

Government of Andhra Pradesh

A.P. Revised Standard Data (With Schedule of Rates 2020-21 (Effective from 01-06-2020)

Part – 1 For IRRIGATION & CAD WORKS and LEADS & LIFTS (Common to all Department)

BOARD OF CHIEF ENGINEERS

Office of the Engineer-in-Chief (I.W)
Water Resources Dept., Currency Nagar, Vijayawada.

Procs.No.ENC/IW/P&M/EE.1/DEE-3/AEE(N)/ SoR 2020-21/Vol.1 dt: 16.09.2020

Sub:- A.P. Revised Standard Data with SoR 2020-21 for Water Resources Department works (Part-I) - approved – Printing & Communication of Standard Data – Reg.,

Ref:- 1) G.O.Ms.No.49, I&CAD (PW: Reforms) Dept., Dt: 02.03.2009.
2) Minutes of BOCEs meeting for Schedule of Rates Dt: 14.08.2020.
3) SoR Procs.No.ENC/IW/SE (P&M)/EE.1/DEE-3/AEE(N)/SoR 2020-21/Vol.1 Dt: 16.09.2020.

The BoCEs meetings for finalization of Schedule of Rates (SoR) for WR Dept. (Part-I), Road & Bridges (Part-II) and Public Health Items (Part-IV) were held on 14.08.2020 and approved minutes of meeting is placed on the Water Resources website i.e., <http://irrigation.ap.gov.in>.

Subsequently, based on the approved minutes of meeting, the rates pertaining to WR items(Part-I), Roads & Bridges items(Part-II) & Public Health Items(Part-IV) are updated and proceedings are issued for approved SoR-2020-21 for Parts-I,II & IV on 16.09.2019 by Engineer-in-Chief(A.W/I.W), WR Dept. & Chairman, BoCEs.

Based on the approved rates of SoR-2020-21 for all the materials and capital cost of machinery, the unit rate of work items related to Water Resources Department are arrived for the year 2020-21.

By incorporating approved labour, material and Hire Charges for SoR 2020-21 & Percentage Provision of 13.615% towards Contractor's profit and overhead charges in the items, the A.P. Revised Standard Data (unit rate for work items) for the year 2020-21 is finalized.

The corrections issued to the data and lead calculations, vide correction slip dt.30.01.2020, are incorporated in the present Standard Data.

Any additions or modifications or deletions in the existing data must be approved by BOCEs only.

Encl: Soft copy of A.P Revised Standard Data for WR Department for the year 2020-21.

Sd/-K.Jalandhar,dt.16. 09.2020
Engineer-in-Chief(I.W.)
Chairman, BOCE(SoR)

1) Copy submitted to the Special Chief Secretary to Govt., WR Dept., 4th Block, A.P.Secretariat Buildings, Velagapudi,Amaravathi.

- II) Copy communicated to the following Heads of Departments along with enclosures for information.
1. Chief Engineer (Admn), Roads & Buildings Department.
 2. Engineer-in-Chief, Public Health Department.
 3. Engineer-in-Chief, Panchayath Raj Department.
 4. Engineer-in-Chief, R W S, Department.
 5. Chief Engineer (Buildings &RSW), R&B Department.
- III) Copy of Scheduled of Rates 2020-21 & Standard data, part-1 (WR Dept. works) are communicated to the respective E-mail ids of all the Engineers-in-Chief, Chief Engineers and Regional Superintending Engineers of Irrigation circles of Vijayawada, Guntur, Dowlaiswaram and Chittoor of Water Resources Department for taking necessary action
- IV) Copy to DEE(Computers), EnC(SAW) for uploading the approved SoR-2020-21 (part-I, Part-II & Part-IV) on the Water Resources Department website to forward this letter to all the members of Board of Chief Engineers through E-mail

Sd/-K.Jalandhar,dt.16. 09.2020
Engineer-in-Chief(A.W/I.W.)
Chairman, BOCE(SoR)

GOVERNMENT OF ANDHRA PRADESH
ABSTRACT

Irrigation & CAD Department - Adoption of Revision and Updating of Andhra Pradesh Standard data in all Engineering/Public Works Department and other organisations - Orders - Issued.

IRRIGATION & CAD (PW- REFORMS) DEPARTMENT

G.O.Ms. No.49

Dated: the 2nd March, 2009
Read the following:-

1. G.O.Rt.No.7326, GA (GPM/AR) Department dated 26.10.2005
2. From the Director General D.O.Letter.No.CGG/AP Standard Data/2006-07, dated 8.12.2006
3. Govt.Memo.No.36710/Reforms/I&CAD(PW) Dept., dated 22.6.2007
4. U.O.Note.No.36710/Reforms/2005, I&CAD (PW) Dpt., dt.29.6.2007
5. Govt.Memo.No.36710/Reforms/2005, I&CAD Dept., dated 10.3.2008
6. From ENC (AW)/IW I&CAD Dept., Letter.No.ENC/IW/P&M/EE.1/DEE.8/19200-98, dated 21.4.2008

