WAAPPCOST.DAT#21
 page: 17

ITEM	DESCRIPTION	QUANTITY	UNITS	UNIT PRICE	AMOUNT	TOTAL	REMARKS
				\$	\$ 1,000's	\$ 1,000's	
	ROCK INCLINED	11,300	CY	286.17	3,234		
	ROCK VERTICAL	2,000	CY	277.56	555		
	TUNNELS/SHAFTS - ACCESS						
	ROCK HORIZONTAL	13,000	CY	204.28	2,656		
	ROCK INCLINED	2,000	CY	286.17	572		
	PORTALS						
	OVERBURDEN	3,600	CY	8.82	32		
	ROCK	1,000	CY	25.26	25		
						9,137	
.323	SURFACE PREPARATION						
	PORTALS						
	HORIZONTAL	30	SF	1.03	0		
	INCLINED	200	SF	1.51	0		
						0	
.324	CONCRETE & SHOTCRETE						
	TUNNELS - CORE AREA						
	CONCRETE PLUGS	1,000	CY	201.23	201		
	CONCRETE SLAB	2,300	CY	445.69	1,025		
	CONCRETE OVERBREAK 6"	1,150	CY	356.56	410		
	REINFORCING STEEL	80	TON	1,356.17	108		
	2" SHOTCRETE	15,000	SF	2.48	37		
	TUNNELS - ACCESS						
	CONCRETE SLAB	1,600	CY	445.69	713		
	CONCRETE OVERBREAK 6"	800	CY	356.56	285		
	REINFORCING STEEL	60	TON	1,356.17	81		
	2" SHOTCRETE	5,400	SF	2.48	13		
	SHAFTS - CORE AREA						
	2" SHOTCRETE	5,000	SF	2.48	12		
	PORTALS (2 PORTALS)						
	CONCRETE	20	CY	191.02	4		
	REINFORCING STEEL	2	TON	1,356.17	3		
						2,894	
.325	SUPPORT & ANCHORS						
	TUNNELS - CORE AREA						
	ROCKBOLTS 3/4" @ 6'	1,800	EACH	155.54	280		
	STEEL MESH	3,000	SF	2.54	8		
	STEEL SUPPORT	20	TON	6,022.00	120		
	TUNNELS - ACCESS						

SUSITHA HYDROELECTRIC PROJECT
 F.E.R.C. LICENSE APPLICATION ESTIMATE - ACRES AMERICAN
 WATANA

date: 4-NOV-82
 file: WAAPPCOST.DAT:21
 page: 19

ITEM	DESCRIPTION	QUANTITY	UNITS	UNIT PRICE	AMOUNT	TOTAL	REMARKS
				\$	\$ 1,000's	\$ 1,000's	
.42	CHANNEL FILTER BLANKET						
.421	FILL						
	COARSE FILTER	2,900,000	CY	16.75	48,575		
	FINE FILTER	2,180,000	CY	18.84	41,071		
	RIP RAP	182,000	CY	11.53	2,098		
						91,745	
.422	SURFACE PREPARATION						
	CLEARING & GRUBBING	460	ACRE	2,003.23	921		
	EXCAVATION	2,236,000	CY	7.53	16,837		
						17,759	
						109,503	
.5	OUTLET FACILITIES						
.51	OUTLET FACILITIES - (INTAKE CIVIL WORK INCL IN POWER IN- TAKE - SEE 332.61 DISCHARGE CIVIL WORK - SEE 332.52)						
.511	EXCAVATION						
	INLET (SEE 332.611)						
	OUTLET (SEE 332.521)						
	TUNNELS						
	ROCK HORIZONTAL	83,000	CY	53.17	4,413		
	ROCK INCLINED	9,000	CY	94.74	853		
						5,266	
.513	SURFACE PREP/GROUTING						
	SURFACE PREPARATION						
	INLET (SEE 332.613)						
	OUTLET (SEE 332.523)						
	TUNNELS	323,500	SF	1.03	333		
	CONTACT GROUTING	1	LS	246,476.00	246		
						580	
.514	CONCRETE & SHOTCRETE						
	INLET (SEE 332.614)						
	OUTLET (SEE 332.524)						
	TUNNELS						
	CONCRETE LINING	27,200	CY	445.69	12,123		

SUSITNA HYDROELECTRIC PROJECT
 F.E.R.C. LICENSE APPLICATION ESTIMATE - ACRES AMERICAN
 WATANA

date: 4-NOV-82
 file: WAAPPCOST.DAT;21
 page: 20

ITEM	DESCRIPTION	QUANTITY	UNITS	UNIT PRICE	AMOUNT	TOTAL	REMARKS
				\$	\$ 1,000's	\$ 1,000's	
	CONCRETE OVERBREAK 6"	6,200	CY	207.13	1,284		
	2" SHOTCRETE	12,000	SF	2.48	30		
	3" SHOTCRETE	19,400	SF	3.63	70		
					13,507		
.515	SUPPORT & ANCHORS INLET (SEE 332.615) OUTLET (SEE 332.525) TUNNELS						
	ROCKBOLTS 1" @ 6'	2,400	EACH	155.56	373		
	STEEL MESH	94,500	SF	3.00	284		
					657		
.51C	MECHANICAL INLET						
	TRASH RACKS/GUIDES	1	LS	657,636.00	658		
	GATE EQUIPMENT	2	EACH	1,554,932.00	3,110		
	STOPLOG GUIDES	2	SETS	95,874.00	192		
	OUTLET						
	FIXED CONE VALVES-6+1SPARE	1	LS	1,926,692.00	1,927		
	RING FOLLOWER GATES	6	EACH	873,350.00	5,240		
	STEEL MANIFOLD LINER	1,950	TON	4,167.36	8,126		
	MISC MECHANICAL EQUIPMENT	1	LS	405,980.00	406		
	MISC ELECTRICAL SYSTEMS	1	LS	100,920.00	101		
					19,759		
					39,769		
.52	MAIN (CHUTE) SPILLWAY (INCLUDES CIVIL WORKS FOR OUTLET FACILI- TIES - SEE 332.51)						
.521	EXCAVATION APPROACH						
	OVERBURDEN	64,000	CY	7.51	481		
	ROCK USEABLE	318,500	CY	18.28	5,822		
	ROCK WASTE	64,000	CY	18.28	1,170		
	CONTROL STRUCTURE (TO END OF ROLLWAY)						
	OVERBURDEN	8,500	CY	7.51	64		
	ROCK WASTE	18,500	CY	16.88	312		

SUSITNA HYDROELECTRIC PROJECT
 F.E.R.C. LICENSE APPLICATION ESTIMATE - ACRES AMERICAN
 WATANA

date: 4-NOV-82
 file: WAAPPCOST.DAT;21
 page: 21

ITEM	DESCRIPTION	QUANTITY	UNITS	UNIT PRICE	AMOUNT	TOTAL	REMARKS
				\$	\$ 1,000's	\$ 1,000's	
	ROCK USEABLE (INCLINED)	37,500	CY	18.86	707		
	ROCK USEABLE (VERTICAL)	76,500	CY	18.86	1,443		
	UPPER CHUTE (END ROLLWAY TO STA 11+00)						
	OVERBURDEN	104,500	CY	7.51	785		
	ROCK WASTE	77,500	CY	18.28	1,417		
	ROCK USEABLE (INCLINED)	215,000	CY	23.33	5,016		
	ROCK USEABLE (VERTICAL)	134,000	CY	23.33	3,126		
	LOWER CHUTE (STATION 11+00 TO 17+00)						
	OVERBURDEN	79,500	CY	7.51	597		
	ROCK WASTE	43,500	CY	15.07	656		
	ROCK USEABLE (INCLINED)	107,500	CY	20.13	2,164		
	ROCK USEABLE (VERTICAL)	45,000	CY	20.13	906		
	VALVE BLOCK/FLIP & OUTFALL (FROM STA 17+00 TO END FLIP)						
	OVERBURDEN	52,000	CY	7.51	391		
	ROCK WASTE	71,000	CY	15.07	1,070		
	ROCK USEABLE (INCLINED)	316,000	CY	20.13	6,361		
	ROCK USEABLE (VERTICAL)	58,000	CY	20.13	1,168		
	DRAIN TUNNEL						
	ROCK HORIZONTAL	4,500	CY	200.55	902		
	ROCK INCLINED	3,000	CY	280.58	842		
	RIVER CHANNEL						
	ALLUVIUM EXCAVATION	1,060,000	CY	6.06	6,424		
						41,822	
.522	FILL						
	GRANULAR BACKFILL	5,000	CY	9.25	46		
	IMPERVIOUS	1,000	CY	12.24	12		
.523	SURFACE PREP/GROUTING					58	
	FOUNDATION PREP						
	SPTILLWAY						
	ROCK HORIZONTAL	240,000	SF	1.02	245		
	ROCK INCLINED	166,000	SF	1.48	246		
	CONSOLIDATION GROUTING						
	DRILL HOLES	54,000	LF	5.66	306		
	CEMENT	54,000	CF	31.55	1,704		
	GROUT CURTAIN(SEE 332.313)						
						2,500	

SUSITNA HYDROELECTRIC PROJECT
 F.E.R.C. LICENSE APPLICATION ESTIMATE - ACRES AMERICAN
 WATANA

date: 4-NOV-82
 file: WAAPPCOST.DAT;21
 page: 22

ITEM	DESCRIPTION	QUANTITY	UNITS	UNIT PRICE	AMOUNT	TOTAL	REMARKS
				\$	\$ 1,000's	\$ 1,000's	
.524	CONCRETE & SHOTCRETE						
	CONCRETE APPROACH & STRUCTURE						
	CONCRETE OUTERWALLS	20,500	CY	204.55	4,193		
	CONCRETE PIERS (FULL LENGTH)	8,000	CY	204.55	1,636		
	CONCRETE DECK	1,600	CY	204.55	327		
	CONCRETE ROLLWAY SLABS	19,500	CY	204.55	3,989		
	CONCRETE OVERBREAK 12"H/6"V	1,300	CY	160.82	209		
	REINFORCING STEEL	2,700	TON	1,343.12	3,626		
	CONCRETE CHUTE (INCL BOX DRAIN GALLERIES) (FROM END OF ROLLWAY)						
	CONCRETE SLAB	22,000	CY	204.55	4,500		
	CONCRETE WALLS	10,500	CY	219.31	2,303		
	CONC OVERBREAK 18"H/6"V	11,000	CY	146.22	1,608		
	REINFORCING STEEL	1,300	TON	1,343.12	1,746		
	CONCRETE VALVE BLOCK/FLIP - & OUTFALL						
	CONCRETE BLOCK/BUCKET	29,500	CY	204.55	6,034		
	CONCRETE OUTFALL LINING	2,500	CY	204.55	511		
	CONC OVERBREAK 12"H/6"V	2,400	CY	146.22	351		
	REINFORCING STEEL	1,300	TON	1,343.12	1,746		
	CONCRETE DRAIN GALLERY						
	CONCRETE SLAB	1,000	CY	437.33	437		
	REINFORCING STEEL	30	TON	1,343.12	40		
	CONCRETE OVERBREAK 6"	500	CY	262.54	131		
	2" SHOTCRETE DOME	5,000	SF	2.45	12		
					33,402		
.525	SUPPORT & ANCHORS						
	DRAINAGE TUNNEL						
	STEEL SUPPORT	7	TON	5,945.15	42		
	STEEL MESH	1,000	SF	2.71	3		
	ROCKBOLTS DRAINAGE GALLERY 3/4" @ 6'	576	EACH	152.31	88		
	ROCKBOLTS APPROACH 1" @ 15'	275	EACH	342.66	94		
	ROCKBOLTS CHUTE & STRUCTURE 1" @ 15'	112	EACH	342.66	38		
	ROCKBOLTS VALVE BLOCK/BUCKET 1" @ 15'	46	EACH	342.66	16		
	SLAB/WALL ANCHORS						

SUSITNA HYDROELECTRIC PROJECT
 F.E.R.C. LICENSE APPLICATION ESTIMATE - ACRES AMERICAN
 WATANA

date: 4-NOV-82
 file: WAAPPCOST.DAT#21
 page: 23

ITEM	DESCRIPTION	QUANTITY	UNITS	UNIT PRICE	AMOUNT	TOTAL	REMARKS
				\$	\$ 1,000's	\$ 1,000's	
	1" @ 10'	9,300	EACH	219.21	2,039		
.527	DRAINAGE DRILL HOLES				2,319		
	BOX DRAINS (TO DRAIN TUNNEL)	54,000	LF	22.79	1,231		
	3" RELIEF	640	LF	22.79	15		
.52C	MECHANICAL				1,245		
	GATE EQUIPMENT	3	EACH	1,986,950.00	5,961		
	STOPLOG GUIDES	3	SETS	41,265.13	124		
	STOPLOGS INCLUDES FOLLOWER	1	SET	427,268.00	427		
	MISC ELECTRICAL	1	LS	100,920.00	101		
					6,613		
					87,960		
.53	EMERGENCY SPILLWAY						
.531	EXCAVATION (INCLUDING BRIDGE & FUSE PLUG)						
	OVERBURDEN	4,440,000	CY	3.32	14,741		
	ROCK USEABLE	2,893,000	CY	18.97	54,880		
	ROCK WASTE	543,000	CY	18.60	10,100		
					79,721		
.532	FILL						
	FUSE PLUG	29,400	CY	9.25	272		
					272		
.533	SURFACE PREP/GROUTING						
	SURFACE PREPARATION (UNDER FUSE PLUG)						
	INCLINED	5,200	SF	1.48	8		
	HORIZONTAL	46,100	SF	1.02	47		
	CONSOLIDATION GROUTING						
	DRILL HOLES	15,400	LF	5.66	87		
	CEMENT	15,400	CF	31.55	486		
					628		

SUSITNA HYDROELECTRIC PROJECT
 F.F.R.C. LICENSE APPLICATION ESTIMATE - ACRES AMERICAN
 WATANA

date: 4-NOV-82
 file: WAAPPCOST.DAT#21
 page: 24

ITEM	DESCRIPTION	QUANTITY	UNITS	UNIT PRICE	AMOUNT	TOTAL	REMARKS
				\$	\$ 1,000's	\$ 1,000's	
.535	SUPPORT & ANCHORS ROCKBOLTS 1" @ 15'	730	EACH	342.66	250		
.538	BRIDGE BRIDGE	1	LS	1,833,337.00	1,833		
					250		
					1,833		
					82,704		
.6	POWER INTAKE (INCL. INLET EXC & INLET STRUCT CIVIL WORKS FOR OUTLET FACILITIES-SEE 332.51)						
.61	INTAKE STRUCT & APPROACH						
.611	EXCAVATION						
	OVERBURDEN	574,000	CY	7.51	4,311		
	ROCK USEABLE	1,274,000	CY	20.44	26,041		
	ROCK WASTE	134,000	CY	20.44	2,739		
					33,090		
.613	SURFACE PREPARATION						
	HORIZONTAL	30,200	SF	1.02	31		
	INCLINED	96,200	SF	1.48	142		
					173		
.614	CONCRETE & SHOTCRETE STRUCTURE						
	CONCRETE STRUCTURE	117,700	CY	252.71	29,744		
	CONCRETE OVERBREAK 12"H/6"V	2,900	CY	156.47	454		
	REINFORCING STEEL	7,650	TON	1,343.12	10,275		
					40,473		
.615	SUPPORT & ANCHORS STRUCTURE						
	ROCKBOLTS 1" @ 15'	330	EACH	342.66	113		
					113		
.61C	MECHANICAL						
	TRASHRACKS/GUIDES	6	SETS	485,566.00	2,913		
	GATE EQUIPMENT	6	EACH	971,836.00	5,831		

SUSITNA HYDROELECTRIC PROJECT
 F.E.R.C. LICENSE APPLICATION ESTIMATE - ACRES AMERICAN
 WATANA

date: 4-NOV-82
 file: WAAPPCOST.DAT;21
 page: 25

ITEM	DESCRIPTION	QUANTITY	UNITS	UNIT PRICE	AMOUNT	TOTAL	REMARKS
				\$	\$ 1,000's	\$ 1,000's	
	BULKHEAD GATE GUIDES	6	SETS	100,613.00	604		
	BULKHEAD GATES INCL FOLLOWER	1	SET	315,060.00	315		
	SHUTTER WITH GUIDES	6	SETS	324,048.00	1,944		
	ICE ROOM WITH HOIST	6	SETS	558,648.00	3,352		
	ICE ROOM GUIDES	6	SETS	252,237.00	1,513		
	INTAKE SERVICE CRANE	1	EACH	354,784.00	355		
	BUBBLER SYSTEM	1	LS	403,864.00	404		
	MISCELLANEOUS ELECTRICAL	1	LS	100,828.00	101		
						17,332	
.610	INTAKE BUILDING						
	INTAKE BUILDING	1	LS	101,288.00	101		
						101	
						91,283	
.7	SURGE CHAMBER						
.71	SURGE CHAMBER						
.711	EXCAVATION						
	CHAMBER ROCK	101,000	CY	46.43	4,689		
	VENT SHAFT ROCK	2,200	CY	310.10	682		
						5,372	
.713	SURFACE PREPARATION						
	SURFACE PREPARATION	29,700	SF	1.03	31		
						31	
.714	CONCRETE & SHOTCRETE						
	CHAMBER						
	CONCRETE	6,000	CY	241.67	1,450		
	CONCRETE OVERBREAK	1,000	CY	207.41	207		
	REINFORCING STEEL	300	TON	1,356.17	407		
	4" SHOTCRETE	38,400	SF	4.77	183		
	VENT SHAFT						
	2" SHOTCRETE	5,900	SF	2.48	15		
						2,262	
.715	SUPPORT & ANCHORS						
	CHAMBER						
	ROCKBOLTS 1" @ 25' HY	570	EACH	586.70	334		

