

Worksheet

WIN MORE WORK

**WITH 5 WAYS
TO IMPROVE
ESTIMATING
FOR THE MEP
TRADES**

VIEWPOINT
CONSTRUCTION SOFTWARE®

If you're not using the latest software to do your takeoff and estimating, then you could be wasting time and losing money.

Let's diagnose some of the most serious pains your business may be suffering during takeoff and estimating on any given job. You can follow this worksheet to determine if it's time to consider a better option with software tailored to Electrical, HVAC, Mechanical, and Plumbing trades.

You're possibly making costly mistakes, leaving cash on the table, and spending way too much effort estimating jobs that don't win you the work!

[Read More ►](#)

■ **1. Paper processes are slow and cumbersome.**

The paper process requires expensive, bulky blueprints and messy piles of drawings, specifications, estimates, and alternates. Plus if using spreadsheets, thousands of items need price updates weekly! Your manual method slows down your process and creates huge obstacles for accountability, accuracy, and efficiency.

My piles of paper and complex spreadsheets are a headache to manage.

☐ Yes ☐ No

■ **2. Takes much time and overhead cost to get bids out the door.**

Estimators for MEP work practicing manual methods typically spend hours or days taking off items by hand or guesstimating what the job will cost. This can riddle your estimate with mistakes and leave scarce time to consider ‘what-if’ scenarios and negotiate a contract. Estimators are spending most of their time doing basic math and not enough time analyzing estimates to see how to find more profit in the job.

I would love to spend less time checking my math and have easy ways to make us more money.

☐ Yes ☐ No

■ **3. Easy to overbid or underbid jobs.**

If a project is overbid, you will most likely not win the work. Underbidding a project can be even more damaging to your bottom line – winning work with mistakes and oversights in your estimate. For example, have you asked yourself that panicked “What did I miss?!” question when you won a job? Precisely performing a takeoff is critical and the competitive landscape demands your bids be right on target.

I have seen an inaccurate takeoff lose us a bid or cost us money.

☐ Yes ☐ No

[Read More ►](#)

■ **4. No audit trail to effectively handle disputes.**

If a disagreement develops between your company and the project owner, the one with documentation wins. If you did your takeoff and estimate with manual methods, you lack a tight audit trail for reference. This situation presents delay claims with no backup.

It would be valuable to easily build a reliable audit trail to answer questions or handle disputes.

☐ **Yes** ☐ **No**

■ **5. No job tracking tools to make timely decisions.**

Do you know if you're making or losing money on a job? Do you know it before the project is complete? Your current estimating system may not deliver true historical information on your jobs. If it doesn't, that means you have no way to know what type of work your company does best, or if you are spending time bidding on the right jobs.

I need a better way to know what we bid best and most profitably.

☐ **Yes** ☐ **No**

If you agree YES to any of those statements, you could be making costly mistakes, leaving cash on the table, and spending way too much effort estimating jobs that don't win you the work.

Now is a great time to let go of the stress and find the solution that's right for your needs. Read on to learn about the benefits of having easy-to-use, powerful construction takeoff and estimating software.

Read More ►

Ask yourself a big question: **How much longer can you** **keep estimating the way** **you do, watching money** **slip through every crack** **and letting valuable time** **fly by with every bid?**

Your old methods are costing your business valuable time and money in a market where there is none to spare. In this economy, every dollar and every minute counts. Contractors in the MEP trades must bid jobs quickly and with more accuracy. Don't stick with a system that's holding you back. That's a loyalty you can't afford.

It's time you take advantage of fast, accurate, and easy-to-use takeoff and estimating software that helps you submit more bids in less time. Win the work that's worth the estimating effort. Bid with precision and a profit margin!

[Read More ►](#)

Thousands of contractors save significant time and costs by automating takeoff and estimating with Viewpoint For Estimating. You can too!

If you're in Electrical, HVAC, Mechanical, or Plumbing, then you need to find a special fit.

You should not only be concerned with finding software to automate takeoff and estimating, but it would be wise to find a solution that fits your type of work and is tailored to the unique business requirements of specialty trades and subcontracting.

With tailored software for your trade, you can work with increased speed and accuracy throughout your bidding process, save time on paperwork, and achieve greater overall efficiency and cost savings.

Takeoff

- Eliminate cost and hassle of blueprints
- Increase speed and precision with simple point-and-click takeoff of electronic plans
- Automate quantity counts to save time and increase accuracy
- Efficiently compare old plans to newer versions to see changes for additional profit

Estimating

- Finish accurate estimates faster than using guesswork and manually entered spreadsheets
- Produce detailed estimates, customized proposals, and reports quickly and easily
- Simplify process using real-time pricing, assemblies, and multi-level breakouts
- Determine materials and labor needs for any job
- Receive price quotes from suppliers electronically
- Bid more jobs in less time and have confidence in your numbers

Plus because it's a seamless solution that's tailored to your trade, you can

- Lower costs associated with bidding and winning jobs
- Instantly find and share the information you need
- Increase control, communication, and workflow
- Make truly informed business decisions
- Bid more accurately and increase profitability
- Improve overall efficiency and cost savings

[Read More ►](#)

**What will your day demand?
Can your estimating system
handle it? Save time, prepare
the winning bid, and control
processes with takeoff and
estimating software tailored
for your trade.**

Learn how the
Viewpoint For
Estimating solution can
help your business.

Call **800-688-8226** for
more information or to
see a demonstration.

© 2014 Viewpoint, Inc. dba Viewpoint Construction Software. All Rights Reserved. Viewpoint®, Viewpoint Construction Software®, Viewpoint V6 Software®, Vista by Viewpoint™, ProContractor by Viewpoint™, Construction Imaging®, Mobile Field Manager™, 4Projects®, Viewpoint For Project Collaboration™ and Viewpoint For Estimating™ are trademarks or registered trademarks of Viewpoint, Inc., in the United States and/or other countries. Other names and brands may be claimed as the property of others.