

New RepairBase Line Item additions for the 08-21-2012Update

Equipment Rental

Equipment Rental – Scissor Lift - Does not Include Operator Charge - Per Day
Equipment Rental - Compact Tractor - Does not Include Operator Charge - Per Day
Equipment Rental - Trenching Machine - Does not Include Operator Charge - Per Day
Equipment Rental - Stump Grinder - Does not Include Operator Charge - Per Day
Equipment Rental - Demolition Hammer - Does not Include Operator Charge - Per Day
Equipment Rental - Mini Excavator - Does not Include Operator Charge - Per Day
Equipment Rental - Generator - up to 3000 Watts - Per Day
Equipment Rental - Generator - up to 7000 Watts - Per Day
Equipment Rental - Generator - up to 20 KW - Trailer Mounted - Per Day
Equipment Rental - Air Compressor - Trailer Mounted - 185 CFM 49 HP - Per Day

Removing and Re-Hanging Gates

Remove Gate - Wood/Vinyl - up to 7' Tall and 4' Wide - Does not Include Haul Away or Disposal
Re-Hang Existing Gate - Wood/Vinyl - up to 7' Tall and 4' Wide - Does not Include New Hardware
Remove Gate - Wrought Iron - up to 7' Tall and 4' Wide - Does not Include Haul Away or Disposal
Re-Hang Existing Gate - Wrought Iron - up to 7' Tall and 4' Wide - Does not Include New Hardware
Remove Gate - Chain Link - up to 7' Tall and 4' Wide - Does not Include Haul Away or Disposal
Re-Hang Existing Gate - Chain Link - up to 7' Tall and 4' Wide - Does not Include New Hardware

Wire Capping

Cap Exposed Electrical Wires - Per Box/Outlet
Cap Exposed Water Pipe - up to 1" Diameter - Per Pipe
Cap Exposed Drain or Vent Pipe - up to 4" in Diameter - Per Pipe

New RepairBase Line Item additions for the 08-21-2012Update

Replace Roof Vents

- Replace Roof Vent - up to 6" Diameter - with T-Top
- Replace Roof Vent - up to 12" Diameter - With Round Cap and Collar - Non Rotating
- Replace Roof Vent - Rotating Turbine - 12" Diameter
- Replace Roof Vent - Rotating Turbine - 14" Diameter
- Replace Roof Vent - up to 16" Square Base
- Replace Roof Vent - Dormer Vent - Shingled roofs
- Replace Roof Vent - Dormer Vent - Tiled Roofs

Gable Vents

- Replace Gable Vent - Economy
- Replace Gable Vent - Good
- Replace Gable Vent - Better
- Replace Gable Vent - Best
- Replace Gable Vent - Custom
- Replace Gable Vent Fan - Motorized - Does not Include Vent Cover or Installation of Electrical Box

Ridge Vents

- Replace Ridge Vent - Asphalt Shingle Roof - 1st 20 LF - Includes Installation of New Ridge Cap
- Replace Ridge Vent - Asphalt Shingle Roof - Each Additional LF Over 20 LF - Includes Installation of New Ridge Cap
- Replace Ridge Vent - Galvalume Roofing - 1st 20 LF - Includes Installation of New Ridge Cap
- Replace Ridge Vent - Galvalume Roofing - Each Additional LF Over 20 LF - Includes Installation of New Ridge Cap
- Replace Ridge Vent - Fiberglass Corrugated Roofing - 1st 20 LF - Includes Installation of New Ridge Cap
- Replace Ridge Vent - Fiberglass Corrugated Roofing - Each Additional LF Over 20 LF - Includes Installation of New Ridge Cap
- Replace Ridge Vent - Steel/Aluminum Corrugated Roofing - 1st 20 LF - Includes Installation of New Ridge Cap
- Replace Ridge Vent - Steel/Aluminum Corrugated Roofing - Each Additional LF Over 20 LF - Includes Installation of New Ridge Cap