ORDER:

The basic components for preparing any estimate are Standard Specifications, Standard Data, and Schedule of Rates for construction materials, skilled and un-skilled labour and hire charges of machinery utilized on works. To get the work done, as per the standard specifications, required quantities of recommended materials, requirement of specific need based manpower, deployment of proper utility based machinery and duration of its utilization are to be observed and quantified for each unit of work, and this is called Standard Data. Thus, the Standard Data gives the details of various inputs in terms of quantities required for one Unit of any work. Schedule of rates for material, skilled and unskilled labour are fixed and revised by the Board of Chief Engineers' once in a year and these are called Standard Schedule of Rates. When the Standard Schedule of Rates and Hire charges of machinery are incorporated in the inputs of Standard Data and Standard Schedule of Rates it will have direct bearing on the preparation of project Estimates and consequent finalization of Tenders.

(P.T.O.)

2. The existing AP Standard Data for various construction items were based on observations made several decades back mostly by utilizing manpower for execution of all items of works, and deployment of machinery was at the barest minimum. The advent of latest machinery and their extensive use has changed the structure and methodology of data formulation and rate structure. There is a need to revise the present "Standard Data" for all items of works dealing with Public works. Realizing the urgency and importance to have realistic data, Government in the GO.Rt.No.7326 G.A (GPM & AR) Department dated 26-10-2005 constituted a High Level Committee under the chairmanship of Special Chief Secretary, General Administration (GPM&AR) Department, to advise on "Updating and Revising the A.P.Standard Data". A project for Standard Data (revision) and Schedule of Rates was conceived and entrusted to the Centre for Good Governance. Keeping in view the strategy, factors considered and classification of works, a number of High Level Committee meetings and review meetings were conducted at Centre for Good Governance/ A.P.Secretariat and in the offices of concerned Engineers-in-Chief I&CAD, Public Health, Panchayati Raj and Roads & Buildings Departments etc. Their specific views, suggestions and recommendations were taken into account, besides collecting the data from various sources while finalizing the Draft AP standard Data and Standard Schedule of Rates. This has been cleared by the Board of Chief Engineers' and finally by the High level Committee. The Standard Data has been revised and updated in four parts considering nature of work, location of work and magnitude of work as indicated below.

- 1. PART - I : Irrigation & Command Area Development.
- 2. PART- II : Roads & Bridges.
- 3. PART-III : Buildings
- 4. PART-IV : Drinking Water Supply Schemes.

3. The revision of Standard Data and Schedule of Rates in respect of works items of Irrigation Department has been taken up by the SPIU (Irrigation) and completed as per the C.W.C guidelines and B.I.S standards and also observations and recommendations made by the High Level Committee. In respect of other Departments, MORTH data is adopted for Roads & Bridges, where higher capacity machinery can be deployed and MORD data is adopted for Roads & Bridges in Rural areas. For other works data as per MORTH, MORD, and C.P.W.D. etc., is adopted. The comparative estimates have been prepared by the T.R. & B Dept. , Engineering-in-Chief (Irrigation) and MA & UD Department for various types of works of a magnitude of Rs.15-20 crores, based upon the earlier data and the newly revised and proposed data .

4. After detailed deliberations and discussion on the above issue, the Govt. accept the recommendations of Board of Chief Engineers and High level Committee and accordingly issue the orders for adoption of the Revised and Updated Standard data in all Engineering/ Public works Department and other organisations in four parts considering nature of work, location of work and magnitude of work as indicated below. The four parts of Standard Data

booklets are forwarded to Engineer-in-Chief (AW), who in turn will publish the authenticated version and circulate a copy to all works Departments.

1. PART - I : Irrigation & Command Area Development.
2. PART- II : Roads & Bridges.
3. PART-III : Buildings
4. PART-IV : Drinking Water Supply Schemes.

5. The Revised Data now approved is to be adopted by all Engineering Departments/ all Public Works Department and other organisations, duly superseding all the earlier orders issued on the subject.

6. These orders shall come into force from the date of issue.

7. This order issues with the concurrence of Finance Department vide their U.O.No.5532/520/Exp.PW.I Dept/08, dated 13-5-2008.

(BY ORDER AND IN THE NAME OF THE GOVERNOR OF ANDHRA PRADESH)

RAJIV RANJAN MISHRA
SECRETARY TO GOVERNMENT

To

All the Engineer-in-Chief of Irrigation & CAD Department.
All the Chief Engineers of Irrigation & CAD Department.
The Commissioner, Commissioner of Tenders,
The Engineer-in-Chief, PR & RD Department, Hyderabad.
The Engineer-in-Chief (R&B) Admn., Dept., Hyderabad.
The Engineer-in-Chief (PH) Hyderabad.

