Andhra Pradesh Standard Data Buildings

In Inc. of In	0.11.	- Bunding	1		Rate	Amount	D
Index-code	S No	Description	Unit	Quantity	Rs.	Rs.	Remarks
	1	2	3	4	5	6	7
BLD-CSTN-1		MORTARS					
BLD-CSTN-1-1	1	Cement Mortar (1 : 1)					
		Unit : 1cum					
		A. MATERIALS:					
		Cement	kg.	1440.00			
		Sand (including 5% wastage)	cum	1.05			
		Seigniorage charges for sand	cum	1.05			
		B. MACHINERY					
		- Nil -	-				
		C. LABOUR:					
		Man mazdoor for mixing mortar	day	0.20			
		Grand Total					
BLD-CSTN-1-2	2	Cement Mortar (1 : 1.5)					
BLD-C3114-1-2		Unit : 1cum					
		A. MATERIALS:					
		Cement	kg.	960.00			
		Sand (including 5% wastage)	cum	1.05			
		Seigniorage charges for sand	cum	1.05			
		B. MACHINERY	Culli	1.05			
		B. MACHINERY - Nil -	 				
			-				
		C. LABOUR:	dov	0.20			
		Man mazdoor for mixing mortar	day	0.20			
DI D COTN 4 C		Grand Total					
BLD-CSTN-1-3	3	Cement Mortar (1 : 2)					
		Unit: 1cum					
		A. MATERIALS:	1	700.00			
		Cement	kg.	720.00			
		Sand (including 5% wastage)	cum	1.05			
		Seigniorage charges for sand	cum				
		B. MACHINERY					
		- Nil -	-				
		C. LABOUR:		0.00			
		Man mazdoor for mixing mortar	day	0.20			
DI D COTN 4 4	.	Grand Total					
BLD-CSTN-1-4	4	Cement Mortar (1 : 3)					
		Unit: 1cum					
		A. MATERIALS:	1	400.00			
		Cement	kg.	480.00			
		Sand (including 5% wastage)	cum	1.05			
		Seigniorage charges for sand	cum	1.05			
		B. MACHINERY					
		- Nil - C. LABOUR:	-				
		Man mazdoor for mixing mortar	day	0.20			
		Grand Total	day	0.20			
BLD-CSTN-1-5	5	Cement Mortar (1 : 4)	1				
	<u> </u>	Unit : 1cum	1				
		A. MATERIALS:	 				
		Cement	kg.	360.00			
		Sand (including 5% wastage)	cum	1.05			
		Seigniorage charges for sand	cum	1.05			
	 	B. MACHINERY		1.00			
		- Nil -	-	-			
		C. LABOUR:	-	-			
		Man mazdoor for mixing mortar	day	0.20			
		_	day	0.20			
		Grand Total	<u> </u>				

Index code	S No	Description	Unit	Quantity	Rate	Amount	Domorko
Index-code		'	Unit	Quantity	Rs.	Rs.	Remarks
DI D CCTN 4 C	6	Compart Martor (4 , 5)	3	4	5	6	7
BLD-CSTN-1-6	0	Cement Mortar (1 : 5) Unit : 1cum					
		A. MATERIALS:					
		Cement	kg.	288.00			
		Sand (including 5% wastage)	cum	1.05			
		Seigniorage charges for sand	cum	1.05			
		B. MACHINERY	Cuiii	1.00			
		- Nil -	_				
		C. LABOUR:					
		Man mazdoor for mixing mortar	day	0.20			
		Grand Total	day	0.20			
DID CCTN 4.7	7						
BLD-CSTN-1-7	'	Cement Mortar (1 : 6) Unit : 1cum					
		A. MATERIALS:					
		Cement	ka	240.00			
		Sand (including 5% wastage)	kg.	1.05			
		Seigniorage charges for sand	cum	1.05			
		B. MACHINERY	cum	1.00			
	-	B. MACHINERY	_				
		C. LABOUR:					
		Man mazdoor for mixing mortar	day	0.20			
		_	uay	0.20			
DI D COTNI 4 O		Grand Total					
BLD-CSTN-1-8	8	Cement Mortar (1 : 8) Unit : 1cum					
		A. MATERIALS: Cement	ka	180.00			
			kg.	1.05			
		Sand (including 5% wastage)	cum	1.05			
		Seigniorage charges for sand B. MACHINERY	cum	1.05			
		- Nil -	_				
			-				
		C. LABOUR:	dov	0.20			
		Man mazdoor for mixing mortar Grand Total	day	0.20			
		CONCRETE, DAMP PROOF COURSE &					
BLD-CSTN-2		REINFORCEMENT					
	9	Plain Cement concrete Grade M20 - Nominal Mix					
BLD-CSTN-2-1		i iam comon concidio ciado m2o incimia mix					
		using 20mm metal with hand mixing					
		Unit : 1cum					
		A. MATERIALS:					
		Cement	Kg	400.00			
		Coarse aggregate 20mm	cum	0.90			
		Fine aggregate (Sand)	cum	0.45			
		Seigniorage charges for C.A	cum	0.90			
		Seigniorage charges for F.A	cum	0.45			
		B. LABOUR:					
		Mason 1 st class	day	0.10			
		Mazdoor (unskilled)	day	2.36			
		Water (including for curing)	kl	1.20			
		Grand Total					
		Note: For Nominal Mix: Considering table 9 IS 456					
		the quantity of cement needed is 405 kgs / cum proposed 400 kgs of cement for cum of CC M20	. Hence				
		proposed 400 kgs of certient for cum of CC M20					
							i

	1	<u> </u>		1	I		1
Index-code	S No	Description	Unit	Quantity	Rate Rs.	Amount Rs.	Remarks
	1	2	3	4	5	6	7
BLD-CSTN-2-2	10	Plain Cement concrete Grade M10 - Nominal Mix upto Plinth level					
		using 40mm metal using concrete mixer					
		Unit : 1cum					
		A. MATERIALS:					
		Cement	Kg	220.00			
		Coarse aggregate 40mm	cum	0.90			
		Fine aggregate (Sand)	cum	0.45			
		Seigniorage charges for C.A	cum	0.90 0.45			
		Seigniorage charges for F.A Water (including for curing)	cum kl	1.20			
		B. MACHINERY	NI .	1.20			
		Concrete Mixer 10 / 7 cft (0.2 / 0.8 cum) capacity	hour	1.00			
		, , , , , ,	rioui	1.00			
		C. LABOUR:	dov	0.10			
		Mason 1 st class	day				
		Mazdoor (unskilled)	day	1.39			
		Grand Total					
BLD-CSTN-2-3	11	PCC Grade M15 - Nominal mix 1:2.5:5 (Hand					
		mixing)					
		Unit = 1cum					
		A) Material					
		Cement	kg	275.00			
		Coarse sand	cum	0.48			
		40 mm aggregate	cum	0.54			
		20 mm aggregate	cum	0.27			
		10 mm aggregate	cum	0.09			
		Water (including for curing)	kl	1.20			
		B) Labour	-l	0.10			
		Mason (1st Class)	day	2.36			
		Mazdoor (Unskilled) Grand Total	day	2.30			
	12	Plain Cement concrete (1:4:8) using 40 mm					
BLD-CSTN-2-4	12	metal with hand mixing upto Plinth level					
		Unit = 1cum					
		A. MATERIALS:					
		Cement	kg	162.00			
		Coarse aggregate 40 mm	cum	0.90			
		Fine aggregate (Sand)	cum	0.45			
		Seigniorage charges for C.A	cum	0.90			
		Seigniorage charges for F.A	cum	0.45			
		Water (including for curing)	kl	1.20			
		B. LABOUR:					
		Mason 1 st class	day	0.10			
		Mazdoor (unskilled)	day	2.36			
		Grand Total					
DI D 00TN 0.5	13	Plain Cement concrete (1:4:8) using 40 mm					
BLD-CSTN-2-5		metal with concrete mixture. All work upto plinth level.					
		-					
		Unit = 1cum					
		A. MATERIALS: Cement	kg	162.00	-		
		Coarse aggregate 40 mm	cum	0.90			
		Fine aggregate (Sand)	cum	0.90			
		Seigniorage charges for C.A	cum	0.45			
		Seigniorage charges for C.A Seigniorage charges for F.A	cum	0.90			
		Water (including for curing)	kl	1.20			
		B. MACHINERY	NI NI	1.20			
		Concrete Mixer 10 / 7 cft (0.2 / 0.8 cum) capacity	hour	1.00			
	<u> </u>	Concrete wilker 10 / / Cit (0.2 / 0.0 Culli) Capacity	iloui	1.00	<u></u>	<u> </u>	<u> </u>

	T			T	Rate	Amount	
Index-code	S No	Description	Unit	Quantity	Rs.	Rs.	Remarks
	1	2	3	4	5	6	7
		C. LABOUR:					
		Mason 1 st class	day	0.10			
	<u> </u>	Mazdoor (unskilled)	day	1.39			
		Water Charges 1%		-			
		Grand Total					
BLD-CSTN-2-6	14	Plain Cement concrete (1:5:10) using 40 mm					
B2B 00111 2 0	<u> </u>	metal with hand mixing upto Plinth level					
	<u> </u>	Unit = 1cum					
		A. MATERIALS:	1.	400.00			
		Cement	kg	129.60			
		Coarse aggregate 40 mm	cum	0.90 0.45			
		Fine aggregate (Sand)	cum	0.45			
		Seigniorage charges for C.A	cum	0.90			
		Seigniorage charges for F.A	cum				
	<u> </u>	Water (including for curing)	kl	1.20			
	1	B. LABOUR:	do:	0.40			
	<u> </u>	Mason 1 st class	day	0.10			
	<u> </u>	Mazdoor (unskilled)	day	2.36			
	1-	Grand Total					
DI D 22	15	Plain Cement concrete (1:5:10) using 40 mm					
BLD-CSTN-2-7		metal with Concrete mixture. All work upto					
		plinth level.					
		Unit = 1cum					
		A. MATERIALS:					
		Cement	kg	129.60			
		Coarse aggregate 40 mm	cum	0.90			
		Fine aggregate (Sand)	cum	0.45			
		Seigniorage charges for C.A	cum	0.90			
		Seigniorage charges for F.A	cum	0.45			
		Water (including for curing)	kl	1.20			
		B. MACHINERY					
		Concrete Mixer 10 / 7 cft (0.2 / 0.8 cum) capacity	hour	1.00			
	<u> </u>	C. LABOUR:	1.	0.40			
		Mason 1 st class	day	0.10			
	<u> </u>	Mazdoor (unskilled)	day	1.39			
	40	Grand Total					
BLD-CSTN-2-8	16	Plain Cement concrete (1:6:10) using 40 mm					
		metal with hand mixing upto Plinth level Unit = 1cum					
		A. MATERIALS:					
		Cement	kg	129.60			
	 	Coarse aggregate 40 mm	cum	0.90			
	 	Fine aggregate (Sand)	cum	0.54			
	 	Seigniorage charges for C.A	cum	0.90			
	 	Seigniorage charges for F.A	cum	0.54			
	}	Water (including for curing)	kl	1.20			
	}	B. LABOUR:		10			
	}	Mason 1 st class	day	0.10			
	 	Mazdoor (unskilled)	day	2.36			
	1	Grand Total	day	2.00			
DI D 20711 2 7	17	Plain Cement concrete (1:6:10) using 40 mm					
BLD-CSTN-2-9		metal with Concrete mixture upto Plinth level					
		Unit = 1cum					
		A. MATERIALS:					
		Cement	kg	129.60			
		Coarse aggregate 40 mm	cum	0.90			
		Fine aggregate (Sand)	cum	0.54			
		Seigniorage charges for C.A	cum	0.90			
		Seigniorage charges for F.A	cum	0.54			
	1	Water (including for curing)	kl	1.20			
	1	(- **			l	i

Index-code	S No	Description	Unit	Quantity	Rate	Amount	Remarks
	1	2	3	4	Rs. 5	Rs. 6	7
	•	B. MACHINERY					
		Concrete Mixer 10 / 7 cft (0.2 / 0.8 cum) capacity	hour	1.00			
		C. LABOUR:					
		Mason 1 st class	day	0.10			
		Mazdoor (unskilled)	day	1.39			
		Grand Total					
BLD-CSTN-2-10	18	Plain Cement concrete - Nominal Mix (1:3:6)					
		using 40mm metal with hand mixing					
		Unit : 1cum					
		A. MATERIALS:					
		Cement	Kg	220.00			
		Coarse aggregate 40mm	cum	0.90			
		Fine aggregate (Sand)	cum	0.45			
		Seigniorage charges for C.A	cum	0.90			
		Seigniorage charges for F.A	cum	0.45			
		Water (including for curing)	kl	1.20			
		B. LABOUR:					
		Mason 1 st class	day	0.10			
		Mazdoor (unskilled)	day	2.36			
		Grand Total					
BLD-CSTN-2-11	19	Plain Cement concrete (M 20) Nominal Mix using					
BLD-C31N-2-11		40mm metal using concrete mixer					
		Unit : 1cum					
		A. MATERIALS:					
		Cement	Kg	330.00			
		Coarse aggregate 40mm graded	cum	0.90			
		Fine aggregate (Sand)	cum	0.45			
		Seigniorage charges for C.A	cum	0.90			
		Seigniorage charges for F.A	cum	0.45			
		Water (including for curing)	kl	1.20			
		B. MACHINERY					
		Concrete Mixer 10 / 7 cft (0.2 / 0.8 cum) capacity	hour	1.00			
		C. LABOUR:	_				
		Mason 1 st class	day	0.10			
		Mazdoor (unskilled)	day	1.39			
		Grand Total					
BLD-CSTN-2-12	20	Plain Cement concrete (M 15) Nominal Mix					
		1:2.5:5					
		using 40mm metal using concrete mixer					
		Unit : 1cum					
		A. MATERIALS:		0== :::			
		Cement	Kg	275.000			
		Coarse aggregate 40mm	cum	0.540			
		Coarse aggregate 20mm	cum	0.270			
		Coarse aggregate 10mm	cum	0.090			
		Fine aggregate (Sand)	cum	0.480			
		Seigniorage charges for C.A	cum	0.900			
		Seigniorage charges for F.A	cum	0.480			
		Water (including for curing)	kl	1.20			
		B. MACHINERY		<u> </u>			
		Concrete Mixer 10 / 7 cft (0.2 / 0.8 cum) capacity	hour	1.000			
		C. LABOUR:					
		Mason 1 st class	day	0.100			
		Mazdoor (unskilled)	day	1.390			
		Grand Total					

Index code	C No	Description	l lmit	Ou antitu	Rate	Amount	Domorko
Index-code	S No	Description	Unit	Quantity	Rs.	Rs.	Remarks
	1	2	3	4	5	6	7
BLD-CSTN-2-13	21	R.C.C. M-20 Nominal Mix					
	NEW	RCC M- 20 Nominal mix (Cement:fine aggregate:					
		coarse aggregate) corresponding to Table 9 of IS					
		456 using 20mm size graded machine crushed hard					
		granite metal (coarse aggregate) from approved					
		quarry including cost and conveyance of all					
		materials like cement, fine aggregate (sand) coarse					
		aggregate, water etc., to site and including					
		Seigniorage charges, sales & other taxes on all					
		materials including all operational, incidental and					
		labour charges such as machine mixing, laying					
		concrete, curing etc., complete but excluding cost of					
		steel and its fabrication charges for finished item of					
		work, but excluding centering, shuttering.					
		inem, but enoughing contenting,					
	Α	FOUNDATIONS, PLINTH, PEDESTALS (Below Plinth)					
		A. MATERIALS:					
		20mm HBG graded metal	cum	0.900			
		Sand	cum	0.450			
		Cement	Kgs	400.000			
		B. LABOUR:					
		1st Class Mason	day	0.133			
		2nd Class Mason	day	0.267			
		Mazdoor (Both Men and Women)	day	3.600			
		B. MACHINERY					
		Concrete Mixer 10 / 7 cft (0.2 / 0.8 cum) capacity	hour	1.000			
		Cost of Diesel for Miller	Liters	0.133			
		Cost of Petrol for Vibrator	Liters	0.667			
		Water (including for curing)	kl	1.200			
		BASIC COST per 1 cum					
	В	COLUMNS, LINTELS, WATER TANKS, RCC WALLS IN					
		BUILDINGS					
		A. MATERIALS:					
		20mm HBG graded metal	cum	0.900			
		Sand	cum	0.450			
		Cement	Kgs	400.000			
		B. LABOUR:					
		1st Class Mason	day	0.167			
		2nd Class Mason	day	0.167			
		Mazdoor (Both Men and Women)	day	4.700			
		B. MACHINERY	La .	4.000			
		Concrete Mixer 10 / 7 cft (0.2 / 0.8 cum) capacity	hour	1.000			
		Water (including for curing)	kl	1.200			
	С	BASIC COST per 1 cum RCC SLABS, BEAMS					
	C						
		A. MATERIALS: 20mm HBG graded metal	cum	0.900			
		Sand	cum	0.900			
		Cement	Kgs	400.000			
		B. LABOUR:	. vgo	100.000			
		1st Class Mason	day	0.067			
		2nd Class Mason	day	0.133			
		Mazdoor (Both Men and Women)	day	2.500			
		B. MACHINERY	July				
		Concrete Mixer 10 / 7 cft (0.2 / 0.8 cum) capacity	hour	0.267			
		Water (including for curing)	kl	1.200			
		BASIC COST per 1 cum					
į.		3001 por 1 00m					l

Index-code	S No	Description	Unit	Quantity	Rate	Amount	Remarks
	1	2	3	4	Rs. 5	Rs.	7
	- '	DESIGN MIX CONCRETE (WEIGH BATCH at		4	-	0	,
	20	•					
	22	Supply and placing of the Design Mix Concrete corresponding to IS 456 using WEIGH BATCHER / MIXER					
		with 20mm size graded machine crushed hard granite					
		metal (coarse aggregate) from approved quarry including					
		cost and conveyance of all materials like cement, fine					
		aggregate (sand) coarse aggregate, water etc., to site and					
		including Seigniorage charges, sales & other taxes on all					
		materials including all operational, incidental and labour					
		charges such as weigh batching, machine mixing, laying					
BLD-CSTN-2-14		concrete, curing etc.,complete but excluding cost of steel					
		and its fabrication charges for finished item of work (APSS					
		No. 402) with minimum cement content as per IS code from					
		standard suppliers approved by the department including					
		pumping, centering, shuttering, laying concrete, vibrating,					
		curing etc. complete but excluding cost of steel and its					
		fabrication charges for finished item of work.					
	Λ	FOUNDATIONS BUINTLY DEDECTALS (Delem-		Evoludia	l Com	l ent coct	
	Α	FOUNDATIONS, PLINTH, PEDESTALS (Below		Excludit	ıy cem	ent cost	
		Plinth)			l		
		ANY GRADE OF MIX		0.00			
		20mm HBG graded metal	cum	0.80			
		Sand	cum	0.40			
		1st Class Mason	day	0.133			
		2nd Class Mason	day	0.267			
		Mazdoor (Both Men & Women)	day	4.600			
		Weigh Batcher Hire charges (Machine mixing)	h	1.333			
		charges					
		Water (including for curing)	kl	1.200			
		BASIC COST per 1 cum					
	В	COLUMNS, LINTELS, WATER TANKS, RCC					
		WALLS IN BUILDINGS					
		ANY GRADE OF MIX					
		20mm HBG graded metal	cum	0.80			
		Sand	cum	0.40			
		1st Class Mason	day	0.167			
		2nd Class Mason	day	0.167			
		Mazdoor (Both Men & Women)	day	5.600			
		Weigh Batcher Hire charges (Machine mixing)	Н	1.333			
		Water (including for curing)	kl	1.200			
		BASIC COST per 1 cum					
	С	RCC SLABS, BEAMS					
		ANY GRADE OF MIX					
		20mm HBG graded metal	cum	0.80			
		Sand	cum	0.40			
		1st Class Mason	day	0.067			
		2nd Class Mason	day	0.133			
		Mazdoor (Both Men & Women)	day	3.077			
		Weigh Batcher Hire charges (Machine mixing)	h	0.308			
		Water (including for curing)	kl	1.200			
		BASIC COST per 1 cum					
		Note: Quantity of cement proposed for various design m	ixes is for				
		estimating purpose only. Actual quantity of cement will be					
		approved mix design. Similarly quantity for coarse	and fine				
		aggregates is for estimating purpose and the exact quantit					
		as per the mix design. Nominal mix of grades M20 is to be	used with				
		adequate supervision and quality control requirements.					
		For Design mix concrete, allow Cement as follows (for	Gı	rade	Kgs		
		estimate purpose only) :]		193		
		, ,,	M	120	350		
Ī					380		
					. 3AU		
				1 25			
			M	I 30	400		
			M M				

	I				Doto	Amount		
Index-code	S No	Description	Unit	Quantity	Rate Rs.	Amount Rs.	Remarks	
	1	2	3	4	5	6	7	
BLD-CSTN-2-15	23	Supply and placing of the Ready Mix (RMC) Standard Design Mix Concrete grade as per IS 4926-2003 with minimum cement content as per IS code 456-2000 using 20 mm graded metal, from standard suppliers approved by the department including pumping, laying concrete, vibrating, curing etc. complete but excluding cots of steel and its fabrication charges, centering, shuttering for finished item of work.			Excluding Cement any Grade.			
	Α	FOUNDATIONS, PLINTH, PEDESTALS (Below Plinth)						
		Unit : 1cum						
		A. MATERIALS:						
		Coarse aggregate 20mm graded	cum	0.80				
		Fine aggregate (Sand)	cum	0.40				
		Seigniorage charges for C.A	cum	0.80				
		Seigniorage charges for F.A	cum	0.40				
		Water (including for curing)	kl	1.20				
		B. MACHINERY						
		Batching plant at 20 cum per hour	hour	0.222				
		Transit mixer 4cum capacity for lead upto 1km	hour	0.222				
		Concrete Pump	day	0.222				
		C. LABOUR:						
		Mason 1 st class	day	0.056				
		Mason 2 nd class	day	0.056				
		Mazdoor (unskilled)	day	0.917				
		Grand Total						
		Note: Wherever concrete is carried out using						
		batching plant, transit mixer, concrete pump, then Admixtures @ 0.4% of weight of cement may be added for achieving desired slump of concrete. If concentrated Admixture is proposed, only 0.04% of weight of Cement shall be used.						
	В	COLUMNS, LINTELS, WATER TANKS, RCC WALLS IN BUILDINGS						
		Unit : 1cum						
		A. MATERIALS:						
		Coarse aggregate 20mm graded	cum	0.80				
		Fine aggregate (Sand)	cum	0.40				
		Seigniorage charges for C.A	cum	0.80				
		Seigniorage charges for F.A	cum	0.40				
		Water (including for curing)	kl	1.20				
		B. MACHINERY						
		Batching plant at 20 cum per hour	hour	0.444				
		Transit mixer 4cum capacity for lead upto 1km	hour	0.444				
		Concrete Pump	day	0.444				
		C. LABOUR:						
		Mason 1 st class	day	0.111	L			
		Mason 2 nd class	day	0.222				
		Mazdoor (unskilled)	day	1.556				
		Grand Total						
	С	RCC SLABS, BEAMS						
		Unit : 1cum						
		A. MATERIALS:						
		Coarse aggregate 20mm graded	cum	0.80				
		Fine aggregate (Sand)	cum	0.40				
		Seigniorage charges for C.A	cum	0.80				
		Seigniorage charges for F.A	cum	0.40				
		Water (including for curing)	kl	1.20				

Index-code	S No	Description	Unit	Quantity	Rate Rs.	Amount Rs.	Remarks
	1	2	3	4	5	6	7
		B. MACHINERY					
		Batching plant at 20 cum per hour	hour	0.133			
		Transit mixer 4cum capacity for lead upto 1km	hour	0.133			
		Concrete Pump	day	0.133			
		C. LABOUR:					
		Mason 1 st class	day	0.033			
		Mason 2 nd class	day	0.067			
		Mazdoor (unskilled)	day	0.433			
		Grand Total					
		For Design mix concrete, allow Cement as follows (for		rade	Kgs		
		estimate purpose only):		1 20	350		
				1 25	380		
				1 30	400		
				1 35	420		
			I.	1 40	430		
		Note: LIFT CHARGES - for all RCC Items					
		1. For Lift Charges of Labour, increase @ 10% on labor floor on Ground Floor Rate					
		2. For Lift Charges of Materials only, for lifting Concre onwards)	ete abov	e 6.1 M (2n	d floor		
		Winch/ Lift hire charges may be allowed at following rat	tes:				
					fo	r each	
		Description of Otherstone	Basic R	ate for 2nd		onal floor	
		Description of Structure	Flooi	r (6.1 M)	,	M) over	
					and a	bove 2nd	
		a. FOUNDATIONS, PLINTH, PEDESTALS (Below Plinth)		Nil		Nil	
		b. COLUMNS, LINTELS, WATER TANKS, RCC WALLS	1.333	Hrs		10%	
		c. RCC SLABS, BEAMS	0.267	Hrs		10%	
BLD-CSTN-2-16	24	Damp proof course 40mm thick with cement concrete (1:2:4 Nominal mix), using 12mm hard broken stone aggregate including cost of all materials, seigniorage charges, excluding conveyance charges of materials, including the cost of machinery, labour charges, mixing, placing in position, leveling, vibrating, curing etc. complete for finished item of work. (Using concrete mixer)					
		Unit = 25 sqm					
		A. MATERIALS:					
		Cement	kgs	320.00			
		Coarse aggregate 12mm	cum	0.90			
		Fine aggregate (sand)	cum	0.45			
		Seigniorage charges of coarse aggregate	cum	0.90			
		Seigniorage charges of sand	cum	0.45			
		Form work	L.S.	-			
		B. MACHINERY Concrete Mixer 10 / 7 cft (0.2 / 0.8 cum) capacity	hour	1.00			
		C. LABOUR:	rioui	1.00			
		Mason 1 st class	day	0.1			
		Mazdoor (unskilled)	day	1.98			
		D. Grand Total for 25 sqm	-				
		Rate per Sqm = D/25					

<u></u>							ī
Index-code	S No	Description	Unit	Quantity	Rate Rs.	Amount Rs.	Remarks
	1	2	3	4	5	6	7
BLD-CSTN-2-17	25	Damp proof course 50mm thick with 1:2:4 cement concrete Nominal mix, using 12mm hard broken stone aggregate including cost of all materials, seigniorage charges, excluding conveyance charges of materials including the cost of machinery, labour charges, mixing, placing in position, leveling, vibrating, curing etc. complete for finished item of work. (Using concrete mixer)					
		Unit = 20 sqm					
		A. MATERIALS:					
		Cement	kgs	320.00			
		Coarse aggregate 12mm	cum	0.90			
		Fine aggregate (sand)	cum	0.45			
		Seigniorage charges of coarse aggregate	cum	0.90			
		Seigniorage charges of sand	cum	0.45			
		Form work	L.S.				
		B. MACHINERY					
		Concrete Mixer 10 / 7 cft (0.2 / 0.8 cum) capacity	hour	1.00			
		C. LABOUR:					
		Mason 1 st class	day	0.1			
		Mazdoor (unskilled)	day	1.98			
		D. Grand Total for 20 sqm					
		Rate per Sqm = D/20					
	26	Supplying, fitting and placing HYSD bar					
BLD-CSTN-2-18	11.7	reinforcement in foundation complete as per drawings and technical specifications for Bars below 36 mm dia including over laps and wastage, where they are not welded					
	1000	Unit = t					
	&	(a) Material					
	1200	HYSD bars including 5 per cent for overlaps and wastage	t	1.05			
		Binding wire	kg	6.00			
		(b) Labour for cutting, bending, shifting to site, tying and placing in position					
		Blacksmith / Bar bender	day	2.00			
		Mazdoor (Unskilled)	day	6.40			
		Sundries on Material					
		(c) Overheads on (a+b)					
		(d) Contractor's profit on (a+b+c)					
		Rate per t = a+b+c+d					
	Α	Supplying, fitting and placing HYSD bar reinforcement in foundation complete including					
		wastage, as per drawings and technical specifications Clauses 1000 and 1202 MORD & 1100, 1600 MORTH for Bars 36 mm dia and					
		above, where welding required to be done compulsorily.					
		Unit = t					
	4000	(a) Material					
	1200	HYSD bars including 2.5 per cent for wastage	t	1.025			
		Welding Electrodes @ 5 per joint (14 joints / ton)	each	70.000			
		Welding Charges (Hire charges of Welding Machine)	Hr	10.00			
		Binding wire	kg	6.00			
							

						DED-031	
Index-code	S No	Description	Unit	Quantity	Rate Rs.	Amount Rs.	Remarks
	1	2	3	4	5	6	7
		(b) Labour for cutting, bending, shifting to site,					
		tying and placing in position					
		Welder	day	2.50			
		Blacksmith	day	2.00			
		Mazdoor (Unskilled)	day	6.40			
		(c) Overheads on (a+b)					
		(d) Contractor's profit on (a+b+c)					
		Rate per t = a+b+c+d					
	27 11.8	Supplying, fitting and placingTMT bar					
BLD-CSTN-2-19	11.0	reinforcement in foundation complete as per					
BLD-C31N-2-19		drawings and technical specifications for Bars below 36 mm dia including over laps and					
		wastage, where they are not welded.					
	1000	Unit = t					
	&	(a) Material					
	1200		t	1.05			
		wastage					
		Binding wire	kg	6.00			
		(b) Labour for cutting, bending, shifting to site,	-				
		tying and placing in position					
		Blacksmith / Bar bender	day	2.00			
		Mazdoor (Unskilled)	day	6.40			
		(c) Overheads on (a+b)					
		(d) Contractor's profit on (a+b+c)					
		Rate per t = a+b+c+d					
	Α	Supplying, fitting and placingTMT bar					
		reinforcement in foundation complete including wastage, as per drawings and technical					
		specifications Clauses 1000 and 1202 MORD &					
		1100, 1600 MORTH for Bars 36 mm dia and					
		above, where welding required to be done					
		compulsorily.					
		Unit = t					
		(a) Material					
		TMT bars including 2.5 per cent for wastage	t	1.025			
		Welding Electrodes @ 5 per joint (14 joints / ton)	each	70.000			
		Welding Charges (Hire charges of Welding	Hr	10.00			
		Machine)	lea.	6.00			
		Binding wire	kg	6.00			
		(b) Labour for cutting, bending, shifting to site, tying and placing in position					
		Welder	day	2.50			
		Blacksmith	day	2.00			
		Mazdoor (Unskilled)	day	6.40			
		(c) Overheads on (a+b)					
		(d) Contractor's profit on (a+b+c)					
		Rate per t = a+b+c+d					
	28	Supplying, fitting and placing MS bar					
	11.9	reinforcement in foundation complete as per					
BLD-CSTN-2-20		drawings and technical specifications for Bars					
		below 36 mm dia including over laps and					
	1000	wastage, where they are not welded					
	1000	Unit = t		-	-		
		(a) Material MS bars including 5 per cent for overlaps and	+	1.05			
		wastage	t	1.05			
		Binding wire	kg	6.00			
		(b) Labour for cutting, bending, shifting to site, tying					
		and placing in position	<u> </u>	<u> </u>			<u> </u>
		Blacksmith / Bar bender	day	2.00			
		Mazdoor (Unskilled)	day	6.40			
			-	•	•	-	

Index-code	S No	Description	Unit	Quantity	Rate Rs.	Amount Rs.	Remarks
	1	2	3	4	5	6	7
		(c) Overheads on (a+b)					
		(d) Contractor's profit on (a+b+c)					
		Rate per t = a+b+c+d					
BLD-CSTN-3		BRICK WORK, HONEY - COMBWORK					
BLD-CSTN-3-1	29	Brick Masonry in CM (1:3) with Bricks with					
BLD-C31N-3-1		traditional size 23 x 11 x 7 cms 2nd class					
	а	Unit = 1cum					
	i	A. MATERIALS:					
		Cement	kg	96.00			
		Bricks traditional size 23 x 11 x 7 cms 2nd class	Nos	512.00			
		Fine aggregate (Sand)	cum	0.20			
		Seigniorage charges for F.A	cum	0.20			
		B. LABOUR:					
		Mason 1 st class	day	0.24			
		Mason 2 nd class	day	0.56			
		Mazdoor (unskilled)	day	1.89			
		Grand Total					
		Note : For Bricks 2.4 % wastage taken.					
	ii	Brick Masonry in CM (1:4) with Bricks traditional					
		size 23 x 11 x 7 cms 2nd class					
		Unit = 1cum					
		A. MATERIALS:					
		Cement	kg	72.00			
		Bricks traditional size 23 x 11 x 7 cms 2nd class	Nos	512.00			
		Fine aggregate (Sand)	cum	0.20			
		Seigniorage charges for F.A	cum	0.20			
		B. LABOUR:					
		Mason 1 st class	day	0.24			
		Mason 2 nd class	day	0.56			
		Mazdoor (unskilled)	day	1.89			
		Grand Total	,				
	iii	Brick Masonry in CM (1:5) with Bricks traditional					
		size 23 x 11 x 7 cms 2nd class					
		Unit = 1cum					
		A. MATERIALS:					
		Cement	kg	57.60			
		Bricks traditional size 23 x 11 x 7 cms 2nd class	Nos	512.00			
		Fine aggregate (Sand)	cum	0.20			
		Seigniorage charges for F.A	cum	0.20			
		B. LABOUR:					
		Mason 1 st class	day	0.24			
		Mason 2 nd class	day	0.56			
		Mazdoor (unskilled)	day	1.89			
		Grand Total	,				
	1	Granu i Ulai			ı		

Index-code	S No	Description	Unit	Quantity	Rate Rs.	Amount Rs.	Remarks
	1	2	3	4	5	6	7
	iv	Brick Masonry in CM (1:6) with 2nd class Bricks					
		traditional size 23 x 11 x 7 cms					
		Unit = 1cum					
		A. MATERIALS:					
		Cement	kg	48.00			
		Bricks traditional size 23 x 11 x 7 cms 2nd class	Nos	512.00			
		Fine aggregate (Sand)	cum	0.20			
		Seigniorage charges for F.A	cum	0.20			
		B. LABOUR:					
		Mason 1 st class	day	0.24			
		Mason 2 nd class	day	0.56			
		Mazdoor (unskilled)	day	1.89			
		Grand Total					
	v	Brick Masonry in CM (1:8) with Bricks traditional					
		size 23 x 11 x 7 cms 2nd Class					
		Unit = 1cum					
		A. MATERIALS:					
		Cement	kg	36.00			
		Bricks traditional size 23 x 11 x 7 cms 2nd class	Nos	512.00			
		Fine aggregate (Sand)	cum	0.20			
		Seigniorage charges for F.A	cum	0.20			
		B. LABOUR:					
		Mason 1 st class	day	0.24			
		Mason 2 nd class	day	0.56			
		Mazdoor (unskilled)	day	1.89			
		Grand Total					
	b	Brick Masonry in CM (1:3) with Bricks					
		traditional size 23 x 11 x 7 cms 1st Class					
		Unit = 1cum					
		A. MATERIALS:					
		Cement	kg	96.00			
		Bricks1st Class traditional size 23 x 11 x 7 cms	Nos	512.00			
		Fine aggregate (Sand)	cum	0.20			
		Seigniorage charges for F.A	cum	0.20			
		B. LABOUR:					
		Mason 1 st class	day	0.24			
		Mason 2 nd class	day	0.56			
		Mazdoor (unskilled)	day	1.89			
		Grand Total	,				
		Note: 1. When Mortar mix is changed as CM 1:4,	1:5, 1:6				
		and 1:8, proportionate quantity of cement has substituted. No change in other data.					
		2. When First class Modular Bricks are used provinos bricks of size 19 x 9 x 9 cms.	vide 570				

Index-code	S No	Description	Unit	Quantity	Rate Rs.	Amount Rs.	Remarks
	1	2	3	4	5	6	7
BLD-CSTN-3-2	30	Brick Masonry in CM (1:3) with Modular Bricks 19 x 9 x 9 cms 2nd class					
	i	Unit = 1cum					
		A. MATERIALS:					
		Cement	kg	100.60			
		Bricks modular size 19 x 9 x 9 cms 2nd class	Nos	520.00			
		Fine aggregate (Sand)	cum	0.21			
		Seigniorage charges for F.A	cum	0.21			
		B. LABOUR:					
		Mason 1 st class	day	0.24			
		Mason 2 nd class	day	0.56			
		Mazdoor (unskilled)	day	1.89			
		*	uay	1.03			
	ii	Grand Total					
	"	Brick Masonry in CM (1:4) with Modular Bricks					
		19 x 9 x 9 cms 2nd class					
		Unit = 1cum					
		A. MATERIALS:					
		Cement	kg	75.60			
		Bricks modular size 19 x 9 x 9 cms 2nd class	Nos	520.00			
		Fine aggregate (Sand)	cum	0.21			
		Seigniorage charges for F.A	cum	0.21			
		B. LABOUR:					
		Mason 1 st class	day	0.24			
		Mason 2 nd class	day	0.56			
		Mazdoor (unskilled)	day	1.89			
		,	uay	1.09			
	iii	Grand Total Brick Masonry in CM (1:5) with Modular Bricks					
		19 x 9 x 9 cms 2nd class					
		Unit = 1cum					
		A. MATERIALS:					
		Cement	kg	60.48			
		Bricks modular size 19 x 9 x 9 cms 2nd class	Nos	520.00			
		Fine aggregate (Sand)	cum	0.21			
		Seigniorage charges for F.A	cum	0.21			
		B. LABOUR:					
		Mason 1 st class	day	0.24			
		Mason 2 nd class	day	0.56			
		Mazdoor (unskilled)	day	1.89			
		Grand Total					
	iv	Brick Masonry in CM (1:6) with Modular Bricks					
		19 x 9 x 9 cms 2nd class					
		Unit = 1cum					
		A. MATERIALS:					
		Cement	kg	50.40			
		Bricks modular size 19 x 9 x 9 cms 2nd class	Nos	520.00			
		Fine aggregate (Sand)	cum	0.21			
	1	Seigniorage charges for F.A	cum	0.21			
		B. LABOUR:	Guill	V.Z I			
			dou	0.04			
	<u> </u>	Mason 1 st class	day	0.24			
		Mason 2 nd class	day	0.56			
		Mazdoor (unskilled)	day	1.89			
	L	Grand Total					
	iv	Brick Masonry in CM (1:8) with Modular Bricks					
	L	19 x 9 x 9 cms 2nd class			L		
		Unit = 1cum					
		A. MATERIALS:					
		Cement	kg	37.80			
		Bricks modular size 19 x 9 x 9 cms 2nd class	Nos	520.00			
		Fine aggregate (Sand)	cum	0.21			
		Seigniorage charges for F.A	cum	0.21			
		B. LABOUR:		- '			
	<u>. </u>	D. ERBOOK.		L	l	<u> </u>	L