New RepairBase Line Item additions for the 08-21-2012Update

Replace Ridge Vent - Mission Clay Tiles - 1st 20 LF - Includes Installation of New Ridge Cap

Replace Ridge Vent - Mission Clay Tiles - Each Additional LF Over 20 LF - Includes Installation of New Ridge Cap

Replace Ridge Vent - Concrete Tile - 1st 20 LF - Includes Installation of New Ridge Cap

Replace Ridge Vent - Concrete Tile - Each Additional LF Over 20 LF - Includes Installation of New Ridge Cap

Replace Ridge Vent - Wood Shingle - 1st 20 LF - Includes Installation of New Ridge Cap

Replace Ridge Vent - Wood Shingle - Each Additional LF Over 20 LF - Includes Installation of New Ridge

Soffit/Eave Vents

Replace Soffit/Eave Vent - up to 8" X 16" - Includes Removal of old Vent - Does not Include Patching

Replace Soffit/Eave Vent - up to 6" Diameter - Includes Removal of old Vent - Does not Include Patching

Replace Soffit/Eave Vent - up to 4" Square Scoop Vent - Includes Removal of old Vent - Does not Include Patching

Replace Soffit Vent - Perforated Full Vent Panels - up to 12 SF - Includes Removal of Old Vent - Does not Include Patching

Replace Soffit Vent - Perforated Full Vent Panels - Each Additional SF over 12 SF - Includes Removal of old Vent - Does not Include Patching

Roof Jacks

Replace Roof Jack - up to 6" Diameter - Includes Vent Cap - Does not Include Roof Patch

Repair Roof Jack - Any Size Pipe - Includes Rubber Repair Boot and Adhesive - Does not Include Replacement of Roof Jack

Ridge Cap

Replace Ridge Cap - Asphalt Shingle - 1st 10' Section - Includes Removal

Replace Ridge Cap - Asphalt Shingle - Each Additional 10' Section - Includes Removal

Replace Ridge Cap - Galvalume - 1st 10' Section - Includes Removal

Replace Ridge Cap - Galvalume - Each Additional 10' Section - Includes Removal

Replace Ridge Cap - Concrete Tile - 1st 10' Section - Includes Removal

Replace Ridge Cap - Concrete Tile - Each Additional LF Over 10' - Includes Removal

Replace Ridge Cap - Mission/Clay Tile - 1st 10' Section - Includes Removal

New RepairBase Line Item additions for the 08-21-2012Update

Replace Ridge Cap - Mission/Clay Tile - Each Additional LF Over 10' - Includes Removal

Replace Ridge Cap - Corrugated Fiberglass - 1st 4' Section - Includes Removal

Replace Ridge Cap - Corrugated Fiberglass - Each Additional 4' Section - Includes Removal

Replace Ridge Cap - Corrugated Steel/Aluminum - 1st 4' Section - Includes Removal

Replace Ridge Cap - Corrugated Steel/Aluminum - Each Additional 4' Section - Includes Removal

Replace Ridge Cap - Wood Shingle - 1st 12' Section - Includes Removal

Replace Ridge Cap - Wood Shingle - Each Additional 12' Section - Includes Removal

Stairs and Steps - Pre Fabricated Steps

Replace - Pre Fabricated Exterior Steps - Wood - 1 step - up to 4' Wide - Does not Include Pad/Slab or Railing

Replace - Pre Fabricated Exterior Steps - Wood - 2 steps - up to 4' Wide - Does not Include Pad/Slab or Railing

Replace - Pre Fabricated Exterior Steps - Wood - 3 steps - up to 4' Wide - Does not Include Pad/Slab or Railing

Replace - Pre Fabricated Exterior Steps - Wood - 4 steps - up to 4' Wide - Does not Include Pad/Slab or Railing

Replace - Pre Fabricated Exterior Steps - Wood - 5 steps - up to 4' Wide - Does not Include Pad/Slab or Railing

Replace - Pre Fabricated Exterior Steps - Fiberglass - 1 step - up to 4' Wide - Does not Include Pad/Slab or Railing

