

Allowable Activities

Recreate NY Smart Home Program

Applicant: [REDACTED]
Property: [REDACTED]
[REDACTED]
Home: [REDACTED]
[REDACTED]

Home: [REDACTED]
Business: [REDACTED]

Assessor: [REDACTED]

Applicant Number: [REDACTED]

Type of Loss: Hurricane

Date Contacted: 1/18/2014

Date of Loss: 10/29/2012

Date Received: 1/14/2014

Date Inspected: 2/4/2014

Date Entered: 1/15/2014

Date Est. Completed: 2/14/2014 3:29 PM

Price List: [REDACTED]

Restoration/Service/Remodel

Estimate: [REDACTED]

[REDACTED] was present at the listed property at the time of inspection. The Applicant is currently living in the home. Refer to attached estimate for a detailed description of damages.

PROPERTY DESCRIPTION

The house is a single story, site built, stick framed wood structure with wood lap siding on a pier and beam foundation. The roof covering is asphalt based composition shingles over a felt base sheet with galvanized flashings, fittings and drip edge. The electrical system appears to be a 200 amp with overhead service and was not damaged. The HVAC is a gas fired boiler with baseboard heat. The plumbing system consists of municipal water, waste and gas with underground service to the house. There was no storm debris accumulation on the property. Deteriorated paint was not observed on the house.

DAMAGE DESCRIPTION ACCORDING TO THE APPLICANT

The house had an interior flood line of just below two feet in the main level and below two feet damage from the storm surge causing damage to the doors, windows, walls, cabinets(includes the upper cabinets due to excessive as a result of extended period of time home was uninhabitable), floors, appliances, electrical, plumbing and HVAC. The roof covering was not damaged.

BULKHEAD: Length of Bulkhead: 60 ft Length of Dock: 110' with damage.

Bulkhead - Length of Damage: 60ft

REPAIRS REPORTED TO THE ASSESSOR BY APPLICANT

The repairs reported to the Assessor by the Applicant are to the doors, windows, walls, cabinets, floors, appliances, electrical, plumbing and HVAC of main house only. Applicant stated the attached garage on slab on grade with no access to interior of main house was not damaged and does not wish to elevate that part of structure.

COMPLETED REPAIRS OBSERVED BY THE ASSESSOR

The completed repairs observed by the Assessor are to the doors, windows, walls, cabinets, floors, appliances, electrical, plumbing and HVAC of main house only. No access provided to attached garage at time of inspection.

See the estimate for details.

Allowable Activities

Recreate NY Smart Home Program

5228AA

1st Floor

Foyer/Entry

Height: 8'

Missing Wall

7' 6" X 8'

Opens into LIVING_ROOM

DESCRIPTION	QNTY	UNIT COST	TOTAL
-----GENERAL ITEMS-----			
Final cleaning - construction - Residential	179.38 SF @	0.27 =	48.43
-----WALLS & CEILINGS-----			
Apply anti-microbial agent	111.00 SF @	0.25 =	27.75
Seal exposed wall framing	111.00 SF @	0.99 =	109.89
Remove 1/2" drywall - hung, taped, floated, ready for paint	111.00 SF @	0.64 =	71.04
1/2" drywall - hung, taped, floated, ready for paint	111.00 SF @	2.16 =	239.76
Seal/prime then paint the walls twice (3 coats)	444.00 SF @	1.35 =	599.40
Remove Baseboard - 3 1/4"	55.50 LF @	0.67 =	37.19
Baseboard - 3 1/4"	55.50 LF @	3.70 =	205.35
Seal & paint baseboard - two coats	55.50 LF @	1.72 =	95.46
-----DOORS & WINDOWS-----			
Remove Exterior door - metal - insulated - flush or panel style	1.00 EA @	32.05 =	32.05
Exterior door - metal - insulated - flush or panel style	1.00 EA @	330.32 =	330.32
Prime & paint door slab only - exterior (per side)	2.00 EA @	50.68 =	101.36
Paint door/window trim & jamb - 2 coats (per side)	2.00 EA @	35.65 =	71.30
Door lockset & deadbolt - exterior	1.00 EA @	115.92 =	115.92
-----INSULATION-----			
Remove Exterior batt insulation - 4" - R13 - paper faced	15.00 SF @	0.36 =	5.40
Exterior batt insulation - 4" - R13 - paper faced	15.00 SF @	0.94 =	14.10
Remove Floor batt insulation - 6" - R19 - paper faced	179.38 SF @	0.43 =	77.13
Floor batt insulation - 6" - R19 - paper faced	179.38 SF @	1.29 =	231.40
Remove Moisture protection for crawl space - visqueen - 6 mil	179.38 SF @	0.13 =	23.32
Moisture protection for crawl space - visqueen - 6 mil	206.28 SF @	0.60 =	123.77
-----FLOORING-----			
Remove Sheathing - plywood - 1/2" CDX	179.38 SF @	0.84 =	150.68
Sheathing - plywood - 1/2" CDX	179.38 SF @	1.85 =	331.85
Seal Exposed Framing & Joists	179.38 SF @	0.75 =	134.54
Remove Oak flooring - #1 common - no finish	179.38 SF @	3.47 =	622.45
Laminate - simulated wood flooring	179.38 SF @	7.67 =	1,375.84
-----ELECTRICAL-----			
Remove Smoke detector	1.00 EA @	16.59 =	16.59
Smoke detector	1.00 EA @	65.96 =	65.96
Remove 110 volt copper wiring run, box and switch	1.00 EA @	7.93 =	7.93
110 volt copper wiring run, box and switch	1.00 EA @	80.75 =	80.75
Remove 110 volt copper wiring run, box and outlet	6.00 EA @	7.93 =	47.58
110 volt copper wiring run, box and outlet	6.00 EA @	80.68 =	484.08

Allowable Activities

Recreate NY Smart Home Program

Bedroom 1

Height: 8'