	1	Т			Data	Amaiint	
Index-code	S No	Description	Unit	Quantity	Rate Rs.	Amount Rs.	Remarks
	1	2	3	4	5	6	7
		Mason 1 st class	day	0.24			
		Mason 2 nd class	day	0.56			
		Mazdoor (unskilled)	day	1.89			
		Grand Total					
	31	11.5 cm wide Brick masonry for super-structure					
		on ground floor in cm (1:3) using second class					
		traditional size bricks including cost of all					
BLD-CSTN-3-3		materials, seigniorage charges, labour and all					
BED-C31N-3-3		operations for constructing half brick masonry,					
		mixing cement mortar, curing etc., complete for					
		finished item of work, but excluding conveyance					
		charges of materials.					
		unit:10sqm					
		A. MATERIALS:		505.000			
		Country bricks, second class traditional size	nos	565.000			
	1	23x11x7cm		400.000			
	-	Cement	kg.	106.000			
		Sand	cum	0.220			
		Seigniorage charges for sand	cum	0.220			
		B. LABOUR:	. حالم	0.000			
		Mason 1 st class	day	0.600			
		Mason 2 nd class	day	0.600			
		Mazdoor (unskilled)	day	2.750			
		Add water charges 1%		1.00%			
	20	Grand Total					
	32	Reinforced Brick Masonary walls of 11.5cm in CM(1:6) using FlyAsh bricks having a crushing strength of not less					
		than 35.00kg/cm2 and using two mild steel bars of 6m dia					
		in every third layer of brick masory, with free joints of the					
		main block work including cost and seignorage charges and conveyance of all materials and water from approved					
BLD-CSTN-3-4		sources to work site and all operational, incidental, labour					
		charges such as scaffolding mixing mortor constructing					
		masonary lift charges, curing etc. complete but excluding					
		the cost of steel and its fabrication charges for finished item of work as per SS 509					
		item of work as per de dos					
		Ground Floor :					
		A. MATERIALS:		F40.000			
		II Class Bricks	cum	512.000			
		C.M.(1:6)	cum	0.200			
		B. LABOUR:		0.00-			
		Mason 1 st class	day	0.600			
		Mason 2 nd class	day	0.600			
		Mazdoor (unskilled)	day	2.750			
		Grand Total					
	33	Exposed brick masonry for super structure on					
		ground floor in cm (1:6) using wire cut bricks or					
		moulded bricks including making horizontal and vertical grooves 10mm Wide 12mm deep, cost of					
BLD-CSTN-3-5		all materials, seigniorage charges, labour and all					
222 33111 0-0		operations, mixing cement mortar, curing etc.,					
		complete for finished item of work, but					
		excluding conveyance charges of materials					
		unit:1cum					
		A. MATERIALS:					
		Wire cut bricks or moulded bricks size 19x9x9cm	nos	520.000			
	<u></u>	Cement	kg.	48.00	<u> </u>	<u> </u>	

Index-code	S No	Description	Unit	Quantity	Rate Rs.	Amount Rs.	Remarks
	1	2	3	4	5	6	7
		Sand	cum	0.20			
		Seigniorage charges for sand	cum	0.20			
		B. LABOUR:					
		Mason 1 st class	day	0.57			
		Mason 2 nd class	day	0.57			
		Mazdoor (unskilled)	day	2.54			
		Add water charges 1%		1.00%			
		Grand Total					
		Note: Compressive strength of individual Brick					
		shall not be less than 70 kg / cm ²					
	34	Brickwork in arches in cement mortar 1:4					
		complete including centering and shuttering					
BLD-CSTN-3-6		excluding pointing and plastering as per					
		drawing and technical specifications Clauses					
		606 and 1205.1 MORD					
		Unit = cum					
		a) Material					
		Brick 1st class	Nos.	525.00			
		Cement mortar (1:4)	cum	0.24			
		b) Labour					
		Mazdoor (Unskilled)	day	1.88			
		Mason (1st Class)	day	2.00			
		c) Add for centering and shuttering @ 110% of					
		(a+b) Grand Total					
		Note: 1) In case cement mortar 1:3 is used, proport	ionata ra	to in to ha	odonto	d	
		Quantity of bricks for arches will be about 10 p brickwork.	er cent r	nore than	tnat to	r ordinary	
		In case special arch bricks are used, the quantity	of brioks	nor oum	hall h	tokon oo	
		580 Nos.	OI DIICKS	per cum s	siiaii De	taken as	
		4) Rates for spandrel walls shall be taken same as for	or brickwo	ork in subs	tructur	€.	
		5) Rate for spandrel filling will depend on the filling m					
		6) Compressive strength of individual Brick shall not	be less tl	nan 70 kg /	cm2		
	35	Honey Comb work with Bricks of traditional Size					
BLD-CSTN-3-7		and Plastered One Coat 10 mm. thick Cement					
BLD-C3TN-3-7		Mortar 1:5 including White Washing 2 Coats					
		Unit = cum					
		a) Material					
		Brick 2nd class 23 x 11 x 7	Nos.	750.00			
		Cement mortar (1:5)	cum	0.67			
		b) Labour	da.	6.60			
		Mazdoor (Unskilled) Mason (1st Class)	day day	6.60 2.41			
		Mason (1st Class)	day	6.21	-		
		White Washing 2 Coats	LS	LS			
		Grand Total					
	36	Honey Comb work with Bricks of Modular Size					
BLD-CSTN-3-8		and Plastered One Coat 10 mm. thick Cement					
	1	Mortar 1:5 including White Washing 2 Coats					
	1	Unit = cum a) Material					
	1	Brick 2nd class 19 x 9 x 9	Nos.	790.00			
		Cement mortar (1:5)	cum	0.67			
		` '	Juili	0.07			
	1	b) Labour	. د ام	0.00			
		Mazdoor (Unskilled)	day	6.60			
		Mason (1st Class)	day	2.41			
		Mason (2nd Class)	day	6.21			
		White Washing 2 Coats	LS	LS			
		Grand Total					

lu des esde	C N =	December 1	l locit	O	Rate	Amount	Damada
Index-code	S No	Description	Unit	Quantity	Rs.	Rs.	Remarks
	1	2	3	4	5	6	7
BLD-CSTN-4		STONE MASONRY, DAMP PROOF COURSE, DRY STONE PACKING, QUARRY RUBBISH & GRAVEL BACKING					
BLD-CSTN-4-1	37	Cut Stone Masonry in CM 1:2 Unit = 1cum					
		A. MATERIALS:					
		Cement	kg	115.20			
		Cut Stone Roughly dressed to shape at quarry	cum	0.89			
		Bond Stones	cum	0.16			
		Fine aggregate (Sand)	cum	0.16			
		Seigniorage charges for F.A	cum	0.16			
		B. LABOUR:					
		Mason 1 st class	day	1.05			
		Mason 2 nd class	day	2.45			
		Man mazdoor	day	3.50			
		Woman mazdoor	day	2.80			
		Grand Total					
		Note: When Mortar mix is changed as CM 1:3, 1:4,					
		and 1:8, proportionate quantity of cement has substituted. No change in other data.	to be				
BLD-CSTN-4-2	38	CRS Masonry in CM (1:2) 1st Sort					
	i	Unit = 1cum					
		A. MATERIALS:					
		Cement	kg	201.60			
		Coursed Rubble Stone	cum	0.94			
		Bond Stones 7Nos 0.24 x 0.24 x 0.39 = 0.16cum	7Nos.	0.16			
		Fine aggregate (Sand)	cum	0.28			
		Seigniorage charges for F.A	cum	0.28			
		Seigniorage charges for Stone B. LABOUR:	cum	1.10			
		Mason 1 st class	day	2.50			
		Mazdoor (unskilled)	day	2.32			
		Grand Total	,				
	ii	CRS Masonry in CM (1:3) 1st Sort Unit = 1cum					
		A. MATERIALS:					
		Cement	kg	134.40			
		Coursed Rubble Stone	cum	0.94			
		Bond Stones 7Nos 0.24 x 0.24 x 0.39 = 0.16cum	7Nos.	0.16			
		Fine aggregate (Sand)	cum	0.28			
		Seigniorage charges for F.A	cum	0.28			
		Seigniorage charges for Stone	cum	1.10			
		B. LABOUR:		0.50			
		Mason 1 st class	day	2.50			
		Mazdoor (unskilled) Grand Total	day	2.32			
	iii	CRS Masonry in CM (1:4) 1st Sort					
	 	Unit = 1cum					
		A. MATERIALS:					
		Cement	kg	100.80			
		Coursed Rubble Stone	cum	0.94			
		Bond Stones 7Nos 0.24 x 0.24 x 0.39 = 0.16cum	7Nos.	0.16			
		Fine aggregate (Sand)	cum	0.28			
		Seigniorage charges for F.A	cum	0.28			
		Seigniorage charges for Stone	cum	1.10			
		B. LABOUR:					
		Mason 1 st class	day	2.50			
		Mazdoor (unskilled)	day	2.32			
	<u> </u>	Grand Total					

	т —						ı
Index-code	S No	Description	Unit	Quantity	Rate Rs.	Amount Rs.	Remarks
	1	2	3	4	5	6	7
	iv	CRS Masonry in CM (1:6) 1st Sort					
		Unit = 1cum					
		A. MATERIALS:					
		Cement	kg	67.20			
		Coursed Rubble Stone	cum	0.94			
		Bond Stones 7Nos 0.24 x 0.24 x 0.39 = 0.16cum	7Nos.	0.16			
		Fine aggregate (Sand)	cum	0.10			
		Seigniorage charges for F.A	cum	0.28			
		Seigniorage charges for Stone	cum	1.10			
		B. LABOUR:	Cum	1.10			
			day	2.50			
		Mason 1 st class Mazdoor (unskilled)	day	2.32			
		, , ,	uay	2.52			
DI D 00711 4 0	20	Grand Total					
BLD-CSTN-4-3	39	CRS Masonry in CM (1:6) 2nd Sort					
		Unit = 1cum					
		A. MATERIALS:					
		Cement	kg	76.80			
		Coursed Rubble Stone	cum	0.94			
		Bond Stones 7Nos 0.24 x 0.24 x 0.39 = 0.16cum	cum	0.16			
		Fine aggregate (Sand)	cum	0.32			
	l	Seigniorage charges for F.A	cum	0.32			
		Seigniorage charges for Stone	cum	1.10	1		
		B. LABOUR:					
		Mason 1 st class	day	1.50			
		Mazdoor (unskilled)	day	2.32			
			uay	2.52			
		Grand Total					
		Note: When Mortar mix is changed proportionate qu	•				
		cement has to be substituted. No change in other dat	a.				
	40	Caurand with the stone managery arch (lot sout) in					
	40	Coursed rubble stone masonry arch (lst sort) in					
BLD-CSTN-4-4		cement mortar (1:4) complete including					
DLD GOIN 4 4		centering etc. complete as per drawing and					
		technical specifications Clauses 706 and 1205.1					
		Unit = cum					
		A. Material					
		Stone for CR masonry 1st sort	cum	0.94			
		Through and bond stone (7 Nos 0.24x0.24x0.39 =	Nos.	0.16			
		0.16 cum)		""			
		Cement mortar (Rate as in item 11.5 II)	cum	0.30			
		B. Labour	24.11	0.50			
		Mason (1st Class)	day	3.00			
		,		2.43			
		Mazdoor (Unskilled)	day	2.43			
		C. Add for centering and shuttering @ 100 % of					
		(a+b)					
		Grand Total	المما				
		Note: 1) In case cement mortar 1:3 is	usea,				
	-	proportionate rate is to be adopted.	,				
		2) The addition for centering and sluttering at (c) above is					
		above 6 m span. For lesser span length the addition shall l cent for span above 4 m length and 50 per cent for spans					
		4 m.	icos uidíl				
BLD-CSTN-4-5	41	Ashlar Arch Work in Cement Mortar (1:4)					
DLU-C3 N-4-5	"'						
		Unit = 1cum					
		A. MATERIALS:					
<u></u>		Cement	kg	57.60			
		Cut Stone Roughly dressed to shape at quarry	cum	0.89			
		Bond Stones of Cutstone quality		0.16			
		Fine aggregate (Sand)	cum	0.16			
		Seigniorage charges for F.A	cum	0.16			
	<u> </u>	Jong. Horago orial goo for 1 1/1	24.11			<u> </u>	

Index-code	S No	Description	Unit	Quantity	Rate	Amount	Remarks
	1	2	3	4	Rs. 5	Rs.	7
		B. LABOUR:	,	-		-	,
		Mason 1 st class	day	5.05			
		Mason 2 nd class	day	2.45			
		Mazdoor (unskilled)	day	6.30			
		Centering Charges	LS	0.00			
		Grand Total					
BLD-CSTN-4-6	42	Rubble Arch Work in Cement Mortar (1:4)					
BLD-C31N-4-0		Unit = 1cum					
		A. MATERIALS:					
		Cement	kg	100.80			
		Seleted Stone of sizes as per specification	cum	1.15			
		(including Bond Stones)		0.00			
		Fine aggregate (Sand) Seigniorage charges for F.A	cum	0.28 0.28			
		B. LABOUR:	Cum	0.20			
		Mason 1 st class	day	0.90			
		Mason 1 nd class Mason 2 nd class	day	2.10			
		Mazdoor (unskilled)	day	2.43			
		Centering Charges	LS				
		Grand Total					
	43	Providing & Laying reinforced cement concrete					
		arch complete including centering and					
BLD-CSTN-4-7		shuttering excluding reinforcement as per					
		drawings and technical specifications Clauses					
		800. 900 and 1205.1					
		Unit = cum					
	ı	RCC grade M20 nominal mix					
		a) Material	t	0.40			
		Cement Coarse sand		0.40			
		20 mm aggregate	cum	0.43			
		10 mm aggregate	cum	0.34			
		b) Labour	Odin	0.00			
		Mason (1st Class)	day	0.20			
		Mazdoor (Unskilled)	day	2.15			
		c) Machinery	,				
		Concrete mixer 0.4/0.28 cum capacity	hour	0.40			
		d) Add for cost of centering and shuttering @ 50 per					
		cent of (a+b) per sqm of surface of arch soffit					
		Once d Total					
	II	Grand Total RCC Grade M 25 (Design mix)					
		a) Material					
		Cement	t	0.38			
		Coarse sand	cum	0.45			
		20 mm aggregate	cum	0.54			
		10 mm aggregate	cum	0.36			
		b) Labour					
		Mason (1st Class)	day	0.20			
		Mazdoor (Unskilled)	day	2.15			
		c) Machinery					
		Concrete mixer 0.4/0.28 cum capacity	hour	0.40			
		d) Add for cost of centering and shuttering @ 50 per					
		cent of (a+b) per sqm of surface of arch soffit					
		Grand Total					
		Note: The additional cost of centering and shuttering @ 50	per cent				
		of cost of material and labour shall hold good for arch spar	ns of 6 m				
		and above. For lesser length of spans, the corresponding					
		cost can be taken as 40 per cent for spans above 4 m leng per cent for spans less than 4 m.	tn and 30				
		por control spans less than 4 III.					
					<u> </u>		

Index-code	S No	Description	Unit	Quantity	Rate	Amount	Remarks
	1	2	3	4	Rs. 5	<u>Rs.</u> 6	7
BLD-CSTN-4-8	44	RR Masonry in CM (1:6)	<u> </u>		Ť		-
		Unit = 1cum					
		A. MATERIALS:					
		Cement	kg	79.20			
		CR Stone	cum	0.44			
		Rough Stone	cum	0.50			
		Bond Stones 7Nos 0.24 x 0.24 x 0.39 = 0.16cum	cum	0.16			
		Fine aggregate (Sand)	cum	0.33			
		Seigniorage charges for F.A	cum	0.33			
		Seigniorage charges for Stone	cum	1.10			
		B. LABOUR:					
		Mason 1 st class	day	1.20			
		Mazdoor (unskilled)	day	2.00			
		Grand Total	1				
BLD-CSTN-4-9	45	RR Masonry in CM (1:8)					
		Unit = 1cum					
		A. MATERIALS:					
		Cement	kg	59.40			
		CR Stone	cum	0.44			
		Rough Stone	cum	0.50			
		Bond Stones 7Nos 0.24 x 0.24 x 0.39 = 0.16cum	cum	0.16			
		Fine aggregate (Sand)	cum	0.33			
		Seigniorage charges for F.A	cum	0.33			
		Seigniorage charges for Stone	cum	1.10			
		B. LABOUR:					
		Mason 1 st class	day	1.20			
		Mazdoor (unskilled)	day	2.00			
		Grand Total	<u> </u>				
		Note: When Mortar mix is changed proportionate	quantity				
		of cement has to be substituted. No change in other					
BLD-CSTN-4-10	46	Dry Stone Masonry for Retaining Walls	T				
DED COTTO + TO		Unit = 1cum					
		A. MATERIALS:					
		Rough Stone	cum	1.04			
		Bond Stones 7Nos 0.24 x 0.24 x 0.39 = 0.16cum	cum	0.16			
		Seigniorage charges for Stone	cum	1.20			
		B. LABOUR:					
		Mason 1 st class	day	0.33			
		Mason 2 nd class	day	0.77			
		Mazdoor (unskilled)	day	1.10			
		Grand Total		0			
BLD-CSTN-4-11	47	Dry Stone Masonry for Well steining					
		Unit = 1cum	1				
		A. MATERIALS:	1				
		Rough Stone	cum	1.04	1		
		Bond Stones	cum	0.16			
		Seigniorage charges for Stone	cum	1.20			
		B. LABOUR:	1				
		Mason 1 st class	day	0.45			
			day	1.05			
		INA Oliu -l					
		Mason 2 nd class Mazdoor (unskilled)	day	1.10			

					Rate	Amount	T
Index-code	S No	Description	Unit	Quantity	Rs.	Rs.	Remarks
	1	2	3	4	5	6	7
BLD-CSTN-4-12	48	Damp Proof, Course Damp Proof (or anti Proof) Course with Cuddapah / Shabad slabs 50 mm. thick in CM (1:3) (Unit - 10 sqm)					
		A. MATERIALS:					
		Cuddapah / Shabad slabs 50 mm. thick	sqm	10.50			
		Cement Mortar 1:3	cum	0.15			
		Seigniorage charges for Stone B. LABOUR:					
		Mason 1 st class	day	0.90			
		Mason 2 nd class	day	2.10			
		Mazdoor (unskilled)	day	2.00			
		Grand Total					
BLD-CSTN-5		POINTING					
BLD-CSTN-5-1	49	Flush Pointing with CM (1:3) to Brick / CRS Masonry Unit = 10 sqm					
		A. MATERIALS:					
		Cement	kg	14.40			
		Fine aggregate (Sand)	cum	0.03			
		Seigniorage charges for F.A	cum	0.03			
		B. LABOUR:	ala	0.50			
		Mason 2 nd class	day	0.50			
		Mazdoor (unskilled)	day	0.74			
BLD-CSTN-5-2	50	Grand Total Flush Pointing with CM (1:3) to RR Masonry					
		Unit = 10 sqm					
		A. MATERIALS:					
		Cement	kg	14.40			
		Fine aggregate (Sand)	cum	0.03			
		Seigniorage charges for F.A B. LABOUR:	cum	0.03			
		Mason 2 nd class	day	0.50			
		Mazdoor (unskilled)	day	0.74			
DI D COTN 5 0	E4	Grand Total					
BLD-CSTN-5-3	51	Raised Pointing with CM (1:3) to RR Masonry					
		Unit = 10 sqm A. MATERIALS:					
		Cement	kg	28.80			
		Fine aggregate (Sand)	cum	0.06			
		Seigniorage charges for F.A	cum	0.06			
		B. LABOUR:					
		Mason 2 nd class	day	0.50			
		Mazdoor (unskilled)	day	0.74			
		Grand Total					
BLD-CSTN-5-4	52	Raised and cut pointing on coursed or Ashlar stone masonry or concrete block walling in white cement mortar 1:3 (1 white cement: 3 marble dust).					
		Details of cost for 10 sq.m Materials :-					
		Cement mortar 1 :4	cum	0.038			
		Labour :—	24.11				
		Mason lind class	day	1.460			
		Mazdoor (unskilled)	day	2.260			
		Add for water charges @ 1 % Add for contractor's profit and overheads @ 10%					
		Cost for 10 sq.m. Cost per sq.m					
		Note : When Mortar mix is changed as	^N/ 4.4				
		proportionate quantity of cement has to be substitutionance in other data.					

Index-code	S No	Description	Unit	Quantity	Rate Rs.	Amount Rs.	Remarks
	1	2	3	4	5	6	7
BLD-CSTN-6		PLASTERING					
BLD-CSTN-6-1	53	Plastering with CM (1:3), 12 mm thick					
		Unit = 10 sqm					
		A. MATERIALS:					
		Cement Mortar (1:3)	cum	0.15			
		Seigniorage charges for F.A	cum	0.15			
		B. LABOUR:					
		Mason 1 st class	day	0.60			
		Mazdoor (unskilled)	day	0.96			
		Grand Total					
BLD-CSTN-6-2	54	Plastering with CM (1:4), 12 mm thick					
		Unit = 10 sqm					
		A. MATERIALS:					
		Cement Mortar (1:4)	cum	0.15			
		Seigniorage charges for F.A	cum	0.15			
		B. LABOUR:					
		Mason 1 st class	day	0.60			
		Mazdoor (unskilled)	day	0.96			
		Grand Total					
BLD-CSTN-6-3	55	Plastering with CM (1:5), 12 mm thick					
		Unit = 10 sqm					
		A. MATERIALS:					
		Cement Mortor (1:5)	cum	0.150			
		Seigniorage charges for F.A	cum	0.150			
		B. LABOUR:					
		Mason 1 st class	day	0.60			
		Mazdoor (unskilled)	day	0.96			
		Grand Total					
BLD-CSTN-6-4	56	Plastering with CM (1:6), 12 mm thick					
		Unit = 10 sqm					
		A. MATERIALS:					
		Cement Mortor (1:6)	cum	0.15			
		Seigniorage charges for F.A	cum	0.15			
	<u> </u>	B. LABOUR:		0.55			
		Mason 1 st class	day	0.60			
		Mazdoor (unskilled)	day	0.96			
DID OCTAL 6 5		Grand Total					
BLD-CSTN-6-5	57	Plastering with CM (1:8), 12 mm thick					
		Unit = 10 sqm		<u> </u>			
		A. MATERIALS: Cement Mortor (1:5)	cum	0.15			
		,	cum	0.15			
		Seigniorage charges for F.A	cum	0.15			
		B. LABOUR:	dov	0.60			
		Mason 1 st class	day				
		Mazdoor (unskilled)	day	0.96			
		Grand Total		I			1

Inday and	C No	Description	l lmi4	O. antitu	Rate	Amount	Demestre
Index-code	S No	Description	Unit	Quantity	Rs.	Rs.	Remarks
DI D 00711 0 0	1	2	3	4	5	6	7
BLD-CSTN-6-6	58	Plastering with CM (1:4), 15 mm thick					
		Unit = 10 sqm A. MATERIALS:					
			oum	0.19			
		Cement Mortar (1:4)	cum	0.19			
		Seigniorage charges for F.A B. LABOUR:	cum	0.19			
			dov	0.60			
		Mason 2 nd class Mazdoor (unskilled)	day				
		,	day	0.96			
BLD-CSTN-6-7	59	Grand Total Plastering with CM (1:4), 20 mm thick					
222 00111 01		Unit = 10 sqm					
		A. MATERIALS:					
		Cement Mortar (1:4)	cum	0.210			
		Seigniorage charges for F.A	cum	0.21			
		B. LABOUR:					
		Mason 2 nd class	day	0.94			
		Mazdoor (unskilled)	day	1.60			
		Grand Total					
BLD-CSTN-6-8	60	Plastering with CM (1:3), 20 mm thick					
		Unit = 10 sqm					
		A. MATERIALS:					
		Cement Mortar (1:3)	cum	0.210			
		Seigniorage charges for F.A	cum	0.21			
		B. LABOUR:					
		Mason 2 nd class	day	0.94			
		Mazdoor (unskilled)	day	1.60			
		Grand Total					
		Note: When Mortar mix is changed proportionate qu	uantity of				
		cement has to be substituted	,				
	61	Plastering with CM 2 coats, 20 mm thick, base					
BLD-CSTN-6-9		coat in CM (1:6), 16mm thick and top coat in CM					
		(1:4), 4mm thick with Dubara sponze finishing.					
		Unit = 10 sqm					
		A. MATERIALS:					
		Base Coat in CM(1:6), 16 mm thick					
		Cement	kg	43.00			
		Fine aggregate (Sand)	cum	0.18			
		Top Coat in CM(1:4), 4 mm thick					
		Cement	kg	14.50			
		Fine aggregate (Sand)	cum	0.04			
		Seigniorage charges for F.A	cum	0.22			
		B. LABOUR:					
		Mason 1 st class	day	0.63			
		Mason 2 nd class	day	1.47			
		Mazdoor (unskilled)	day	3.90			
		Grand Total					
		Note: When Mortar mix is changed proportionate qu	uantity of				
		cement has to be substituted					
	62	Plastering with CM 2 coats, 12 mm thick, base					
BLD-CSTN-6-10		coat in CM (1:5), 8mm thick and top coat in CM					
		(1:3), 4mm thick with sponze finishing.					
		Unit = 10 sqm					
		A. MATERIALS:					
		Base Coat in CM(1:5), 8 mm thick	le a	31.70			
		Cement Fine aggregate (Sand)	kg	0.11			
		Top Coat in CM(1:3), 4 mm thick	cum	0.11			
		Cement	kg	19.20			
		Fine aggregate (Sand)	cum	0.04			
		i ine aggregate (Sanu)	Guill	0.04		l	1

Index-code	S No	Description	Unit	Quantity	Rate	Amount	Remarks
	1	2	3	4	Rs.	Rs.	7
	'	Seigniorage charges for F.A	cum	0.15	-	-	,
		B. LABOUR:					
		Mason 1 st class	day	0.63			
		Mason 2 nd class	day	1.47			
		Mazdoor (unskilled)	day	3.90			
		Grand Total					
		Note: When Mortar mix is changed proportionate qu	antity of				
		cement has to be substituted					
		RCM FACIA WORKS					
	63	RCM facia 5cm thick in CM (1:3) for drop walls, f					
		rabbit wire mesh & nominal reinforcement as dire Engineer-in-charge with dubara sponge finishing, i	•				
		cost & conveyance of all materials to site, seig					
		charges, sales & other taxes on all materials, opera					
BLD-CSTN-6-11		incidental, cost and conveyance of cement, wire mes					
		to work site, centering, scaffolding and form v					
		charges etc., complete for finished items of w					
		excluding cost of steel & its fabrication charges, for item of work. (APSS No.403 & 903)	iinisnea				
		Rem of work. (Ar 33 No.403 & 303)					
	-	Unit 10 cam			-		
		Unit - 10 sqm A) MATERIALS					
	-	Rabbit wire mesh (1.0 M panna for 0.6 M drop)	sqm	13.30			
		Cement Mortar 1:3 for 25 mm thick	cum	0.25			
		Dry Cement for making Lumps	kg	50.00			
		12 mm Plastering 2 coats in 1:4 & 1:2 cm both sides	sqm	21.80			
		12 mm mastering 2 scale in mastering and scale scale scale in the scale scal					
		Excluding HYSD Steel/ Mild steel & Binding wire					
		B) LABOUR CHARGES					
		1st Class Mason	day	8.00			
		Miller Operator	day	1.00			
		Mazdoor (unskilled)	day	10.00			
		c) Machinery		32.00			
		Machine Mixing Mortar with Miller - Hire charges	Hrs	2.00			
	0.4	BASIC COST per 10 sqm					
	64	20 mm thick rough cast exterior cement plaster on walls upto height of 10 metres above ground level consisting of					
		10 mm thick backing coat of 1 : 3 cement mortar (1					
BLD-CSTN-6-12		cement: 3 sand) and 10 mm thick finishing coat of 1:3					
BLD-C31N-0-12		cement mortar (1 cement : 3 coarse aggregate of size 6 mm to 10 mm) including arrises, chamfers and/or rounded					
		angles not exceeding 80 mm in girth.					
		Details of cost for 10 sq.m					
		Materials :-					
		Cement mortar 1:3 (1 cement: 3 sand)	cum	0.110			
		Cement mortar 1:3(1 cement: 3 coarse aggregate of					
	<u> </u>	size 6 mm to 10 mm)					
		Cement	kg	52.800			
		Coarse aggregate of size 6 mm -10 mm	cum	0.110			
		Mazdoo (unskilled) for mixing mortar with coarse	day	0.020			
		aggreagate 6 - 10 mm					
		Labour for backing coat and finishing coat -					
		Plaster work :—	do.	1 710	-		
		Mason, Ilnd class Mazdoo (unskilled)	day day	1.710 3.270			
		Extra labour for scooping : —	uay	J.ZI U			
		Mason, Ilnd class	day	0.250			
		Mazdoor (male)	day	0.250			
		Add for water charges @ 1 %					
		Cost for 10 sq.m.					
	<u></u>	Cost per sq.m			<u> </u>		

Index-code	S No	Description	Unit	Quantity	Rate Rs.	Amount Rs.	Remarks
	1	2	3	4	5	6	7
BLD-CSTN-6-13	65	Rough cast exterior cement plaster on walls upto a height of 10 metres above ground level with a mixture of sand and gravel or crushed stone graded from 6 mm to 10 mm nominal size dashed over and including fresh plaster in two coats, backing coat 10 mm cement plaster 1:3 (1 cemen": 3 sand) and finishing coat 10 mm cement plaster with cement mortar 1:3 (1 cement: 3 sand) mixed with 10% finely grounded hydrated lime by volume of cement including arrises, chamfers and/or rounded angles not exceeding 80 mm in girth. (a) Natural cement finish using ordinary cement.					
		(a) Natural Cement Innish using Ordinary Cement.					
		Details of cost for 10 sq.m.					
		Materials :—					
		Cement mortar 1:3 (1 cement: 3 sand)	cum	0.224			
		Sand and gravel or crushed stone graded from 6 mm to 10 mm nominal size					
		Coarse aggregate of size 6 mm -10 mm	cum	0.100			
		Carriage Grounded hydrated lime	kg	9.280			
		Carriage	Ng	3.200			
		Labour for backing coat and finishing coat -					
		Plaster work :—					
		Mason, Ilnd class	day	1.710			
		Mazdoo (unskilled)	day	3.270			
		Add labour for dashing crushed stone					
		Mason 1st class	day	0.500			
		Mazdoo (unskilled)	day	1.000			
		Add for water charges @ 1 %					
		Cost for 10 sq.m.					
		Cost per sq.m					
		(b) Dark coloured finish using ordinary cement					
		and pigment					
		Details of cost for 10 sq.m.					
		Same rate as per (a) above item ()					
		Add cost of colour	kg	6.000			
		Add for water charges @ 1 %					
		Add for contractor's profit and overheads					
		Cost for 10 sq.m.					
		Cost per sq.m (c) Light coloured finish using white cement					
		and pigment					
		Details of cost for 10 sq.m.					
		Same rate as per (a) above item ()					
		Add cost of light colour	kg	6.000			
		Add for water charges on cost of colour @ 1 %					
		Add for contractor's profit and overheads on cost of					
		colour and water charges					
		Cost for 10 sq.m.					
		Cost per sq.m					
<u> </u>	L	• •		<u> </u>			

					Rate	Amount	
Index-code	S No	Description	Unit	Quantity	Rs.	Rs.	Remarks
	1	2	3	4	5	6	7
BLD-CSTN-6-14	66	Pebble dash exterior plaster on walls upto a height of 10 metres above ground level with a mixture of washed pebble or crushed stone graded from 6 mm to 12 mm nominal size dashed over and including fresh cement plaster in two coats, backing coat 10 mm cement plaster 1: 3 (1 cement: 3 sand) and finishing coat 10 mm cement plaster 1: 3 (1 cement: 3 sand) mixed with 10% finely grounded hydrated lime by volume of cement including arrises, chamfers and/or rounded angles not exceeding 80 mm in girth					
		Details of cost for 10 sq.m					
		Materials :—					
		Cement mortar 1:3	cum	0.224			
		Grounded hydrated lime	kg	9.280			
		Pebbles or crushed stone graded from 6 mm to 12 mm nominal size Crushed stone / Pebble of size 6 mm -12 mm		0.400			
			cum	0.100			
		Labour for backing coat and finishing coat :- Mason lind class	day	1.710			
		Mazdoor (unskilled)	day	3.270			
		Labour for pebble dashing	uay	3.270			
		Mason lind class	day	0.500			
		Mazdoor (unskilled)	day	0.610			
		Add for water charges @ 1 %		0.0.0			
		Cost for 10 sq.m.					
		Cost per sq.m					
		Plain Cement Mortar Bands :					
	67						
BLD-CSTN-6-15	67	20 mm thick plain cement mortar bands in cement mortar 1 : 4 (1cement : 4 sand) upto 300 mm in width					
		(a) Flush Band :-					
		Details of cost for 10 metres long and 10 cm wide band Materials:-					
		Cement mortar 1 :4	cum	0.023			
		Labour :—		0.020			
		Mason IInd class	day	0.300			
		Mazdoor (unskilled)	day	0.350			
		Add for water charges @ 1 %					
		Cost for 10 metres long and 10 cm wide band					
		Cost per cm width x metre long					
		b) Sunk band :- Details of cost for 10 metres long and 10 cm wide band					
		Materials :-					
		Cement mortar 1 :4	cum	0.023			
		Labour :-		0.00			
		Mason lind class	day	0.300			
		Mazdoor (unskilled)	day	0.350			
		Add for water charges @ 1 % Cost for 10 metres long and 10 cm wide band					
		Cost for 10 metres long and 10 cm wide band Cost per cm width x metre long					
		C) Raised Band :-					
		Materials :-					
		Cement mortar 1 :4	cum	0.023			
		Labour :—					
		Mason IInd class	day	0.380			
		Mazdoor (unskilled)	day	0.430			
		Add for water charges @ 1 %					
		Cost for 10 metres long and 10 cm wide band					
		Cost per cm width x metre long					

Index-code	S No	Description	Unit	Quantity	Rate	Amount	Remarks
maex-code		·		_	Rs.	Rs.	
	1 68	2 20 mm thick plain cement mortar bands in cement	3	4	5	6	7
BLD-CSTN-6-16		mortar 1:4(1 cement: 4 sand) above 300 mm in					
		width					
	(A)	Flush Band :-					
		Details of cost for 10 sq.m					
		Materials :-					
		Cement mortar 1 :4	cum	0.224			
		Labour : Mason lind class	day	2.200			
		Mazdoor (unskilled)	day	2.700			
		Add for water charges @ 1 %	uay	2.700			
		Cost for 10 sq.m.					
		Cost per sq.m					
	(B)	Sunk band :-					
		Details of cost for 10 sq.m					
		Materials :-					
		Cement mortar 1 :4	cum	0.224			
		Labour :					
		Mason IInd class	day	2.500			
		Mazdoor (unskilled)	day	3.000			
		Add for water charges @ 1 %					
		Cost for 10 sq.m. Cost per sq.m					
	(C)	Raised band					
	(0)	Details of cost for 10 sq.m					
		Materials :-					
		Cement mortar 1 :4	cum	0.224			
		Labour :					
		Mason IInd class	day	3.000			
		Mazdoor (unskilled)	day	3.500			
		Add for water charges @ 1 %					
		Cost for 10 sq.m.					
		Cost per sq.m					
		Moulded Cement Mortar Bands 15 mm					
BLD-CSTN-6-17	69	15 mm thick moulded cement mortar band in					
		cement mortar 1 : 4 (1cement: 4 sand)					
		Details of cost for 10 metres long and 10 cm wide band					
		Materials :-					
		Cement mortar 1 :4	cum	0.023			
		Labour :—					
		Mason IInd class	day	0.870			
		Mazdoor (unskilled)	day	0.920			
	L	Add for water charges @ 1 %					
		Cost for 10 metres long and 10 cm wide band					
		Cost per cm width x metre long					
	70	Masonry work in CM (1:8) prop with Flyash					
		Cement solid blocks of size 290 x 225 x 140 mm					
		for manufacturing of flyash solid blocks using					
		flyash of 80 kgs, cement of 15 kgs. Gypsum of 5					
BLD-CSTN-6-18		kgs. and stone dust including cost and conveyance of all materials, labour charges,					
		seiniorage charges, scaffolding and curing etc.,					
		cpomplete with a compresive streangth not					
		lessthan 50 kg/sqm for walls for Superstructure					
		Walls.					
		Ground Floor					
		Unit = 1 cum					
		A. MATERIALS:					
		No of blocks required for one cum of Masonry	day	110.000			
		Cost of Cement Mortar (1:6)	cum	0.100			
		B. LABOUR					
		Mason 1st class	day	0.420			
		-		•———			