Copy to:

All the Collectors & Dist. Magistrate of Andhra Pradesh
All Sections in Irrign. & CAD (PW/Irrgn.) Dept.
The Accountant General Andhra Pradesh Hyderabad.
The G.A. (Cabinet) Dept. w.r.t. U.O.No.79/2009, dated 17-2-2009.
The G.A. (GPM&AR) Dept.
The Finance (W&P) Dept.
The P.S. to Ministers (PR & RD/ MA &UD/ T.R. & B / Housing)
The P.S. to Prl. Secy. (SKJ)/ P.S. to Secretary (AD)/ P.S. to Secretary (RRM)
The P.S. to Prl. Secretary, Housing/P.S. to Prl. Secy, M.A. & U.D. / P.S. to Secretary, T.R.& B / P.S. to Prl. Secretary, PR & RD./P.S. to Secretary , Housing.
All the Advisors of Irrgn. & CAD Dept. (Telangana)
SF/SC.

// FORWARDED::BY ORDER//

J. Narasimha Teerava.
SECTION OFFICER

code and index for work items of standard data		
Item Code	Item of the work	Page No.
PREAMBLE & GUIDELINES		I-xii
<u>PART-1</u>	<u>IRRIGATION</u>	
	Abstract of Items - Irrigation	1-46
	Abstract of Leads and Lifts	47-49
IRR-DAW	Dam And Allied Works	
IRR-DAW-1	EXCAVATION & FOUNDATION TREATMENT WORKS:	50
IRR-DAW-2	REINFORCEMENT & CEMENT CONCRETE WORKS :	62
IRR-DAW-3	MASONRY & GUNITING WORKS :	82
IRR-DAW-4	CONTRACTION JOINT WORKS:	88
IRR-DAW-5	EARTH / ROCKFILL EMBANKMENT WORKS :	92
IRR-DAW-6	FILTER & PITCHING WORKS :	101
IRR-TAW	Tunnel & Allied Works	
IRR-TAW-1	EXCAVATION :	110
IRR-TAW-2	DEWATERING & GUNITING WORKS :	119
IRR-TAW-3	TEMPORARY & PERMANENT SUPPORTS :	121
IRR-TAW-4	MASONRY WORKS :	127
IRR-TAW-5	REINFORCEMENT & CONCRETE WORKS :	128
IRR-TAW-6	DRILLING & GROUTING WORKS :	132
IRR-CAW	Canal And Allied Works	
IRR-CAW-1	EXCAVATION WORKS :	136
IRR-CAW-2	EMBANKMENT WORKS USING BORROW AREA SOIL :	147
IRR-CAW-3	EMBANKMENT WORKS USING DUMP AREA SOIL :	153
IRR-CAW-4	EMBANKMENT WORKS USING EXCAVATED SOIL :	157
IRR-CAW-5	FOUNDATION FILLING WORKS :	160
IRR-CAW-6	ROCK FILL WORKS :	166
IRR-CAW-7	CANAL LINING WORKS :	167
IRR-CAW-8	ROCK PITCHING:	200.
IRR-CCDW	Canal & Cross Drainage Works	
IRR-CCDW-1	EXCAVATION & FOUNDATION TREATMENT WORKS :	211
IRR-CCDW-2	STEEL AND CEMENT CONCRETE WORKS :	217
IRR-CCDW-3	FOUNDATION WELL SINKING WORKS :	245
IRR-CCDW-4	MASONRY WORKS :	246
IRR-CCDW-5	COPING & RAILING WORKS :	253
IRR-CCDW-6	HUME PIPE LAYING & JOINTING WORKS :	257
IRR-CCDW-7	BACK FILLING & OTHER WORKS :	263
IRR_GAW	Gates/Hoists And Allied Works	
	NOTES ON GATES/HOISTS AND ALLIED WORKS	267
IRR_GAW-1	RADIAL GATES	268
IRR_GAW-2	VERTICAL LIFT GATES	274
IRR_GAW-3	SAND BLASTING AND PAINTING:	295
IRR_GAW-4	PAINTING WITHOUT SAND BLASTING:	299
IRR-PMW	Preliminary And Maintenance Works	
IRR-PMW-1	JUNGLE CLEARANCE :	303
IRR-PMW-2	PRELIMINARY WORKS :	311
IRR-PMW-3	MAINTENANCE WORKS :	317