DESCRIPTION	QNTY	UNIT COST	TOTAL
-----GENERAL ITEMS-----			
Final cleaning - construction - Residential	104.09 SF @	0.27 =	28.10
-----WALLS & CEILINGS-----			
Apply anti-microbial agent	82.21 SF @	0.25 =	20.55
Seal exposed wall framing	82.21 SF @	0.99 =	81.39
Remove 1/2" drywall - hung, taped, floated, ready for paint	82.21 SF @	0.64 =	52.61
1/2" drywall - hung, taped, floated, ready for paint	82.21 SF @	2.16 =	177.57
Seal/prime then paint the walls twice (3 coats)	328.83 SF @	1.35 =	443.92
Remove Baseboard - 3 1/4"	41.10 LF @	0.67 =	27.54
Baseboard - 3 1/4"	41.10 LF @	3.70 =	152.07
Seal & paint baseboard - two coats	41.10 LF @	1.72 =	70.69
-----DOORS & WINDOWS-----			
Remove Interior door unit	1.00 EA @	27.79 =	27.79
Interior door unit	1.00 EA @	198.92 =	198.92
Paint door slab only - 2 coats (per side)	2.00 EA @	34.66 =	69.32
Paint door/window trim & jamb - 2 coats (per side)	2.00 EA @	35.65 =	71.30
Door knob - interior	1.00 EA @	55.29 =	55.29
-----INSULATION-----			
Remove Exterior batt insulation - 4" - R13 - paper faced	43.00 SF @	0.36 =	15.48
Exterior batt insulation - 4" - R13 - paper faced	43.00 SF @	0.94 =	40.42
Remove Floor batt insulation - 6" - R19 - paper faced	104.09 SF @	0.43 =	44.76
Floor batt insulation - 6" - R19 - paper faced	104.09 SF @	1.29 =	134.28
Remove Moisture protection for crawl space - visqueen - 6 mil	104.09 SF @	0.13 =	13.53
Moisture protection for crawl space - visqueen - 6 mil	119.71 SF @	0.60 =	71.83
-----FLOORING-----			
Remove Sheathing - plywood - 1/2" CDX	104.09 SF @	0.84 =	87.44
Sheathing - plywood - 1/2" CDX	104.09 SF @	1.85 =	192.57
Seal Exposed Framing & Joists	104.09 SF @	0.75 =	78.07
Remove Oak flooring - #1 common - no finish	104.09 SF @	3.47 =	361.19
Laminate - simulated wood flooring	104.09 SF @	7.67 =	798.37
-----HVAC-----			
Remove Baseboard heat - steam or hot water	20.00 LF @	3.73 =	74.60
Baseboard heat - steam or hot water	20.00 LF @	29.80 =	596.00
-----ELECTRICAL-----			
Remove Smoke detector	1.00 EA @	16.59 =	16.59
Smoke detector	1.00 EA @	65.96 =	65.96
Remove 110 volt copper wiring run, box and switch	1.00 EA @	7.93 =	7.93
110 volt copper wiring run, box and switch	1.00 EA @	80.75 =	80.75
Remove 110 volt copper wiring run, box and outlet	3.00 EA @	7.93 =	23.79
110 volt copper wiring run, box and outlet	3.00 EA @	80.68 =	242.04

Allowable Activities

Recreate NY Smart Home Program

Closet 1

Height: 8'

DESCRIPTION	QNTY	UNIT COST	TOTAL
-----GENERAL ITEMS-----			
Final cleaning - construction - Residential	28.75 SF @	0.27 =	7.76
-----WALLS & CEILINGS-----			
Apply anti-microbial agent	56.00 SF @	0.25 =	14.00
Seal exposed wall framing	56.00 SF @	0.99 =	55.44
Remove 1/2" drywall - hung, taped, floated, ready for paint	56.00 SF @	0.64 =	35.84
1/2" drywall - hung, taped, floated, ready for paint	56.00 SF @	2.16 =	120.96
Seal/prime then paint the walls twice (3 coats)	224.00 SF @	1.35 =	302.40
Remove Baseboard - 3 1/4"	28.00 LF @	0.67 =	18.76
Baseboard - 3 1/4"	28.00 LF @	3.70 =	103.60
Seal & paint baseboard - two coats	28.00 LF @	1.72 =	48.16
-----DOORS & WINDOWS-----			
Remove Interior door unit	1.00 EA @	27.79 =	27.79
Interior door unit	1.00 EA @	198.92 =	198.92
Paint door slab only - 2 coats (per side)	2.00 EA @	34.66 =	69.32
Paint door/window trim & jamb - 2 coats (per side)	2.00 EA @	35.65 =	71.30
Door knob - interior	1.00 EA @	55.29 =	55.29
-----INSULATION-----			
Remove Exterior batt insulation - 4" - R13 - paper faced	5.00 SF @	0.36 =	1.80
Exterior batt insulation - 4" - R13 - paper faced	5.00 SF @	0.94 =	4.70
Remove Floor batt insulation - 6" - R19 - paper faced	28.75 SF @	0.43 =	12.36
Floor batt insulation - 6" - R19 - paper faced	28.75 SF @	1.29 =	37.09
Remove Moisture protection for crawl space - visqueen - 6 mil	28.75 SF @	0.13 =	3.74
Moisture protection for crawl space - visqueen - 6 mil	33.06 SF @	0.60 =	19.84
-----FLOORING-----			
Remove Sheathing - plywood - 1/2" CDX	28.75 SF @	0.84 =	24.15
Sheathing - plywood - 1/2" CDX	28.75 SF @	1.85 =	53.19
Seal Exposed Framing & Joists	28.75 SF @	0.75 =	21.56
Remove Oak flooring - #1 common - no finish	28.75 SF @	3.47 =	99.76
Laminate - simulated wood flooring	28.75 SF @	7.67 =	220.51

Bedroom 2

Height: 8'

Missing Wall - Goes to Floor 3' X 6' 8" Opens into CLOSET_3
Missing Wall - Goes to Floor 3' X 6' 8" Opens into CLOSET_2

DESCRIPTION	QNTY	UNIT COST	TOTAL
-----GENERAL ITEMS-----			
Final cleaning - construction - Residential	100.03 SF @	0.27 =	27.01
-----WALLS & CEILINGS-----			
Apply anti-microbial agent	68.79 SF @	0.25 =	17.20

Allowable Activities

Recreate NY Smart Home Program

CONTINUED - Bedroom 2

DESCRIPTION	QNTY	UNIT COST	TOTAL
Seal exposed wall framing	68.79 SF @	0.99 =	68.10
Remove 1/2" drywall - hung, taped, floated, ready for paint	68.79 SF @	0.64 =	44.03
1/2" drywall - hung, taped, floated, ready for paint	68.79 SF @	2.16 =	148.59
Seal/prime then paint the walls twice (3 coats)	283.17 SF @	1.35 =	382.28
Remove Baseboard - 3 1/4"	34.40 LF @	0.67 =	23.05
Baseboard - 3 1/4"	34.40 LF @	3.70 =	127.28
Seal & paint baseboard - two coats	34.40 LF @	1.72 =	59.17
-----DOORS & WINDOWS-----			
Remove Interior door unit	1.00 EA @	27.79 =	27.79
Interior door unit	1.00 EA @	198.92 =	198.92
Paint door slab only - 2 coats (per side)	2.00 EA @	34.66 =	69.32
Paint door/window trim & jamb - 2 coats (per side)	2.00 EA @	35.65 =	71.30
Door knob - interior	1.00 EA @	55.29 =	55.29
-----INSULATION-----			
Remove Exterior batt insulation - 4" - R13 - paper faced	18.00 SF @	0.36 =	6.48
Exterior batt insulation - 4" - R13 - paper faced	18.00 SF @	0.94 =	16.92
Remove Floor batt insulation - 6" - R19 - paper faced	100.03 SF @	0.43 =	43.01
Floor batt insulation - 6" - R19 - paper faced	100.03 SF @	1.29 =	129.04
Remove Moisture protection for crawl space - visqueen - 6 mil	100.03 SF @	0.13 =	13.00
Moisture protection for crawl space - visqueen - 6 mil	115.04 SF @	0.60 =	69.02
-----FLOORING-----			
Remove Sheathing - plywood - 1/2" CDX	100.03 SF @	0.84 =	84.03
Sheathing - plywood - 1/2" CDX	100.03 SF @	1.85 =	185.06
Seal Exposed Framing & Joists	100.03 SF @	0.75 =	75.02
Remove Oak flooring - #1 common - no finish	100.03 SF @	3.47 =	347.10
Laminate - simulated wood flooring	100.03 SF @	7.67 =	767.23
-----HVAC-----			
Remove Baseboard heat - steam or hot water	9.00 LF @	3.73 =	33.57
Baseboard heat - steam or hot water	9.00 LF @	29.80 =	268.20
-----ELECTRICAL-----			
Remove Smoke detector	1.00 EA @	16.59 =	16.59
Smoke detector	1.00 EA @	65.96 =	65.96
Remove 110 volt copper wiring run, box and switch	1.00 EA @	7.93 =	7.93
110 volt copper wiring run, box and switch	1.00 EA @	80.75 =	80.75
Remove 110 volt copper wiring run, box and outlet	3.00 EA @	7.93 =	23.79
110 volt copper wiring run, box and outlet	3.00 EA @	80.68 =	242.04

