
SR # REF SHEET CSI SECT DESCRIPTION QUANTITY
WASTAGE

(10%)

QTY WITH

WASTAGE

UNIT OF

MEASUREMEN

T

UNIT COST
TOTAL ITEM

COST

TOTAL TRADE

COST

DIV. 01 GENERAL CONDITIONS 155,000$

1 Permits Documentation And Fees Etc. 1 0% 1 LS 155,000.0$ 155,000$

DIV. 03 CONCRETE 71,977$

A2.0 Concrete For Slab

2 1'-8" wide x 1'-0" Deep Thickened Concrete Slab

Reinforced With (2) #5 Rebars, Continuous With 6x6

W.W.F.

170 10% 187 SF 7.8$ 1,459$

3 4" Concrete Slab On 6 Mil. Polyethylene Vapor Barrier

With Minimum 16" x 20" Turned Down Edge With (2)

#5 Reinforcing Bars

2,994 10% 3,293 SF 7.8$ 25,689$

A2.0/A5.0 Concrete For Footing

4
Reinforced Concrete For 1'-4" wide x 1'-8" deep Footing 2.22 10% 2 CY 700.0$ 1,709$

5
Reinforced Concrete For 1'-4" wide x 2'-0" deep Footing 9 10% 10 CY 700.0$ 6,930$

6 Concrete For 2'-6" wide x 1'-0" deep Continuous

Footing Reinforced With (3) #5 Bars And #5 Bars At 3'-

6" O.C. Extending To Minimum 2'-0" Overlap With

Reinforcing In CMU Wall

22 10% 24 CY 700.0$ 16,940$

7 Concrete For 2'-8" wide x 1'-0" deep Pierced Brick

Landscape Wall Footing
3 10% 3 CY 700.0$ 2,310$

A2.0 Concrete For Grade Beam

8 Concrete For 3'-0" Wide x 1'-0" deep Grade Beam

Footing Reinforced With (2) #5 Bars
15 10% 17 CY 700.0$ 11,550$

A2.0 Concrete For CMU Piers

9 Concrete For 3'-0" wide x 1'-0" deep Masonry Pier

Footing Reinforced With (3) #5 Bars
7 10% 8 CY 700.0$ 5,390$

DIV. 04 MASONRY 46,015$

www.worldestimating.com

+1 (347) 480-1903

Ground Floor

CMU Pier

10

A2.1

12" x 12" CMU Pier With Horizontal Bed Reinforcing At

8" O.C. And (4 Total) #5 Reinforcing Bars With Dowels

To Match(With 2'-0" Minimum Overlap From Footing

To Top Of CMU Pier) Fill All Cells

180 10% 198 LF 14.6$ 2,891$

Concrete Masonry Unit Wall

11

A2.1

8" x 8" x 16" Block With Horizontal Bed Reinforcing At

8" O.C. And #5 Reinforcing Bars At 2'-8" O.C. With

Dowels To Match(With 2'-0" Minimum Overlap From

Footing To Top Of CMU Wall) Fill All Cells

2,420 10% 2,662 SF 16.2$ 43,124$

DIV. 05 METALS 19,254$

12 A2.4 Standing Seam Metal Roof 1,224 10% 1,346 SF 14.3$ 19,254$

DIV. 06 WOOD, PLASTIC AND COMPOSITES 164,403$

Wooden Posts

A2.1 Ground Floor

13 6" x 6" Pressure Treated Post With Wood Trim 68 10% 75 LF 18.6$ 1,391$

14 8" x 8" Pressure Treated Post With Wood Trim 85 10% 94 LF 23.5$ 2,197$

A2.2 First Floor

15 8" x 8" Pressure Treated Post With Wood Trim 144 10% 158 LF 23.5$ 3,722$

Structural Lumber

A2.2 / A5.2 First Floor

16 8 x Built-Up Wood Beam 39 10% 43 LF 23.5$ 1,008$

17 1 x 6 Pressure Treated Trim Band Each Side Of Beam 39 10% 43 LF 3.7$ 159$

A2.4 / A5.0 Roof

18 1x4 Pressure Treated Band 302 10% 332 LF 2.9$ 963$

19 1x8 Pressure Treated Band 302 10% 332 LF 4.5$ 1,495$

20 2x8 Pressure Treated Blocking 302 10% 332 LF 5.2$ 1,727$

21 A3.1 / A5.2 6x12 Pressure Treated Beam 31 10% 34 LF 32.7$ 1,115$

Joists, Rafters and Trusses

Ground To First Floor

22 A5.0 Pressure Treated 1 x 4 Sleeper 3,371 10% 3,708 SF 3.4$ 12,608$

22 A5.0 14" Pre Manufactured Truss Joist System @ 16" O.C. 3,548 10% 3,903 SF 7.8$ 30,442$

First To Second Floor

23 A5.0 14" Open Web Wood Truss System @ 16" O.C. 2,247 10% 2,472 SF 7.8$ 19,279$

23 A2.2 2x12 Pressure Treated Wood Joist System At 16" O.C. 583 10% 641 SF 7.2$ 4,617$

24 A2.2 2x8's At 16" O.C. Ceiling Joists 542 10% 596 SF 4.7$ 2,802$

Plywood Decking

Ground To First Floor

25
A5.0

3/4" Tongue And Groove Plywood Decking Glued And

Nailed On Sleepers
6,919 10% 7,611 SF 3.4$ 25,877$

First To Second Floor

26
A5.0

3/4" Tongue And Groove Plywood Decking Glued And

Nailed On Engineered System
2,247 10% 2,472 SF 3.4$ 8,404$

26 A2.2 5/4" x 6" Pressure Treated Wood Decking 583 10% 641 SF 5.7$ 3,655$

Roof Sheathing

27 A2.4 / A5.0 5/8" Exterior Structural Roof Sheathing 4,663 10% 5,129 SF 3.6$ 18,465$

Millwork/Carpentry

A2.2 First Floor

