Feasibility Analysis

Consultant's Report

Prepared By

Corporate Niche

234 Any St. Any Town, US 55555 (555) 555-5555 larry@corporateniche.com

Inspection Date 10/5/04

Client's Name: Jane Johnson

Inspected Address: 7802 Any St.

Any Town, US. 55555

Client's Phone: (555) 555-5555

Client's Email: Jane@email.com

Lender: Bank of America

Address:

Phone:

Loan Officer: Joe Sample

Phone: (555) 555-5555 Ext: 543

Feasibility Analysis

This Report is a preliminary evaluation only. It should be used to determine the desirability of continuing with the 203k Process or as a tool for borrower seeking to use the Streamlined 203k loan. It is NOT to be considered as a completed Specification of Repairs (SOR) work write up and should not be used for underwriting or appraisal purposes.

Items listed below may change on further inspection, applicant's requests or contractor evaluation. If desired, contact FHA 203k consultant to prepare a final SOR.

Inspection	Date: 10/	/5/04 Co	onsultant's Job No: _	J.Johnson	Consultant:	Larry D.	. Madisor	า	
Applicant Jane Johnson (555) 555-555			Property Address 7802 Any St. Any Town, US. 5555		Lender: Bank of America				
			Constructio	n Item					
			1. Masonry			Feasibility To	tal:	\$1,375.00	
Block Lintel	Custom				Level:D	Unit: LS	Hours:	16	
Location:	Exterior	Details:							
Owner	✓ Contractor	Subcontractor	Tuck point all necess: Rebuild failing portio Mortar joints to matcl	ons of porch skirt.					
			2. Siding			Feasibility To	tal:	\$0.00	
Brick					Level:	Unit:	Hours:	50	
Location:	Main Hous	se Details: B	rick to be owners choice ar	nd color.					
Owner	☐ Owner Contractor ☐ Subcontractor ☐ Furnish all materials and labor for exterior brick walls and chimneys - see blue prints ☐ Brick to be owners choice and color								
			3. Gutters/D	ownspouts		Feasibility To	tal:	\$750.00	
Replace bad	gutters & do	wnspouts.			Level: M	Unit:LF	Hours:		
Location:	Exterior	Details: H	lours to Complete - 30, Ins	stall new gutters a	and downspouts				
Owner	✓ Contractor	Subcontractor	Install seamless 5" K Installation will inclu Slope will be 1/4 inch	de outside corners	s and downspouts.	s located every 2	4" for su	apport.	
			4. Roof			Feasibility To	tal:	\$150.00	
Chimney					Level:	Unit: SF	Hours:		
Location:		Details:							
Owner	✓ Contractor	☐ Subcontractor	Inspect roof for leaks Metal roof will be rep Inspect and repair all Repair or replace as n Replace or repair all b Paint metal roof with fiberglass asphalt type	placed and repaire flashing around c necessary boots around vent exterior roof coat	ed per local building chimneys and valley stacks				

