
Client: U.S. Small Business
Property: 50 West 6th Avenue
Oshkosh, WI

Operator:

Estimator:
Business:


Reference:
Company: Self Pay

Type of Estimate: Water Damage
Date Entered: 8/11/2014

Date Assigned: 8/11/2014

Price List: WIGR8X_JUL14
Labor Efficiency: Restoration/Service/Remodel
Estimate: USSMALLBUSINESS

This is our estimate to complete repairs due to water damage on your property.


Wash Area

Height: 8'

637.29 SF Walls	345.04 SF Ceiling
982.33 SF Walls & Ceiling	345.04 SF Floor
38.34 SY Flooring	78.40 LF Floor Perimeter
85.98 LF Ceil. Perimeter	


Missing Wall - Goes to Floor

7' 7" X 6' 8"

Opens into KITCHEN

DESCRIPTION	QTY	REMOVE	REPLACE	TAX	TOTAL
11. Clean the walls and ceiling - Heavy	982.33 SF				
13. Clean floor - tile - Heavy clean	345.04 SF				
14. Apply anti-microbial agent	1,327.37 SF				

Totals: Wash Area 0.00


Office

Height: 8'

366.38 SF Walls	130.94 SF Ceiling
497.31 SF Walls & Ceiling	130.94 SF Floor
14.55 SY Flooring	45.80 LF Floor Perimeter
45.80 LF Ceil. Perimeter	

DESCRIPTION	QTY	REMOVE	REPLACE	TAX	TOTAL
15. Clean the walls and ceiling - Heavy	497.31 SF				
19. Apply anti-microbial agent	628.25 SF				
203. Clean floor - Heavy	130.94 SF				

Totals: Office 0.00


Stairs1

Height: 17'


165.08 SF Walls	21.08 SF Ceiling
186.17 SF Walls & Ceiling	39.29 SF Floor
4.37 SY Flooring	13.44 LF Floor Perimeter
11.17 LF Ceil. Perimeter	

Missing Wall

3' 10" X 17'

Opens into ENTRY

CONTINUED - Stairs1


Subroom: Landing1 (2)

Height: 17'

243.67 SF Walls	25.33 SF Ceiling
269.00 SF Walls & Ceiling	25.33 SF Floor
2.81 SY Flooring	14.33 LF Floor Perimeter
14.33 LF Ceil. Perimeter	

Missing Wall


3' 10" X 17'

Opens into STAIRS3

Missing Wall

3' 10" X 17'

Opens into STAIRS1


Subroom: Stairs3 (1)

Height: 17'

205.25 SF Walls	20.44 SF Ceiling
225.69 SF Walls & Ceiling	38.65 SF Floor
4.29 SY Flooring	17.00 LF Floor Perimeter
14.50 LF Ceil. Perimeter	

Missing Wall


3' 10" X 17'

Opens into LANDING1

DESCRIPTION	QTY	REMOVE	REPLACE	TAX	TOTAL
20. Clean the walls and ceiling - Heavy	680.86 SF				
21. Apply anti-microbial agent	784.14 SF				
204. Clean floor - Heavy	103.28 SF				
227. Remove 1/2" drywall - hung, taped, heavy texture, ready for paint	66.86 SF				
228. Remove Batt insulation - 10" - R30 - unfaced batt	66.86 SF				

Totals: Stairs1

0.00


Entry

Height: 8'

216.00 SF Walls	59.31 SF Ceiling
275.31 SF Walls & Ceiling	59.31 SF Floor
6.59 SY Flooring	27.00 LF Floor Perimeter
30.83 LF Ceil. Perimeter	

Missing Wall


3' 10" X 8'

Opens into STAIRS1

DESCRIPTION	QTY	REMOVE	REPLACE	TAX	TOTAL
-------------	-----	--------	---------	-----	-------

CONTINUED - Entry

DESCRIPTION	QTY	REMOVE	REPLACE	TAX	TOTAL
22. Clean the walls and ceiling - Heavy	275.31 SF				
24. Clean floor - tile - Heavy clean	59.31 SF				
25. Apply anti-microbial agent	334.61 SF				
Totals: Entry				0.00	


Large Cooler

Height: 8'

518.80 SF Walls	171.45 SF Ceiling
690.25 SF Walls & Ceiling	171.45 SF Floor
19.05 SY Flooring	64.85 LF Floor Perimeter
64.85 LF Ceil. Perimeter	