28 2'-0" Deep Base Cabinets 51 10% 56 LF 350.0$ 19,635$

29 1'-0" Deep Top Cabinets 12 10% 13 LF 250.0$ 3,300$

Second Floor

30 2'-0" Deep Base Cabinets 4 10% 4 LF 350.0$ 1,540$

DIV. 07 THERMAL & MOISTURE PROTECTION 68,073$

Roof

31 A2.4 / A5.0 Asphalt Roof Shingles With Metal Accents 3,439 10% 3,783 SF 6.2$ 23,454$

32 High Temperature Ice & Water Shield 3,439 10% 3,783 SF 5.6$ 21,184$

33 Icynene Foam Insulation 4,663 10% 5,129 SF 3.5$ 17,953$

34 Metal Flashing / Drip Edge 302 10% 332 LF 7.8$ 2,591$

35 Non-Vented Hardie Soffit, Smooth 453 10% 498 SF 5.4$ 2,691$

36 2'-8" x 4'-6" Roof Crickets 2 0% 2 EA 100.0$ 200$

DIV. 08 OPENINGS 101,500$

Doors

A2.1 / A6.0 Ground Floor

37 2'-4" wide x 8'-0" high x 1 3/4" thick Interior Door, Door

Material: T.B.D,
1 0% 1 EA 1,300.0$ 1,300$

38 3'-0" wide x 8'-0" high x 1 3/4" thick Interior Door, Door

Material: T.B.D,
3 0% 3 EA 1,400.0$ 4,200$

39
3'-0" wide x 8'-0" high x 1 3/4" thick Exterior Door,

Door Material: T.B.D, (Exterior Door System, Fiberglass

Outswing Doors With Sidelite Muntins With Space Bar,

Manufacturer: T.B.D, By General Contractor/ Owner)

5 0% 5 EA 1,400.0$ 7,000$

40 9'-0" wide x 8'-0" high x 1 3/4" thick Exterior Garage

Door, Door Material: T.B.D, (Garage Door System

Fiberglass, 3w/1H Sidelite, Manufacturer: T.B.D, By

General Contractors/ Owner)

2 0% 2 EA 2,600.0$ 5,200$

A2.2 / A6.0 First Floor

41 3'-0" wide x 8'-0" high x 1 3/4" thick Interior Door, Door

Material: T.B.D,
6 0% 6 EA 1,400.0$ 8,400$

42 2'-4" wide x 8'-0" high x 1 3/4" thick Interior Door, Door

Material: T.B.D,
5 0% 5 EA 1,300.0$ 6,500$

43 2'-0" wide x 8'-0" high x 1 3/4" thick Interior Door, Door

Material: T.B.D,
1 0% 1 EA 1,200.0$ 1,200$

44 2'-4" wide x 8'-0" high x 1 3/4" thick Interior Pocket

Door, Door Material: T.B.D,
3 0% 3 EA 1,300.0$ 3,900$

45 3'-0" wide x 8'-0" high x 1 3/4" thick Interior Pocket

Door, Door Material: T.B.D,
1 0% 1 EA 1,400.0$ 1,400$

46 4'-0" wide x 8'-0" high x 1 3/4" thick Interior Door, Door

Material: T.B.D,
2 0% 2 EA 1,600.0$ 3,200$

47 2'-8" wide x 8'-0" high x 1 3/4" thick Interior Door, Door

Material: T.B.D,
1 0% 1 EA 1,300.0$ 1,300$

48 6'-6" wide x 8'-0" high x 1 3/4" thick Exterior Door,

Door Material: T.B.D, (Exterior Door System, Fiberglass

Outswing Door With Sidelite Muntins With Space Bar,

Manufacturer: T.B.D)

1 0% 1 EA 2,100.0$ 2,100$

49 3'-0" wide x 8'-0" high x 1 3/4" thick Exterior Door,

Door Material: T.B.D, (Exterior Door System, Fiberglass

Outswing Door With Sidelite Muntins With Space Bar,

Manufacturer: T.B.D)

2 0% 2 EA 1,400.0$ 2,800$

50 12'-0" wide x 8'-0" high x 1 3/4" thick Exterior Door,

Door Material: T.B.D, (Exterior Sliding Door System,

Fiberglass, Sliding Door With 2w/2h Sidelite,

Manufacturer: T.B.D By General Contractors/ Owner)

1 0% 1 EA 3,200.0$ 3,200$

51 8'-0" wide x 8'-0" high x 1 3/4" thick Exterior Door,

Door Material: T.B.D, (Exterior Sliding Door System,

Fiberglass, Sliding Door With 2w/2h Sidelite,

Manufacturer: T.B.D By General Contractors/ Owner)

1 0% 1 EA 2,400.0$ 2,400$

A2.3 / A6.0 Second Floor

52 3'-0" wide x 8'-0" high x 1 3/4" thick Interior Door, Door

Material: T.B.D,
2 0% 2 EA 1,400.0$ 2,800$

53 2'-8" wide x 8'-0" high x 1 3/4" thick Interior Door, Door

Material: T.B.D,
2 0% 2 EA 1,300.0$ 2,600$

54 2'-0" wide x 8'-0" high x 1 3/4" thick Interior Door, Door

Material: T.B.D,
1 0% 1 EA 1,200.0$ 1,200$

55 5'-0" wide x 8'-0" high x 1 3/4" thick Interior Door, Door

Material: T.B.D,
1 0% 1 EA 1,600.0$ 1,600$

Windows

A2.1 / A6.0 Ground Floor

56
5'-4" wide x 5'-0" high Clad Double Hung Windows,

Sidelite Muntins With Spacer Bar, Manufacturer: T.B.D,
1 0% 1 EA 2,200.0$ 2,200$

57
2'-8" wide x 5'-0" high Clad Double Hung Windows,

Sidelite Muntins With Spacer Bar, Manufacturer: T.B.D,
4 0% 4 EA 1,100.0$ 4,400$

58 3'-0" wide x 2'-0" high Clad Casement (Fixed)

