

Report Style: Trade Contractors

Thursday, April 15, 2010, 10:38 AM

Material	Description	Qty	Units	Cost	Labor	Total
PREPARATION PRELIM						
=====						
PERMITS & FEES						
Building Permit		1	each	2200.00	—	2200.00
Subtotal						2200.00
ARCHITECT & ENGINEERING						
Architect Fee		1	each	1400.00	—	1400.00
Engineering Fee		1	each	420.00	—	420.00
Subtotal						1820.00
SITE ENGINEERING						
Site Plan		1	each	250.00	—	250.00
Survey		1	each	1180.00	—	1180.00
Topography		1	each	100.00	—	100.00
Job Layout (Stakeout)		1159	sqft	—	0.83	961.97
Limit of Disturbance		1	each	100.00	—	100.00
Wall Check		1	each	100.00	—	100.00
Subtotal						2691.97
FOUNDATION						
=====						
FOUNDATION WALLS						
Concrete Wall	8"x4'0"	59	feet	8.72	2.93	687.35
Concrete Wall	8"x8'0"	132	feet	17.44	5.87	3076.92
Concrete Wall	10"x8'0"	44	feet	21.80	7.33	1281.72
Concrete Wall	13"x8'0"	2	feet	28.34	9.53	75.74
Subtotal						5121.73
WATERPROOFING						
Dampproof/Waterproofing		1684	sqft	1.13	—	1902.92
Subtotal						1902.92
ROUGH STRUCTURE						
=====						
STRUCTURAL STEEL						
Steel I-Beam	6"x10"x23'6"	1	each	262.73	—	262.73
Subtotal						262.73
STAIRS						
Stairs	3'0"x10'3 1/2"x8'7 5/8"	1	each	770.00	—	770.00
Stairs	3'6"x1'7"x1'7 1/2"	1	each	165.00	—	165.00
Stairs	3'0"x10'3 1/2"x8'10 1/8"	1	each	770.00	—	770.00
Subtotal						1705.00
FRAMING PACKAGE						
Built-Up Beam	2"x8"x28'0"	3	each	25.15	—	75.45
Built-Up Beam	2"x8"x5'11"	3	each	7.19	—	21.57
Floor Sheathing Area		2263	sqft	1.90	—	4299.70

Report Style: Trade Contractors

Thursday, April 15, 2010, 10:38 AM

Material	Description	Qty	Units	Cost	Labor	Total
Exterior Framed Walls	2"x4"x9'0"	60	feet	2.92	—	175.20
Exterior Framed Walls	2"x4"x8'0"	289	feet	2.59	—	748.51
Exterior Framed Walls	2"x4"x4'0"	12	feet	1.23	—	14.76
Interior Framed Walls	2"x6"x8'0"	29	feet	3.93	—	113.97
Interior Framed Walls	2"x4"x8'0"	15	feet	2.52	—	37.80
Interior Framed Walls	2"x4"x8'0"	255	feet	2.59	—	660.45
Interior Framed Walls	2"x4"x3'0"	3	feet	0.95	—	2.85
Interior Framed Walls	2"x4"x4'0"	7	feet	1.23	—	8.61
Ceiling Framing		1108		0.47	—	520.76
Roof Framing (Rafters)	6"	20	sq	84.50	—	1690.00
Roof Framing (Rafters)	10"	3	sq	84.50	—	253.50
Subtotal						8623.13
FRAMING LABOR						
1st Floor Framing Labor		1159	sqft	—	6.34	7348.06
2st Floor Framing Labor		1159	sqft	—	5.96	6907.64
Roof Fram'g Labor-Rafters	6" pitch	20	sq	—	128.00	2560.00
Roof Fram'g Labor-Rafters	10" pitch	3	sq	—	128.00	384.00
Subtotal						17199.70
CONCRETE						
Concrete Slab	4"	1526	sqft	2.64	2.15	7309.54
Concrete Slab	5"	159	sqft	3.30	2.15	866.55
Concrete Pad		3	cuft	3.27	—	9.81
Subtotal						8185.90
GUTTERS AND SPOUTS						
Fascia Cladding	5 1/2"	282	feet	1.10	—	310.20
Soffit		284	sqft	2.24	—	636.16
Gutter		135	feet	0.61	—	82.35
Gutter Corner (Inside)		2	pcs	4.40	—	8.80
Downspout		6	each	27.70	—	166.20
Subtotal						1203.71
PLUMBING						
Rough Plumbing		13	each	42.25	89.90	1717.95
Plumb'g Fixture Allowance		1	each	4000.00	—	4000.00
Subtotal						5717.95
ELECTRICAL						
Rough Electrical		116	each	56.00	—	6496.00
Elec. Fixture Allowance		1	each	3500.00	—	3500.00
Subtotal						9996.00
HVAC TOTAL CONTRACT						
Conditioned Area		3462	sqft	2.55	—	8828.10
Subtotal						8828.10
FULL ENCLOSURES						

