CROMARTY COMMUNITY INDOOR TENNIS CENTRE (CCITC)
A Public Hub Facility Serving The Entire CBRM
 Registered 2006 - Nova Scotia Societies Act / Registered 2008 - CRA Canadian Charitable Organization
ccitc@cromartytennis.ca - www.cromartytennis.ca/ccitc - Sydney, Nova Scotia, Canada
[image: image1.jpg]

 INCLUDEPICTURE "http://www.cromartytennis.ca/ccitc/Images/1906-1Racket.jpg" * MERGEFORMATINET [image: image2.jpg]

 INCLUDEPICTURE "http://www.cromartytennis.ca/ccitc/Images/1906-1Racket.jpg" * MERGEFORMATINET [image: image3.jpg]

 INCLUDEPICTURE "http://www.cromartytennis.ca/ccitc/Images/1906-1Racket.jpg" * MERGEFORMATINET [image: image4.jpg]

 INCLUDEPICTURE "http://www.cromartytennis.ca/ccitc/Images/1906-1Racket.jpg" * MERGEFORMATINET [image: image5.jpg]

Nova Scotia Non-Profit Society Registry ID: 3166973
Business Number (A Canadian Registered Charity): 848036968RR0001

CLASS C CAPITAL ESTIMATE

Proposed Building and Tennis Court - At The Sydney Airport Authority
[image: image6.jpg]

(Closely resembles the proposed facility)
"We Are Shovel Ready and Eager To Build"

The prime goal of the CCITC is to ensure the successful construction and the on-going operation of an indoor public tennis facility, while meeting all of the charitable and ancillary activities as described in the seven objects of the Society. For a $600,000 capital investment, the minimum amount necessary to achieve the prime goal, the facility would take a certain basic, cost-effective, form. Naturally, a greater investment would produce additional enhancements, such as a larger building, extra tennis courts, full running track, year-round air-conditioning, etc.
The proposed heel chair accessible building, located at the Sydney Airport Authority (with nearby sewer and water for our site readily available), will serve up the standard four walls, a white ceiling, indirect court "green" lighting, a superior insulated "green" envelope, an economical "green" heating system, basic washroom facilities (attached), and a first class alternate-style cushioned tennis court as follows:
(1) Consulting Fees - $00,00
(2) Site preparation and concrete reinforced slab on grade with frost wall for the main building, plus a slab for a small washroom as an appendage - $100,000
(3) A "pre-engineered rigid framed" steel building, 80' wide x 140' long, with c. 26' high side walls and c. 39' to a central ridge, with a 5:12 roof pitch - $240,000
(4) Building Assembly - $60,000
(5) Superior "green" insulation (Walls R20, ceiling R40) with either indirect ventilation through ceiling-mounted exhaust fans or natural infiltration - $70,000
(6) Propane gas-fired high-intensity infrared radiant ceramic ["light"] "green" heating system (Eight (8) Modine MT 90s) maintaining a 55 F degrees [12.7 degrees C] inside winter temperature - $10,000
(7) Electrical utilities and installation of sixteen (16) 12-lamp Indirect "green" T5 fluorescent blue light technology - For example, Courtlite) - $17,000
(8) Basic washroom amenity (appendage) connected to nearby water and sewer - $15,000
(9) An automatic active fire suppression system - $13,000
(10) Security and fire monitoring system- - $10,000
(11) One (1), state of the art, cushioned, doubles court measuring overall 60' x 120' centred upon a cushioned area measuring 80' x 140' - $35,000
(12) Miscellaneous (Lawyer fees, insurance, permits, landscaping, tennis building furnishings/fittings/equipment) - $30,000
Note: A successful tender on a turnkey facility (but not including the tennis court) might produce a measurable savings in cost. Also, we expect some savings in some in-kind volunteer labour and materials from the local business community.

[image: image7.jpg]RECOMMENDED FINISHED
CHLING HEIGHTS
OVERBASELINE 21

BUILDING RIDGE HEIGHT L

SN s OVERNETLINE 3

REFLECTIVE
AND INSUTATED
DROPPED CEILING

INDIRECT LIGHT
(PENDANT MOUNT)

BUILDING FRAME

INSULATING
ARSPACT

= £
g2 | Mmoo T i 7 11 £
AR T Bk 5 3
Efeen : SUETY PADDING
N
5 RECOMNDID W
R e

[image: image8.png]P

http://www.novasports.com/tencrt.htm

Several examples of possible state-of-the-art cushioned surfaces
(produced from environmentally friendly products)
[image: image10.jpg]

NOVA SPORTS: http://www.novasports.com/products_NOVACUSHION.htm /
and
PLEXIPAVE: http://www.plexipave.com/systems/tennis/plexicushion/plexicushion.html
http://www.accuratetennis.com/services/construction/cushion.html

A shock absorbing feature that provides players with a firm playing surface, that reduces the risk of pulling muscles or twisting ankles, that is less traumatic on joints than traditional surfaces, and that is a superior health alternative for participants of all ages.

PAGE
2