Windows, 2w/1h Sidelite, Manufacturer: T.B.D,
1 0% 1 EA 500.0$ 500$

A2.2 / A6.0 First Floor

59 9'-0" wide x 6'-0" high Clad Double Hung Windows

With Matching 2'-0" Transoms, Sidelite Muntins With

Spacer Bar, Manufacturer: T.B.D,

2 0% 2 EA 4,350.0$ 8,700$

60
6'-0" wide x 6'-0" high Clad Double Hung Windows,

Sidelite Muntins With Spacer Bar, Manufacturer: T.B.D,
2 0% 2 EA 2,900.0$ 5,800$

61
2'-8" wide x 5'-0" high Clad Double Hung Windows,

Sidelite Muntins With Spacer Bar, Manufacturer: T.B.D,
4 0% 4 EA 1,100.0$ 4,400$

62 6'-0" wide x 2'-0" high Clad Casement (Fixed)

Windows, 2w/1h Sidelite, Manufacturer: T.B.D,
2 0% 2 EA 1,000.0$ 2,000$

63 3'-0" wide x 2'-0" high Clad Casement (Fixed)

Windows, 2w/1h Sidelite, Manufacturer: T.B.D,
2 0% 2 EA 500.0$ 1,000$

64 2'-0" wide x 3'-6" high Clad Casement (Fixed)

Windows, 2w/1h Sidelite, Manufacturer: T.B.D,
4 0% 4 EA 575.0$ 2,300$

A2.3/ A6.0 Second Floor

65 9'-0" wide x 5'-6" high Clad Double Hung Windows

With Matching 2'-0" Transoms, Sidelite Muntins With

Spacer Bar, Manufacturer: T.B.D,

1 0% 1 EA 4,000.0$ 4,000$

66 6'-0" wide x 4'-0" high Clad Casement (Fixed)

Windows, Sidelite Muntins With Spacer Bar,

Manufacturer: T.B.D,

2 0% 2 EA 1,950.0$ 3,900$

DIV. 09 FINISHES 379,338$

Dry Walls

A2.1 Ground Floor

4" Interior Walls

67 1 Layer Of 5/8" Gypsum Wall Board On Each Side 101 10% 111 SF 2.6$ 289$

68 No Of Sheets 3 0% 3 EA -$

69 Drywall Screws 144 0% 144 EA -$

70 Tape Joint (500' Roll) 42 0% 42 LF -$

71 2 x 4 Wood Studs @ 16" O.C. 39 10% 43 LF 3.4$ 146$

72 Batt Insulation 50 10% 55 SF 3.1$ 171$

73
2x4 Pressure Treated Top Plates With 5/8" Anchor Bolts 12 10% 13 LF 3.4$ 45$

74 2x4 Pressure Treated Bottom Plates With 5/8" Anchor

Bolts
6 10% 7 LF 3.4$ 22$

75 1/2" Sealant 24 10% 26 LF 1.2$ 32$

76 2 x 4 Blocking 6 10% 7 LF 3.4$ 22$

6" Interior Walls

77 1 Layer Of 5/8" Gypsum Wall Board On Each Side 1,024 10% 1,126 SF 2.6$ 2,929$

78 No Of Sheets 32 0% 32 EA -$

79 Drywall Screws 1,536 0% 1,536 EA -$

80 Tape Joint (500' Roll) 448 0% 448 LF -$

81 2 x 6 Wood Studs @ 16" O.C. 771 10% 848 LF 4.6$ 3,901$

82 Batt Insulation 1,024 10% 1,126 SF 3.1$ 3,492$

83
2x6 Pressure Treated Top Plates With 5/8" Anchor Bolts 230 10% 253 LF 4.6$ 1,164$

84 2x6 Pressure Treated Bottom Plates With 5/8" Anchor

Bolts
115 10% 127 LF 4.6$ 582$

85 1/2" Sealant 460 10% 506 LF 1.2$ 607$

86 2 x 6 Blocking 115 10% 127 LF 4.6$ 582$

8" Interior Walls

87 1 Layer Of 5/8" Gypsum Wall Board On Each Side 86 10% 95 SF 2.6$ 246$

88 No Of Sheets 3 0% 3 EA -$

89 Drywall Screws 144 0% 144 EA -$

90 Tape Joint (500' Roll) 42 0% 42 LF -$

91 2 x 8 Wood Studs @ 16" O.C. 33 10% 36 LF 5.8$ 211$

92 Batt Insulation 43 10% 47 SF 3.1$ 147$

93
2x8 Pressure Treated Top Plates With 5/8" Anchor Bolts 5 10% 6 LF 5.8$ 32$

94 2x8 Pressure Treated Bottom Plates With 5/8" Anchor

Bolts
10 10% 11 LF 5.8$ 64$

95 1/2" Sealant 20 10% 22 LF 1.2$ 26$

96 2 x 8 Blocking 5 10% 6 LF 5.8$ 32$

A2.2 First Floor

6" Exterior Wall

97 1 Layer Of 5/8" Gypsum Wall Board On One Side 2,217 10% 2,439 SF 2.6$ 6,341$

98 No Of Sheets 69 0% 69 EA -$

99 Drywall Screws 3,312 0% 3,312 EA -$

100 Tape Joint (500' Roll) 966 0% 966 LF -$

101 1/2" Plywood Sheathing 2,217 10% 2,439 SF 3.4$ 8,292$

102 2x6 Wood Studs @ 16" O.C. 1,668 10% 1,835 LF 4.6$ 8,440$

103 5-1/2" Sound Attenuation Batt Insulation 2,217 10% 2,439 SF 3.5$ 8,535$

104
2x6 Pressure Treated Top Plates With 5/8" Anchor Bolts 444 10% 488 LF 4.6$ 2,247$