1	0 N	Paradia di un	11-24	0	Rate	Amount	D
Index-code	S No	Description	Unit	Quantity	Rs.	Rs.	Remarks
	1	2	3	4	5	6	7
		Mason 2nd class	day	0.920			
		Man Mazdoor	day	0.700			
		Woman Mazdoor Total	day	2.100			
DI D CCTN 7		FLOORING					
BLD-CSTN-7	74						
	71	Flooring with 25mm thick polished shabad stones set over base coat of CM (1:8) over					
		already laid CC bed / RCC Roof Slab, including					
		neat cement slurry of honey like consistency					
		spread @ 3.3 kgs per sqm. & Jointed with neat					
DI D COTN 7.4		cement to full depth including cost of all					
BLD-CSTN-7-1		materials like cement, sand, and water and					
		flooring stones etc., complete, including					
		seigniorage charges, labour charges for					
		dressing of flooring stones etc., complete for					
		finished item of work, but excluding the cost of					
		conveyance of all materials.					
		Unit = 10 sqm					
		A. MATERIALS: Polished Shabad Stone (White) (0.457 x 0.457m)	sqm	11.00			
		SSR item No. (36)	1				
		Cement for CM (1:8) proportion for base coat	kg.	21.60			
		Cement for slurry	kg.	33.00			
		Cement for jointing	kg.	20.00			
		Sand for CM (1:8) proportion	cum	0.12			
		Seigniorage charges of sand	cum	0.12			
		B. LABOUR:					
		Mason 1 st class	day	3.10			
		Mason 2 nd class	day	1.10			
		Mazdoor (unskilled)	day	0.86			
		Add water charges 1%					
		Grand Total					
	72	Flooring with 40 mm thick Rough					
		Cuddapah/Shabad stones, set over base coat of cement mortar (1:8) 12 mm thick over CC bed					
		already laid or RCC roof slab, including pointing					
		with cement mortar 1:3 duly filling joints nearly,					
BLD-CSTN-7-2		including cost of all materials like flooring					
BLD-C3TN-7-2		stone, cement, sand, and water etc., complete,					
		including seigniorage charges, labour charges					
		for dressing of flooring stones etc., complete for					
		finished item of work, but excluding the cost of					
		conveyance of all materials.					
		Unit = 10 sqm					
		A. MATERIALS:					
		Rough Cuddapah/Shabad stones (40 mm thick)	sqm	10.50			
		(0.457 x 0.457 m)					
		Cement for CM (1:8) proportion for base coat	kg.	21.60			-
		Cement for CM 1:3 proportion for pointing	kg.	9.60			
		Sand for CM (1:8) proportion	cum	0.12			
		Sand for CM (1:3) proportion	cum	0.02			
		Seigniorage charges of sand	cum	0.14			
		B. LABOUR:	.1-	0.000			
		Mason 1 st class	day	0.960			
		Mason 2 nd class	day	2.240			
		Mazdoor (unskilled)	day	3.30			
		Add water charges 1%					
		Grand Total					

	L				Rate	Amount	
Index-code	S No	Description	Unit	Quantity	Rs.	Rs.	Remarks
	1	2	3	4	5	6	7
	73	Flooring with polished marble slab 20 mm thick					
		set over base coat of cement mortar (1:6) 20 mm					
		thick (joints of stone must be flushed) over CC bed already laid or RCC roof slab, including near					
		cement slurry of honey like consistency spread					
		@ 3.30 kgs per sqm. Jointed with neat cement to					
		full depth mixed with pigment of matching					
BLD-CSTN-7-3		shade, including cost of all materials like					
		flooring slab, cement, sand, and water etc.,					
		complete, including seigniorage charges, labour					
		charges for dressing, rubbing and polishing of					
		flooring stones etc., complete for finished item					
		of work, but excluding the cost of conveyance					
		of all materials.					
		Unit = 10 sqm					
		A. MATERIALS:					
		Marble slab of size 0.305 M x 0.305 M	sqm	10.10			
		Cement for CM (1:6) proportion for base coat	kg.	48.00			
		Cement for slurry for bedding	kg.	33.00			
		White Cement for pointing	kg.	5.00			
		Sand for CM (1:6)	cum	0.20			
		Seigniorage charges of sand	cum	0.20			
		B. Machinery	-l	4.00			
		Machine for rubbing of floor C. LABOUR:	day	1.00			
			day	2.10			
		Mason 1 st class Mason 2 nd class	day	3.00			
		Mazdoor (unskilled)	day	5.00			
		Add water charges 1%					
		Grand Total					
	74	Flooring with chequrred terrazzo tiles of 22 mm thick					
		(medium shade) set over base coat of cement mortar					
		(1:6) 12 mm thick over CC bed already laid or RCC roof slab, including near cement slurry of honey like					
		consistency spread @ 3.3.kgs per sqm & jointed with					
		neat cement to full depth mixed with pigment of					
BLD-CSTN-7-4		matching shade including cost of all materials like					
		cement, sand water and tiles etc., complete, including seigniorage charges, complete for finished item of					
		work, but excluding the cost of conveyance of all					
		materials.					
		Unit = 10 sqm					
		A. MATERIALS:		42.2-			
		Chequerred terrazzo tiles of 22 mm thick (medium shade)	sqm	10.05			
		Cement for CM (1:6) proportion for base coat	kg.	28.80			
		Cement for slurry	kg.	33.00			
		Cement for jointing & pointing	kg.	6.00			
		Pigment	kg.				
		Sand for CM (1:6) proportion	cum	0.12			
		Seigniorage charges of sand	cum	0.12			
		B. MACHINERY					
		Nill C. LABOUR					
		Mason 2 nd class	day	0.960			
	-	Mason 2 class Man mazdoor	day	2.240			
		Mazdoor (unskiled)	day	3.30			
		Add water charges 1%					
		Grand Total					

			1	1			•
Index-code	S No	Description	Unit	Quantity	Rate Rs.	Amount Rs.	Remarks
	1	2	3	4	5	6	7
	75	Flooring with vitrified tiles of 1 st quality, set over					
		base coat of cement mortar (1:8), 12 mm thick					
		over CC bed already laid or RCC roof slab,					
		including neat cement slurry of honey like					
		consistency spread @ 3.3.kgs per sqm & jointed					
DID COTN 7 F		neatly with white cement paste to full depth					
BLD-CSTN-7-5		mixed with pigment of matching shade,					
		including cost of all materials like cement, sand					
		water and tiles etc., complete, including					
		seigniorage charges, etc., complete for finished					
		item of work, but excluding the cost of					
		conveyance of all materials.					
		Unit = 10 sqm					
		A. MATERIALS:					
		Vitrified tiles of 1 st quality of size	sqm	10.10			
		Cement for CM (1:8) for base coat	kg.	21.60			
		Cement for slurry	kg.	33.00			
		Cement for Pointing with CM (1:3)	kg.	6.000			
		Sand for CM (1:8)	cum	0.12			
		Sand for pointing	cum	0.020			
		Seigniorage charges of sand	cum	0.140			
		B. LABOUR					
		Mason 1 st class	day	0.96			
		Mason 2 nd class	day	2.24			
		Mazdoor (unskiled)	day	3.30			
		Add water charges 1%		1.00%			
		Grand Total					
	76	Flooring with ceramic tiles, set over base coat of					
		cement mortar (1:8), 12 mm thick over CC bed					
		already laid or RCC roof slab, including neat					
		cement slurry of honey like consistency spread					
		@ 3.3.kgs per sqm & jointed neatly with white					
BLD-CSTN-7-6		cement paste to full depth mixed with pigment					
		of matching shade, including cost of all					
		materials like cement, sand water and tiles etc.,					
		complete, including seigniorage charges, etc., complete for finished item of work, but					
		excluding the cost of conveyance of all					
		materials.					
		Unit = 10 sqm					
		A. MATERIALS:					
		Ceramic tiles	sqm	10.10			
		Cement for CM (1:8) for base coat	kg.	21.60			
		Cement for slurry	kg.	33.00			
		White cement	kg.	2.00			
		Sand for CM (1:8)	cum	0.12			
		Seigniorage charges of sand	cum	0.12			
		B. LABOUR					
		Mason 1 st class	day	0.96			
		Mason 2 nd class	day	2.24			
		Mazdoor (unskiled)	day	3.30			
		Add water charges 1%		1.00%			
		Grand Total					

Index-code	S No	Description	Unit	Quantity	Rate Rs.	Amount Rs.	Remarks
	1	2	3	4	5	6	7
	77	Flooring with high polished granite 16 to 18 mm					
		mm thick slabs other than black set over base					
		coat of cement mortar (1:8), 20 mm thick over					
		CC bed already laid or RCC roof slab, including					
		neat cement slurry of honey like consistency					
		spread @ 3.3.kgs per sqm & jointed neatly with					
BLD-CSTN-7-7		white cement paste mixed with pigment of					
		matching shade to full depth, including cost of all materials like cement, sand water and					
		tilesetc., complete, including seigniorage					
		charges, labour charges for dressing of tilesetc.,					
		complete for finished item of work, but					
		excluding the cost of conveyance of all					
		materials Unit = 10 sqm					
		A. MATERIALS:					
		High polished granite 16 to 18 mm thick slab other	sqm	10.10	 		
		than black	oqiii	10.10			
		Cement for CM (1:8) for base coat	kg.	36.00			
		Cement for slurry	kg.	33.00			
		White cement for jointing & pointing	kg.	6.00			
		Cement for jointing	kg.				
		Sand for CM (1:8)	cum	0.20			
		Seigniorage charges of sand	cum	0.20			
		B. LABOUR	dov	2.00			
		Mason 1 st class	day	3.00			
		Mason 2 nd class	day	1.00			
		Mazdoor (unskiled) Add water charges 1%	day	8.00 1.00%			
		Grand Total		1.0076			
	78	Flooring with marble tiles polished 8 mm thick set					
		over base coat of cement mortar (1:8), 12 mm thick					
		over CC bed already laid or RCC roof slab, including					
		neat cement slurry of honey like consistency spread @					
		3.3.kgs per sqm & jointed neatly with white cement paste mixed with pigment of matching shade to full					
BLD-CSTN-7-8		depth, including cost of all materials like cement, sand					
		water and tiles etc., complete, including seigniorage					
		charges, etc., complete for finished item of work, but					
		excluding the cost of conveyance of all materials					
		Unit = 10 sqm					
		A. MATERIALS:					
		Marble tiles polished 8 mm thick	sqm	10.10			
		Cement for CM (1:8) for base coat	kg.	36.00			
		Cement for slurry	kg.	33.00			
		White cement for jointing & pointing	kg.	5.00			
		Sand for CM (1:8)	cum	0.20			
		Seigniorage charges of sand	cum	0.20			
		B. LABOUR (including for polishing & rubbing)					
		Mason 1 st class	day	4.00			
		Mazdoor (unskiled)	day	8.00			
		Add water charges 1%		1.00%			
		Grand Total					
-		•		-		-	-