Replace - Pre Fabricated Exterior Steps - Fiberglass - 2 steps - up to 4' Wide - Does not Include Pad/Slab or Railing

Replace - Pre Fabricated Exterior Steps - Fiberglass - 3 steps - up to 4' Wide - Does not Include Pad/Slab or Railing

Replace - Pre Fabricated Exterior Steps - Fiberglass - 4 steps - up to 4' Wide - Does not Include Pad/Slab or Railing

Replace - Pre Fabricated Exterior Steps - Fiberglass - 5 steps - up to 4' Wide - Does not Include Pad/Slab or Railing

Replace - Pre Fabricated Exterior Steps - Concrete - 1 step - up to 4' Wide - Does not Include Pad/Slab or Railing

Replace - Pre Fabricated Exterior Steps - Concrete - 2 steps - up to 4' Wide - Does not Include Pad/Slab or Railing

Replace - Pre Fabricated Exterior Steps - Concrete - 3 steps - up to 4' Wide - Does not Include Pad/Slab or Railing

Replace - Pre Fabricated Exterior Steps - Concrete - 4 steps - up to 4' Wide - Does not Include Pad/Slab or Railing

Replace - Pre Fabricated Exterior Steps - Concrete - 5 steps - up to 4' Wide - Does not Include Pad/Slab or Railing

Replace - Side Mount Exterior Hand Rail - Metal - up to 6 Steps - Single Side

Replace - Side Mount Exterior Hand Rail - Metal - up to 6 Steps - 2 Sides

New RepairBase Line Item additions for the 08-21-2012Update

Tankless Water Heaters

Replace Water Heater - Tankless Gas - 5.3 GPM - Includes Connection to Present Utilities and Vent – Does not Include Removal, Additional Vent or Pipe Work
Replace Water Heater - Tankless Gas - 6.4 GPM - Includes Connection to Present Utilities and Vent - Does not Include Removal, Additional Vent or Pipe Work
Replace Water Heater - Tankless Gas - 9.5 GPM - Includes Connection to Present Utilities and Vent - Does not Include Removal, Additional Vent or Pipe Work
Replace Water Heater - Tankless Electric - 2.8 GPM - Includes Connection to Present Utilities and Vent - Does not Include Removal, Additional Vent or Pipe Work
Replace Water Heater - Tankless Electric - 3.7 GPM - Includes Connection to Present Utilities and Vent - Does not Include Removal, Additional Vent or Pipe Work
Replace Water Heater - Tankless Electric - 7 GPM - Includes Connection to Present Utilities and Vent - Does not Include Removal, Additional Vent or Pipe Work
Replace Through Wall Vent System - Includes up to 3' of 5" Double Walled Stainless Steel Vent Pipe, Elbow, Wall Shield, and Horizontal Exhaust
Replace - Tankless Water Heater - Vent Stack only - up to 3' of 5" Double Walled Stainless Steel Vent Pipe

Heavy Prep For Paint - Doors

Prep Door for Paint - Heavy - Interior Door - Includes Scrapping/Sanding - Per Side of Door
Prep Door for Paint - Heavy - Front/Exterior Door - Includes Scrapping/Sanding - Per Side of Door
Prep Door for Paint - Heavy - Louvered Door - Includes Scrapping/Sanding - Per Side of Door