DESCRIPTION	QTY	REMOVE	REPLACE	TAX	TOTAL
26. Clean the walls and ceiling - Heavy	690.25 SF				
28. Clean floor - tile - Heavy clean	171.45 SF				
29. Apply anti-microbial agent	861.70 SF				
Totals: Large Cooler				0.00	


Freezer

Height: 8'

288.00 SF Walls	79.22 SF Ceiling
367.22 SF Walls & Ceiling	79.22 SF Floor
8.80 SY Flooring	36.00 LF Floor Perimeter
36.00 LF Ceil. Perimeter	

DESCRIPTION	QTY	REMOVE	REPLACE	TAX	TOTAL
30. Clean the walls and ceiling - Heavy	367.22 SF				
32. Clean floor - tile - Heavy clean	79.22 SF				
33. Apply anti-microbial agent	446.44 SF				
Totals: Freezer				0.00	


Bathroom Mens

Height: 8'

365.33 SF Walls	118.67 SF Ceiling
484.00 SF Walls & Ceiling	118.67 SF Floor
13.19 SY Flooring	45.67 LF Floor Perimeter
45.67 LF Ceil. Perimeter	

DESCRIPTION	QTY	REMOVE	REPLACE	TAX	TOTAL
38. Clean the walls and ceiling - Heavy	484.00 SF				
39. Clean toilet - Heavy	4.00 EA				
40. Clean toilet seat - Heavy	4.00 EA				
41. Clean urinal - Heavy	4.00 EA				
42. Clean sink - Heavy	4.00 EA				
43. Clean floor - tile - Heavy clean	118.67 SF				
44. Apply anti-microbial agent	602.67 SF				
Totals: Bathroom Mens				0.00	


Bathroom

Height: 8'

384.00 SF Walls	135.97 SF Ceiling
519.97 SF Walls & Ceiling	135.97 SF Floor
15.11 SY Flooring	48.00 LF Floor Perimeter
48.00 LF Ceil. Perimeter	

DESCRIPTION	QTY	REMOVE	REPLACE	TAX	TOTAL
45. Clean the walls and ceiling - Heavy	519.97 SF				
46. Clean toilet - Heavy	4.00 EA				
47. Clean toilet seat - Heavy	4.00 EA				
48. Clean sink - Heavy	4.00 EA				
49. Clean floor - tile - Heavy clean	135.97 SF				
50. Apply anti-microbial agent	655.94 SF				
Totals: Bathroom				0.00	


Dinning 1

Height: 12'

915.59 SF Walls	414.70 SF Ceiling
1,330.29 SF Walls & Ceiling	414.70 SF Floor
46.08 SY Flooring	75.13 LF Floor Perimeter
75.13 LF Ceil. Perimeter	


Missing Wall

3' 6" X 12'

Opens into HALLWAY_2

DESCRIPTION	QTY	REMOVE	REPLACE	TAX	TOTAL
51. Clean the walls and ceiling - Heavy	1,330.29 SF				
52. Remove Glue down carpet	414.70 SF				
53. Floor prep (scrape rubber back residue)	414.70 SF				
57. Apply anti-microbial agent	1,744.99 SF				
211. Clean floor - Heavy	414.70 SF				
223. Remove 1/2" drywall - hung, taped, heavy texture, ready for paint	414.70 SF				
226. Remove Batt insulation - 10" - R30 - unfaced batt	414.70 SF				

Totals: Dinning 1 0.00


Hallway 2

Height: 8'

312.27 SF Walls	61.83 SF Ceiling
374.10 SF Walls & Ceiling	61.83 SF Floor
6.87 SY Flooring	39.03 LF Floor Perimeter
39.03 LF Ceil. Perimeter	


Missing Wall

3' 6" X 8'

Opens into DINNING_1

DESCRIPTION	QTY	REMOVE	REPLACE	TAX	TOTAL
58. Clean the walls and ceiling - Heavy	374.10 SF				
59. Remove Glue down carpet	61.83 SF				
60. Floor prep (scrape rubber back residue)	61.83 SF				
61. Apply anti-microbial agent	435.93 SF				
212. Clean floor - Heavy	61.83 SF				

Totals: Hallway 2 0.00


Hallway

Height: 8'

749.54 SF Walls	450.43 SF Ceiling
1,199.97 SF Walls & Ceiling	450.43 SF Floor
50.05 SY Flooring	93.01 LF Floor Perimeter
97.10 LF Ceil. Perimeter	

Missing Wall - Goes to Floor

4' 1" X 6' 8"