SUSITNA HYDROELECTRIC PROJECT
 F.E.R.C. LICENSE APPLICATION ESTIMATE - ACRES AMERICAN
 WATANA

date: 4-NOV-82
 file: WAAPPCOST.DAT;21
 page: 26

ITEM	DESCRIPTION	QUANTITY	UNITS	UNIT PRICE	AMOUNT	TOTAL	REMARKS
				\$	\$ 1,000's	\$ 1,000's	
	ROCKBOLTS 1" @ 15'	2,110	EACH	349.84	738		
	STEEL MESH	28,900	SF	2.77	80		
	STEEL SUPPORT	66	TON	6,022.00	397		
	VENT SHAFT						
	ROCKBOLTS 3/4" @ 6'	370	EACH	155.56	58		
	STEEL MESH	1,200	SF	3.00	4		
						1,611	
.717	DRAINAGE HOLES (IN CHAMBER CROWN)	15,500	LF	23.37	362		
						362	
.71C	MECHANICAL						
	STOPLOG GUIDES	2	SETS	317,576.00	635		
	STOPLOG INCLUDES FOLLOWER	1	SET	1,605,944.00	1,606		
						2,241	
						11,879	
.8	PENSTOCKS						
.81	PENSTOCKS						
.811	EXCAVATION TUNNELS						
	ROCK HORIZONTAL	53,400	CY	74.81	3,995		
	ROCK INCLINED	54,000	CY	147.96	7,990		
						11,985	
.813	SURFACE PREP/GROUTING						
	SURFACE PREPARATION TUNNELS	378,000	SF	1.51	571		
	CONTACT GROUTING						
	CONTACT GROUTING	1	LS	247,649.00	248		
	CONSOLIDATION GROUTING						
	CONSOLIDATION GROUTING	1	LS	343,898.00	344		
						1,162	
.814	CONCRETE & SHOTCRETE						
	CONCRETE LINER	37,200	CY	455.02	16,927		
	CONCRETE OVERBREAK 6"	10,600	CY	325.83	3,454		
	REINFORCING STEEL	27	TON	1,356.17	37		

SUSITNA HYDROELECTRIC PROJECT
 F.E.R.C. LICENSE APPLICATION ESTIMATE - ACRES AMERICAN
 WATANA

date: 4-NOV-82
 file: WAAPPCOST.DAT;21
 page: 27

ITEM	DESCRIPTION	QUANTITY	UNITS	UNIT PRICE	AMOUNT	TOTAL	REMARKS
				\$	\$ 1,000's	\$ 1,000's	
	3" SHOTCRETE	34,000	SF	3.63	123		
	2" SHOTCRETE	20,800	SF	2.48	52		
						20,592	
.815	SUPPORT & ANCHORS						
	ROCKBOLTS 1" @ 25'	150	EACH	586.70	88		
	ROCKBOLTS 1" @ 6'	4,200	EACH	155.56	653		
	STEEL MESH	193,000	SF	3.03	585		
						1,326	
.818	STRUCTURAL - MISC STEELWORK						
	STEEL LINER	2,400	TON	4,548.77	10,917		
						10,917	
						45,982	
.9	TAILRACE WORKS (1 PORTAL WITH COMBINED TAILRACE/DIVERSION TUNNEL INCLUDED IN DIVERSION WORKS 332.21)						
.91	TAILRACE TUNNELS/PORTALS						
.911	EXCAVATION						
	TUNNELS						
	ROCK	135,000	CY	53.17	7,178		
	PORTALS						
	OVERBURDEN	3,200	CY	8.66	28		
	ROCK USEABLE	46,000	CY	25.00	1,150		
	ROCK WASTE	14,500	CY	25.00	363		
						8,718	
.913	SURFACE PREPARATION						
	TUNNELS						
	TUNNELS	266,000	SF	1.51	402		
	PORTALS						
	HORIZONTAL	600	SF	1.02	1		
	INCLINED	6,000	SF	1.48	9		
						411	
.914	CONCRETE & SHOTCRETE						
	TUNNELS						

SUSITNA HYDROELECTRIC PROJECT
 F.E.R.C. LICENSE APPLICATION ESTIMATE - ACRES AMERICAN
 WATANA

date: 4-NOV-82
 file: WAAPPCOST.DAT;21
 page: 28

ITEM	DESCRIPTION	QUANTITY	UNITS	UNIT PRICE	AMOUNT	TOTAL	REMARKS
				\$	\$ 1,000's	\$ 1,000's	
	CONCRETE LINING	14,500	CY	207.15	3,004		
	CONCRETE OVERBREAK 6"	7,500	CY	147.77	1,108		
	2" SHOTCRETE	45,600	SF	2.48	113		
	REINFORCING STEEL	22	TON	1,356.17	30		
	PORTALS						
	CONCRETE BASE SLAB	100	CY	301.85	30		
	CONCRETE WALLS	2,900	CY	301.85	875		
	CONCRETE OVERBREAK 12"H/6"V	110	CY	218.69	24		
	REINFORCING STEEL	195	TON	1,343.12	262		
					5,446		
.915	SUPPORT & ANCHORS						
	TUNNELS						
	ROCKBOLTS 1" @ 12'	2,750	EACH	251.15	691		
	ROCKBOLTS 1" @ 9'	480	EACH	205.42	99		
	STEEL SUPPORT	132	TONS	6,022.00	795		
	STEEL MESH	133,000	SF	3.00	399		
	PORTALS						
	ROCKBOLTS 1" @ 15'	110	EACH	342.66	38		
					2,021		
.91C	MECHANICAL						
	STOPLOG GUIDES	1	SET	50,368.00	50		
	STOPLOGS INCLUDES FOLLOWER	1	SET	609,200.00	609		
					660		
					17,256		
						1,546,847	
	CONTINGENCY	15.0	%			232,027	
333	WATERWHEELS, TURBINES & GENERATORS						
	.11 TURBINES & GOVERNORS						
	.111 SUPPLY	6	EACH	3,971,760.00	23,831		
	.112 INSTALL	6	EACH	1,200,313.00	7,202		
	.2 GENERATORS & EXCITERS						
	.21 GENERATORS & EXCITERS (SUPPLY & INSTALL)						
	.211 GENERATORS & EXCITERS	6	EACH	5,798,671.00	34,792		
					34,792		
						65,824	
	CONTINGENCY	10.0	%			6,582	

SUSITNA HYDROELECTRIC PROJECT
 F.E.R.C. LICENSE APPLICATION ESTIMATE - ACRES AMERICAN
 WATANA

date: 4-NOV-82
 file: WAAPPCOST.DAT;21
 page: 29

ITEM	DESCRIPTION	QUANTITY	UNITS	UNIT PRICE	AMOUNT	TOTAL	REMARKS
				\$	\$ 1,000's	\$ 1,000's	
334	ACCESSORY ELECTRICAL EQUIPMENT						
.1	CONNECTIONS, SUPPORTS & STRUCT.						
.11	STRUCTURES						
.111	STRUCT (INCL BELOW)						
.12	CONDUCTORS & INSULATORS						
.121	GEN ISOLATED PHASE BUS	1	LS	3,246,000.00	3,246		
.122	HV POWER CABLES & ACCESS.	1	LS	1,314,352.00	1,314		
.123	LV POWER CABLES & ACCESS.	1	LS	606,164.00	606		
.124	CONTROL CABLES & ACCESS.	1	LS	1,110,488.00	1,110		
.125	GROUNDING SYSTEM	1	LS	151,564.00	152		
.13	CONDUITS & FITTINGS						
.131	CONDUITS & FITTINGS	1	LS	403,680.00	404		
					=====	6,832	
.2	SWITCHGEAR & CONTROL EQUIPMENT						
.21	AUXILIARY TRANSFORMERS						
.211	AUXILIARY TRANSFORMERS	4	EACH	39,579.60	158		
.22	CIRCUIT BREAKERS GEN						
.221	CIRCUIT BREAKERS GEN	6	EACH	709,507.00	4,257		
.23	SURGE PROT & GEN CUBICLES						
.231	SURGE PROT & GEN CUBICLES	1	LS	466,808.00	467		
.24	SWITCHBOARDS						
.241	SWITCHBOARDS	1	LS	792,236.00	792		
.25	AUX. POWER EQPT-INCL BAT						
.251	AUX. POWER EQUIPMENT	1	LS	223,183.00	223		
					=====	5,898	
.3	CUBICLES & APPURTENENCES						
.31	CONTROL, RELAY & METER BRDS						
.311	CONTROL, RELAY & METER BOARDS	1	LS	908,648.00	909		
.32	COMPUTER CONTROL SYSTEM						
.321	COMPUTER CONTROL SYSTEM (INCLUDED IN TRANS-EMS)						
.33	SUPERVIS. & TELEMETER SYS						
.331	SUPERVIS & TELEMETER SYS (INCLUDED IN TRANS-EMS)						
					=====	909	

SUSITNA HYDROELECTRIC PROJECT
 F.E.R.C. LICENSE APPLICATION ESTIMATE - ACRES AMERICAN
 WATANA

date: 4-NOV-82
 file: WAAPPCOST.DAT;21
 page: 30

ITEM	DESCRIPTION	QUANTITY	UNITS	UNIT PRICE	AMOUNT	TOTAL	REMARKS
				\$	\$ 1,000's	\$ 1,000's	
.4	POWER TRANSFORMERS						
.41	POWER TRANSFORMERS						
.411	POWER TRANSFORMERS	10	EACH	497,360.00	4,974		
					=====		
					4,974		
.5	LIGHTING SYSTEM						
.51	POWERHOUSE & TRANS. GALLERY						
.511	POWERHOUSE & TRANS. GALLERY	1	LS	779,384.00	779		
.52	ACCESS TUNNELS & ROADS						
.521	ACCESS TUNNELS & ROADS	1	LS	171,748.00	172		
					=====		
					951		
.6	MISC. ELECTRICAL EQUIPMENT						
.61	MISC. ELECTRICAL EQUIPMENT						
.611	MISC. ELECTRICAL EQUIPMENT	1	LS	334,416.00	334		
					=====		
					334		
.7	SURFACE ACCESSORY ELEC. EQPT						
.71	34.5 KV & LV EQUIPMENT						
.711	SWITCHBOARD	1	LS	91,288.00	91		
.712	CABLES	1	LS	191,840.00	192		
.713	AUX TRANSFORMERS	1	LS	121,840.00	122		
.73	DIESEL GENERATORS - STANDBY						
.731	DIESEL GENERATORS - STANDBY	2	EACH	152,300.00	305		
.74	EXTERIOR LIGHTING						
.741	EXTERIOR LIGHTING	1	LS	151,472.00	151		
.75	MIMIC BOARD - CONTROL BLDG						
.751	MIMIC BOARD - CONTROL BLDG	1	LS	504,048.00	504		
					=====		
					1,365		
						21,263	
	CONTINGENCY	10.0	%			2,126	
335	MISCS. POWERPLANT EQUIPMENT						

SUSITNA HYDROELECTRIC PROJECT
 F.E.R.C. LICENSE APPLICATION ESTIMATE - ACRES AMERICAN
 WATANA

date: 4-NOV-82
 file: WAAPPCOST.DAT;21
 page: 31

ITEM	DESCRIPTION	QUANTITY	UNITS	UNIT PRICE	AMOUNT	TOTAL	REMARKS
				\$	\$ 1,000's	\$ 1,000's	
.1	AUXILIARY SYSTEMS - UNDERGROUND						
.11	STATION WATER SYSTEMS						
.111	STATION WATER SYSTEMS	1	LS	2,170,884.00	2,121		
.12	FIRE PROTECTION SYSTEMS						
.121	FIRE PROTECTION SYSTEMS	1	LS	1,212,420.00	1,212		
.13	COMPRESSED AIR SYSTEMS						
.131	COMPRESSED AIR SYSTEMS	1	LS	1,515,824.00	1,516		
.14	OIL HANDLING SYSTEMS						
.141	OIL HANDLING SYSTEMS	1	LS	1,011,224.00	1,011		
.15	DRAINAGE & DEWATERING						
.151	DRAINAGE & DEWATERING	1	LS	2,220,884.00	2,221		
.16	HEAT., VENT. & COOLING SYS.						
.161	HEAT., VENT. & COOLING SYS.	1	LS	1,522,632.00	1,523		
.17	MISCELLANEOUS						
.171	MISCELLANEOUS	1	LS	1,011,047.00	1,011		
					=====		
					10,615		
.2	AUXILIARY SYS - SURFACE FACs						
.21	AUX SYS - SURFACE FACs						
.211	AUX SYS - SURFACE FACs	1	LS	303,220.00	303		
					=====		
					303		
.3	AUXILIARY EQUIPMENT						
.31	POWERHOUSE CRANES						
.311	POWERHOUSE CRANES	2	EACH	912,420.00	1,825		
.32	ELEVATORS						
.321	ELEVATORS	1	LS	232,484.00	232		
.33	MISC. CRANES & HOIST						
.331	MISC. CRANES & HOIST	1	LS	152,208.00	152		
.34	MACHINE SHOP EQUIPMENT						
.341	MACHINE SHOP EQUIPMENT	1	LS	609,016.00	609		
					=====		
					2,819		
.4	GENERAL STATION EQUIPMENT						
	(INCLUDED IN MECHANICAL						
	& ELECTRICAL SYSTEMS)						
	GENERAL STATION EQUIPMENT	1	LS	0.00	0		
					=====		
					0		

SUSTITNA HYDROELECTRIC PROJECT
 F.E.R.C. LICENSE APPLICATION ESTIMATE - ACRES AMERICAN
 WATANA

date: 4-NOV-82
 file: WAAPPCOST.DAT:21
 page: 32

ITEM	DESCRIPTION	QUANTITY	UNITS	UNIT PRICE	AMOUNT	TOTAL	REMARKS
				\$	\$ 1,000's	\$ 1,000's	
.5	COMMUNICATIONS EQUIPMENT						
	COMMUNICATIONS EQUIPMENT	1	LS	91,159.20	91		
					=====		
					91		
						13,828	
	CONTINGENCY	10.0	%			1,383	
336	ROADS, RAIL & AIR FACILITIES						
.11	PERMANENT ACCESS ROADS						
.111	UPGRADING DENALI HWY (23 MILES)						
	(PRICES BASED ON ACCELERATED SCHEDULE)						
	CLEARING	17	ACRE	6,454.81	110		
	WASTE EXCAVATION	72,300	CY	5.43	393		
	COMMON EXCAVATION	289,000	CY	4.75	1,373		
	BORROW	22,000	CY	6.79	149		
	NFS SUBBASE MATERIAL	15,000	CY	9.52	143		
	GRADE "A" BASE MATERIAL	55,900	CY	19.00	1,062		
	D-1 BASE MATERIAL	64,200	TON	24.43	1,568		
	AC SURFACING	15,500	TON	82.81	1,284		
	GUARDRAIL	3,300	LF	45.63	151		
	18" CULVERTS	4,400	LF	31.33	138		
	36" + CULVERTS	1	LS	53,669.53	54		
	THAW PIPES	110	LF	46.99	5		
	TOPSOIL & SEED	11	ACRE	3,793.91	42		
	TRAFFIC CONTROL DEVICES	23	MILE	19,126.41	440		
	BRIDGES	1,900	SF	188.54	358		
					=====		
					7,268		
	MAINTENANCE						
	MAINTENANCE	184	MI/YRS	10,000.36	1,840		
					=====		
					1,840		
.112	DENALI HIGHWAY TO WATANA(42 MI)						
	(PRICES BASED ON ACCELERATED SCHEDULE)						
	CLEARING	850	ACRE	6,454.81	5,487		
	WASTE EXCAVATION	2,167,000	CY	5.43	11,767		
	COMMON EXCAVATION	2,087,400	CY	4.75	9,915		
	ROCK EXCAVATION	41,800	CY	15.84	662		
	NFS SUBBASE MATERIAL	613,000	CY	9.52	5,836		

SUSITNA HYDROELECTRIC PROJECT
 F.E.R.C. LICENSE APPLICATION ESTIMATE - ACRES AMERICAN
 WATANA

date: 4-NOV-82
 file: WAAPPCOST.DAT;21
 page: 33

ITEM	DESCRIPTION	QUANTITY	UNITS	UNIT PRICE	AMOUNT	TOTAL	REMARKS
				\$	\$ 1,000's	\$ 1,000's	
	GRADE "A" BASE MATERIAL	238,000	CY	19.00	4,522		
	D-1 BASE MATERIAL	198,500	TON	24.43	4,849		
	GUARDRAIL	7,000	LF	45.63	319		
	18" CULVERTS	29,600	LF	31.33	927		
	36" CULVERTS	1	LS	398,560.00	399		
	FABRIC	19,950	SY	3.11	62		
	THAW PIPES	28,750	LF	46.99	1,351		
	TOPSOIL & SEED	500	ACRE	3,793.91	1,897		
	TRAFFIC CONTROL DEVICES	42	MILE	19,126.41	803		
						48,796	
	MAINTENANCE						
	MAINTENANCE	336	20% MI/YRS	9,000.00	3,024		
						3,024	
						60,929	
.12	SITE ROADS						
.121	CONSTRUCTION ROADS						
	SITE ROADS	20	MILE	4,234,292.00	84,686		
	MAINTENANCE	141	MI/YRS	90,285.78	12,730		
						97,416	
						97,416	
.13	PERMANENT ROADS						
.132	PERMANENT ROADS						
	PERMANENT ROADS	6	MILE	503,495.00	3,021		
						3,021	
						3,021	
.2	RAIL FACILITIES						
.21	RAILHEAD - CANTWELL						
	(PRICES BASED ON ACCELERATED SCHEDULE)						
	RAILHEAD						
	CLEARING	25	ACRE	6,454.81	161		
	WASTE EXCAVATION	78,000	CY	5.43	424		

SUSITNA HYDROELECTRIC PROJECT
 F.E.R.C. LICENSE APPLICATION ESTIMATE - ACRES AMERICAN
 WATANA

date: 4-NOV-82
 file: WAAPPCOST.DAT;21
 page: 34

ITEM	DESCRIPTION	QUANTITY	UNITS	UNIT PRICE	AMOUNT	TOTAL	REMARKS
				\$	\$ 1,000's	\$ 1,000's	
	COMMON EXCAVATION	505,000	CY	4.75	2,399		
	GRADE "A" BASE MATERIAL	4,900	CY	19.00	93		
	D-1 BASE MATERIAL	2,400	TON	24.43	59		
	A.C. SURFACING	2,200	TON	82.81	182		
	TOPSOIL & SEED	15	ACRE	3,793.91	57		
	RAILYARD CONTROL DEVICES	1	LS	765.15	1		
	SUBBALLAST	25,800	CY	9.72	251		
	TRACKAGE	19,700	LF	148.31	2,922		
	DOCK LUMBER	16	MBF	590.67	9		
						6,557	
.22	STORAGE/HANDLING FACILITIES						
	FACILITIES INSTALL	1	LS	6,199,700.00	6,200		
	FACILITIES OPERATE	1	LS	32,724,000.00	32,724		
						38,924	
						45,481	
.3	AIRSTRIP						
.31	AIRSTRIP						
	PERMANENT AIRSTRIP	1	LS	5,992,018.00	5,992		
	TEMPORARY AIRSTRIP	1	LS	1,017,642.00	1,018		
						7,010	
						7,010	
						213,857	
	CONTINGENCY	20.0 %				42,771	
	TRANSMISSION PLANT						
.350	LAND & LAND RIGHTS						
	LAND & LAND RIGHTS						
	TRANSMISSION	179	MILE	40,000.00	7,160		
	SUBSTATIONS (4 SITES)	1	LS	1,100,000.00	1,100		
						8,260	
						8,260	
	CONTINGENCY	20.0 %				1,652	