Item Code	Item of the work	Page No.
COMMON ITEMS TO ALL DEPARTMENTS (unless specified)		
COM-MWRK	A. Manual Works	332
COM-LDLFT	B. Lead/Lift/Loading & Unloading Charges	
	(to follow MORTH standards for the items not covered ,as applicable to roads and bridge works)	
COM-LDLFT	Notes on Lead and Lift	333
COM-LDLFT-1	(Lead) Conveyance Charges for materials by head load	333
COM-LDLFT-2	(Lead) Conveyance charges for machinery per kilometer for transporting materials by tippers and trucks, excluding loading, unloading and hire charges of machinery.	334
COM-LDLFT-3	LOADING AND UNLOADING CHARGES BY MANUAL MEANS (Idle hire charges of trucks are not added)	334
COM-LDLFT-4	LOADING AND UNLOADING CHARGES BY MANUAL MEANS (including idle hire charges of trucks)	334
COM-LDLFT-5	LOADING AND UNLOADING CHARGES BY MECHANICAL MEANS (including idle hire charges of trucks)	334
COM-LDLFT-6	LIFT CHARGES FOR MATERIALS BY HEAD LOAD	335
COM-DTL-LDLFT-1	(Lead) Conveyance Charges for materials by head load	335
COM-DTL-LDLFT-2	(Lead) Conveyance charges for machinery per kilometer for transporting materials by tippers and trucks, excluding loading, unloading and hire charges of machinery.	336
COM-DTL-LDLFT-3	LOADING AND UNLOADING CHARGES BY MANUAL MEANS (idle hire charges of trucks are not added)	342
COM-DTL-LDLFT-4	LOADING AND UNLOADING CHARGES BY MANUAL MEANS (including idle hire charges of trucks)	343
COM-DTL-LDLFT-5	LOADING AND UNLOADING CHARGES BY MECHANICAL MEANS (including idle hire charges of trucks)	344
COM-DTL-LDLFT-6	LIFT CHARGES FOR MATERIALS BY HEAD LOAD	345
	MACHINERY HIRE CHARGES	347

A.P. REVISED STANDARD DATA

PREAMBLE

The AP Revised Standard data for various construction items has come into existence as per the Government orders G.O.Ms.No.49, I & CAD (PW: Reforms) Dept., dt.:2-3-2009.

The background for adoption of A.P. Revised Standard Data is:

1. Government, in GO 7326 (GAD-GPM& AR), Dated 26-10-2005, has observed that the age old "Standard data" requires revision and updation with reference to the latest machinery and contemporary practices and has constituted a **High Level Committee** to advise on updating and revision of standard data and schedule of rates. The work has been taken up by CGG and SPIU-irrigation. The secretary (Irrigation) is the member- convener of the committee.

Accordingly the data has been revised adopting the procedures and guidelines given by CWC, Report on "committee on cost control of river valley Projects, BIS specifications, NHAI, MORTH, MORD, CPWD and Government of Karnataka and revised data and formulated schedule of rates for all infrastructure Departments (I&CAD, R&B, PR and PH). The team of senior engineers interacted with the S.R Committee of Karnataka on implementation and improvements needed. For Water Resources work items, the data pattern as adopted by Karnataka has been considered and for other Departments, the data adopted by MORTH,MORD and NHAI etc. is adopted

2. Sequence followed in revision of standard data is,
 - (a) The first step is the revision and formulation of standard data for each work component.
 - (b) The second step is to work out the details of inputs. This enables to generate the unit work item rates, by incorporating the use rates of machinery, materials, labour charges and other supplementary parameters.
 - (c) The third step is to develop software tool to generate unit rate using the software (completed for Water Resources work items by the SPI Unit of Irrigation)

3. The Detailed draft data was communicated to all the HOD's and interacted through many seminars and discussions and incorporated the relevant features. The Board of chief engineers in their meetings have recommended for acceptance to the data formulated and schedule of rates. It was proposed to examine the recommendations on important parameters, to refer to high level committee, for their specific recommendations for adoption, as they are common to all departments.

The committee made in depth study on the methodology and systems followed by the reputed National organizations and other States and made detailed deliberations with HOD's and representatives of Builders Association of India and made recommendations to the Government, on adoption of such parameters in A.P.

4. The Chief Secretary held a detailed discussions on 04-07-2007, with the Secretaries of the Departments and Heads of Departments.

GUIDELINES

1) The Revised Standard Data is formulated under four Parts, which are applicable to all the Engineering Departments and other Organisations.

PART -1: Water Resources Department work items (Dam and Allied Works, Canals and Allied Works, Canal C.D. Works, Tunnels and Allied Works, Preliminary and Maintenance Works, Hydraulic Gates and allied works and Leads and Lifts applicable to all Departments

PART -2: Roads and Bridges

PART -3: Buildings including Electrical Works

PART -4: Drinking Water Supply and Public Health (ONLY FOR WORKS
DONE BY MANUAL MEANS)

2) Brief description of item of work(Specification of work item) :

Brief description of the item of work to cover all important aspects of the work included in the in the Data. On reading the item description, the user should be in a position to assess the various cost components involved in the work.

3) Data for assessing quantities:

The data reflects various assessments / assumptions made in arriving at the quantities of materials, machinery, labour and other in-puts. In case of plants and equipment the output of main plant is worked out and the requirement of all other inputs and assessed to match the output of the main plant. Cycle time of operations is the criteria for assessing the output of equipment. Generally the equipment manufacturers furnish the output of machinery under ideal conditions of working. Suitable job and management efficiency factors are considered while working out the average output of machinery under field conditions. In case of combination of machinery and manpower, the assessment of manpower shall match the output of machinery.