<u>Property Address</u> 7802 Any St. Any Town, US. 55555

			6. Exteriors			Feasibi	ility To	tal: S	\$1,450.00
Power Wash	l.			Level:	D	Unit:	EA	Hours:	
Location:	Entire House	Details: Hou	rs to Complete - 3, Power wash main hous	e and exterio	or build	ding			
Provide a str	ructurally sound	d porch floor, pro	operty finished.	Level:	M	Unit:	EA	Hours:	
Location:	Front Entrance	e Details: Hou	rs to Complete - 30, Repair front and side	porch					
Remove tank	ΚS			Level:	M	Unit:	EA	Hours:	
Location:	Landscape	Details: Hou	rs to Complete - 5, Remove oil tank and ga	as tank					
✓ Owner	✓ Contractor	Subcontractor	All exterior siding will be power washed All areas on the exterior of the house that Porches windows doors		wer wa	ished wil	l be pov	ver wasl	ned.
			7. Walks			Feasibi	ility To	tal:	\$450.00
ConcreteG	eneral Require	ment		Level:		Unit:	EA	Hours:	
Location:	Front Entrance	e Details: Hou	rs to Complete - 3						
Owner	✓ Contractor	Subcontractor	Walks will have a broom texture finish.						
			9. Painting (Ext.)			Feasibi	ility Tot	tal: S	\$1,600.00
- 1	smooth and pa		of good quality paint at all	Level:	M	Unit:	EA	Hours:	
Location:	Entire House	Details: Hou	rs to Complete - 40, Paint all exterior expo	sed wood					
✓ Owner	✓ Contractor	Subcontractor	All loose flaking paint on exterior of bui All exterior surfaces will receive a minin All exterior surfaces will receive 2 coats of color picked by owner. Top coat of painting will be 100% acryli	mum one coa minimum o	at of a of a go	good gra od qualit	ade prim y exteri	ner.	
			10. Caulking			Feasibi	ility To	tal:	\$225.00
Caulk all win	ndows and door	r frames.		Level:	M	Unit:	EA	Hours:	
Location:	New Addition	Details: Hou	rs to Complete - 20, Caulk all exterior trim r	noldings , wi	ndows	, doors e	tc		
✓ Owner	✓ Contractor	Subcontractor	Caulk all openings, cracks or joints in the leaks. All windows - doors - inside corners - or Any and all areas that need to be caulked.	utside corner					ter
			11. Fencing			Feasibi	ility To	tal:	\$310.00
Repair and p	oaint wrought i	ron fence		Level:	D	Unit:	EA	Hours:	
Location:	Exterior	Details: Hou	rs to Complete - 20, repair or install new fe	ncing					
Owner	✓ Contractor	Subcontractor	Repair & Paint fencing.						

<u>Property Address</u> 7802 Any St. Any Town, US. 55555

12. Grading/Landscaping						Feasib	\$200.00		
Trim all exis	ting growth, c	lean yard, fence l	ine, trees etc.	Level:	M	Unit:	EA	Hours	:
Location:	Exterior	Details: Ho	urs to Complete - 2, Trim all bushes and tre	es back					
Owner	✓ Contractor	Subcontractor	Cut shrubs & Trees back off the house.						
			13. Windows			Feasib	ility Tota	al:	\$2,200.00
Install new v	vindows			Level:	M	Unit:	EA	Hours	:
Location:	Exterior	Details: Ho	urs to Complete - 40, Install new replacemen	nt windows	S				
✓ Owner ✓ Contractor ☐ Subcontractor Windows installed will be new materials. Windows will be placed in adequate framing and mounted per manufacturers recommendations. Window type and color will be owners choice.									
			15. Doors (Ext.)			Feasib	ility Tota	al:	\$525.00
Install new s	liding glass do	ors		Level:	M	Unit:	EA	Hours	:
Location:	Exterior	Details: Ho	urs to Complete - 10, Replace entrance doo	or on rear	off kitche	en			
Owner	✓ Contractor	Subcontractor	Doors will be of type and color selected Doors will be installed per manufacturers Doors will operate freely Locksets/deadbolts will be installed and Doors will be mounted in framing that co	s recomm operating	endatior properly	y where a		e.	
			16. Doors (Int.)			Feasib	ility Tota	al:	\$800.00
Interior Doo	rs			Level:	D	Unit:	EA	Hours	:
Location:	Interior	Details: Ho	urs to Complete - 10, Bedroom areas, laund	lry room a	rea, bat	th areas			
Owner	✓ Contractor	Subcontractor	Doors will be of type and color selected Doors will be installed per manufacturers Doors will operate freely Doors will be manufactured for interior u	s recomm		ıs.			

