
EXHIBIT "B"

Route I-35, Clay County

Job No. J4I0110

LUMP SUM ESTIMATE

X Y Z Pipeline Company

1.
Materials

130'
-
12 3/4" O.D. Casing
@
$10.04
$1305.20

20'
-
8 5/8" O.D. Line Pipe
@
6.41
128.20

40'
-
2" Vent Pipe
@
1.14
45.60

 2
-
2" Vent Caps
@
21.00
42.00

15
-
8" x 12" Casing Insulators
@
14.75
221.25

 2
-
8" x 12" Casing Seals
@
22.43
44.86

 2
-
2" T-O-R Nipple Assemblies
@
103.00
206.00

 2
-
Welds-Plus-Ends Coupling
@
214.00
428.00

21
-
Squares Polyethylene Tape
@
18.17
381.57

 2
-
8" Gask-O-Seal
@
12.00
 24.00

Subtotal

2826.68

Handling Charge @ 8%
226.14

Total Materials

$3052.82

2.
Labor

Superintendent

1
day
@
150.00
150.00

Welder

16
hrs.
@
14.50
232.00

Pipe Liners

48
hrs.
@
13.70
657.60

Common

16
hrs.
@
9.50
152.00

Truck Driver

16
hrs.
@
11.10
 177.60

1369.20

Employee Benefits - 31.36% (includes Workmen's Compensation,

429.38

Accident Insurance, Retirement, Social

Security)

Employee Expense

9
days
@
50.00
 450.00

Total Labor

2248.58

3.
Equipment

Automobiles
1100
mi.
@
0.30
330.00

Truck
16
hrs.
@
7.50
120.00

Dozer* w/side boom
16
hrs.
@
51.00
816.00

Tractor* w/backhoe
8
hrs.
@
20.00
160.00

*Includes operator

Total Equipment
1426.00

4.
Engineering

Preliminary Engineering
 24
hrs.
@
15.00
360.00

Construction Engineering
 12
hrs.
@
15.00
180.00

Total Engineering
540.00

5.
Overhead @ 23.47% of items 1, 2, 3 & 4 (includes

1705.66

indirect labor, office expense, miscellaneous

expense, payroll insurance, etc.)

6.
Credit. Cost of salvage exceeds salvage value of

 0.00

Total Cost of Work
$8973.06

SUMMARY

(1)
Materials

2826.68

Handling Charge 8%

226.14

(2)
Labor

2248.58

(3)
Equipment

1426.00

(4)
Engineering

540.00

(5)
Overhead - 23.47%

1705.66

(6)
Credit

 0.00

Total

$8973.06

Existing line on Company private easement

Commission responsibility = 100%

EXHIBIT "B"

Route I-35, Clay County

Job No. J4I0110

LUMP SUM ESTIMATE

X Y Z Pipeline Company

1.
Materials

40 m
-
319 mm O.D. Casing
@
$32.63
$1305.20

 6 m
-
216 mm O.D. Line Pipe
@
21.37
128.22

12 m
-
50 mm Vent Pipe
@
3.80
45.60

 2
-
50 mm Vent Caps
@
21.00
42.00

15
-
200 mm x 300 mm Casing Insulators
@
14.75
221.25

 2
-
200 mm x 300 mm Casing Seals
@
22.43
44.86

 2
-
50 mm T-O-R Nipple Assemblies
@
103.00
206.00

 2
-
Welds-Plus-Ends Coupling
@
214.00
428.00

21
-
Squares Polyethylene Tape
@
18.17
381.57

 2
-
200 mm Gask-O-Seal
@
12.00
 24.00

Subtotal

2826.70

Handling Charge @ 8%
226.14

Total Materials

$3052.84

2.
Labor

Superintendent

1
day
@
150.00
150.00

Welder

16
hrs.
@
14.50
232.00

Pipe Liners

48
hrs.
@
13.70
657.60

Common

16
hrs.
@
9.50
152.00

Truck Driver

16
hrs.
@
11.10
 177.60

1369.20

Employee Benefits - 31.36% (includes Workmen's Compensation,

429.38

Accident Insurance, Retirement, Social

Security)

Employee Expense

9
days
@
50.00
 450.00

Total Labor

2248.58

3.
Equipment

Automobiles
1770
km.
@
0.19
336.30

Truck
16
hrs.
@
7.50
120.00

Dozer* w/side boom
16
hrs.
@
51.00
816.00

Tractor* w/backhoe
8
hrs.
@
20.00
160.00

*Includes operator

Total Equipment
1432.30

4.
Engineering

Preliminary Engineering
 24
hrs.
@
15.00
360.00

Construction Engineering
 12
hrs.
@
15.00
180.00

Total Engineering
540.00

5.
Overhead @ 23.47% of items 1, 2, 3 & 4 (includes

1707.14

indirect labor, office expense, miscellaneous

expense, payroll insurance, etc.)

6.
Credit. Cost of salvage exceeds salvage value of

 0.00

Total Cost of Work
$8980.86

SUMMARY

(1)
Materials

2826.70

Handling Charge 8%

226.14

(2)
Labor

2248.58

(3)
Equipment

1432.30

(4)
Engineering

540.00

(5)
Overhead - 23.47%

1707.14

(6)
Credit

 0.00

Total

$8980.86

Existing line on Company private easement

Commission responsibility = 100%

Lump Sum Estimate