SUSITNA HYDROELECTRIC PROJECT
 F.E.R.C. LICENSE APPLICATION ESTIMATE - ACRES AMERICAN
 WATANA

date: 4-NOV-82
 file: WAAPPCOST.DAT;21
 page: 35

ITEM	DESCRIPTION	QUANTITY	UNITS	UNIT PRICE	AMOUNT	TOTAL	REMARKS
				\$	\$ 1,000's	\$ 1,000's	
352	SUBSTATION & SWITCHING STATION SUBSTATION & SWITCHING STATION STRUCTURES & IMPROVEMENTS						
	.1 SWITCHYARD						
	.11 SWITCHYARD	1	LS	11,730,688.00	11,731		
						11,731	
						11,731	
						11,731	
							11,731
	CONTINGENCY	15.0 %					1,760
353	SUBSTATION/SWITCHING STATION EQPT SUBSTATION/SWITCHING STATION EQPT						
	ESTER	1	LS	24,822,260.00	24,822		
	WILLOW	1	LS	15,484,464.00	15,484		
	KNIK ARM	1	LS	12,786,880.00	12,787		
	UNIVERSITY	1	LS	38,005,120.00	38,005		
	DEVIL CANYON	1	LS	15,249,600.00	15,250		
						106,348	
	WILLOW ENERGY MNGMT SYS (EMS)						
	EQUIPMENT & SYSTEM COSTS	1	LS	11,679,224.00	11,679		
	MICROWAVE COMMUNICATION EQPT	1	LS	4,959,376.00	4,959		
	EMS CONTROL CENTER BUILDING	1	LS	3,898,824.00	3,899		
	WATANA & DEVIL CAN IN- PLANT MONITOR & CONTROL EQPT	1	LS	3,679,504.00	3,680		
						24,217	
							130,565
	CONTINGENCY	15.0 %					19,585
354	STEEL TOWERS & FIXTURES						

SUSITNA HYDROELECTRIC PROJECT
 F.E.R.C. LICENSE APPLICATION ESTIMATE - ACRES AMERICAN
 WATANA

date: 4-NOV-82
 file: WAAPPCOST.DAT;21
 page: 37

ITEM	DESCRIPTION	QUANTITY	UNITS	UNIT PRICE	AMOUNT	TOTAL	REMARKS
				\$	\$ 1,000's	\$ 1,000's	
390	STRUCTURES & IMPROVEMENTS STRUCTURES & IMPROVEMENTS (INCLUDED IN 331.2)				=====	0	0
391	OFFICE FURNITURE/EQUIPMENT OFFICE FURNITURE/EQUIPMENT (INCLUDED IN 399)				=====	0	0
392	TRANSPORTATION EQUIPMENT TRANSPORTATION EQUIPMENT (INCLUDED IN 399)				=====	0	0
393	STORES EQUIPMENT STORES EQUIPMENT (INCLUDED IN 399)				=====	0	0
394	TOOLS SHOP & GARAGE EQUIPMENT TOOLS SHOP & GARAGE EQUIPMENT (INCLUDED IN 399)				=====	0	0

SUSITNA HYDROELECTRIC PROJECT
 F.E.R.C. LICENSE APPLICATION ESTIMATE - ACRES AMERICAN
 WATANA

date: 4-NOV-82
 file: WAAPPCOST.DAT;71
 page: 39

ITEM	DESCRIPTION	QUANTITY	UNITS	UNIT PRICE	AMOUNT	TOTAL	REMARKS
				\$	\$ 1,000's	\$ 1,000's	
	INDIRECT COSTS						
61	TEMPORARY CONSTRUCTION FACILITIES TEMPORARY CONSTRUCTION FACILITIES (INCLUDED IN DIRECT COSTS)				0	0	
62	CONSTRUCTION EQUIPMENT CONSTRUCTION EQUIPMENT (INCLUDED IN DIRECT COSTS)				0	0	
63	MAIN CONSTRUCTION CAMP						
	.1 MAIN CONSTRUCTION CAMP						
	.11 SITE PREPARATION						
	CLEARING						
	CLEARING	145	ACRE	4,550.93	660		
	INSTALL GRANULAR PAD						
	INSTALL GRANULAR PAD	788,000	CY	4.72	3,719		
	SITE REHABILITATION						
	SITE REHABILITATION	145	ACRE	8,652.72	1,255		
	CONSTRUCT ROADWAYS						
	MAIN ROADS IN CAMP [34']	9,100	LF	20.59	187		
	CONNECT. RD. TO ACCESS RD.	1,800	LF	87.76	158		
	DRAINAGE						
	DITCHING	24,800	LF	4.87	121		
	CULVERTS	1,200	LF	30.38	36		
	PERIMETER FENCING						

SUSITNA HYDROELECTRIC PROJECT
 F.E.R.C. LICENSE APPLICATION ESTIMATE - ACRES AMERICAN
 WATANA

date: 4-NOV-82
 file: WAAPPCOST.DAT;21
 page: 40

ITEM	DESCRIPTION	QUANTITY	UNITS	UNIT PRICE	AMOUNT	TOTAL	REMARKS
				\$	\$ 1,000's	\$ 1,000's	
	PERIMETER FENCING	9,900	LF	17.12	169		
	PARKING AREAS						
	PARKING AREAS-INSIDE CAMP	1	LS	62,044.56	62		
	PARK LOT-OUT CAMP(500 CARS)	4	ACRE	12,158.20	49		
	ELECTRICAL PLUG-INS	500	EACH	99.13	50		
						6,466	
	.12 BUILDINGS						
	BACHLR DORMS-108 MAN CMLX	24	EACH	426,948.00	10,247		
	BACHELOR DORMS-MGMT-TYPE A	8	EACH	136,308.00	1,090		
	BACHELOR DORMS-MGMT-TYPE B	9	EACH	117,132.00	1,054		
	GUEST HSS-1 EA OWN/MGR/CON	3	EACH	144,488.00	433		
	CAMP MANAGER'S OFFICES	3	EACH	51,570.81	155		
	STAFF CLUBHOUSE	1	EACH	324,910.00	325		
	DINING HALL	1	EACH	1,877,264.00	1,877		
	DINING HALL	1	EACH	1,877,264.00	1,877		
	RECREATION BLDG.	1	EACH	1,089,375.00	1,089		
	RECREATION BLDG.	1	EACH	1,089,375.00	1,089		
	GYMNASIUM	1	EACH	2,837,414.00	2,837		
	SECURITY OFFICE	1	EACH	285,324.00	285		
	SOILS/MATERIALS LAB.	1	EACH	704,186.00	704		
	MAINTENANCE BLDG.	1	EACH	674,951.00	675		
	WAREHOUSE - MANAGERS	1	EACH	908,244.00	908		
	WAREHOUSE - FOOD SERVICE	1	EACH	1,232,577.00	1,233		
	COMMUNICATION BLDG.	1	EACH	107,271.00	107		
	HOSPITAL	1	EACH	2,747,965.00	2,748		
	ICE RINK	1	EACH	1,959,854.00	1,960		
	BANK	1	EACH	307,913.00	308		
	STORE	1	EACH	159,767.00	160		
	LAUNDRY	1	EACH	68,625.97	69		
	PERMAWALK						
	6 FEET WIDE	670	LF	89.54	60		
	10 FEET WIDE	2,170	LF	139.27	302		
	16 FEET WIDE	730	LF	238.75	174		
	RELOCATE 160 MAN CAMP						
	RELOCATE 160 MAN CAMP	1	LS	226,881.00	227		
						31,995	
	.13 UTILITIES						

SUSITNA HYDROELECTRIC PROJECT
 F.E.R.C. LICENSE APPLICATION ESTIMATE - ACRES AMERICAN
 WATANA

date: 4-NOV-82
 file: WAAPPCOST.DAT;21
 page: 41

ITEM	DESCRIPTION	QUANTITY	UNITS	UNIT PRICE	AMOUNT	TOTAL	REMARKS
				\$	\$ 1,000's	\$ 1,000's	
	.131 WATER						
	SUPPLY SYSTEM						
	INTAKE						
	3.4 MG POND	1	LS	349,521.00	350		
	PUMP STATION						
	600 GPM	1	LS	158,229.00	158		
	BOOSTER PUMP STATION						
	600 GPM	1	LS	153,424.00	153		
	SUPPLY LINE						
	6" DI PIPE	10,000	LF	42.98	430		
	4" DI PIPE	10,000	LF	38.14	381		
	HEAT TRACING & INSULAT						
	6" PIPE	10,000	LF	30.90	309		
	4" PIPE	10,000	LF	27.94	279		
	UTILIDOR						
	UTILIDOR	10,000	LF	86.11	861		
	TREATMENT PLANT						
	0.9 MGD	1	LS	2,348,168.00	2,348		
	BACK-UP WELLS						
	BACK-UP WELLS	1	LS	300,125.00	300		
	DISTRIBUTION MAIN TO CAMP						
	6" DI PIPE	3,500	LF	42.98	150		
	4" DI PIPE	3,500	LF	38.14	133		
	HEAT TRACING & INSULAT						
	6" PIPE	3,500	LF	30.90	108		
	4" PIPE	3,500	LF	27.94	98		
	UTILIDORS						
	UTILIDORS	3,500	LF	86.11	301		
	RESERVOIRS						
	1 EA @ 0.8 MG & 1.2 MG	1	LS	283,914.00	284		
	PUMP STATION						
	4750 GPM	1	LS	94,457.75	94		
	CAMP DISTRIBUTION SYSTEM						
	DISTRIB LINES-BURIED						
	12"	2,130	LF	95.92	204		
	6"	300	LF	61.15	18		
	DISTRIB LINE UTILIDOR						
	PIPING						
	12" DIAMETER	2,530	LF	82.81	210		
	6" DIAMETER	3,470	LF	42.98	149		
	4" DIAMETER	605	LF	38.14	23		

SUSTINA HYDROELECTRIC PROJECT
 F.E.R.C. LICENSE APPLICATION ESTIMATE - ACRES AMERICAN
 WATANA

date: 4-NOV-82
 file: WAAPPCOST.DAT;21
 page: 42

ITEM	DESCRIPTION	QUANTITY	UNITS	UNIT PRICE	AMOUNT	TOTAL	REMARKS
				\$	\$ 1,000's	\$ 1,000's	
	HEAT TRACING & INSULAT						
	12" PIPE	4,660	LF	54.82	255		
	6" PIPE	3,770	LF	30.90	116		
	4" PIPE	605	LF	27.94	17		
	HYDRANTS						
	HYDRANTS	12	EACH	1,637.15	20		
	VALVES						
	VALVES	1	LS	13,746.06	14		
	UTILIDORS						
	UTILIDORS	7,500	LF	81.21	609		
	.132 SEWAGE						
	COLLECTION SYSTEM						
	PIPING						
	16" PIPE	650	LF	113.74	74		
	12" PIPE	1,850	LF	82.81	153		
	8" PIPE	2,950	LF	53.87	159		
	6" PIPE	1,600	LF	42.98	69		
	4" PIPE	1,200	LF	38.14	46		
	HEAT TRACING & INSULAT						
	16"	605	LF	74.40	45		
	12"	1,850	LF	54.82	101		
	8"	2,950	LF	35.09	104		
	6"	1,600	LF	30.90	49		
	4"	1,200	LF	27.94	34		
	UTILIDORS						
	UTILIDORS	1,200	LF	86.11	103		
	TREATMENT PLANT						
	SKIMMING TANK	1	EACH	25,126.67	25		
	LAGOONS - [1 @ 385' x						
	205' & 2 @ 280' x 155']	3	EACH	136,912.00	411		
	ROTATING BIO CONTACTORS	6	EACH	204,128.00	1,225		
	PHYS/CHEM UNIT	1	EACH	135,235.00	135		
	CLARIFIER	1	EACH	251,927.00	252		
	DISINFECTION	1	EACH	135,235.00	135		
	HEAT PUMP	1	EACH	11,976.16	12		
	THICKENER	1	EACH	149,240.00	149		
	FILTER PRESS	1	EACH	145,830.00	146		
	DRYING BEDS	2	EACH	67,688.38	135		
	BUILDING	1	EACH	407,946.00	408		
	CONTROLS/INSTRUMENTATION	1	LS	170,272.00	170		
	PIPING, VALVES, FITTINGS	1	LS	483,932.00	484		

SUSITNA HYDROELECTRIC PROJECT
 F.E.R.C. LICENSE APPLICATION ESTIMATE - ACRES AMERICAN
 WATANA

date: 4-NOV-82
 file: WAAPPCOST.DAT;21
 page: 43

ITEM	DESCRIPTION	QUANTITY	UNITS	UNIT PRICE	AMOUNT	TOTAL	REMARKS
				\$	\$ 1,000's	\$ 1,000's	
	LABORATORY	1	EACH	75,281.36	75		
	OUTFALL						
	OUTFALL LINE (8")	2,000	LF	75.52	151		
	OUTFALL STRUCTURE	1	EACH	79,336.35	79		
.133	ELECTRICAL						
	GENERATING STATION						
	BUILDING	1	EACH	260,000.00	260		
	GENERATORS	4	EACH	1,009,400.00	4,038		
	DAY TANK	1	EACH	130,000.00	130		
	FUEL STORAGE TANK	2	EACH	260,000.00	520		
	SUBSTATION	1	EACH	100,153.00	100		
	DISTRIBUTION SYSTEM						
	DISTRIBUTION SYSTEM	1	LS	200,266.00	200		
	LIGHTING						
	POLE MOUNTED LUMINAIRES	60	EACH	2,019.65	121		
	FLOOD LIGHTS	25	EACH	750.89	19		
.134	CAMP HEATING						
	FUEL OIL DISTRIBUTION	1	LS	159,776.00	160		
.135	FIRE PROTECTION						
	FIRE HOUSE						
	FIRE HOUSE	1	LS	507,767.00	508		
	ALARM SYSTEM						
	ALARM SYSTEM	1	LS	259,263.00	259		
	SPRINKLER SYSTEM						
	MESS HALLS	1	LS	53,634.01	54		
	REC. HALLS	1	LS	44,699.55	45		
	HOSPITAL	1	LS	23,843.39	24		
	SCHOOL	1	LS	35,765.09	36		
.136	TELEPHONE SYSTEM						
	TELEPHONE SYSTEM CAMP (WIRE)	1	LS	655,797.00	656		
	MICROWAVE	1	LS	3,197,497.00	3,197		
.137	TV/RADIO STATION						
	TV/RADIO STATION	1	LS	250,384.00	250		
.138	SOLID WASTE FACILITY						
	SOLID WASTE FACILITY	1	LS	149,752.00	150		
.139	PETROLEUM STORAGE FACILITY						
	GARAGE/MAINTENANCE BLDG						
	GARAGE/MAINTENANCE BUILDING	1	EACH	225,273.00	225		
	TANKS						
	50,000 GAL	4	EACH	25,460.16	102		
	100,000 GAL	36	EACH	45,827.38	1,650		

SUSITNA HYDROELECTRIC PROJECT
 F.F.P.C. LICENSE APPLICATION ESTIMATE - ACRES AMERICAN
 NATANA

date: 4-NOV-82
 file: WAAPPCOST.DAT:21
 page: 44

ITEM	DESCRIPTION	QUANTITY	UNITS	UNIT PRICE	AMOUNT	TOTAL	REMARKS
				\$	\$ 1,000's	\$ 1,000's	
	EARTHWORK						
	CLEARING & GRUBBING	14	ACRE	13,140.92	184		
	BERMS	45,000	CY	30.68	1,381		
	PIPING						
	PIPING	1	LS	224,821.00	225		
	FUEL STATION						
	FUEL STATION	1	LS	387,580.00	388		
						28,186	
						66,647	
.2	MAIN CONSTRUCTION VILLAGE						
.21	SITE PREPARATION						
	CLEARING						
	CLEARING	116	ACRE	4,550.93	528		
	INSTALL GRANULAR PAD						
	INSTALL GRANULAR PAD	743,000	CY	5.73	4,257		
	SITE REHABILITATION						
	SITE REHABILITATION	116	ACRE	8,692.68	1,008		
	CONSTRUCT ROADWAYS						
	MAIN ROAD 34' WIDE	2,200	LF	25.71	57		
	SECONDARY ROADS 24' WIDE	17,600	LF	21.37	376		
	CONNECTION TO ACC RD 34'	1,600	LF	98.51	158		
	DRAINAGE						
	DITCHING	42,800	LF	3.71	159		
	CULVERTS - 360 LOTS	8,500	LF	30.15	256		
	PERIMETER FENCING						
	PERIMETER FENCING	10,700	LF	17.12	183		
	PARKING AREAS						
	PARKING AREAS	36,000	SF	0.36	13		
	ELECTRICAL PLUG-INS	25	EACH	99.13	2		
						6,998	
.22	BUILDINGS						
	SINGLE FAMILY UNIT - 2 BDRM	74	EACH	40,265.94	2,980		
	SINGLE FAMILY UNIT - 3 BDRM	188	EACH	42,284.82	7,950		
	SINGLE FAMILY UNIT - 2 BDRM	16	EACH	61,875.14	990		
	SINGLE FAMILY UNIT - 3 BDRM	16	EACH	64,759.25	1,036		

SUSITNA HYDROELECTRIC PROJECT
 F.E.R.C. LICENSE APPLICATION ESTIMATE - ACRES AMERICAN
 WATANA

date: 4-NOV-82
 file: WAAPPCOST.DAT#21
 page: 45

ITEM	DESCRIPTION	QUANTITY	UNITS	UNIT PRICE	AMOUNT	TOTAL	REMARKS
				\$	\$ 1,000's	\$ 1,000's	
	SINGLE FAMILY UNIT - 4 BDRM	16	EACH	76,890.69	1,230		
	SCHOOL	1	LS	1,642,493.00	1,642		
	GYMNASIUM	1	LS	993,496.00	993		
	SWIMMING POOL	1	LS	705,744.00	706		
	RECREATION CENTER	1	LS	864,793.00	865		
	STORE	1	LS	1,225,533.00	1,226		
	GAS STATION	1	LS	219,649.00	220		
						19,837	
	.23 UTILITIES						
	.231 WATER						
	SUPPLY LINE						
	4"	8,300	FT	37.74	313		
	PUMP STATION - 160 GPM	1	LS	110,374.00	110		
	WATER STORAGE TANK - 1.0 MG	1	EACH	145,630.00	146		
	DISTRIBUTION SYSTEM						
	PIPING						
	12" DI	1,300	LF	82.81	108		
	10" DI	1,000	LF	64.91	65		
	8" DI	1,500	LF	53.87	81		
	6" DI	8,500	LF	42.98	365		
	HEAT TRACING & INSULAT						
	12" PIPE	1,300	LF	54.82	71		
	10" PIPE	1,000	LF	47.72	48		
	8" PIPE	1,500	LF	35.09	53		
	6" PIPE	8,500	LF	30.90	263		
	4" PIPE	8,300	LF	27.94	232		
	VALVES						
	12"	2	EACH	1,845.15	4		
	10"	2	EACH	1,348.34	3		
	8"	2	EACH	1,063.05	2		
	6"	17	EACH	719.93	12		
	HYDRANTS						
	HYDRANTS	18	EACH	1,637.15	29		
	.232 SEWAGE						
	COLLECTION SYSTEM						
	PIPING						
	14" PIPE	700	LF	96.75	68		
	12" PIPE	800	LF	82.81	66		
	10" PIPE	1,100	LF	64.91	71		
	8" PIPE	4,500	LF	53.87	242		