Property Address 7802 Any St. Any Town, US. 55555

			17. Partition Wall			Feasibil	lity To	tal:	\$700.00
Rough Carp	entry General	Requirements		Level:	D	Unit:	EA	Hours:	
Location:	Interior	Details: Hou	rs to Complete - 5, Frame in walls for closet	s baths do	oors				
BeamCusto	om			Level:	D	Unit:	EA	Hours:	
Location:	Interior	Details: Hou	rs to Complete - 20, Close old door - oper	new door	way				
Wall construction will consist of a bottom/sill plate, stud members and a double upper plate. Stud members can be spaced at 16" or (where codes permit) 24" on center. When 16" centers are used wall sheathing will be 7/16 or 1/2 inch thickness. When 24 inch centers are used wall sheathing will be 5/8 or thicker. Pressure treated lumber will be used for bottom plates that are in contact with concrete slab. Stud members can be nominal dimensions appropriate for use. Sill seal material will be used under bottom/sill plate on exterior walls to reduce air infiltration. Wall framing for doors and windows or other openings will consist of headers , cripples, trimmers, rough sills and studs. Cripples will support the rough sills (doubled 2x materials at the bottom of window type openings). Trimmers attached to studs wil support headers for door type openings. Headers will be sized with nominal lumber to support span of opening. Ends of lower upper plates will be 4 feet or more from ends of top upper plates. Top upper plates will overlap perpendicular wall lower upper plates.						rete pples,			
			18. Plaster/Drywall			Feasibil	lity To	tal: \$	62,500.00
Drywall: Ins	tall new board	l, mud and tape	·	Level:	D	Unit:	EA	Hours:	
Location:	Interior	Details: Hou	rs to Complete - 20, All walls and ceilings to	o have nev	w sheetr	rock instal	led		
Owner	✓ Contractor	Subcontractor	Drywall to be hung with a minimum 1 All drywall joints to have stud backing b Joints will have mud and tape feathered Corners will have corner bead of metal of Surfaces will be sanded and finished sme	ehind ther and sanded or plastic.	m. d to smo	ooth finish			
			19. Decorating			Feasibil	lity To	tal: \$	51,500.00
Paint				Level:	M	Unit: _	EA	Hours:	
Location:	Interior	Details: Hou	rs to Complete - 20, Paint all walls and ceil	ings					
Owner	✓ Contractor	Subcontractor	Paint all walls & ceiling to homeowner	s requests.					
			22. Closets			Feasibil	lity To	al:	\$225.00
Paint and re	pair any dama	iged areas		Level:	M	Unit:	EA	Hours:	
Location:	Entire Hous	e Details: Hou	rs to Complete - 2, Repair all existing close	t areas					
Owner	✓ Contractor	Subcontractor	Repair all existing closet areas						

<u>Property Address</u> 7802 Any St. Any Town, US. 55555

			23. Wood Floors			Feasib	ility To	tal:	\$1,500.00
Sand, fill and	d refinish hard	wood floors.		Level:	D	Unit:	SF	Hour	s:
Location:	Floors	Details: Hou	rs to Complete - 20,						
				Level:	M	Unit:		Hour	s:
Location:	Floors	Details: repa	air damaged floor areas bath and kitchen rea	ar entrance					
Owner	✓ Contractor	Subcontractor	Sand and refinish floors						
			24. Finished Floors			Feasib	ility To	tal:	\$1,250.00
Install vinyl	flooring			Level:	M	Unit:	EA	Hour	s:
Location:	Floors	Details: Hou	rs to Complete - 20, Install new vinyl in all b	athrooms,	laundry	and kitc	nen		
✓ Owner ✓ Contractor ☐ Subcontractor ☐ Install vinyl of customers choice in bath and sewing rooms. Underlayment for vinyl flooring will be screwed/nailed in an eight inch nail pattern. Nail dimples and underlayment seams will be mudded and feathered with an approved leveling compound. Appropriate adhesive will be used per type of vinyl flooring purchased.									
			26. Bath Accessories			Feasib	ility Tot	tal:	\$3,000.00
Bathroom fix	xtures and acc	essories		Level:	D	Unit:	EA	Hour	s:
Location:	Bathrooms	Details: Hou	rs to Complete - 10,						
✓ Owner	✓ Contractor	Subcontractor	Install new tub shower, toilet and sinks, bars in bathrooms. Materials and locations of installation w Installations will be per manufacturers re	vill be appr	oved by		er holder	rs, and	towel
			27. Plumbing			Feasib	ility To	tal:	\$1,825.00
Install 30 ga	l. (min) glass li	ned gas hot water	heater (52 gal. if electric)	Level:	M	Unit:	EA	Hour	s:
Location:	Interior	Details: insta	all new h20 heater						
Install all n	ew plumbing t	o kitchen laundry	and baths	Level:	M	Unit:	EA	Hour	s:
Location:	Entire House	Details: Hou	rs to Complete - 10, Install new plumbing to	o all baths	and kito	hen area	s		
Owner Contractor Subcontractor Purchase stools, sinks, tub, & fixtures as needed per owners choice. Pruchase waste, vent, & supply lines as needed per complete job. New copper supply lines will be installed. New PVC waste lines where needed will be installed. Perform all trimout functions regarding faucets and fixtures for sinks, tubs and showers. All sink installations will be caulked. All supply lines to fixtures will have stop valves. All plumbing will be performed according to local building codes.						owers.			