Though cycle time of operations is the criteria for hourly / daily out-put of machinery work-force ,the actual progress of work depends on several other factors such as power interruptions, minor break-downs, time for meals and other needs of work-force, stray rains etc. Therefore, it is the general practice to consider 50 minutes as the actual working time per hour for working out the hourly / daily out-put of machinery / work-force. CWC / BIS guide-lines stipulate the actual working hours for the purpose of

equipment planning and utilisation. The daily out-put is computed duly considering the actual available working time and feed back from the field.

- For gate and hoist works, it is the general practice to specify the quantity of work in terms of number of sets of embedded parts / gates. The requirement of machinery and work-force for cutting, bending, fabrication, erection, painting etc., is assessed to commensurate with the task involved.
- The data for gates and E.M. Parts is arrived per Ton quantity.
- The data for Hoists and Gantry Cranes is worked out on the basis of capacity in tonnage

4) The lead and lift charges provided in PART-I (B) are generally applicable and common to all Departments. For applicability of lead and lift charges for various materials and other details, please refer to COM-LDLFT in lead and lift charges statement. For any item not covered in this part, the rates as provided in the data of the relevant works may be adopted in preparation of estimates.

5) The basic material inputs needed for all works are listed and incorporated in the data. The requirements are analyzed and the specifications adopted shall confirm to Standards published by the BIS.

- The labour and material rates will be communicated by the Board of Chief engineers.
- Unless otherwise specified, all material rates shall be exclusive of GST, duties, levies, transportation and handling costs up to project area.
- For sand, gravel , murum, stones , coarse aggregates etc, the rates are to be fixed for delivery at Quarry, adding loading charges by machinery / manual means and idle hire charges of machinery (as per table under chapter " conveyance or lead and lift charges"), as applicable.
- For steel, AC sheets, GI sheets, Hume pipes, wood and stone slabs, the rates are to be taken prevailing at major commercial centre near project area. The lead charges, as applicable are to be added in preparing estimates.

- The specifications of the aggregates for sizes and gradation and its adoption shall be as per IS 383.

6) The labour component in the data is mentioned for unit work.

- No allowance towards labour importation and labour amenities added extra as they are included in the recommended overheads.
- On Labour Component: Certain additional allowances are added extra to the wages of labour (i.e. only on labour component in the work item) in the form of percentage, as recommended by the Government/Board of chief engineers due to statutory and other provisions.
- However, If more than one area allowances, such as those for (1) Municipalities Agency / Tribal areas (3) Industrial areas are applicable for a particular situation, only the maximum out of the allowable percentages is to be allowed

7) HIRE CHARGES OF MACHINERY:

The machinery and /or group of machinery for items of works and their output has been worked based on the availability of machinery generally in the market and working in the field successfully, duly considering cycle time, idle time, operator efficiency, type of work etc.

- The hire charge of a machinery / equipment is worked out based on the guidelines published by CWC and BIS codes.
- For the other machinery not covered by the list, the R&B and other users may adopt hire charges as recommended by the MORTH

8) Lead Charges

- The high level committee has recommended to adopt, for conveyance by head load, a minimum lead of 50 meters and additional lead up to 150 meters in the intervals of 50 meters. Beyond 150 meters lead, only machinery rates are to be adopted.
- The basic work item rates provided in the Standard Data & Schedule of rates include 50 m or 1 km as initial lead and no lead charges shall be allowed where the source of material is within the initial lead specified in item rate. Additional lead charges shall be allowed for the lead exceeding

initial lead specified in the item rate. The Guidelines may be followed regarding adding Lead charges as given against each chapter.

- The lead charges per unit quantity for conveyance of the materials are worked out, and included in the schedule of rates in increment of 50 m for head load and in increment of 1 km for mechanical mode.
- The rates for lead charges by head load up to 150 meters and by machinery up to 5 km, shall be cumulative and inclusive of lead charges for preceding lead. For lead beyond 5 km, the lead charges shall be worked out on per km basis.

9) Loading and Unloading charges for Materials

The following features are considered:

1. Loading and unloading charges are not payable for conveyance by head load.
2. Loading and unloading charges are not payable for conveyance by mechanical means, for disposal of excavated material unless specified.
3. The rates for unloading of materials except earth, sand, gravel, coarse aggregate, rubble, size stone and cut stone, are inclusive of stacking wherever applicable.

10) LIFT CHARGES :

- The data includes initial lift charges of 3 meters ,for materials conveyance by head load, Additional leads in the interval of 1.0 meters are worked out, as additional labour input and incorporated in the chapter on" Lead and lifts" .
- Where the conveyance / lifting of material is done by mechanical means, lift charges shall not be considered, as the cycle time of operation of the machine includes lifts involved.
- The data and rates for lift charges is cumulative and are inclusive of rates for preceding lifts also.

11) Wastage of Materials

- (i) **Cement:** No wastage allowance is recommended towards the quantity of cement used in works, as the wastage is already included in the input and in major works , bulk quantities are used.

(ii)steel: The wastage of steel @ 2.5% is allowed for gates and allied structures. For RCC works the wastage is @2.5% for the reinforcement rods above 36mm dia. and @ 5% for rods below 36mm dia. including overlaps, if they are not welded. If welding is adopted for the reinforcement rods even for below 36mm dia, 2.5% of wastage is only recommended.