SUSITNA HYDROELECTRIC PROJECT
 F.E.R.C. LICENSE APPLICATION ESTIMATE - ACRES AMERICAN
 WATANA

date: 4-NOV-82
 file: WAAPPCOST.DAT;21
 page: 46

ITEM	DESCRIPTION	QUANTITY	UNITS	UNIT PRICE	AMOUNT	TOTAL	REMARKS
				\$	\$ 1,000's	\$ 1,000's	
	6" PIPE	5,100	LF	42.98	219		
	HEAT TRACING & INSULAT						
	14" PIPE	700	LF	66.17	46		
	12" PIPE	800	LF	54.82	44		
	10" PIPE	1,100	LF	47.77	52		
	8" PIPE	4,500	LF	35.09	158		
	6" PIPE	18,900	LF	30.90	584		
	PUMPING SYSTEM						
	PUMP STATION	1	LS	141,330.00	141		
	BOOSTER PUMP STATION						
	BOOSTER PUMP STATION	1	LS	141,327.00	141		
	6" FORCE MAIN	13,800	LF	42.98	593		
	UTILIDORS						
	MAIN RUNS IN VILLAGE	12,200	LF	81.77	998		
	STREET CROSSING 50 LF EA	1,000	LF	81.77	82		
	PUMP STA TO TREATMT PLANT	8,300	LF	85.46	709		
	STUBS TO HSE 360 LOTS @ 20'	7,200	LF	81.77	589		
	STUBS TO BLDGS - 10 @ 25'	250	LF	81.77	20		
.233	INTEGRATED OFC AREA						
	OWNER/MGRS OFFICE	1	EACH	904,319.00	904		
.234	ELECTRICAL						
	GENERATING STATIONS						
	BUILDING	1	EACH	260,000.00	260		
	GENERATORS	4	EACH	1,009,400.00	4,038		
	DAY TANK	1	EACH	130,000.00	130		
	FUEL STORAGE TANK	2	EACH	260,000.00	520		
	SUBSTATION	1	EACH	100,153.00	100		
	DISTRIBUTION						
	DISTRIBUTION	1	LS	250,379.00	250		
.235	FIRE ALARM SYSTEM						
	FIRE ALARM SYSTEM	1	LS	18,381.39	18		
.236	TELEPHONE SYSTEM						
	TELEPHONE SYSTEM	1	LS	437,149.00	437		
					13,388		
					40,222		
.3	ACCESS ROAD CAMPS						
.31	ACCESS ROAD/RAILHEAD CAMP						
	FACS, CATERING & OPER SUFT	80,000	HANDAY	84.42	6,754		

SUSITNA HYDROELECTRIC PROJECT
 F.E.R.C. LICENSE APPLICATION ESTIMATE - ACRES AMERICAN
 WATANA

date: 4-NOV-82
 file: WAAFP COST.DAT;21
 page: 47

ITEM	DESCRIPTION	QUANTITY	UNITS	UNIT PRICE	AMOUNT	TOTAL	REMARKS
				\$	\$ 1,000's	\$ 1,000's	
	.32 RAILHEAD CAMP OPERATION						
	FACS, CATERING & OPER SUPT	90,000	HANDAY	62.28	5,605		
						12,359	
						12,359	
.4	CAMP CREDIT						
	SALVAGE VALUE FOR BUILDINGS, EQUIPMENT & UTILITIES	1	LS	-9,165,600.00	-9,166		
						-9,166	
.5	PERMANENT TOWN						
	PERMANENT TOWN	1	LS	16,739,006.00	16,739		
						16,739	
.6	MAIN CONSTR CATERING & SUPPORT						
	CATERING & SUPPORT	3,140,000	HANDAY	62.28	195,559		
						195,559	
.7	ELECTRIC POWER						
	.71 34.5 KV SYSTEM						
	.711 TRANSFORMER STATION	1	LS	710,300.00	710		
	.712 DISTRIBUTION SYSTEM (9 MI)	1	LS	1,314,339.00	1,314		
						2,025	
	.72 CONSTRUCTION CAMP						
	.721 DIESEL GENERATION	105,000	MWhr	195.00	20,475		
						20,475	
	.73 CONSTRUCTION POWER						
	.731 DIESEL GENERATION	81,000	MWhr	195.00	15,795		
						15,795	
						38,295	

SUSTNA HYDROELECTRIC PROJECT
 F.E.R.C. LICENSE APPLICATION ESTIMATE - ACRES AMERICAN
 WATANA

date: 4-NOV-82
 file: WAAPPCOST.DAT;21
 page: 48

ITEM	DESCRIPTION	QUANTITY	UNITS	UNIT PRICE	AMOUNT	TOTAL	REMARKS
				\$	\$ 1,000's	\$ 1,000's	
.8	CONSTRUCTION HEATING & VENTIL.						
.81	HEATING & VENTILATION PLANT						
.811	HEATING & VENTIL. PLANT	1	LS	2,305,500.00	2,306		
						2,306	
.82	HEATING & VENTIL. OPERATION						
.821	HEATING & VENTILATION OPER	2,700	DAY	3,794.65	10,246		
						10,246	
						12,551	
							373,207
	CONTINGENCY	10%					55,981
64	LABOR EXPENSE LABOR EXPENSE (INCLUDED IN DIRECT COSTS)						0
65	SUPERINTENDENCE SUPERINTENDENCE (INCLUDED IN DIRECT COSTS)						0
66	INSURANCE INSURANCE (INCLUDED IN DIRECT COSTS)						0

SUSTITNA HYDROELECTRIC PROJECT
 F.E.R.C. LICENSE APPLICATION ESTIMATE - ACRES AMERICAN
 MATANA

date: 4-NOV-82
 file: WAAPPCOST.DAT;21
 page: 49

ITEM	DESCRIPTION	QUANTITY	UNITS	UNIT PRICE	AMOUNT	TOTAL	REMARKS
				\$	\$ 1,000's	\$ 1,000's	
69	FEEES FEEES (INCLUDED IN DIRECT COSTS)				=====	0	
						0	
	SUBTOTAL					=====	
						3,183,299	
						=====	
						3,183,299	
71	ENGINEERING					397,912	
	TOTAL PROJECT COST					=====	
						3,581,211	

12.5 %


APPENDIX C2

DEVIL CANYON HYDROELECTRIC DEVELOPMENT - ESTIMATE OF COST

The attached sheets provide a detailed breakdown of the Devil Canyon Hydroelectric Development estimate of cost.

Please refer to the explanatory notes given in the front of Appendix C2.

SUSITNA HYDROELECTRIC PROJECT
 F.F.R.C. LICENSE APPLICATION ESTIMATE - ACRES AMERICAN
 DEVIL CANYON

date: 4-NOV-82
 file: DEAPPCOST.DAT;10
 page: 1

ITEM	DESCRIPTION	QUANTITY	UNITS	UNIT PRICE	AMOUNT	TOTAL	REMARKS
				\$	\$ 1,000's	\$ 1,000's	
	PRODUCTION PLANT						
330	LAND & LAND RIGHTS						
.1	LAND						
	LAND	1	LS	22,050,000.00	22,050		
.2	LAND RIGHTS						
	LAND RIGHTS - IN ABOVE	1	LS	0.00	0		
.3	MISC CHARGES & CREDITS						
	MISC CHARGES/CREDIT-IN ABOVE	1	LS	0.00	0		
						22,050	
	CONTINGENCY	20.0	%			4,410	
331	POWERPLANT STRUCTURE IMPROVEMENTS						
.1	POWERHOUSE						
.11	POWERHOUSE & DRAFT TUBE						
.111	EXCAVATION						
	POWERHOUSE VAULT ROCK	95,800	CY	49.49	4,741		
	DRAFT TUBE ROCK	16,800	CY	49.49	831		
						5,573	
.113	SURFACE PREPARATION/GROUTING						
	POWERHOUSE						
	SURFACE PREPARATION	98,700	SF	1.61	143		
	DRAFT TUBE						
	SURFACE PREPARATION	51,300	SF	1.61	83		
	GROUT CURTAIN-(U/S OF P-H)						
	DRILL HOLES	43,800	LF	13.95	611		
	CEMENT	17,500	CF	40.58	710		
						1,547	
.114	CONCRETE & SHOTCRETE						
	POWERHOUSE						
	CONCRETE	23,800	CY	346.35	8,243		
	CONCRETE OVERBREAK 12"H/6"V	1,800	CY	223.48	402		
	REINFORCING STEEL	1,200	TON	1,433.75	1,721		
	2" SHOTCRETE	1,900	SF	2.62	5		
	3" SHOTCRETE	3,400	SF	3.83	13		

SUSITNA HYDROELECTRIC PROJECT
 F.E.R.C. LICENSE APPLICATION ESTIMATE - ACRES AMERICAN
 DEVIL CANYON

date: 4-NOV-82
 file: DEAPPCOST.DAT;10
 page: 2

ITEM	DESCRIPTION	QUANTITY	UNITS	UNIT PRICE	AMOUNT	TOTAL	REMARKS
				\$	\$ 1,000's	\$ 1,000's	
	DRAFT TUBE						
	CONCRETE	8,000	CY	346.35	2,771		
	CONCRETE OVERBREAK 6"	1,650	CY	223.48	369		
	REINFORCING STEEL	660	TON	1,433.75	946		
	2" SHOTCRETE	800	SF	2.62	2		
						14,472	
.115	SUPPORT & ANCHORS POWERHOUSE						
	ROCKBOLTS 1" @ 25' HY	780	EACH	624.34	487		
	ROCKBOLTS 1" @ 15'	500	EACH	373.18	187		
	STEEL MESH	31,000	SF	2.94	91		
	STEEL SUPPORT	105	TON	6,376.70	670		
	DRAFT TUBE						
	ROCKBOLTS 1" @ 25' HY	100	EACH	624.34	62		
	ROCKBOLTS 1" @ 12'	140	EACH	267.81	37		
	ROCKBOLTS 1" @ 9'	70	EACH	219.06	15		
	STEEL MESH	12,600	SF	2.94	37		
						1,587	
.117	DRAINAGE						
	HOLES (U/S OF POWERHOUSE)	15,000	LF	24.97	375		
	HOLES (POWERHOUSE CROWN)	21,960	LF	24.97	548		
						923	
.118	STRUCTURAL - MISC STEELWORK POWERHOUSE & DRAFT TUBE						
	STRUCTURAL STEEL/CRANE RAILS	1	LS	1,498,695.00	1,499		
	STEEL COMP. WATER PIPE(8')	1	LS	1,976,250.00	1,976		
						3,475	
.119	ARCHITECTURAL POWERHOUSE						
	ARCHITECTURAL	1	LS	750,200.00	750		
						750	
.11C	MECHANICAL						
	DRAFT TUBE GATES	2	SETS	270,000.00	540		
	DRAFT TUBE GATE GUIDES	4	SETS	110,000.00	440		
	DRAFT TUBE CRANE	1	EACH	450,000.00	450		
	PUMP INTAKE TRSHRKS & GUIDES	1	LS	160,000.00	160		

SUSITNA HYDROELECTRIC PROJECT
 F.E.R.C. LICENSE APPLICATION ESTIMATE - ACRES AMERICAN
 DEVIL CANYON

date: 4-NOV-82
 file: DEAPPCOST.DAT;10
 page: 3

ITEM	DESCRIPTION	QUANTITY	UNITS	UNIT PRICE	AMOUNT	TOTAL	REMARKS
				\$	\$ 1,000's	\$ 1,000's	
	PUMP OUTLET STOPLOGS/GUIDES	1	LS	70,000.00	70		
						1,660	
						29,986	
.12	ACCESS TUNNELS & PORTALS						
.121	EXCAVATION						
	TUNNELS - ROCK						
	MAIN TUNNEL	106,000	CY	53.41	5,661		
	TRANSFORMER GALLERY TUNNEL	17,000	CY	45.15	768		
	GROUTING GALLERY TUNNEL	2,300	CY	217.59	500		
	SURGE CHAMBER ACCESS TUNNEL	7,800	CY	75.31	587		
	PENSTOCK ACCESS TUNNEL	50,000	CY	79.75	3,988		
	PENSTOCK ELBOW ACCESS TUNNEL	10,000	CY	79.75	798		
	ACCESS SHAFT TUNNEL	3,300	CY	208.54	688		
	CONNECTING TUNNEL	1,600	CY	208.54	334		
	COMP. WATER TUNNEL 10'D	2,200	CY	208.54	459		
	COMP. WATER TUNNEL 35'D	27,000	CY	52.87	1,427		
	MAIN PORTAL						
	ROCK	5,000	CY	26.60	133		
	COMP. WATER PORTAL						
	ROCK	300	CY	26.60	8		
						15,351	
.123	SURFACE PREPARATION						
	TUNNELS						
	MAIN TUNNEL SLAB	112,000	SF	1.10	123		
	COMP. WATER TUNNEL 35'D SLAB	28,400	SF	1.10	31		
	PENSTOCK ACC TUNNEL SLAB	52,560	SF	1.10	58		
	MAIN PORTAL						
	HORIZONTAL	200	SF	1.09	0		
	INCLINED	2,100	SF	1.58	3		
	COMP. WATER PORTAL						
	HORIZONTAL	200	SF	1.09	0		
	INCLINED	2,100	SF	1.58	3		
						219	
.124	CONCRETE & SHOTCRETE						
	MAIN PORTALS						
	CONCRETE SLAB	30	CY	199.95	6		

SUSITNA HYDROELECTRIC PROJECT
 F.F.R.C. LICENSE APPLICATION ESTIMATE - ACRES AMERICAN
 DEVIL CANYON

date: 4-NOV-82
 file: DEAPPCOST.DAT;10
 page: 4

ITEM	DESCRIPTION	QUANTITY	UNITS	UNIT PRICE	AMOUNT	TOTAL	REMARKS
				\$	\$ 1,000's	\$ 1,000's	
	CONCRETE WALLS	570	CY	199.95	114		
	CONCRETE OVERBREAK 12'H/6"V	40	CY	181.35	7		
	REINFORCING STEEL	40	TON	1,419.80	57		
	COMP. WATER PORTAL						
	CONCRETE SLAB	30	CY	199.95	6		
	CONCRETE WALLS	570	CY	199.95	114		
	CONCRETE OVERBREAK 12"H/6"V	40	CY	186.00	7		
	REINFORCING STEEL	40	TON	1,419.80	57		
	TUNNELS						
	CONCRETE SLAB MAIN TUNNEL	4,030	CY	252.03	1,016		
	CONC PLUGS PENS ELBOW ACCESS	10,000	CY	377.80	3,778		
	CONC COMP WATER SLAB 35'D	1,030	CY	410.22	423		
	CONC OVERBREAK MAIN TUN 6"	2,130	CY	172.64	368		
	CONC COMP WATER SLAB 6"O/B	540	CY	241.15	130		
	REINFORCING STEEL MAIN TUN	140	TON	1,433.75	201		
	REINF STEEL COMP WATER SLAB	40	TON	1,433.75	57		
	2" SHOTCRETE MAIN TUNNEL	7,950	SF	2.62	21		
	2" SHOTCRETE TRANSFORMER GAL	1,260	SF	2.62	3		
	2" SHOTCRETE SURGE CHAMB ACC	800	SF	2.62	2		
	2" SHOTCRETE PENSTOCK ACCESS	3,750	SF	2.62	10		
	2" SHOTCRETE PENST ELBOW ACC	3,750	SF	2.62	10		
	2" SHOTCRETE ACCESS SHAFT	750	SF	2.62	2		
	2" SHOTCRETE GROUT GALLERY	470	SF	2.62	1		
	2" SHOTCRETE CONNECTOR TUN	330	SF	2.62	1		
	2" SHOTCRETE COMP WATER 35'D	2,050	SF	2.62	5		
	2" SHOTCRETE COMP WATER 10'D	450	SF	2.62	1		
					6,397		
.125	SUPPORT & ANCHORS						
	MAIN TUNNEL						
	ROCKBOLTS 1" @ 12'	1,440	EACH	267.81	386		
	ROCKBOLTS 1" @ 9'	190	EACH	219.06	42		
	STEEL MESH	132,500	SF	3.22	427		
	STEEL SUPPORT	120	TON	6,376.70	765		
	MAIN TUNNEL PORTAL						
	ROCKBOLTS 1" @ 15'	50	EACH	365.51	18		
	TRANSFORMER GALLERY TUNNEL						
	ROCKBOLTS 1" @ 12'	230	EACH	267.81	62		
	ROCKBOLTS 1" @ 9'	30	EACH	219.06	7		
	STEEL MESH	20,940	SF	3.22	67		
	STEEL SUPPORT	20	TON	6,376.70	128		