105 2x6 Pressure Treated Bottom Plates With 5/8" Anchor

Bolts
222 10% 244 LF 4.6$ 1,123$

106 1/2" Sealant 888 10% 977 LF 1.2$ 1,172$

107 2 x 6 Blocking 222 10% 244 LF 4.6$ 1,123$

4" Interior Walls

108 1 Layer Of 5/8" Gypsum Wall Board On Each Side 3,374 10% 3,711 SF 2.6$ 9,650$

109 No Of Sheets 106 0% 106 EA -$

110 Drywall Screws 5,088 0% 5,088 EA -$

111 Tape Joint (500' Roll) 1,484 0% 1,484 LF -$

112 2 x 4 Wood Studs @ 16" O.C. 1,270 10% 1,397 LF 3.4$ 4,750$

113 Batt Insulation 1,687 10% 1,856 SF 3.1$ 5,753$

114
2x4 Pressure Treated Top Plates With 5/8" Anchor Bolts 338 10% 372 LF 3.4$ 1,264$

115 2x4 Pressure Treated Bottom Plates With 5/8" Anchor

Bolts
169 10% 186 LF 3.4$ 632$

116 1/2" Sealant 676 10% 744 LF 1.2$ 892$

117 2 x 4 Blocking 169 10% 186 LF 3.4$ 632$

6" Interior Walls

118 1 Layer Of 5/8" Gypsum Wall Board On Each Side 3,212 10% 3,533 SF 2.6$ 9,186$

119 No Of Sheets 101 0% 101 EA -$

120 Drywall Screws 4,848 0% 4,848 EA -$

121 Tape Joint (500' Roll) 1,414 0% 1,414 LF -$

122 2 x 6 Wood Studs @ 16" O.C. 1,209 10% 1,330 LF 4.6$ 6,118$

123 Batt Insulation 1,606 10% 1,767 SF 3.1$ 5,476$

124
2x6 Pressure Treated Top Plates With 5/8" Anchor Bolts 322 10% 354 LF 4.6$ 1,629$

125 2x6 Pressure Treated Bottom Plates With 5/8" Anchor

Bolts
161 10% 177 LF 4.6$ 815$

126 1/2" Sealant 644 10% 708 LF 1.2$ 850$

127 2 x 6 Blocking 161 10% 177 LF 4.6$ 815$

A2.3 Second Floor

6" Exterior Wall

128 1 Layer Of 5/8" Gypsum Wall Board On One Side 1,247 10% 1,372 SF 2.6$ 3,566$

129 No Of Sheets 39 0% 39 EA -$

130 Drywall Screws 1,872 0% 1,872 EA -$

131 Tape Joint (500' Roll) 546 0% 546 LF -$

132 1/2" Plywood Sheathing 1,247 10% 1,372 SF 3.4$ 4,664$

133 2x6 Wood Studs @ 16" O.C. 939 10% 1,033 LF 4.6$ 4,751$

134 5-1/2" Sound Attenuation Batt Insulation 1,247 10% 1,372 SF 3.5$ 4,801$

135
2x6 Pressure Treated Top Plates With 5/8" Anchor Bolts 278 10% 306 LF 4.6$ 1,407$

136 2x6 Pressure Treated Bottom Plates With 5/8" Anchor

Bolts
139 10% 153 LF 4.6$ 703$

137 1/2" Sealant 556 10% 612 LF 1.2$ 734$

138 2 x 6 Blocking 139 10% 153 LF 4.6$ 703$

4" Interior Walls

139 1 Layer Of 5/8" Gypsum Wall Board On Each Side 292 10% 321 SF 2.6$ 835$

140 No Of Sheets 9 0% 9 EA -$

141 Drywall Screws 432 0% 432 EA -$

142 Tape Joint (500' Roll) 126 0% 126 LF -$

143 2 x 4 Wood Studs @ 16" O.C. 110 10% 121 LF 3.4$ 411$

144 Batt Insulation 146 10% 161 SF 3.1$ 498$

145
2x4 Pressure Treated Top Plates With 5/8" Anchor Bolts 34 10% 37 LF 3.4$ 127$

146 2x4 Pressure Treated Bottom Plates With 5/8" Anchor

Bolts
12 10% 13 LF 3.4$ 45$

147 1/2" Sealant 48 10% 53 LF 1.2$ 63$

148 2 x 4 Blocking 12 10% 13 LF 3.4$ 45$

6" Interior Walls

149 1 Layer Of 5/8" Gypsum Wall Board On Each Side 1,104 10% 1,214 SF 2.6$ 3,157$

150 No Of Sheets 35 0% 35 EA -$

151 Drywall Screws 1,680 0% 1,680 EA -$

152 Tape Joint (500' Roll) 490 0% 490 LF -$

153 2 x 6 Wood Studs @ 16" O.C. 415 10% 457 LF 4.6$ 2,100$

154 Batt Insulation 552 10% 607 SF 3.1$ 1,882$

155
2x6 Pressure Treated Top Plates With 5/8" Anchor Bolts 124 10% 136 LF 4.6$ 627$