12) Provision for rate for water:-

The Committee has recommended not to consider the water charges in the Irrigation Project works. But, it may be considered in specific cases as per the site conditions.

13) In respect of RCC works the rate for cement concrete for 1 cum is worked separately for all grades based on Indian Standards. The rate for ton is calculated separately and to be added separately in the estimates of RCC works as a separate item.

14) Soil classification: The Committee recommended to allow uniform classification of soils for all Departments and data is worked out accordingly.

1. all soils
2. Marshy soil
3. ordinary rock (not requiring blasting).
4. hard rock
 - a. hard rock (requiring blasting)
 - b. hard rock (controlled blasting)
 - c. removable by chiseling(blasting prohibited)

15) Use of Super Plasticizers and Admixtures:

Concrete admixtures such as Air-Entraining Agent (AEA) / Water reducing agent can be used advantageously for better quality concrete. The high level committee has recommended to adopt for super plasticizers and admixtures at 0.4% on cement for concrete work as per MORTH standards for batching plants.

16) Contractors overheads, profit and other provisions:

- High Level Committee has recommended adding 14% towards contractor overheads and profit including labour importation and amenities, insurance etc., as given below which includes various items as recommended in MORTH data.
- The provision for GST for works contracts at 12% or as fixed by the Government from time to time should be made separately in Part-B of the estimate. The provisions allowed in G.O.Ms.No.94, I&CAD, dt: 01.07.03, need not be added separately for the items covered in the contractor overhead charges.

The overhead charges include the following elements:

- Site accommodation, setting up plant, access road, water supply, electricity and general site arrangements.
- Office furniture, equipment and communications
- Expenditure on:
 - Corporate office of contractor
 - site supervision
 - Documentation and "as built" drawings
 - Mobilisation/ de-mobilisation of resources
 - Labour camps with minimum amenities and transportation to work sites.
 - Light vehicles for site supervision including administrative and managerial requirements.
 - Laboratory equipment and quality control including field and laboratory testing.
 - Minor T & P and survey instruments and setting outworks, including verification of line, dimensions, trial pits and bore holes, where required.
 - Watch and ward
 - Traffic management during construction
 - Expenditure on safeguarding environment
 - Sundries
 - Financing Expenditure

- ~~Work insurance/ compensation~~ (Deleted as per the Government Orders G.O.Ms.No.62 I&CAD(Reforms) Department dt:11.11.2014 and consequently CP&OH component reduced to 13.615% from 14%).

17) EXCISE DUTY ON SUPPLIES :(deleted)

18) DEWATERING & DESILTING:

The High level committee considering the local conditions of rainfall / seepage has recommended towards de-watering and de-silting at 3 percent on the relevant work component for which dewatering is required. It is also proposed as per CWC guidelines, to keep a condition in the agreements shall be incorporated, to fix a ceiling of 5% in extreme cases, with the specific approval of chief engineer/Government.

19) Computerization Of Data :

- A software program is developed by the SPI Unit(Irrigation), which facilitates automatic changes and generation of unit rates, based on basic input rates of Labour, materials and capital cost of machinery.
- A soft ware tool is also developed for auto preparation of estimates based on input quantities.
- Other Departments are also advised to develop such program.

20) In each chapter additional details are incorporated for clarity.

USER GUIDELINES OF REVISED STANDARD DATA

- 1. Please select the item of work, as given in Index Code, and view the relevant data.**
- 2. The common data items like, lead, lift, conveyance and manual excavation (without involving contracting agencies) is applicable to all Departments (Volume-1)**
- 3. The departments have to adopt the relevant data from other Departments, if such works are executed by them.**
- 4. The unit rate /hire charges, of machinery not covered in the Irrigation data, the MORTH data may be taken with the approval of Board of Chief Engineers.**
- 5. For “Drinking water Supply works and Public Health Items(PART-IV)”, the data incorporated is generally applicable only for manual means of execution. The rates deploying machinery have to be worked out by the Board of Chief engineers and approved for adoption.**

ROLE OF CENTRAL COMPETENT AGENCY FOR SCHEDULE OF RATES (BOARD OF CHIEF ENGINEERS)

- a) The Board of Chief Engineers under the chairman ship of Engineer-in- chief, (administration) I&CAD Department is the competent authority to finalise and recommend the Schedule of Rates applicable for all engineering Departments. The board has to assess and incorporate only the three basic inputs required to generate unit work item rates as below.

Basic rates of labour:

Wages of labour commonly required in execution of works has to be arrived and incorporated in the schedule of rates (**Basic Input Of Labour Wages**), without adding extra towards area allowances (like municipality allowance, tribal area and ghat road allowances etc, which shall be added to the rates where applicable in the form of separate percentage as explained in the preceding paras. The rates shall be the prevailing daily rates in the State and shall not be less than the minimum wages fixed by the Government from time to time.