Index-code	1 2 3 79 Flooring with granite stone tiles 8 mm thick (mirror polished of all shades) set over base coat of cement mortar (1:6), 12 mm thick over CC bed already laid or RCC roof slab, including neat cement slurry of honey like consistency spread @ 3.3.kgs per sqm & jointed neatly with white cement paste mixed with pigment of matching shade to full depth, including cost of all materials like cement, sand water and tiles etc., complete for finished item of work, but excluding the cost of conveyance of all materials. Unit = 10 sqm				
1 2 3 4 5 6 7	Flooring with granite stone tiles 8 mm thick (mirror polished of all shades) set over base coat of cement mortar (1:6), 12 mm thick over CC bed already laid or RCC roof slab, including neat cement slurry of honey like consistency spread @ 3.3.kgs per sqm & jointed neathy with white cement paste mixed with pigment of matching shade to full depth, including cost of all materials like cement, sand water and tiles etc., complete, including seigniorage charges, etc., complete for finished item of work, but excluding the cost of conveyance of all materials. Unit = 10 sqm	Quantity	Unit Quantity		Remarks
(mirror polished of all shades) set over base coat of cement mortar (1:6), 12 mm thick over CC bed already laid or RCC roof slab, including neat cement slurry of honey like consistency spread @ 3.3.kgs per sqm & jointed neatly with with white cement paste mixed with pigment of matching shade to full depth, including cost of all materials like cement, sand water and tiles etc., complete, including seigniorage charges, etc., complete for finished item of work, but excluding the cost of conveyance of all materials. Unit = 10 sqm A. MATERIALS: Granite stone tiles 8 mm thick (mirror polished of all shades) Cement for CM (1:6) for base coat kg. 48.00 Sand for CM (1:6) for base coat kg. 48.00 Sand for CM (1:6) cum 0.20 Seigniorage charges of sand cum 0.20 B. LABOUR Mason 1st class Mascor (unskiled) day 4.00 Add water charges 1% 1,00% Grand Total 80 Flooring with decorated white back ground glazed tiles, set over base coat of cement mortar (1:6), 12 mm thick over CC bed already laid or RCC roof slab, including neat cement shurry of honey like consistency spread @ 3.3 kgs per sqm & jointed neatly with white cement paste mixed with pigment of matching shade to full depth, including seigniorage charges, etc., complete for finished item of work, but excluding the cost of conveyance of all materials like cement, sand water and tiles etc., complete, including seigniorage charges, etc., complete for finished item of work, but excluding the cost of conveyance of all materials Unit = 10 sqm A. MATERIALS: Decorated white back ground glazed tiles sqm 10.10 Cement for Surry White cement for jointing & pointing kg. 3.30.0 White cement for jointing & pointing Rep. 3.00 Sand for CM (1:6) for base coat caum on 0.12 Seigniorage charges of sand cum 0.12 B. LABOUR	(mirror polished of all shades) set over base coat of cement mortar (1:6), 12 mm thick over CC bed already laid or RCC roof slab, including neat cement slurry of honey like consistency spread @ 3.3.kgs per sqm & jointed neatly with white cement paste mixed with pigment of matching shade to full depth, including cost of all materials like cement, sand water and tiles etc., complete, including seigniorage charges, etc., complete for finished item of work, but excluding the cost of conveyance of all materials. Unit = 10 sqm A. MATERIALS: Granite stone tiles 8 mm thick (mirror polished of all shades) Cement for CM (1:6) for base coat kg. Sand for CM (1:6) for base coat kg. Seigniorage charges of sand cum B. LABOUR Mason 1 st class Mazdoor (unskiled) Add water charges 1% Grand Total 80 Flooring with decorated white back ground glazed tiles, set over base coat of cement mortar (1:6), 12 mm thick over CC bed already laid or RCC roof slab, including neat cement slurry of honey like consistency spread @ 3.3.kgs per sqm & jointed neatly with white cement paste mixed with pigment of matching shade to full depth, including cost of all materials like cement, sand water and tiles etc., complete, including seigniorage charges, etc., complete for finished item of work, but excluding the cost of conveyance of all materials Unit = 10 sqm A. MATERIALS: Decorated white back ground glazed tiles Cement for CM (1:6) for base coat kg. Sand for CM (1:6) for base coat kg. Cement for CM (1:6) for base coat kg. Sand for CM (1:6) for base coat kg. Cement for CM (1:6) for base coat kg.	4	3 4		7
coat of cement mortar (1:6), 12 mm thick over CC bed already laid or RCC roof slab, including neat cement slurry of honey like consistency spread @ 3.3 kgs per sqm & jointed neatly with white cement paste mixed with pigment of matching shade to full depth, including cost of all materials like cement, sand water and tiles etc., complete, including seigniorage charges, etc., complete, including seigniorage charges, etc., complete for finished item of work, but excluding the cost of conveyance of all materials. Unit = 10 sqm A. MATERIALS: Granite stone tiles 8 mm thick (mirror polished of all shades) Cement for CM (1:6) for base coat kg. 48.00 Sand for CM (1:6) Seigniorage charges of sand cum 0.20 Seigniorage charges of sand cum 0.20 B. LABOUR Mason 1 th class day 4.00 Mason 1 th class day 4.00 Add water charges 1% Grand Total 80 Flooring with decorated white back ground glazed tiles, set over base coat of cement mortar (1:6), 12 mm thick over CC bed already laid or RCC roof slab, including neat cement surry of honey like consistency spread @ 3.3 kgs per sqm & jointed neatly with white cement paste mixed with pigment of matching shade to full depth, including cost of all materials like cement, sand water and tiles etc., complete for finished item of work, but excluding the cost of conveyance of all materials Unit = 10 sqm A. MATERIALS: Decorated white back ground glazed tiles Cement for CM (1:6) for base coat Vivia cement for slurry kg. 33.00 White cement for slurry kg. 33.00 White cement for slurry kg. 33.00 White cement for jointing & pointing kg. 6.00 Sand for CM (1:6) for base coat cum o.12 Seigniorage charges of sand cum o.12	coat of cement mortar (1:6), 12 mm thick over CC bed already laid or RCC roof slab, including neat cement slurry of honey like consistency spread @ 3.3.kgs per sqm & jointed neatly with white cement paste mixed with pigment of matching shade to full depth, including cost of all materials like cement, sand water and tiles etc., complete, including seigniorage charges, etc., complete for finished item of work, but excluding the cost of conveyance of all materials. Unit = 10 sqm A. MATERIALS: Granite stone tiles 8 mm thick (mirror polished of all shades) Cement for CM (1:6) for base coat kg. Sand for CM (1:6) for base coat kg. Sand for CM (1:6) for base coat cum B. LABOUR Mason 1 st class day Mazdoor (unskiled) Add water charges 1% Grand Total Flooring with decorated white back ground glazed tiles, set over base coat of cement mortar (1:6), 12 mm thick over CC bed already laid or RCC roof slab, including neat cement slurry of honey like consistency spread @ 3.3.kgs per sqm & jointed neatly with white cement paste mixed with pigment of matching shade to full depth, including cost of all materials like cement, sand water and tiles etc., complete for finished item of work, but excluding the cost of conveyance of all materials Unit = 10 sqm A. MATERIALS: Decorated white back ground glazed tiles Sqm Cement for CM (1:6) for base coat kg. Cement for Slurry White cement for jointing & pointing Sand for CM (1:6) for base coat Cement for Slurry White cement for jointing & pointing Sand for CM (1:6) for base coat Cement				
CC bed already laid or RCC roof slab, including neat cement slurry of honey like consistency spread @ 3.3.kgs per sqm & jointed neatly with white cement paste mixed with pigment of matching shade to full depth, including cost of all materials like cement, sand water and tiles etc., complete for finished item of work, but excluding the cost of conveyance of all materials. Unit = 10 sqm	CC bed already laid or RCC roof slab, including neat cement slurry of honey like consistency spread @ 3.3.kgs per sqm & jointed neathy with white cement paste mixed with pigment of matching shade to full depth, including cost of all materials like cement, sand water and tiles etc., complete, including seigniorage charges, etc., complete for finished item of work, but excluding the cost of conveyance of all materials. Unit = 10 sqm A. MATERIALS: Granite stone tiles 8 mm thick (mirror polished of all shades) Cement for CM (1:6) for base coat Sand for CM (1:6) for base coat Seigniorage charges of sand B. LABOUR Mason 1st class Mazdoor (unskiled) Add water charges 1% Grand Total 80 Flooring with decorated white back ground glazed tiles, set over base coat of cement mortar (1:6), 12 mm thick over CC bed already laid or RCC roof slab, including neat cement slurry of honey like consistency spread @ 3.3.kgs per sqm & jointed neatly with white cement paste mixed with pigment of matching shade to full depth, including cost of all materials like cement, sand water and tiles etc., complete for finished item of work, but excluding the cost of conveyance of all materials Unit = 10 sqm A. MATERIALS: Decorated white back ground glazed tiles sqm Cement for CM (1:6) for base coat kg. Cement for Slurry White cement for jointing & pointing Seigniorage charges of sand B. LABOUR Mason 1st class Mason 2st class day Mason 2st class day Mason 2st class day Mason 2st class day				
neat cement slurry of honey like consistency spread @ 3.3.kgs per sqm & jointed neathy with with the cement paste mixed with pigment of matching shade to full depth, including cost of all materials like cement, sand water and tiles etc., complete, including seigniorage charges, etc., complete for finished item of work, but excluding the cost of conveyance of all materials. Unit = 10 sqm A. MATERIALS: Granite stone tiles 8 mm thick (mirror polished of all sqm shades) Cement for CM (1:8) for base coat Sand for CM (1:6) for base coat B. LABOUR Mason 1° class Mazdoor (unskiled) Add water charges 1% Grand Total Flooring with decorated white back ground glazed tiles, set over base coat of cement mortar (1:6), 12 mm thick over CC bed already laid or RCC roof slab, including neat cement slurry of honey like consistency spread @ 3.3.kgs per sqm & jointed neatly with white cement paste mixed with pigment of matching shade to full depth, including cost of all materials like cement, sand water and tiles etc., complete, including seigniorage charges, etc., complete for finished item of work, but excluding the cost of conveyance of all materials like cement, sand water and tiles etc., complete for finished item of work, but excluding the cost of conveyance of all materials like cement for lonting seigniorage charges, etc., complete, including seigniorage charges, etc., complete for finished item of work, but excluding the cost of conveyance of all materials Unit = 10 sqm A. MATERIALS: Decorated white back ground glazed tiles Sqm 10.10 Cement for CM (1:8) for base coat Q: 28.80 Cement for CM (1:6) for base coat Rg. 28.80 Cement for CM (1:6) for base coat Squared CM (1:6) Sand for CM (1:6)	neat cement slurry of honey like consistency spread @ 3.3.kgs per sqm & jointed neatly with white cement paste mixed with pigment of matching shade to full depth, including cost of all materials like cement, sand water and tiles etc., complete, including seigniorage charges, etc., complete for finished item of work, but excluding the cost of conveyance of all materials. Unit = 10 sqm				
spread @ 3.3.kgs per sqm & jointed neatly with white cement paste mixed with pigment of matching shade to full depth, including cost of all materials like cement, sand water and tiles etc., complete, including seigniorage charges, etc., complete for finished item of work, but excluding the cost of conveyance of all materials. Unit = 10 sqm	spread @ 3.3.kgs per sqm & jointed neatly with white cement paste mixed with pigment of matching shade to full depth, including cost of all materials like cement, sand water and tiles etc., complete, including seigniorage charges, etc., complete for finished item of work, but excluding the cost of conveyance of all materials. Unit = 10 sqm A. MATERIALS: Granite stone tiles 8 mm thick (mirror polished of all shades) Cement for CM (1:6) for base coat kg. Sand for CM (1:6) for base coat cum B. LABOUR Mason 1st class Mazdoor (unskiled) Add water charges 1% Grand Total 80 Flooring with decorated white back ground glazed tiles, set over base coat of cement mortar (1:6), 12 mm thick over CC bed already laid or RCC roof slab, including neat cement slurry of honey like consistency spread @ 3.3.kgs per sqm & jointed neatly with white cement paste mixed with pigment of matching shade to full depth, including cost of all materials like cement, sand water and tiles etc., complete, including seigniorage charges, etc., complete for finished item of work, but excluding the cost of conveyance of all materials Unit = 10 sqm A. MATERIALS: Decorated white back ground glazed tiles Sqm Cement for CM (1:6) for base coat kg. Cement for CM (1:6) for base coat kg. Cement for CM (1:6) for base coat kg. Sand for CM (1:6) Seigniorage charges of sand B. LABOUR Mason 1st class Mason 1st class day Mason 1st class Mason 2nd class				
spread @ 3.3.kgs per sqm & jointed neatly with white cement paste mixed with pigment of matching shade to full depth, including cost of all materials like cement, sand water and tiles etc., complete, including seigniorage charges, etc., complete for finished item of work, but excluding the cost of conveyance of all materials. Unit = 10 sqm	spread @ 3.3.kgs per sqm & jointed neatly with white cement paste mixed with pigment of matching shade to full depth, including cost of all materials like cement, sand water and tiles etc., complete, including seigniorage charges, etc., complete for finished item of work, but excluding the cost of conveyance of all materials. Unit = 10 sqm A. MATERIALS: Granite stone tiles 8 mm thick (mirror polished of all shades) Cement for CM (1:6) for base coat kg. Sand for CM (1:6) for base coat cum B. LABOUR Mason 1st class Mazdoor (unskiled) Add water charges 1% Grand Total 80 Flooring with decorated white back ground glazed tiles, set over base coat of cement mortar (1:6), 12 mm thick over CC bed already laid or RCC roof slab, including neat cement slurry of honey like consistency spread @ 3.3.kgs per sqm & jointed neatly with white cement paste mixed with pigment of matching shade to full depth, including cost of all materials like cement, sand water and tiles etc., complete, including seigniorage charges, etc., complete for finished item of work, but excluding the cost of conveyance of all materials Unit = 10 sqm A. MATERIALS: Decorated white back ground glazed tiles Sqm Cement for CM (1:6) for base coat kg. Cement for CM (1:6) for base coat kg. Cement for CM (1:6) for base coat kg. Sand for CM (1:6) Seigniorage charges of sand B. LABOUR Mason 1st class Mason 1st class day Mason 1st class Mason 2nd class				
white cement paste mixed with pigment of matching shade to full depth, including cost of all materials like cement, sand water and tiles etc., complete, including seigniorage charges, etc., complete for finished item of work, but excluding the cost of conveyance of all materials. Unit = 10 sqm A. MATERIALS: Granite stone tiles 8 mm thick (mirror polished of all shades) Cement for CM (1:6) for base coat kg. 48.00 Sand for CM (1:6) cum 0.20 Seigniorage charges of sand cum 0.20 B. LABOUR Mason 1st class day 4.00 Macdoor (unskiled) day 8.00 Add water charges 1% Grand Total 80 Flooring with decorated white back ground glazed tiles, set over base coat of cement mortar (1:6), 12 mm thick over CC bed already laid or RCC roof slab, including neat cement surry of honey like consistency spread @ 3.3kgs per sqm & jointed neatly with white cement paste mixed with pigment of matching shade to full depth, including cost of all materials like cement, sand water and tiles etc., complete, including seigniorage charges, etc., complete for finished item of work, but excluding the cost of conveyance of all materials like cement, sand water and tiles etc., complete for finished item of work, but excluding the cost of conveyance of all materials like cement for CM (1:6) for base coat kg. 28.80 Cement for CM of (1:6) for base coat kg. 28.80 Cement for slurry kg. 33.00 White cement for jointing & pointing kg. 6.00 Sand for CM (1:6) cum 0.12	white cement paste mixed with pigment of matching shade to full depth, including cost of all materials like cement, sand water and tiles etc., complete, including seigniorage charges, etc., complete for finished item of work, but excluding the cost of conveyance of all materials. Unit = 10 sqm A. MATERIALS: Granite stone tiles 8 mm thick (mirror polished of all shades) Cement for CM (1:6) for base coat kg. Sand for CM (1:6) for base coat kg. Seigniorage charges of sand cum B. LABOUR Mason 1st class day Mazdoor (unskiled) Add water charges 1% Grand Total 80 Flooring with decorated white back ground glazed tiles, set over base coat of cement mortar (1:6), 12 mm thick over CC bed already laid or RCC roof slab, including neat cement slurry of honey like consistency spread 3.3.kgs per sqm & jointed neatty with white cement paste mixed with pigment of matching shade to full depth, including cost of all materials like cement, sand water and tiles etc., complete, including seigniorage charges, etc., complete for finished item of work, but excluding the cost of conveyance of all materials Unit = 10 sqm A. MATERIALS: Decorated white back ground glazed tiles Seigniorage charges of sand Cement for CM (1:6) for base coat kg. Cement for CM (1:6) for base coat kg. Seigniorage charges of sand B. LABOUR Mason 1st class day Mason 1st class day Mason 1st class day Mason 1st class day				
matching shade to full depth, including cost of all materials like cement, sand water and tiles etc., complete, including seigniorage charges, etc., complete for finished item of work, but excluding the cost of conveyance of all materials. Unit = 10 sqm A. MATERIALS: Granite stone tiles 8 mm thick (mirror polished of all shades) Cement for CM (1:6) for base coat kg. 48.00 Sand for CM (1:6) cum 0.20 Seigniorage charges of sand cum 0.20 B. LABOUR Mason 1st class day 4.00 Add water charges 1% Grand Total 80 Flooring with decorated white back ground glazed tiles, set over base coat of cement mortar (1:6), 12 mm thick over CC bed already laid or RCC roof slab, including neat cement surry of honey like consistency spread 3.3.Kgs per sqm & jointed neatly with white cement paste mixed with pigment of matching shade to full depth, including cost of all materials like cement, sand water and tiles etc., complete for finished item of work, but excluding the cost of conveyance of all materials Unit = 10 sqm A. MATERIALS: Decorated white back ground glazed tiles sqm 10.10 Cement for cM (1:6) for base coat kg. 28.80 Cement for slurry kg. 33.00 White cement for jointing & pointing kg. 6.00 Sand for CM (1:6) cum 0.12 B. LABOUR	matching shade to full depth, including cost of all materials like cement, sand water and tiles etc., complete, including seigniorage charges, etc., complete for finished item of work, but excluding the cost of conveyance of all materials. Unit = 10 sqm				
etc., complete, including seigniorage charges, etc., complete for finished item of work, but excluding the cost of conveyance of all materials. Unit = 10 sqm A. MATERIALS: Granite stone tiles 8 mm thick (mirror polished of all sqm 10.10 shades) Cement for CM (1:6) for base coat kg. 48.00 Sand for CM (1:6) cum 0.20 Seigniorage charges of sand cum 0.20 B. LABOUR Mason 1º class day 4.00 Add water charges 1% 1.00% Grand Total 80 Flooring with decorated white back ground glazed tiles, set over base coat of cement mortar (1:6), 12 mm thick over CC bed already laid or RCC roof slab, including neat cement slurry of honey like consistency spread @ 3.3.kgs per sqm & jointed neatly with white cement paste mixed with pigment of matching shade to full depth, including cost of all materials like cement, sand water and tiles etc., complete for finished item of work, but excluding the cost of conveyance of all materials Unit = 10 sqm A. MATERIALS: Decorated white back ground glazed tiles sqm 10.10 Cement for CM (1:6) for base coat kg. 28.80 Cement for slurry kg. 33.00 White cement for jointing & pointing kg. 6.00 Sand for CM (1:6) Seigniorage charges of sand B. LABOUR	etc., complete, including seigniorage charges, etc., complete for finished item of work, but excluding the cost of conveyance of all materials. Unit = 10 sqm A. MATERIALS: Granite stone tiles 8 mm thick (mirror polished of all shades) Cement for CM (1:6) for base coat kg. Sand for CM (1:6) for base coat kg. Seigniorage charges of sand cum B. LABOUR Mason 1st class day Mazdoor (unskiled) Add water charges 1% Grand Total 80 Flooring with decorated white back ground glazed tiles, set over base coat of cement mortar (1:6), 12 mm thick over CC bed already laid or RCC roof slab, including neat cement slurry of honey like consistency spread @ 3.3.kgs per sqm & jointed neatly with white cement paste mixed with pigment of matching shade to full depth, including cost of all materials like cement, sand water and tiles etc., complete, including seigniorage charges, etc., complete for finished item of work, but excluding the cost of conveyance of all materials Unit = 10 sqm A. MATERIALS: Decorated white back ground glazed tiles sqm Cement for CM (1:6) for base coat kg. Cement for Surry White cement for jointing & pointing kg. Sand for CM (1:6) Seigniorage charges of sand cum B. LABOUR Mason 1st class day Mason 2nd class				
etc., complete, including seigniorage charges, etc., complete for finished item of work, but excluding the cost of conveyance of all materials. Unit = 10 sqm A. MATERIALS: Granite stone tiles 8 mm thick (mirror polished of all sqm 10.10 shades) Cement for CM (1:6) for base coat kg. 48.00 Sand for CM (1:6) cum 0.20 Seigniorage charges of sand cum 0.20 B. LABOUR Mason 1º class day 4.00 Add water charges 1% 1.00% Grand Total 80 Flooring with decorated white back ground glazed tiles, set over base coat of cement mortar (1:6), 12 mm thick over CC bed already laid or RCC roof slab, including neat cement slurry of honey like consistency spread @ 3.3.kgs per sqm & jointed neatly with white cement paste mixed with pigment of matching shade to full depth, including cost of all materials like cement, sand water and tiles etc., complete for finished item of work, but excluding the cost of conveyance of all materials Unit = 10 sqm A. MATERIALS: Decorated white back ground glazed tiles sqm 10.10 Cement for CM (1:6) for base coat kg. 28.80 Cement for slurry kg. 33.00 White cement for jointing & pointing kg. 6.00 Sand for CM (1:6) Seigniorage charges of sand B. LABOUR	etc., complete, including seigniorage charges, etc., complete for finished item of work, but excluding the cost of conveyance of all materials. Unit = 10 sqm A. MATERIALS: Granite stone tiles 8 mm thick (mirror polished of all shades) Cement for CM (1:6) for base coat kg. Sand for CM (1:6) for base coat kg. Seigniorage charges of sand cum B. LABOUR Mason 1st class day Mazdoor (unskiled) Add water charges 1% Grand Total 80 Flooring with decorated white back ground glazed tiles, set over base coat of cement mortar (1:6), 12 mm thick over CC bed already laid or RCC roof slab, including neat cement slurry of honey like consistency spread @ 3.3.kgs per sqm & jointed neatly with white cement paste mixed with pigment of matching shade to full depth, including cost of all materials like cement, sand water and tiles etc., complete, including seigniorage charges, etc., complete for finished item of work, but excluding the cost of conveyance of all materials Unit = 10 sqm A. MATERIALS: Decorated white back ground glazed tiles sqm Cement for CM (1:6) for base coat kg. Cement for Surry White cement for jointing & pointing kg. Sand for CM (1:6) Seigniorage charges of sand cum B. LABOUR Mason 1st class day Mason 2nd class				
etc., complete for finished item of work, but excluding the cost of conveyance of all materials. Unit = 10 sqm A. MATERIALS: Granite stone tiles 8 mm thick (mirror polished of all shades) Cement for CM (1:6) for base coat kg. 48.00 Sand for CM (1:6) cum 0.20 Seigniorage charges of sand cum 0.20 B. LABOUR Mason 1st class day 4.00 Mazdoor (unskiled) day 8.00 Add water charges 1% Grand Total 80 Flooring with decorated white back ground glazed tiles, set over base coat of cement mortar (1:6), 12 mm thick over CC bed already laid or RCC roof slab, including neat cement slurry of honey like consistency spread @ 3.3.kgs per sqm & jointed neatly with white cement paste mixed with pigment of matching shade to full depth, including cost of all materials like cement, sand water and tiles etc., complete, including seigniorage charges, etc., complete for finished item of work, but excluding the cost of conveyance of all materials Unit = 10 sqm A. MATERIALS: Decorated white back ground glazed tiles Cement for CM (1:6) for base coat kg. 28.80 Cement for Surry kg. 33.00 White cement for jointing & pointing kg. 6.00 Sand for CM (1:6) cum 0.12 Seigniorage charges of sand B. LABOUR	etc., complete for finished item of work, but excluding the cost of conveyance of all materials. Unit = 10 sqm A. MATERIALS: Granite stone tiles 8 mm thick (mirror polished of all shades) Cement for CM (1:6) for base coat kg. Sand for CM (1:6) cum Seigniorage charges of sand cum B. LABOUR Mason 1st class Mazdoor (unskiled) Add water charges 1% Grand Total 80 Flooring with decorated white back ground glazed tiles, set over base coat of cement mortar (1:6), 12 mm thick over CC bed already laid or RCC roof slab, including neat cement slurry of honey like consistency spread @ 3.3.kgs per sqm & jointed neatly with white cement paste mixed with pigment of matching shade to full depth, including cost of all materials like cement, sand water and tiles etc., complete for finished item of work, but excluding the cost of conveyance of all materials Unit = 10 sqm A. MATERIALS: Decorated white back ground glazed tiles sqm Cement for CM (1:6) for base coat kg. Unit = 10 sqm A. MATERIALS: Decorated white back ground glazed tiles sqm Cement for Slurry kg. White cement for jointing & pointing kg. Sand for CM (1:6) for base coat cum Seigniorage charges of sand B. LABOUR Mason 1st class day Mason 2nd class				
excluding the cost of conveyance of all materials. Unit = 10 sqm A. MATERIALS: Granite stone tiles 8 mm thick (mirror polished of all sqm 10.10 shades) Cement for CM (1:6) for base coat kg. 48.00 Sand for CM (1:6) cum 0.20 Seigniorage charges of sand cum 0.20 B. LABOUR Mason 1 ³¹ class day 4.00 Add water charges 1% Grand Total 80 Flooring with decorated white back ground glazed tiles, set over base coat of cement mortar (1:6), 12 mm thick over CC bed already laid or RCC roof slab, including neat cement surry of honey like consistency spread @ 3.3.kgs per sqm & jointed neatly with white cement paste mixed with pigment of matching shade to full depth, including cost of all materials like cement, sand water and tiles etc., complete for finished item of work, but excluding the cost of conveyance of all materials Unit = 10 sqm A. MATERIALS: Decorated white back ground glazed tiles sqm 10.10 Cement for CM (1:6) for base coat kg. 28.80 Cement for CM (1:6) for base coat kg. 28.80 Cement for CM (1:6) for base coat cum 0.12 Seigniorage charges of sand cum 0.12 Seigniorage charges of sand	excluding the cost of conveyance of all materials. Unit = 10 sqm A. MATERIALS: Granite stone tiles 8 mm thick (mirror polished of all shades) Cement for CM (1:6) for base coat kg. Sand for CM (1:6) Seigniorage charges of sand cum B. LABOUR Mason 1 ⁸¹ class day Mazdoor (unskiled) Add water charges 1% Grand Total Flooring with decorated white back ground glazed tiles, set over base coat of cement mortar (1:6), 12 mm thick over CC bed already laid or RCC roof slab, including neat cement slurry of honey like consistency spread @ 3.3.kgs per sqm & jointed neatly with white cement paste mixed with pigment of matching shade to full depth, including cost of all materials like cement, sand water and tiles etc., complete for finished item of work, but excluding the cost of conveyance of all materials Unit = 10 sqm A. MATERIALS: Decorated white back ground glazed tiles Cement for CM (1:6) for base coat kg. Cement for Surry kg. White cement for jointing & pointing kg. Sand for CM (1:6) Seigniorage charges of sand B. LABOUR Mason 1 ⁸¹ class day Mason 2 ⁸¹ class				
materials. Unit = 10 sqm A. MATERIALS: Granite stone tiles 8 mm thick (mirror polished of all shades) Cement for CM (1:6) for base coat Sand for CM (1:6) for base coat Seigniorage charges of sand Cum 0.20 B. LABOUR Mason 1st class day 4.00 Mazdoor (unskiled) Add water charges 1% Grand Total Flooring with decorated white back ground glazed tiles, set over base coat of cement mortar (1:6), 12 mm thick over CC bed already laid or RCC roof slab, including neat cement slurry of honey like consistency spread @ 3.3.kgs per sqm & jointed neathy with white cement paste mixed with pigment of matching shade to full depth, including cost of all materials like cement, sand water and tiles etc., complete, including seigniorage charges, etc., complete for finished item of work, but excluding the cost of correct or correct of correct or correct of correct or correct	materials. Unit = 10 sqm A. MATERIALS: Granite stone tiles 8 mm thick (mirror polished of all sqm shades) Cement for CM (1:6) for base coat kg. Sand for CM (1:6) for base coat kg. Seigniorage charges of sand cum B. LABOUR Mason 1st class day Mazdoor (unskiled) day Add water charges 1% Grand Total Flooring with decorated white back ground glazed tiles, set over base coat of cement mortar (1:6), 12 mm thick over CC bed already laid or RCC roof slab, including neat cement slurry of honey like consistency spread 3.3.kgs per sqm & jointed neatly with white cement paste mixed with pigment of matching shade to full depth, including cost of all materials like cement, sand water and tiles etc., complete, including seigniorage charges, etc., complete for finished item of work, but excluding the cost of conveyance of all materials Unit = 10 sqm A. MATERIALS: Decorated white back ground glazed tiles Cement for CM (1:6) for base coat kg. Cement for Sturry kg. White cement for jointing & pointing kg. Sand for CM (1:6) Seigniorage charges of sand B. LABOUR Mason 1st class day Mason 2nd class				
A. MATERIALS: Granite stone tiles 8 mm thick (mirror polished of all sqm 10.10 shades) Cement for CM (1:6) for base coat kg. 48.00 Sand for CM (1:6) cum 0.20 Seigniorage charges of sand cum 0.20 B. LABOUR Mason 1st class day 4.00 Mazdoor (unskiled) day 8.00 Add water charges 1% Grand Total 80 Flooring with decorated white back ground glazed tiles, set over base coat of cement mortar (1:6), 12 mm thick over CC bed already laid or RCC roof slab, including neat cement slurry of honey like consistency spread 3.3.kgs per sqm & jointed neatly with white cement paste mixed with pigment of matching shade to full depth, including cost of all materials like cement, sand water and tiles etc., complete, including seigniorage charges, etc., complete for finished item of work, but excluding the cost of conveyance of all materials Unit = 10 sqm A. MATERIALS: Decorated white back ground glazed tiles sqm 10.10 Cement for CM (1:6) for base coat kg. 28.80 Cement for Surry kg. 33.00 White cement for jointing & pointing kg. 6.00 Sand for CM (1:6) Seigniorage charges of sand cum 0.12 Seigniorage charges of sand	A. MATERIALS: Granite stone tiles 8 mm thick (mirror polished of all shades) Cement for CM (1:6) for base coat kg. Sand for CM (1:6) Seigniorage charges of sand cum B. LABOUR Mason 1st class day Mazdoor (unskiled) Add water charges 1% Grand Total 80 Flooring with decorated white back ground glazed tiles, set over base coat of cement mortar (1:6), 12 mm thick over CC bed already laid or RCC roof slab, including neat cement slurry of honey like consistency spread 3.3.kgs per sqm & jointed neatly with white cement paste mixed with pigment of matching shade to full depth, including cost of all materials like cement, sand water and tiles etc., complete, including seigniorage charges, etc., complete for finished item of work, but excluding the cost of conveyance of all materials Unit = 10 sqm A. MATERIALS: Decorated white back ground glazed tiles Semment for CM (1:6) for base coat kg. Cement for Surry kg. White cement for jointing & pointing kg. Sand for CM (1:6) Seigniorage charges of sand B. LABOUR Mason 1st class day Mason 2nd class				
Granite stone tiles 8 mm thick (mirror polished of all shades) Cement for CM (1:6) for base coat Sand for CM (1:6) Seigniorage charges of sand B. LABOUR Mason 1st class Mazdoor (unskiled) Add water charges 1% Grand Total 80 Flooring with decorated white back ground glazed tiles, set over base coat of cement mortar (1:6), 12 mm thick over CC bed already laid or RCC roof slab, including neat cement slurry of honey like consistency spread @ 3.3.kgs per sqm & jointed neatly with white cement paste mixed with pigment of matching shade to full depth, including cost of all materials like cement, sand water and tiles etc., complete, including seigniorage charges, etc., complete for finished item of work, but excluding the cost of conveyance of all materials Unit = 10 sqm A. MATERIALS: Decorated white back ground glazed tiles Sem 10.10 Cement for CM (1:6) for base coat kg. 28.80 Cement for slurry kg. 33.00 White cement for jointing & pointing kg. 6.00 Sand for CM (1:6) cum 0.12 B. LABOUR	Granite stone tiles 8 mm thick (mirror polished of all shades) Cement for CM (1:6) for base coat kg. Sand for CM (1:6) cum Seigniorage charges of sand cum B. LABOUR Mason 1 st class day Mazdoor (unskiled) Add water charges 1% Grand Total Flooring with decorated white back ground glazed tiles, set over base coat of cement mortar (1:6), 12 mm thick over CC bed already laid or RCC roof slab, including neat cement slurry of honey like consistency spread @ 3.3.kgs per sqm & jointed neatly with white cement paste mixed with pigment of matching shade to full depth, including cost of all materials like cement, sand water and tiles etc., complete, including seigniorage charges, etc., complete for finished item of work, but excluding the cost of conveyance of all materials Unit = 10 sqm A. MATERIALS: Decorated white back ground glazed tiles sqm Cement for CM (1:6) for base coat kg. Cement for CM (1:6) for base coat kg. Cement for CM (1:6) for base coat cum Seigniorage charges of sand cum B. LABOUR Mason 1 st class day Mason 2 nd class				ļ
shades) Cement for CM (1:6) for base coat Sand for CM (1:6) Seigniorage charges of sand Cum 0.20 B. LABOUR Mason 1st class Mazdoor (unskiled) Add water charges 1% Grand Total 80 Flooring with decorated white back ground glazed tiles, set over base coat of cement mortar (1:6), 12 mm thick over CC bed already laid or RCC roof slab, including neat cement slurry of honey like consistency spread @ 3.3.kgs per sqm & jointed neatly with white cement paste mixed with pigment of matching shade to full depth, including cost of all materials like cement, sand water and tiles etc., complete for finished item of work, but excluding the cost of conveyance of all materials Unit = 10 sqm A. MATERIALS: Decorated white back ground glazed tiles Sement for CM (1:6) for base coat Veneral for CM (1:6) for base coat Sand for CM (1:6) Sand for CM (1:6) Sand for CM (1:6) Seigniorage charges of sand Cum 0.12 Seigniorage charges of sand Cum 0.12 Seigniorage charges of sand	shades) Cement for CM (1:6) for base coat Sand for CM (1:6) Seigniorage charges of sand B. LABOUR Mason 1 st class Mazdoor (unskiled) Add water charges 1% Grand Total Flooring with decorated white back ground glazed tiles, set over base coat of cement mortar (1:6), 12 mm thick over CC bed already laid or RCC roof slab, including neat cement slurry of honey like consistency spread @ 3.3.kgs per sqm & jointed neatly with white cement paste mixed with pigment of matching shade to full depth, including cost of all materials like cement, sand water and tiles etc., complete, including seigniorage charges, etc., complete for finished item of work, but excluding the cost of conveyance of all materials Unit = 10 sqm A. MATERIALS: Decorated white back ground glazed tiles Cement for CM (1:6) for base coat kg. Cement for cm slurry kg. White cement for jointing & pointing kg. Sand for CM (1:6) Seigniorage charges of sand B. LABOUR Mason 1 st class day Mason 2 nd class				
Sand for CM (1:6) Seigniorage charges of sand Cum 0.20 B. LABOUR Mason 1st class Mazdoor (unskiled) Add water charges 1% Grand Total 80 Flooring with decorated white back ground glazed tiles, set over base coat of cement mortar (1:6), 12 mm thick over CC bed already laid or RCC roof slab, including neat cement slurry of honey like consistency spread @ 3.3.kgs per sqm & jointed neatly with white cement paste mixed with pigment of matching shade to full depth, including cost of all materials like cement, sand water and tiles etc., complete for finished item of work, but excluding the cost of conveyance of all materials Unit = 10 sqm A. MATERIALS: Decorated white back ground glazed tiles Cement for CM (1:6) for base coat kg. 28.80 Cement for slurry kg. 33.00 White cement for jointing & pointing kg. 6.00 Sand for CM (1:6) Seigniorage charges of sand cum 0.12 B. LABOUR	Sand for CM (1:6) Seigniorage charges of sand B. LABOUR Mason 1st class Mazdoor (unskiled) Add water charges 1% Grand Total 80 Flooring with decorated white back ground glazed tiles, set over base coat of cement mortar (1:6), 12 mm thick over CC bed already laid or RCC roof slab, including neat cement slurry of honey like consistency spread @ 3.3.kgs per sqm & jointed neatly with white cement paste mixed with pigment of matching shade to full depth, including cost of all materials like cement, sand water and tiles etc., complete, including seigniorage charges, etc., complete for finished item of work, but excluding the cost of conveyance of all materials Unit = 10 sqm A. MATERIALS: Decorated white back ground glazed tiles Cement for CM (1:6) for base coat kg. Cement for complete for complete for for slurry kg. White cement for jointing & pointing Sand for CM (1:6) Seigniorage charges of sand Mason 1st class day Mason 2nd class	10.10	sqm 10.10		
Seigniorage charges of sand B. LABOUR Mason 1st class Mazdoor (unskiled) Add water charges 1% Grand Total 80 Flooring with decorated white back ground glazed tiles, set over base coat of cement mortar (1:6), 12 mm thick over CC bed already laid or RCC roof slab, including neat cement slurry of honey like consistency spread @ 3.3.kgs per sqm & jointed neatly with white cement paste mixed with pigment of matching shade to full depth, including cost of all materials like cement, sand water and tiles etc., complete for finished item of work, but excluding the cost of conveyance of all materials Unit = 10 sqm A. MATERIALS: Decorated white back ground glazed tiles Cement for CM (1:6) for base coat kg. 28.80 Cement for slurry kg. 33.00 White cement for jointing & pointing Sand for CM (1:6) Seigniorage charges of sand Cum 0.12 B. LABOUR	Seigniorage charges of sand B. LABOUR Mason 1st class Mazdoor (unskiled) Add water charges 1% Grand Total 80 Flooring with decorated white back ground glazed tiles, set over base coat of cement mortar (1:6), 12 mm thick over CC bed already laid or RCC roof slab, including neat cement slurry of honey like consistency spread @ 3.3.kgs per sqm & jointed neatly with white cement paste mixed with pigment of matching shade to full depth, including cost of all materials like cement, sand water and tiles etc., complete for finished item of work, but excluding the cost of conveyance of all materials Unit = 10 sqm A. MATERIALS: Decorated white back ground glazed tiles Cement for CM (1:6) for base coat kg. Cement for slurry kg. White cement for jointing & pointing Seigniorage charges of sand B. LABOUR Mason 1st class day Mason 2nd class	48.00	kg. 48.00		
B. LABOUR Mason 1st class Mazdoor (unskiled) Add water charges 1% Grand Total 80 Flooring with decorated white back ground glazed tiles, set over base coat of cement mortar (1:6), 12 mm thick over CC bed already laid or RCC roof slab, including neat cement slurry of honey like consistency spread @ 3.3.kgs per sqm & jointed neatly with white cement paste mixed with pigment of matching shade to full depth, including cost of all materials like cement, sand water and tiles etc., complete for finished item of work, but excluding the cost of conveyance of all materials Unit = 10 sqm A. MATERIALS: Decorated white back ground glazed tiles Segman 10.10 Cement for CM (1:6) for base coat kg. 28.80 Cement for slurry kg. 33.00 White cement for jointing & pointing kg. 6.00 Sand for CM (1:6) Seigniorage charges of sand cum 0.12 B. LABOUR	B. LABOUR Mason 1st class Mazdoor (unskiled) Add water charges 1% Grand Total 80 Flooring with decorated white back ground glazed tiles, set over base coat of cement mortar (1:6), 12 mm thick over CC bed already laid or RCC roof slab, including neat cement slurry of honey like consistency spread @ 3.3.kgs per sqm & jointed neatly with white cement paste mixed with pigment of matching shade to full depth, including cost of all materials like cement, sand water and tiles etc., complete, including seigniorage charges, etc., complete for finished item of work, but excluding the cost of conveyance of all materials Unit = 10 sqm A. MATERIALS: Decorated white back ground glazed tiles Cement for CM (1:6) for base coat kg. Cement for slurry White cement for jointing & pointing Sand for CM (1:6) Seigniorage charges of sand B. LABOUR Mason 1st class Mason 2nd class	0.20	cum 0.20		
Mason 1 st class day 4.00 Mazdoor (unskiled) day 8.00 Add water charges 1% 1.00% Grand Total 80 Flooring with decorated white back ground glazed tiles, set over base coat of cement mortar (1:6), 12 mm thick over CC bed already laid or RCC roof slab, including neat cement slurry of honey like consistency spread @ 3.3.kgs per sqm & jointed neatly with white cement paste mixed with pigment of matching shade to full depth, including cost of all materials like cement, sand water and tiles etc., complete, including seigniorage charges, etc., complete for finished item of work, but excluding the cost of conveyance of all materials Unit = 10 sqm A. MATERIALS: Decorated white back ground glazed tiles sqm 10.10 Cement for CM (1:6) for base coat kg. 28.80 Cement for slurry kg. 33.00 White cement for jointing & pointing kg. 6.00 Sand for CM (1:6) Seigniorage charges of sand cum 0.12 Seigniorage charges of sand cum 0.12	Mason 1st class Mazdoor (unskiled) Add water charges 1% Grand Total 80 Flooring with decorated white back ground glazed tiles, set over base coat of cement mortar (1:6), 12 mm thick over CC bed already laid or RCC roof slab, including neat cement slurry of honey like consistency spread @ 3.3.kgs per sqm & jointed neatly with white cement paste mixed with pigment of matching shade to full depth, including cost of all materials like cement, sand water and tiles etc., complete, including seigniorage charges, etc., complete for finished item of work, but excluding the cost of conveyance of all materials Unit = 10 sqm A. MATERIALS: Decorated white back ground glazed tiles Cement for CM (1:6) for base coat kg. Cement for slurry White cement for jointing & pointing Sand for CM (1:6) Seigniorage charges of sand B. LABOUR Mason 1st class Mason 2nd class	0.20	cum 0.20		
Mazdor (unskiled) day 8.00	Mazdoor (unskiled) Add water charges 1% Grand Total 80 Flooring with decorated white back ground glazed tiles, set over base coat of cement mortar (1:6), 12 mm thick over CC bed already laid or RCC roof slab, including neat cement slurry of honey like consistency spread @ 3.3.kgs per sqm & jointed neatly with white cement paste mixed with pigment of matching shade to full depth, including cost of all materials like cement, sand water and tiles etc., complete, including seigniorage charges, etc., complete for finished item of work, but excluding the cost of conveyance of all materials Unit = 10 sqm A. MATERIALS: Decorated white back ground glazed tiles Cement for CM (1:6) for base coat kg. Cement for slurry kg. White cement for jointing & pointing kg. Sand for CM (1:6) Seigniorage charges of sand Cum B. LABOUR Mason 1st class day Mason 2nd class				
Add water charges 1% Grand Total 80 Flooring with decorated white back ground glazed tiles, set over base coat of cement mortar (1:6), 12 mm thick over CC bed already laid or RCC roof slab, including neat cement slurry of honey like consistency spread @ 3.3.kgs per sqm & jointed neatly with white cement paste mixed with pigment of matching shade to full depth, including cost of all materials like cement, sand water and tiles etc., complete, including seigniorage charges, etc., complete for finished item of work, but excluding the cost of conveyance of all materials Unit = 10 sqm A. MATERIALS: Decorated white back ground glazed tiles Cement for CM (1:6) for base coat kg. 28.80 Cement for slurry White cement for jointing & pointing Sand for CM (1:6) Sand for CM (1:6) Seigniorage charges of sand cum 0.12 Seigniorage charges of sand cum 0.12	Add water charges 1% Grand Total 80 Flooring with decorated white back ground glazed tiles, set over base coat of cement mortar (1:6), 12 mm thick over CC bed already laid or RCC roof slab, including neat cement slurry of honey like consistency spread @ 3.3.kgs per sqm & jointed neatly with white cement paste mixed with pigment of matching shade to full depth, including cost of all materials like cement, sand water and tiles etc., complete, including seigniorage charges, etc., complete for finished item of work, but excluding the cost of conveyance of all materials Unit = 10 sqm A. MATERIALS: Decorated white back ground glazed tiles Cement for CM (1:6) for base coat kg. Cement for slurry kg. White cement for jointing & pointing kg. Sand for CM (1:6) Seigniorage charges of sand Cum B. LABOUR Mason 1st class day Mason 2nd class	4.00	day 4.00		
Grand Total 80 Flooring with decorated white back ground glazed tiles, set over base coat of cement mortar (1:6), 12 mm thick over CC bed already laid or RCC roof slab, including neat cement slurry of honey like consistency spread @ 3.3.kgs per sqm & jointed neatly with white cement paste mixed with pigment of matching shade to full depth, including cost of all materials like cement, sand water and tiles etc., complete, including seigniorage charges, etc., complete for finished item of work, but excluding the cost of conveyance of all materials Unit = 10 sqm A. MATERIALS: Decorated white back ground glazed tiles sqm 10.10 Cement for CM (1:6) for base coat kg. 28.80 Cement for slurry kg. 33.00 White cement for jointing & pointing kg. 6.00 Sand for CM (1:6) Seigniorage charges of sand cum 0.12 B. LABOUR	Grand Total 80 Flooring with decorated white back ground glazed tiles, set over base coat of cement mortar (1:6), 12 mm thick over CC bed already laid or RCC roof slab, including neat cement slurry of honey like consistency spread @ 3.3.kgs per sqm & jointed neatly with white cement paste mixed with pigment of matching shade to full depth, including cost of all materials like cement, sand water and tiles etc., complete, including seigniorage charges, etc., complete for finished item of work, but excluding the cost of conveyance of all materials Unit = 10 sqm A. MATERIALS: Decorated white back ground glazed tiles Cement for CM (1:6) for base coat kg. Cement for slurry kg. White cement for jointing & pointing Seigniorage charges of sand B. LABOUR Mason 1 st class day Mason 2 nd class	8.00	day 8.00		
Blub-CSTN-7-10 Flooring with decorated white back ground glazed tiles, set over base coat of cement mortar (1:6), 12 mm thick over CC bed already laid or RCC roof slab, including neat cement slurry of honey like consistency spread @ 3.3.kgs per sqm & jointed neatly with white cement paste mixed with pigment of matching shade to full depth, including cost of all materials like cement, sand water and tiles etc., complete, including seigniorage charges, etc., complete for finished item of work, but excluding the cost of conveyance of all materials Unit = 10 sqm	BLD-CSTN-7-10 BLD-CS	1.00%	1.00%		
glazed tiles, set over base coat of cement mortar (1:6), 12 mm thick over CC bed already laid or RCC roof slab, including neat cement slurry of honey like consistency spread @ 3.3.kgs per sqm & jointed neatly with white cement paste mixed with pigment of matching shade to full depth, including cost of all materials like cement, sand water and tiles etc., complete, including seigniorage charges, etc., complete for finished item of work, but excluding the cost of conveyance of all materials Unit = 10 sqm	glazed tiles, set over base coat of cement mortar (1:6), 12 mm thick over CC bed already laid or RCC roof slab, including neat cement slurry of honey like consistency spread @ 3.3.kgs per sqm & jointed neatly with white cement paste mixed with pigment of matching shade to full depth, including cost of all materials like cement, sand water and tiles etc., complete, including seigniorage charges, etc., complete for finished item of work, but excluding the cost of conveyance of all materials Unit = 10 sqm				
(1:6), 12 mm thick over CC bed already laid or RCC roof slab, including neat cement slurry of honey like consistency spread @ 3.3.kgs per sqm & jointed neatly with white cement paste mixed with pigment of matching shade to full depth, including cost of all materials like cement, sand water and tiles etc., complete, including seigniorage charges, etc., complete for finished item of work, but excluding the cost of conveyance of all materials Unit = 10 sqm A. MATERIALS: Decorated white back ground glazed tiles Cement for CM (1:6) for base coat Cement for slurry kg. 33.00 White cement for jointing & pointing kg. 6.00 Sand for CM (1:6) Seigniorage charges of sand Cum 0.12 Seigniorage charges of sand B. LABOUR	(1:6), 12 mm thick over CC bed already laid or RCC roof slab, including neat cement slurry of honey like consistency spread @ 3.3.kgs per sqm & jointed neatly with white cement paste mixed with pigment of matching shade to full depth, including cost of all materials like cement, sand water and tiles etc., complete, including seigniorage charges, etc., complete for finished item of work, but excluding the cost of conveyance of all materials Unit = 10 sqm A. MATERIALS: Decorated white back ground glazed tiles Cement for CM (1:6) for base coat Cement for slurry kg. White cement for jointing & pointing Sand for CM (1:6) Seigniorage charges of sand Cum B. LABOUR Mason 1 st class day Mason 2 nd class				
RCC roof slab, including neat cement slurry of honey like consistency spread @ 3.3.kgs per sqm & jointed neatly with white cement paste mixed with pigment of matching shade to full depth, including cost of all materials like cement, sand water and tiles etc., complete, including seigniorage charges, etc., complete for finished item of work, but excluding the cost of conveyance of all materials Unit = 10 sqm A. MATERIALS: Decorated white back ground glazed tiles Decorated white back ground glazed tiles Cement for CM (1:6) for base coat Cement for slurry White cement for jointing & pointing Sand for CM (1:6) Seigniorage charges of sand B. LABOUR	RCC roof slab, including neat cement slurry of honey like consistency spread @ 3.3.kgs per sqm & jointed neatly with white cement paste mixed with pigment of matching shade to full depth, including cost of all materials like cement, sand water and tiles etc., complete, including seigniorage charges, etc., complete for finished item of work, but excluding the cost of conveyance of all materials Unit = 10 sqm A. MATERIALS: Decorated white back ground glazed tiles sqm Cement for CM (1:6) for base coat kg. Cement for slurry kg. White cement for jointing & pointing kg. Sand for CM (1:6) Seigniorage charges of sand cum B. LABOUR Mason 1 st class day Mason 2 nd class				
honey like consistency spread @ 3.3.kgs per sqm & jointed neatly with white cement paste mixed with pigment of matching shade to full depth, including cost of all materials like cement, sand water and tiles etc., complete, including seigniorage charges, etc., complete for finished item of work, but excluding the cost of conveyance of all materials Unit = 10 sqm A. MATERIALS: Decorated white back ground glazed tiles Decorated white back ground glazed tiles Cement for CM (1:6) for base coat Cement for slurry kg. 33.00 White cement for jointing & pointing kg. 6.00 Sand for CM (1:6) Seigniorage charges of sand Cum 0.12 B. LABOUR	honey like consistency spread @ 3.3.kgs per sqm & jointed neatly with white cement paste mixed with pigment of matching shade to full depth, including cost of all materials like cement, sand water and tiles etc., complete, including seigniorage charges, etc., complete for finished item of work, but excluding the cost of conveyance of all materials Unit = 10 sqm A. MATERIALS: Decorated white back ground glazed tiles sqm Cement for CM (1:6) for base coat kg. Cement for slurry kg. White cement for jointing & pointing kg. Sand for CM (1:6) Seigniorage charges of sand B. LABOUR Mason 1 st class day Mason 2 nd class				
sqm & jointed neatly with white cement paste mixed with pigment of matching shade to full depth, including cost of all materials like cement, sand water and tiles etc., complete, including seigniorage charges, etc., complete for finished item of work, but excluding the cost of conveyance of all materials Unit = 10 sqm A. MATERIALS: Decorated white back ground glazed tiles Decorated white back ground glazed tiles Cement for CM (1:6) for base coat Cement for slurry kg. 33.00 White cement for jointing & pointing kg. 6.00 Sand for CM (1:6) Seigniorage charges of sand Cum 0.12 B. LABOUR	Sqm & jointed neatly with white cement paste mixed with pigment of matching shade to full depth, including cost of all materials like cement, sand water and tiles etc., complete, including seigniorage charges, etc., complete for finished item of work, but excluding the cost of conveyance of all materials Unit = 10 sqm A. MATERIALS: Decorated white back ground glazed tiles Cement for CM (1:6) for base coat Cement for slurry kg. White cement for jointing & pointing Sand for CM (1:6) Seigniorage charges of sand B. LABOUR Mason 1 st class Mason 2 nd class day Mason 2 nd class				
BLD-CSTN-7-10 mixed with pigment of matching shade to full depth, including cost of all materials like cement, sand water and tiles etc., complete, including seigniorage charges, etc., complete for finished item of work, but excluding the cost of conveyance of all materials Unit = 10 sqm A. MATERIALS: Decorated white back ground glazed tiles Cement for CM (1:6) for base coat Cement for slurry kg. 33.00 White cement for jointing & pointing Sand for CM (1:6) Seigniorage charges of sand Cum 0.12 B. LABOUR	mixed with pigment of matching shade to full depth, including cost of all materials like cement, sand water and tiles etc., complete, including seigniorage charges, etc., complete for finished item of work, but excluding the cost of conveyance of all materials Unit = 10 sqm A. MATERIALS: Decorated white back ground glazed tiles sqm Cement for CM (1:6) for base coat kg. Cement for slurry kg. White cement for jointing & pointing kg. Sand for CM (1:6) Seigniorage charges of sand cum B. LABOUR Mason 1 st class day Mason 2 nd class				
depth, including cost of all materials like cement, sand water and tiles etc., complete, including seigniorage charges, etc., complete for finished item of work, but excluding the cost of conveyance of all materials Unit = 10 sqm A. MATERIALS: Decorated white back ground glazed tiles Cement for CM (1:6) for base coat kg. 28.80 Cement for slurry kg. 33.00 White cement for jointing & pointing Sand for CM (1:6) Seigniorage charges of sand B. LABOUR	depth, including cost of all materials like cement, sand water and tiles etc., complete, including seigniorage charges, etc., complete for finished item of work, but excluding the cost of conveyance of all materials Unit = 10 sqm A. MATERIALS: Decorated white back ground glazed tiles sqm Cement for CM (1:6) for base coat kg. Cement for slurry kg. White cement for jointing & pointing kg. Sand for CM (1:6) cum Seigniorage charges of sand cum B. LABOUR Mason 1 st class day Mason 2 nd class				
cement, sand water and tiles etc., complete, including seigniorage charges, etc., complete for finished item of work, but excluding the cost of conveyance of all materials Unit = 10 sqm A. MATERIALS: Decorated white back ground glazed tiles Cement for CM (1:6) for base coat Cement for slurry White cement for jointing & pointing Sand for CM (1:6) Seigniorage charges of sand B. LABOUR	cement, sand water and tiles etc., complete, including seigniorage charges, etc., complete for finished item of work, but excluding the cost of conveyance of all materials Unit = 10 sqm A. MATERIALS: Decorated white back ground glazed tiles sqm Cement for CM (1:6) for base coat kg. Cement for slurry kg. White cement for jointing & pointing kg. Sand for CM (1:6) cum Seigniorage charges of sand cum B. LABOUR Mason 1 st class day Mason 2 nd class				
including seigniorage charges, etc., complete for finished item of work, but excluding the cost of conveyance of all materials Unit = 10 sqm A. MATERIALS: Decorated white back ground glazed tiles sqm 10.10 Cement for CM (1:6) for base coat kg. 28.80 Cement for slurry kg. 33.00 White cement for jointing & pointing kg. 6.00 Sand for CM (1:6) Seigniorage charges of sand cum 0.12 B. LABOUR	including seigniorage charges, etc., complete for finished item of work, but excluding the cost of conveyance of all materials Unit = 10 sqm A. MATERIALS: Decorated white back ground glazed tiles sqm Cement for CM (1:6) for base coat kg. Cement for slurry kg. White cement for jointing & pointing kg. Sand for CM (1:6) cum Seigniorage charges of sand cum B. LABOUR Mason 1 st class day Mason 2 nd class				
for finished item of work, but excluding the cost of conveyance of all materials Unit = 10 sqm A. MATERIALS: Decorated white back ground glazed tiles sqm 10.10 Cement for CM (1:6) for base coat kg. 28.80 Cement for slurry kg. 33.00 White cement for jointing & pointing kg. 6.00 Sand for CM (1:6) cum 0.12 Seigniorage charges of sand cum 0.12 B. LABOUR	for finished item of work, but excluding the cost of conveyance of all materials Unit = 10 sqm A. MATERIALS: Decorated white back ground glazed tiles sqm Cement for CM (1:6) for base coat kg. Cement for slurry kg. White cement for jointing & pointing kg. Sand for CM (1:6) cum Seigniorage charges of sand cum B. LABOUR Mason 1 st class day Mason 2 nd class				
of conveyance of all materials Unit = 10 sqm A. MATERIALS: Decorated white back ground glazed tiles sqm 10.10 Cement for CM (1:6) for base coat kg. 28.80 Cement for slurry kg. 33.00 White cement for jointing & pointing kg. 6.00 Sand for CM (1:6) cum 0.12 Seigniorage charges of sand cum 0.12 B. LABOUR	of conveyance of all materials Unit = 10 sqm A. MATERIALS: Decorated white back ground glazed tiles sqm Cement for CM (1:6) for base coat kg. Cement for slurry kg. White cement for jointing & pointing kg. Sand for CM (1:6) cum Seigniorage charges of sand cum B. LABOUR Mason 1 st class day Mason 2 nd class				
Unit = 10 sqm A. MATERIALS: Decorated white back ground glazed tiles sqm 10.10 Cement for CM (1:6) for base coat kg. 28.80 Cement for slurry kg. 33.00 White cement for jointing & pointing kg. 6.00 Sand for CM (1:6) cum 0.12 Seigniorage charges of sand cum 0.12 B. LABOUR	Unit = 10 sqm A. MATERIALS: Decorated white back ground glazed tiles sqm Cement for CM (1:6) for base coat kg. Cement for slurry kg. White cement for jointing & pointing kg. Sand for CM (1:6) cum Seigniorage charges of sand cum B. LABOUR Mason 1 st class day Mason 2 nd class				
A. MATERIALS: Decorated white back ground glazed tiles sqm 10.10 Cement for CM (1:6) for base coat kg. 28.80 Cement for slurry kg. 33.00 White cement for jointing & pointing kg. 6.00 Sand for CM (1:6) cum 0.12 Seigniorage charges of sand cum 0.12 B. LABOUR	A. MATERIALS: Decorated white back ground glazed tiles sqm Cement for CM (1:6) for base coat kg. Cement for slurry kg. White cement for jointing & pointing kg. Sand for CM (1:6) cum Seigniorage charges of sand cum B. LABOUR Mason 1 st class day Mason 2 nd class				
A. MATERIALS: Decorated white back ground glazed tiles sqm 10.10 Cement for CM (1:6) for base coat kg. 28.80 Cement for slurry kg. 33.00 White cement for jointing & pointing kg. 6.00 Sand for CM (1:6) cum 0.12 Seigniorage charges of sand cum 0.12 B. LABOUR	A. MATERIALS: Decorated white back ground glazed tiles sqm Cement for CM (1:6) for base coat kg. Cement for slurry kg. White cement for jointing & pointing kg. Sand for CM (1:6) cum Seigniorage charges of sand cum B. LABOUR Mason 1 st class day Mason 2 nd class	+			
Decorated white back ground glazed tiles sqm 10.10 Cement for CM (1:6) for base coat kg. 28.80 Cement for slurry kg. 33.00 White cement for jointing & pointing kg. 6.00 Sand for CM (1:6) cum 0.12 Seigniorage charges of sand cum 0.12 B. LABOUR	Decorated white back ground glazed tiles sqm Cement for CM (1:6) for base coat kg. Cement for slurry kg. White cement for jointing & pointing kg. Sand for CM (1:6) cum Seigniorage charges of sand cum B. LABOUR Mason 1 st class day Mason 2 nd class day	1			
Cement for slurry kg. 33.00 White cement for jointing & pointing kg. 6.00 Sand for CM (1:6) cum 0.12 Seigniorage charges of sand cum 0.12 B. LABOUR	Cement for slurry kg. White cement for jointing & pointing kg. Sand for CM (1:6) cum Seigniorage charges of sand cum B. LABOUR Mason 1 st class day Mason 2 nd class day	10.10	sqm 10.10		1
Cement for slurry kg. 33.00 White cement for jointing & pointing kg. 6.00 Sand for CM (1:6) cum 0.12 Seigniorage charges of sand cum 0.12 B. LABOUR	Cement for slurry White cement for jointing & pointing Sand for CM (1:6) Seigniorage charges of sand B. LABOUR Mason 1 st class day Mason 2 nd class	28.80	kg. 28.80		
White cement for jointing & pointing kg. 6.00 Sand for CM (1:6) cum 0.12 Seigniorage charges of sand cum 0.12 B. LABOUR	White cement for jointing & pointing kg. Sand for CM (1:6) cum Seigniorage charges of sand cum B. LABOUR Mason 1 st class day Mason 2 nd class day	33.00	kg. 33.00		
Seigniorage charges of sand cum 0.12 B. LABOUR	Seigniorage charges of sand B. LABOUR Mason 1 st class day Mason 2 nd class day	6.00	kg. 6.00		
B. LABOUR	B. LABOUR Mason 1 st class Mason 2 nd class day day	0.12	cum 0.12		
	Mason 1 st class day Mason 2 nd class day	0.12	cum 0.12		
Mason 1 st class day 0.96	Mason 2 nd class				
	Mason 2 nd class	0.96	day 0.96		
		2.24	day 2.24		
		3.30	day 3.30		
Add water charges 1% 1.00%	Add water charges 1%	1.00%	1.00%		
	Grand Total				

						JLD-001	••
Index-code	S No	Description	Unit	Quantity	Rate Rs.	Amount Rs.	Remarks
	1	2	3	4	5	6	7
	81	Flooring with pressed clay flooring tiles, set					
		over base coat of cement mortar (1:8) 12 mm					
		thick over CC bed already laid or RCC roof slab,					
		including neat cement slurry of honey like					
		consistency spread @ 3.3.kgs per sqm & jointed					
BLD-CSTN-7-11		neatly with cement mixed with pigment of					
		matching shade to full depth, including cost of					
		all materials like cement, sand water and tiles					
		etc., complete, including seigniorage charges,					
		etc., complete for finished item of work, but excluding the cost of conveyance of all					
		materials					
		Unit = 10 sqm					
		A. MATERIALS:					
		20 X 20 cm pressed clay flooring tiles	1000	0.255			
			Nos				
		Cement for CM (1:8) for base coat	kg.	21.600			
		Cement for jointing & pointing	kg.	6.000			
		Pointing with CM (1:3)	10sqm	1.000			
		Deduct CM (1:3)	cum	0.040			
		Sand for CM (1:8)	cum	0.120			
		Seigniorage charges of sand	cum	0.120			
		B. LABOUR					
		Mason 1 st class	day	0.960			
		Mason 2 nd class	day	2.240			
		Mazdoor (unskiled)	day	4.30			
		Add water charges 1%		1.00%			
		Grand Total					
	82	Flooring with Plain Cement tiles, set over base					
		coat of cement mortar (1:8) 12 mm thick over					
		CC bed already laid or RCC roof slab, including					
		neat cement slurry of honey like consistency					
		spread @ 3.3.kgs per sqm & jointed neatly with					
BLD-CSTN-7-12		cement paste mixed with pigment of matching					
		shade to full depth, including cost of all materials like cement, sand water and tiles etc.,					
		complete, including seigniorage charges, etc.,					
		complete for finished item of work, but					
		excluding the cost of conveyance of all					
		materials					
		Unit = 10 sqm					
		A. MATERIALS:					
		Plain cement Tiles 20 x 20 cms	1000	0.255			
			Nos				
		Cement for CM (1:8) for base coat	kg.	21.600			
		Cement for jointing & pointing	kg.	6.000			
		Pointing with CM (1:3)	10sqm	1.000			
		Deduct CM (1:3)	cum	0.040			
		Sand for CM (1:8)	cum	0.120			
		Seigniorage charges of sand	cum	0.120			
		B. LABOUR					
		Mason 1 st class	day	0.960			
		Mason 2 nd class	day	2.240			
		Mazdoor (unskiled)	day	3.30			
		Add water charges 1%		1.00%			
		Grand Total					
1					•		