Allowable Activities

Recreate NY Smart Home Program

Closet 2

Height: 8'

Missing Wall - Goes to Floor

3' X 6' 8"

Opens into BEDROOM_2

DESCRIPTION	QNTY	UNIT COST	TOTAL
-----GENERAL ITEMS-----			
Final cleaning - construction - Residential	14.17 SF @	0.27 =	3.83
-----WALLS & CEILINGS-----			
Apply anti-microbial agent	26.67 SF @	0.25 =	6.67
Seal exposed wall framing	26.67 SF @	0.99 =	26.40
Remove 1/2" drywall - hung, taped, floated, ready for paint	26.67 SF @	0.64 =	17.07
1/2" drywall - hung, taped, floated, ready for paint	26.67 SF @	2.16 =	57.61
Seal/prime then paint the walls twice (3 coats)	110.67 SF @	1.35 =	149.40
Remove Baseboard - 3 1/4"	13.33 LF @	0.67 =	8.93
Baseboard - 3 1/4"	13.33 LF @	3.70 =	49.32
Seal & paint baseboard - two coats	13.33 LF @	1.72 =	22.93
-----DOORS & WINDOWS-----			
Remove Door opening (jamb & casing) - 36"to60"wide - paint grade	1.00 EA @	9.32 =	9.32
Door opening (jamb & casing) - 36"to60"wide - paint grade	1.00 EA @	166.90 =	166.90
Paint door/window trim & jamb - Large - 2 coats (per side)	2.00 EA @	41.86 =	83.72
-----INSULATION-----			
Remove Floor batt insulation - 6" - R19 - paper faced	14.17 SF @	0.43 =	6.09
Floor batt insulation - 6" - R19 - paper faced	14.17 SF @	1.29 =	18.28
Remove Moisture protection for crawl space - visqueen - 6 mil	14.17 SF @	0.13 =	1.84
Moisture protection for crawl space - visqueen - 6 mil	16.29 SF @	0.60 =	9.77
-----FLOORING-----			
Remove Sheathing - plywood - 1/2" CDX	14.17 SF @	0.84 =	11.90
Sheathing - plywood - 1/2" CDX	14.17 SF @	1.85 =	26.21
Seal Exposed Framing & Joists	14.17 SF @	0.75 =	10.63
Remove Oak flooring - #1 common - no finish	14.17 SF @	3.47 =	49.17
Laminate - simulated wood flooring	14.17 SF @	7.67 =	108.68

Closet 3

Height: 8'

Missing Wall - Goes to Floor

3' X 6' 8"

Opens into BEDROOM_2

DESCRIPTION	QNTY	UNIT COST	TOTAL
-----GENERAL ITEMS-----			
Final cleaning - construction - Residential	13.75 SF @	0.27 =	3.71
-----WALLS & CEILINGS-----			
Apply anti-microbial agent	26.00 SF @	0.25 =	6.50
Seal exposed wall framing	26.00 SF @	0.99 =	25.74
Remove 1/2" drywall - hung, taped, floated, ready for paint	26.00 SF @	0.64 =	16.64
1/2" drywall - hung, taped, floated, ready for paint	26.00 SF @	2.16 =	56.16

Allowable Activities

Recreate NY Smart Home Program

CONTINUED - Closet 3

DESCRIPTION	QNTY	UNIT COST	TOTAL
Seal/prime then paint the walls twice (3 coats)	108.00 SF @	1.35 =	145.80
Remove Baseboard - 3 1/4"	13.00 LF @	0.67 =	8.71
Baseboard - 3 1/4"	13.00 LF @	3.70 =	48.10
Seal & paint baseboard - two coats	13.00 LF @	1.72 =	22.36
-----DOORS & WINDOWS-----			
Remove Door opening (jamb & casing) - 36"to60"wide - paint grade	1.00 EA @	9.32 =	9.32
Door opening (jamb & casing) - 36"to60"wide - paint grade	1.00 EA @	166.90 =	166.90
Paint door/window trim & jamb - Large - 2 coats (per side)	2.00 EA @	41.86 =	83.72
-----INSULATION-----			
Remove Exterior batt insulation - 4" - R13 - paper faced	5.00 SF @	0.36 =	1.80
Exterior batt insulation - 4" - R13 - paper faced	5.00 SF @	0.94 =	4.70
Remove Floor batt insulation - 6" - R19 - paper faced	13.75 SF @	0.43 =	5.91
Floor batt insulation - 6" - R19 - paper faced	13.75 SF @	1.29 =	17.74
Remove Moisture protection for crawl space - visqueen - 6 mil	13.75 SF @	0.13 =	1.79
Moisture protection for crawl space - visqueen - 6 mil	15.81 SF @	0.60 =	9.49
-----FLOORING-----			
Remove Sheathing - plywood - 1/2" CDX	13.75 SF @	0.84 =	11.55
Sheathing - plywood - 1/2" CDX	13.75 SF @	1.85 =	25.44
Seal Exposed Framing & Joists	13.75 SF @	0.75 =	10.31
Remove Oak flooring - #1 common - no finish	13.75 SF @	3.47 =	47.71
Laminate - simulated wood flooring	13.75 SF @	7.67 =	105.46

Living Room

Height: Sloped

Missing Wall	4' 2 3/8" X 8'	Opens into FOYER_2
Missing Wall	5' X 8'	Opens into FOYER_2
Missing Wall	4' 2 3/8" X 8'	Opens into FOYER_2
Missing Wall	7' 6" X 8'	Opens into FOYER_ENTRY
Missing Wall	11' 4" X 8'	Opens into KITCHEN

