

Casting New Light...

**BOMAN
KEMP**™

On the Future of Basements

Boman Kemp Basement Window Systems

The Future of Basement Windows

STANDARD BASEMENT

ADDITION OF

Basement Window Systems

*Egress Made
Simple*

BRIGHT, BEAUTIFUL, BASEMENT LIVING AREA

Product Highlights

- Well anchors installed at the factory
- Maintenance free buck
- Easy-Buck can be used in:
 - CIP (Cast in Place)
 - ICF (Insulated Concrete Forms)
 - CMU (Cinder Block)
 - Pre-Cast

Egress Made Simple

STANDARD BASEMENT

ADDITION OF THE ROMAN KEMP WINDOW SYSTEM

ATTRACTIVE FINISHED EXTERIOR

BRIGHT, BEAUTIFUL, BASEMENT LIVING AREA

Product Highlights Cont'd

- Full and nominal widths (7.25" – 12")
- 12 Stock Sizes
- No need to transport buck from job to job
- Buck mounted wells ensure grates fit every time
- Quick and easy window installation (no caulking required)

Egress Made Simple

BRIGHT, BEAUTIFUL, BASEMENT LIVING AREA

Casting New Heights On the Parade of Basements

Product Highlights Cont'd

Basement Window Systems

Egress Made Simple

- Support
 - National Distribution
 - Dedicated inside and outside sales staff
 - Technical support

Removable Buck Hidden Costs

- Anchors to mount well to wall
- Increased labor time
- Extra tools (specialized tools – jobsite power)
- Caulk for windows
- Increased cost of larger well
- Increased gravel required for larger well

Egress Made Simple

STANDARD BASEMENT

ADDITION OF THE ROMAN KEMP WINDOW SYSTEM

BRIGHT, BEAUTIFUL, BASEMENT LIVING AREA

By the Numbers

- 10 Anchors at .98 = \$9.80
- 1 tube of caulk at \$3.52
- Extra labor \$40.00
 - 2 men working 50 minutes (includes well and window installation)
- Larger well additional cost of \$4.00
- Extra .11 cubic yard of gravel at \$2.43
- **Total extra expenditures = \$59.75**

Key Benefit: Less time spent on the jobsite!

Basement Window Systems

Egress Made Simple

BRIGHT, BEAUTIFUL, BASEMENT LIVING AREA

No Drilling Required!

Well anchors pre-installed

Time is money! What is your time worth?

Egress Made Simple

Top of Vinyl Window

Inconsistent seal between window and removable buck means more service call backs to the jobsite.

BRIGHT, BEAUTIFUL, BASEMENT LIVING AREA

Castlin

Systems
of Basements

STANDARD BASEMENT

Notice water leaking directly to window. This is a potential service call back.

ADDITION

Egress Made Simple

BRIGHT, BEAUTIFUL, BASEMENT LIVING AREA

Position window and clip into place. No caulking required.

ROMAN

Casting

Systems of Basements

STANDARD BASEMENT

ADDITION OF

Un-uniform surface for window mounting.

Egress Made Simple

BRIGHT, BEAUTIFUL, BASEMENT LIVING AREA

Casting

SYSTEMS of Basements

STANDARD BASEMENT

ADDITION

EXTERIOR

Egress Made Simple

BRIGHT, BEAUTIFUL, BASEMENT LIVING AREA

Excessive caulk required

Simple

BRIGHT, BEAUTIFUL, BASEMENT LIVING AREA

STANDARD

SYSTEMS
nts

Egress Made Simple

BRIGHT, BEAUTIFUL, BASEMENT LIVING AREA

STANDARD BAS

SYSTEMS

nts

Egress Made Simple

BRIGHT, BEAUTIFUL, BASEMENT LIVING AREA

Clean attractive finished product!

Egress Made Simple

BRIGHT, BEAUTIFUL, BASEMENT LIVING AREA

Casting New Light...

**BOMAN
KEMP**™

On the Future of Basements

STANDARD BASEMENT

Simple

BRIGHT, BEAUTIFUL, BASEMENT LIVING AREA

Which would you prefer in your home?

Casting New Light...

On the Future of Basements

STANDARD BASEMENT

Egress Made Simple

BRIGHT, BEAUTIFUL, BASEMENT LIVING AREA

Casting New Light...

Summary

On the Future of Basements

- Extra cost up front is offset by less labor costs and less time on the jobsite
- All components precisely engineered to work as a system
- Over 30 years spent refining and upgrading the Boman Kemp system

Egress Made Simple

STANDARD BASEMENT

ADDITION OF THE ROMAN KEMP WINDOW SYSTEM

BRIGHT, BEAUTIFUL, BASEMENT LIVING AREA