					Rate	Amount	
Index-code	S No	Description	Unit	Quantity	Rs.	Rs.	Remarks
	1	2	3	4	5	6	7
		Note : When Mortar mix is changed proportionate of cement has to be substituted for all above Floorir The same data holds good for stones with all colour same data for polished Kadapa Stones and Betha stones.	ng Items. s. Adopt				
BLD-CSTN-7-13	83	Gronolithie Concrete Flooring 20 mm thick with (1:1:2), using 6mm to 12 mm size hard granite machine crushed metal laid over CC bed already laid or RCC roof slab, in alternate panels of size not exceeding 1.50 m x 1.50 m and finishing the top surface to required smoothness and slopes and thread lining including cost of all materials like cement, metal, sand and water etc., complete, including seigniorage charges, etc., complete for finished item of work, but excluding the cost of conveyance of all materials Unit = 10 sqm					
		A. MATERIALS:					
		6mm to 12 mm H.G. Metal (Machine crushed)	cum	0.17			
		Cement	kg	120.00			
		Sand	cum	0.085			
		Seigniorage charges of sand	cum	0.085			
		B. LABOUR					
		Mason 1 st class	day	1.25			
		Mason 2 nd class	day	0.06			
		Mazdoor (unskiled)	day	3.00			
		Add water charges 1%		1.00%			
BLD-CSTN-7-14	84	Grand Total Flooring with 100mm thick Cement Concrete 1:6:10, using 40mm metal, 100mm thick and 20 mm Cement Concrete surface (Ellis Pattern, 1st Sort)					
		Unit = 10 sqm					
		A. MATERIALS: Cement Concrete 1:6:10 using concrete mixer	cum	1.000			
		Stone Chippings 3.34 mm - 10 mm	cum	0.250			
		Cement	kg	120.000			
		B. LABOUR	1.9				
		Mason 1 st class	day	0.150			
		Mason 2 nd class	day	0.350			
		Mazdoor (unskiled)	day	5.40			
		Add water charges 1%		1.00%			
BLD-CSTN-7-15	85	Grand Total Flooring with Cement Concrete 1:6:10, using 40mm metal, 100mm thick and plastered over with 12 mm thick in CM(1:3)					
		Unit = 10 sqm					
		A. MATERIALS: Cement Concrete 1:6:10 using concrete mixer	cum	1.00			
		Plastering with CM (1:3), 12 mm thick	10 sqm	1.00			
		Grand Total					
BLD-CSTN-7-16	86	Flooring with Cement Concrete 1:6:10, using 40mm metal, 100mm thick and plastered over with 12 mm thick in CM(1:3) using Red oxid, with polished surface					
		Unit = 10 sqm					
		A. MATERIALS:					
		Cement Concrete 1:6:10 using concrete mixer	cum 10 cam	1.00			
		Plastering with CM (1:3), 12 mm thick Red oxid	10 sqm	1.00			
		neu uxiu	kg	10.00	<u> </u>		<u> </u>

		T		ı		1	T
Index-code	S No	Description	Unit	Quantity	Rate Rs.	Amount Rs.	Remarks
	1	2	3	4	5	6	7
		B. LABOUR					
		Masons for polishing	Nos	1.10			
		Grand Total					
	87	6 mm thick terrazzo flooring in situ with white,					
		black, chocolate, gray, yellow or green superior					
		marble chips, over 20 mm thick base coat of CM					
		(1:3) laid over CC bed already laid or RCC roof					
BLD-CSTN-7-17		slab, including cost of all materials like cement marble powder, marble chips, sand & water etc.,					
BLD-00111-1-17		complete including polishing to get high smooth					
		finishing, seigniorage charges, etc., complete					
		for finished item of work, but excluding the cost					
		of conveyance of all materials					
		,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,					
		Unit = 10 sqm					
		A. MATERIALS:					
		Marble Powder	kg	17.000			
		Marble Chips	cum	0.060			
		Cement for top layer	kg.	50.000			
		Cement for base coat in CM (1:3)	kg.	96.000			
		Sand for base coat	cum	0.200			
		Seigniorage charges of sand	cum	0.200			
		B. MACHINERY					
		Polishing Charges	sqm	10.000			
		C. LABOUR					
		Mason 1 st class	day	0.960			
		Mason 2 nd class	day	2.240			
		Mazdoor (unskiled)	day	3.30			
	88	Grand Total Providing skirting to internal walls to 15 cm					
	00	height/risers of steps with ceramic tiles 7.30 mm					
		thick length equal to flooring stones, set over					
		base coat of CM (1:3) 12 mm thick with cement					
		slurry of honey like consistency spread at the					
		rate of 3.30 kgs per sqm and jointed with white					
BLD-CSTN-7-18		cement paste mixed with pigment of matching					
		shade to full depth, including cost of all					
		materials like tiles, cement, sand and water etc.,					
		complete including seigniorage charges, etc.,					
		complete for finished item of work, but					
		excluding the cost of conveyance of all					
		materials Unit = 10 sqm					
		A. MATERIALS:					
		Ceramic tiles 7.30 mm thick	sqm	10.00			
		Sand for cm 1:3 base coat	cum	0.12			
		Cement for cm 1:3 base coat	kgs	57.60			
		Cement for slurry	kgs	33.00			
		White cement for jointing & pointing	kgs	6.00			
		Seigniorage charges of sand	cum	0.12			
		B. LABOUR					
		Mason 1 st class	day	0.77			
		Mazdoor (unskiled)	day	0.80			
		Grand Total					

Index-code	S No	Description	Unit	Quantity	Rate	Amount	Remarks
	1	2	3	4	Rs. 5	Rs.	7
	89	Providing skirting to internal walls to 15 cm		-	Ť		•
		height/risers of steps with marble slabmm					
		thickness, length equal to flooring stones, set					
		over base coat of CM (1:3) 12 mm thick with					
		cement slurry of honey like consistency spread					
		at the rate of 3.30 kgs per sqm and jointed with					
		white cement paste mixed with pigment of					
BLD-CSTN-7-19		matching shade to full depth, including cost of					
		all materials like marble slab, cement, sand and					
		water etc., complete including seigniorage					
		charges, etc., complete for finished item of					
		work, but excluding the cost of conveyance of					
		all materials					
		Unit = 10 sqm					
		A. MATERIALS:					
		Marble slabmm thickness	sqm	10.10			
		Sand for base coat	cum	0.12			
		Cement for base coat	kg	57.60			
		Cement for slurry	kg	33.00			
		White cement for jointing & pointing	kg	5.00			
		Flate nosing charges	RM	66.67			
		Machine cutting charges	RM	67.67			
		Seigniorage charges of sand	cum	0.12			
		B. LABOUR	1.	0.40			
		Mason Ist class	day	2.10 4.90			
		Man mazdoor (Beldar)	day day	4.90			
		Man mazdoor (Beldar) for polishing & rubbing Woman mazdoor	day	4.00			
		Grand Total	day	4.00			
	90	Providing skirting to internal walls to 15 cm					
	90	height/risers of steps with vitrified tiles length					
		equal to flooring stones, set over base coat of					
		CM (1:5) 12 mm thick with cement slurry of					
		honey like consistency spread at the rate of 3.30					
		kgs per sqm and jointed with white cement					
BLD-CSTN-7-20		paste mixed with pigment of matching shade to					
		full depth, including cost of all materials like					
		tiles, cement, sand and water etc., complete					
		including seigniorage charges, etc., complete					
		for finished item of work, but excluding the cost					
		of conveyance of all materials					
		Unit = 10 sqm					
		A. MATERIALS:					
		Vitrified tiles polished 1st quality	sqm	10.10			
		Sand for cm 1:5 base coat	cum	0.12			
		Cement for cm 1:5 base coat	kgs	34.56			
		Cement for slurry	kgs	33.00			
		White cement for jointing & pointing	kgs	2.00			
		Seigniorage charges of sand	cum	0.12			
		B. LABOUR Mason Ist class	day	0.96			
		Mason 2 nd class	day	2.24			
		Mazdoor (unskilled)	day	3.30			
		Add water charges 1%	-	1.00%			
		Grand Total					
1		l			L		

Index-code	S No	Description	Unit	Quantity	Rate	Amount	Remarks
muex-code		Description		,	Rs.	Rs.	
	1	2	3	4	5	6	7
	91	Providing skirting to internal walls to 15 cm					
		height/risers of steps with 8 mm thick mirror					
		polished granite tiles length equal to flooring					
		stones, set over base coat of CM (1:3) 12 mm					
		thick with cement slurry of honey like					
		consistency spread at the rate of 3.30 kgs per					
BLD-CSTN-7-21		sqm and jointed with white cement paste mixed					
		with pigment of matching shade to full depth,					
		including cost of all materials like tiles, cement,					
		sand and water etc., complete including					
		seigniorage charges, etc., complete for finished					
		item of work, but excluding the cost of					
		conveyance of all materials					
		Unit = 10 sqm					
		A. MATERIALS:	00	40.40			
		8 mm thick mirror polished granite tiles	sqm	10.10			
		Sand for cm 1:3 base coat	cum	0.12			
		Cement for cm 1:3 base coat	kgs	57.60			
		Cement for slurry	kgs	33.00			
		White cement for jointing & pointing	kgs	5.00 0.12			
		Seigniorage charges of sand	cum	0.12			
		B. LABOUR Mason Ist class	day	2.10			
		Mazdoor (unskiled)	day	0.80			
		Mason 2 nd class	uay	4.90			
		Add water charges 1%		1.00%			
		Grand Total					
	92	Providing skirting to internal walls to 15 cm					
	-	height/risers of steps with 25 mm thick polished					
		Cuddapah stone length equal to flooring stones,					
		set over base coat of CM (1:3) 12 mm thick with					
		cement slurry of honey like consistency spread					
		at the rate of 3.30 kgs per sqm and jointed with					
BLD-CSTN-7-22		white cement paste mixed with pigment of					
		matching shade to full depth, including cost of					
		all materials like Cuddapah stone, cement, sand					
		and water etc., complete including seigniorage					
		charges, etc., complete for finished item of					
		work, but excluding the cost of conveyance of all					
		materials					
		Unit = 10 sqm					
		A. MATERIALS:					
		25 mm thick polished Cuddapah stone	sqm	10.10			
		Sand for cm 1:3 base coat	cum	0.12			
		Cement for cm 1:3 base coat	kgs	57.60			
		Cement for slurry	kgs	33.00			
		Seigniorage charges of sand	cum	0.12			
		B. LABOUR Mason Ist class	day	0.96			
		Mason 2nd class	day	2.24			
		Mazdoor (unskiled)	day	3.10			
		Add water charges 1%	day	1.00%			
		Grand Total					
		Grand Total					i

Index-code	S No	Description	Unit	Quantity	Rate Rs.	Amount Rs.	Remarks
	1	2	3	4	5	6	7
BLD-CSTN-7-23	93	Providing skirting to internal walls to 15 cm height/risers of steps with 25 mm thick polished Shahabad stone length equal to flooring stones, set over base coat of CM (1:3) 12 mm thick with cement slurry of honey like consistency spread at the rate of 3.30 kgs per sqm and jointed with white cement paste mixed with pigment of matching shade to full depth, including cost of all materials like Shahabad stone, cement, sand and water etc., complete including seigniorage charges, etc., complete for finished item of work, but excluding the cost of conveyance of all materials					
		Unit = 10 sqm					
		A. MATERIALS:					
		25 mm thick polished Shahabad stone (White)	sqm	10.10			
		Sand for cm 1:3 base coat	cum	0.12			
		Cement for cm 1:3 base coat	kgs	57.60			
		Cement for slurry	kgs	33.00			
		Seigniorage charges of sand	cum	0.12			
		B. LABOUR					
		Mason lst class	day	0.96			
		Mason 2nd class		2.24			
		Mazdoor (unskiled)	day	3.10			
		Add water charges 1%		1.00%			
		Grand Total					
		Note: When Mortar mix is changed proportionate quement has to be substituted for all Skirting Items.					
BLD-CSTN-7-24	94	Teak Wood Flooring 40mm. Thick Tongued and Grooved Planks, including cost of all materials, labour etc., complete					
		Unit = 10 sqm					
		A. MATERIALS:					
		Teak Wood Planks 40mm thick	cum	0.44			
		75 mm Long Screws	100 Nos	3.00			
		B. LABOUR					
		Carpenters 1st Class	day	1.95			
		Carpenters 2nd Class	day	4.55			
		Man mazdoor	day	5.40			
		Note : Deduct 4.3 Nos Carpenters if plank rate is for and grooved ready planned.	tongued				
		Grand Total			<u> </u>		

Index-code	S No	Description	Unit	Quantity	Rate	Amount	Remarks
	1	2	3	4	Rs. 5	Rs.	7
		Flooring with Gravel 150 mm thick including	,	7	٦	•	,
BLD-CSTN-7-25		cost of all materials, labour, watering etc.,					
		complete					
		Unit = 10 sqm					
		A. MATERIALS:					
		Gravel (including 2% wastage)	cum	1.53			
		B. LABOUR					
		Man mazdoor	day	1.10			
		Woman mazdoor	day	0.50			
		Grand Total					
BLD-CSTN-8		ROOFING & CEILING					
	96	Roofing with corrugated G.I sheets 0.80mm					
		thick fixed with G.I 'J' bolts & nuts 8 mm dia					
		with bitumen & G.I limpet washers filled with					
		white lead & including a coat of approved steel					
BLD-CSTN-8-1		primer and two coats of approved paint on over					
BLB GOIN G I		lapping of sheets complete (up to a pitch of 60°					
		and seigniorage charges, etc., complete,					
		excluding the cost of purlins, rafters, trusses &					
		cost of conveyance of all materials					
		Unit = 184.518 sqm					
		A. MATERIALS:					
		G.I corrugated 0.80 mm thick sheets	kgs	103.09			
		G.I scam bolts & nuts 2 x 27 (laps) x 17 = 884	nos	47.91			
		G.I bolts & nuts 20 x 6	nos				
		G.I 'J' bolts 8 mm dia 2 x 5 x 27 sheets x 3 nos =	nos	43.90			
		810 nos. with washers or srews, if wooden battens used.					
		Limpet washers (for scam & 'J' bolts) 884 + 810 = 1694	nos	91.82			
		Bitumen washers	nos	91.82			
		Zinc cromate yellow paint	litre	0.14			
		Ready mixed paint	litre	0.20			
		B. LABOUR					
		For roofing					
		Carpenter II class	day	0.84			
		Man mazdoor (beldar)	day	0.91			
		For premier painting one coat					
		Painter	day	0.06			
		Mazdoor (coolie)	day	0.06			
		For two coats of painting to over laps					
		Painter	day	0.14			
		Mazdor (coolie)	day	0.14			
		Sundries including 50 x 6 mm iron wind ties white lead etc.	LS				
		Add for Standard specification 1mm. Thick ridging and					
		1.25 mm thick sheet vallyes when such are required for a					
		particular work. Average allowance for 10 sqm roofing.					
		Grand Total					
		Rate per 10 sqm = Grand Total/10					

			1			1	1
Index-code	S No	Description	Unit	Quantity	Rate	Amount	Remarks
	1	2	3	4	Rs. 5	Rs. 6	7
	97	Roofing with corrugated G.I sheets 1.00mm	-		T		
		thick fixed with G.I 'J' bolts & nuts 8 mm dia					
		with bitumen & G.I limpet washers filled with					
		white lead & including a coat of approved steel					
		primer and two coats of approved paint on over					
BLD-CSTN-8-2		lapping of sheets complete (upto a pitch of 60°					
		and seigniorage charges, turnover tax etc.,					
		complete, excluding the cost of purlins, rafters,					
		trusses & cost of conveyance of all materials					
		industrials at cost of conveyance of all materials					
		Unit = 184.518 sqm					
		A. MATERIALS:					
		G.I corrugated 1.00 mm thick sheets	kgs	126.07			
		G.I scam bolts & nuts 2 x 27 (laps) x 17 = 884	nos	47.91			
		G.I 'J' bolts 8 mm dia 2 x 5 x 27 sheets x 3 nos =	nos	43.90			
		810 nos.					
		Limpet washers (for scam & 'J' bolts) 884 +	nos	91.82			
		810 = 1694					
		Bitumen washers	nos	91.82			
		Zinc cromate yellow paint	litre	0.14			
		Ready mixed paint	litre	0.20			
		B. LABOUR					
		For roofing					
		Carpenter II class	day	0.84			
		Man mazdoor (beldar)	day	0.91			
		For premier painting one coat					
		Painter	day	0.06			
		Mazdoor (coolie)	day	0.06			
		For two coats of painting to over laps					
		Painter	day	0.14			
		Mazdor (coolie)	day	0.14			
		Grand Total	u.,	0			
		Rate per 10 sqm = Grand Total/10					
	98	Roofing with corrugated G.I sheets 1.25mm					
	30	thick fixed with G.I 'J' bolts & nuts 8 mm dia					
		with bitumen & G.I limpet washers filled with					
		white lead & including a coat of approved steel					
BLD-CSTN-8-3		primer and two coats of approved steel					
BLD-C31N-0-3		lapping of sheets complete (upto a pitch of 60°					
		and seigniorage charges, turnover tax etc., complete,					
		excluding the cost of purlins, rafters, trusses & cost of					
		conveyance of all materials					
		Unit = 184.518 sqm					
		A. MATERIALS:					
		G.I corrugated 1.25 mm thick sheets	kgs	154.80			
		G.I scam bolts & nuts 2 x 27 (laps) x 17 = 884	nos	47.91			
		G.I 'J' bolts 8 mm dia 2 x 5 x 27 sheets x 3 nos =	nos	43.90			
		810 nos.					
		Limpet washers (for scam & 'J' bolts) 884 + 810	nos	91.82			
		= 1694					
		Bitumen washers	nos	91.82			
		Zinc cromate yellow paint	litre	0.14			
		Ready mixed paint	litre	0.20			
		B. LABOUR					
		For roofing					
		Carpenter II class	day	0.84			
		Man mazdoor (beldar)	day	0.91			
		For premier painting one coat					
		Painter	day	0.06			
		Mazdoor (coolie)	day	0.06			
			,			l	<u> </u>

Index-code	S No	Description	Unit	Quantity	Rate Rs.	Amount Rs.	Remarks
	1	2	3	4	5	6	7
		For two coats of painting to over laps					
		Painter	day	0.14			
		Mazdor (coolie)	day	0.14			
		Grand Total					
		Rate per 10 sqm = Grand Total/10					
	99	Roofing with 6 mm thick corrugated asbestos					
		cement sheets, fixing with G.I 'J' bolts & nuts 8					
		mm dia G.I plain washers complete including					
BLD-CSTN-8-4		seigniorage charges etc., complete for finished					
222 001110 1		item of work, but excluding the cost of purlins,					
		rafters, trusses & cost of conveyance of all					
		materials – upto 60° pitch.					
		Unit = 216.14 sqm					
		A. MATERIALS:					
			T /cam	0.15			
		6 mm thick corrugated AC sheets	T /sqm				1
		8 mm dia G.I 'J' bolts & nuts	nos	22.03			
		G.I washers	nos	22.03			
		Bitumen washers	nos	22.03			
		B. LABOUR					
		Carpenter II class	day	0.43			
		Man mazdoor	day	0.54			
		Sundries including 50 x 6 mm iron wind ties white lead etc.	LS				
		Add for Standard specification 1mm. Thick ridging	LS				
		and 1.25 mm thick sheet vallyes when such are					
		required for a particular work. Average allowance					
		for 10 sqm roofing.					
		Grand Total					
		Rate per 10 sqm = Grand Total/10					
	100	Best Tiled Roofing with Pan tiles over Flat Tiles					
BLD-CSTN-8-5	196	and Lime mortar Borders including Teak Reapers.					
		Unit = 10 sqm					
		A. MATERIALS:					
		Pan Tiles 230 x (140 + 130)/2, 12 mm thick	1000 No	1560			
		, , ,					
		Flat Tiles 150 x 150 x 15 mm	1000 No	470			
		Teak Reepers 50 x 12 mm	10RM	75.000			
		Wire Nails 40 mm long	kgs	0.500			
		Lime	cum	0.008			
		Lime Mortar	cum	0.300			
		B. LABOUR					
		Carpenter	day	0.800			
		Bricklayers	day	2.200			
		Man mazdoor	day	1.100			
		Woman mazdoor	day	5.400			
		Sundries including tarring reepers, extra labour / for pointing the underside of flat tiles and white		LS			
		washing the same.					
	<u>L</u>	Grand Total			L_	<u> </u>	
		Sub Analysis :					
		Lime Moratar 1:2					
		lime	cum	0.500			
		Sand	cum	1.000			
		Grinding Lime Mortar	cum	1.000			
		Total					-
		-				-	•

	I				Rate	Amount	Π
Index-code	S No	Description	Unit	Quantity	Rs.	Rs.	Remarks
	1	2	3	4	5	6	7
		Best Tiled Roofing with Pan tiles and Lime					
BLD-CSTN-8-6	197	mortar Borders including Teak Reapers at 100					
		mm. centres					
		Unit = 10 sqm					
		A. MATERIALS:	4000 Na	4500			
		Pan Tiles 230 x (140 + 130)/2, 12 mm thick	1000 No	1560			
		Teak Reepers 50 x 12 mm	10RM	107.000			
		Wire Nails 40 mm long	kgs	0.700			
		Lime Moratar	cum	0.120			
		B. LABOUR					
		Carpenter	day	1.100			
		Bricklayers	day	1.400			
		Man mazdoor	day	1.100			
		Woman mazdoor	day	3.200			
		Grand Total					
	102	Best Tiled Roofing with Pan tiles laid on					
BLD-CSTN-8-7	198	Bamboo Rafters, Bamboo Reepers and Bamboo					
		Mats, including Lime mortar Borders					
		Unit = 10 sqm					
		A. MATERIALS:	1000 11	4500			
		Pan Tiles 230 x (140 + 130)/2, 12 mm thick	1000 No	1560			
		Bamboo rafters (450 mm apart) 75 to 100 mm dia	RM	25			
		Bamboo reepers, Split 25 mm dia	100 No	150			
		Bamboo mats	10 sqm	10.500			
		Lime Moratar for Borders	cum	0.120			
		B. LABOUR					
		Carpenter	day	1.100			
		Bricklayers	day	1.400			
		Man mazdoor	day	1.100			
		Woman mazdoor	day	3.200			
		Sundries including nails					
	400	Grand Total					
BLD-CSTN-8-8		Best Tiled Roofing with Mangalore tiles set in					
BLD-C31N-0-0		Lime mortar over Flat Tiles and including Teak Reepers					
		Unit = 10 sqm					
		A. MATERIALS:					
		Mangalore tiles (vide Stadard Specification)	1000 No	160			
		Mangalore tiles (vide Stadard Specification)	1000 110	100			
		Flat Tiles 150 x 150 x 15 mm	1000 No	470			
		Teak Reepers 50 x 12 mm	10RM	75.000			
		Wire Nails 40 mm long	kgs	0.500			
		Lime	cum	0.008			
		Lime Moratar	cum	0.380			
		B. LABOUR					
		Carpenter	day	0.800			
		Bricklayers	day	1.600			
		Man mazdoor	day	1.100			
		Woman mazdoor	day LS	4.300			
		Sundries including tarring reepers iron wind ties 30 x 3 mm, G.I. Screw, washers etc., and extra labour	LO	LS			
		for pointing the underside of flat tiles and white					
		washing the same.					
		Grand Total					
<u> </u>		erana retar			<u> </u>	L	J

		_					
Index-code	S No	Description	Unit	Quantity	Rate Rs.	Amount Rs.	Remarks
	1	2	3	4	5	6	7
BLD-CSTN-8-9	104	Best Tiled Roofing with Mangalore tiles					
DLD-00114-0-3	200	including Teak Reepers					
		Unit = 10 sqm					
		A. MATERIALS:					
		Mangalore tiles (vide Stadard Specification)	1000 No	160			
		Teak Reepers 50 x 12 mm	10RM	36.000			
		Wire Nails 50 mm long	kgs	0.500			
		Lime Moratar	cum	0.090			
		B. LABOUR					
		Carpenter	day	0.500			
		Bricklayers	day	0.500			
		Man mazdoor	day	1.100			
		Woman mazdoor	day	2.200			
		Grand Total					
	105	Best Tiled Roofing with Mangalore tiles over					
BLD-CSTN-8-10	201	Ceiling Tiles with Air Spaces and including Teak					
		Reepers					
		Unit = 10 sqm					
		A. MATERIALS:					
		Rate for "Best Mangalore tiled roofing with	10 sam	10.000	<u> </u>		
		Mangalore tiles including teak reeper".					
		Add					
		Terracing tiles	100 No	156			
		remaining mea					
		B. LABOUR					
		Bricklayers	day	0.500			
		Woman mazdoor	day	1.100			
		Grand Total					
		Common note Applicabable for Items 196 to					
		201 :-					
		1. The quantity proposed for Pan Tiles / Mangalore Tiles					
		includes allowance for cost of special tiles for ridges and					
		hips.					
		2. Reepers size is for rafter spacing 600 mm. including allowance for eves and valleys.					
		Labour including fixing galvanized iron sheeting-cost of					
		sheeting to be paid separately.					
		Sub Analysis :					
		_					
	<u> </u>	Lime Mortar (1: 1.5) :					
	<u> </u>	Unit = 1 cum		0.07-			
		Lime	cum	0.670			
	<u> </u>	Fine Sand	cum	1.000	-		
	 	Grinding Mortar (Spl Grinding)	cum	1.000	-		
	 	Sundries Total	LO		-		
	106	Plastering with Lime Mortar 3 Coats, 25 mm			1		
BLD-CSTN-8-11	100	thick (Sebara Rendering)					
	\vdash	Unit = 10 sqm					
		-	Cum	0.180			
		Lime Mortar (1:2)	cum	0.180	-		
		Lime Mortar (1:1.5)		0.080	-		
		LABOUR	cum	0.023			
	<u> </u>	LABOUR Bricklayers	day	3.200			
		Mazdoor (unskilled)	day day	6.500			
	\vdash	Sundries	LS	6.500 LS			
	 	Total					
		IVIAI					

	I				Rate	Amount	
Index-code	S No	Description	Unit	Quantity	Rs.	Rs.	Remarks
	1	2	3	4	5	6	7
	107	Terrace Roofing with Brick on edge 75 mm.					
DI D COTN C 40	204	Concrete 2 Courses of Flat Tiles at Top and					
BLD-CSTN-8-12		pointing Flat Tiles in Cement Mortar (1:3) and					
		one coat of Cement Plaster (1:3)					
		Unit = 10 sqm					
		A. MATERIALS:					
		Terracing Bricks 150 x 75 x 25mm	1000 No	2000			
		-					
		Flat Tiles 150 x 150 x 15 mm	100 No	900			
		Broken brick 20 mm cube	cum	0.980			
		Lime	cum	0.380			
		Lime Moratar	cum	0.210			
		Pointing with cement mortar 1:3 (for rate - vide	10 sqm	1.000			
		relevant schedule item)					
		Cement Mortar 1:3	cum	0.240			
		B. LABOUR					
		Bricklayers	day	4.300			
		Mazdoor (unskilled)	day	6.500			
		Grand Total					
		Note: The quantity proposed for broken brick allow	s for the				
		brick powder formed, replacing sand for concrete lay					
	108	Reinforced cement Concrete Roofing 125 mm					
DI D CCTN 0 40	205	thick with CC (M 20) using 20 mm graded metal					
BLD-CSTN-8-13		and 2 courses of Flat Tiles at Top including					
		pointing with Cement Mortar (1:3)					
		Unit = 10 sqm					
		A. MATERIALS:					
		Reinforced Concrete Roofing slab 125 mm thick (for rate -	10 sqm	10.000			
		vide relevant schedule item)					
		Flat Tiles 150 x 150 x 20 mm	100 No	900			
		Compat Martor 1/2	oum	0.260			
		Cement Mortar 1:3 Pointing with cement mortar 1:3 (for rate - vide	cum	1.000			
		relevant schedule item)	10 Sqiii	1.000			
		B. LABOUR					
		Bricklayers	day	2.200			
		Woman mazdoor	day	2.200			
		Sundries including crude oil	LS				
		Grand Total	-				
		Sub Analysis :					
		RCC (M 20) using 20 mm HG graded metal using					
		Concrete mixturefor Roofing 125 mm thick					
		CC (M 20) (Item No.	cum	1.250			
		Centering Charges	10 sqm	1.000			
		Form Work					
		Total					
		Reinforced cement Concrete Roofing 140 mm					
BLD-CSTN-8-14	206	thick with CC (M 20) using 20 mm graded metal					
DLD-03114-0-14		and 2 courses of Flat Tiles at Top including					
		Pointing with Cement Mortar (1:3)					
		Unit = 10 sqm					
		A. MATERIALS:	40	4.00-			
		Rate of "Reinforced cement Concrete Roofing 125 mm		1.000			
		thick and 2 courses of Flat Tiles at Top including pointing with Cement Mortar (1:3)"					
		Add:					
		For extra thickness of roofing slab	cum	0.150			
		Grand Total	Cuiti	0.100			
	I	Orania Total					<u> </u>

Index-code	S No	Description	Unit	Quantity	Rate Rs.	Amount Rs.	Remarks
	1	2	3	4	5	6	7
		Reinforced cement Concrete Roofing 150 mm					
BLD-CSTN-8-15	207	thick with CC (M 20) using 20 mm graded metal					
BED GOTH O TO		and 2 courses of Flat Tiles at Top including					
		Pointing with Cement Mortar (1:3)					
		Rate of "Reinforced cement Concrete Roofing 125 mm thick and 2 courses of Flat Tiles at Top including pointing with Cement Mortar (1:3)"		1.000			
		Add:					
		For extra thickness of roofing slab	cum	0.250			
		Grand Total					
BLD-CSTN-8-16		Reinforced cement Concrete Roofing 100 mm thick with CC (M 20) using 20 mm graded metal and 2 courses of Flat Tiles at Top including Pointing with Cement Mortar (1:3)					
		Rate of "Reinforced cement Concrete Roofing 125 mm thick and 2 courses of Flat Tiles at Top including pointing with Cement Mortar (1:3)"		1.000			
		Deduct:	01.100	0.250			
		For Less thickness of roofing slab Grand Total	cum	0.250			
	112	Reinforced cement Concrete Roofing 100 mm					
		thick with CC (M 20) using 20 mm graded metal					
		with Imprevious Coat with 12 mm thick					
BLD-CSTN-8-17		Plastering in CM (1:3) with 1 kg. of Impermo Compound or ACCO Proof per Bag of Cement and laid when slab is Green.					
		Unit = 10 sqm					
		Reinforced Concrete Roofing slab 100 mm thick (for rate - vide relevant schedule item)	10 sqm	1.000			
		Centering Charges	10 sqm	1.000			
		Plastering with CM (1:3), 12 mm thick	10 sqm	1.000			
		Impermo Compound	kgs	1.500			
		Grand Total					
		Note for Items 204 - 207 :					
		No extra rate will be paid for finishing the bottom surface of the roofing slab as described in SS No.					
		"For estimating purpose the extra allowance for camber concrete, when such is required may be given under sundries."					

Index-code	S No	Description	Unit	Quantity	Rate Rs.	Amount Rs.	Remarks
	1	2	3	4	5	6	7
BLD-CSTN-8-18		Complete Surface Repairs to Leaky Terrace					
222 00111 0 10	208	Roofs with Flat Tiles					
		Unit = 10 sqm					
		A. MATERIALS:	4000 N-	450			
		Flat Tiles 150 x 150 x 15 mm	1000 No	450			
		Cement Mortar 1:3	cum	0.110			
		Pointing with cement mortar 1:3 (for rate - vide		1.000			
		relevant schedule item)	·				
		B. LABOUR					
		Bricklayers	day	1.100			
		Man Mazdoor	day	1.100			
		Clean removal of lime plaster from terraced roofs		1.000			
		and raking out joints 12 mm deep (for rate - vide					
		relevant schedule item)					
		Sub Analysis :					
		Mazdoor (unskilled)	Day				
		Mate	Day				
		Sundries including crude oil	LS				
		Grand Total					
BLD-CSTN-8-19	114 209	Best Sloping Bengal Terrace with 3 courses of					
	209	Flat Tiles at Top including Teak Wood Reepers					
		Unit = 10 sqm					
		A. MATERIALS:					
		Flat Tiles 150 x 150 x 15 mm	1000 No	1350			
		Lime	cum	0.008			
		Lime Moratar (1:1.5)	cum	0.150			
		Teak Reepers 52 x 12 mm	10 RM	75.000			
		Wire Nails 40 mm long	kgs	0.500			
		Plastering with lime mortar 3 coats (for rate - vide relevant schedule item)	10 sqm	1.000			
		B. LABOUR					
		Carpenter	day	0.800			
		Bricklayers	day	2.200			
		Woman mazdoor	day	2.200			
		Sundries including tarring reepers	LS				
		Grand Total					
		Note: 1. Reepers size is for rafter spacing 600 mm.					
		including allowance for eves and valleys.					
		2. No extra rate will bepaid for finishing the bottom					
		surface of the roofing slab as described in SS No.					

Index-code	S No	Description	Unit	Quantity	Rate	Amount	Remarks
macx code		•			Rs.	Rs.	
	115	2	3	4	5	6	7
		Removing Old Tiles and Retiling with New Pan					
BLD-CSTN-8-20		Tiles over Old Teak Reepers including New White Washed Lime Mortar Borders 230 x 50					
		mm. at 2 Metres Intervals					
		Unit = 10 sqm					
		A. MATERIALS:					
		Pan Tiles 230 x (140 + 130)/2, 12 mm thick	1000 No	1560			
		1 an 11100 200 x (110 1 100)/2, 12 mm thick					
		Lime Moratar	cum	0.120			
		B. LABOUR					
		Bricklayers	day	1.400			
		Man Mazdoor	day	1.100			
		Woman mazdoor	day	4.300			
		Sundries	LS				
		Grand Total					
BLD-CSTN-8-21		Shifting Pan Tiles (Labour Only)					
	213	Ont = 10 squi					
		Bricklayers	day	1.100			
		Man Mazdoor	day	0.800			
		Grand Total					
D. D. 00711 0 00		Shifting Pan Tilesand forming new White					
BLD-CSTN-8-22	214	Washed Lime Mortar Boarders, 230 x 50 mm at 2					
		Metres Intervals					
		Unit = 10 sqm Rate of "Shifting Pan Tiles"	10 sqm	1.000			
		Rate of Shifting Part files	10 Sqiii	1.000			
		Add : Lime Mortar Borders and White Washing	LS				
		Grand Total					
DI D. COTNI C. CO	118	12 mm. Teak Wood Plank Ceiling Tongued and					
BLD-CSTN-8-23	222	Grooved Planking					
		Unit = 10 sqm					
		A. MATERIALS:					
		Teak Wood Planks 150 x 12 mm	cum	0.132			
		Screws 40mm long	100 No	300			
		B. LABOUR		0.500			
		Carpenter	day	6.500			
		Man Mazdoor	day LS	5.400			
		Sundries Grand Total	LO				
		Grand Total Note: Deduct 4.3 Nos Carpenters if plank rate is					
		for tongued and grooved ready planned.					
	140	12 mm. Teak Wood Plank Ceiling with 40 x 12					
BLD-CSTN-8-24	119 223	_					
	-23	mm Teak Wood Battens Unit = 10 sqm					
		Rate for "12 mm. Teak Wood Plank Ceiling	10 sam	10.000			
		Tongued and Grooved Planking"	10 3qiii	10.000			
		Teak Wood Battens 40 x 12 mm	10 RM	66.000			
	L	TOUR WOOD DAILGHS 40 X 12 HIIII	I O I KIVI	55.550			
		Brass screws 25 mm long	100 No	240			
		Deduct :	جاء.	4.400			
		Carpenter	day	1.100			
		Sundries	LS				
<u> </u>		Grand Total					

						DLD-C31	14
Index-code	S No	Description	Unit	Quantity	Rate Rs.	Amount Rs.	Remarks
	1	2	3	4	5	6	7
	120	Providing impervious coat to exposed RCC roof					
		slab surface with CM(1:3), 20mm thick with 1kg					
		of water proof compound per bag of cement					
		laid over roof when it is green including cost of					
		all materials, seigniorage charges, excluding					
BLD-CSTN-8-25		conveyance charges of materials and including					
		all operational, incidental and labour charges for					
		mixing mortar, laying, rendering smooth and					
		thread lining, curing, rounding off junctions of					
		wall and slab etc,, complete for finished item of					
		work					
		Unit = 10 sqm					
		A. MATERIALS:					
		Cement Mortal 1:3	cum	0.210			
		Water proof compound	kg	2.000			
-		B. LABOUR	ny	2.000			
	-		day	0.660			
		Mason 1 st class	day	0.660			
		Mason 2 nd class	day	1.540			
		Mazdoor (unskiled)	day	3.70			
		Grand Total					
	121	Providing & fixing insulating board ceiling of					
BLD-CSTN-8-26		approved quality with nails etc., complete,					
BLD-C31N-6-26		excluding the cost of frame work for base and					
		cost of conveyance of all materials					
		Unit = 10 sqm					
		A. MATERIALS:					
		12 mm thick insulating board	sqm	11.00			
		B. LABOUR					
		Carpenter Ist class	day	2.50			
		Man mazdoor	day	2.00			
		Grand Total					
	122	Providing & fixing hard board sheet ceiling of					
		approved quality with nails etc., complete,					
BLD-CSTN-8-27		excluding the cost of frame work for base and					
		cost of conveyance of all materials					
		Unit = 10 sqm					
		A. MATERIALS:					
	1	3 mm thick standard quality of hard board	sqm	11.00			
		B. LABOUR					
		Carpenter Ist class	day	2.50			
1	-	Man mazdoor	day	2.00			
		Grand Total	day	2.00			
	123	Providing & fixing flat pressed 3 layer medium					
	120	density particle board sheet with necessary					
BLD-CSTN-8-28		nails etc., complete, excluding the cost of frame					
BLD-00111-0-20		work for base and cost of conveyance of all					
		materials					
		Unit = 10 sqm					
		A. MATERIALS:					
 		Standard quality of flat pressed 3 layer medium density	sqm	11.00			
		board sheet 4.50 mm thick	24				
<u> </u>		B. LABOUR					
<u> </u>		Carpenter lst class	day	2.50			
		Man mazdoor	day	2.00			
		Grand Total	aay	2.00			
	<u></u>	Grand Total					