Materials rates:

The basic input material rates common to all departmental works are listed out and incorporated (in the chapter "Basic inputs") The material specifications adopted shall confirm to Standards published by the BIS.

The Prevailing market rates for all basic input materials shall be obtained from the major commercial centers near the project areas. Average of the rates, ignoring freak rates, shall be reckoned as the prevailing market rate.

Unless otherwise specified, all material rates shall be exclusive of GST, duties, levies, royalty, transportation and handling costs up to project area.

For sand, gravel, murrum, stones, aggregates etc, the rates are for delivery at Quarry including loading charges and idle hire charges. For steel, Cement, AC sheets, GI sheets, Hume pipes, wood and stone slabs, the rates prevailing at major commercial centre near project area has to be adopted.

Use rate of machinery:

The third parameter for incorporation in the Basic Inputs, is the use rate of machinery. To arrive at the use rate of machinery, the inputs to be incorporated are

- The list and capital cost of machinery required to be used in the construction activity,
- The rate has to be obtained from major manufacturers and outlet sources and the rate shall be the current market price inclusive of all duties and freight charges but exclusive GST.
- The prevailing fuel charges of petrol and diesel are ascertained and average rate adopted.
- Borrow rate of interest as fixed by the Government/competent authority be indicated.
- For the other machinery not covered by the list, the R&B and other users may adopt hire charges as recommended by the MORTH

b) The Chairman, Board of Chief Engineers or competent authority appointed by the Government, based on the approved basic inputs, load the above three basic parameters in the software program. The unit rate of all works including hire charges of all machinery will be generated automatically for adoption.

He shall communicate the uniform Schedule of rates arrived from Standard Data, to all users for uniform and direct adoption in all infrastructure Departments, as applicable

**WORK ITEM RATES
FOR THE YEAR -2020-21**

* Add Leads and Lifts and Area Allowance as applicable in the estimate

*** Unit Rates arrived without Seigniorage Charges

Chapterwise item No.	S.NO	Item description	Unit	Rate	Itemwise unit rate for Labour Component
1	2	3	4	5	6
Chapter I					
IRR-DAW		DAM AND ALLIED WORKS			
IRR-DAW-1		EXCAVATION & FOUNDATION TREATMENT WORKS:			
IRR-DAW-1-1	1	Excavation for foundation in all kinds of soil including boulders upto 0.30 m diameter for dam, spillway, intake structure and other appurtenant works and placing the excavated soil neatly in dump area or disposing off the same as directed etc., complete with initial lead upto 1 km and all lifts.	cum	133.40	
		Labour Component (including contractor's profit and Overheads)	cum		32.60
IRR-DAW-1-2	2	Excavation for foundation in ordinary rock (including HDR) without blasting including boulders above 0.3 m upto 0.6 m dia for dam, spillway, intake structure and other appurtenant works and placing the excavated material neatly in dump area or disposing off the same as directed etc., complete with initial lead upto 1 km and all lifts.	cum	176.10	
		Labour Component (including contractor's profit and Overheads)	cum		42.20
IRR-DAW-1-3	3	Excavation for foundation in hard rock (including F&F) requiring blasting including boulders above 0.6 m upto 1.2 m dia. for dam, spillway, intake structure and other appurtenant works and placing the excavated material neatly in dump area or disposing off the same as directed etc., complete with initial lead upto 1 km and all lifts.	cum	261.00	
		Labour Component (including contractor's profit and Overheads)	cum		74.40
IRR-DAW-1-3-A New Item2015-16-1	4	Excavation for foundation in hard rock (including F&F rock) including boulders above 0.6 m upto 1.2 m dia. by controlled blasting and controlling fly rock by muffling arrangements for dam, spillway, intake structure and other appurtenant works and other open foundation works and placing the excavated material neatly in dump area or disposing off the same as directed etc., complete with initial lead upto 1 km and all leads	cum	392.90	
		Labour Component (including contractor's profit and Overheads)	cum		88.60
IRR-DAW-1-4(a)	5	Excavation for foundation in hard rock of all toughness by blasting including boulders above 1.2 m dia. for dam, spillway, intake structure and other appurtenant works and placing the excavated rock neatly in dump area or stack yard including levelling as directed etc., complete with initial lead upto 1 km and all lifts.	cum	462.10	
		Labour Component (including contractor's profit and Overheads)	cum		143.30
IRR-DAW-1-5(b)	6	Excavation for foundation in hard rock of all toughness including boulders above 1.2 m dia. by controlled blasting method and controlling fly-rock by muffling arrangements for dam, spillway, intake structure and other appurtenant structures etc., including placing and levelling the excavated rock neatly in dump area or other place as directed etc., complete with lead upto upto 1 km and all lifts.	cum	720.90	
		Labour Component (including contractor's profit and Overheads)	cum		158.80
IRR-DAW-1-6(c)	7	Excavation for foundation in hard rock of all toughness including boulders above 1.2 m dia. by line drilling and smooth blasting and controlling fly-rock by muffling arrangements for dam, spillway, intake structure and other appurtenant structures etc., including dressing sides and bed to required level / profile, placing and levelling the excavated rock neatly in dump area or other place as directed etc., complete with lead upto 1 km and all lifts. i) For the purpose of payment 1 m width of excavation along boundary of excavation shall be treated as excavation by line drilling and smooth blasting and remaining portion shall be treated as excavation by normal / controlled blasting as the case may be. ii) The rate includes controlling fly-rock wherever required. iii) The rate under this item shall be paid only on ascertaining that the excavated face has come off neatly as per specifications or atleast 50 percent of smooth blast holes are visible for inspection and are spaced at specified interval. iv) In case, where the above criteria is not fulfilled payment shall be restricted to rate provided for excavation by normal blasting or controlled blasting as the case may be.	cum	1009.40	
		Labour Component (including contractor's profit and Overheads)	cum		415.00