Heavy Prep For Paint - Walls Interior/Exterior

Prep for Paint - Heavy - Interior Wall - Paneling - Standard Height - Includes Scrapping/Sanding - up to 35 SF
Prep for Paint - Heavy - Interior Wall - Paneling - Standard Height - Includes Scrapping/Sanding - over 35 SF - per SF
Prep for Paint - Heavy - Interior Wall - Paneling - Vaulted/High - Includes Scrapping/Sanding - up to 30 SF
Prep for Paint - Heavy - Interior Wall - Paneling - Vaulted/High - Includes Scrapping/Sanding - over 30 SF - Per SF
Prep for Paint - Heavy - Interior Wall - Drywall/Plaster - Standard Height - Includes Scrapping/Sanding - up to 45 SF
Prep for Paint - Heavy - Interior Wall - Drywall/Plaster - Standard Height - Includes Scrapping/Sanding - over 45 SF - Per SF
Prep for Paint - Heavy - Interior Wall - Drywall/Plaster - Vaulted/High - Includes Scrapping/Sanding - up to 35 SF
Prep for Paint - Heavy - Interior Wall - Drywall/Plaster - Vaulted/High - Includes Scrapping/Sanding - over 35 SF - Per SF
Prep for Paint - Heavy - Interior Wall - Brick or Block - Standard Height - Includes Scrapping/Sanding - up to 30 SF
Prep for Paint - Heavy - Interior Wall - Brick or Block - Standard Height - Includes Scrapping/Sanding - over 30 SF - Per SF

New RepairBase Line Item additions for the 08-21-2012Update

Prep for Paint - Heavy - Interior Wall - Brick or Block - Vaulted/High - Includes Scrapping/Sanding - up to 25 SF

Prep for Paint - Heavy - Interior Wall - Brick or Block - Vaulted/High - Includes Scrapping/Sanding - over 25 SF - Per SF

Prep for Paint - Heavy - Exterior Wall - Stucco - 1st Story - Includes Scrapping/Sanding - up to 45 SF

Prep for Paint - Heavy - Exterior Wall - Stucco - 1st Story - Includes Scrapping/Sanding - over 45 SF - Per SF

Prep for Paint - Heavy - Exterior Wall - Stucco - 2nd Story - Includes Scrapping/Sanding - up to 35 SF

Prep for Paint - Heavy - Exterior Wall - Stucco - 2nd Story - Includes Scrapping/Sanding - over 35 SF - Per SF

Prep for Paint - Heavy - Exterior Wall - Brick or Block - 1st Story - Includes Scrapping/Sanding - up to 30 SF

Prep for Paint - Heavy - Exterior Wall - Brick or Block - 1st Story - Includes Scrapping/Sanding - over 30 SF - Per SF

Prep for Paint - Heavy - Exterior Wall - Brick or Block - 2nd Story - Includes Scrapping/Sanding - up to 25 SF

Prep for Paint - Heavy - Exterior Wall - Brick or Block - 2nd Story - Includes Scrapping/Sanding - over 25 SF - Per SF

Prep for Paint - Heavy - Exterior Wall - Vinyl Siding - 1st Story - Includes Scrapping/Sanding - up to 45 SF

Prep for Paint - Heavy - Exterior Wall - Vinyl Siding - 1st Story - Includes Scrapping/Sanding - over 45 SF - Per SF

Prep for Paint - Heavy - Exterior Wall - Vinyl Siding - 2nd Story - Includes Scrapping/Sanding - up to 35 SF

Prep for Paint - Heavy - Exterior Wall - Vinyl Siding - 2nd Story - Includes Scrapping/Sanding - over 35 SF - Per SF

Prep for Paint - Heavy - Exterior Wall - Wood Siding - 1st Story - Includes Scrapping/Sanding - up to 45 SF

Prep for Paint - Heavy - Exterior Wall - Wood Siding - 1st Story - Includes Scrapping/Sanding - over 45 SF - Per SF

Prep for Paint - Heavy - Exterior Wall - Wood Siding - 2nd Story - Includes Scrapping/Sanding - up to 35 SF

Prep for Paint - Heavy - Exterior Wall - Wood Siding - 2nd Story - Includes Scrapping/Sanding - over 35 SF - Per SF

Heavy Prep For Paint - Molding and Trim

Prep for Paint - Heavy - Base Molding - Includes Scrapping/Sanding

Prep for Paint - Heavy - Crown Molding - Includes Scrapping/Sanding

Prep for Paint - Heavy - Door/Window Molding - Includes Scrapping/Sanding

New RepairBase Line Item additions for the 08-21-2012Update

Plumbing – Wells

Replace Water Well Pump - Submersible 1/2 HP - Does not Include New Well Pipe, Casing, Wiring, or Cap - Includes Removal