SUSITNA HYDROELECTRIC PROJECT
 F.E.R.C. LICENSE APPLICATION ESTIMATE - ACRES AMERICAN
 DEVIL CANYON

date: 4-NOV-82
 file: DEAPPCOST.DAT;10
 page: 5

ITEM	DESCRIPTION	QUANTITY	UNITS	UNIT PRICE	AMOUNT	TOTAL	REMARKS
				\$	\$ 1,000's	\$ 1,000's	
	GROUTING GALLERY TUNNEL						
	ROCKBOLTS 3/4" @ 6'	220	EACH	165.97	37		
	SUPPORT STEEL	3	TON	6,376.70	19		
	STEEL MESH	100	SF	3.22	0		
	SI' CHAMBER TUNNEL						
	ROCKBOLTS 1" @ 12'	150	EACH	267.81	40		
	ROCKBOLTS 1" @ 9'	30	EACH	219.06	7		
	STEEL SUPPORT	13	TON	6,376.70	83		
	STEEL MESH	13,200	SF	3.22	43		
	PENSTOCK ACCESS TUNNEL						
	ROCKBOLTS 1" @ 12'	680	EACH	267.81	182		
	ROCKBOLTS 1" @ 9'	90	EACH	219.06	20		
	STEEL SUPPORT	60	TON	6,376.70	383		
	STEEL MESH	62,150	SF	3.22	200		
	PENSTOCK ELBOW ACCESS TUNNEL						
	ROCKBOLTS 1" @ 12'	280	EACH	267.81	75		
	ROCKBOLTS 1" @ 9'	80	EACH	219.06	18		
	STEEL SUPPORT	20	TON	6,376.70	128		
	STEEL MESH	14,760	SF	3.22	48		
	ACCESS SHAFT TUNNEL						
	ROCKBOLTS 1" @ 12'	50	EACH	267.81	13		
	ROCKBOLTS 1" @ 9'	50	EACH	219.06	11		
	STEEL SUPPORT	20	TON	6,376.70	128		
	STEEL MESH	2,500	SF	3.22	8		
	CONNECTOR TUNNEL						
	ROCKBOLTS 3/4" @ 6'	160	EACH	165.97	27		
	STEEL SUPPORT	2	TON	6,376.70	13		
	STEEL MESH	70	SF	3.22	0		
	COMP. WATER TUNNEL 35' D						
	ROCKBOLTS 1" @ 12'	370	EACH	267.81	99		
	ROCKBOLTS 1" @ 9'	50	EACH	219.06	11		
	STEEL SUPPORT	30	TON	6,376.70	191		
	STEEL MESH	33,600	SF	3.22	108		
	COMP. WATER TUNNEL PORTAL						
	ROCKBOLTS 1" @ 15'	40	EACH	373.18	15		
	COMP. WATER TUNNEL 10' D						
	ROCKBOLTS 3/4" @ 6'	210	EACH	165.97	35		
	STEEL SUPPORT	3	TON	6,376.70	19		
	STEEL MESH	90	SF	3.22	0		
						3,859	

SUSITNA HYDROELECTRIC PROJECT
 F.E.R.C. LICENSE APPLICATION ESTIMATE - ACRES AMERICAN
 DEVIL CANYON

date: 4-NOV-82
 file: DEAPPCOST.DAT;10
 page: 6

ITEM	DESCRIPTION	QUANTITY	UNITS	UNIT PRICE	AMOUNT	TOTAL	REMARKS
				\$	\$ 1,000's	\$ 1,000's	
.129	ARCHITECTURAL						
	MAIN PORTAL DOORS	2	SETS	75,175.00	150		
	COMP. WATER PORTAL DOOR	1	LS	24,800.00	25		
						175	
.12C	MECHANICAL						
	VENTILATING SYSTEM						
	(INCL IN 63.71 & 63.72)					0	
						26,001	
.13	ACCESS SHAFT						
.131	EXCAVATION						
	ROCK	14,500	CY	125.19	1,815		
						1,815	
.133	SURFACE PREPARATION						
	SHAFT	70,200	SF	1.61	113		
						113	
.134	CONCRETE & SHOTCRETE						
	CONCRETE LINING	3,600	CY	469.74	1,691		
	CONCRETE OVERBREAK 6"	1,300	CY	274.13	356		
						2,047	
.135	SUPPORT & ANCHORS						
	ROCKBOLTS 3/4" @ 6'	1,120	EACH	165.97	186		
						186	
.138	STRUCTURAL - MISC STEELWORK						
	MISCELLANEOUS STEELWORK	50	TON	3,673.50	184		
						184	
.139	ARCHITECTURAL						
	(INCL IN 331.2 CNTRL BLDG)					0	
.13C	MECHANICAL						
	ELEVATORS	1	LS	1,000,000.00	1,000		
						1,000	
						5,345	

SUSITNA HYDROELECTRIC PROJECT
 F.E.R.C. LICENSE APPLICATION ESTIMATE - ACRES AMERICAN
 DEVIL CANYON

date: 4-NOV-82
 file: DEAPPCOST.DAT:10
 page: 7

ITEM	DESCRIPTION	QUANTITY	UNITS	UNIT PRICE	AMOUNT	TOTAL	REMARKS
				\$	\$ 1,000's	\$ 1,000's	
.14	FIRE PROTECTION HEADTANK						
.141	EXCAVATION ROCK	1,150	CY	305.13	351		
						351	
.143	SURFACE PREPARATION HEAD TANK	2,800	SF	1.10	3		
						3	
.144	CONCRETE & SHOTCRETE						
	CONCRETE	250	CY	484.07	121		
	CONC. OVERBREAK 6"	45	CY	202.71	9		
	REINFORCING STEEL	10	TON	1,433.75	14		
						144	
.145	SUPPORT & ANCHORS						
	ROCKBOLTS 1" @ 12'	25	EACH	267.81	7		
	ROCKBOLTS 1" @ 9'	10	EACH	219.06	2		
	STEEL MESH	1,200	SF	3.22	4		
	STEEL SUPPORT	2	TON	6,376.70	13		
						26	
.148	STRUCTURAL - MISC STEELWORK MISCELLANEOUS STEELWORK	1	LS	23,250.00	23		
						23	
.14C	MECHANICAL PIPING/VALVES - (INCLUDED IN 335.12)						
						0	
						547	
.15	BUS TUNNELS (TOTALS FOR 4 BUS TUNNELS)						
.151	EXCAVATION						
	ROCK HORIZONTAL	3,200	CY	117.51	376		
	ROCK INCLINED	2,000	CY	331.02	662		
						1,038	

SUSITNA HYDROELECTRIC PROJECT
 F.E.R.C. LICENSE APPLICATION ESTIMATE - ACRES AMERICAN
 DEVIL CANYON

date: 4-NOV-82
 file: DEAPPCOST.DAT;10
 page: 8

ITEM	DESCRIPTION	QUANTITY	UNITS	UNIT PRICE	AMOUNT	TOTAL	REMARKS
				\$	\$ 1,000's	\$ 1,000's	
.153	SURFACE PREPARATION TUNNEL	11,300	SF	1.10	12		
						12	
.154	CONCRETE & SHOTCRETE						
	CONCRETE SLAB	800	CY	410.22	328		
	CONCRETE OVERBREAK 12"	360	CY	236.50	85		
	REINFORCING STEEL	40	TON	1,433.75	57		
	2" SHOTCRETE	520	SF	2.62	1		
						472	
.155	SUPPORT & ANCHORS						
	ROCKBOLTS 1" @ 25'	80	EACH	624.34	50		
	ROCKBOLTS 1" @ 12'	110	EACH	267.81	29		
	ROCKBOLTS 1" @ 9'	30	EACH	219.06	7		
	STEEL MESH	8,600	SF	3.22	28		
	STEEL SUPPORT	14	TON	6,376.70	89		
						203	
						1,725	
.16	TRANSFORMER GALLERY						
.161	EXCAVATION ROCK	28,800	CY	45.15	1,300		
						1,300	
.163	SURFACE PREPARATION TRANSFORMER GALLERY	26,500	SF	1.10	29		
						29	
.164	CONCRETE & SHOTCRETE						
	CONCRETE BASE SLAB	2,810	CY	614.39	1,726		
	CONCRETE OVERBREAK 12"H/6"V	820	CY	188.45	155		
	REINFORCING STEEL	140	TON	1,433.75	201		
	3" SHOTCRETE	1,100	SF	3.83	4		
						2,086	
.165	SUPPORT & ANCHORS						
	ROCKBOLTS 1" @ 25' HY	170	EACH	624.34	106		
	ROCKBOLTS 1" @ 15'	90	EACH	373.18	34		

SUSITNA HYDROELECTRIC PROJECT
 F.E.R.C. LICENSE APPLICATION ESTIMATE - ACRES AMERICAN
 DEVIL CANYON

date: 4-NOV-82
 file: DEAPPCOST.DAT;10
 page: 9

ITEM	DESCRIPTION	QUANTITY	UNITS	UNIT PRICE	AMOUNT	TOTAL	REMARKS
				\$	\$ 1,000's	\$ 1,000's	
	STEEL MESH	22,200	SF	2.94	65		
	STEEL SUPPORT	17	TON	6,376.70	108		
					313		
.167	DRAINAGE HOLES (IN GALLERY CROWN)	8,900	LF	24.97	222		
					222		
					3,951		
.17	CABLE SHAFTS (TOTALS FOR 2 SHAFTS)						
.171	EXCAVATION ROCK	3,000	CY	331.02	993		
					993		
.173	SURFACE PREPARATION SHAFTS	36,000	SF	1.61	58		
					58		
.174	CONCRETE & SHOTCRETE CONCRETE LINING	920	CY	875.84	806		
	CONCRETE OVERBREAK 6"	670	CY	438.62	294		
					1,100		
.175	SUPPORT & ANCHORS ROCKBOLTS 3/4" @ 6'	570	EACH	165.97	95		
					95		
.178	STRUCTURAL - MISC STEELWORK MISCELLANEOUS STEELWORK	13	TON	7,750.00	101		
					101		
.179	ARCHITECTURAL ENCLOSURES	1	LS	89,900.00	90		
					90		
.17C	MECHANICAL MANHOIST	2	EACH	230,000.00	460		
					460		
					2,896		

SUSITNA HYDROELECTRIC PROJECT
 F.E.R.C. LICENSE APPLICATION ESTIMATE - ACRES AMERICAN
 DEVIL CANYON

date: 4-NOV-82
 file: DEAPPCOST.DAT;10
 page: 10

ITEM	DESCRIPTION	QUANTITY	UNITS	UNIT PRICE	AMOUNT	TOTAL	REMARKS
				\$	\$ 1,000's	\$ 1,000's	
.18	DEWATERING (DURING CONSTRUCT)						
.181	DEWATERING (POWER FAC)						
	DEWATERING	1	LS	697,500.00	698		

					698		
					=====		
					698		
.19	INSTRUMENTATION						
.191	INSTRUMENTATION						
	INSTRUMENTATION	1	LS	773,450.00	773		

					773		
					=====		
					773		
.2	MISC. BUILDINGS & STRUCTURES						
	MISC. BUILDINGS & STRUCTURES	1	LS	199,950.00	200		
					=====		
					200		
						72,123	
	CONTINGENCY	15.0 %				10,818	
332	RESERVOIR, DAMS & WATERWAYS						
.1	RESERVOIR						
.11	CLEARING						
	CLEARING	6,350	ACRE	1,550.00	9,843		
					=====		
					9,843		
.2	DIVERSION TUNNELS/COFFERDAMS						
.21	DIVERSION TUNNELS/PORTALS						
.211	EXCAVATION						
	TUNNEL						
	ROCK	48,300	CY	60.14	2,905		
	EXCAVATE CONCRETE FOR PLUG	450	CY	60.14	27		
	UPSTREAM PORTAL						
	OVERBURDEN	1,950	CY	9.25	18		
	ROCK	50,200	CY	26.60	1,335		

SUSITNA HYDROELECTRIC PROJECT
 F.E.R.C. LICENSE APPLICATION ESTIMATE - ACRES AMERICAN
 DEVIL CANYON

date: 4-NOV-82
 file: DEAPPCOST.DAT;10
 page: 11

ITEM	DESCRIPTION	QUANTITY	UNITS	UNIT PRICE	AMOUNT	TOTAL	REMARKS
				\$	\$ 1,000's	\$ 1,000's	
	DOWNSTREAM PORTAL						
	OVERBURDEN	6,600	CY	9.25	61		
	ROCK	54,000	CY	26.60	1,436		
						5,783	
.213	SURFACE PREPARATION/GROUTING						
	UPSTREAM PORTAL						
	HORIZONTAL	4,400	SF	1.09	5		
	INCLINED	15,300	SF	1.58	24		
	DOWNSTREAM PORTAL						
	HORIZONTAL	1,300	SF	1.09	1		
	INCLINED	2,900	SF	1.58	5		
	GROUT TUNNEL PLUG						
	DRILL HOLES	2,050	LF	6.05	12		
	CEMENT	410	CF	33.37	14		
						61	
.214	CONCRETE & SHOTCRETE						
	TUNNEL						
	CONCRETE LINING	8,100	CY	282.26	2,286		
	CONCRETE PLUG	3,000	CY	213.67	641		
	CONCRETE OVERBREAK 6"	3,200	CY	156.70	501		
	REINFORCING STEEL	15	TON	1,433.75	22		
	2" SHOTCRETE	4,400	SF	2.62	12		
	UPSTREAM PORTAL						
	CONCRETE HEADWALL	2,800	CY	320.85	898		
	CONCRETE LINING	1,550	CY	279.00	432		
	CONCRETE PIER	400	CY	279.00	112		
	OVERBREAK 12"H/6"V	500	CY	232.50	116		
	REINFORCING STEEL	310	TON	1,419.80	440		
	DOWNSTREAM PORTAL						
	CONCRETE HEADWALL	1,000	CY	320.85	321		
	OVERBREAK 12"H/6"V	100	CY	232.50	23		
	REINFORCING STEEL	65	TON	1,419.80	92		
						5,897	
.215	SUPPORT & ANCHORS						
	TUNNEL						
	ROCKBOLTS 1" @ 12'	800	EACH	267.81	214		
	ROCKBOLTS 1" @ 9'	90	EACH	219.06	20		
	STEEL MESH	76,900	SF	3.22	248		

SUSITNA HYDROELECTRIC PROJECT
 F.E.R.C. LICENSE APPLICATION ESTIMATE - ACRES AMERICAN
 DEVIL CANYON

date: 4-NOV-82
 file: DEAPPCOST.DAT;10
 page: 12

ITEM	DESCRIPTION	QUANTITY	UNITS	UNIT PRICE	AMOUNT	TOTAL	REMARKS
				\$	\$ 1,000's	\$ 1,000's	
	STEEL SUPPORT UPSTREAM PORTAL	90	TON	6,376.70	574		
	ROCKBOLTS 1" @ 15'	80	EACH	365.51	29		
	ROCK ANCHORS 1" @ 25'	40	EACH	613.40	25		
	ROCK DOWELS	60	EACH	233.74	14		
	DOWNSTREAM PORTAL						
	ROCKBOLTS 1" @ 15'	120	EACH	365.51	44		
	ROCK ANCHORS 1" @ 25'	30	EACH	613.40	18		
					1,186		
.21C	MECHANICAL UPSTREAM GATE						
	GATE EQUIPMENT	2	EACH	1,280,000.00	2,560		
	DOWNSTREAM OUTLET						
	STOPLOG GUIDES	1	SET	35,000.00	35		
	STOPLOGS INCL FOLLOWERS	1	LS	0.00	0		
					2,595		
					15,521		
.22	UPSTREAM COFFERDAM						
.222	FILL						
	CORE	4,600	CY	5.53	25		
	FINE/FILTER	2,800	CY	17.48	49		
	COARSE FILTER	2,700	CY	15.27	41		
	ROCK SHELL	19,800	CY	5.33	106		
	CLOSURE DIKE	41,900	CY	5.53	232		
	RTP RAP	7,000	CY	12.32	86		
					539		
.223	SURFACE PREPARATION/GROUTING CUTOFF & GROUT						
	HOLES	1,600	LF	13.59	22		
	GROUT	256,000	CF	39.91	10,217		
					10,239		
.22D	DEWATERING						
	INITIAL DEWATERING	1	LS	758,105.00	758		
	DEWATERING MAINTENANCE	1	LS	3,870,040.00	3,870		
					4,628		
					15,406		

SUSITNA HYDROELECTRIC PROJECT
 F.E.R.C. LICENSE APPLICATION ESTIMATE - ACRES AMERICAN
 DEVIL CANYON

date: 4-NOV-82
 file: DEAPPCOST.DAT;10
 page: 13

ITEM	DESCRIPTION	QUANTITY	UNITS	UNIT PRICE	AMOUNT	TOTAL	REMARKS
				\$	\$ 1,000's	\$ 1,000's	
.23	DOWNSTREAM COFFERDAM						
.231	EXCAVATION REMOVAL OF COFFERDAM	42,000	CY	7.25	305		
.232	FILL					305	
	RIP RAP	1,650	CY	12.32	20		
	CLOSURE DIKE	47,000	CY	5.53	260		
.233	SURFACE PREP/GROUTING CUTOFF & GROUT HOLES CEMENT	2,300 368,000	LF CF	13.59 39.91	31 14,687		
						14,718	
						15,303	
.3	MAIN DAM						
.31	MAIN DAM						
.311	EXCAVATION OVERBURDEN ROCK	35,600 320,700	CY CY	6.23 27.06	222 8,678		
.313	SURFACE PREPARATION/GROUTING SURFACE PREPARATION UNDER DAM/THRUST BLOCKS CONSOLIDATION GROUT DRILL HOLES CEMENT GROUT CURTAIN DRILL HOLES CEMENT	171,000 176,900 176,900 259,000 103,600	SF LF CF LF CF	1.58 6.05 33.37 13.59 39.91	270 1,070 5,903 3,520 4,135		
						14,898	
.314	CONCRETE & SHOTCRETE DAM						
	CONCRETE	1,281,000	CY	201.50	258,122		
	CONCRETE OVBREAK	10,400	CY	201.50	2,096		

SUSITNA HYDROELECTRIC PROJECT
 F.E.R.C. LICENSE APPLICATION ESTIMATE - ACRES AMERICAN
 DEVIL CANYON

date: 4-NOV-82
 file: DEAPPCOST.DAT;10
 page: 16

ITEM	DESCRIPTION	QUANTITY	UNITS	UNIT PRICE	AMOUNT	TOTAL	REMARKS
				\$	\$ 1,000's	\$ 1,000's	
.329	ARCHITECTURAL						
	PORTAL DOORS	4	EACH	19,995.00	80		
	HEADSHAFT STRUCTURE	1	LS	434,000.00	434		
						514	
.32C	MECHANICAL						
	ELEVATOR	1	LS	750,000.00	750		
	OVERHEAD CRANE	1	LS	430,000.00	430		
	MISC MECHANICAL EQUIPMENT	1	LS	120,000.00	120		
						1,300	
						14,153	
.33	INSTRUMENTATION						
.331	INSTRUMENTATION (DAM)						
	INSTRUMENTATION	1	LS	3,906,000.00	3,906		
						3,906	
						3,906	
.4	SADDLE DAM						
.41	MAIN SADDLE DAM						
.411	EXCAVATION						
	OVERBURDEN	1,145,000	CY	5.63	6,446		
	ROCK	301,000	CY	19.42	5,845		
						12,292	
.412	FILL						
	IMPERVIOUS CORE	313,500	CY	50.95	15,973		
	FINE FILTER	231,000	CY	20.13	4,650		
	COARSE FILTER	193,000	CY	17.90	3,455		
	ROCK SHELL (UPSTREAM)	534,000	CY	4.82	2,574		
	RIP RAP	174,500	CY	12.32	2,150		
	ROCK SHELL (DOWNSTREAM)	345,000	CY	4.82	1,663		
	ROCKFILL	127,000	CY	4.82	612		
	FILTER FABRIC						
	FILTER FABRIC	190,000	SF	0.84	160		
						31,236	