156 2x6 Pressure Treated Bottom Plates With 5/8" Anchor

Bolts
62 10% 68 LF 4.6$ 314$

157 1/2" Sealant 248 10% 273 LF 1.2$ 327$

158 2 x 6 Blocking 62 10% 68 LF 4.6$ 314$

Floor Finishes -$

A2.1 Ground Floor

159 Ceramic Tile Flooring 130 10% 143 SF 8.9$ 1,273$

159 Vinyl Tile Flooring 473 10% 520 SF 7.5$ 3,902$

A2.2 First Floor

160 Ceramic Tile Flooring 361 10% 397 SF 8.9$ 3,534$

160 Deck Tile Flooring 390 10% 429 SF 8.5$ 3,647$

161 Tile Flooring 180 10% 198 SF 8.5$ 1,683$

161 Vinyl Tile Flooring 941 10% 1,035 SF 7.5$ 7,763$

162 Wood Flooring 1,284 10% 1,412 SF 9.7$ 13,700$

A2.3 Second Floor

163 Vinyl Tile Flooring 246 10% 271 SF 7.5$ 2,030$

163 Wood Flooring 285 10% 314 SF 9.7$ 3,041$

164 Ceramic Tile Flooring 82 10% 90 SF 8.9$ 803$

Ceiling Materials

A2.1 Ground Floor

165 5/8" Gypsum Board Ceiling 3,336 10% 3,670 SF 3.7$ 13,578$

A2.2 First Floor

166 5/8" Gypsum Board Ceiling 2,103 10% 2,313 SF 3.7$ 8,559$

167 Coffered Ceiling 409 10% 450 SF 5.8$ 2,609$

168 Vaulted Ceiling 542 10% 596 SF 5.4$ 3,219$

A2.3 Second Floor

169 5/8" Gypsum Board Ceiling 605 10% 666 SF 3.7$ 2,462$

Ceiling Finishes

A2.1 Ground Floor

170 Paint On 5/8" Gypsum Board Ceiling 3,336 10% 3,670 SF 2.1$ 7,706$

A2.2 First Floor

171 Paint On 5/8" Gypsum Board Ceiling 2,103 10% 2,313 SF 2.1$ 4,858$

A2.3 Second Floor

172 Paint On 5/8" Gypsum Board Ceiling 605 10% 666 SF 2.1$ 1,398$

Wall Finishes

A2.1 Ground Floor

173 Paint On Walls (1 Coat Of Primer + 2 Coat Of Paint

Finish)
3,832 10% 4,215 SF 1.6$ 6,744$

A2.2 First Floor

174 Paint On Walls (1 Coat Of Primer + 2 Coat Of Paint

Finish)
7,458 10% 8,204 SF 1.6$ 13,126$

175 Tile On Wall 985 10% 1,084 SF 9.8$ 10,618$

A2.3 Second Floor

176 Paint On Walls (1 Coat Of Primer + 2 Coat Of Paint

Finish)
2,159 10% 2,375 SF 1.6$ 3,800$

177 Tile On Wall 238 10% 262 SF 9.8$ 2,566$

Column Finishes

A2.1 Ground Floor

178 Stucco On Columns 840 10% 924 SF 13.2$ 12,197$

A2.2 First Floor

179 Stucco On Columns 337 10% 371 SF 13.2$ 4,893$

Base, Crown and Trim

A2.1 Ground Floor

180 4" Vinyl Tile Base 142 10% 156 LF 4.5$ 704$

A2.2 First Floor

181 4" Tile Base 24 10% 27 LF 4.5$ 120$

182 4" Vinyl Tile Base 245 10% 269 LF 4.5$ 1,211$

183 4" Wood Base 268 10% 295 LF 4.5$ 1,328$

A2.3 Second Floor

184 4" Vinyl Tile Base 119 10% 131 LF 4.5$ 591$

185 4" Wood Base 72 10% 79 LF 4.5$ 355$

Exterior Finishes

186 A3.0 / A3.1 3/4" Stucco Finish 4,957 10% 5,453 SF 13.2$ 71,976$

187 1'-0" x 3'-4" Operable Wood Shutters With Hardware 8 0% 8 EA 250.0$ 2,000$

188 1'-4" x 4'-9" Operable Wood Shutters With Hardware 12 0% 12 EA 400.0$ 4,800$

189 2x6 Wood Corner Board 81 10% 89 LF 4.7$ 419$

190 7" Hardie Smooth Lap Siding 1,920 10% 2,112 SF 5.6$ 11,827$

191 Louvered Panels - Service Yard 82 10% 90 SF 15.0$ 1,353$

192 Nucedar Shingles (7" Exposure, Straight Coursing) 770 10% 847 SF 6.7$ 5,675$

193 Wood Service Yard Fence 262 10% 288 SF 12.8$ 3,689$

194 6 x6 Pressure Treated Post With 2x8 Pressure Treated

Cap-Chamfer Top & 1x4 Pressure Treated Trim
48 10% 53 LF 19.5$ 1,030$

DIV. 10 SPECIALTIES 227,230$

A5.2/ A3.1 Exterior Stairs

195 1'-0" Tread, 6" Risers Wood Stair 19 0% 19 RISERS 240.0$ 4,560$

196 6x6 Pressure Treated Post With 2xCap & 1x Base Trim 48 10% 53 LF 19.5$ 1,030$