Opens into DINNING_2

Missing Wall

5' 7 1/16" X 8'

Opens into BACK_BAR

Missing Wall


5' 1" X 8'

Opens into BACK_BAR

DESCRIPTION	QTY	REMOVE	REPLACE	TAX	TOTAL
62. Clean the walls and ceiling - Heavy	1,199.97 SF				
63. Remove Glue down carpet	450.43 SF				
64. Floor prep (scrape rubber back residue)	450.43 SF				
65. Apply anti-microbial agent	1,650.40 SF				
213. Clean floor - Heavy	450.43 SF				
222. Remove 1/2" drywall - hung, taped, heavy texture, ready for paint	450.43 SF				
224. Remove Batt insulation - 10" - R30 - unfaced batt	450.43 SF				

Totals: Hallway

0.00


Back Bar

Height: 8'

938.62 SF Walls	923.68 SF Ceiling
1,862.29 SF Walls & Ceiling	923.68 SF Floor
102.63 SY Flooring	117.33 LF Floor Perimeter
117.33 LF Ceil. Perimeter	

Missing Wall

5' 9 1/16" X 8'

Opens into HALLWAY

Missing Wall

5' 1" X 8'

Opens into HALLWAY


DESCRIPTION	QTY	REMOVE	REPLACE	TAX	TOTAL
66. Clean the walls and ceiling - Heavy	1,862.29 SF				
68. Remove Glue down carpet	461.84 SF				
69. Floor prep (scrape rubber back residue)	461.84 SF				
70. Apply anti-microbial agent	2,785.97 SF				

CONTINUED - Foyer/Entry

DESCRIPTION	QTY	REMOVE	REPLACE	TAX	TOTAL
76. Clean the walls and ceiling - Heavy	219.63 SF				
77. Clean floor - tile - Heavy clean	51.63 SF				
78. Apply anti-microbial agent	271.25 SF				
215. Clean floor - Heavy	51.63 SF				
Totals: Foyer/Entry				0.00	

Stairs4

Height: 15' 6"


310.85 SF Walls	64.73 SF Ceiling
375.58 SF Walls & Ceiling	103.86 SF Floor
11.54 SY Flooring	29.89 LF Floor Perimeter
26.50 LF Ceil. Perimeter	


Missing Wall

4' 11" X 15' 6"

Opens into FOYER_ENTRY

Subroom: Stairs5 (1)

Height: 10' 6"


105.92 SF Walls	23.29 SF Ceiling
129.21 SF Walls & Ceiling	23.30 SF Floor
2.59 SY Flooring	9.67 LF Floor Perimeter
9.67 LF Ceil. Perimeter	

Missing Wall

4' 11" X 10' 6"


Opens into STAIRS4

Missing Wall

4' 5" X 10' 6"

Opens into STAIRS6

DESCRIPTION	QTY	REMOVE	REPLACE	TAX	TOTAL
79. Clean the walls and ceiling - Heavy	504.79 SF				
80. Apply anti-microbial agent	631.95 SF				
216. Clean floor - Heavy	127.16 SF				
Totals: Stairs4				0.00	


Stairs6

Height: 17'

276.24 SF Walls	47.85 SF Ceiling
324.09 SF Walls & Ceiling	91.46 SF Floor
10.16 SY Flooring	27.06 LF Floor Perimeter
21.83 LF Ceil. Perimeter	

Missing Wall


4' 5" X 17'

Opens into STAIRS5

DESCRIPTION	QTY	REMOVE	REPLACE	TAX	TOTAL
81. Clean the walls and ceiling - Heavy	324.09 SF				
82. Apply anti-microbial agent	415.55 SF				
217. Clean floor - Heavy	91.46 SF				

Totals: Stairs6

0.00


Stairs17


Height: 11' 9"

143.40 SF Walls	38.50 SF Ceiling
181.90 SF Walls & Ceiling	60.57 SF Floor
6.73 SY Flooring	15.76 LF Floor Perimeter
14.50 LF Ceil. Perimeter	

Missing Wall

5' 3" X 11' 9"

Opens into DINNING_2


Subroom: Stairs18 (2)

Height: 10' 6"

97.13 SF Walls	21.00 SF Ceiling
118.13 SF Walls & Ceiling	21.00 SF Floor
2.33 SY Flooring	9.25 LF Floor Perimeter
9.25 LF Ceil. Perimeter	

Missing Wall

5' 3" X 10' 6"


Opens into STAIRS17

Missing Wall

3' 10" X 10' 6"