DESCRIPTION	QNTY	UNIT COST	TOTAL
-----GENERAL ITEMS-----			
Final cleaning - construction - Residential	198.04 SF @	0.27 =	53.47
-----WALLS & CEILINGS-----			
Apply anti-microbial agent	75.00 SF @	0.25 =	18.75
Seal exposed wall framing	75.00 SF @	0.99 =	74.25

Allowable Activities

Recreate NY Smart Home Program

CONTINUED - Living Room

DESCRIPTION	QNTY	UNIT COST	TOTAL
Remove 1/2" drywall - hung, taped, floated, ready for paint	75.00 SF @	0.64 =	48.00
1/2" drywall - hung, taped, floated, ready for paint	75.00 SF @	2.16 =	162.00
Seal/prime then paint the walls twice (3 coats)	443.31 SF @	1.35 =	598.47
Remove Baseboard - 3 1/4"	37.50 LF @	0.67 =	25.13
Baseboard - 3 1/4"	37.50 LF @	3.70 =	138.75
Seal & paint baseboard - two coats	37.50 LF @	1.72 =	64.50
-----DOORS & WINDOWS-----			
Remove Exterior door - metal - insulated - flush or panel style	1.00 EA @	32.05 =	32.05
Exterior door - metal - insulated - flush or panel style	1.00 EA @	330.32 =	330.32
Prime & paint door slab only - exterior (per side)	2.00 EA @	50.68 =	101.36
Paint door/window trim & jamb - 2 coats (per side)	2.00 EA @	35.65 =	71.30
Door lockset & deadbolt - exterior	1.00 EA @	115.92 =	115.92
-----INSULATION-----			
Remove Exterior batt insulation - 4" - R13 - paper faced	48.67 SF @	0.36 =	17.52
Exterior batt insulation - 4" - R13 - paper faced	48.67 SF @	0.94 =	45.75
Remove Floor batt insulation - 6" - R19 - paper faced	198.04 SF @	0.43 =	85.16
Floor batt insulation - 6" - R19 - paper faced	198.04 SF @	1.29 =	255.47
Remove Moisture protection for crawl space - visqueen - 6 mil	198.04 SF @	0.13 =	25.75
Moisture protection for crawl space - visqueen - 6 mil	227.74 SF @	0.60 =	136.64
-----FLOORING-----			
Remove Sheathing - plywood - 1/2" CDX	198.04 SF @	0.84 =	166.35
Sheathing - plywood - 1/2" CDX	198.04 SF @	1.85 =	366.37
Seal Exposed Framing & Joists	198.04 SF @	0.75 =	148.53
Remove Oak flooring - #1 common - no finish	198.04 SF @	3.47 =	687.20
Laminate - simulated wood flooring	198.04 SF @	7.67 =	1,518.97
-----HVAC-----			
Remove Baseboard heat - steam or hot water	20.00 LF @	3.73 =	74.60
Baseboard heat - steam or hot water	20.00 LF @	29.80 =	596.00
-----ELECTRICAL-----			
Remove Smoke detector	1.00 EA @	16.59 =	16.59
Smoke detector	1.00 EA @	65.96 =	65.96
Remove 110 volt copper wiring run, box and switch	1.00 EA @	7.93 =	7.93
110 volt copper wiring run, box and switch	1.00 EA @	80.75 =	80.75
Remove 110 volt copper wiring run, box and outlet	5.00 EA @	7.93 =	39.65
110 volt copper wiring run, box and outlet	5.00 EA @	80.68 =	403.40

Allowable Activities

Recreate NY Smart Home Program

Foyer 2

Height: 8'

Missing Wall	5' X 8'	Opens into LIVING_ROOM
Missing Wall	4' 2 3/8" X 8'	Opens into LIVING_ROOM
Missing Wall	4' 2 3/8" X 8'	Opens into LIVING_ROOM

DESCRIPTION	QNTY	UNIT COST	TOTAL
-----GENERAL ITEMS-----			
Final cleaning - construction - Residential	20.99 SF @	0.27 =	5.67
-----WALLS & CEILINGS-----			
Apply anti-microbial agent	10.00 SF @	0.25 =	2.50
Seal exposed wall framing	10.00 SF @	0.99 =	9.90
Remove 1/2" drywall - hung, taped, floated, ready for paint	10.00 SF @	0.64 =	6.40
1/2" drywall - hung, taped, floated, ready for paint	10.00 SF @	2.16 =	21.60
Seal/prime then paint the walls twice (3 coats)	40.00 SF @	1.35 =	54.00
Remove Baseboard - 3 1/4"	5.00 LF @	0.67 =	3.35
Baseboard - 3 1/4"	5.00 LF @	3.70 =	18.50
Seal & paint baseboard - two coats	5.00 LF @	1.72 =	8.60
-----DOORS & WINDOWS-----			
Remove Exterior door - metal - insulated - flush or panel style	1.00 EA @	32.05 =	32.05
Exterior door - metal - insulated - flush or panel style	1.00 EA @	330.32 =	330.32
Prime & paint door slab only - exterior (per side)	2.00 EA @	50.68 =	101.36
Paint door/window trim & jamb - 2 coats (per side)	2.00 EA @	35.65 =	71.30
Door lockset & deadbolt - exterior	1.00 EA @	115.92 =	115.92
-----INSULATION-----			
Remove Exterior batt insulation - 4" - R13 - paper faced	10.00 SF @	0.36 =	3.60
Exterior batt insulation - 4" - R13 - paper faced	10.00 SF @	0.94 =	9.40
Remove Floor batt insulation - 6" - R19 - paper faced	20.99 SF @	0.43 =	9.03
Floor batt insulation - 6" - R19 - paper faced	20.99 SF @	1.29 =	27.08
Remove Moisture protection for crawl space - visqueen - 6 mil	20.99 SF @	0.13 =	2.73
Moisture protection for crawl space - visqueen - 6 mil	24.14 SF @	0.60 =	14.48
-----FLOORING-----			
Remove Sheathing - plywood - 1/2" CDX	20.99 SF @	0.84 =	17.63
Sheathing - plywood - 1/2" CDX	20.99 SF @	1.85 =	38.83
Seal Exposed Framing & Joists	20.99 SF @	0.75 =	15.74
Remove Tile floor covering	20.99 SF @	3.71 =	77.87
Floor preparation for sheet goods	20.99 SF @	0.69 =	14.48
Vinyl floor covering (sheet goods)	24.14 SF @	4.40 =	106.22
<i>15 % waste added for Vinyl floor covering (sheet goods).</i>			
-----HVAC-----			
Remove Baseboard heat - steam or hot water	20.00 LF @	3.73 =	74.60
Baseboard heat - steam or hot water	20.00 LF @	29.80 =	596.00
-----ELECTRICAL-----			
Remove Smoke detector	1.00 EA @	16.59 =	16.59
Smoke detector	1.00 EA @	65.96 =	65.96
Remove 110 volt copper wiring run, box and switch	1.00 EA @	7.93 =	7.93