				_		DED-031	
Index-code	S No	Description	Unit	Quantity	Rate Rs.	Amount Rs.	Remarks
	1	2	3	4	5	6	7
	124	Providing & fixing plain AC sheet ceiling of	_			_	
		approved quality with necessary nails etc.,					
BLD-CSTN-8-29		complete, excluding the cost of frame work for					
		base and cost of conveyance of all materials					
		Unit = 10 sqm					
		A. MATERIALS:					
		Plain AC sheet for ceiling	sqm	11.00			
		B. LABOUR	34111	11.00			
			dov	2.50			
		Carpenter Ist class	day	2.00			
		Man mazdoor	day	2.00			
		Grand Total					
	125	Providing 10 mm thick plaster of paris (Gypsum					
		anhydrous) ceiling upto a height of 5 m above					
		floor level over first class BT wood strips 25 x 6					
BLD-CSTN-8-30		mm with 10 mm gap in between and reinforced					
BLD-C31N-0-30		with rabbit wire mesh fixed to wooden frame					
		excluding cost of wooden frame for base & cost					
		of conveyance of all materials.					
		Unit = 10 sqm					
		A. MATERIALS:					
		Wooden strips 1 st class BT wood 25 x 6 mm size	cum	0.05			
		Nails	kg	0.75			
		Rabbit wire mesh	sqm	10.20			
		Plaster of paris	kg	219.76			
		B. LABOUR	<u> </u>				
		for Jointing the wooden strips including fixing					
		the rabbit mesh					
		Carpenter Ist class	day	2.60			
		Man mazdoor (beldar)	day	1.60			
		,	uay	1.00			
		For doing plaster of paris over wooden strips Mason Ist class	day	2.62			
		Mason lind class	day	1.62			
			day				
		Mazdoor (unskilled)	day	377.00			
		Grand Total					
		Gypboard Suspended false ceiling					
	126	Supplying and fixing Gyp Board Suspended regular single					
		layer false ceiling (GS-MFSC-4.1 as per India Gypsum) using 12.5 mm thick Gyp Board conforming to IS 2095 -					
		1982 fixing to Gyp steel GI perimeter channels of size 20					
		mm x 27 mm x 30 mm(web) of 0.55 mm thick along the					
		perimeter of ceiling screw fixed to brick work/ partition at					
		610 mm c/c and suspending the frame work using					
		Intermediate channels (45 mm x 15mm x 15mm x 0.9 mm)					
		from soffit at 1220 mm c/c with ceiling angle (25 mm x 10					
		mm x 0.55 mm) fixed with GI Cleat and steel expansion					
		fasteners & connecting clip to the ceiling channels (with knurled web of 51.5 mm x 26 mm x 10.5 mm x 0.55 mm)					
BLD-CSTN-8-31		fixed in direction perpendicular to the intermediate channel					
		at 457 mm c/c and fixing the 12.5 mm tapered edge					
		Gypboard with 25 mm drywall screws at 230 mm c/c &					
		jointing and finishing using joint compound and paper tape					
		to have a flush look including filling the tapered & square					
		edges with jointing compound, two coats of drywall topcoat					
		complete for finished item of work as per Idia Gypsum Ltd					
		specification.					
					-		
		UNIT -1 sqm					
		A) Material requirement as per India Gypsum			ļ		
		12.5 mm Gypboard		4.00			
		1219 mm x 1829 mm size Boards	sqm	1.03			

				•	DLD-031N			
Index-code	S No	Description	Unit	Quantity	Rate	Amount	Remarks	
	1	2	3	4	Rs. 5	Rs. 6	7	
		Ceiling Angle		-			-	
		25 mm x 10 mm x 0.55 mm	RM	0.64				
		Connecting Clips	Nos	1.84				
		Ceiling Section						
		51.5 mm x 26 mm x 10.5 mm x 0.55 mm thick	RM	2.30				
		Intermediate Channel						
		45 mmx 15 mm x 15 mm x 0.9 mm	RM	0.84				
		Perimeter Channel		0.0 .				
		20 mm x 27 mm x 30 mm(web) of 0.55 mm thick	RM	0.40				
		Rawl Plug	Nos	0.64				
		Soffit Cleats	Nos	0.64				
		Drywall Screws - 25 mm	Nos	18.00				
		Jointing Compound	Kgs	0.55				
		Jointing Paper Tape	RM	1.46				
		Drywall Top Coat	Lits	0.15				
		B) LABOUR CHARGES						
		1st Class Carpenter	day	0.40				
		2nd Class Carpenter	day	0.40				
		1st Class Painter	day	0.08				
		2nd Class Painter	day	0.08				
		Power Saw Cutter - Hand Operated - Operator	day	0.04				
		Power Drill - Hand Operated - Operator	day	0.08				
		Unskilled Mazdoor	day	0.24				
		C) Machinery						
		Power Saw Cutter - Hand Operated - Hire charges	Hrs	0.32				
		Power Drill - Hand Operated - Hire Charges	Hrs	0.64				
		Scaffolding charges		1%				
		BASIC COST per 1 sqm						
		Gyp Board Fine Line Grid false ceiling						
BLD-CSTN-8-32		(GS-FLC-4.6 as per India Gypsum) in size 600 mm x 600 mm using 12.5 mm thick/ 9.5 mm thick Gyp Board sheet tiles of size 595 mm x 595 mm or 595 mm x 1195 mm conforming to IS 2095 - 1982 fixing to Gyp steel precoated GI wall angle of size 25 mm x 25 mm x of 0.70 mm thick along the perimeter of ceiling screw fixed to brick work/partition at 610 mm c/c and suspending the frame work using precoated GI Tee section (24 mm x 38 mm x 0.7 mm) from soffit at 1220 mm c/c fixed with GI Soffit Cleat, rawl plugs and steel expansion fasteners & connecting clip to the GI T section with 4 mm dia GI Rod with galvanised spring steel level clip of PVC unversal holding clips system at 1200 mm c/c and fixing the 12.5 mm / 9.5 mm Gypboard Sheet tiles of size 595 mm x 595 mm or 595 mm x 1195 mm and finishing two coats of drywall topcoat complete for finished item of work as per Idia Gypsum Ltd specification.						
		UNIT -1 sqm A) Material requirement as per India Gypsum						
		12.5 mm / 9.5 mm - Gypboard Tiles Either - 595 mm x 595 mm -	sqm	1.00				
		Or - 595 mm x 1195 mm -						
		GI Angle - Precoated	D1:	0.40				
		25 mm x 25 mm x 0.7 mm	RM	0.40				
		GI - Precoated - T Section - 3600 mm long	D1.4	4.60				
		24 mm x 38 mm x 0.7 mm thick	RM	1.60				
		GI - Precoated - T Section - 600 mm long	D14	4.60				
		24 mm x 38 mm x 0.7 mm thick	RM	1.60				
		GI Rod - 4 mm Dia	D14	4.00				
		Connecting Rod	RM	1.28				
		Rawl Plug	Nos	1.28				
		Soffit Cleats	Nos Nos	1.28 5.36				
	<u> </u>	Unversal Holding Clips	1105	5.50	l	l		

Index-code	S No	Description	Unit	Quantity	Rate	Amount	Remarks
maex-code		Description			Rs.	Rs.	
	1	2	3	4	5	6	7
		Drywall Top Coat B) LABOUR CHARGES	Lits	0.15			
		1st Class Carpenter	day	0.40			
		2nd Class Carpenter	day	0.40			
		1st Class Painter	day	0.08			
		2nd Class Painter	day	0.08			
		Power Saw Cutter - Hand Operated - Operator	day	0.04			
		Power Drill - Hand Operated - Operator	day	0.04			
		Unskilled Mazdoor	day	0.24			
		C) Machinery					
		Power Saw Cutter - Hand Operated - Hire charges	Hrs	0.32			
		Power Drill - Hand Operated - Hire Charges	Hrs	0.32			
		Scaffolding charges		1%			
		BASIC COST per 1 sqm					
		Armstrong False ceiling					
	128	Providing and fixing in true horizontal level 600 mm x 600					
		mm 15 mm thick Arm strong false ceiling system manufactured by M/s Arm strong world Industries using hot					
		dipped Galvanised Steel section exposed surface with pre-					
		coated capping, main Tee of size 24 x 32 mm at every					
		1200 mm c/c maximum and rotary stiched cross tee of size					
		24 x 27 mm at evry 600 mm c/c and sub-cross tee of size					
		24 mm x 25 mm at 1200 mm c/c and wall angle of size 19					
		x 19 mm fixed to periphery of the wall and the above grid is suspended at every 1200 mm c/c in both directions using					
BLD-CSTN-8-33		2.0 mm thick pre-straightened GI Wire laying fine fissured					
		butt edge ceiling tiles of 15 mm thick mineral fiber Board					
		manufactured by M/s Arm Strong World Industries Ltd.,					
		having RH 99% and for finished of size 600 x 600 mm					
		including Cost &conveyance of all materials and labour					
		charges such as cutting, fixing of standing of frame work					
		exposing roof making complete for finished item of work					
		UNIT 1 sqm					
		A) Material requirement					
		15 mm - Armstrong Mineral Fiber sheet 600 x 600	sqm	1.00			
		Hatdissand Ol Apple Description C. 1					
		Hotdipped GI Angle - Precoated - Grid	DM	0.40			
		19 mm x 19 mm Polyster painted GI - T Section - 1200 mm	RM	0.40			
	-	(1) 24 x 32 mm and (2) 24 x 25 mm (sub-cross Tee)	RM	1.60			
		Polyster painted GI - T Section - 300 mm	IXIVI	1.00			
		24 mm x 27 mm	RM	1.60			
		GI Rod - prestraightened - 2.0 mm dia					
		Connecting Rod	RM	1.28			
	l	6 mm Nylon Rawl Plug	Nos	1.28			
		B) LABOUR CHARGES					
		PER UNIT 1 sqm					
		1st Class Carpenter	day	0.40			
		2nd Class Carpenter	day	0.40			
		1st Class Painter	day	0.08			
		2nd Class Painter	day	0.08			
		Power Saw Cutter - Hand Operated - Operator	day	0.04			
		Power Drill - Hand Operated - Operator	day	0.04			
		Unskilled Mazdoor	day	0.24			
		C) Machinery					
		Power Saw Cutter - Hand Operated - Hire charges	Hrs	0.32			
		Power Drill - Hand Operated - Hire Charges	Hrs	0.32			
		Scaffolding charges		1%			
		BASIC COST per 1 sqm					1

Index-code	S No	Description	Unit	Quantity	Rate Rs.	Amount Rs.	Remarks
	1	2	3	4	5	6	7
		Thermocole False ceiling					
	129	Providing and fixing Thermocole False ceiling in true					
		horizontal level 600 mm x 600 mm using 15 mm/ 19 mm					
		thick Thermocole sheet anodised Aluminium Tee sections					
		of size 24.50 mm x 24.0 mm x 2.4 mm in grid with cross					
		tee of size 24 x 24.5 mm at every 600 mm c/c and					
		anodised aluminium wall angle of size 24 x 24 mm fixed to					
BLD-CSTN-8-34		periphery of the wall and the above grid is suspended at					
		every 1200 mm c/c in both directions using 2.0 mm thick					
		GI Wire for finished of size 600 x 600 mm including Cost &conveyance of all materials and labour charges such as					
		cutting, fixing of standing of frame work exposing roof					
		making complete for finished item of work					
		g					
		UNIT 1 sqm					
		A) Material requirement					
		15 mm/ 19 mm Thermocole sheet 600 x 600	sqm	1.00			
		Alumninium Angle	•				
		24 mm x 24 mm	RM	0.40			
		Anodised Aluminium T Section					
		(1) 24 x 24.5 x 2.4 mm mm	RM	3.20			
		GI Rod - prestraightened - 2.0 mm dia	1 (10)	0.20			
		Connecting Rod	Nos	1.28			
		<u> </u>	Nos	1.28			
		Rawl Plugs	1105	1.20			
		B) LABOUR CHARGES	-l	0.00			
		1st Class Carpenter	day	0.36			
		2nd Class Carpenter	day	0.36			
		1st Class Painter	day	0.00			
		2nd Class Painter	day	0.00			
		Power Saw Cutter - Hand Operated - Operator	day	0.02			
		Power Drill - Hand Operated - Operator	day	0.04			
		Unskilled Mazdoor	day	0.20			
		C) Machinery					
		Power Saw Cutter - Hand Operated - Hire charges	Hrs	0.16			
		Power Drill - Hand Operated - Hire Charges	Hrs	0.32			
		Scaffolding charges		1%			
		BASIC COST per 1 sqm					
		WHITE WASHING, COLOUR WASHING &					
BLD-CSTN-9		DISTEMPERING					
	130	White washing one coat with lime of approved					
		quality to give an even shade after thoroughly					
		brushing the surface to remove all dirt and					
		_					
BLD-CSTN-9-1		remains of loose powdered materials including					
		cost of all materials, labour charges and					
		incidental such as scaffolding, lift charges etc.,					
		complete for finished item of work, but					
		excluding conveyance charges of materials					
		Unit: 10 sqm					
		A. MATERIALS :					
		Fine screened shell lime	cum	0.005			
		Gum, conjee water, or prickly pear juice including		L.S			
		necessary fire wood					
		B. LABOUR					
		Brick Layers	day	0.11			
		Mazdoor (unskilled)	day	0.11			
		Sundries including brushes etc.,	LS	0.22			
		Total cost for 10 sqm					
		TOTAL COST IOL TO SQIII					

Index-code	S No	Description	Unit	Quantity	Rate	Amount	Remarks
		·		,	Rs.	Rs.	
	1	2	3	4	5	6	7
	131	White washing two coats with lime of approved					
		quality to give an even shade after thoroughly					
		brushing the surface to remove all dirt and					
BLD-CSTN-9-2		remains of loose powdered materials including					
		cost of all materials, labour charges and					
		incidental such as scaffolding, lift charges etc.,					
		complete for finished item of work, but					
		excluding conveyance charges of materials					
		Unit: 10 sqm					
		A. MATERIALS :					
		Fine screened shell lime	cum	0.007			
		Gum, conjee water, or prickly pear juice including		L.S			
		necessary fire wood					
		B. LABOUR					
		Brick Layers	day	0.160			
		Mazdoor (unskilled)	day	0.32			
		Sundries including brushes etc.,	LS				
		Total cost for 10 sqm					
	132	White washing three coats with lime of					
		approved quality to give an even shade after					
		thoroughly brushing the surface to remove all					
DI D COTN A A		dirt and remains of loose powdered materials					
BLD-CSTN-9-3		including cost of all materials, labour charges					
		and incidental such as scaffolding, lift charges					
		etc., complete for finished item of work, but					
		excluding conveyance charges of materials					
		Unit: 10 sqm					
		A. MATERIALS :					
		Fine screened shell lime	cum	0.009			
		Gum, conjee water, or prickly pear juice including		L.S			
		necessary fire wood					
		B. LABOUR					
		White washer	day	-			
		Brick Layers	day	0.220			
		Man Mazdoor	day	-			
		Women mazdoor	day	-			
		Mazdoor (unskilled)	day	0.43			
		Sundries including brushes, ladders etc.,	LS				
		Total cost for 10 sqm					
	133	White washing one coat with whiting of			I	l	
		approved quality to give an even shade after					
		thoroughly brushing the surface to remove all					
DI D COTN 6 4		dirt and remains of loose powdered materials		with W	/hite C	ement	
BLD-CSTN-9-4		including cost of all materials, labour charges		(3rade	II	
		and incidental such as scaffolding, lift charges					
		etc., complete for finished item of work, but					
		excluding conveyance charges of materials					
		Unit: 10 sqm					
		A. MATERIALS :					
		Whiting / White Cement	cum / kg	1.20			
		Gum, conjee water, or prickly pear juice including necessary fire wood					
		B. LABOUR					
		Brick Layers / Painter	day	0.11			
		Mazdoor (unskilled)	day	0.22			
		Sundries including brushes, ladders, etc.,		0.50%			
		Total cost for 10 sqm		-			
•							

Index-code S No Description Unit Quantity Rate Rs. 1 2 3 4 5 White washing two coats with whiting of approved quality to give an even shade after thoroughly brushing the surface to remove all dirt and remains of loose powdered materials including cost of all materials, labour charges and incidental such as scaffolding, lift charges etc., complete for finished item of work, but excluding conveyance charges of materials Unit: 10 sqm A. MATERIALS:	Amount Rs. 6	Remarks 7
BLD-CSTN-9-5 1		
BLD-CSTN-9-5 BLD-CSTN-9-5 White washing two coats with whiting of approved quality to give an even shade after thoroughly brushing the surface to remove all dirt and remains of loose powdered materials including cost of all materials, labour charges and incidental such as scaffolding, lift charges etc., complete for finished item of work, but excluding conveyance charges of materials Unit: 10 sqm	6	7
approved quality to give an even shade after thoroughly brushing the surface to remove all dirt and remains of loose powdered materials including cost of all materials, labour charges and incidental such as scaffolding, lift charges etc., complete for finished item of work, but excluding conveyance charges of materials Unit: 10 sqm		
BLD-CSTN-9-5 thoroughly brushing the surface to remove all dirt and remains of loose powdered materials including cost of all materials, labour charges and incidental such as scaffolding, lift charges etc., complete for finished item of work, but excluding conveyance charges of materials Unit: 10 sqm		
dirt and remains of loose powdered materials including cost of all materials, labour charges and incidental such as scaffolding, lift charges etc., complete for finished item of work, but excluding conveyance charges of materials Unit: 10 sqm		
including cost of all materials, labour charges and incidental such as scaffolding, lift charges etc., complete for finished item of work, but excluding conveyance charges of materials Unit: 10 sqm		
and incidental such as scaffolding, lift charges etc., complete for finished item of work, but excluding conveyance charges of materials Unit: 10 sqm		
etc., complete for finished item of work, but excluding conveyance charges of materials Unit: 10 sqm		
excluding conveyance charges of materials Unit: 10 sqm		
excluding conveyance charges of materials Unit: 10 sqm		
Unit: 10 sqm		
A. WATENIALS.		
Whiting / White Cement cum / kg 2.00		
Willing / Wille Gement Cum / kg 2.00		
Gum, conjee water, or prickly pear juice including necessary fire wood		
B. LABOUR		
Brick Layers / Painter day 0.210		
Mazdoor (unskilled) day 0.320		
Sundries including brushes, ladders, etc., 1.00%		
_		
Total cost for 10 sqm		
135 White washing three coats with whiting of		
approved quality to give an even shade after		
thoroughly brushing the surface to remove all		
BLD-CSTN-9-6 dirt and remains of loose powdered materials		
including cost of all materials, labour charges		
and incidental such as scaffolding, lift charges		
etc., complete for finished item of work, but		
excluding conveyance charges of materials		
Unit: 10 sqm		
A. MATERIALS :		
Whiting / White Cement cum / kg 2.800		
Gum, conjee water, or prickly pear juice including		
necessary fire wood		
B. LABOUR		
Brick Layers / Painter day 0.300		
Mazdoor (unskilled) day 0.430		
Total cost for 10 sqm		
BLD-CSTN-9-7 136 Colour Washing, One Coat		
254 Unit: 10 sqm		
Rate for "White Washing" one coat 10 sqm 1.000		
Add: For Colours, etc., (50 percent of above rate)		
Total		
BLD-CSTN-9-8 137 Colour Washing, Two Coats		
255 Unit: 10 sqm		
Rate for "White Washing" two coats 10 sqm 1.000		
Add. For Colours ata (FO paraget of alternative)		
Add: For Colours, etc., (50 percent of above rate) Total		
DIR COTA 0 138 Distempering, 2 Coats with Water Bound		
Distemper		
Unit: 10 sqm		
A. MATERIALS :		
Distemper kg 1.340		
B. LABOUR		
Painter day 0.500		
Mazdoor (unskilled) day 1.300		
Sundries including brushes, ladders, etc., 1.000%		
Total cost for 10 sqm		

Index-code	S No	Deparintion	Unit	Quantity	Rate	Amount	Remarks
index-code	3 NO 1	Description		Quantity 4	Rs.	Rs.	
	139	2 Distempering, 2 Coats with Oil Bound Distemper	3	4	5	6	7
BLD-CSTN-9-10	257	Distempering, 2 could with on Bound Distemper					
		Unit: 10 sqm					
		A. MATERIALS :					
		Distemper	kg	1.700			
		B. LABOUR					
		Painter	day	1.200			
		Sundries including brushes, ladders, etc.,		1.000%			
		Total cost for 10 sqm					
BLD-CSTN-10		PAINTING & VARNISHING					
BLD-CSTN-10-1	140	Painting to new walls with 2 coats of ready mixed oil bound wahsable distemper of approved brand and shade over a base coat of appropriate primer of approved brand, making 3 coats in all to give an even shade after thourughly brushing the surface to remove all dirt and remains of loose powdered materials, including cost and conveyance of all materials to work site and all operational, incidental, labour charges etc. complete for finished item of work as per SS 911 for internal walls					
		PRIMARY COAT:					
		Cost of Primer	Lts	0.50			
		Painter I st class	Nos	0.08			
		Pianter lind class	Nos	0.19			
		Cost of washable Oil Bound Distemper	Lts	1.70			
		1st class painter	Nos	0.36			
		II class painter	Nos	0.84			
		Total cost					
BLD-CSTN-10-2		Painting, Priming Coat on New Plastered Surface					
		Unit: 10 sqm					
		A. MATERIALS :	l. a.	4.00			
		Cement Primer B. LABOUR	kg	1.00			
		Painter	day	0.700			
		Sundries including brushes, soaps, putty etc., Total cost for 10 sqm	uuy	0.500%			
	142	Painting Walls with Snowcem or other equal					
BLD-CSTN-10-3	284	and approved Water Proof Cement Paint over Priming Coat, One Coat (All Colours)					
		Unit: 10 sqm					
		A. MATERIALS : Cement Paint at 5 sqm., per kg	kg	2.000			
		B. LABOUR	۸y	2.000			
		Painter	day	0.300			
		Mazdoor (unskilled)	day	1.500			
		Sundries including brushes, etc.,	-	1.000%			
		Total cost for 10 sqm					
		Painting Walls with Snowcem or other equal					
BLD-CSTN-10-4	285	and approved Water Proof Cement Paint over Priming Coat, 2 Coats (All Colours) Unit: 10 sqm					
		A. MATERIALS :					
		Cement Paint at 3 sqm., per kg	kg	3.500			
		B. LABOUR					
		Painter	day	0.500			
		Mazdoor (unskilled)	day	1.500			
		Sundries including brushes, etc.,		1.000%			
		Total cost for 10 sqm		<u> </u>			

Index-code	S No	Description	Unit	Quantity	Rate Rs.	Amount Rs.	Remarks
	1	2	3	4	5	6	7
BLD-CSTN-10-5	144	Painting to new walls with 2 coats of water proof cement paint of approved brand and shade over a base coat of approved cement primer grade I making making 3 coats in all to give an even shade after thourughly brushing the surface to remove all dirt and remains of loose powdered materials, including cost and conveyance of all materials to work site and all operational, incidental, labour charges etc. complete for finished item of work as per SS 912 for internal walls					
		Cost of Cement Primer	kg	1.00			
		Ist class painter	day	0.21			
		2nd class painter	day	0.49			
		Cost of water proof cement Paint of approved quality	kg	3.50			
		1st class painter	day	0.15			
		2nd class painter	day	0.35			
		Mazdoor (unskilled)	day	1.50			
		Total cost					
BLD-CSTN-10-6	145 268	Painting, Priming Coat on New Wood Work					
		Unit: 10 sqm					
		A. MATERIALS :					
		Wood Primer	L	0.700			
		B. LABOUR					
		Painter	day	0.700			
		Sundries including brushes, soap, putty etc.,		1.000%			
		Total cost for 10 sqm					
BLD-CSTN-10-7	146 269	Painting, Priming Coat on New Iron Work					
		Unit: 10 sqm					
		A. MATERIALS :		0.70			
		Red Oxide Primer	L	0.70			
		B. LABOUR Painter	day	0.70			
		Sundries including brushes, soap, putty etc.,	day	0.70			
		Total cost for 10 sqm					
DI D CCTN 40 0	147	•					
BLD-CSTN-10-8	281	Varnishing to Wood Work, One Coat Unit: 10 sqm					
	201	A. MATERIALS :					
		Varnish	L	0.800			
		Linseed Oil - boiled	L	0.600			
		B. LABOUR	-	2.300			
		Painter	day	0.700			
		Man Mazdoor	day	0.700			
		Sundries including brushes,fuel, size etc.,					
		Total cost for 10 sqm					

-code S No	No Description	Unit	Quantity	Rate Rs.	Amount Rs.	Remarks
1		3	4	5	6	7
TN-10-9 148 282						
	Unit: 10 sqm					
	A. MATERIALS :					
	Varnish	L	1.200			
	Linseed Oil - boiled	L	1.100			
	B. LABOUR					
	Painter	day	1.100			
	Man Mazdoor	day	1.100			
	Sundries including brushes,fuel, size etc.,					
	Total cost for 10 sqm					
149						
ΓN-10-10 ₂₅₆ to	256					
265	i. One Coat - New Wood Work :					
	Unit: 10 sqm					
	A. MATERIALS :					
	Ready mixed paint	kg	1.600			
	B. LABOUR					
	Painter	day	0.700			
	Sundries including brushes, soap, putty etc.,	LS				
	Total cost for 10 sqm					
ii	-					
	Unit: 10 sqm					
	A. MATERIALS :					
	Ready mixed paint	kg	2.800			
	B. LABOUR	''9	2.000			
	Painter	day	1.200			
	Sundries including brushes, soap, putty etc.,	LS	1.200			
	Total cost for 10 sqm					
iii						
	Unit: 10 sqm					
	A. MATERIALS :					
	Ready mixed paint	kg	1.500			
	B. LABOUR					
	Painter	day	0.700			
	Sundries including brushes, soap, putty etc.,	LS				
	Total cost for 10 sqm					
iv						
	Unit: 10 sqm					
	A. MATERIALS :					
	Ready mixed paint	kg	2.4.			
	B. LÁBOUR					
	Painter	day	1.200			
	Sundries including brushes, soap, putty etc.,	LS				
	Total cost for 10 sqm					
v						
<u></u>						
				1		
		ka	1.200			
		g	1.200			
		dav	0.700	1		
		-	0.700			
		LO				
V	-	kg day LS	1.200			

Index-code	S No	Description	Unit	Quantity	Rate Rs.	Amount Rs.	Remarks
	1	2	3	4	5	6	7
	vi	Two Coats - Old Iron Work :					
		Unit: 10 sqm					
		A. MATERIALS :					
		Ready mixed paint	kg	2.100			
		B. LABOUR					
		Painter	day	1.100			
		Sundries including brushes, soap, putty etc.,	LS				
		Total cost for 10 sqm					
	vii	Three Coats - Old Iron Work :					
		Unit: 10 sqm					
		A. MATERIALS :					
		Ready mixed paint	kg	3.400			
		B. LABOUR					
		Painter	day	1.500			
		Sundries including brushes, soap, putty etc.,	LS	1			
		Total cost for 10 sqm					
	viii	Three Coats - New Wood Work :					
		Unit: 10 sqm					
		A. MATERIALS :					
		Ready mixed paint	kg	3.900			
		B. LABOUR					
		Painter	day	1.600			
		Sundries including brushes, soap, putty etc.,	LS				
		Total cost for 10 sqm					
BLD-CSTN-10-11	150	Painting with :					
	266	i. Plastic Emulsion paint Grade I - One Coat for New Wood Work, Old Wood Work & New Iron Work:					
		A. MATERIALS :					
		Plastic Emulsion paint (at 20 sqm / litre as per British Paints (I) Ltd.	L	0.500			
		B. LABOUR					
		Painter	day	0.700			
		Sundries including brushes, soap, putty etc.,					
		Total cost for 10 sqm					
	ii	Plastic Emulsion paints - One Coat for Old Iron					
		A. MATERIALS :					
		Plastic Emulsion paint (at 20 sqm / litre as per British Paints (I) Ltd.	┙	0.400			
		B. LABOUR					
		Painter	day	0.700			
		Sundries including brushes, soap, putty etc.,					
		Total cost for 10 sqm					
	iii	Plastic Emulsion paints - Two Coats for New Wood Work :					
		A. MATERIALS :					
		Plastic Emulsion paint (at 20 sqm / litre as per British Paints (I) Ltd.	L	0.900			
		B. LABOUR		1	-		
		Painter	day	1.200			
		Sundries including brushes, soap, putty etc.,	7				
		Total cost for 10 sqm					
		וטנמו נטפנ וטו וט פעווו		<u> </u>	<u> </u>	L	L

Index-code	S No	Description	Unit	Quantity	Rate Rs.	Amount Rs.	Remarks	
	1	2	3	4	5	6	7	
	iv	Plastic Emulsion paints - Two Coats for Old						
		Wood Work & New Iron Work :						
		A. MATERIALS :						
		Plastic Emulsion paint (at 20 sqm / litre as per	L	0.800				
		British Paints (I) Ltd.						
		B. LABOUR						
		Painter	day	1.200				
		Sundries including brushes, soap, putty etc.,	,					
		Total cost for 10 sqm						
	v	Plastic Emulsion paints - Two Coats for New Iron Work :						
		A. MATERIALS :						
		Plastic Emulsion paint (at 20 sqm / litre as per British Paints (I) Ltd.	L	0.800				
		B. LABOUR						
	1	Painter	day	1.100				
	l	Sundries including brushes, soap, putty etc.,						
	1	Total cost for 10 sqm		1				
	vi	Plastic Emulsion paints - Two Coats for Old Iron Work :						
		A. MATERIALS :						
		Plastic Emulsion paint (at 20 sqm / litre as per British Paints (I) Ltd.	L	0.700				
		B. LABOUR						
		Painter	day	1.100				
		Sundries including brushes, soap, putty etc.,						
		Total cost for 10 sqm						
	vii	Plastic Emulsion paints - Three Coats for New Wood Work :						
		A. MATERIALS :						
		Plastic Emulsion paint (at 20 sqm / litre as per British Paints (I) Ltd.	L	1.200				
		B. LABOUR						
		Painter	day	1.600				
		Sundries including brushes, soap, putty etc.,						
		Total cost for 10 sqm						
	viii	Plastic Emulsion paints - Three Coats for Old Iron Work :						
	<u>† </u>	A. MATERIALS :		1				
		Plastic Emulsion paint (at 20 sqm / litre as per British Paints (I) Ltd.	L	1.100				
	1	B. LABOUR		1				
	1	Painter	day	1.500				
	1	Sundries including brushes, soap, putty etc.,		1				
	1	Total cost for 10 sqm		1				
	151	Painting with Synthetic Enamel paints - One						
DI D CCTN 40 44	_	Coat - for New Wood Work, Old Wood Work &						
BLD-CSTN-10-12	1	New Iron Work						
	1	A. MATERIALS :	ı	0.700				
		Synthetic Enamel paint (at 20 sqm / litre as per British Paints (I) Ltd.	L	0.700				
		B. LABOUR						
		Painter	day	0.700				
		Sundries including brushes, soap, putty etc.,						
		Total cost for 10 sqm						

Index-code	S No	Description	Unit	Quantity	Rate Rs.	Amount Rs.	Remarks
	1	2	3	4	5	6	7
	ii	Painting with Synthetic Enamel paints - One					
		Coat - For Old Iron Work					
		A. MATERIALS :					
		Synthetic Enamel paint (at 20 sqm / litre as per British Paints (I) Ltd.	L	0.500			
		B. LABOUR					
		Painter	day	0.700			
		Sundries including brushes, soap, putty etc.,					
		Total cost for 10 sqm					
	iii	Painting with Synthetic Enamel paints - Two Coats - for New Wood Work					
		A. MATERIALS :		4 200			
		Synthetic Enamel paint (at 20 sqm / litre as per British Paints (I) Ltd.	L	1.200			
		B. LABOUR					
		Painter	day	1.200			
	1	Sundries including brushes, soap, putty etc.,					
	1	Total cost for 10 sqm					
	iv	Painting with Synthetic Enamel paints - Two Coats - For Old Wood Work					
		A. MATERIALS :					
		Synthetic Enamel paint (at 20 sqm / litre as per British Paints (I) Ltd.	L	1.100			
		B. LABOUR					
		Painter	day	1.200			
		Sundries including brushes, soap, putty etc.,					
		Total cost for 10 sqm					
	V	Painting with Synthetic Enamel paints - Two Coats - For New Iron Work					
	1	A. MATERIALS :		4.400			
		Synthetic Enamel paint (at 20 sqm / litre as per British Paints (I) Ltd.	L	1.100			
		B. LABOUR					
		Painter	day	1.100			
		Sundries including brushes, soap, putty etc.,					
		Total cost for 10 sqm					
	vi	Painting with Synthetic Enamel paints - Two Coats - For Old Iron Work					
		A. MATERIALS :					
		Synthetic Enamel paint (at 20 sqm / litre as per British Paints (I) Ltd.	L	0.900			
		B. LABOUR					
		Painter	day	1.100			
		Sundries including brushes, soap, putty etc.,	-				
		Total cost for 10 sqm					
	vii	Painting with Synthetic Enamel paints - Three Coats - for New Wood Work					
	1	A. MATERIALS :					
		Synthetic Enamel paint (at 20 sqm / litre as per British Paints (I) Ltd.	_ا	1.700			
		B. LABOUR					
		Painter	day	1.600			
		Sundries including brushes, soap, putty etc.,					
	<u> </u>	Total cost for 10 sqm		<u> </u>			

Index-code	S No	Description	Unit	Quantity	Rate Rs.	Amount Rs.	Remarks	
	1	2	3	4	5	6	7	
	viii	Painting with Synthetic Enamel paints - Three Coats - For Old Iron Work						
		A. MATERIALS :						
		Synthetic Enamel paint (at 20 sqm / litre as per British Paints (I) Ltd.	L	1.600				
		B. LABOUR						
		Painter	day	1.500				
		Sundries including brushes, soap, putty etc.,						
		Total cost for 10 sqm						
BLD-CSTN-10-13	152	Polishing on wood work with readymade wax polish of approved brand and manufacture						
		New Work :						
		A. MATERIALS :						
		Readymade wax polish	kg	0.500				
		B. LABOUR						
		Painter	day	0.800				
		Healper	day	0.800				
		Sundries including brushes, soap, cloth etc.,	LS					
		Total cost for 10 sqm						
BLD-CSTN-10-14	153	Melamine polishing on wood work (one or more coat)						
		New Work :						
		A. MATERIALS :						
		Melamine polish	L	0.650				
		B. LABOUR						
		Painter	day	0.800				
		Healper	day	0.800				
		Sundries for Spraying Machine etc.,	LS					
		Total cost for 10 sqm						
BLD-CSTN-10-15	154	French Spirit polishing Two or more coats on new works including a coat of wood filler.						
		A. MATERIALS :						
		Shellac	kg	0.228				
		Spirit	L	1.630				
		B. LABOUR						
		Painter	day	3.200				
		Sundries such as pigment, terpentaine, sand paper, putty, wood filler, white woolen cloth, linseed oil, cotton etc.,	LS					
		Total cost for 10 sqm						
BLD-CSTN-11		WOOD WORK, ALUMINUM DOORS, WINDOWS, VENTILATORS Etc.,						
DI D COTN 44 4	155	Best Teak Wood wrought and put up to 2 meters						
BLD-CSTN-11-1		(Schedule Item No 286)						
	<u> </u>	Unit = 1 cum						
		Materials :— Teak wood large scantlings upto 2 m	cum	1.000				
		Labour :—						
		Carpenter	day	17.700				
		Man Mazdoor	day	8.800				
		Sundries including nails, screws etc.,		LS				
		Cost per cum		İ				
				1				

Index-code	S No	Description	Unit	Quantity	Rate	Amount	Remarks
mask sous		·			Rs.	Rs.	
	1 156	Post Took Wood wearth and not up over 2	3	4	5	6	7
BLD-CSTN-11-2	150	Best Teak Wood wrought and put up over 2 metres and below 3 metres in length (Schedule					
BLD-CSTN-11-2		Item No 287)					
		Unit = 1 cum					
		Materials :—					
		Teak wood large scantlings over 2 m and below 3 m	cum	1.000			
		in length					
		Labour :—					
		Carpenter	day	17.700			
		Man Mazdoor	day	8.800			
		Sundries including nails, screws etc.,		LS			
		Cost per cum					
BLD-CSTN-11-3	157	Best Teak Wood wrought and put up in large scantling of over 3 metres in length (Schedule Item No 288)					
		Unit = 1 cum					
		Materials :—					
		Teak wood large scantlings over 2 m and below 3 m	cum	1.000			
		in length					
		Labour :—					
		Carpenter	day	17.700			
		Man Mazdoor	day	8.800			
		Sundries including nails, screws etc.,		LS			
		Cost per cum					
	158	Best Teak Wood wrought and put up for trusses					
BLD-CSTN-11-4		including straps and all iron work (Schedule Item No 289)					
		Unit = 1 cum					
		Materials :—					
		Teak wood large scantlings	cum	1.000			
		Iron Work (average)	kg	112.000			
		Labour :—					
		Carpenter	day	26.500			
		Man Mazdoor	day	8.800			
		Sundries including nails, screws etc.,		LS			
		Cost per cum					
	159	Fully Panelled doors - External or Internal -					
BLD-CSTN-11-5		Moulded panels (Schedule Item No 290)					
	Α	Single Shutter					
	i	800 x 2000 mm					
		*Teak wood	cum	0.083			
		Labour, wrought and putup in position frame &	sqm	1.600			
		shutters					
		Sundries inclusive of holdfasts and all wind		LS			
		appliances (Vide relevant standard specification)					
		Total for each door					
	ii	900 x 2000 mm					
		*Teak wood	cum	0.088			
		Labour, wrought and putup in position frame & shutters	sqm	1.800			
		Sundries inclusive of holdfasts and all wind appliances (Vide relevant standard specification)					
		Total for each door					
L				l	J		