Opens into STAIRS21

CONTINUED - Stairs17


Subroom: Stairs19 (1)


Height: 11' 9"

161.81 SF Walls	26.67 SF Ceiling
188.48 SF Walls & Ceiling	39.50 SF Floor
4.39 SY Flooring	18.54 LF Floor Perimeter
17.17 LF Ceil. Perimeter	

Missing Wall

4' X 11' 9"

Opens into STAIRS20


Subroom: Stairs20 (4)

Height: 10' 6"

84.00 SF Walls	16.00 SF Ceiling
100.00 SF Walls & Ceiling	16.00 SF Floor
1.78 SY Flooring	8.00 LF Floor Perimeter
8.00 LF Ceil. Perimeter	

Missing Wall


3' 10" X 10' 6"

Opens into STAIRS21

Missing Wall

4' X 10' 6"

Opens into STAIRS19


Subroom: Stairs21 (3)

Height: 10' 6"

48.35 SF Walls	18.22 SF Ceiling
66.58 SF Walls & Ceiling	28.98 SF Floor
3.22 SY Flooring	5.67 LF Floor Perimeter
5.25 LF Ceil. Perimeter	

Missing Wall

3' 10" X 10' 6"

Opens into STAIRS18

Missing Wall

3' 11" X 10' 6"

Opens into DINNING_2

Missing Wall


3' 10" X 10' 6"

Opens into STAIRS20

DESCRIPTION	QTY	REMOVE	REPLACE	TAX	TOTAL
83. Clean the walls and ceiling - Heavy	655.08 SF				
84. Apply anti-microbial agent	821.13 SF				
199. Remove Glue down carpet	166.05 SF				
218. Clean floor - Heavy	166.05 SF				

Totals: Stairs17

0.00


Front Bar

Height: 14' 6"

1,703.75 SF Walls	1,105.70 SF Ceiling
2,809.45 SF Walls & Ceiling	1,105.70 SF Floor
122.86 SY Flooring	117.50 LF Floor Perimeter
163.33 LF Ceil. Perimeter	

Missing Wall


45' 10" X 14' 6"

Opens into DINNING_2

DESCRIPTION	QTY	REMOVE	REPLACE	TAX	TOTAL
85. Clean the walls and ceiling - Heavy	2,809.45 SF				
87. Remove Glue down carpet	1,105.70 SF				
88. Floor prep (scrape rubber back residue)	1,105.70 SF				
89. Apply anti-microbial agent	3,915.15 SF				
219. Clean floor - Heavy	1,105.70 SF				

Totals: Front Bar

0.00


Coat Room


Height: 8'

486.67 SF Walls	162.15 SF Ceiling
648.82 SF Walls & Ceiling	162.15 SF Floor
18.02 SY Flooring	60.83 LF Floor Perimeter
60.83 LF Ceil. Perimeter	

DESCRIPTION	QTY	REMOVE	REPLACE	TAX	TOTAL
90. Clean the walls and ceiling - Heavy	648.82 SF				
92. Remove Glue down carpet	162.15 SF				
93. Floor prep (scrape rubber back residue)	162.15 SF				
94. Apply anti-microbial agent	810.97 SF				
220. Clean floor - Heavy	162.15 SF				

Totals: Coat Room

0.00


Stairs


Height: 17'

140.50 SF Walls	17.89 SF Ceiling
158.39 SF Walls & Ceiling	36.10 SF Floor
4.01 SY Flooring	12.11 LF Floor Perimeter
9.50 LF Ceil. Perimeter	

Missing Wall

3' 10" X 17'

Opens into Exterior


Subroom: Stairs2 (1)


Height: 17'

180.67 SF Walls	17.25 SF Ceiling
197.92 SF Walls & Ceiling	35.46 SF Floor
3.94 SY Flooring	15.69 LF Floor Perimeter
12.83 LF Ceil. Perimeter	

Missing Wall

3' 10" X 17'

Opens into LANDING


Subroom: Landing (2)

Height: 17'

189.83 SF Walls	12.67 SF Ceiling
202.50 SF Walls & Ceiling	12.67 SF Floor
1.41 SY Flooring	11.17 LF Floor Perimeter
11.17 LF Ceil. Perimeter	

Missing Wall

3' 10" X 17'

Opens into STAIRS2

Missing Wall

3' 10" X 17'