2/28/2014

Page: 9

Allowable Activities

Recreate NY Smart Home Program

CONTINUED - Foyer 2

DESCRIPTION	QNTY	UNIT COST	TOTAL
110 volt copper wiring run, box and switch	1.00 EA @	80.75 =	80.75

Kitchen

Height: Sloped

Missing Wall 11' 4" X 8' Opens into LIVING_ROOM

DESCRIPTION	QNTY	UNIT COST	TOTAL
-----GENERAL ITEMS-----			
Final cleaning - construction - Residential	157.50 SF @	0.27 =	42.53
-----WALLS & CEILINGS-----			
Apply anti-microbial agent	77.79 SF @	0.25 =	19.45
Seal stud wall for odor control	77.79 SF @	0.99 =	77.01
Remove 1/2" water rock (greenboard) hung, taped ready for texture	77.79 SF @	0.64 =	49.79
1/2" water rock (greenboard) hung, taped ready for texture	77.79 SF @	1.99 =	154.80
Texture drywall - light hand texture	412.60 SF @	0.57 =	235.18
Seal/prime then paint the walls twice (3 coats)	412.60 SF @	1.35 =	557.01
Remove Baseboard - 3 1/4"	38.90 LF @	0.67 =	26.06
Baseboard - 3 1/4"	38.90 LF @	3.70 =	143.93
Seal & paint baseboard - two coats	38.90 LF @	1.72 =	66.91
-----INSULATION-----			
Remove Exterior batt insulation - 4" - R13 - paper faced	50.33 SF @	0.36 =	18.12
Exterior batt insulation - 4" - R13 - paper faced	50.33 SF @	0.94 =	47.31
Remove Floor batt insulation - 6" - R19 - paper faced	157.50 SF @	0.43 =	67.73
Floor batt insulation - 6" - R19 - paper faced	157.50 SF @	1.29 =	203.18
Remove Moisture protection for crawl space - visqueen - 6 mil	157.50 SF @	0.13 =	20.48
Moisture protection for crawl space - visqueen - 6 mil	181.13 SF @	0.60 =	108.68
-----FLOORING-----			
Remove Sheathing - plywood - 1/2" CDX	157.50 SF @	0.84 =	132.30
Sheathing - plywood - 1/2" CDX	157.50 SF @	1.85 =	291.38
Seal Exposed Framing & Joists	157.50 SF @	0.75 =	118.13
Remove Tile floor covering	157.50 SF @	3.71 =	584.33
Floor preparation for sheet goods	157.50 SF @	0.69 =	108.68
Vinyl floor covering (sheet goods)	181.13 SF @	4.40 =	796.97
<i>15 % waste added for Vinyl floor covering (sheet goods).</i>			
-----CABINETRY-----			
Remove Cabinetry - lower (base) units	17.50 LF @	11.13 =	194.78
Cabinetry - lower (base) units	17.50 LF @	215.74 =	3,775.45

Allowable Activities

Recreate NY Smart Home Program

CONTINUED - Kitchen

DESCRIPTION	QNTY	UNIT COST	TOTAL
Remove Cabinetry - upper (wall) units	17.50 LF @	11.13 =	194.78
Cabinetry - upper (wall) units	17.50 LF @	172.96 =	3,026.80
Remove Countertop - Granite or Marble	43.75 SF @	8.04 =	351.75
Countertop - flat laid plastic laminate	17.50 LF @	48.50 =	848.75
-----APPLIANCES-----			
Remove Range - freestanding - gas	1.00 EA @	29.82 =	29.82
Range - freestanding - gas	1.00 EA @	950.85 =	950.85
Remove Range hood	1.00 EA @	18.64 =	18.64
Range hood	1.00 EA @	242.04 =	242.04
Remove Dishwasher	1.00 EA @	39.69 =	39.69
Dishwasher	1.00 EA @	732.84 =	732.84
Remove Built-in oven	1.00 EA @	40.41 =	40.41
Built-in oven	1.00 EA @	1,160.29 =	1,160.29
Remove Refrigerator - top freezer - 18 to 22 cf	1.00 EA @	49.39 =	49.39
Refrigerator - top freezer - 18 to 22 cf	1.00 EA @	814.80 =	814.80
-----ELECTRICAL-----			
Remove 110 volt copper wiring run, box and switch	2.00 EA @	7.93 =	15.86
110 volt copper wiring run, box and switch	2.00 EA @	80.75 =	161.50
Remove Outlet - High grade	2.00 EA @	7.45 =	14.90
Outlet - High grade	2.00 EA @	26.88 =	53.76
Remove 110 volt copper wiring run and box - rough in only	4.00 EA @	7.93 =	31.72
110 volt copper wiring run and box - rough in only	4.00 EA @	62.34 =	249.36
Remove 220 volt copper wiring run, box and receptacle	1.00 EA @	11.13 =	11.13
220 volt copper wiring run, box and receptacle	1.00 EA @	161.78 =	161.78
Remove Ground fault interrupter (GFI) outlet	2.00 EA @	6.69 =	13.38
Ground fault interrupter (GFI) outlet	2.00 EA @	36.60 =	73.20
Remove 110 volt copper wiring run, box and outlet	6.00 EA @	7.93 =	47.58
110 volt copper wiring run, box and outlet	6.00 EA @	80.68 =	484.08
-----PLUMBING-----			
Remove Sink - double	1.00 EA @	29.63 =	29.63
Sink - double	1.00 EA @	389.44 =	389.44
Rough in plumbing - per fixture	1.00 EA @	684.93 =	684.93
Sink faucet - Kitchen	1.00 EA @	218.04 =	218.04
Dishwasher connection	1.00 EA @	158.59 =	158.59
Remove Appliance water line - 1/4"	1.00 EA @	18.52 =	18.52
Appliance water line - 1/4"	1.00 EA @	71.00 =	71.00

Allowable Activities

Recreate NY Smart Home Program

Bathroom

Height: 8'

Missing Wall - Goes to Floor

3' X 6' 8"

