Sage Estimating

Advanced Assembly Databases

Turbo-charge your takeoffs with prebuilt, trade-specific cost databases.

The Advanced Assembly Databases offer a complete range of cost databases for use with Sage Estimating—ensuring you put your best bid forward faster. These databases can produce Unit-Price, Man-Hour, or Turn-Key estimates for any trade. They ensure precise calculations and costs across all aspects of the bid, including: labor, subcontractor bids, materials, equipment, and overhead. Choose an individual database that is fitting for your particular trade or need. The following Advanced Assembly Databases are available:

- Commercial—for wood, steel, and concrete commercial construction.
- **Residential**—for wood-framed residential construction.
- Site Development—for excavation, underground utilities, paving, and retaining walls.
- **Concrete and Masonry**—for masonry and concrete foundations, slabs, walls, columns, elevated decks, site concrete, and demolition.
- Composite—includes over 125 assemblies and 60,000 items and all databases above to meet the most diverse construction needs.

Let Sage Estimating do the heavy lifting for you.

Each of the Advanced Assembly Databases can be used literally out of the box with minimal updating required. Sage Estimating paired with an Advanced Assembly Database guides you through the assembly takeoff process allowing you to quickly populate your bid worksheet, all while instantly calculating costs.

For more information on how Sage Estimating, along with an Advanced Assembly database can help you put your best bid forward faster, visit: **www.SageEstimating.com** or call **800-628-6583**.

Benefits

Ready to go, out of the box with little or no modifications required

Comprehensive assemblies with thousands of detailed cost items

Contains current manufacturer pricing for items

Assemblies are built to support both "man-hour" and "unit pricing"

Estimates both self-performed and subcontract work

Produces detailed takeoff quantities and a bill of materials for soliciting vendor quotes and ordering materials

Helps prepare and streamline bid solicitation, buyout, project scheduling, and AIA billing

Sage Estimating

Advanced Assembly Databases

СР	Composite

CL Commercial

Residential CM Concrete and Masonry

SD Site Development

			СР		R	СМ	SD
SetUp Assemblies	052 053 054 054 058 059	Default Labor Takeoff Method Default Specifications Lump Sum Bids—Residential Lump Sum Bids—Commercial Material Quotes Allowances	•		•	•	•
Job Overhead	103 105 110 125 125 127	Mobilization Project Overhead Project Close-Out Equipment: General (rental) Equipment: General (yard) Equipment: Hoisting	•	•	•	•	•
Foundation	302 303 304 305 307 306 315	Footing—Continuous/Strip Footing—Isolated/Pad Footing—Grade Beam Footing—Pile Cap Footing—Pier Footing—Piling and Caisson Elevator Pit	•	•	•	•	
Slab-On-Grade	362 364	Slab-on-Grade Slab-on-Grade Basement	•	•	•	•	
Elevated Deck	370 380 382 384 385 388	Elevated Deck—Concrete (cast in place) Elevated Deck—Hollow Core Elevated Deck—Bar Joist Elevated Deck—Metal Framed Elevated Deck—Wood Framed Exterior Wood Deck (exposed to weather)	•		•	•	

Sage Estimating
Advanced Assembly Databases

			СР	CL	R	CM SD
Sloped Roof	391 392 395 396 398 398	Roof—Wood Framed Dormer Roof—Wood Rafter Roof—Wood Trusses Roof—Metal Trusses Roof—Steel Frame and Purlin Roof—Projection (mansard/canopy)	•	•	•	
Wall	410 411 412 414 420 422 424 435 436 440 442 443	Wall—Stem (CMU) Wall—Stem (concrete) Wall—CMU (exterior) Wall—CMU (interior) Wall—Wood Framed (exterior) Wall—Wood Framed Bay-Window Wall—Wood Framed Bay-Window Wall—Metal Framed (exterior) Wall—Metal Framed (interior) Wall—Concrete (cast-in-place) Wall—Concrete (tilt-up) Wall—Curtain			•	•
Doors, Windows, and Glass Openings	445 446 447 448 449	Opening—Fixed Glass and Storefront Opening—Windows Opening—Interior Doors Opening—Exterior Doors Opening—Overhead Doors	•	•	•	
Columns and Chases	452 453 455 460 462	Column—Wood, Plastic, CMU, Steel, Precast Column—Steel Column—Framed Chase Column—Cast-in-Place Concrete (round) Column—Cast-in-Place Concrete (square)	•	•	•	•
Beams	501 502 503	Beams—Wood Beams—Concrete Beams—Steel	•	•	•	•

Sage Estimating
Advanced Assembly Databases

		CP CL R CM SD
Stairs and Railing	660 Stairs—Wood Framed (interior) 662 Stairs—Wood Framed (exterior) 670 Stairs—Metal Pan Filled 680 Stairs—Cast-in-Place Concrete 682 Stairs—Concrete (precast)	
Interior Finishes	692 Ceilings (residential) 693 Cabinets and Countertop (residential) 693 Cabinets and Countertop (commercial) 694 Flooring 695 Wall Finish (residential) 695 Wall Finish (commercial) 697 Shelving and Built-in 698 Specialties (residential) 698 Specialties (commercial) 699 Fireplace and Chimney	
Exterior Finishes	726 Entry and Stoop 727 Patio, Courtyard, and Terrace 728 Summer Kitchen 730 Framed Covered Porch 732 Balcony 740 Wood Deck on Grade	
Equipment	 Appliances (residential) Appliances (commercial) Equipment (residential) Equipment (commercial) Elevator and Lift 	
HVAC, Electrical, Plumbing	851 Fire Alarm 887 Fire Sprinkler 889 Gas Lines 890 HVAC System 892 Plumbing (residential) 892 Plumbing (commercial) 896 Electrical (residential) 896 Electrical (commercial) 897 Utility Services	

Sage Estimating

Advanced Assembly Databases

		CP CL R CM SD
Site Development	902 Site Clearing and Prep 904 Excavation—Site 904 Excavation—Building 916 Excavation—Trench Only 917 Utilities—Storm Drainage 918 Utilities—Sanitary Sewer 920 Utilities—Water 921 Utilities—Fire Water Lines 922 Paving—Curb and Gutters 925 Paving—Drives and Parking 927 Paving—Sidewalks 928 Site—Handicap Ramp 930 Site—Irrigation 932 Site—Landscaping 936 Site—Improvements 940 Site—Pool 942 Site—Fencing 944 Site Walls—Retaining 946 Site Walls—CMU	
Demolition and Remodel	953 Demo—Sitework 954 Demo—Structural 955 Demo—Interior 957 Demo—Exterior 957 Relocate Mechanical, Plumbing, Electr	• • • • rical
Special Estimates	962 Estimate—Conceptual 964 Estimate—Model Homes 966 Estimate—Unit Price	
Shell Buildings	971 Shell—Manufactured Metal Building 972 Shell—Laminated Arch 974 Shell—Structural Steel Frame 976 Shell—Cast-in-Place Concrete Total Assemblies	• • • • • • 125 75 62 38 26

Sage Construction and Real Estate

15195 NW Greenbrier Parkway | Beaverton, OR 97006 | 8006286583 | www.SageCRE.com