197 1x1 Pressure Treated Bottom Rail 69 10% 76 LF 19.5$ 1,480$

198 2'-9" High Hand Railing (Powder - Coated Threaded

Rod)
69 10% 76 LF 45.0$ 3,416$

Interior Stairs

199 1'-0" Tread, 6" Risers Wood Stair 34 0% 34 RISERS 240.0$ 8,160$

200 3'-0" High Hand Railing 31 10% 34 LF 45.0$ 1,535$

201 A2.2 Hearth With Chimney By General Contractor/ Owner 2 0% 2 EA 200.0$ 400$

202 Elevator With Two Floor Openings 1 0% 1 EA 200,000.0$ 200,000$

Toilet Accessories

A2.1 Ground Floor

203 Towel Bar 1 0% 1 EA 120.0$ 120$

A2.2 First Floor

204 Grab Bars 4 0% 4 EA 120.0$ 480$

205 Toilet Paper Holders 4 0% 4 EA 200.0$ 800$

206 Soap Dispenser 5 0% 5 EA 200.0$ 1,000$

207 Towel Bar 3 0% 3 EA 120.0$ 360$

208 Hand Dryer 4 0% 4 EA 650.0$ 2,600$

A2.3 Second Floor

209 Grab Bars 1 0% 1 EA 120.0$ 120$

210 Toilet Paper Holders 1 0% 1 EA 200.0$ 200$

211 Soap Dispenser 1 0% 1 EA 200.0$ 200$

212 Towel Bar 1 0% 1 EA 120.0$ 120$

213 Hand Dryer 1 0% 1 EA 650.0$ 650$

DIV. 11 EQUIPMENT'S 3,600$

214 A2.2 Dishwasher 1 0% 1 EA 900.0$ 900$

215 Stove 1 0% 1 EA 1,800.0$ 1,800$

216 Washer And Dryer 1 0% 1 EA 900.0$ 900$

DIV. 12 FURNISHING 25,739$

Backsplash

217 A2.2 6" Backsplash 11 10% 12 LF 14.5$ 175$

Countertops

A2.2 First Floor

218 Granite Countertops 158 10% 174 SF 140.0$ 24,332$

A2.3 Second Floor

219 Granite Countertops 8 10% 9 SF 140.0$ 1,232$

DIV. 22 PLUMBING 48,550$

Fixtures

A2.1 Ground Floor

220 Shower Head 1 0% 1 EA 800.0$ 800$

221 Floor Drain 1 0% 1 EA 850.0$ 850$

222 Allowance for fittings, valves & misc. items 1 0% 1 LS 22,500.0$ 22,500.0$

A2.2 First Floor

223 Water Closet , Tank Floor Mount 4 0% 4 EA 900.0$ 3,600$

224 Bathtub 1 0% 1 EA 2,600.0$ 2,600$

225 Zero Entry Shower 2 0% 2 EA 1,600.0$ 3,200$

226 Lavatories 5 0% 5 EA 800.0$ 4,000$

227 Lavatory Faucets 5 0% 5 EA 400.0$ 2,000$

228 Double Kitchen Sink 1 0% 1 EA 1,200.0$ 1,200$

229 Sink 1 0% 1 EA 1,000.0$ 1,000$

230 Sink Faucets 2 0% 2 EA 300.0$ 600$

231 Floor Drain 2 0% 2 EA 750.0$ 1,500$

A2.3 Second Floor

232 Water Closet , Tank Floor Mount 1 0% 1 EA 900.0$ 900$

233 Bathtub 1 0% 1 EA 2,600.0$ 2,600$

234 Lavatories 1 0% 1 EA 800.0$ 800$

235 Lavatory Faucets 1 0% 1 EA 400.0$ 400$

DIV. 23 MECHANICAL 3,900$

Fixtures

236 E2.2/ E2.3 Exhaust Fan 6 0% 6 EA 650.0$ 3,900$

DIV. 26 ELECTRICAL 152,320$

Fixtures

E2.1 Ground Floor

237 3 Way Switch 6 0% 6 EA 240.0$ 1,440$

238 Carbon Monoxide Detectors 1 0% 1 EA 300.0$ 300$

239 Ceiling Fan 1 0% 1 EA 850.0$ 850$

240 Single Pole Switch 7 0% 7 EA 240.0$ 1,680$

241 Smoke Detectors 1 0% 1 EA 300.0$ 300$

242 Waterproof Ground Fault Circuit Interrupter Duplex

Receptacle
8 0% 8 EA 280.0$ 2,240$

E2.2 First Floor

243 220 Volt Outlet 2 0% 2 EA 240.0$ 480$

244 3 Way Dimmer Switch 2 0% 2 EA 240.0$ 480$

245 3 Way Switch 8 0% 8 EA 240.0$ 1,920$

246 Carbon Monoxide Detectors 3 0% 3 EA 300.0$ 900$

247 Ceiling Fan 6 0% 6 EA 850.0$ 5,100$

248 Circuit Panel Box 1 0% 1 EA 2,500.0$ 2,500$

249 Countertop Level Ground Fault Circuit Interrupter

Duplex Receptacle
9 0% 9 EA 280.0$ 2,520$

250 Dimmer Switch 3 0% 3 EA 240.0$ 720$

251 Duplex Receptacle 17 0% 17 EA 240.0$ 4,080$

252 Floor Mounted Receptacle 2 0% 2 EA 240.0$ 480$

253 Junction Box 3 0% 3 EA 260.0$ 780$

254 Single Pole Switch 42 0% 42 EA 240.0$ 10,080$

255 Smoke Detectors 5 0% 5 EA 300.0$ 1,500$

256 Switched Duplex Receptacle 6 0% 6 EA 240.0$ 1,440$

257 TV/Cable Jack 2 0% 2 EA 240.0$ 480$

258 Waterproof Ground Fault Circuit Interrupter Duplex

Receptacle
3 0% 3 EA 280.0$ 840$

E2.3 Second Floor

259 3 Way Switch 3 0% 3 EA 240.0$ 720$

260 Carbon Monoxide Detectors 1 0% 1 EA 240.0$ 240$

261 Ceiling Fan 1 0% 1 EA 850.0$ 850$

262 Countertop Level Ground Fault Circuit Interrupter

Duplex Receptacle
1 0% 1 EA 280.0$ 280$

263 Dimmer Switch 1 0% 1 EA 240.0$ 240$

264 Duplex Receptacle 5 0% 5 EA 240.0$ 1,200$

265 Single Pole Switch 7 0% 7 EA 240.0$ 1,680$

266 Smoke Detectors 1 0% 1 EA 300.0$ 300$