Opens into CLOSET_4

DESCRIPTION	QNTY	UNIT COST	TOTAL
-----GENERAL ITEMS-----			
Final cleaning - construction - Residential	60.62 SF @	0.27 =	16.37
-----WALLS & CEILINGS-----			
Apply anti-microbial agent	72.00 SF @	0.25 =	18.00
Seal stud wall for odor control	72.00 SF @	0.99 =	71.28
Remove 1/2" water rock (greenboard) hung, taped ready for texture	72.00 SF @	0.64 =	46.08
1/2" water rock (greenboard) hung, taped ready for texture	72.00 SF @	1.99 =	143.28
Texture drywall - light hand texture	292.00 SF @	0.57 =	166.44
Seal/prime then paint the walls twice (3 coats)	292.00 SF @	1.35 =	394.20
Remove Baseboard - 3 1/4"	36.00 LF @	0.67 =	24.12
Baseboard - 3 1/4"	36.00 LF @	3.70 =	133.20
Seal & paint baseboard - two coats	36.00 LF @	1.72 =	61.92
Remove Bath accessory	2.00 EA @	7.41 =	14.82
Bath accessory	2.00 EA @	35.51 =	71.02
-----DOORS & WINDOWS-----			
Remove Interior door unit	1.00 EA @	27.79 =	27.79
Interior door unit	1.00 EA @	198.92 =	198.92
Paint door slab only - 2 coats (per side)	2.00 EA @	34.66 =	69.32
Paint door/window trim & jamb - 2 coats (per side)	2.00 EA @	35.65 =	71.30
Door knob - interior	1.00 EA @	55.29 =	55.29
-----INSULATION-----			
Remove Exterior batt insulation - 4" - R13 - paper faced	12.00 SF @	0.36 =	4.32
Exterior batt insulation - 4" - R13 - paper faced	12.00 SF @	0.94 =	11.28
Remove Floor batt insulation - 6" - R19 - paper faced	60.62 SF @	0.43 =	26.07
Floor batt insulation - 6" - R19 - paper faced	60.62 SF @	1.29 =	78.20
Remove Moisture protection for crawl space - visqueen - 6 mil	60.62 SF @	0.13 =	7.88
Moisture protection for crawl space - visqueen - 6 mil	69.71 SF @	0.60 =	41.83
-----FLOORING-----			
Remove Sheathing - plywood - 1/2" CDX	60.62 SF @	0.84 =	50.92
Sheathing - plywood - 1/2" CDX	60.62 SF @	1.85 =	112.15
Seal Exposed Framing & Joists	60.62 SF @	0.75 =	45.47
Remove Tile floor covering	60.62 SF @	3.71 =	224.90
Floor preparation for sheet goods	60.62 SF @	0.69 =	41.83
Vinyl floor covering (sheet goods)	69.71 SF @	4.40 =	306.72
<i>15 % waste added for Vinyl floor covering (sheet goods).</i>			
-----CABINETRY-----			
Remove Cabinetry - lower (base) units	3.00 LF @	11.13 =	33.39
Cabinetry - lower (base) units	3.00 LF @	215.74 =	647.22
Remove Countertop - post formed plastic laminate	3.00 LF @	6.17 =	18.51
Countertop - post formed plastic laminate	3.00 LF @	60.95 =	182.85
-----ELECTRICAL-----			

Allowable Activities

Recreate NY Smart Home Program

CONTINUED - Bathroom

DESCRIPTION	QNTY	UNIT COST	TOTAL
Remove 110 volt copper wiring run, box and switch	1.00 EA @	7.93 =	7.93
110 volt copper wiring run, box and switch	1.00 EA @	80.75 =	80.75
Remove Ground fault interrupter (GFI) outlet	1.00 EA @	6.69 =	6.69
Ground fault interrupter (GFI) outlet	1.00 EA @	36.60 =	36.60
Remove 110 volt copper wiring run and box - rough in only	1.00 EA @	7.93 =	7.93
110 volt copper wiring run and box - rough in only	1.00 EA @	62.34 =	62.34
Remove 110 volt copper wiring run, box and outlet	3.00 EA @	7.93 =	23.79
110 volt copper wiring run, box and outlet	3.00 EA @	80.68 =	242.04
-----PLUMBING-----			
Remove Fiberglass tub & shower combination	1.00 EA @	123.48 =	123.48
Fiberglass tub & shower combination	1.00 EA @	1,094.87 =	1,094.87
Rough in plumbing - per fixture	3.00 EA @	684.93 =	2,054.79
Remove Tub/shower faucet	1.00 EA @	37.06 =	37.06
Tub/shower faucet	1.00 EA @	366.91 =	366.91
Remove Toilet	1.00 EA @	37.06 =	37.06
Toilet	1.00 EA @	467.90 =	467.90
Toilet seat	1.00 EA @	63.51 =	63.51
Remove Sink - single	1.00 EA @	27.95 =	27.95
Sink - single	1.00 EA @	291.98 =	291.98
Sink faucet - Bathroom	1.00 EA @	203.21 =	203.21

Closet 4

Height: 8'

Missing Wall - Goes to Floor

3' X 6' 8"

Opens into BATHROOM

DESCRIPTION	QNTY	UNIT COST	TOTAL
-----GENERAL ITEMS-----			
Final cleaning - construction - Residential	23.33 SF @	0.27 =	6.30
-----WALLS & CEILINGS-----			
Apply anti-microbial agent	32.67 SF @	0.25 =	8.17
Seal exposed wall framing	32.67 SF @	0.99 =	32.34
Remove 1/2" drywall - hung, taped, floated, ready for paint	32.67 SF @	0.64 =	20.91
1/2" drywall - hung, taped, floated, ready for paint	32.67 SF @	2.16 =	70.57
Seal/prime then paint the walls twice (3 coats)	134.67 SF @	1.35 =	181.80
Remove Baseboard - 3 1/4"	16.33 LF @	0.67 =	10.94
Baseboard - 3 1/4"	16.33 LF @	3.70 =	60.42
Seal & paint baseboard - two coats	16.33 LF @	1.72 =	28.09

2/28/2014

Page: 13

Allowable Activities

Recreate NY Smart Home Program

CONTINUED - Closet 4

DESCRIPTION	QNTY	UNIT COST	TOTAL
-----DOORS & WINDOWS-----			
Remove Interior door unit	1.00 EA @	27.79 =	27.79
Interior door unit	1.00 EA @	198.92 =	198.92
Paint door slab only - 2 coats (per side)	2.00 EA @	34.66 =	69.32
Paint door/window trim & jamb - 2 coats (per side)	2.00 EA @	35.65 =	71.30
Door knob - interior	1.00 EA @	55.29 =	55.29
Remove Door opening (jamb & casing) - 36"to60"wide - paint grade	1.00 EA @	9.32 =	9.32
Door opening (jamb & casing) - 36"to60"wide - paint grade	1.00 EA @	166.90 =	166.90
Paint door/window trim & jamb - Large - 2 coats (per side)	2.00 EA @	41.86 =	83.72
-----INSULATION-----			
Remove Floor batt insulation - 6" - R19 - paper faced	23.33 SF @	0.43 =	10.03
Floor batt insulation - 6" - R19 - paper faced	23.33 SF @	1.29 =	30.10
Remove Moisture protection for crawl space - visqueen - 6 mil	23.33 SF @	0.13 =	3.03
Moisture protection for crawl space - visqueen - 6 mil	26.83 SF @	0.60 =	16.10
-----FLOORING-----			
Remove Sheathing - plywood - 1/2" CDX	23.33 SF @	0.84 =	19.60
Sheathing - plywood - 1/2" CDX	23.33 SF @	1.85 =	43.16
Seal Exposed Framing & Joists	23.33 SF @	0.75 =	17.50
Remove Oak flooring - #1 common - no finish	23.33 SF @	3.47 =	80.96
Laminate - simulated wood flooring	23.33 SF @	7.67 =	178.94