Replace Water Well Pump - Submersible 3/4 HP - Does not Include New Well Pipe, Casing, Wiring, or Cap - Includes Removal

Replace Water Well Pump - Submersible 1 HP - Does not Include New Well Pipe, Casing, Wiring, or Cap - Includes Removal

Replace Water Well Pump - Above Ground 1/2 HP - Does not Include New Well Pipe, Casing, Wiring, or Cap - Includes Removal

Replace Water Well Pump - Above Ground 3/4 HP - Does not Include New Well Pipe, Casing, Wiring, or Cap - Includes Removal

Replace Water Well Pump - Above Ground 1 HP - Does not Include New Well Pipe, Casing, Wiring, or Cap - Includes Removal

Replace Water Well Cap - 6" Cast Iron with Venting

Replace Water Well Cap - 6" PVC

Replace Water Well Plug - 6" Plastic and Rubber Plug with Venting

Replace Water Well Pitless Adaptor - 1" Brass - Includes Removal of Old Adaptor

Replace Water Well Pitless Adaptor - 1 1/4" Brass - Includes Removal of Old Adaptor

Replace Water Well Pressure Tank - Small up to 10 Gallon

Replace Water Well Pressure Tank - Medium up to 20 Gallon

Replace Water Well Pressure Tank - Large up to 86 Gallon

Securing Items

Secure Loose Wires or Cables - Minimum Charge - Does not Include Additional Wire or Junction Boxes

Secure Loose Handrail - To Eliminate Safety Hazard

Secure Loose Step - To Eliminate Trip Hazard

Replace Missing Exterior Step - Wood - Up to 4' Wide - Does not Include Primer or Paint - Per Step

Remove - Hooks, Screws, Tacks, Nails etc. - Per HR - Does not Include Patching or Painting

Secure Loose Flooring - Laminate Wood - Minimum Charge - Tape Down Loose Areas to Reduce Trip Hazard or Further Damage - Does not Include New Flooring Materials

Secure Loose Flooring - Hardwood - Minimum Charge - Tape Down Loose Areas to Reduce Trip Hazard or Further Damage - Does not Include New Flooring Materials

Secure Loose Flooring - Tile - Minimum Charge - Includes Basic Adhesion to Reduce Trip Hazard or Further Damage - Does not Include New Flooring Materials

New RepairBase Line Item additions for the 08-21-2012Update

Secure Loose Flooring - Carpet/Vinyl - Minimum Charge - Trim Curling Areas and Tape or Tack to Sub-Floor - Does not Include New Flooring Materials

Remove Carpet Tack Strip - From Wood Subfloor - Does not Include Removal of Carpet or Haul Away - Per LF

Remove Carpet Tack Strip - From Concrete Subfloor - Does not Include Removal of Carpet or Haul Away - Per LF

Secure Buckled Flooring - Hardwood - Minimum Charge - Includes Relief Cutting of Buckled Area to Reduce Trip Hazard - Does not Include New Flooring Materials

Remove Broken Glass - Remove All Broken Glass to Eliminate Safety Hazard - Per Window/Door

Secure Window - With Interior Track/Sash Mounted Lock - Per Window

Secure Sliding Patio Door - With Interior Track Mounted Lock - Per Door

Replace - Missing Floor Register - up to 6 Inch x 12 Inch

Secure - Open Hole in Wood Subfloor - Small up to 2 SF - Includes Boarding up of Hole to Eliminate Safety Hazard - With Plywood or Equivalent

Secure - Open Hole in Wood Subfloor - Medium up to 8 SF - Includes Boarding up of Hole to Eliminate Safety Hazard - With Plywood or Equivalent

Secure - Open Hole in Wood Subfloor - Large up to 14 SF - Includes Boarding up of Hole to Eliminate Safety Hazard - With Plywood or Equivalent