267 Switch With Indicator Light 1 0% 1 EA 240.0$ 240$

268 Switched Duplex Receptacle 2 0% 2 EA 240.0$ 480$

269 Allowance for wiring & conduits 1 0% 1 LS 45,000.0$ 45,000$

Lighting Fixtures

E2.1 Ground Floor

270 2 x 4 Fluorescent Light Fixtures 7 0% 7 EA 400.0$ 2,800$

271 Recessed Can Lighting Fixtures 31 0% 31 EA 360.0$ 11,160$

272 Recessed Sealed Shower Light Fixtures 1 0% 1 EA 360.0$ 360$

273 Wall Mounted Sconce Light Fixtures 1 0% 1 EA 380.0$ 380$

E2.2 First Floor

274 Ceiling Mounted Strip Fluorescent Light Fixtures 3 0% 3 EA 360.0$ 1,080$

275 Pendant Light Fixtures 3 0% 3 EA 360.0$ 1,080$

276 Recessed Can Lighting Fixtures 79 0% 79 EA 360.0$ 28,440$

277 Recessed Sealed Shower Light Fixtures 3 0% 3 EA 360.0$ 1,080$

278 Under Cabinet Light Fixtures 4 0% 4 EA 340.0$ 1,360$

279 Wall Mounted Sconce Light Fixtures 10 0% 10 EA 360.0$ 3,600$

E2.3 Second Floor

280 Ceiling Mounted Strip Fluorescent Light Fixtures 1 0% 1 EA 360.0$ 360$

281 Recessed Can Lighting Fixtures 20 0% 20 EA 360.0$ 7,200$

282 Recessed Sealed Shower Fixtures 1 0% 1 EA 360.0$ 360$

283 Wall Mounted Sconce Fixtures 2 0% 2 EA 360.0$ 720$

DIV. 32 Exterior Improvements 203,241$

L1.1 / A1.0

284 3'-0" High Feeney Design Rail Powder Coated

Aluminum Handrail
36 10% 40 LF 40.0$ 1,596$

285 6'-0" High Silt Fence 469 10% 516 LF 11.2$ 5,780$

286 Brick Stoops, 12" Treads, 6" Risers 159 10% 175 SF 24.0$ 4,198$

287 Retaining Wall 473 10% 520 SF 15.6$ 8,117$

288 5'-0" High Fence Framed With 2x4's And Orange

Protection Material
319 10% 351 LF 14.5$ 5,086$

289 Transformer 1 0% 1 EA 2,200.0$ 2,200$

290 10 KW Generator 1 0% 1 EA 14,000.0$ 14,000$

291 12" NDS Catch Basin 2 0% 2 EA 1,800.0$ 3,600$

292 Brick Border With Oyster Shell Concrete Paving 2,893 10% 3,182 SF 14.5$ 46,143$

293 4" NDS Drain Pipe 56 10% 62 LF 32.5$ 2,014$

294 6" NDS Drain Pipe 350 10% 385 LF 46.7$ 17,997$

295 Dry Lay Stone Paving 488 10% 537 SF 21.3$ 11,434$

296 Gravel Walk Or Drive With Steel Edge 380 10% 418 SF 2.3$ 961$

297 Electric Box 1 0% 1 EA 1,500.0$ 1,500$

298 Heat Pump 2 0% 2 EA 800.0$ 1,600$

299 Steel Fire Pit With Gravel / Oyster Shell Surround 1 0% 1 EA 3,500.0$ 3,500$

Landscape

300

L4.1

Sabp, Common Name: Cabbage Palmetto Sabal

Palmetto, Cal: N/A, Cont: Bare Root, Height/Spread: 12-

15` H

4 0% 4 EA 850.0$ 3,400$

301 Lagn, Common Name: Crape Myrtle Lagerstroemia X

`Natchez`, Cal: 30 Gal,Height/Spread: 8-10`
2 0% 2 EA 700.0$ 1,400$

302 Cerf, Common Name: Forest Pansy Redbud

Cercis Canadensis `Forest Pansy` Tm, Cal: 2"Cal, Cont:

30 Gal, Height/Spread: 8-10`

1 0% 1 EA 700.0$ 700$

303 Quev, Common Name: Southern Live Oak Quercus

Virginiana, Cal: 6"Cal, Cont: B&B, Height/Spread: 12-15`

H

1 0% 1 EA 800.0$ 800$

304
Shrubs Illp, Common Name: Anise Tree

Illicium Parviflorum, Cont: 7 Gal, Height/Spread: 30-36"
23 0% 23 EA 40.0$ 920$

305 Viba, Common Name: Arrowwood Viburnum

Viburnum Dentatum `Arrowwood`, Cont: 7 Gal,

Height/Spread: 30-36"

1 0% 1 EA 75.0$ 75$

306 Panm, Common Name: Blue Switch Grass

Panicum Virgatum `Heavy Metal`, Cont: 3 Gal,

Height/Spread: 12-15"

25 0% 25 EA 45.0$ 1,125$

307 Ileb, Common Name: Dwarf Burford Holly

Ilex Cornuta `Burfordii Nana`, Cont: 15 Gal,

Height/Spread: 3-4'

2 0% 2 EA 75.0$ 150$

308 Gard, Common Name: Dwarf Gardenia Gardenia

Radicans, Cont: 3 Gal, Height/Spread: 12-15"
20 0% 20 EA 40.0$ 800$

309 Podp, Common Name: Dwarf Podocarpus

Podocarpus Macrophyllus `Dwarf Pringles`, Cont: 7 Gal,

Height/Spread: 24-30"

12 0% 12 EA 40.0$ 480$

310 Hamc, Common Name: Dwarf Scarlet Bush

Hamelia Patens `Compacta`, Cont: 3 Gal,

Height/Spread: 15-18"

10 0% 10 EA 50.0$ 500$

311
Diat, Common Name: Flax Lily

Dianella Tasmanica, Cont: 3 Gal, Height/Spread: 10-12"
50 0% 50 EA 25.0$ 1,250$

312 Azaf Common Name: Formosa Azalea Azalea Indica,

Cont: 7 Gal, Height/Spread: 30-36"
8 0% 8 EA 40.0$ 320$

313 Hydd, Common Name: French Hydrangea

Hydrangea Macrophylla `Dooley`, Cont: 7 Gal,

Height/Spread: 24-30"