Laundry Room

Height: 8'

DESCRIPTION	QNTY	UNIT COST	TOTAL
-----GENERAL ITEMS-----			
Final cleaning - construction - Residential	66.34 SF @	0.27 =	17.91
-----WALLS & CEILINGS-----			
Apply anti-microbial agent	75.67 SF @	0.25 =	18.92
Seal stud wall for odor control	75.67 SF @	0.99 =	74.91
Remove 1/2" water rock (greenboard) hung, taped ready for texture	75.67 SF @	0.64 =	48.43
1/2" water rock (greenboard) hung, taped ready for texture	75.67 SF @	1.99 =	150.58
Texture drywall - light hand texture	302.67 SF @	0.57 =	172.52
Seal/prime then paint the walls twice (3 coats)	302.67 SF @	1.35 =	408.60
Remove Baseboard - 3 1/4"	37.83 LF @	0.67 =	25.35
Baseboard - 3 1/4"	37.83 LF @	3.70 =	139.97
Seal & paint baseboard - two coats	37.83 LF @	1.72 =	65.07

Allowable Activities

Recreate NY Smart Home Program

CONTINUED - Laundry Room

DESCRIPTION	QNTY	UNIT COST	TOTAL
-----DOORS & WINDOWS-----			
Remove Interior door unit	1.00 EA @	27.79 =	27.79
Interior door unit	1.00 EA @	198.92 =	198.92
Paint door slab only - 2 coats (per side)	2.00 EA @	34.66 =	69.32
Paint door/window trim & jamb - 2 coats (per side)	2.00 EA @	35.65 =	71.30
Door knob - interior	1.00 EA @	55.29 =	55.29
-----INSULATION-----			
Remove Exterior batt insulation - 4" - R13 - paper faced	14.83 SF @	0.36 =	5.34
Exterior batt insulation - 4" - R13 - paper faced	14.83 SF @	0.94 =	13.94
Remove Floor batt insulation - 6" - R19 - paper faced	66.34 SF @	0.43 =	28.53
Floor batt insulation - 6" - R19 - paper faced	66.34 SF @	1.29 =	85.58
Remove Moisture protection for crawl space - visqueen - 6 mil	66.34 SF @	0.13 =	8.62
Moisture protection for crawl space - visqueen - 6 mil	76.29 SF @	0.60 =	45.77
-----FLOORING-----			
Remove Sheathing - plywood - 1/2" CDX	66.34 SF @	0.84 =	55.73
Sheathing - plywood - 1/2" CDX	66.34 SF @	1.85 =	122.73
Seal Exposed Framing & Joists	66.34 SF @	0.75 =	49.76
Remove Tile floor covering	66.34 SF @	3.71 =	246.12
Floor preparation for sheet goods	66.34 SF @	0.69 =	45.77
Vinyl floor covering (sheet goods)	76.29 SF @	4.40 =	335.68
<i>15 % waste added for Vinyl floor covering (sheet goods).</i>			
-----HVAC-----			
Remove Boiler - natural gas - 130,000 BTU	1.00 EA @	205.43 =	205.43
Boiler - natural gas - 130,000 BTU	1.00 EA @	4,518.81 =	4,518.81
Remove Swing check valve - brass - 7/8" to 1 1/4"	2.00 EA @	9.26 =	18.52
Swing check valve - brass - 7/8" to 1 1/4"	2.00 EA @	58.99 =	117.98
-----ELECTRICAL-----			
Remove 110 volt copper wiring run, box and switch	1.00 EA @	7.93 =	7.93
110 volt copper wiring run, box and switch	1.00 EA @	80.75 =	80.75
Remove 220 volt copper wiring run, box and receptacle	1.00 EA @	11.13 =	11.13
220 volt copper wiring run, box and receptacle	1.00 EA @	161.78 =	161.78
Remove Ground fault interrupter (GFI) outlet	1.00 EA @	6.69 =	6.69
Ground fault interrupter (GFI) outlet	1.00 EA @	36.60 =	36.60
Remove 110 volt copper wiring run and box - rough in only	1.00 EA @	7.93 =	7.93
110 volt copper wiring run and box - rough in only	1.00 EA @	62.34 =	62.34
Remove 110 volt copper wiring run, box and outlet	3.00 EA @	7.93 =	23.79
110 volt copper wiring run, box and outlet	3.00 EA @	80.68 =	242.04
-----PLUMBING-----			

Allowable Activities

Recreate NY Smart Home Program

CONTINUED - Laundry Room

DESCRIPTION	QNTY	UNIT COST	TOTAL
Rough in plumbing - floor/laundry pan drain	1.00 EA @	209.34 =	209.34
Remove Washing machine outlet box with valves	1.00 EA @	40.54 =	40.54
Washing machine outlet box with valves	1.00 EA @	271.23 =	271.23
Rough in plumbing - per fixture	1.00 EA @	684.93 =	684.93
Remove Water heater - 50 gallon - Gas - 6 yr	1.00 EA @	85.68 =	85.68
Water heater - 50 gallon - Gas - 6 yr	1.00 EA @	1,101.52 =	1,101.52

Bedroom 3

Height: 8'

DESCRIPTION	QNTY	UNIT COST	TOTAL
-----GENERAL ITEMS-----			
Final cleaning - construction - Residential	83.97 SF @	0.27 =	22.67
-----WALLS & CEILINGS-----			
Apply anti-microbial agent	75.21 SF @	0.25 =	18.80
Seal exposed wall framing	75.21 SF @	0.99 =	74.46
Remove 1/2" drywall - hung, taped, floated, ready for paint	75.21 SF @	0.64 =	48.13
1/2" drywall - hung, taped, floated, ready for paint	75.21 SF @	2.16 =	162.45
Seal/prime then paint the walls twice (3 coats)	300.83 SF @	1.35 =	406.12
Remove Baseboard - 3 1/4"	37.60 LF @	0.67 =	25.19
Baseboard - 3 1/4"	37.60 LF @	3.70 =	139.12
Seal & paint baseboard - two coats	37.60 LF @	1.72 =	64.67
-----DOORS & WINDOWS-----			
Remove Interior door unit	1.00 EA @	27.79 =	27.79
Interior door unit	1.00 EA @	198.92 =	198.92
Paint door slab only - 2 coats (per side)	2.00 EA @	34.66 =	69.32
Paint door/window trim & jamb - 2 coats (per side)	2.00 EA @	35.65 =	71.30
Door knob - interior	1.00 EA @	55.29 =	55.29
-----INSULATION-----			
Remove Exterior batt insulation - 4" - R13 - paper faced	38.67 SF @	0.36 =	13.92
Exterior batt insulation - 4" - R13 - paper faced	38.67 SF @	0.94 =	36.35
Remove Floor batt insulation - 6" - R19 - paper faced	83.97 SF @	0.43 =	36.11
Floor batt insulation - 6" - R19 - paper faced	83.97 SF @	1.29 =	108.32
Remove Moisture protection for crawl space - visqueen - 6 mil	83.97 SF @	0.13 =	10.92
Moisture protection for crawl space - visqueen - 6 mil	96.56 SF @	0.60 =	57.94
-----FLOORING-----			
Remove Sheathing - plywood - 1/2" CDX	83.97 SF @	0.84 =	70.53