Opens into STAIRS

DESCRIPTION	QTY	REMOVE	REPLACE	TAX	TOTAL
95. Clean the walls and ceiling - Heavy	558.81 SF				
96. Apply anti-microbial agent	643.03 SF				
221. Clean floor - Heavy	84.22 SF				
Totals: Stairs				0.00	
Total: Main Level				0.00	

Loft

DESCRIPTION	QTY	REMOVE	REPLACE	TAX	TOTAL
97. Neg. air fan/Air scrub.-XLrg (per 24 hr period)-No monit.	4.00 DA	0.00	140.00	0.00	

CONTINUED - Loft


Subroom: Stairs2 (1)

Height: 13' 8"

204.96 SF Walls	30.06 SF Ceiling
235.01 SF Walls & Ceiling	52.30 SF Floor
5.81 SY Flooring	22.82 LF Floor Perimeter
19.92 LF Ceil. Perimeter	

Missing Wall


3' 8 1/2" X 13' 7 1/2"

Opens into STAIRS1

DESCRIPTION	QTY	REMOVE	REPLACE	TAX	TOTAL
101. Clean the walls and ceiling - Heavy	4,054.98 SF				
103. Remove Glue down carpet	1,590.56 SF				
104. Floor prep (scrape rubber back residue)	1,590.56 SF				
105. Apply anti-microbial agent	5,645.54 SF				

Totals: Loft


0.00


Coat Room 2

Height: 8'

264.34 SF Walls	68.26 SF Ceiling
332.60 SF Walls & Ceiling	68.26 SF Floor
7.58 SY Flooring	33.04 LF Floor Perimeter
33.04 LF Ceil. Perimeter	


Subroom: Room4 (1)

Height: 8'

164.99 SF Walls	34.25 SF Ceiling
199.24 SF Walls & Ceiling	34.25 SF Floor
3.81 SY Flooring	20.62 LF Floor Perimeter
20.62 LF Ceil. Perimeter	

Missing Wall


4' 10 1/2" X 8'

Opens into COAT_ROOM_2

DESCRIPTION	QTY	REMOVE	REPLACE	TAX	TOTAL
106. Clean the walls and ceiling - Heavy	531.84 SF				
107. Remove Glue down carpet	102.51 SF				

CONTINUED - Coat Room 2

DESCRIPTION	QTY	REMOVE	REPLACE	TAX	TOTAL
108. Floor prep (scrape rubber back residue)	102.51 SF				
109. Apply anti-microbial agent	634.35 SF				
Totals: Coat Room 2				0.00	382.59


Closet

Height: 8'

233.64 SF Walls	52.02 SF Ceiling
285.66 SF Walls & Ceiling	52.02 SF Floor
5.78 SY Flooring	29.21 LF Floor Perimeter
29.21 LF Ceil. Perimeter	

DESCRIPTION	QTY	REMOVE	REPLACE	TAX	TOTAL
110. Clean the walls and ceiling - Heavy	285.66 SF				
111. Remove Glue down carpet	52.02 SF				
112. Floor prep (scrape rubber back residue)	52.02 SF				
113. Apply anti-microbial agent	337.68 SF				
Totals: Closet				0.00	
Total: Loft				0.00	

Basement


Basement

DESCRIPTION	QTY	REMOVE	REPLACE	TAX	TOTAL
114. Neg. air fan/Air scrub.-XLrg (per 24 hr period)-No monit. 8 neg air machines for 48 hrs	16.00 DA				
115. Air mover axial fan (per 24 hour period) - No monitoring 24 fans for 48 hrs	48.00 EA				
116. Dehumidifier (per 24 hour period) - XLarge - No monitoring 6 dehus for 3 days	18.00 EA				
172. Containment Barrier/Airlock/Decon. Chamber	400.00 SF				

CONTINUED - Basement

DESCRIPTION	QTY	REMOVE	REPLACE	TAX	TOTAL
174. Containment Barrier - tension post - per day 3 poles for 5 days in 2 stairwells	30.00 DA				
175. Peel & seal zipper	2.00 EA				
197. General Laborer - per hour needed to leaf blow mold for cleaning	20.00 HR				

Total: Basement


Room1


Height: 8'

550.87 SF Walls	131.95 SF Ceiling
682.82 SF Walls & Ceiling	131.95 SF Floor
14.66 SY Flooring	68.86 LF Floor Perimeter
68.86 LF Ceil. Perimeter	