4 0% 4 EA 45.0$ 180$

314 Ligj, Common Name: Japanese Privet Ligustrum

Japonicum, Cont: 15 Gal, Height/Spread: 4-5'
4 0% 4 EA 45.0$ 180$

315 Misg, Common Name: Maiden Grass

Miscanthus Sinensis `Gracillimus`, Cont: 3 Gal,

Height/Spread: 24-30"

27 0% 27 EA 35.0$ 945$

316
Vibs, Common Name: Sandankwa Viburnum Viburnum

Suspensum, Cont: 7 Gal, Height/Spread: 30-36"
24 0% 24 EA 35.0$ 840$

317 Cams, Common Name: Shell Pink Camellia

Camellia Sasanqua `Jean May`, Cont: 15 Gal,

Height/Spread: 3-4'

1 0% 1 EA 45.0$ 45$

318 Serc, Common Name: Silver Saw Palmetto Serenoa

Repens `Cinerea`, Cont: 3 Gal, Height/Spread: 12-15"
10 0% 10 EA 35.0$ 350$

319 Myrc, Common Name: Wax Myrtle Myrica Cerifera,

Cont: 15 Gal, Height/Spread: 4-5'
8 0% 8 EA 45.0$ 360$

320 Vine/Espalier Traj, Common Name: Confederate

Jasmine Trachelospermum Jasminoides `Confederate`,

Cont: 3 Gal, Height/Spread: 2-3`

4 0% 4 EA 50.0$ 200$

Ground Covers

321 Traa, Common Name: Asiatic Jasmine

Trachelospermum Asiaticum `Asiatic`, Cont: 1 Gal,

Height/Spread: 4-6", Spacing: 30" O.C.

85 0% 85 EA 25.0$ 2,125$

322 Lanc, Common Name: Gold Mound Lantana

Lantana Camara `Gold Mound`, Cont: 1 Gal,

Height/Spread: 6-8", Spacing: 24" O.C.

18 0% 18 EA 25.0$ 450$

323 Carp, Common Name: Prairie Fire Sedge

Carex Testacea `Prairie Fire`, Cont: 1 Gal,

Height/Spread: 12-15", Spacing: 30" O.C.

30 0% 30 EA 50.0$ 1,500$

324 Sod/Seed Zoye, Common Name: Korean Grass

Zoysia Japonica `Empire`, Cont: Sod,
5,026 10% 5,529 SF 2.5$ 13,822$

Grasses

325 Muhc, Common Name: Pink Muhly

Muhlenbergia Capillaris, Cont: 1 Gal, Height/Spread:

12-15", Spacing: 30" O.C.

35 0% 35 EA 45.0$ 1,575$

Concrete For Footing

8" Wide CMU Wall Footing

326 A1.0 / L2.1
Concrete For 2'-2" wide x 1'-0" deep Footing Reinforced

With #4 Rebar Both Ways(Concrete 3500 PSI)
8 10% 9 CY 800.0$ 7,040$

1'-0" Wide CMU Wall Footing

327 A1.0 / L2.1
Concrete For 3'-2" wide x 1'-0" deep Footing Reinforced

With #4 Rebar Both Ways(Concrete 3500 PSI)
14 10% 15 CY 800.0$ 12,320$

2'-0" x 2'-0" Column Footing

328 A1.0 / L2.1 Concrete For 2'-8" x 2'-8" x 1'-0" Deep Square Footing

Reinforced With #4 Rebar Both Ways(Concrete 3500

PSI)

0.52 10% 1 CY 800.0$ 458$

CMU Walls

8" Wide CMU Wall

329 A1.0 / L2.1 8" x 8" x 16" Grout Fill CMU Block Wall 286 10% 315 SF 13.4$ 4,216$

330 A1.0 / L2.1 0'-10" wide Brick Cap 105 10% 116 LF 12.3$ 1,421$

1'-0" Wide CMU Wall

331 A1.0 / L2.1 8" X 8" X 16" Cmu Block Wall With Grout Fill, With

Horizontal Bed Reinforcing At 8" O.C. And #5

Reinforcing Bars At 3'-6" O.C. With Dowels To Match

(With 2'-0" Minimum Overlap From Footing To Top Of

Cmu Wall) Fill All Cells.

773 10% 850 SF 13.4$ 11,394$

332 A1.0 / L2.1 1'-2" wide Brick Cap 116 10% 128 LF 12.3$ 1,569$

2'-0" x 2'-0" CMU Column

333 A1.0 / L2.1 8" x 8" x 16" CMU Block With Grout Fill 14 10% 15 SF 13.4$ 206$

334 A1.0 / L2.1 2'-3" Wide Brick Cap On Column 2 0% 2 EA 200.0$ 400$

DIV. 33 Utilities 25,000$

L3.1 Lights Fixtures

335 FX Luminaire CA - LED Light, Material: Copper, Finish:

(CU) Copper, Electrical: 10 to 15 Volts, Lamp: LED,

WattS: 10.1W, Mounting: (SSS) Super Slot Spike

13 0% 13 EA 1,000.0$ 13,000$

336 FX Luminaire FB - LED Light, Material: Aluminum Alloy,

Finish: (BZ) Bronze Metallic, Electrical: 10 to 15 Volts,

Lamp: 1LED, WattS: 2W, Mounting: (SSS) Super Slot

Spike

6 0% 6 EA 1,000.0$ 6,000$

337 FX Luminaire MO - LED Light, Material: Brass, Finish:

(AB) Antique Bronze, Electrical: 10 to 15 Volts, Lamp:

1LED, WattS: N/A, Mounting: In-Wall

6 0% 6 EA 1,000.0$ 6,000$

SUB TOTAL 1,695,139$ 1,695,139$

OVERHEAD & PROFIT (25%) 25% 423,785$ 423,785$

TOTAL BID 2,118,924$ 2,118,924$