SUSITHA HYDROELECTRIC PROJECT
 F.E.R.C. LICENSE APPLICATION ESTIMATE - ACRES AMERICAN
 DEVIL CANYON

date: 4-NOV-82
 file: DEAPPCOST.DAT;10
 page: 17

ITEM	DESCRIPTION	QUANTITY	UNITS	UNIT PRICE	AMOUNT	TOTAL	REMARKS
				\$	\$ 1,000's	\$ 1,000's	
.413	SURFACE PREPARATION/GROUTING						
	SURFACE PREPARATION						
	UNDER DAM CORE	191,500	SF	1.58	303		
	UNDER DAM SHELL	432,500	SF	1.09	471		
	DENTAL CONCRETE						
	DENTAL CONCRETE	7,100	CY	179.80	1,277		
	CONSOLIDATION GROUT						
	DRILL HOLES	57,500	LF	6.05	348		
	CEMENT	57,500	CF	33.37	1,919		
	GROUT CURTAIN (SEE 332.313)						
						4,317	
.417	DRAINAGE (SEE 332.317)						
						0	
						47,845	
.5	OUTLET FACILITY VALVES (IN DAM)						
.51	OUTLET FACILITY VALVES						
.51C	MECHANICAL						
	TRASHRACKS/GUIDES	1	LS	1,850,000.00	1,850		
	BULKHEAD GATE GUIDES	1	LS	1,220,000.00	1,220		
	BULKHEAD GATES & FOLLOWERS	2	EACH	220,000.00	440		
	GANTRY CRANE	1	LS	700,000.00	700		
	FIXED CONE VALVES (7 PLUS 2 SPARE)	1	LS	3,200,000.00	3,200		
	RING FOLLOWER GATES (7)	1	LS	6,300,000.00	6,300		
	MISC. MECHANICAL EQUIPMENT	1	LS	800,000.00	800		
	MISC. ELECTRICAL SYSTEMS	1	LS	100,000.00	100		
						14,610	
						14,610	
.52	MAIN (CHUTE) SPILLWAY						
.521	EXCAVATION						
	APPROACH						
	OVERBURDEN	44,000	CY	8.03	353		
	ROCK USEABLE	80,000	CY	19.42	1,554		
	ROCK WASTE	17,000	CY	19.42	330		

SUSITNA HYDROELECTRIC PROJECT
 F.E.R.C. LICENSE APPLICATION ESTIMATE - ACRES AMERICAN
 DEVIL CANYON

date: 4-NOV-82
 file: DFAPPCOST.DAT;10
 page: 18

ITEM	DESCRIPTION	QUANTITY	UNITS	UNIT PRICE	AMOUNT	TOTAL	REMARKS
				\$	\$ 1,000's	\$ 1,000's	
	CONTROL STRUCTURE (TO END OF ROLLWAY)						
	OVERBURDEN	21,500	CY	8.03	173		
	ROCK USEABLE	87,000	CY	20.04	1,743		
	ROCK WASTE	15,000	CY	17.92	269		
	CHUTE & FLIP (END ROLLWAY TO END FLIP)						
	OVERBURDEN	128,500	CY	8.03	1,032		
	ROCK USEABLE (INCLINED)	38,000	CY	24.80	942		
	ROCK USEABLE (VERTICAL)	401,000	CY	24.80	9,945		
	ROCK WASTE	93,500	CY	19.42	1,816		
	OUTFALL (FROM END OF BASIN)						
	OVERBURDEN	44,500	CY	8.03	357		
	ROCK USEABLE	141,500	CY	21.37	3,024		
	ROCK WASTE	41,500	CY	15.98	663		
	DRAIN TUNNEL						
	ROCK HORIZONTAL	1,500	CY	217.59	326		
	ROCK INCLINED	2,300	CY	305.13	702		
	RIVER CHANNEL						
	ALLUVIUM EXCAVATION	67,000	CY	6.48	434		
						23,664	
.523	SURFACE PREPARATION/GROUTING						
	SURFACE PREPARATION						
	SPILLWAY						
	ROCK HORIZONTAL	108,000	SF	1.09	118		
	ROCK INCLINED	41,500	SF	1.58	66		
	CONSOLIDATION GROUT						
	DRILL HOLES	22,000	LF	6.05	133		
	CEMENT	22,000	CF	33.37	734		
	GROUT CURTAIN (SEE 332.313)						
						1,051	
.524	CONCRETE & SHOTCRETE						
	CONCRETE STRUCTURE (TO END OF ROLLWAY) (INCLUDING STORAGE AREAS)						
	CONCRETE OUTER WALLS	15,500	CY	217.00	3,364		
	CONCRETE PIERS (FULL LENGTH)	7,700	CY	217.00	1,671		
	CONCRETE DECK	1,600	CY	217.00	347		

SUSITNA HYDROELECTRIC PROJECT
 F.E.R.C. LICENSE APPLICATION ESTIMATE - ACRES AMERICAN
 DEVIL CANYON

date: 4-NOV-82
 file: DEAPPCOST.DAT;10
 page: 19

ITEM	DESCRIPTION	QUANTITY	UNITS	UNIT PRICE	AMOUNT	TOTAL	REMARKS
				\$	\$ 1,000's	\$ 1,000's	
	CONCRETE ROLLWAY SLAB	33,000	CY	217.00	7,161		
	CONCRETE OVERBREAK 12"H/6"V	1,400	CY	170.50	239		
	REINFORCING STEEL	2,300	TON	1,419.80	3,266		
	CONCRETE CHUTE & FLIP (END ROLLWAY TO END FLIP) (INCL BOX DRAIN GALLERIES)						
	CONCRETE SLAB	13,000	CY	221.65	2,881		
	CONCRETE WALLS	20,500	CY	235.60	4,830		
	CONCRETE OVERBREAK 18"H/6"V	6,300	CY	155.00	977		
	REINFORCING STEEL	1,300	TON	1,419.80	1,846		
	CONCRETE DRAIN GALLERY						
	CONCRETE SLAB	400	CY	465.00	186		
	CONCRETE OVERBREAK 6"	200	CY	279.00	56		
	REINFORCING STEEL	14	TON	1,419.80	20		
	2" SHOTCRETE DOME	2,500	SF	2.59	6		
					26,848		
.525	SUPPORT & ANCHORS						
	DRAINAGE TUNNEL						
	STEEL SUPPORT	4	TON	6,376.70	26		
	STEEL MESH	500	SF	3.30	2		
	ROCKBOLTS DRAINAGE GALLERY						
	3/4" @ 6'	400	EACH	165.97	66		
	ROCKBOLTS APPROACH						
	1" @ 15'	140	EACH	373.18	52		
	ROCKBOLTS CHUTE & STRUCTURE						
	1" @ 15'	85	EACH	373.18	32		
	SLAB/WALL ANCHORS						
	1" @ 10'	3,700	EACH	238.54	883		
					1,060		
.527	DRAINAGE						
	DRILL HOLES						
	BOX DRAINS (TO DRAIN TUNNEL)	28,000	LF	24.97	699		
	3" RELIEF	500	LF	24.97	12		
					712		
.52C	MECHANICAL						
	GATE EQUIPMENT	3	EACH	1,850,000.00	5,550		
	STOPLOG GUIDES	3	SETS	45,000.00	135		
	STOPLOGS INCLUDING FOLLOWERS	1	SET	480,000.00	480		

SUSITNA HYDROELECTRIC PROJECT
 F.E.R.C. LICENSE APPLICATION ESTIMATE - ACRES AMERICAN
 DEVIL CANYON

date: 4-NOV-82
 file: DEAPPCOST.DAT;10
 page: 20

ITEM	DESCRIPTION	QUANTITY	UNITS	UNIT PRICE	AMOUNT	TOTAL	REMARKS
				\$	\$ 1,000's	\$ 1,000's	
	MISCELLANEOUS ELECTRICAL	1	LS	100,000.00	100		
					6,265		
					59,599		
.53	EMERGENCY SPILLWAY						
.531	EXCAVATION (INCLUDING - BRIDGE & FUSE PLUG)						
	OVERBURDEN	281,500	CY	3.55	999		
	ROCK USEABLE	1,019,000	CY	20.15	20,533		
	ROCK WASTE	215,500	CY	19.76	4,258		
					25,790		
.532	FILL						
	FUSE PLUG	26,000	CY	9.89	257		
					257		
.533	SURFACE PREPARATION/GROUTING						
	SURFACE PREP (UNDER FUSE PLUG)						
	HORIZONTAL	75,500	SF	1.09	82		
	INCLINED	2,500	SF	1.58	4		
	CONSOLIDATION GROUTING						
	DRILL HOLES	23,000	LF	6.05	139		
	CEMENT	23,000	CF	33.37	768		
	GROUT CURTAIN (SEE 332.313)						
					993		
.534	CONCRETE						
	GROUND SLAB	6,000	CY	170.50	1,023		
	CONCRETE OVERBREAK 12"H/12"V	3,000	CY	170.50	512		
	REINFORCING STEEL	210	TON	1,419.80	298		
					1,833		
.535	SUPPORT & ANCHORS						
	ROCKBOLTS 1" @ 15'	300	EACH	365.51	110		
	ROCK ANCHORS 1" @ 25'	760	EACH	613.40	466		
					576		
.53B	BRIDGE						
	BRIDGE	1	LS	1,250,075.00	1,250		
					1,250		
					30,699		

SUSITNA HYDROELECTRIC PROJECT
 F.E.R.C. LICENSE APPLICATION ESTIMATE - ACRES AMERICAN
 DEVIL CANYON

date: 4-NOV-82
 file: DFAPPCOST.DAT;10
 page: 21

ITEM	DESCRIPTION	QUANTITY	UNITS	UNIT PRICE	AMOUNT	TOTAL	REMARKS
				\$	\$ 1,000's	\$ 1,000's	
.6	POWER INTAKES						
.61	POWER INTAKE STRUCT & APP						
.611	EXCAVATION						
	OVERBURDEN	97,600	CY	8.03	784		
	ROCK	216,200	CY	20.04	4,333		
						5,116	
.613	SURFACE PREPARATION						
	HORIZONTAL	15,900	SF	1.09	17		
	INCLINED	74,000	SF	1.58	117		
						134	
.614	CONCRETE & SHOTCRETE STRUCTURE						
	CONCRETE STRUCTURE	37,900	CY	268.15	10,163		
	CONCRETE OVERBREAK 12"H/6"V	1,340	CY	165.85	222		
	REINFORCING STEEL	2,500	TON	1,419.80	3,550		
						13,935	
.615	SUPPORT & ANCHORS APPROACH						
	ROCKBOLTS 1" @ 15'	150	EACH	365.51	55		
						55	
.61C	MECHANICAL						
	TRASHRACKS/GUIDES	4	SETS	170,000.00	680		
	BULKHEAD GATE GUIDES	4	SETS	75,000.00	300		
	BULKHEAD GATES & FOLLOWERS	1	SET	275,000.00	275		
	INTAKE GANTRY CRANE	1	EACH	1,250,000.00	1,250		
	INTAKE GATE EQUIPMENT	4	EACH	910,000.00	3,640		
	MISCELLANEOUS ELECTRICAL	1	LS	100,000.00	100		
						6,245	
.61D	INTAKE BUILDING						
	INTAKE BUILDING	1	LS	199,950.00	200		
						200	
						25,685	

SUSITNA HYDROELECTRIC PROJECT
 F.E.R.C. LICENSE APPLICATION ESTIMATE - ACRES AMERICAN
 DEVIL CANYON

date: 4-NOV-82
 file: DEAPPCOST.DAT;10
 page: 22

ITEM	DESCRIPTION	QUANTITY	UNITS	UNIT PRICE	AMOUNT	TOTAL	REMARKS
				\$	\$ 1,000's	\$ 1,000's	
.7	SURGE CHAMBER						
.71	SURGE CHAMBER						
.711	EXCAVATION						
	CHAMBER ROCK	153,800	CY	49.49	7,612		
	VENT SHAFT ROCK	2,300	CY	331.02	761		
						8,373	
.713	SURFACE PREPARATION						
	SURFACE PREP	6,100	SF	1.10	7		
						7	
.714	CONCRETE & SHOTCRETE						
	CHAMBER						
	CONCRETE CHAMBER	1,300	CY	256.90	334		
	CONCRETE OVERBREAK	140	CY	220.38	31		
	REINFORCING STEEL	65	TON	1,433.75	93		
	3" SHOTCRETE	3,200	SF	3.83	12		
	2" SHOTCRETE	2,300	SF	2.62	6		
	VENT SHAFT						
	2" SHOTCRETE	6,300	SF	2.62	17		
						493	
.715	SUPPORT & ANCHORS						
	CHAMBER						
	ROCKBOLTS 1" @ 25' HY	725	EACH	624.34	453		
	ROCKBOLTS 1" @ 15'	600	EACH	373.18	224		
	STEEL MESH	29,400	SF	2.94	86		
	STEEL SUPPORT	70	TON	6,376.70	446		
	VENT SHAFT						
	ROCKBOLTS 3/4" @ 6'	400	EACH	165.97	66		
	STEEL MESH	1,300	SF	3.19	4		
						1,280	
.717	DRAINAGE						
	HOLES (IN CHAMBER CROWN)	13,650	LF	24.97	341		
						341	
						10,493	

SUSITNA HYDROELECTRIC PROJECT
 F.E.R.C. LICENSE APPLICATION ESTIMATE - ACRES AMERICAN
 DEVIL CANYON

date: 4-NOV-82
 file: DEAPPCOST.DAT;10
 page: 23

ITEM	DESCRIPTION	QUANTITY	UNITS	UNIT PRICE	AMOUNT	TOTAL	REMARKS
				\$	\$ 1,000's	\$ 1,000's	
.8	PENSTOCKS						
.81	PENSTOCKS						
.811	EXCAVATION TUNNELS						
	ROCK HORIZONTAL	10,500	CY	79.75	837		
	ROCK INCLINED	44,600	CY	157.85	7,040		
						7,877	
.813	SURFACE PREPARATION/GROUTING SURFACE PREPARATION TUNNELS	173,500	SF	1.10	191		
	CONTACT GROUTING						
	CONTACT GROUTING	1	LS	82,925.00	83		
	CONSOLIDATION GROUTING						
	CONSOLIDATION GROUTING	1	LS	224,130.00	224		
						498	
.814	CONCRETE & SHOTCRETE						
	CONCRETE LINER	17,600	CY	483.20	8,504		
	CONCRETE PLUG	10,000	CY	377.80	3,778		
	CONCRETE OVERBREAK 6"	4,700	CY	346.18	1,627		
	CONCRETE OVERBREAK PLUG	860	CY	346.18	298		
	REINFORCING STEEL	18	TON	1,433.75	26		
	2" SHOTCRETE	19,100	SF	2.62	50		
						14,283	
.815	SUPPORT & ANCHORS						
	ROCKBOLTS 1" @ 25'	100	EACH	624.34	62		
	ROCKBOLTS 1" @ 6'	1,350	EACH	165.97	224		
	STEEL MESH	86,800	SF	3.22	279		
						566	
.818	STRUCTURAL - MISC STEELWORK STEEL LINER	2,000	TON	4,862.35	9,725		
						9,725	
						32,949	

SUSITNA HYDROELECTRIC PROJECT
 F.E.R.C. LICENSE APPLICATION ESTIMATE - ACRES AMERICAN
 DEVIL CANYON

date: 4-NOV-82
 file: DEAPPCOST.DAT;10
 page: 24

ITEM	DESCRIPTION	QUANTITY	UNITS	UNIT PRICE	AMOUNT	TOTAL	REMARKS
				\$	\$ 1,000's	\$ 1,000's	
.9	TAILRACE WORKS						
.91	TAILRACE TUNNELS/PORTALS						
.911	EXCAVATION						
	TUNNELS						
	ROCK	329,300	CY	50.92	16,768		
	PORTAL						
	OVERBURDEN	40,000	CY	9.25	370		
	ROCK	21,000	CY	26.60	559		
						17,697	
.913	SURFACE PREPARATION						
	TUNNELS						
	TUNNEL	382,000	SF	1.61	937		
	PORTAL						
	HORIZONTAL	400	SF	1.09	0		
	INCLINED	2,700	SF	1.58	4		
						942	
.914	CONCRETE & SHOTCRETE						
	TUNNELS						
	CONCRETE LINING	31,700	CY	219.88	6,970		
	CONC OVERBREAK 6"	16,200	CY	156.52	2,536		
	REINFORCING STEEL	13	TON	1,433.75	19		
	2" SHOTCRETE	17,500	SF	2.62	46		
	PORTAL						
	CONCRETE BASE SLAB	100	CY	320.85	32		
	CONCRETE WALLS	650	CY	320.85	209		
	CONC OVERBREAK 12"H/6"V	50	CY	232.50	12		
	REINFORCING STEEL	50	TON	1,419.80	71		
						9,894	
.915	SUPPORT & ANCHORS						
	TUNNELS						
	ROCKBOLTS 1" @ 12'	3,160	EACH	267.81	846		
	ROCKBOLTS 1" @ 9'	490	EACH	219.06	107		
	STEEL MESH	291,000	SF	3.22	937		
	STEEL SUPPORT	232	TON	6,376.70	1,479		
	PORTAL						
	ROCKBOLTS 1" @ 15'	100	EACH	365.51	37		
						3,407	

SUSITNA HYDROELECTRIC PROJECT
 F.E.R.C. LICENSE APPLICATION ESTIMATE - ACRES AMERICAN
 DEVIL CANYON

date: 4-NOV-82
 file: DEAPPCOST.DAT;10
 page: 25

ITEM	DESCRIPTION	QUANTITY	UNITS	UNIT PRICE	AMOUNT	TOTAL	REMARKS
				\$	\$ 1,000's	\$ 1,000's	
.91C	MECHANICAL STOPLOG GUIDES	1	LS	41,000.00	41		
					41		
					31,979		
						645,577	
	CONTINGENCY	15.0	%			96,837	
333	WATERWHEELS, TURBINES & GENERATORS						
.1	TURBINES & GOVERNORS						
.11	TURBINES & GOVERNORS						
.111	SUPPLY	4	EACH	3,850,000.00	15,400		
.112	INSTALL	4	EACH	1,150,000.00	4,600		
					20,000		
.2	GENERATORS & EXCITERS						
.21	GENERATORS & EXCITERS (SUPPLY & INSTALL)						
.211	GENERATORS & EXCITERS	4	EACH	5,500,000.00	22,000		
					22,000		
						42,000	
	CONTINGENCY	10.0	%			4,200	
334	ACCESSORY ELECTRICAL EQUIPMENT						
.1	CONNECTIONS, SUPPORTS & STRUCT.						
.11	STRUCTURES						
.111	STRUCT (INCL BELOW)						
.12	CONDUCTORS & INSULATORS						
.121	GENERATOR ISOLATED PHASE BUS	1	LS	2,000,000.00	2,000		
.122	HV POWER CABLES & ACCESS.	1	LS	1,200,000.00	1,200		
.123	LV POWER CABLES & ACCESS.	1	LS	400,000.00	400		
.124	CONTROL CABLES & ACCESSORIES	1	LS	600,000.00	600		
.125	GROUNDING SYSTEM	1	LS	150,000.00	150		
.13	CONDUITS & FITTINGS						