Secure - Open Hole in Wood Subfloor - Over 14 SF - Per SF - Includes Boarding up of Hole to Eliminate Safety Hazard - With Plywood or Equivalent

Fill Dirt Holes

Fill Holes/Depressions with Dirt by Hand - up to 6 CF (i.e. 1 Full Wheelbarrow) - Using On Site Material Only

Fill Holes/Depressions with Dirt by Hand - up to 6 CF (i.e. 1 Full Wheelbarrow) - Includes Purchase of New Fill Material

Fill Holes/Depressions with Dirt by Hand - Each Additional 6 CF (i.e. 1 Full Wheelbarrow) - Includes Purchase of New Fill Material

Garage Door Removal and Repair

Remove Garage Door - Single Car - Sectional or Solid Slab - Complete Removal Including Door, Tracks, Springs and Opener - Does not Include Haul Away

Remove Garage Door - Double Car - Sectional or Solid Slab - Complete Removal Including Door, Tracks, Springs and Opener - Does not Include Haul Away

Remove Garage Door - Single Car - Sectional or Solid Slab - Door Only - Per Door

Remove Garage Door - Double Car - Sectional or Solid Slab - Door Only - Per Door

Remove Garage Door - Sectional - Track System Only - Per Door

Remove Garage Door - Sectional - Tension Spring Only - Per Door

New RepairBase Line Item additions for the 08-21-2012Update

Remove Garage Door - Sectional or Solid Slab - Opener Motor and Drive Track Only - Per Door

Remove Garage Door - Solid Slab - Tension Arms Only - Per Door

Repair Garage Door - Sectional - Remove and Replace Hinges Only - Per Hinge

Repair Garage Door - Sectional - Remove and Replace Rollers Only - Per Set (2)

Lighting Removal, Repair and Re-install

Remove Light Fixture - From Standard Height Wall or Ceiling - Per Fixture

Remove Light Fixture - From Hard to Reach Area (i.e. High Wall/Ceiling or 2 Story Fixture) - Per Fixture

Remove Ceiling Fan - From Standard Height Ceiling - Per Fan

Remove Ceiling Fan - From High/Vaulted Ceiling - Per Fan

Re - Install Previously Removed Light Fixture - Standard Height Wall or Ceiling

Re - Install Previously Removed Light Fixture - Hard to Reach Area (i.e. High Wall/Ceiling or 2 Story Fixture) - Per Fixture

Re - Install Previously Removed Ceiling Fan - Standard Height Ceiling

Re - Install Previously Removed Ceiling Fan - High/Vaulted Ceiling - Per Fan

Re - Secure Hanging or Loose Light Fixture - Standard Height Wall or Ceiling

Re - Secure Hanging or Loose Light Fixture - Hard to Reach Area (i.e. High Wall/Ceiling or 2 Story Fixture) - Per Fixture

Repair Ceiling Fan - Replace Globe Only - Economy

Repair Ceiling Fan - Replace Globe Only - Good

Repair Ceiling Fan - Replace Globe Only - Better

Repair Ceiling Fan - Replace Globe Only - Best

Repair Fluorescent Light Fixture - Replace Ballast Only - up to 4' Long Fixture - up to 2 Bulbs

Repair Fluorescent Light Fixture - Replace Ballast Only - up to 4' Long Fixture - up to 4 Bulbs

Repair Fluorescent Light Fixture - Replace Ballast Only - up to 8' Long Fixture - up to 2 Bulbs

Repair Fluorescent Light Fixture - Replace Ballast Only - up to 8' Long Fixture - up to 4 Bulbs

Replace Outdoor Light Fixture - Lantern Style - Economy

Replace Outdoor Light Fixture - Lantern Style - Good

Replace Outdoor Light Fixture - Lantern Style - Better

New RepairBase Line Item additions for the 08-21-2012Update

Replace Outdoor Light Fixture - Lantern Style - Best

Replace Outdoor Light Fixture - Wall Mount Style - Economy

Replace Outdoor Light Fixture - Wall Mount Style - Good

Replace Outdoor Light Fixture - Wall Mount Style - Better

Replace Outdoor Light Fixture - Wall Mount Style – Best

Staircase Removal and Repair

Remove Wood Staircase - Complete - up to 5' Wide - Includes Removal of Treads, Risers, and Stringers - Per Step