DESCRIPTION	QTY	REMOVE	REPLACE	TAX	TOTAL
117. Content Manipulation charge - per hour	1.00 HR				
118. Dry ice blasting	682.82 SF				
120. Apply anti-microbial agent	814.77 SF				
176. Remove 1/2" drywall - hung & fire taped only	682.82 SF				
185. Clean floor - Heavy	131.95 SF				

Totals: Room1

0.00


Room2


Height: 8'

232.20 SF Walls	47.56 SF Ceiling
279.77 SF Walls & Ceiling	47.56 SF Floor
5.28 SY Flooring	29.03 LF Floor Perimeter
29.03 LF Ceil. Perimeter	

DESCRIPTION	QTY	REMOVE	REPLACE	TAX	TOTAL
121. Content Manipulation charge - per hour	1.00 HR	0.00	30.42	0.00	30.42

CONTINUED - Room2

DESCRIPTION	QTY	REMOVE	REPLACE	TAX	TOTAL
122. Dry ice blasting	279.77	SF			
124. Apply anti-microbial agent	327.33	SF			
178. Remove 1/2" drywall - hung & fire taped only	279.77	SF			
186. Clean floor - Heavy	47.56	SF			
Totals: Room2				0.00	


Room3

Height: 8'

232.20	SF Walls	47.56	SF Ceiling
279.77	SF Walls & Ceiling	47.56	SF Floor
5.28	SY Flooring	29.03	LF Floor Perimeter
29.03	LF Ceil. Perimeter		

DESCRIPTION	QTY	REMOVE	REPLACE	TAX	TOTAL
125. Content Manipulation charge - per hour	1.00	HR			
126. Dry ice blasting	279.77	SF			
128. Apply anti-microbial agent	327.33	SF			
179. Remove 1/2" drywall - hung & fire taped only	279.77	SF			
187. Clean floor - Heavy	47.56	SF			
Totals: Room3				0.00	


Room4


Height: 8'

232.20	SF Walls	47.56	SF Ceiling
279.77	SF Walls & Ceiling	47.56	SF Floor
5.28	SY Flooring	29.03	LF Floor Perimeter
29.03	LF Ceil. Perimeter		

DESCRIPTION	QTY	REMOVE	REPLACE	TAX	TOTAL
129. Content Manipulation charge - per hour	1.00	HR			
130. Dry ice blasting	279.77	SF			

CONTINUED - Room4

DESCRIPTION	QTY	REMOVE	REPLACE	TAX	TOTAL
132. Apply anti-microbial agent	327.33 SF				
180. Remove 1/2" drywall - hung & fire taped only	279.77 SF				
188. Clean floor - Heavy	47.56 SF				
Totals: Room4				0.00	


Stairs

Height: 11' 2"

81.91 SF Walls	14.33 SF Ceiling
96.25 SF Walls & Ceiling	26.11 SF Floor
2.90 SY Flooring	9.35 LF Floor Perimeter
8.40 LF Ceil. Perimeter	

Missing Wall


3' X 11' 1 1/2"

Opens into ROOM5

DESCRIPTION	QTY	REMOVE	REPLACE	TAX	TOTAL
133. Content Manipulation charge - per hour	1.00 HR				
134. Dry ice blasting	96.25 SF				
136. Apply anti-microbial agent	122.35 SF				
182. Remove 1/2" drywall - hung & fire taped only	96.25 SF				
189. Clean floor - Heavy	26.11 SF				

Totals: Stairs

0.00


Room5

Height: 8'

365.37 SF Walls	119.81 SF Ceiling
485.18 SF Walls & Ceiling	119.81 SF Floor
13.31 SY Flooring	45.67 LF Floor Perimeter
48.67 LF Ceil. Perimeter	

Missing Wall


3' X 8'

Opens into STAIRS

DESCRIPTION	QTY	REMOVE	REPLACE	TAX	TOTAL
137. Content Manipulation charge - per hour	3.00 HR				
138. Dry ice blasting	485.18 SF				

CONTINUED - Room5

DESCRIPTION	QTY	REMOVE	REPLACE	TAX	TOTAL
140. Apply anti-microbial agent	604.99 SF				
181. Remove 1/2" drywall - hung & fire taped only	485.18 SF				
190. Clean floor - Heavy	119.81 SF				
Totals: Room5				0.00	


Room6

Height: 8'

448.04 SF Walls	192.03 SF Ceiling
640.07 SF Walls & Ceiling	192.03 SF Floor
21.34 SY Flooring	56.00 LF Floor Perimeter
56.00 LF Ceil. Perimeter	