Property Address 7802 Any St. Any Town, US. 55555

		28. Electrical			Feasibi	lity Tota	al: \$	4,000.00
Upgrade elec	etrical system		Level:	M	Unit:	EA	Hours:	
Location:	Entire House Details: Hou	irs to Complete - 80, Install new 200 amp se	ervice and a	all new	wiring - c	omplete		
Owner	▼ Contractor	Upgrade electrical system to 200 amp minstall new panel box with ample breaker outside and inside of the home. Purchase and install lighting fixtures, out trims per owners choice. GFCI outlets will be used in bathrooms, deck areas and any areas subject to wate Outlets to be placed approximately every All wiring to be stapled to framing memb 20 amp circuits will have 12 guage wirin 15 amp circuits will have 14 guage wirin All electrical work will be subject to local Remove all panel boxes and wiring. replace all recepticles and run new wiring fixtures. Install dedicated lines for computer hook run dedicated lines for microwaves and wrun exterior lines for outside electrical control lines for outside electrical control lines for the parking areas at the fixed check wiring and correct any faults to bath outside electric and control lines for the parking areas at the fixed check wiring and correct any faults to bath outside electrical controls are supplied to the parking areas at the fixed check wiring and correct any faults to bath outside electrical controls are supplied to the parking areas at the fixed check wiring and correct any faults to bath outside electrical controls are supplied to the parking areas at the fixed check wiring and correct any faults to bath outside electrical controls are supplied to the parking areas at the fixed check wiring and correct any faults to bath outside electrical controls are supplied to the parking areas at the fixed check wiring and correct any faults to bath outside electrical controls are supplied to the parking areas at the fixed check wiring and correct any faults to bath outside electrical controls are supplied to the parking areas at the fixed check wiring and correct any faults to bath outside electrical controls are supplied to the parking areas at the fixed check wiring and correct any faults to bath outside electrical controls are supplied to the parking areas at the fixed check wiring and correct any faults.	tlets, switch kitchen cour flow. 7 6 feet at s beers per loc ng. ng. al building g in walls t r-up in various kitc onections o and switche front and re ck building	nes, phounter ar tandard cal build codes. o all neous roothen appropriate to contact the contact to contact the c	eas, laun heighth ding code w outlets pliances les etc. htrol ther	s, cover padry areas above fles.	olates ar	nd all oor
		This does not have to be upgraded but it Correct any code violations here.	must be up	to cod	es 1f 1t 1s	wired.		
		29. Heating			Feasibi	ility Tota	al: \$	5,550.00
Install new h	eat pump systems		Level:	M	Unit:	EA	Hours:	
Location:	Entire House Details: Hou	urs to Complete - 30, Install new heat pump s	system					
Remove old	hot water boiler system complet	ely	Level:	D	Unit:	EA	Hours:	
Location:	Entire House Details: Hou	urs to Complete - 10, Remove old heating s	ystem com	pletely				
Owner	✓ Contractor Subcontractor	Remove existing boiler system and all ra water to old system Inspect and clean chimney	diators and	l plumb	ing fron	n premise	es cap o	off
		31. Cabinetry			Feasibi	ility Tota	al: \$	2,000.00
Repair cabin	ets & countertops		Level:	M	Unit:	EA	Hours:	
Location:	Kitchen Details: Hou	irs to Complete - 10, Install new cabinets an	d counter t	ops				
✓ Owner	✓ Contractor Subcontractor	Remove old cabinets in kitchen Kitchen install new cabinets and counter Cabinets will be installed plumb and leve minimum cabinet screws. Countertops will be installed per industry tops abutt walls. Cabinets will have one piece toe kick ins	el and faste y standards					ere