SUSITNA HYDROELECTRIC PROJECT
 F.E.R.C. LICENSE APPLICATION ESTIMATE - ACRES AMERICAN
 DEVIL CANYON

date: 4-NOV-82
 file: DEAPPCOST.DAT;10
 page: 26

ITEM	DESCRIPTION	QUANTITY	UNITS	UNIT PRICE	AMOUNT	TOTAL	REMARKS
				\$	\$ 1,000's	\$ 1,000's	
.131	CONDUITS & FITTINGS	1	LS	300,000.00	300		
					=====		
					4,650		
.2	SWITCHGEAR & CONTROL EQUIPMENT						
.21	AUXILIARY TRANSFORMERS						
.211	AUXILIARY TRANSFORMERS	4	EACH	30,000.00	120		
.22	CIRCUIT BREAKERS						
.221	CIR BRKRS (NOT REQ'D)						
.23	SURGE PROT & GEN CUBICLES						
.231	SURGE PROT & GEN CUBICLES	1	LS	310,000.00	310		
.24	SWITCHBOARDS						
.241	SWITCHBOARDS	1	LS	720,000.00	720		
.25	AUX. POWER EQPT-INCL BAT						
.251	AUX. POWER EQUIPMENT	1	LS	220,000.00	220		
					=====		
					1,370		
.3	CUBICLES & APPURTENENCES						
.31	CONTROL, RELAY & METER BRDS						
.311	CONTROL, RELAY & METER BOARD	1	LS	700,000.00	700		
.32	COMPUTER CONTROL SYSTEM						
.321	COMPUTER CONTROL SYS (INCL IN 353)						
.33	SUPERVIS. & TELEMET. SYS						
.331	SUPERV & TELEMET. SYS (INCL IN 353)						
					=====		
					700		
.4	POWER TRANSFORMERS						
.41	POWER TRANSFORMERS						
.411	POWER TRANSFORMERS	13	EACH	380,000.00	4,940		
					=====		
					4,940		
.5	LIGHTING SYSTEM						
.51	POWERHOUSE & TRANS GALLERY						
.511	POWERHOUSE & TRANS GALLERY	1	LS	660,000.00	660		
.52	ACCESS TUNNELS & ROADS						
.521	ACCESS TUNNELS & ROADS	1	LS	170,000.00	170		
					=====		
					830		

SUSITNA HYDROELECTRIC PROJECT
 F.E.R.C. LICENSE APPLICATION ESTIMATE - ACRES AMERICAN
 DEVIL CANYON

date: 4-NOV-82
 file: DEAPPCOST.DAT;10
 page: 27

ITEM	DESCRIPTION	QUANTITY	UNITS	UNIT PRICE	AMOUNT	TOTAL	REMARKS
				\$	\$ 1,000's	\$ 1,000's	
.6	MISC. ELECTRICAL EQUIPMENT						
.61	MISC. ELECTRICAL EQUIPMENT						
.611	MISC. ELECTRICAL EQUIPMENT	1	LS	220,000.00	220		
					=====		
					220		
.7	SURFACE ACCESSORY ELEC EQUIPMENT						
.71	4.16 KV & LV EQUIPMENT						
.711	SWITCHBOARD	1	LS	70,000.00	70		
.712	CABLES	1	LS	220,000.00	220		
.713	AUX TRANSFORMERS	1	LS	120,000.00	120		
.73	DIESEL GENERATORS - STANDBY						
.731	DIESEL GENERATORS - STANDBY	2	EACH	150,000.00	300		
.74	EXTERIOR LIGHTING						
.741	EXTERIOR LIGHTING	1	LS	250,000.00	250		
					=====		
					960		
						13,670	
	CONTINGENCY	10.0	%			1,367	
335	MISCS. POWERPLANT EQUIPMENT						
.1	AUXILIARY SYSTEMS - UNDERGROUND						
.11	STATION WATER SYSTEMS						
.111	STATION WATER SYSTEMS	1	LS	1,300,000.00	1,300		
.12	FIRE PROTECTION SYSTEMS						
.121	FIRE PROTECTION SYSTEMS	1	LS	1,000,000.00	1,000		
.13	COMPRESSED AIR SYSTEMS						
.131	COMPRESSED AIR SYSTEMS	1	LS	1,400,000.00	1,400		
.14	OIL HANDLING SYSTEMS						
.141	OIL HANDLING SYSTEMS	1	LS	1,000,000.00	1,000		
.15	DRAINAGE & DEWATERING						
.151	DRAINAGE & DEWATERING	1	LS	1,500,000.00	1,500		
.16	HEAT, VENT & COOLING SYS						
.161	HEAT, VENT & COOLING SYS	1	LS	1,200,000.00	1,200		
.17	MISCELLANEOUS						
.171	MISCELLANEOUS	1	LS	900,000.00	900		
					=====		
					8,300		

SUSITHA HYDROELECTRIC PROJECT
 F.E.R.C. LICENSE APPLICATION ESTIMATE - ACRES AMERICAN
 DEVIL CANYON

date: 4-NOV-82
 file: DEAPPCOST.DAT:10
 page: 28

ITEM	DESCRIPTION	QUANTITY	UNITS	UNIT PRICE	AMOUNT	TOTAL	REMARKS
				\$	\$ 1,000's	\$ 1,000's	
.2	AUXILIARY SYS - SURFACE FACS						
.21	AUX SYS - SURFACE FACS						
.211	AUX SYS - SURFACE FACS	1	LS	150,000.00	150		
					<u>150</u>		
					150		
.3	AUXILIARY EQUIPMENT						
.31	POWERHOUSE CRANES						
.311	POWERHOUSE CRANES	2	EACH	900,000.00	1,800		
.32	ELEVATORS						
.321	ELEVATORS	1	LS	230,000.00	230		
.33	MISC. CRANES & HOIST						
.331	MISC. CRANES & HOIST	1	LS	150,000.00	150		
.34	COMPENSATION PUMPS						
.341	PUMPS AND MOTORS	2	EACH	600,000.00	1,200		
.342	VALVES	4	EACH	70,000.00	280		
.35	MACHINE SHOP EQUIPMENT						
.351	MACHINE SHOP EQUIPMENT	1	LS	200,000.00	200		
					<u>3,860</u>		
					3,860		
.4	GENERAL STATION EQUIPMENT (INCLUDED IN MECHANICAL & ELECTRICAL SYSTEMS)						
					<u>0</u>		
					0		
.5	COMMUNICATIONS EQUIPMENT COMMUNICATIONS EQUIPMENT	1	LS	90,000.00	90		
					<u>90</u>		
					90		
						12,400	
	CONTINGENCY	10.0	Z			1,240	
336	ROADS, RAIL & AIR FACILITIES						
.1	ROADS						
.11	PERMANENT ACCESS ROAD						
.111	WATANA-DEVIL CANYON (36 MILES) CLEARING	510	ACRE	5,760.16	2,938		

SUSITNA HYDROELECTRIC PROJECT
 F.E.R.C. LICENSE APPLICATION ESTIMATE - ACRES AMERICAN
 DEVIL CANYON

date: 4-NOV-82
 file: DEAPPCOST.DAT;10
 page: 29

ITEM	DESCRIPTION	QUANTITY	UNITS	UNIT PRICE	AMOUNT	TOTAL	REMARKS
				\$	\$ 1,000's	\$ 1,000's	
	WASTE EXCAVATION	1,349,000	CY	4.81	6,489		
	COMMON EXCAVATION	1,408,500	CY	4.20	5,916		
	ROCK EXCAVATION	146,500	CY	14.40	2,110		
	BORROW	137,600	CY	6.01	827		
	NFS SUBBASE MATERIAL	373,000	CY	8.41	3,137		
	GRADE "A" BASE MATERIAL	203,500	CY	16.80	3,419		
	D-1 BASE MATERIAL	169,800	TON	21.61	3,669		
	GUARDRAIL	6,050	LF	43.20	261		
	18" CULVERTS	23,000	LF	28.80	662		
	36" CULVERTS	1	LS	294,000.00	294		
	FABRIC	49,900	SY	2.99	149		
	THAW PIPES	24,500	LF	43.19	1,058		
	TOPSOIL & SEED	290	ACRE	3,599.36	1,044		
	TRAFFIC CONTROL DEVICES	36	MILE	17,998.28	648		
	BRIDGES	88,400	SF	180.00	15,912		
					48,533		
	MAINTENANCE						
	MAINTENANCE	288	MI/YRS	10,000.36	2,880		
					2,880		
					51,413		
.12	SITE ROADS						
	SITE ROADS	7	MILE	4,128,053.00	28,896		
	MAINTENANCE	60	MI/YRS	95,103.32	5,706		
					34,603		
.13	PERMANENT ROADS AT SITE						
	PERMANENT ROADS	3.5	MILE	499,999.00	1,750		
					1,750		
.14	MAINTENANCE CANTWELL TO WATANA						
	MAINTENANCE	650	MI/YRS	9,000.00	5,850		
					5,850		

SUSITNA HYDROELECTRIC PROJECT
 F.E.R.C. LICENSE APPLICATION ESTIMATE - ACRES AMERICAN
 DEVIL CANYON

date: 4-NOV-82
 file: DEAPPCOST.DAT;10
 page: 30

ITEM	DESCRIPTION	QUANTITY	UNITS	UNIT PRICE	AMOUNT	TOTAL	REMARKS
				\$	\$ 1,000's	\$ 1,000's	
.15	PERMANENT RAILROAD (INCL RLHD)						
	GOLD CREEK-DEVIL CANYON - RAIL						
.151	GOLD CREEK - RAILROAD						
	CLEARING	162	ACRE	5,760.16	933		
	WASTE EXCAVATION	407,420	CY	4.81	1,960		
	COMMON EXCAVATION	798,405	CY	4.20	3,353		
	ROCK EXCAVATION	2,200	CY	14.40	32		
	BORROW	108,500	CY	6.01	652		
	SUBBALLAST	171,634	CY	8.60	1,476		
	GRADE "A" BASE MATERIAL	4,900	CY	16.80	82		
	D-1 BASE MATERIAL	2,400	TON	21.61	52		
	A. C. SURFACING	2,200	TON	79.21	174		
	DOCK LUMBER	16	MBF	580.00	9		
	18" CULVERTS	4,850	LF	28.80	140		
	36" + CULVERTS	1	LS	46,079.80	46		
	FABRIC	3,121	SY	2.99	9		
	THAM PIPES	10,100	LF	43.19	436		
	TOPSOIL & SEED	104	ACRE	3,599.36	374		
	RAIL YARD CONTRH. DEVICES	1	LS	720.01	1		
	TRACKAGE	98,975	LF	139.98	13,855		
						23,585	
	MAINTENANCE						
	RAIL	98	MI/YRS	13,549.40	1,328		
	RAILHEAD	7	YEARS	28,599.99	200		
						1,528	
						25,113	
							118,728
	CONTINGENCY	20.0 %				23,746	
	TRANSMISSION PLANT						
350	LAND & LAND RIGHTS						

SUSITNA HYDROELECTRIC PROJECT
 F.E.R.C. LICENSE APPLICATION ESTIMATE - ACRES AMERICAN
 DEVIL CANYON

date: 4-NOV-82
 file: DEAPPCOST.DAT#10
 page: 31

ITEM	DESCRIPTION	QUANTITY	UNITS	UNIT PRICE	AMOUNT	TOTAL	REMARKS
				\$	\$ 1,000's	\$ 1,000's	
	LAND & LAND RIGHTS (INCLUDED IN WATANA)				=====	0	
						0	
352	SUBSTATION & SWITCHING STATION SUBSTATION & SWITCHING STATION STRUCTURES & IMPROVEMENTS						
.1	SWITCHYARD						
	.11 SWITCHYARD	1	LS	6,930,000.00	6,930		
					=====	6,930	
						6,930	
	CONTINGENCY	15.0	%			1,040	
353	SUBSTATION/SWITCHING STATION EQPT SUBSTATION/SWITCHING STATION EQPT						
	ESTER	1	LS	2,890,000.00	2,890		
	WILLOW	1	LS	7,050,000.00	7,050		
	KNIK ARM	1	LS	1,155,000.00	1,155		
	UNIVERSITY	1	LS	8,900,000.00	8,900		
					=====	19,995	
	WILLOW ENERGY MANAGE SYS (EHS) WATANA & DEVIL CANYON IN- PLANT MONITOR & CONTROL EQPT	1	LS	1,213,000.00	1,213		
					=====	1,213	
						21,208	
	CONTINGENCY	15.0	%			3,181	

SUSITNA HYDROELECTRIC PROJECT
 F.E.R.C. LICENSE APPLICATION ESTIMATE - ACRES AMERICAN
 DEVIL CANYON

date: 4-NOV-82
 file: DEAPPCOST.DAT;10
 page: 33

ITEM	DESCRIPTION	QUANTITY	UNITS	UNIT PRICE	AMOUNT	TOTAL	REMARKS
				\$	\$ 1,000's	\$ 1,000's	
390	STRUCTURES & IMPROVEMENTS STRUCTURES & IMPROVEMENTS (INCLUDED IN 331.2)				=====	0	0
391	OFFICE FURNITURE/EQUIPMENT OFFICE FURNITURE/EQUIPMENT (INCLUDED IN 399)				=====	0	0
392	TRANSPORTATION EQUIPMENT TRANSPORTATION EQUIPMENT (INCLUDED IN 399)				=====	0	0
393	STORES EQUIPMENT STORES EQUIPMENT (INCLUDED IN 399)				=====	0	0
394	TOOLS SHOP & GARAGE EQUIPMENT TOOLS SHOP & GARAGE EQUIPMENT (INCLUDED IN 399)				=====	0	0

SUSITNA HYDROELECTRIC PROJECT
 F.E.R.C. LICENSE APPLICATION ESTIMATE - ACRES AMERICAN
 DEVIL CANYON

date: 4-NOV-82
 file: DFAPPCOST.DAT;10
 page: 34

ITEM	DESCRIPTION	QUANTITY	UNITS	UNIT PRICE	AMOUNT	TOTAL	REMARKS
				\$	\$ 1,000's	\$ 1,000's	
395	LABORATORY EQUIPMENT LABORATORY EQUIPMENT (INCLUDED IN 399)				0	0	
396	POWER OPERATED EQUIPMENT POWER OPERATED EQUIPMENT (INCLUDED IN 399)				0	0	
397	COMMUNICATIONS EQUIPMENT COMMUNICATIONS EQUIPMENT (INCLUDED IN 399)				0	0	
398	MISCELLANEOUS EQUIPMENT MISCELLANEOUS EQUIPMENT (INCLUDED IN 399)				0	0	
399	OTHER TANGIBLE PROPERTY OTHER TANGIBLE PROPERTY OTHER TANGIBLE PROPERTY	1	LS	5,000,000.00	5,000	5,000	
						5,000	

SUSITNA HYDROELECTRIC PROJECT
 F.E.R.C. LICENSE APPLICATION ESTIMATE - ACRES AMERICAN
 DEVIL CANYON

date: 4-NOV-82
 file: DEAPPCOST.DAT;10
 page: 35

ITEM	DESCRIPTION	QUANTITY	UNITS	UNIT PRICE	AMOUNT	TOTAL	REMARKS
				\$	\$ 1,000's	\$ 1,000's	
	INDIRECT COSTS						
61	TEMPORARY CONSTRUCTION FACILITIES TEMPORARY CONSTRUCTION FACILITIES (INCLUDED IN DIRECT COSTS)				=====	0	0
62	CONSTRUCTION EQUIPMENT CONSTRUCTION EQUIPMENT (INCLUDED IN DIRECT COSTS)				=====	0	0
63	MAIN CONSTRUCTION CAMP						
.1	MAIN CONSTRUCTION CAMP						
.11	SITE PREPARATION						
	CLEARING						
	CLEARING	57	ACRE	11,786.00		672	
	INSTALL GRANULAR PAD						
	INSTALL GRANULAR PAD	301,800	CY	7.23		2,182	
	CONSTRUCT ROADWAYS						
	MAIN ROADS IN CAMP [34']	3,950	LF	28.53		113	
	CONNECT. RD. TO ACCESS RD.	7,200	LF	203.76		1,467	
	SECONDARY RD [24']	300	LF	26.92		8	
	DRAINAGE						
	DITCHING	26,900	LF	2.91		78	
	CULVERTS	640	LF	28.85		18	
	PERIMETER FENCING						
	PERIMETER FENCING	6,200	LF	16.32		101	

SUSITNA HYDROELECTRIC PROJECT
 F.E.R.C. LICENSE APPLICATION ESTIMATE - ACRES AMERICAN
 DEVIL CANYON

date: 4-NOV-82
 file: DEAPPCOST.DAT;10
 page: 36

ITEM	DESCRIPTION	QUANTITY	UNITS	UNIT PRICE	AMOUNT	TOTAL	REMARKS
				\$	\$ 1,000's	\$ 1,000's	
	PARKING AREAS						
	INSIDE CAMP	18,500	SF	0.50	9		
	PARKING LOT - OUTSIDE CAMP	2	ACRE	11,665.30	23		
	ELECTRIC PLUG-INS - IN CAMP	250	EACH	93.72	23		
	SITE REHABILITATION						
	SITE REHABILITATION	57	ACRE	8,257.30	471		