Remove Wood Staircase - Tread Only - up to 5' Wide - Per Tread

Remove Wood Staircase - Riser Only - up to 5' Wide - Per Riser

Remove Wood Staircase - Landing Only - up to 5' X 5'

Remove Wood Staircase - Stringers Only - Per LF

Replace Wood Staircase - Stringer Only - 1st Stringer - Per LF

Replace Wood Staircase - Stringer Only - Each Additional Stringer - Per LF

Replace Wood Staircase - Landing Only - up to 5' X 5'

Deck Coating Removal and Replacement

Remove - Deck Flashing - Per LF

Remove - Cementitious Deck Coating - From Wooden Deck or Balcony - Does not Include Removal of Sheathing, Flashing or Haul Away - Per SF

Replace - Deck Flashing - Galvanized Aluminum - Per LF

Replace - Rubberized Deck Coating - Includes Prep, Primer, Basecoat and Topcoat - Does not Include Sheathing, Flashing, Removal or Haul Away - Per SF

Replace - Cementitious Deck Coating - Includes Prep, Basecoat, Topcoat, Texture Coat and Sealer - Does not Include Sheathing, Flashing, Removal or Haul Away - Per SF

Paint Deck or Balcony - With Epoxy Deck Paint or Topcoat Sealer - 1 Coat - Per SF

Paint Deck or Balcony - With Epoxy Deck Paint or Topcoat Sealer - 2 Coats - Per SF

Repair - Cementitious Deck - Cement Patch up to 10 SF - Does not Include Paint/Finish Coat or Additional Repairs

New RepairBase Line Item additions for the 08-21-2012Update

Pool Securing

Drain In-Ground Pool up to 800 SF - Drain to 4 FT at The Lowest Point - Disconnect Equipment as Needed & Treat with Chemicals

Drain In-Ground Pool 800 SF to 1200 SF - Drain to 4 FT at the Lowest Point - Disconnect Equipment as Needed & Treat with Chemicals

Drain In-Ground Pool 1200 S.F. to 1800 SF - Drain to 4 FT at the Lowest Point - Disconnect Equipment as Needed & Treat with Chemicals

Secure In-Ground Swimming Pool - Heavy Duty - Mesh Cover - Spring Set and Bolted to Concrete - up to 400 SF - Does not Include Draining or Chemicals

Secure In-Ground Swimming Pool - Heavy Duty - Mesh Cover - Spring Set and Bolted to Concrete - up to 600 SF - Does not Include Draining or Chemicals

Secure In-Ground Swimming Pool - Heavy Duty - Mesh Cover - Spring Set and Bolted to Concrete - up to 800 SF - Does not Include Draining or Chemicals

Secure In-Ground Swimming Pool - Heavy Duty - Mesh Cover - Spring Set and Bolted to Concrete - up to 1200 SF - Does not Include Draining or Chemicals

Secure In-Ground Swimming Pool - Heavy Duty - Solid Vinyl Cover - Spring Set and Bolted to Concrete - up to 400 SF - Does not Include Draining or Chemicals

Secure In-Ground Swimming Pool - Heavy Duty - Solid Vinyl Cover - Spring Set and Bolted to Concrete - up to 600 SF - Does not Include Draining or Chemicals

Secure In-Ground Swimming Pool - Heavy Duty - Solid Vinyl Cover - Spring Set and Bolted to Concrete - up to 800 SF - Does not Include Draining or Chemicals

Secure In-Ground Swimming Pool - Heavy Duty - Solid Vinyl Cover - Spring Set and Bolted to Concrete - up to 1200 SF - Does not Include Draining or Chemicals