<u>Property Address</u> 7802 Any St. Any Town, US. 55555

			32. Appliances			Feasibi	lity Tot	tal: S	\$4,000.00
Kitchen appl	iances			Level:	M	Unit:	EA	Hours:	:
Location:	Kitchen	Details: Hours	s to Complete - 15, Install new kitchen app	liances					
Owner	✓ Contractor Su	bcontractor	Install all new appliances Stove Range Hood Refrigerator-icemaker, Dishwasher Garbage disposal Microwave Oven						
			34. Cleanup			Feasibi	lity Tot	al:	\$560.00
Cleanup				Level:	M	Unit:	EA	Hours:	<u> </u>
Location:	Entire House	Details: Hours	s to Complete - 10, Clean all debris from ins	side and o	outside c	f house			
Owner	Contractor Su	bcontractor							
			35. Miscellaneous			Feasibi	lity Tot	al:	\$500.00
Clean up				Level:	M	Unit:	EA	Hours:	10
Location:	Entire House	Details:							
Owner	✓ Contractor Su	bcontractor	All debris will be removed from jobsite. Jobsite will be returned to condition as be Clean yard for mowing Trim trees away from house Clean fence line Clean all trash around the house and inside All trash inside the back building is to be removed	efore wor	use is to		,	ork is to	be

Feasibility Totals

Construction Item Totals						
1. Masonry	1,375.00					
2. Siding	0.00					
3. Gutters/Downspouts	750.00					
4. Roof	150.00					
5. Shutters	0.00					
6. Exteriors	1,450.00					
7. Walks	450.00					
8. Driveways	0.00					
9 . Painting (Ext.)	1,600.00					
10. Caulking	225.00					
11. Fencing	310.00					
12. Grading/Landscaping	200.00					
13. Windows	2,200.00					
14. Weatherstrip	0.00					
15. Doors (Ext.)	525.00					
16. Doors (Int.)	800.00					
17. Partition Wall	700.00					
18 . Plaster/Drywall	2,500.00					
19. Decorating	1,500.00					
20. Wood Trim	0.00					
21. Stairs	0.00					
22. Closets	225.00					
23. Wood Floors	1,500.00					
24. Finished Floors	1,250.00					
25 . Ceramic Tile	0.00					
26. Bath Accessories	3,000.00					
27. Plumbing	1,825.00					
28. Electrical	4,000.00					
29. Heating	5,550.00					
30. Insulation	0.00					
31. Cabinetry	2,000.00					
32. Appliances	4,000.00					
33. Basements	0.00					
34. Cleanup	560.00					
35. Miscellaneous	500.00					
Construction Cost Subtotal:	\$39,145.00					

Allowable Fees & Feasibility Totals						
Construction	39,145.00					
ALLOWABLE FEES						
		Note		Fee		
Mileage	Mileag	e - 100 mi	les	\$190.00		
Draw Fee	А	I Draws		\$625.00		
	Allowabl	e Fees To	tal :	\$815.00		
Contingency 1	Reserve:	10%		\$3,914.50		
Grand Total: \$43,874.50						

Borrower's Acceptance:		Date:	
Consultant:	Larry D. Madison	Date:	