					5,166		
	.12 BUILDINGS						
	BACHLR DORMS-108 MAN CMPLX	13	EACH	244,415.00	3,177		
	BACHLR DORMS-MGMT-TYPE A	4	EACH	80,910.40	324		
	BACHLR DORMS-MGMT-TYPE B	5	EACH	69,954.80	350		
	GUEST HSES-1 FA OWN/MGR/CON	2	EACH	86,986.00	174		
	CAMP MANAGER'S OFFICES	2	EACH	36,478.00	73		
	STAFF CLUBHOUSE	1	EACH	185,640.00	186		
	DINING HALL	1	EACH	1,686,040.00	1,686		
	RECREATION BUILDING	1	EACH	680,720.00	681		
	GYMNASIUM	1	EACH	1,548,360.00	1,548		
	SECURITY OFFICE	1	EACH	203,864.00	204		
	SOILS/MATERIALS LABORATORY	1	EACH	450,160.00	450		
	MAINTENANCE BUILDING	1	EACH	402,560.00	403		
	WAREHOUSE - MANAGERS	1	EACH	964,920.00	965		
	WAREHOUSE - FOOD SERVICE	1	EACH	650,760.00	651		
	COMMUNICATION BUILDING	1	EACH	37,454.40	37		
	HOSPITAL	1	EACH	1,293,932.00	1,294		
	ICE RINK	1	EACH	2,039,456.00	2,039		
	BANK	1	EACH	158,692.00	159		
	STORE	1	EACH	94,184.00	94		
	LAUNDRY	1	EACH	64,721.00	65		
	PERMAWALK						
	6 FEET WIDE	300	LF	51.13	15		
	10 FEET WIDE	1,420	LF	79.55	113		

					14,688		
	.13 UTILITIES						
	.131 WATER						
	SUPPLY SYSTEM						
	INTAKE POOL & CRIB						
	IN SUSITNA RIVER	1	LS	26,515.66	27		
	PUMP STATION						

SUSITNA HYDROELECTRIC PROJECT
 F.E.R.C. LICENSE APPLICATION ESTIMATE - ACRES AMERICAN
 DEVIL CANYON

date: 4-NOV-82
 file: DEAPPCOST.DAT;10
 page: 37

ITEM	DESCRIPTION	QUANTITY	UNITS	UNIT PRICE	AMOUNT	TOTAL	REMARKS
				\$	\$ 1,000's	\$ 1,000's	
	400 GPM BOOSTER PUMP STATION	1	LS	163,300.00	163		
	400 GPM SUPPLY LINE	1	LS	81,224.00	81		
	4" HEAT TRACING & INSULAT	9,000	LF	36.04	324		
	4" UTILIDORS	9,000	LF	26.53	239		
	UTILIDORS TREATMENT PLANT	4,500	LF	76.86	346		
	.8 MGD RESERVOIRS	1	LS	896,801.00	897		
	900,000 GALLONS	1	EACH	212,010.00	212		
	500,000 GALLONS	1	EACH	117,789.00	118		
	PUMP STATION 4000 GPM	1	LS	48,760.63	49		
	CAMP DISTRIBUTION SYSTEM DISTRIB LINES - BURIED						
	10"	800	LF	77.01	62		
	8"	240	LF	67.61	16		
	6"	100	LF	58.48	6		
	DISTRIB LINE UTILDOR PIPING						
	10" DI	1,800	LF	61.94	111		
	8" DI	2,300	LF	52.55	121		
	6" DI	1,300	LF	41.05	53		
	4" DI	1,380	LF	35.71	49		
	HEAT TRACING & INSUL						
	10" PIPE	2,600	LF	45.23	118		
	8" PIPE	2,540	LF	33.30	85		
	6" PIPE	1,400	LF	29.34	41		
	4" PIPE	1,380	LF	26.53	37		
	PIPE FITTINGS						
	HYDRANTS	12	EA	1,550.64	19		
	VALVES	1	LS	8,520.00	9		
	UTILIDORS						
	UTILIDORS	6,780	LF	76.86	521		
	.132 SEWAGE COLLECTION SYS-UTILIDOR PIPING						
	12" PIPE	2,800	LF	101.39	284		

SUSTINA HYDROELECTRIC PROJECT
 F.F.R.C. LICENSE APPLICATION ESTIMATE - ACRES AMERICAN
 DEVIL CANYON

date: 4-NOV-82
 file: DEAPPCOST.DAT;10
 page: 38

ITEM	DESCRIPTION	QUANTITY	UNITS	UNIT PRICE	AMOUNT	TOTAL	REMARKS
				\$	\$ 1,000's	\$ 1,000's	
	10" PIPE	400	LF	79.01	32		
	8" PIPE	2,200	LF	51.45	113		
	6" PIPE	2,300	LF	41.05	94		
	4" PIPE	1,580	LF	36.42	58		
	HEAT TRACING & INSUL						
	12"	2,800	LF	51.99	146		
	10"	400	LF	45.23	18		
	8"	2,200	LF	33.30	73		
	6"	2,300	LF	29.34	67		
	4"	1,580	LF	26.53	42		
	TREATMENT PLANT						
	SKIMMING TANK	1	EACH	29,233.10	29		
	LAGOONS (1 @ 385' x 205' & 1 @ 280' x 155')	2	EACH	208,898.00	418		
	ROTATING BTD CONTACTORS	3	EACH	98,268.19	295		
	PHYS/CHEM UNIT	1	EACH	77,603.88	78		
	CLARIFIER	1	EACH	146,920.00	147		
	DISINFECTION	1	EACH	77,603.88	78		
	HEAT PUMP	1	EACH	11,300.00	11		
	THICKENER	1	EACH	86,720.72	87		
	FILTER PRESS	1	EACH	85,590.72	86		
	DRYING BEDS	1	EACH	73,022.86	73		
	BUILDING	1	EACH	232,365.00	232		
	CONTROLS/INSTRUMENTATION	1	LS	101,511.00	102		
	PIPING, VALVES, & FITTINGS	1	LS	287,133.00	287		
	LABORATORY	1	EACH	31,075.00	31		
	OUTFALL						
	OUTFALL LINE (10")	4,200	LF	84.87	356		
	OUTFALL STRUCTURE	1	EACH	162,303.00	162		
	UTILIDORS						
	UTILIDORS	1,100	LF	64.41	71		
	.133 ELECTRICAL						
	GENERATING STATIONS						
	BUILDING	1	EACH	44,934.40	45		
	GENERATORS (850 KW)	2	EACH	178,274.00	357		
	DAY TANK	1	EACH	3,668.50	4		
	FUEL STORAGE TANK	1	EACH	173,189.00	173		
	SUBSTATION	1	EACH	97,933.71	98		
	DISTRIBUTION						
	DISTRIBUTION	1	LS	219,052.00	219		
	LIGHTING						

SUSITNA HYDROELECTRIC PROJECT
 F.E.R.C. LICENSE APPLICATION ESTIMATE - ACRES AMERICAN
 DEVIL CANYON

date: 4-NOV-82
 file: DEAPPCOST.DAT:10
 page: 39

ITEM	DESCRIPTION	QUANTITY	UNITS	UNIT PRICE	AMOUNT	TOTAL	REMARKS
				\$	\$ 1,000's	\$ 1,000's	
	POLE MOUNTED LUMINAIRS	24	EACH	1,507.42	36		
	FLOOD LIGHTS	15	EACH	565.00	8		
.134	CAMP HEATING						
	FUEL OIL DISTRIBUTION	1	LS	240,096.00	240		
.135	FIRE PROTECTION						
	FIRE HOUSE						
	FIRE HOUSE	1	LS	286,960.00	287		
	FIRE ALARM SYSTEM						
	FIRE ALARM SYSTEM	1	LS	192,453.00	192		
	SPRINKLER SYSTEM						
	MESS HALL	1	LS	13,542.00	14		
	RECREATION HALL	1	LS	27,084.00	27		
	HOSPITAL	1	LS	7,583.52	8		
	SCHOOL	1	LS	10,289.48	10		
.136	TELEPHONE SYSTEM						
	TELEPHONE SYSTEM CAMP (WIRE)	1	LS	363,548.00	364		
	MICROWAVE	1	LS	684,254.00	684		
.137	TV/RADIO STATION						
	TV/RADIO STATION	1	LS	155,833.00	156		
.138	SOLID WASTE FACILITY						
	SOLID WASTE FACILITY	1	LS	78,859.70	79		
.139	PETROLEUM STORAGE FACILITY						
	GARAGE/MAINTENANCE BLDG						
	GARAGE/MAINTENANCE BUILDING	1	EACH	239,360.00	239		
	TANKS						
	50,000 GAL	4	EACH	23,667.14	95		
	100,000 GAL	10	EACH	42,600.00	426		
	EARTHWORK						
	CLEARING & GRUBBING	6	ACRE	20,041.88	120		
	BERMS	20,000	CY	27.59	552		
	PIPING						
	PIPING	1	LS	154,767.00	155		
	FUEL STATION						
	FUEL STATION	1	LS	307,519.00	308		
					12,066		
					31,920		

SUSITNA HYDROELECTRIC PROJECT
 F.E.R.C. LICENSE APPLICATION ESTIMATE - ACRES AMERICAN
 DEVIL CANYON

date: 4-NOV-82
 file: DEAPPCOST.DAT;10
 page: 40

ITEM	DESCRIPTION	QUANTITY	UNITS	UNIT PRICE	AMOUNT	TOTAL	REMARKS
				\$	\$ 1,000's	\$ 1,000's	

.2 MAIN CONSTRUCTION VILLAGE
 .21 SITE PREPARATION

	CLEARING						
	CLEARING	62	ACRE	11,926.58		739	
	INSTALL GRANULAR PAD						
	INSTALL GRANULAR PAD	300,000	CY	7.17		2,151	
	SITE REHABILITATION						
	SITE REHABILITATION	62	ACRE	8,358.12		518	
	CONSTRUCT ROADWAYS						
	MAIN ROAD 34' WIDE	2,300	LF	28.33		65	
	SECONDARY ROADS 24' WIDE	12,600	LF	27.11		342	
	CONNECTION TO ACCESS RD 34'	4,000	LF	223.56		894	
	DRAINAGE						
	DITCHING	37,600	LF	2.95		111	
	CULVERTS - 170 LOTS	3,950	LF	28.76		114	
	PERIMETER FENCING						
	PERIMETER FENCING	7,100	LF	16.32		116	
	PARKING AREAS						
	PARKING AREAS	37,500	SF	0.50		19	
	ELECTRICAL PLUG-INS	25	EACH	93.72		2	
						5,071	

.22 BUILDINGS

	SINGLE FAMILY UNIT - 2 BDRM	36	EACH	22,826.20		822	
	SINGLE FAMILY UNIT - 3 BDRM	92	EACH	23,338.60		2,147	
	SINGLE FAMILY UNIT - 2 BDRM	9	EACH	35,550.80		320	
	SINGLE FAMILY UNIT - 3 BDRM	9	EACH	36,282.80		327	
	SINGLE FAMILY UNIT - 4 BDRM	9	EACH	40,638.20		366	
	SCHOOL	1	LS	584,040.00		584	
	GYMNASIUM	1	LS	452,880.00		453	
	SWIMMING POOL	1	LS	748,000.00		748	
	RECREATION CENTER	1	LS	651,712.00		652	
	STORE	1	LS	587,520.00		588	
	GAS STATION	1	LS	232,084.00		232	

7,237

.23 UTILITIES

.231 WATER

SUSITNA HYDROELECTRIC PROJECT
 F.E.R.C. LICENSE APPLICATION ESTIMATE - ACRES AMERICAN
 DEVIL CANYON

date: 4-NOV-82
 file: DEAPPCOST.DAT;10
 page: 41

ITEM	DESCRIPTION	QUANTITY	UNITS	UNIT PRICE	AMOUNT	TOTAL	REMARKS
				\$	\$ 1,000's	\$ 1,000's	
	SUPPLY LINE						
	6"	4,900	FT	38.33	188		
	PUMP STATION 3500 GPM	1	EACH	86,194.00	86		
	RESERVOIR (800,000 GAL)	1	EACH	181,767.00	182		
	DISTRIBUTION SYSTEM						
	DISTRIBUT LINES-BURIED						
	10" DI	553	LF	77.01	43		
	8" DI	198	LF	67.38	13		
	6" DI	169	LF	58.49	10		
	DISTRIBUT LINES-UTILIDOR						
	10"	3,650	LF	60.80	222		
	8"	2,250	LF	52.55	118		
	6"	1,850	LF	41.05	76		
	HEAT TRACING & INSULAT						
	10" PIPE	4,230	LF	45.23	191		
	8" PIPE	2,448	LF	33.44	82		
	6" PIPE	2,019	LF	29.34	59		
	VALVES						
	10", 8", & 6"	1	LS	13,177.60	13		
	HYDRANTS						
	HYDRANTS	21	EACH	1,549.22	33		
	.232 SEWAGE						
	COLLECTION SYSTEM						
	PIPING						
	12" PIPE	100	LF	79.01	8		
	10" PIPE	450	LF	61.83	28		
	8" PIPE	2,200	LF	51.42	113		
	6" PIPE	3,950	LF	41.05	162		
	HEAT TRACING & INSULAT						
	12" PIPE	100	LF	51.99	5		
	10" PIPE	450	LF	45.23	20		
	8" PIPE	2,200	LF	33.30	73		
	6" PIPE	3,950	LF	29.34	116		
	PUMPING SYSTEM						
	PUMP STATION	1	LS	81,792.00	82		
	6" FORCE MAIN	10,050	LF	41.05	413		
	UTILIDORS						
	MAIN RUNS IN VILLAGE	6,800	LF	77.40	526		
	STREET CROSSING 50 LF EA	900	LF	77.40	70		
	PUMP STA TO TREATMENT PLANT	5,500	LF	80.94	445		
	STUBS TO HOUSE LOTS	3,400	LF	77.40	263		

SUSITNA HYDROELECTRIC PROJECT
 F.E.R.C. LICENSE APPLICATION ESTIMATE - ACRES AMERICAN
 DEVIL CANYON

date: 4-NOV-82
 file: DEAPPCOST.DAT;10
 page: 42

ITEM	DESCRIPTION	QUANTITY	UNITS	UNIT PRICE	AMOUNT	TOTAL	REMARKS
				\$	\$ 1,000's	\$ 1,000's	
	STUBS TO BUILDINGS	150	LF	77.40	12		
.233	INTEGRATED OFFICE AREA						
	OWNER/MGRS OFFICE	1	LS	426,683.00	427		
.234	ELECTRICAL						
	GENERATING STATIONS						
	BUILDING	1	EACH	44,934.40	45		
	GENERATORS 850 KW	2	EACH	178,274.00	357		
	DAY TANKS	1	EACH	3,116.30	3		
	FUEL STORAGE TANKS	1	EACH	173,615.00	174		
	SUBSTATIONS WITH WIRING	1	EACH	97,921.28	98		
	DISTRIBUTION						
	DISTRIBUTION	1	LS	125,660.00	126		
.235	FIRE ALARM SYSTEM						
	FIRE ALARM SYSTEM	1	LS	17,303.26	17		
.236	TELEPHONE SYSTEM						
	TELEPHONE SYSTEM	1	LS	169,580.00	170		
					5,067		
					17,376		
.3	ACCESS ROAD CAMPS						
	ACCESS ROAD/RAILHEAD CAMP						
	FACS, CATERING & OPER SUPT	70,000	HANDAY	83.99	5,879		
					5,879		
.4	CAMP CREDIT						
	SALVAGE VALUE FOR BUILDINGS						
	EQUIPMENT, & UTILITIES	1	LS	-2,500,000.00	-2,500		
					-2,500		
.5	PERMANENT TOWN						
	PERMANENT TOWN	1	LS	2,139,997.00	2,140		
					2,140		
.6	MAIN CONSTR CATERING & SUPPORT						
	MAIN CONSTR CATERING & SUPT	1,550,000	HANDAY	67.00	103,850		
					103,850		

SUSTINA HYDROELECTRIC PROJECT
 F.E.R.C. LICENSE APPLICATION ESTIMATE - ACRES AMERICAN
 DEVIL CANYON

date: 4-NOV-82
 file: DEAPPCOST.DAT;10
 page: 44

ITEM	DESCRIPTION	QUANTITY	UNITS	UNIT PRICE	AMOUNT	TOTAL	REMARKS
				\$	\$ 1,000's	\$ 1,000's	
65	SUPERINTENDENCE SUPERINTENDENCE (INCLUDED IN DIRECT COSTS)				=====	0	
						0	
66	INSURANCE INSURANCE (INCLUDED IN DIRECT COSTS)				=====	0	
						0	
69	FEEES FEEES (INCLUDED IN DIRECT COSTS)				=====	0	
						0	
SUBTOTAL						=====	
						1,391,078	
						=====	
						1,391,078	
71	ENGINEERING	12.5	%		173,885		
72	LEGAL EXPENSES	0.0	%		0		INCLUDED IN 71
75	TAXES	0.0	%		0		NOT APPLICABLE
76	ADMINISTRATIVE & GEN. EXPENSES	0.0	%		0		INCLUDED IN 71

SUSITNA HYDROELECTRIC PROJECT
 F.E.R.C. LICENSE APPLICATION ESTIMATE - ACRES AMERICAN
 DEVIL CANYON

date: 4-NOV-82
 file: DEAPPCOST.DAT;10
 page: 45

ITEM	DESCRIPTION	QUANTITY	UNITS	UNIT PRICE	AMOUNT	TOTAL	REMARKS
				\$	\$ 1,000's	\$ 1,000's	
77	INTEREST	0.0	%		0		NOT INCLUDED
80	EARNINGS/EXPENSES DURING CONSTR.	0.0	%		0		NOT INCLUDED
TOTAL PROJECT COST						=====	
						1,564,963	


APPENDIX C3

CONSTRUCTION MANPOWER FORECASTS

Manpower forecasts for both Watana and Devil Canyon Developments have been included in the following attached formats:

- Figure C3.1 - Watana Manpower Loading Curve;
- Figure C3.2 - Devil Canyon Manpower Loading Curve; and
- Table C3.1 - Watana and Devil Canyon Construction Manpower Forecasts.

The curves for manpower loading were developed from the cash flow estimates. The curves include all manpower forecasted for the construction phase. All management, camp, and construction manpower required for access, camps, power facilities, and transmission facilities work is included. Manpower for offsite activities such as engineering, procurement, manufacturing, and shipping to Cantwell and Gold Creek are not included.

TABLE C3.1: CONSTRUCTION MANPOWER FORECASTS

	Watana	Devil Canyon
MANAGEMENT:		
- Construction Manager	250	120
- Owner	30	20
- Other Agencies	<u>30</u>	<u>10</u>
	310	150
CAMP OPERATIONS:		
- Catering and Housekeeping	180	100
- Maintenance	130	90
- Transport	30	10
- Other Services	<u>190</u>	<u>130</u>
	530	330
CONSTRUCTION:		
- Trades	2,090	990
- Supervision/Administration	<u>550</u>	<u>260</u>
	<u>2,640</u>	<u>1,250</u>
	3,480	1,730


WATANA
MANPOWER LOADING CURVE


DEVIL CANYON
MANPOWER LOADING CURVE

FIGURE C32