			BLD-C31N				
Index-code	S No	Description	Unit	Quantity	Rate Rs.	Amount Rs.	Remarks
	1	2	3	4	5	6	7
	iii	1100 x 2000 mm					
		*Teak wood	cum	0.109			
		Labour, wrought and putup in position frame & shutters	sqm	2.200			
		Sundries inclusive of holdfasts and all wind appliances (Vide relevant standard specification)		LS			
		Total for each door					
	iv	1200 x 2100 mm					
		*Teak wood	cum	0.123			
		Labour, wrought and putup in position frame & shutters	sqm	2.520			
		Sundries inclusive of holdfasts and all wind appliances (Vide relevant standard specification)					
		Total for each door					
	٧	900 x 2100 mm					
		*Teak wood	cum	0.094			
		Labour, wrought and putup in position frame & shutters	sqm	1.890			
		Sundries inclusive of holdfasts and all wind appliances (Vide relevant standard specification)		LS			
		Total for each door					
	vi	1500 x 2400 mm					
		*Teak wood	cum	0.159			
		Labour, wrought and putup in position frame & shutters	sqm	3.600			
		Sundries inclusive of holdfasts and all wind appliances (Vide relevant standard specification)		LS			
		Total for each door					
	В	Double Shutter					
	i	900 x 2000 mm					
		*Teak wood	cum	0.096			
		Labour, wrought and putup in position frame & shutters	sqm	1.800			
		Sundries inclusive of holdfasts and all wind appliances (Vide relevant standard specification)					
		Total for each door					
	ii	1000 x 2000 mm					
		*Teak wood	cum	0.104			
		Labour, wrought and putup in position frame & shutters	sqm	2.000			
		Sundries inclusive of holdfasts and all wind appliances (Vide relevant standard specification)					
		Total for each door					
	iii	1300 x 2200 mm					
		*Teak wood	cum	0.134			
		Labour, wrought and putup in position frame & shutters	sqm	2.860			
		Sundries inclusive of holdfasts and all wind appliances (Vide relevant standard specification)					
		Total for each door					
				I	L		

Index-code	S No	Description	Unit	Quantity	Rate	Amount	Remarks
maex-code		·			Rs.	Rs.	
	1 iv	2 1400 x 2300 mm	3	4	5	6	7
	10	*Teak wood	cum	0.147			
		Labour, wrought and putup in position frame &	sqm	3.220			
		shutters					
		Sundries inclusive of holdfasts and all wind					
		appliances (Vide relevant standard specification)					
		Total for each door					
		* Note : Average rate for respective size scantlings and rough plank					
BLD-CSTN-11-6	160	Fully Panelled doors - Internal Five Ply - Plywood Panels (Schedule Item No 291)					
	Α	Single Shutter					
	i	800 x 2000 mm					
		*Teak wood	cum	0.068			
		Five - Ply - Ply - Wood brich	sqm	0.720			
		Labour, wrought and putup in position frame & shutters	sqm	1.600			
		Sundries inclusive of holdfasts and all wind appliances (Vide relevant standard specification)		LS			
		Total for each door					
	ii	900 x 2000 mm					
		*Teak wood	cum	0.071			
		Five - Ply - Ply - Wood brich	sqm	0.870			
		Labour, wrought and putup in position frame & shutters	sqm	1.800			
		Sundries inclusive of holdfasts and all wind appliances (Vide relevant standard specification)					
		Total for each door					
	iii	1200 x 2100 mm					
		*Teak wood	cum	0.100			
		Five - Ply - Ply - Wood brich	sqm	1.160			
		Labour, wrought and putup in position frame & shutters	sqm	2.520			
		Sundries inclusive of holdfasts and all wind appliances (Vide relevant standard specification)		LS			
		Total for each door					
	iv	1300 x 2200 mm					
		*Teak wood	cum	0.106			
		Five - Ply - Ply - Wood brich	sqm	1.390			
		Labour, wrought and putup in position frame &	sqm	2.860			
		Sundries inclusive of holdfasts and all wind appliances (Vide relevant standard specification)					
		Total for each door					
	v	900 x 2100 mm					
		*Teak wood	cum	0.077			
		Five - Ply - Ply - Wood brich	sqm	0.880			
		Labour, wrought and putup in position frame & shutters	sqm	1.890			
		Sundries inclusive of holdfasts and all wind appliances (Vide relevant standard specification)		LS			
	-	Total for each door					
L				l		l	L

Index-code	S No	Description	Unit	Quantity	Rate Rs.	Amount Rs.	Remarks
	1	2	3	4	5	6	7
	vi	1000 x 2100 mm					
		*Teak wood	cum	0.091			
		Five - Ply - Ply - Wood brich	sqm	0.880			
		Labour, wrought and putup in position frame & shutters	sqm	2.100			
		Sundries inclusive of holdfasts and all wind appliances (Vide relevant standard specification)					
		Total for each door					
	В	Double Shutter					
	i	900 x 2000 mm					
		*Teak wood	cum	0.082			
		Five - Ply - Ply - Wood brich	sqm	0.710			
		Labour, wrought and putup in position frame & shutters	sqm	1.800			
		Sundries inclusive of holdfasts and all wind appliances (Vide relevant standard specification) Total for each door					
	+				 		
	ii	1000 x 2000 mm					
		*Teak wood	cum	0.088			
		Five - Ply - Ply - Wood brich	sqm	0.820			
		Labour, wrought and putup in position frame & shutters	sqm	2.000			
		Sundries inclusive of holdfasts and all wind appliances (Vide relevant standard specification)					
		Total for each door					
	+ iii	1100 x 2000 mm					
	+			0.000			
		*Teak wood	cum	0.090			
		Five - Ply - Ply - Wood brich	sqm	0.940			
		Labour, wrought and putup in position frame & shutters	sqm	2.200			
		Sundries inclusive of holdfasts and all wind appliances (Vide relevant standard specification)					
		Total for each door					
	iv	1400 x 2300 mm					
		*Teak wood	cum	0.123	 		
		Five - Ply - Ply - Wood brich		1.900			
		Labour, wrought and putup in position frame & shutters	sqm	3.600			
		Sundries inclusive of holdfasts and all wind appliances (Vide relevant standard specification)					
		Total for each door					
	v	1500 x 2400 mm					
	1	*Teak wood	cum	0.130			
		Five - Ply - Wood brich	sqm	1.280			
		Labour, wrought and putup in position frame & shutters	sqm	3.600			
		Sundries inclusive of holdfasts and all wind appliances (Vide relevant standard specification)					
		Total for each door					
		* Note : Average rate for respective size scantlings					
		and rough plank					

Index-code	S No	Description	Unit	Quantity	Rate	Amount	Remarks
	1	2	3	4	Rs. 5	<u>Rs.</u> 6	7
		Furniture - Iron - for External doors (Schedule	3	4	3	0	
BLD-CSTN-11-7		Item 292)					
		Top Tower bolts (Ave : Size)	Nos	2			
		Bottom Tower bolts 150mm long	Nos	2			
		Parliament hings with screws	Nos	6			
		Oxidised aldrop with bolts	Nos	1			
		Wind cleats with hings	Nos	2			
		(Same for all doors)					
BLD-CSTN-11-8	162	Furniture - Iron - Internal doors (Schedule Item 293)					
		Top Tower bolts (Ave : Size)	Nos	1			
		Bottom Tower bolts 150mm long	Nos	2			
		Butt hings with screws	Nos	6			
		Wind cleats with hings	Nos	2			
		(Same for all doors)					
BLD-CSTN-11-9	163	Glazed and Panelled doors (Schedule Item No. 294)					
	Α	Single Shutter					
	i	800 x 2000 mm					
		*Teak wood	cum	0.072			
		Glass	sqm	0.470			
		Labour, wrought and putup in position frame & shutters	sqm	1.600			
		Sundries inclusive of putty, brads, hold fasts and all wind appliances (Vide relevant standard specification)					
		Total for each door					
	ii	900 x 2000 mm					
		*Teak wood	cum	0.076			
		Glass Labour, wrought and putup in position frame &	sqm	0.560 1.800			
		shutters	sqm	1.000			
		Sundries inclusive of putty, brads, hold fasts and all wind appliances (Vide relevant standard specification)	LS				
		Total for each door					
	iii	1200 x 2100 mm *Teak wood	cum	0.106			
		Glass	cum sqm	0.760			
		Labour, wrought and putup in position frame & shutters	sqm	2.520			
		Sundries inclusive of putty, brads, hold fasts and all wind appliances (Vide relevant standard specification)					
		Total for each door					
	iv	1300 x 2200 mm					
		*Teak wood	cum	0.115			
		Glass	sqm	0.870			
		Labour, wrought and putup in position frame & shutters		2.860			
		Sundries inclusive of putty, brads, hold fasts and all wind appliances (Vide relevant standard specification)					
		Total for each door					

Index-code	S No	Description	Unit	Quantity	Rate Rs.	Amount Rs.	Remarks
	1	2	3	4	5	6	7
	В	Double Shutter					
	i	900 x 2000 mm					
		*Teak wood	cum	0.087			
		Glass	sqm	0.420			
		Labour, wrought and putup in position frame & shutters	sqm	1.800			
		Sundries inclusive of putty, brads, hold fasts and all wind appliances (Vide relevant standard specification)					
		Total for each door					
	ii	1000 x 2000 mm					
		*Teak wood	cum	0.092			
		Glass	sqm	0.510			
		Labour, wrought and putup in position frame & shutters	sqm	2.000			
		Sundries inclusive of putty, brads, hold fasts and all wind appliances (Vide relevant standard specification)	LS				
		Total for each door					
	iii	1100 x 2000 mm					
		*Teak wood	cum	0.096			
		Glass	sqm	0.600			
		Labour, wrought and putup in position frame & shutters	sqm	2.200			
		Sundries inclusive of putty, brads, hold fasts and all wind appliances (Vide relevant standard specification)	LS				
		Total for each door					
	iv	1400 x 2300 mm					
		*Teak wood	cum	0.123			
		Glass	sqm	1.060			
		Labour, wrought and putup in position frame & shutters	sqm	3.220			
		Sundries inclusive of putty, brads, hold fasts and all wind appliances (Vide relevant standard specification)					
		Total for each door					
	v	1500 x 2400 mm					
		*Teak wood	cum	0.130			
		Glass	sqm	1.280			
		Labour, wrought and putup in position frame & shutters	sqm	3.600			
		Sundries inclusive of putty, brads, hold fasts and all wind appliances (Vide relevant standard specification)					
		Total for each door					
		* Note : Average rate for respective size scantlings and rough planks.					

Index-code	S No	Description	Unit	Quantity	Rate	Amount	Remarks
mack code	1	2	3	4	Rs.	Rs.	7
	164	Furniture - Same as for Fully Panelled Doors	,	7	-	•	,
BLD-CSTN-11-10		External (Schedule Item No. 295)					
		Total for each door					
BLD-CSTN-11-11	165	Framed and Planked Doors (Schedule Item No.					
BLD-00114-11-11		296)					
	i	1000 x 2000 mm		0.407			
		*Teak wood	cum	0.107 2.000			
		Labour, wrought and putup in position frame & shutters	sqm	2.000			
		Sundries inclusive of putty, brads, hold fasts and	LS				
		wind appliances and screws for planks (Vide					
		standard specification)					
		Total for each door					
	ii	1200 x 2100 mm		0.407			
		*Teak wood Labour, wrought and putup in position frame &	cum	0.127 2.520			
		shutters	sqm	2.020			
		Sundries inclusive of putty, brads, hold fasts and	LS				
		wind appliances and screws for planks (Vide					
		standard specification)					
		Total for each door					
		* Note : Average rate for respective size scantlings and rough planks.					
	466	<u> </u>					
BLD-CSTN-11-12	166	Country wood Framed and Planked Doors (Schedule Item No. 297)					
		Single Shutter :					
	i	1000 x 2000 mm					
	-	Country wood	cum	0.107			
		Labour, wrought and putup in position frame &	sqm	2.000			
		shutters					
		Sundries inclusive of putty, brads, hold fasts and wind appliances and screws for planks (Vide	LS				
		standard specification)					
		Total for each door					
	ii	1200 x 2100 mm					
		Country wood	cum	0.127			
		Labour, wrought and putup in position frame &	sqm	2.520			
		shutters	LS				
		Sundries inclusive of putty, brads, hold fasts and wind appliances and screws for planks (Vide					
		standard specification)					
		Total for each door					
		Furniture - 6 Butt Hings - 1 Top and 2 Bottom					
BLD-CSTN-11-13		Tower Bolts and One Wrought steel safety Hasp					
		L.S. (Schedule Item No. 298) Each Door		-			
	168	Ledged Braced and Planked Doors (Schedule					
BLD-CSTN-11-14		Item No. 299)					
		Single Shutter :					
	i	800 x 2000 mm		0.000			
		*Teak wood	cum	0.083 1.600			
		Labour, wrought and putup in position frame & shutters	sqm	1.000			
		Sundries inclusive of hold fasts and wind	LS				
		appliances and nails for planks (Vide standard					
		specification)					
		** Furniture - 3 Nos T - hinges - Vide SS for size - 2 Nos Chain and slopes country make.	LS				
		Total for each door					
				I	<u> </u>		

	r		Deta Amarint						
Index-code	S No	Description	Unit	Quantity	Rate Rs.	Amount Rs.	Remarks		
	1	2	3	4	5	6	7		
	ii	1000 x 2100 mm							
		*Teak wood	cum	0.100					
		Labour, wrought and putup in position frame & shutters	sqm	2.100					
		Sundries inclusive of hold fasts and wind appliances and nails for planks (Vide standard specification)	LS						
		** Furniture - 3 Nos T - hinges - Vide SS for size - 2 Nos Chain and slopes country make.	LS						
		Total for each door							
		Note: * Average rate for respective size scantlings and rough planks.							
		** Note that for this type of door the furniture will be supplied and fixed by the contractor.							
BLD-CSTN-11-15	169	* Country wood Ledged Braced and Planked Doors (Schedule Item No. 300)							
	i	800 x 2000 mm							
		Country wood	cum	0.083					
		Labour, wrought and putup in position frame & shutters	sqm	1.600					
		Sundries inclusive of hold fasts and wind appliances and nails for planks (Vide standard	LS						
		specification)							
		** Furniture - 3 Nos T - hinges - Vide SS for size - 2 Nos Chain and slopes country make.	LS						
		Total for each door							
	ii	1000 x 2100 mm							
		Country wood	cum	0.100					
		Labour, wrought and putup in position frame & shutters	sqm	2.100					
		Sundries inclusive of hold fasts and wind appliances and nails for planks (Vide standard specification)							
		** Furniture - 3 Nos T - hinges - Vide SS for size - 2 Nos Chain and slopes country make.	LS						
		Total for each door							
		** Note that for this type of door the furniture will be supplied and fixed by the contractor.							
		Note: * Class of Country wood to be defined in relevent schedule item.							
	170	Flush type Doors with 35mm Thick Flush							
BLD-CSTN-11-16		Shutters with Bondwood solied Block Board Type Faced on Both the sides with Commercial Type Plywood (Schedule Item No. 301.)							
		Single Shutter :							
	i	900 x 2000 mm							
		*Teak wood	cum	0.035					
		Flush Shutter 35mm thick (Vide relevant standard specification)	sqm	1.530					
		Labour, wrought and putup in position frame & shutters	sqm	1.800					
		Sundries inclusive of hold fasts and all wind appliances (Vide standard specification)							
		Total for each door				Ī	İ		

Index-code	S No	Description	Unit	Quantity	Rate Rs.	Amount Rs.	Remarks	
	1	2	3	4	5	6	7	
	ii	1000 x 2100 mm		0.007				
		*Teak wood	cum	0.037				
		Flush Shutter 35mm thick (Vide relevant standard	sqm	1.820				
		specification)						
		Labour, wrought and putup in position frame &	sqm	2.100				
		shutters						
		Sundries inclusive of hold fasts and all wind						
		appliances (Vide standard specification)						
		Total for each door						
		*Note : Average rate for respective size scantlings.						
BLD-CSTN-11-17	171	Windows Glazed (Schedule Item No. 302)						
	Α	Single Shutter :						
	i	600 x 1200 mm						
		*Teak wood	cum	0.028				
		Glass	sqm	0.390				
		Labour, wrought and putup in position frame &	sqm	0.720				
		shutters						
		Sundries inclusive of putty, brads, hold fasts and wind						
		appliances (Vide standard specification)						
		Total for each window						
	ii	800 x 1200 mm						
		*Teak wood	cum	0.037				
		Glass	sqm	0.500				
		Labour, wrought and putup in position frame & shutters	sqm	0.960				
		Sundries inclusive of putty, brads, hold fasts and						
		wind appliances (Vide standard specification)						
		Total for each window						
	В	Double Shutter :						
	i	1000 x 1200 mm						
		*Teak wood	cum	0.041				
		Glass	sqm	0.700				
		Labour, wrought and putup in position frame &	sqm	1.200				
		shutters						
		Sundries inclusive of putty, brads, hold fasts and						
		wind appliances (Vide standard specification)						
		Total for each window						
	-:-							
	ii	1200 x 1200 mm		0.004				
		*Teak wood	cum	0.061				
		Glass	sqm	0.710				
		Labour, wrought and putup in position frame & shutters	sqm	1.440				
		Oundates behavior of a second to the least of the second						
		Sundries inclusive of putty, brads, hold fasts and wind						
		appliances (Vide standard specification)						
		Total for each window						
	iii	1500 x 1200 mm (3 Pannels)						
		*Teak wood	cum	0.072				
		Glass	sqm	0.920				
		Labour, wrought and putup in position frame & shutters	sqm	1.800				
		Sundries inclusive of putty, brads, hold fasts and wind						
		appliances (Vide standard specification)						
		Total for each window						
	iv	1000 x 1700 mm (2 Pannels)						
		*Teak wood	cum	0.059				
		Glass	sqm	0.970				
		Labour, wrought and putup in position frame & shutters	sqm	1.700				
						Ī		
		Sundries inclusive of putty, brads, hold fasts and						
		Sundries inclusive of putty, brads, hold fasts and wind appliances (Vide standard specification) Total for each window						

	Т			г -			
Index-code	S No	Description	Unit	Quantity	Rate Rs.	Amount Rs.	Remarks
	1	2	3	4	5	6	7
		*Note : Average rate for respective size scantlings.	1				
BLD-CSTN-11-18	172	Furniture for Double Leaf Windows Glazed With					
		Top Lights (Schedule Item No. 303)					
		Banel Bolts 100 mm long	each	2			
		Top tower bolts 150 mm long	each	2			
		Bottom bolts 150 mm long	each	2			
		Parliament hinges	each	4			
BLD-CSTN-11-19	173	Furniture for Double Leaf Windows Glazed	LS				
BLD-C31N-11-13		without Top Lights (Schedule Item No. 304)					
		Top tower bolts 150 mm long	each	2			
		Bottom bolts 150 mm long	each	2			
		Parliament hinges	each	4			
		Same for all such windows					
	174	Furniture for Single Leaf Windows Glazed	LS				
BLD-CSTN-11-20	١	without Top Lights (Schedule Item No. 305)					
		Top tower bolts 150 mm long	each	1			
		Bottom tower bolts 150 mm long	each	1			
		Parliament hinges	each	2			
		Same for all such windows					
BLD-CSTN-11-21	175	Windows Panelled (Schedule Item No. 306)					
	Α	Single Shutter					
	i	600 x 1200 mm					
		*Teak wood	cum	0.039			
		Labour, wrought and putup in position frame &	sqm	0.720			
		shutters					
		Sundries inclusive of hold fasts and wind					
		appliances (Vide standard specification) Total for each window					
	ii	700 x 1200 mm					
	-"-	**Teak wood	01100	0.042			
			cum	0.043			
		Labour, wrought and putup in position frame & shutters	sqm	0.840			
		Sundries inclusive of hold fasts and wind					
		appliances (Vide standard specification)					
		Total for each window					
	В	Double Shutter					
	i	800 x 1200 mm					
	-	*Teak wood	oum	0.051			
			cum				
		Labour, wrought and putup in position frame & shutters	sqm	0.960			
		Sundries inclusive of hold fasts and wind					
		appliances (Vide standard specification)					
		Total for each window					
	ii	1000 x 12000 mm					
		*Teak wood	cum	0.059			
		Labour, wrought and putup in position frame & shutters	sqm	1.200			
		Sundries inclusive of hold fasts and wind appliances (Vide standard specification)					
		Total for each window					
	iii	1200 x 1200 mm					
	- '''	*Teak wood	cum	0.081	-		
		Labour, wrought and putup in position frame & shutters	sqm	1.440			
		Sundries inclusive of hold fasts and wind appliances (Vide standard specification)					
		Total for each window					
		*Note : Average rate for respective size scantlings.					
	Ī	1		Ī		Ī	Ī

	T			1	D.4.		1
Index-code	S No	Description	Unit	Quantity	Rate Rs.	Amount Rs.	Remarks
	1	2	3	4	5	6	7
	iv	900 x 1200 mm					
		**Teak wood	cum	0.056			
		Labour, wrought and putup in position frame &	sqm	1.080			
		shutters Sundries inclusive of hold fasts and wind appliances (Vide					
		standard specification)					
		Total for each window					
		**Note : Average rate for respective size scantlings					
		and rough planks.					
DI D CCTN 44 00	176	Windows Panelled & Glazed (Schedule Item No.					
BLD-CSTN-11-22		307)					
	Α	Single Shutter					
		600 x 1200 mm					
		**Teak wood	cum	0.036			
		Glass	sqm	0.070			
		Labour, wrought and putup in position frame &	sqm	0.720			
		shutters					
		Sundries inclusive of putty, brads, hold fasts and wind appliances (Vide standard specification)					
	1	Total for each window					
	В	Double Shutter					
	i	900 x 1200 mm					
		**Teak wood	cum	0.052			
		Glass	sqm	0.100			
		Labour, wrought and putup in position frame &	sqm	1.080			
		shutters					
		Sundries inclusive of putty, brads, hold fasts and wind					
		appliances (Vide standard specification)					
		Total for each window					
	ii	1200 x 1200 mm **Teak wood	cum	0.077			
		Glass	sqm	0.120			
		Labour, wrought and putup in position frame &	sqm	1.440			
		shutters					
		Sundries inclusive of putty, brads, hold fasts and wind					
		appliances (Vide standard specification)					
		Total for each window					
	С	1500 x 1200 mm (3 Pannels)		0.004			
		**Teak wood	cum	0.094			
		Glass Labour, wrought and putup in position frame &	sqm	0.150 1.800			
		shutters	sqm	1.000			
		Sundries inclusive of putty, brads, hold fasts and					
		wind appliances (Vide standard specification)					
		Total for each window					
		**Note : Average rate for respective size scantlings and					
	177	rough planks. Furniture for Windows Panelled : Single Leaf with half					
	'''	Shutters (Schedule Item No. 308)					
		Cabin hooks and eyes 200 mm long	each	2			
		Butt hinges 75 mm size	each	4			
		Top tower bolts 150 mm long	each	1			
		Bottom bolts 150 mm long	each	1			
		Same for all such windows					
BLD-CSTN-11-23	178	Furniture for Windows Panelled : Double Leaf					
		With half Shutters (Schedule Item No. 309)	each	4			
	1	Cabin hooks and eyes 200 mm long Butt hinges 75 mm size	each each	8			
		Top tower bolts 150 mm long	each	2			
		Bottom bolts 150 mm long	each	2			
		Same for all such windows		_			
	179	Teak Wood Windows - Ledged Braced and					
BLD-CSTN-11-24	1	Planked (Schedule Item No. 310)					
L	<u>. </u>			<u> </u>	l	<u> </u>	<u> </u>

Index-code	S No	Description	Unit	Quantity	Rate	Amount	Remarks
macx code		·		,	Rs.	Rs.	
	1 i	2 600 x 1200 mm (half Shutters)	3	4	5	6	7
	-	*Teak wood	cum	0.034			
		Labour, wrought and putup in position frame & shutters		0.034			
		Sundries inclusive of all furniture and fitting in accordance	sqm	0.720			
		with relevant standard specification	LS				
		Total for each window					
	ii	800 x 1200 mm (half Shutters)					
	-"-	*Teak wood	cum	0.048			
		Labour, wrought and putup in position frame &	sqm	0.960			
		Ishutters	Sqiii	0.300			
		Sundries inclusive of all furniture and fitting in accordance	LS				
		with relevant standard specification					
		Total for each window					
	iii	900 x 1200 mm (half Shutters)					
		*Teak wood	cum	0.052			
		Labour, wrought and putup in position frame &	sqm	1.080			
		shutters	·				
		Sundries inclusive of all furniture and fitting in accordance with relevant standard specification	LS				
		Total for each window					
	iv	1000 x 1200 mm (half Shutters)					
		*Teak wood	cum	0.052			
		Labour, wrought and putup in position frame & shutters	sqm	1.200			
		and patter in position name a strategy	04				
		Sundries inclusive of all furniture and fitting in accordance	LS				
		with relevant standard specification					
		Total for each window					
		*Note : Average rate for respective size scantlings					
		and rough planks.					
BLD-CSTN-11-25	180	Ventilators Glazed - Fixed Double Frame and with Wire Netting (Schedule Item No. 312)					
	i	800 x 500 mm					
	-	*Teak wood	cum	0.012			
		Glass	sqm	0.240			
		Wire netting	sqm	0.190			
		Labour, wrought and putup in position	sqm	0.400			
		Sundries inclusive of putty brads and iron hold fasts where	-	0.400			
		such are necessary say in 30 cm wall.	LO				
		Total for each Ventilator					
	ii	1000 x 500 mm					
		*Teak wood	cum	0.014			
		Glass	sqm	0.310			
		Wire netting	sqm	0.240			
		Labour, wrought and putup in position	sqm	0.500			
	1	Sundries inclusive of putty brads and iron hold fasts where	-		1		
		such are necessary say in 30 cm wall.		<u>L</u>			
		Total for each Ventilator					
	iii	1200 x 600 mm					
		*Teak wood	cum	0.018			
		Glass	sqm	0.480			
		Wire netting	sqm	0.290			
		Labour, wrought and putup in position	sqm	0.720			
		Sundries inclusive of putty brads and iron hold fasts	LS				
		where such are necessary say in 30 cm wall.					
				<u> </u>			
		Total for each Ventilator					
		*Note : Average rate for respective size scantlings					

		T		I	Rate	Amount	
Index-code	S No	Description	Unit	Quantity	Rate Rs.	Rs.	Remarks
	1	2	3	4	5	6	7
BLD-CSTN-11-26	181	Swing Ventilators - Glazed (Schedule Item No.					
	i	313) 800 x 500 mm					
	-	*Teak wood	cum	0.021			
		Glass	sqm	0.021			
		Labour, wrought and putup in position frame &	sqm	0.400			
		shutters	94	000			
		Sundries inclusive of putty brads sash centres brass	LS				
		ring iron cleats and window card - vide relevant					
		standard specifications.					
		Total for each Ventilator					
	ii	1000 x 500 mm					
		*Teak wood	cum	0.025			
		Glass	sqm	0.024			
		Labour, wrought and putup in position frame & shutters	sqm	0.500			
		Sundries inclusive of putty brads sash centres brass	LS				
		ring iron cleats and window card - vide relevant standard specifications.					
		Total for each Ventilator					
	iii	1200 x 600 mm					
		*Teak wood	cum	0.030			
		Glass	sqm	0.390			
		Labour, wrought and putup in position frame & shutters	sqm	0.720			
		Sundries inclusive of putty brads sash centres brass	LS				
		ring iron cleats and window card - vide relevant					
		standard specifications. Total for each Ventilator					
		*Note : Average rate for respective size scantlings					
		and rough planks.					
		Aluminium Fixed Glazing					
	182	Supply and fixing of aluminimum fixed glazing as per					
		drawing using standard powder coated/ anodised					
		aluminimum section of 101.4 x 44.45 x 3.18 mm thick fitted					
		with 6.0mm thick / 4.0 mm thick plain glass glazing fitted with suitable Aluminimum glazing clips and aproved brand					
BLD-CSTN-11-27		silicon sealant including cost and conveyance of all					
		materials labour charges for manufacturing fixing in					
		position using wooden blocks and sheet metal screw etc.					
		to complete for finished item of work as approved by Engineer-in-charge					
		Engineer-in-charge					
		Unit - 1 sqm					
		A) MATERIAL REQUIREMENT					
		ALUMINIUM SECTION					
		GLAZING with GLASS					
		SILICON SEALANT					
		RUBBER BEADING					
		B) LABOUR CHARGES 1st Class Carpenter	day	0.947			
		2nd Class Carpenter	day	1.158			
		Power Saw Cutter - Hand Operated - Operator	day	0.105			
		Power Drill - Hand Operated - Operator	day	0.211			
		Unskilled Mazdoor	day	0.632			
		C) Machinery					
		Power Saw Cutter - Hand Operated - Hire charges	Hrs	0.842			
		Power Drill - Hand Operated - Hire Charges	Hrs	1.684			
		Supervision Charges	Nos	0.211			
		Power charges for Motors		1%			
		BASIC COST per 1 sqm					
		Aluminimum Partition partly glazed					

	1	T		ı			
Index-code	S No	Description	Unit	Quantity	Rate Rs.	Amount Rs.	Remarks
	1	2	3	4	5	6	7
	183	Supply and fixing of aluminimum Partition partly				_	
		glazed as per drawing using standard powder					
		coated/ anodised aluminimum section of 101.4 x					
		44.45 x 3.18 mm thick fitted with 12.0mm thick					
		Particle Boards - prelaminated up to 2.1 M height					
		and balance height provided with 5.0 mm thick plain					
BLD-CSTN-11-28		glass glazing fitted with suitable Aluminimum					
DED 00111 11 20		glazing clips and aproved brand silicon sealant					
		including cost and conveyance of all materials					
		labour charges for manufacturing fixing in position					
		using wooden blocks and sheet metal screw etc. to					
		complete for finished item of work as approved by					
		Engineer-in-charge					
		Unit - 1 sqm					
		A) MATERIAL REQUIREMENT					
-		ALUMINIUM SECTION					
<u> </u>					l or de-	L	
		PARTICLE BOARD - Prelaminated			oer des		
		GLAZING with GLASS			oer des		
		SILICON SEALANT		as į	oer des	sign I	
		RUBBER BEADING					
		B) LABOUR CHARGES					
		1st Class Carpenter	day	1.042			
		2nd Class Carpenter	day	1.042			
		Power Saw Cutter - Hand Operated - Operator	day	0.104			
		Power Drill - Hand Operated - Operator	day	0.139			
		Unskilled Mazdoor	day	0.347			
		C) Machinery					
		Power Saw Cutter - Hand Operated - Hire charges	Hrs	0.833			
		3.1					
		Power Drill - Hand Operated - Hire Charges	Hrs	1.111			
		Supervision Charges	Nos	0.174			
		Power charges for Motors		1%			
		BASIC COST per 1 sqm					
BLD-CSTN-11-29	184	Aluminium Anodised Casement windows					
BLD-C3114-11-23		Unit - 1 sqm					
		Supply and fixing Aluminium Anodised Casement windows					
		as per approved drawing with aluminium anodised					
		sections of Series C Jindal Hollow sections and outer					
		frame of 8804 of size 46 x 44 mm, Shutter frame of 8802					
		of size 44 mm x 46 mm and Mullion frame of 8803 of size					
		59 x 38 and glazing section of 4433 with plain clear float					
		glass 6 mm thick fixed including supply and fixing					
		aluminium powder coated 1 No.of casement friction stay hinges for each shutter, 1 Nos. aluminium handles of 150					
		mm for each shutter and all labour charges for fixing the					
		fixtures with required no.of screws, bolts and nuts and					
		including labour charges for fixing the frame in position,					
		fixing shutter to frame etc. completed for finished item of					
		work					
		Unit - 1 sqm					
		A) MATERIAL REQUIREMENT					
		ALUMINIUM SECTION		ası	er des	ign	
		GLAZING with GLASS			oer des		
		SILICON SEALANT			oer des		
		RUBBER BEADING			oer des		
		Alum.Anodised.PC Friction stay casement hinges			oer des		
		Alum.Anodised.PC Handles			oer des		
		B) LABOUR CHARGES		us j			
		1st Class Carpenter	day	0.360			
		•		1.081			
<u> </u>		2nd Class Carpenter	day	1.081			

BLD-CSTN

Index-code	S No	Description	Unit	Quantity	Rate Rs.	Amount Rs.	Remarks
	1	2	3	4	5	6	7
		Power Saw Cutter - Hand Operated - Operator	day	0.360			
		Power Drill - Hand Operated - Operator	day	0.360			
		Unskilled Mazdoor	day	1.081			
		C) Machinery					
		Power Saw Cutter - Hand Operated - Hire charges	Hrs	2.883			
		Power Drill - Hand Operated - Hire Charges	Hrs	2.883			
		Supervision Charges	Nos	0.360			
		Power charges for Motors		1%			
		BASIC COST per 1 sqm					
	185	Aluminium Two/ Three Track Sliding Windows Supply and fixing Aluminium Anodised Two/ Three Track					
BLD-CSTN-11-30		Sliding Windows as per approved drawing with aluminium anodised sections of Series C Jindal sections and outer frame top horizontals & both verticals of 8774 of size 62 x 29.5 mm and bottom horizontal - two track frame of 8773 of size 62 x 29.5 mm, Shutter frame top, bottom and verticals of 8304 of size 50 mm x 20 mm and Weather interlocking frame of 8306 of size 50 x 20 with plain clear float glass 5 mm thick fixed including supply and fixing aluminium handles of 100 mm for each shutter, nylon rollers assembly and all labour charges for fixing the fixtures with required no.of screws, bolts and nuts and including labour charges for fixing the frame in position, fixing shutter to frame etc. completed for finished item of work					
		UNIT 1 sqm					
		A) MATERIAL REQUIREMENT					
		ALUMINIUM SECTION		as į	per des	ign	
		GLAZING with GLASS		as _l	per des	ign	
		SILICON SEALANT		as _l	per des	ign	
		RUBBER BEADING		as _l	per des	ign	
		Alum.Anodised.PC Handles		as į	per des	ign	
		B) LABOUR CHARGES					
		1st Class Carpenter	day	0.347			
		2nd Class Carpenter	day	1.042			
		Power Saw Cutter - Hand Operated - Operator	day	0.347			
		Power Drill - Hand Operated - Operator	day	0.347			
		Unskilled Mazdoor	day	1.042			
		C) Machinery					
		Power Saw Cutter - Hand Operated - Hire charges	Hrs	2.778			
		Power Drill - Hand Operated - Hire Charges	Hrs	2.778			
		Supervision Charges	Nos	0.347			
		Power charges for Motors		1%			
		BASIC COST per 1 sqm					

Index-code	S No	Description	Unit	Quantity	Rate	Amount	Remarks
	1	2	3	4	Rs. 5	Rs. 6	7
	•	Aluminium Anodised Doors - Single Shutter	-	-	Ť		•
	186	Supply and fixing Aluminium Anodised Doors - Single					
	100	Shutter as per approved drawing with aluminium anodised					
		sections of Jindal sections and outer frame top horizontals					
		& both verticals of 2408 of size 101.6 x 44.75 x 3.18 mm					
		Shutter frame top, bottom and verticals of 4504 of size					
		44.45 mm x 47.62 mm x 3.18 and Middle lock rail of 4621					
		of size 49.91 x 44.45 x 3 mm with plain clear float glass 5					
BLD-CSTN-11-31		mm thick fixed including supply and fixing aluminium handles of 100 mm for each shutter, floor springs/					
		hydraulic door closure assembly and all labour charges for					
		fixing the fixtures with required no.of screws, bolts and					
		nuts and including labour charges for fixing the frame in					
		position, fixing shutter to frame etc. completed for finished					
		item of work					
		UNIT 1 sqm					
		A) MATERIAL REQUIREMENT					
		ALUMINIUM SECTION			per des		
		GLAZING with GLASS			per des		
		SILICON SEALANT			per des		
		RUBBER BEADING			per des		
		Alum.Anodised.PC Handles			per des		
		Hydraulic Floor Spring/ Door Closure		as _l	per des	ign	
		B) LABOUR CHARGES					
		1st Class Carpenter	day	0.417			
		2nd Class Carpenter	day	0.833			
		Power Saw Cutter - Hand Operated - Operator	day	0.417			
		Power Drill - Hand Operated - Operator	day	0.417			
		Unskilled Mazdoor	day	1.250			
		C) Machinery					
		Power Saw Cutter - Hand Operated - Hire charges	Hrs	3.333			
		3.1					
		Power Drill - Hand Operated - Hire Charges	Hrs	3.333			
		Supervision Charges	Nos	0.417			
		Power charges for Motors		1%			
		BASIC COST per 1 sqm					
	187	Removing white wash or colour wash by steel wire					
		brushing and/or scraping; sand papering and					
BLD-CSTN-11-32		preparing the wall surface smooth including					
DLD-031N-11-32		necessary repairs to scratches complete					
		, , , , , , , , , , , , , , , , , , , ,					
		Details of cost for 10 sq.m					
		Labour :—					
		White washer / Mason 2nd Class	day	0.010			
		Mazdoor (unskilled)	day	0.010			
		Sundries such as sand paper and scraper etc.	July	3.170			
		Scaffolding					
		Add for water charges @ 1 %					
		Add for contractor's profit and overheads					
		Cost for 10 sq.m.					
		Cost for 10 sq.m.					
	188	Removing white wash or colour wash by steel wire					
		brushing and/or scraping; sand papering and					
BLD-CSTN-11-33		preparing the ceiling and/or sloping roofs surface					
35		smooth including necessary repairs to scratches					
		complete					
		Deatailed cost for 10 sqm					
		Rate as per above item	10 sqm				
		·					
		Add 10 % extra for ceiling / sloping roof					
		Cost per 10 sq.m					
		Cost per sq.m					
		·					