DESCRIPTION	QTY	REMOVE	REPLACE	TAX	TOTAL
141. Content Manipulation charge - per hour	3.00 HR				
142. Dry ice blasting	640.07 SF				
144. Apply anti-microbial agent	832.10 SF				
183. Remove 1/2" drywall - hung & fire taped only	448.04 SF				
191. Clean floor - Heavy	192.03 SF				
Totals: Room6				0.00	


Room7


Height: 8'

966.67 SF Walls	903.79 SF Ceiling
1,870.46 SF Walls & Ceiling	903.79 SF Floor
100.42 SY Flooring	120.83 LF Floor Perimeter
120.83 LF Ceil. Perimeter	

DESCRIPTION	QTY	REMOVE	REPLACE	TAX	TOTAL
145. Content Manipulation charge - per hour	3.00 HR				
146. Dry ice blasting	1,870.46 SF				
148. Apply anti-microbial agent	2,774.25 SF				

CONTINUED - Room7

DESCRIPTION	QTY	REMOVE	REPLACE	TAX	TOTAL
192. Clean floor - Heavy	903.79 SF				
Totals: Room7				0.00	


Room8

Height: 8'

1,100.00 SF Walls	1,154.51 SF Ceiling
2,254.51 SF Walls & Ceiling	1,154.51 SF Floor
128.28 SY Flooring	137.50 LF Floor Perimeter
137.50 LF Ceil. Perimeter	

DESCRIPTION	QTY	REMOVE	REPLACE	TAX	TOTAL
149. Content Manipulation charge - per hour	3.00 HR				
150. Dry ice blasting	2,254.51 SF				
152. Apply anti-microbial agent	3,409.03 SF				
193. Clean floor - Heavy	1,154.51 SF				
Totals: Room8				0.00	


Room9

Height: 8'

1,256.00 SF Walls	1,490.39 SF Ceiling
2,746.39 SF Walls & Ceiling	1,490.39 SF Floor
165.60 SY Flooring	157.00 LF Floor Perimeter
157.00 LF Ceil. Perimeter	

DESCRIPTION	QTY	REMOVE	REPLACE	TAX	TOTAL
153. Content Manipulation charge - per hour	3.00 HR				
154. Dry ice blasting	2,746.39 SF				
156. Apply anti-microbial agent	4,236.78 SF				
194. Clean floor - Heavy	1,490.39 SF				
Totals: Room9				0.00	


Room10

Height: 8'

770.67 SF Walls	514.67 SF Ceiling
1,285.33 SF Walls & Ceiling	514.67 SF Floor
57.19 SY Flooring	96.33 LF Floor Perimeter
96.33 LF Ceil. Perimeter	

DESCRIPTION	QTY	REMOVE	REPLACE	TAX	TOTAL
157. Content Manipulation charge - per hour	3.00	HR			
158. Dry ice blasting	1,285.33	SF			
160. Apply anti-microbial agent	1,800.00	SF			
184. Remove 1/2" drywall - hung & fire taped only	1,285.33	SF			
195. Clean floor - Heavy	514.67	SF			
Totals: Room10				0.00	

Miscellaneous

DESCRIPTION	QTY	REMOVE	REPLACE	TAX	TOTAL
161. Dumpster load - Approx. 40 yards, 7-8 tons of debris	2.00	EA			
162. Equipment setup, take down, and monitoring (hourly charge)	18.00	HR			
163. Add for HEPA filter (for neg. air machine/vacuum - Large)	18.00	EA			
164. Add for personal protective equipment (hazardous cleanup)	36.00	EA			
171. Content Manipulation charge - per hour to move contents out of building	20.00	HR			
196. Equipment decontamination charge - per piece of equipment	55.00	EA			
Totals: Miscellaneous				0.00	

Total: Basement

Line Item Totals: USSMALLBUSINESS

Grand Total Areas:

23,850.59	SF Walls	11,939.29	SF Ceiling	35,789.88	SF Walls and Ceiling
12,201.45	SF Floor	1,355.72	SY Flooring	2,442.88	LF Floor Perimeter
0.00	SF Long Wall	0.00	SF Short Wall	2,551.62	LF Ceil. Perimeter
12,201.45	Floor Area	12,506.34	Total Area	19,323.81	Interior Wall Area
8,816.58	Exterior Wall Area	866.32	Exterior Perimeter of Walls		
0.00	Surface Area	0.00	Number of Squares	0.00	Total Perimeter Length
0.00	Total Ridge Length	0.00	Total Hip Length		