Report Style: Trade Contractors

Thursday, April 15, 2010, 10:38 AM

Material	Description	Qty	Units	Cost	Labor	Total
=====						
ROOFING						
Roofing Area (Shingles)	6"	20	sq	110.00	—	2200.00
Roofing Labor (Shingles)	6"	20	sq	—	64.60	1292.00
Roofing Area (Shingles)	10"	3	sq	110.00	—	330.00
Roofing Labor (Shingles)	10"	3	sq	—	64.60	193.80
Subtotal						4015.80
MASONRY MATERIALS						
Brick		3	M	720.00	—	2160.00
Brick Veneer Labor		3	M	—	100.00	300.00
Subtotal						2460.00
WINDOWS						
Double Hung Window	30"x42"	2	each	224.00	—	448.00
Double Hung Window	30"x54"	2	each	288.00	—	576.00
Double Hung Window (Twin)	54"x54"	5	each	676.35	—	3381.75
Double Hung Window (Twin)	54"x48"	2	each	601.20	—	1202.40
Sliding Window	36"x24"	3	each	149.10	—	447.30
Sliding Window	36"x36"	4	each	223.65	—	894.60
Window Subtotal						6950.05
EXTERIOR DOORS						
Exterior Door	36"x80"	1	each	167.00	—	167.00
Entry Door	60"x81 1/2"	1	each	509.37	—	509.37
Exterior Door Subtotal						676.37
PATIO DOORS						
Patio Door	60"x80"	1	each	425.00	—	425.00
Patio Door Subtotal						425.00
GARAGE DOORS						
Garage Door	192"x84"	1	each	806.40	—	806.40
Garage Door Subtotal						806.40
INTERIOR DOORS						
Interior Door	30"x80"	8	each	36.67	—	293.36
Interior Door	28"x80"	4	each	34.22	—	136.88
Interior Door	32"x80"	1	each	39.11	—	39.11
Interior Door	24"x80"	1	each	29.33	—	29.33
Interior Door Subtotal						498.68
BIFOLD DOORS						
Double Bifold Door	54"x80"	1	each	117.00	—	117.00
Double Bifold Door	48"x80"	1	each	104.00	—	104.00
Double Bifold Door	60"x80"	2	each	130.00	—	260.00
Bifold Door Subtotal						481.00
INTERIOR FRENCH DOORS						

Report Style: Trade Contractors

Thursday, April 15, 2010, 10:38 AM

Material	Description	Qty	Units	Cost	Labor	Total
Interior French Dbl Door	60"x80"	1	each	221.67	—	221.67
Int. French Door Subtotal						221.67
OPENINGS						
Window Installation		19	each	—	29.40	558.60
Exterior Door Install		4	each	—	46.50	186.00
Garage Door Install	16'0"x7'0"	1	each	—	245.00	245.00
Subtotal						989.60
INSULATION						
R-20 Ceiling Insulation	6"	1050	sqft	0.39	—	409.50
R-12 Wall Insulation	3 1/2"	1955	sqft	0.33	—	645.15
Insulation Labor (Walls)	3 1/2"	1955	sqft	—	0.16	312.80
Insul. Labor (Ceilings)	5 1/2"	1050	sqft	—	0.26	273.00
Subtotal						1640.45
EXTERIOR TRIM						
Ext Trim (Siding) Labor		26	sq	—	104.00	2704.00
Subtotal						2704.00
FINISHING TRADES						
=====						
DRYWALL						
Drywall (8' Walls)	0 1/2"x8'0"	7246	sqft	0.18	—	1304.28
Drywall (9' Walls)	0 1/2"x9'0"	527	sqft	0.18	—	94.86
Ceiling Board	0 5/8"	2380	sqft	0.24	—	571.20
Ceiling Texture		1358	sqft	0.12	0.10	298.76
Drywall Labor		7772	sqft	—	0.59	4585.48
Ceiling Board Labor	0 5/8"	2380	sqft	—	0.79	1880.20
Subtotal						8734.78
FLOORING						
Carpeting		116	sqyd	17.20	4.57	2525.32
Hardwood Flooring		339	sqft	6.36	1.83	2776.41
Subtotal						5301.73
TRIM CARPENTRY						
Interior Door Install		19	each	—	39.50	750.50
Rod and Shelf	18"	47	feet	1.50	—	70.50
Shelving	18"	31	feet	1.20	—	37.20
Trim Carpentry Labor		3462	sqft	—	0.64	2215.68
Stair Railing	36"	4	feet	14.48	—	57.92
Balcony Railing	38"	17	feet	14.48	—	246.16
Subtotal						3377.96
CERAMIC TILE						
Ceramic Tile Flooring		682	sqft	2.30	6.50	6001.60
Subtotal						6001.60

Report Style: Trade Contractors

Thursday, April 15, 2010, 10:38 AM

Material	Description	Qty	Units	Cost	Labor	Total
KITCHEN CABINETS						
Kitchen Cabinets (base)	24"	28	feet	128.00	15.60	4020.80
Kitchen Cabinets (wall)	12"	21	feet	66.80	10.20	1617.00
Kitchen Cabinets (wall)	24"	3	feet	66.80	10.20	231.00
Kitchen Cabinet Subtotal						5868.80
BATH CABINETS						
Vanity Cabinets		14	feet	58.00	4.80	879.20
Bath Cabinet Subtotal						879.20
APPLIANCES						
Kit'n Appliance Allowance		1	each	5000.00	—	5000.00
Subtotal						5000.00
INTERIOR DECORATION						
Paint (GFA)		3462	sqft	1.18	—	4085.16
Paint (Baseboard)	4"	621	feet	0.25	—	155.25
Paint (Chair Rail)	1 1/2"	46	feet	0.25	—	11.50
Paint (Crown Mold)	4"	103	feet	0.25	—	25.75
Subtotal						4277.66
COMPLETION & INSPECTION						
=====						
EXTERIOR STRUCTURES						
Deck Area		122	sqft	6.43	—	784.46
Deck Labor		122	sqft	—	4.00	488.00
Subtotal						1272.46
WALK THROUGH INSPECTION						
Walk Through Inspection		1	each	325.00	—	325.00
Subtotal						325.00
=====						
TOTAL PROJECT COST						138367.05