		2			Rate	Amount	
Index-code	S No	Description	Unit	Quantity	Rs.	Rs.	Remarks
	1	2	3	4	5	6	7
BLD-CSTN-11-34	189	Removing white wash or colour wash by steel wire brushing and/or scraping; sand papering and preparing the wall surface smooth including necessary repairs to scratches complete for the wall surface spoiled by smoke soot					
		Rate as per Item No (203)	10 sqm				
		For washing the wall surface spoiled by smoke soot with clear water before sand papering the surface smooth and including necessary repairs to the scratches complete					
		Details of cost for 10 sq.m					
		Labour :—		0.000			
		Mazdoor (unskilled)	day	0.080			
		Sundries					
		Add for water charges @ 1 % Add for contractor's profit and overheads					
		•					
		Cost for 10 sq.m. Cost per sq.m					
BLD-CSTN-11-35	190	Removing white wash or colour wash by steel wire brushing and/or scraping; sand papering and preparing the ceiling and/or sloping roofs surface smooth including necessary repairs to scratches					
		complete for the ceiling surface spoiled by smoke soot Rate as per Item No (205)	10 sqm				
			10 Sqiii				
		Extra 10% for washing the surface with clean water on ceiling and/or sloping roofs					
		Cost per 10 sq.m					
		Cost per sq.m					
BLD-CSTN-11-36	191	Washing and cleaning of decorated wall surfaces with soap, soda and water					
		Details of cost for 10 sq.m					
		Labour :					
		White washer / Mason 2nd Class	day	0.010			
		Mazdoor (unskilled)	day	0.170			
		Sundries such as soap, soda, sand paper and scaper etc					
		Add for water charges @ 1 % Cost for 10 sq.m.					
BLD-CSTN-11-37	192	Cost per sq.m Washing and cleaning of the old plastered ceiling and/or sloping roofs with soap, soda and water					
		Rate as per Item above Extra 10% over					
		Cost per 10 sq.m					
		Cost per sq.m					
BLD-CSTN-11-38	193	Washing and cleaning of oil and grease spots on decorated wall surface by suitable chemical Details of cost for 10 sq.m					
		Labour :—					
		White washer / Mason 2nd Class	day	0.010			
		Mazdoor (unskilled)	day	0.170			
		Sundries, such as chemical etc.					
		Add for water charges @ 1 % Cost for 10 sq.m.					
		Cost per sq.m					

BLD-CSTN

Index-code	S No	Description	Unit	Quantity	Rate	Amount	Remarks
	1	2	3	4	Rs. 5	<u>Rs.</u> 6	7
BLD-CSTN-12	<u>'</u>	DISMANTLING & DEMOLITION		7	-	- 0	'
BLD-C31N-12	194						
BLD-CSTN-12-1	194	Demolishing and disposal of unserviceable materials within 100 metres lead					
	i						
	<u> </u>	Lime concrete. Details of cost for 1 cu.m.					
		Labour :-					
		Mazdoor (unskilled)	day	1.220			
		Sundries	uay	1.220			
		Add for water charges @ 1 %					
	ii	Cost per cu m Unreinforced cement concrete upto 15 cm					
	"	thicknes					
		Details of cost for 1 cu.m.					
		Labour :-					
		Mazdoor (unskilled)	day	2.440			
		Sundries	July				
		Add for water charges @ 1 %					
		Cost per cu m					
	iii	Unreinforced cement concrete more than 15 cm					
	""	thickness					
		Details of cost for 1 cu.m.					
		Labour :-					
		Mazdoor (unskilled)	day	4.880			
		Sundries	day	1.000			
		Add for water charges @ 1 %					
		Cost per cu m					
	195	Demolition including stacking of serviceable					
BLD-CSTN-12-2		materials and disposal of unserviceable materials					
		within 100 metres lead					
	i	R.C.C. work					
		Details of cost for 1 cu.m.					
		Labour :-					
		Mazdoor (unskilled)	day	4.320			
		Sundries					
		Add for water charges @ 1 %					
		Cost per cu m					
	ii	Reinforced Brick work:					
		Details of cost for 1 cu.m.					
		Labour :-					
		Mazdoor (unskilled)	day	4.090			
		Sundries					
		Add for water charges @ 1 %					
		Cost per cu m					
	196	Extra over item 20.3 for cutting steel bars in R.C.C.					
BLD-CSTN-12-3		of R.B. work (sectional area of R.C.C. or R.B. Work					
DED-03114-12-3		to be measured) Details of cost for one Sq.m. of					
		sectional area—					
		Reinforced area considering 1% Labour for					1
		cuttings 0.01 Sq.m. reinforcement					
		Blacksmith 2nd class	day	0.500			
		Mazdoor (Male)	day	0.500			
		Sundries					
		Add for water charges @ 1 %					
		Cost per sq m		ĺ			1

				1		America 1	
Index-code	S No	Description	Unit	Quantity	Rate Rs.	Amount Rs.	Remarks
	1	2	3	4	5	6	7
	197	Dismantling doors, windows and clear storey					
		windows, ventilators etc.; (wood or steel) shutters					
BLD-CSTN-12-4		including chowkhats, architraves, hold fasts and					
		other attachments etc., complete and stacking them					
		within 100 metre lead					
	i	Not exceeding 3 sq.m. in area:					
		Details of cost per each					
		Labour :-					
		Mason, II class	day	0.100			
		Mazdoor (male)	day	0.200			
		Blacksmith II class	day	0.050			
		Sundries					
		Add for water charges @ 1 %					
		Cost per each					
	ii	Exceeding 3 sq.m. in area					
		Details of cost per each					
		Labour :-					
		Mason, II class	day	0.130			
		Mazdoor (male)	day	0.270			
		Blacksmith II class	day	0.070			
		Sundries					
		Add for water charges @ 1 %					
		Cost per each					
	198	Taking out doors, windows and clearestorey					
BLD-CSTN-12-5		window shutters (steel or wood) including stacking					
		within 100 metres lead					
	i	Not exceeding 3 sq.m. in area:					
		Details of cost per each					
		Labour :-					
		Carpenter II class	day	0.060			
		Mazdoor (male)	day	0.120			
		Sundries					
		Add for water charges @ 1 %					
		Cost per each					
	ii	Exceeding 3 sq.m. in area					
		Details of cost per each					
		Labour :-					
		Carpenter II class	day	0.080			
		Mazdoor (male)	day	0.160			
		Sundries					
		Add for water charges @ 1 %					
DI D 00=::::::		Cost per each		-			
BLD-CSTN-13		MISCELLANEOUS BUILDING ITEMS					
	199	Providing and fixing aluminium step edging 'L'					
BLD-CSTN-13-1		shape of size 38 mm x 12 mm x 3 mm (thick) to					
		stairs					
		Details of cost for 3 metres length					
		Materials:—					
		Aluminium step edging 'L' shape 38 x 12 x 3mm	m	3.150			
		(thick) = 3.00 metres with 5% wasage					
		Carriage of materials					
		Sundries (Wooden plugs, screws and painting					
		underneath of strips with bitumanistic paint, etc.,)					
		Labour :-					
		Carpenter II class	day	0.090			
		Mason I class	day	0.250			
		Mazdoor (male)	day	0.250			
		Add for water charges @ 1 %					
		Cost for 3 m		<u> </u>			
		Cost per m		<u> </u>	<u> </u>		

Index-code	S No	Description	Unit	Quantity	Rate	Amount	Remarks
macx code	1	2	3	4	Rs.	Rs. 6	7
		Providing and fixing aluminium step edging 'L'	3	4	3	0	- 1
BLD-CSTN-13-2		shape of size 57 mm x16 mm x 3 mm (thick) to					
		stairs					
		Details of cost for 3 metres length					
		Materials:—		0.450			
		Aluminium step edging 'L' shape 57 mm x16 mm x 3 mm (thick) with 5% wasage	m	3.150			
		Carriage of materials					
		Sundries (Wooden plugs, screws and painting					
		underneath of strips with bitumanistic paint, etc.,)					
		Labour :-					
		Carpenter II class	day	0.090			
		Mason I class	day	0.250			
		Mazdoor (male)	day	0.250			
		Add for water charges @ 1 %					
		Cost for 3 m					
		Cost per m					
	201	Cutting RCC steps for fixing of aluminium step					
BLD-CSTN-13-3		edging and make good to match the surroundings					
		Details of cost for 3 metres					
		Cement Mortar					
		Labour :-		1			
		Mason, II Class	day	1.000			
		Mazdoor (male)	day	0.100			
		Add for water charges @ 1 %					
		Cost for 3 m					
	202	Cost per m					
	202	Providing and fixing 25 mm bore galvanised M.S. tube (light grade) outlet in cement mortar 1:3(1					
BLD-CSTN-13-4		cement: 3 fine sand) including cutting and making					
		good the wall					
		Details of cost for 10 pipes 12.5 cm long day i.e.,					
		1.25 metres					
		Materials:—					
		Galvanised mild steel tube (light grade) 25 mm		1.310			
		nominal bore 10 x 12.5 cm = 1.25 metre with					
		wastage of 5%					
		Labour :-					
		For cutting and fixing in position Assistant fitter	day	0.100			
		Mason.	day	0.400			
		Mazdoor (male).	day	0.400			
		Sundries	-				
		Add for water charges @ 1 %					
		Cost for 1.25 m					
		Cost per m					
	203	Providing and fixing 1.80 metre long RCC fencing					
BLD-CSTN-13-5		posts with 6 mm bar nibs as per design in plate No.					
		22/2/2. (earth work & concrete to be paid for separately)					
		Details of cost for 10 pipes 12.5 cm long day i.e.,					
		1.25 metres					
		Materials:—					
		Galvanised mild steel tube (light grade) 40 mm		1.310			
		nominal bore 10 x 12.5 cm = 1.25 metre with					
		wastage of 5%					
		Labour :-		 			
		For cutting and fixing in position Assistant fitter	day	0.100			
		Mason.	day	0.100			
		Mazdoor (male).	day	0.400			
		Sundries					
		1	1			•	

	,					_	
Index-code	S No	Description	Unit	Quantity	Rate Rs.	Amount Rs.	Remarks
	1	2	3	4	5	6	7
		Add for water charges @ 1 %					
		Cost for 1.25 m					
		Cost per m					
	204	Providing and fixing 1.80 metre long RCC fencing					
DI D 00711 40 0		posts with 6 mm bar bibs as per design in plate No.					
BLD-CSTN-13-6		22/2/2. (earth work & concrete to be paid for					
		separately)					
		Details of cost for 10 posts, i.e., 0.336 Cu. m					
		(Details as per Annexure ' X ' at the end of this item)					
		(Details as per Armexure X at the end of this item)					
		Materials:—					
		Cement concrete 1:2:4 (1 cement : 2 coarse sand :4	cum	0.336			
		graded stone aggregate 12.5 mm nominal size)	Cum	0.330			
		(Rate as per item No.5.42.d Section Concrete work)					
		The second secon					
		M.S. reinforcement 6 mm dia bars 10 x 4 x	kg	26.440			
		1.88 = 75.20 metres					
		45.00 metres./ l20.00 m 120.20 m @ 0.22					
		Kg/m=26.44 Kg					
		(Rate as per item No.5.51 Section Concrete work)					
		Centering and shuttering	cum	0.336			
		(Details as per Annexure 'X')	Cum	0.000			
		(Rate as per item No.9.1.8. of Section 9 Form					
		work).					
		10 mm cement plaster with cement mortar 1:2 (1 cement: 2 sand)	sqm	9.880			
		(Details as per Annexure 'X')					
		Carriage of R.C.C. posts					
		6 mm bar bibs					
		Sundries					
		Labour for fixing posts in line					
		Mason, 1st Class	day	0.120			
		Mason, 2nd Class	day	0.120			
		Mazdoor (Male)	day	0.250			
			uay	0.230			
		Add Water charges on A @ 1%					
		Add Contractor's profit and overheads on 'A' + 'B' + 'C @ 10%					
		Cost for 10 posts					
		Cost per post					
		Sub Analysis :					
		Plastering with CM 1:3, 12 mm thick	10 sqm	1.000			
		Deduct - CM 1:3	cum	0.025			
		Add - Cement (720-480 x .125)	cum	30.000			
		Rate for 10 sqm					
		Rate per sqm					
		Annexure - 'X'					
		Details of quantities for RCC posts					
		Concrete quantity					
		Area of bottom <i>A</i> , =15+12.5/2 x 8.75+1/2 x 22/7 (6.25) = 120.31+61.38=181.69 Sq.m.					
		Area of top A2= $10+7.5/1 \times 6.25 + 1/2 \times 22 \times (3.75)^2/$					
		7= 54.69+22.10=76.79 Sq.Cm.					
		$A_v A_2 = 118.12 \text{ Sq. Cm.}$					
		Volume = h/3(A, + A2 + VA,A2)					
	<u> </u>	A2+A2+A, A2=0.V03766 Sq.m			<u></u>	<u> </u>	

				_			
Index-code	S No	Description	Unit	Quantity	Rate Rs.	Amount Rs.	Remarks
	1	2	3	4	5	6	7
		Volume = 1.05/3 * 0.03766 = 0.0131810 Cu.m.					
		=0.0132 Cu.m.					
		Volume of lower square portion =0.165x0.165x0.75					
		=0.0204 Cu.m					
		Total volume = 0.0336 Cu. m					
		Quantity for 10 posts = 0.336 Cu.m					
		Quantity of centring & shuttering 0.2770* 1.05=0.2908 Sq.m.					
		3x0.165x0.75=0.3712					
		0.165x0.165=0.0272					
		0.10 x 0.10=0.0100/0.6992 Sq.m					
		For ten posts=10 x 0.6992 = 6.992 Sq.m.					
		Quantity of surface plaster area					
		12.50+7.60+7.60=27.70 Cm.					
		xr=3.1416x5=15.71Cm./43.41Cm 0.434 x 1.05=0.4560 Sq.m.					
		4x0.165x0.75=0.4950					
		0.165x0.165=0.0272					
		0.10 x 0.10=0.0100/0.9882 Sq.m. For 10					
		posts = 10 x 0.9882=9.88 Sq.m.					
	205	Supplying and fixing galvanised steel barbed wire					
		(IS: 278-1962 Type I) weighing 9.38 Kg per 100					
		metres (min.), Straining and fixing to any type of					
		standard, rails, straining bolts, including securing					
BLD-CSTN-13-7		with and provision of galvanised mild steel wire,					
		stapples or steel pins, etc., as directed (Posts and					
		struts of wood, concrete, steel, etc.) and straining					
		bolts shall be paid for separately).					
		Details of Cost per 100 metres (day line of wire)					
		Materials:—					
		Galvanised steel barbed wire IS type I weighing 9.38 Kg/100 metre	kg	9.380			
		Carriage of barbed wire.					
		G.I. staples steel pins or binding wire	LS				
		Labour :-					
		For fixing & stretching wire					
		Blacksmith, 1st Class	day	0.150			
		Blacksmith, 2nd Class	day	0.150			
		Mazdoor (male).	day	0.300			
		Sundries.					
		Add water charges @ 1 %					
		Cost for 100 metres day line of wire					
		Rate per m					
BLD-CSTN-13-8	206	Broken glass coping as specified on top of walls					
		In cement mortar 1:3 (1 cement: 3 sand)					
		Details of cost per one Sq.m.					
	<u> </u>	Materials:—		40 =			
	<u> </u>	Broken glass.	kg	19.500			
		Cement mortar 1:3(1 cement: 3 sand)	cum	0.040			
		Labour :-	d ·	0.000			
		Mason (Skilled)	day	0.080			
		Mazdoor (Male)	day	0.160			
	<u> </u>	Scaffolding etc					
		Add water charges @ 1 %					
		Cost per Sq.metre					

Index-code	S No	Description	Unit	Quantity	Rate	Amount	Remarks
	1	2	3	4	Rs.	Rs. 6	7
DID COTN 44		ANTE-TERMITE TREATMENT	3	4	5	0	,
BLD-CSTN-14	007						
	207	Providing Antitermite treatment as per IS 6315 (Part - 2) 2001 (Pre-constructional chemical treatment measures)					
		along the internal & external vertical faces of the columns,					
		plinth beams, basement and top surface of the basement					
		filling below flooring bed as per the specified procedure					
		conforming to IS 6315 (Part-2) 2001 and other relevant					
		approved specification duly using Chlorpyriphos/ Lindane					
		emulsifiable concentrate 20% with 1% concentration @ 7.5					
		Liters/ sqm of the vertical surface & @ 5.0 Liters/ sqm of					
BLD-CSTN-14-1		the horizontal surface of the substructure to a depth of 500					
		mm around columns & 300 mm deep around plinth beams,					
		basements & floor filling area including excavation channel along the wall & rodding etc & cost & conveyance of all					
		materials to the site, cost of labour for spraying, rodding					
		etc complete for finished item of work as per the approval					
		of the Engineer-in-Charge					
		Unit = 10 sqm					
		A) Chlorpyriphos/ Lindane emulsifiable concentrate of					
1		20%					
		1 liter : 19 Parts water Therefore: 868.55 L /20	Lit	4.100			
		Add 12%wastage	Liters	0.41			
		Total Quantity		4.51			
		B) Add Water Charges @ 1%		1%			
		C) Labour Charges					
		Man Mazdoor	day	3.0			
		Sprayer	day	0.22			
		D) Hire charges					
		Sprayer, drilling machine etc		10%			
		sundries & contingencies		3%			
		Water charges & electricity		1.50%			
		Add OH & CP					
		BASIC COST per 1 sqm					
		Note: CPWD - Rate Analysis per 9 Sqm					
		Vertical					
		Chloropyriphos	Lit				
		Earthwork excavation	cum				
		Beldar	Nos				
		Horizontal					
		Chloropyriphos	Lit				
		Vertical	Nos				
		Beldar	Nos				
		Hire charges					
		Sprayer, drilling machine etc					
		sundries & contingencies					
		Water charges & electricity					
		Add OH & CP					
BLD-CSTN-15		CENTERING, FORM WORK etc.					
	208	Providing traditional centering, shuttering and					
1		scaffolding using Cashewrina balli props and					
1		bracings supporting wooden brackets, wooden wall					
		plates, wooden runners and steel plate form work					
BLD-CSTN-15-1		as per the approved plan and other accessories as					
PFD-091M-19-1		per the standard trade practice including hire					
		charges for ballies, runners, wooden members and					
		cost and conveyance of all other consumable					
		accessories, taxes etc complete for finished item of					
		work					
		UNIT 1 sqm					
	(I)	Unsupported Roof Height up to - 3.66 M (12'0")					
		A) MATERIAL REQUIREMENT					
		Cashewrina Balli Props - 3" to 4" dia - 12'-0" Height	Nos	2.40			

	1	T			Data	A	
Index-code	S No	Description	Unit	Quantity	Rate Rs.	Amount Rs.	Remarks
	1	2	3	4	5	6	7
		Wall Plate Brackets / beam bottom supports	Nos	1.44		_	
		Wedge Plate fixture	Nos	1.44			
		Runner beams of approximately 4" x 4" size	RM	16.00			
		Steel Plate - form work plates -	sqm	1.86			
		B) LABOUR CHARGES	•	0.00			
		1st Class Carpenter	day	0.16			
		2nd Class Carpenter	day	0.28			
		Unskilled Mazdoor	day	0.48			
		Supervision Charges	day	0.04			
		Consumables like Rope, Nails, de-shuttering oil		1%			
		Tape, cover plates		1%			
		Tools like Hammers etc.,		1%			
		BASIC COST per 1 sqm					
	(II)	Unsupported Roof Height up to - 4.60 M (15'0")					
	(,	A) MATERIAL REQUIREMENT					
		l *		4.00			
		Cashewrina Balli Props - 3" to 4" dia - 12'-0" Height	Nos	4.32			
		Wall Plate Brackets / beam bottom supports	Nos	1.44			
		Wedge Plate fixture	Nos	1.44			
		Runner beams of approximately 4" x 4" size	RM	16.00			
		Steel Plate - form work plates -	sqm	1.86			
		B) LABOUR CHARGES					
		1st Class Carpenter	Nos	0.20			
		2nd Class Carpenter	Nos	0.36			
		Unskilled Mazdoor	Nos	0.68			
		Supervision Charges	Nos	0.06			
		Consumables like Rope, Nails, de-shuttering oil		1%			
		Tape, cover plates		1%			
		Tools like Hammers etc.,		1%			
		BASIC COST per 1 sqm					
	(III)	Unsupported Roof Height up to - 7.30 M (24'0")					
		A) MATERIAL REQUIREMENT					
		Cashewrina Balli Props - 3" to 4" dia - 12'-0" Height	Nos	5.76			
		Wall Plate Brackets / beam bottom supports	Nos	1.44			
		Wedge Plate fixture	Nos	1.44			
		Runner beams of approximately 4" x 4" size	RM	16.00			
		Steel Plate - form work plates -	sqm	1.86			
		B) LABOUR CHARGES					
		1st Class Carpenter	Nos	0.28			
		2nd Class Carpenter	Nos	0.52			
		Unskilled Mazdoor	Nos	1.08			
		Supervision Charges	Nos	0.08			
		Consumables like Rope, Nails, de-shuttering oil		1%			
	1	Tape, cover plates		1%			
	1	Tools like Hammers etc.,		1%			
	600	BASIC COST per 1 sqm					
	209	Providing rigid Steel centering, shuttering and					
		scaffolding using steel pipes, adjustable Jack screw					
		props, acro spans, couplers, tie rods, bracings					
		members, supporting brackets, acro span beams					
		and steel plate/ ply-wood form work as per the					
BLD-CSTN-15-2		approved shuttering designs & plan and other accessories as per the IS Norms and stability					
		calculations including hire charges for jack pipes,					
		acro spans, runners, wooden members and cost					
		and conveyance of all other consumable					
		accessories, taxes etc complete for finished item of					
		work					
	1						
	/n	UNIT 1 sqm					
	(I)	Unsupported Roof Height up to - 3.66 M (12'0")					
		A) MATERIAL REQUIREMENT					
		Jack Screw Adjsutable Props - 50 mm dia B Class					
		Pipes					
		for vertical props placed @ 3'0" c/c in bothways					
		Approximately 33'-0" x 33'-0" roof area					

BLD-CSTN

Index-code	S No	Description	Unit	Quantity	Rate Rs.	Amount Rs.	Remarks
	1	2	3	4	5	6	7
		Span Beams - 2.4 M Long (Acro Spans) -					
		Approximtely					
		Wallers, Couplers, Foot Plates					
		Steel Plate Beam Bottom - form work plates - 9"					
		wide					
		230 mm wide plate x 80 RM					
		Beam Sides - form work plates - 15" wide					
		400 mm wide plate x 80 RM - both sides					
		Slab Bottom Plates - formwork plates					
		3'-0" x 4'-0" - 7 Nos					
		3'-0" x 2'-0" - 2 Nos					
		1'-0" x 4'-0" - 1 Nos					
		Slab Sides - 0-6" Height - 40.0 RM	1.6	20.54			
		Total Scaffolding Pipes & Centering Plates -	Kgs	62.51			
		Appx -					
		B) LABOUR CHARGES		0.00			
		1st Class Carpenter	day	0.22			
		2nd Class Carpenter	day	0.38			
		Unskilled Mazdoor	day	0.72			
		Supervision Charges	day	0.04			
		Consumables like Rope, Nails, de-shuttering oil		1%			
		Tape, cover plates		1%			
		Tools like Hammers etc.,		1%			
		BASIC COST per 1 sqm					
	(II)	Unsupported Roof Height up to - 7.32 M (24'0")					
		A) MATERIAL REQUIREMENT					
		Heavy Frames - 50 mm dia B Class Pipes (HD					
		Span Beams - 2.4 M Long (Acro Spans) -					
		Approximtely					
		Wallers, Couplers, Foot Plates					
		Steel Plate Beam Bottom - form work plates - 9"					
		wide					
		230 mm wide plate x 80 RM					
		Beam Sides - form work plates - 15" wide 400 mm wide plate x 80 RM - both sides					
		Slab Bottom Plates - formwork plates					
		3'-0" x 4'-0" - 7 Nos					
	1	3'-0" x 2'-0" - 2 Nos		1			
		1'-0" x 4'-0" - 1 Nos					
		Slab Sides - 0-6" Height - 40.0 RM					
		Total Scaffolding Pipes & Centering Plates -	Kgs	112.635			
		Appx -	3-				
		B) LABOUR CHARGES					
		1st Class Carpenter	day	0.32			
		2nd Class Carpenter	day	0.52			
		Unskilled Mazdoor	day	1.28			
		Supervision Charges	day	0.06			
	-	•	uay	1%			
		Consumables like Rope, Nails, de-shuttering oil					
		Tape, cover plates		1%			
		Tools like Hammers etc.,		1%			
		BASIC COST per 1 sqm					

				•			
Index-code	S No	Description	Unit	Quantity	Rate Rs.	Amount Rs.	Remarks
	1	2	3	4	5	6	7
		Note: Cost of Centering charges with different co				aterials for	
		different structures may be calculated as per the guid	delines gi	ven Below		_	•
						RCC STRUCTU	
		TYPE OF STRUCTURE	CENTER	RING AREA		RE UNIT	
		THE OF ORROOTORE	02.11.2.			MEASUR	
						EMENT	
				Α	В	С	
	Α	FOOTINGS	3.88	sqm		per 1 cum	
	В	PEDESTALS	6.17	sqm		per 1 cum	
				·		i e	
	С	PLINTH BEAMS	9.35	sqm		per 1 cum	
	D	LINTELS	7.94	sqm		per 1 cum	
				- 4		p = 1	
	Е	CHAJJAS - SUNSHADES	1.22	sqm		per 1 sqm	
	F	COLUMNS	11.15	eam		per 1 cum	
	'	COLUMNS	11.13	Sqiii		per ream	
	G	BEAMS	9.35	sqm		per 1 cum	
	Н	SLABS - Up to 150 mm thick	1.05	cam		por 1 cam	
	"	POENDO - OP TO 130 HIIII HIICK	1.03	sqm		per 1 sqm	
	ı	SLABS - above 150 mm - Up to 300 mm thick	1.09	sqm		per 1 sqm	
		SLABS - above 300 mm thick	4 4 4	aam		nor 1 oam	
	J	SLABS - above 300 mm tnick	1.14	sqm		per 1 sqm	
	К	WAFFLE - (GRID) SLABS (Rib Beams with Slabs)	3.85	sqm		per 1 sqm	
						4	
	L	PERGOLA SLABS (Only Rib Beams)	2.70	sqm		per 1 sqm	
	М	ARCHE BEAMS - up to 1.5 M Span	10.63	sqm		per 1 cum	
	N	ARCHE BEAMS - above 1.5 M Span	10.78	sqm		per 1 cum	
	0	DOME SLABS	17.19	sqm		per 1 cum	
	Р	HELICAL STAIRCASES	1.31	sqm		per 1 sqm	
		For calculating centering charges of RCC Structi	ıres, usi	ng either	cashe	wrina balli	
		scaffolding or steel pipe scaffolding, the respective					
		Therefore, Centering charges for any structure:C= A	хВ				
	210	Providing STAGE SCAFFOLD with staging using					
		Cashewrina balli props and bracings supporting					
		wooden brackets, wooden stage scaffold boards					
BLD-CSTN-15-3		including hire charges for cashewrina ballies, wooden baords, scaffolds etc., and cost and					
		conveyance of all other consumable accessories,					
		taxes etc complete for finished item of work for					
		PLAN AREA					
		UNIT 1 sqm					
	(I)	Unsupported Roof Height up to - 3.66 M (12'0")					
		A) MATERIAL REQUIREMENT	Nos	2.40			
		Cashewrina Balli Props - 3" to 4" dia - 12'-0" Height	Nos	2.40			
		Scaffold Boards - Bamboo scaffolds - Bamboos -	Nos	2.70			
		8'0" long	<u> </u>		<u> </u>		
		B) LABOUR CHARGES					
		1st Class Carpenter	day	0.04			
		2nd Class Carpenter	day	0.30			
		Unskilled Mazdoor	day	0.48	-		
		Supervision Charges Consumables like Rope, Nails, de-shuttering oil	day	1%	-		
<u> </u>	<u> </u>	Consumation like Nope, Ivalis, de-Shulleling oil	<u> </u>	1 /0	<u> </u>	L	

						DED-COT	
Index-code	S No	Description	Unit	Quantity	Rate Rs.	Amount Rs.	Remarks
	1	2	3	4	5	6	7
		Tape, cover plates		1%			
		Tools like Hammers etc.,		1%			
		BASIC COST per 1 sqm - PLAN AREA					
	(II)	Unsupported Roof Height up to - 4.60 M (15'0")					
		A) MATERIAL REQUIREMENT					
		Cashewrina Balli Props - 3" to 4" dia - 12'-0" Height	Nos	4.32			
		Scaffold Boards - Bamboo scaffolds - Bamboos - 8'0" long	Nos	2.70			
		B) LABOUR CHARGES					
		1st Class Carpenter	day	0.08			
		2nd Class Carpenter	day	0.38			
		Unskilled Mazdoor	day	0.68			
		Supervision Charges	day	0.06			
		Consumables like Rope, Nails, de-shuttering oil	-	1%			
		Tape, cover plates		1%			
		Tools like Hammers etc.,		1%			
		BASIC COST per 1 sqm - PLAN AREA					
	(III)	Unsupported Roof Height up to - 7.30 M (24'0")					
	⊢	A) MATERIAL REQUIREMENT					
		Cashewrina Balli Props - 3" to 4" dia - 12'-0" Height	Nos	5.76			
		Scaffold Boards - Bamboo scaffolds - Bamboos - 8'0" long	Nos	2.70			
		B) LABOUR CHARGES					
		1st Class Carpenter	day	0.12			
		2nd Class Carpenter	day	0.54			
		Unskilled Mazdoor	day	1.08			
		Supervision Charges	day	0.08			
		Consumables like Rope, Nails, de-shuttering oil		1%			
		Tape, cover plates		1%			
		Tools like Hammers etc.,		1%			
		BASIC COST per 1 sqm - PLAN AREA					
	211	Providing ACCESS SCAFFOLD using Cashewrina balli props and bracings supporting wooden brackets, wooden stage scaffold boards including hire charges for cashewrina ballies, wooden baords,					
BLD-CSTN-15-4		scaffolds etc., and cost and conveyance of all other consumable accessories, taxes etc complete for finished item of work for ELEVATION AREA					
		UNIT 1 sqm					
	(I)	Up to - 3.66 M (12'0")					
		A) MATERIAL REQUIREMENT					
		Cashewrina Balli Props - 3" to 4" dia - 12'-0" Height	Nos	1.74			
		Scaffold Boards - Bamboo scaffolds - Bamboos - 8'0" long	Nos	0.72			
		B) LABOUR CHARGES					
		1st Class Carpenter	day	0.07			
		2nd Class Carpenter	day	0.11			
		Unskilled Mazdoor	day	0.2			
		Supervision Charges	day	0.04			
		Consumables like Rope, Nails, de-shuttering oil		1%			
		Tape, cover plates		1%			
		Tools like Hammers etc.,		1%			
		BASIC COST per 1 sqm - VERTICAL ELEVATION AREA					
	(II)	Up to - 7.32 M (24'0")					
		A) MATERIAL REQUIREMENT					

Index-code	S No	Description	Unit	Quantity	Rate	Amount	Remarks
	1	2	3	4	Rs. 5	Rs.	7
		Cashewrina Balli Props - 3" to 4" dia - 12'-0" Height	Nos	1.74	-	•	,
		Journal Damin Topo o to 1 and 12 o Height					
		Scaffold Boards - Bamboo scaffolds - Bamboos -	Nos	0.38			
		8'0" long					
		B) LABOUR CHARGES					
		1st Class Carpenter	day	0.12			
		2nd Class Carpenter	day	0.22			
		Unskilled Mazdoor	day	0.36			
		Supervision Charges	day	0.04			
		Consumables like Rope, Nails,de-shuttering oil		1%			
		Tape, cover plates		1%			
		Tools like Hammers etc.,		1%			
		BASIC COST per 1 sqm - VERTICAL ELEVATION AREA					
	212	Providing STAGE SCAFFOLD using Steel Scaffolding Pipe					
		Frames made of 40 mmd ia MS Pipes and bracings with scaffold boards including hire charges for MS Pipe Frames					
BLD-CSTN-15-5		scaffolds boards etc., and cost and conveyance of all other					
DED-03114-13-3		consumable accessories, taxes etc complete for finished					
		item of work for PLAN AREA					
		UNIT 1 sqm					
	(I)	Unsupported Roof Height up to - 3.66 M (12'0")					
		A) MATERIAL REQUIREMENT					
		Jack Screw Adjsutable Props - 50 mm dia B Class					
		Pipes					
		for vertical props placed @ 3'0" c/c in bothways					
		Lock Pins					
		LD Foot Plates					
		LD Couplers					
		Total Scaffolding Pipes - Appx -	Kgs	39.26			
		B) LABOUR CHARGES					
		1st Class Carpenter	day	0.04			
		2nd Class Carpenter	day	0.34			
		Unskilled Mazdoor	day	0.60			
		Supervision Charges	day	0.04			
		Consumables like Rope, Nails, de-shuttering oil	~~,	1%			
		Tape, cover plates		1%			
		Tools like Hammers etc.,		1%			
		BASIC COST per 1 sqm - PLAN AREA		+ • • • • • • • • • • • • • • • • • • •			
	(II)	Unsupported Roof Height up to - 7.32 M (24'0")		 			
	(,	A) MATERIAL REQUIREMENT		-			
		Heavy Frames - 50 mm dia B Class Pipes (HD		1			
		Towers)					
		Lock Pins					
		LD Foot Plates					
		LD Couplers		 			
		Total Scaffolding Pipes - Appx -	Kgs	112.635			
		B) LABOUR CHARGES	9-	1.2.300			
		1st Class Carpenter	day	0.12			
		2nd Class Carpenter	day	0.58			
		Unskilled Mazdoor	day	1.20			
		Supervision Charges	day	0.08			
		Consumables like Rope, Nails, de-shuttering oil	aay	1%			
		Tape, cover plates		1%			
		Tools like Hammers etc.,		1%			
				1 /0			
	<u></u>	BASIC COST per 1 sqm - PLAN AREA		<u> </u>		<u> </u>	<u> </u>

Index-code	S No	Description	Unit	Quantity	Rate	Amount	Remarks
	1	2	3	4	Rs. 5	<u>Rs.</u> 6	7
		Providing ACCESS SCAFFOLD using Steel Scaffolding	-			-	-
		Pipe Frames made of 40 mmd ia MS Pipes and bracings					
		with scaffold boards including hire charges for MS Pipe					
BLD-CSTN-15-6		Frames scaffolds boards etc., and cost and conveyance of all other consumable accessories, taxes etc complete for					
		finished item of work for ELEVATION AREA					
		UNIT 1 sqm					
	(I)	Up to - 3.66 M (12'0")					
		A) MATERIAL REQUIREMENT					
		MS Pipe Scaffold Frames - 1.20 x 1.50 M					
		Approximately 27.3 M Long x 3.66 M High					
		MS Pipe Bracing structure - 1.5 x 2.25 M					
		Scaffold Board					
	İ	Lock Pins					
		LD Foot Plates					
		LD Couplers					
		Total Scaffolding Pipes - Appx -	Kgs	19.7496			
		B) LABOUR CHARGES					
		1st Class Carpenter	day	0.07			
		2nd Class Carpenter	day	0.11			
		Unskilled Mazdoor	day	0.24			
		Supervision Charges	day	0.04			
		Consumables like Rope, Nails, de-shuttering oil		1%			
		Tape, cover plates		1%			
		Tools like Hammers etc.,		1%			
		BASIC COST per 1 sqm - VERTICAL ELEVATION AREA					
	(II)	Up to - 7.32 M (24'0")					
		A) MATERIAL REQUIREMENT					
		MS Pipe Scaffold Frames - 1.20 x 1.50 M					
		Approximately 27.3 M Long x 3.66 M High					
		MS Pipe Bracing structure - 1.5 x 2.25 M					
		Scaffold Board					
		Lock Pins					
		LD Foot Plates					
		LD Couplers					
		Total Scaffolding Pipes - Appx -	Kgs	19.14			
		B) LABOUR CHARGES		2 : -			
		1st Class Carpenter	day	0.12			
		2nd Class Carpenter	day	0.22			
		Unskilled Mazdoor	day	0.44			
		Supervision Charges	day	0.04			
		Consumables like Rope, Nails, de-shuttering oil		1%			
		Tape, cover plates		1%			
		Tools like Hammers etc.,		1%			
		BASIC COST per 1 sqm - VERTICAL ELEVATION AREA					

Note: HIRE & LIFT CHARGES - for all Scaffolding Materials

1. For Material Lift Charges & Labour rate for scaffolding above 7.32 M - increase @ 50% on labour component for each upper floor on First Floor Rate (7.32 M)

2. For Hire Charges of scaffolding Materials following ratesmay be allowed: Description of Structure

а	Cashewrina Ballies, Bamboos, Wooden Reapers, Runners, Wood Posts, Wall Plates etc.,	
	Let : Cost of Scaffolding materials = Rs. A	
	Scrap value of Scaffolding materials = Rs. B	
	(Usually B = A * 10%) Number of uses of Scaffolding materials = C Therefore, Hire Charges of scaffolding Materials:	(Rs. A - Rs. B)
b	Steel scaffolding pipes, jack Props, wallers, Foot plates, brackets, steel Centering Plates,etc.,	С
	Let: Cost of Scaffolding materials = Rs. A Scrap value of Scaffolding materials = Rs. B	

Index-code	S No	Description		Unit	Quantity	Rate Rs.	Amount Rs.	Remarks
	1	2		3	4	5	6	7
		(Usually B = A * 10%)						
		Period of Hire of Scaffolding materials, in years =	С					
		Life of Scaffolding materials, in years =	D					
		Therefore, Hire Charges of scaffolding Materials:			[(Rs. /	A - Rs.	B)*C]	
						D		

Note: While calculating the Capital Cost of the materials, deprication shall be allowed based on the service life of the materials.

Number of uses of Scaffolding materials (C) Wooden Materials - No of Uses - 10 Times (C)

Period of Hire of Steel Scaffolding materials, in years = 1.64 (200 days per Annum)

Life of Steel Forms & Scafholding Material - 3 Years (D)

Period of Requirement of Centering Material

Slabs: 14 + 4 = 18 days Columns: 1.50 days Foundations: 2 days