Summary

Line Item Total

Material Sales Tax

Replacement Cost Value

Net Claim

Recap of Taxes

Material Sales Tax (5.5%)

Line Items

Total

Recap by Room

Estimate: USSMALLBUSINESS

Area: Main Level

Kitchen
Wash Area
Office
Stairs1
Entry
Large Cooler
Freezer
Bathroom Mens
Bathroom
Dinning 1
Hallway 2
Hallway
Back Bar
Dinning 2
Foyer/Entry
Stairs4
Stairs6
Stairs17
Front Bar
Coat Room
Stairs

Area Subtotal: Main Level

Area: Loft

Loft
Coat Room 2
Closet

Area Subtotal: Loft

Area: Basement

Room1
Room2
Room3
Room4
Stairs
Room5
Room6
Room7
Room8
Room9


Square One Restoration, Inc.

2121 Bellevue St.
Green Bay, WI 54311
Tax ID # 20-0329572

Room10
Miscellaneous

Area Subtotal: Basement

Subtotal of Areas

Total


Square One Restoration, Inc.

2121 Bellevue St.
Green Bay, WI 54311
Tax ID # 20-0329572

Recap by Category

Items	Total	%
CLEANING		
CONTENT MANIPULATION		
GENERAL DEMOLITION		
FLOOR COVERING - CARPET		
HAZARDOUS MATERIAL REMEDIATION		
LABOR ONLY		
SCAFFOLDING		
WATER EXTRACTION & REMEDIATION		
Subtotal		
Material Sales Tax		
Total		


1 2014-07-29 14.08.29

Date Taken: 7/29/2014


2

2014-07-29 14.08.34

Date Taken: 7/29/2014


3

2014-07-29 14.08.39


Date Taken: 7/29/2014


4

2014-07-29 14.08.43

Date Taken: 7/29/2014


5

2014-07-29 14.08.58

Date Taken: 7/29/2014


6

2014-07-29 14.09.06

Date Taken: 7/29/2014


7

2014-07-29 14.09.11

Date Taken: 7/29/2014


8

2014-07-29 14.09.15

Date Taken: 7/29/2014


9

2014-07-29 14.09.19

Date Taken: 7/29/2014


10 2014-07-29 14.09.33

Date Taken: 7/29/2014


11 2014-07-29 14.09.38

Date Taken: 7/29/2014


12 2014-07-29 14.09.44

Date Taken: 7/29/2014


13 2014-07-29 14.09.50

Date Taken: 7/29/2014


14 2014-07-29 14.09.57

Date Taken: 7/29/2014


15 2014-07-29 14.10.19

Date Taken: 7/29/2014


16 2014-07-29 14.10.27

Date Taken: 7/29/2014


17 2014-07-29 14.10.39

Date Taken: 7/29/2014


18 2014-07-29 14.10.43

Date Taken: 7/29/2014


19 2014-07-29 14.10.47

Date Taken: 7/29/2014


20 2014-07-29 14.10.58

Date Taken: 7/29/2014


21 2014-07-29 14.11.03

Date Taken: 7/29/2014


22 2014-07-29 14.11.10

Date Taken: 7/29/2014


23 2014-07-29 14.12.31

Date Taken: 7/29/2014


24 2014-07-29 14.12.37

Date Taken: 7/29/2014


25

2014-07-29 14.12.42

Date Taken: 7/29/2014


26

2014-07-29 14.12.47

Date Taken: 7/29/2014


27

2014-07-29 14.12.53

Date Taken: 7/29/2014


28

2014-07-29 14.13.03

Date Taken: 7/29/2014


29

2014-07-29 14.13.09

Date Taken: 7/29/2014


30

2014-07-29 14.13.22

Date Taken: 7/29/2014


31 2014-07-29 14.13.29

Date Taken: 7/29/2014


32 2014-07-29 14.14.01

Date Taken: 7/29/2014


33 2014-07-29 14.14.07

Date Taken: 7/29/2014


34 2014-07-29 14.14.20

Date Taken: 7/29/2014


35

2014-07-29 14.14.37

Date Taken: 7/29/2014


36 2014-07-29 14.21.17

Date Taken: 7/29/2014


37 2014-07-29 14.21.24

Date Taken: 7/29/2014


38

2014-07-29 14.21.30

Date Taken: 7/29/2014


39 2014-07-29 14.21.36

Date Taken: 7/29/2014


40 2014-07-29 14.21.40

Date Taken: 7/29/2014