Allowable Activities

Recreate NY Smart Home Program

CONTINUED - Bedroom 3

DESCRIPTION	QNTY	UNIT COST	TOTAL
Sheathing - plywood - 1/2" CDX	83.97 SF @	1.85 =	155.34
Seal Exposed Framing & Joists	83.97 SF @	0.75 =	62.98
Remove Oak flooring - #1 common - no finish	83.97 SF @	3.47 =	291.38
Laminate - simulated wood flooring	83.97 SF @	7.67 =	644.05
-----HVAC-----			
Remove Baseboard heat - steam or hot water	18.00 LF @	3.73 =	67.14
Baseboard heat - steam or hot water	18.00 LF @	29.80 =	536.40
-----ELECTRICAL-----			
Remove Smoke detector	1.00 EA @	16.59 =	16.59
Smoke detector	1.00 EA @	65.96 =	65.96
Remove 110 volt copper wiring run, box and switch	1.00 EA @	7.93 =	7.93
110 volt copper wiring run, box and switch	1.00 EA @	80.75 =	80.75
Remove 110 volt copper wiring run, box and outlet	3.00 EA @	7.93 =	23.79
110 volt copper wiring run, box and outlet	3.00 EA @	80.68 =	242.04

Grand Total Areas:

4,541.80 SF Walls	4,050.31 SF Ceiling	8,592.11 SF Walls and Ceiling
4,020.96 SF Floor	446.77 SY Flooring	815.68 LF Floor Perimeter
0.00 SF Long Wall	0.00 SF Short Wall	827.89 LF Ceil. Perimeter
4,020.96 Floor Area	4,151.19 Total Area	4,541.80 Interior Wall Area
4,363.84 Exterior Wall Area	448.08 Exterior Perimeter of Walls	
2,627.28 Surface Area	26.27 Number of Squares	389.68 Total Perimeter Length
56.50 Total Ridge Length	0.00 Total Hip Length	

Allowable Activities

Recreate NY Smart Home Program

Summary for Property

Line Item Total			69,717.76
Permit			1,000.00
Bonding			1,893.28
General Conditions			4,543.86
Subtotal			77,154.90
Total Tax(Rep-Maint)	@	8.625%	6,013.26
Replacement Cost Value			\$83,168.16
Net Claim			\$83,168.16

[REDACTED]

Allowable Activities

Recreate NY Smart Home Program

1 FRONT

Date Taken: 2/4/2014

Taken By: [REDACTED]

2 FRONT

Date Taken: 2/4/2014

Taken By: [REDACTED]

Allowable Activities

Recreate NY Smart Home Program

3 STREET LEFT

Date Taken: 2/4/2014

Taken By: [REDACTED]

4 STREET RIGHT

Date Taken: 2/4/2014

Taken By: [REDACTED]

Allowable Activities

Recreate NY Smart Home Program

5 ADDRESS

Date Taken: 2/4/2014

Taken By: [REDACTED]

6 LEFT

Date Taken: 2/4/2014

Taken By: [REDACTED]

Allowable Activities

Recreate NY Smart Home Program

7 REAR

Date Taken: 2/4/2014

Taken By: [REDACTED]

8 RIGHT

Date Taken: 2/4/2014

Taken By: [REDACTED]

Allowable Activities

Recreate NY Smart Home Program

9 FOYER

Date Taken: 2/4/2014

Taken By: [REDACTED]

10 BEDROOM 1

Date Taken: 2/4/2014

Taken By: [REDACTED]

Allowable Activities

Recreate NY Smart Home Program

11 BEDROOM 1

Date Taken: 2/4/2014

Taken By: [REDACTED]

12 BEDROOM 1

Date Taken: 2/4/2014

Taken By: [REDACTED]

Allowable Activities

Recreate NY Smart Home Program

13 BEDROOM 1

Date Taken: 2/4/2014

Taken By: [REDACTED]

14 BEDROOM 2

Date Taken: 2/4/2014

Taken By: [REDACTED]

Allowable Activities

Recreate NY Smart Home Program

15 BEDROOM 2

Date Taken: 2/4/2014

Taken By: [REDACTED]

16 BEDROOM 2

Date Taken: 2/4/2014

Taken By: [REDACTED]

Allowable Activities

Recreate NY Smart Home Program

17 BEDROOM 2

Date Taken: 2/4/2014

Taken By: [REDACTED]

18 LIVING ROOM

Date Taken: 2/4/2014

Taken By: [REDACTED]

Allowable Activities

Recreate NY Smart Home Program

19 LIVING ROOM

Date Taken: 2/4/2014

Taken By: [REDACTED]

20 KITCHEN

Date Taken: 2/4/2014

Taken By: [REDACTED]

Allowable Activities

Recreate NY Smart Home Program

21 KITCHEN

Date Taken: 2/4/2014

Taken By: [REDACTED]

22 BATHROOM

Date Taken: 2/4/2014

Taken By: [REDACTED]

Allowable Activities

Recreate NY Smart Home Program

23 BATHROOM

Date Taken: 2/4/2014

Taken By: [REDACTED]

24 BATHROOM

Date Taken: 2/4/2014

Taken By: [REDACTED]

Allowable Activities

Recreate NY Smart Home Program

25 BATHROOM

Date Taken: 2/4/2014

Taken By: [REDACTED]

26 CLOSET 4

Date Taken: 2/4/2014

Taken By: [REDACTED]

Allowable Activities

Recreate NY Smart Home Program

27 LAUNDRY

Date Taken: 2/4/2014

Taken By: [REDACTED]

28 LAUNDRY

Date Taken: 2/4/2014

Taken By: [REDACTED]

Allowable Activities

Recreate NY Smart Home Program

29 LAUNDRY

Date Taken: 2/4/2014

Taken By: [REDACTED]

30 LAUNDRY

Date Taken: 2/4/2014

Taken By: [REDACTED]

Allowable Activities

Recreate NY Smart Home Program

31 BEDROOM 3

Date Taken: 2/4/2014

Taken By: [REDACTED]

32 BEDROOM 3

Date Taken: 2/4/2014

Taken By: [REDACTED]

Allowable Activities

Recreate NY Smart Home Program

33 BEDROOM 3

Date Taken: 2/4/2014

Taken By: [REDACTED]

34 BULKHEAD

Date Taken: 2/4/2014

Taken By: [REDACTED]

Allowable Activities

Recreate NY Smart Home Program

35 BULKHEAD

Date Taken: 2/4/2014

Taken By: [REDACTED]

36 BULKHEAD

Date Taken: 2/4/2014

Taken By: [REDACTED]

Roof