Chapterwise item No.	S.NO	Item description	Unit	Rate	Itemwise unit rate for Labour Component
1	2	3	4	5	6
IRR-DAW-1-7	8	Preparing foundation bed for masonry or concrete by benching, stepping, removing all loose material by wedging / chiselling and disposing off the same as directed and cleaning the surface with air and water jet etc., complete with initial lead upto 50 m and all lifts.	sqm	46.70	
		Labour Component (including contractor's profit and Overheads)	sqm		39.20
IRR-DAW-1-8	9	Preparing foundation bed for cut-off trench filling in rock portion by removing all loose materials by wedging / chiselling and disposing off the same as directed etc., complete with initial lead upto 50 m and all lifts.	sqm	33.20	
		Labour Component (including contractor's profit and Overheads)	sqm		33.20
IRR-DAW-1-9	10	Drilling 45 to 50 mm dia holes vertical or inclined upto 10 degrees to vertical in rock /masonry / concrete by percussion drilling using waggon drill or any other suitable equipment including cost of all materials, machinery, labour, redrilling through partially set grout wherever required etc., complete for drilling upto 6 m depth from surface. The item rate for drilling through rock / masonry / concrete includes redrilling through partially set grout, if any, in the portion of the hole drilled and grouted.	Rm	218.30	
		Beyond 6 m upto 12 m from surface :	Rm	240.10	
		Beyond 12 m upto 18 m from surface :	Rm	264.10	
		Beyond 18 m upto 24 m from surface	Rm	290.50	
		Beyond 24 m upto 30 m from surface	Rm	319.60	
		Beyond 30 m upto 36 m from surface	Rm	351.60	
		Beyond 36 m upto 42 m from surface	Rm	386.80	
		Beyond 42 m upto 48 m from surface	Rm	425.50	
		Labour Component (including contractor's profit and Overheads)	Rm		62.70
IRR-DAW-1-10	11	Flushing grout holes of all sizes with water and air jets alternatively for an average period of 30 minutes including water intake observations after flushing, cost of all materials, machinery, labour etc., complete.	Rm	59.30	
		Labour Component (including contractor's profit and Overheads)	Rm		25.20
IRR-DAW-1-11(a)	12	Consolidation grouting with neat cement grout mix of suitable consistency under specified pressure as directed in drilled holes by stage grouting method including cost of all materials, machinery, labour, redrilling if necessary etc., complete with initial lead upto 1 km and all lifts.	tonne	9098.20	
		Labour Component (including contractor's profit and Overheads)	tonne		4023.20
IRR-DAW-1-12(b)	13	Curtain grouting with neat cement grout mix of suitable consistency under specified pressure as directed in drilled holes by stage grouting method including cost of all materials, machinery, labour, redrilling if necessary etc., complete with initial lead upto 1 km and all lifts.	tonne	10403.10	
		Labour Component (including contractor's profit and Overheads)	tonne		5186.50
IRR-DAW-1-13	14	Providing and fixing 25 mm dia 3 m long cold twisted deformed steel dowel bars with one end driven into 45 to 50 mm diameter 1.50 m deep hole drilled in bed rock and other end provided with L-bend for embedding in concrete / masonry of over flow / non-over flow blocks and other appertenant works including cost of drilling and cleaning hole, filling hole with cement mortar 1 : 1 proportion , driving anchor rod, cost of all materials, machinery, labour etc., complete with initial lead upto 1 km and all lifts.	Each	974.80	
		Labour Component (including contractor's profit and Overheads)	Each		146.90
IRR-DAW-1-14	15	Providing and fixing 25 mm dia. 2.75 m long ribbed steel anchor rods with one end split and driven firmly using steel wedge into 1.25 m deep 45 to 50 mm dia. hole drilled in bed rock and other end provided with L- bend for embedding in concrete / masonry for spillway and appurtenant works including drilling and cleaning hole, filling hole with thick cement slurry, driving anchor rod, cost of all materials, machinery, labour, steel wedge etc., complete with initial lead upto 1 km and all lifts.	Each	906.70	
		Labour Component (including contractor's profit and Overheads)	Each		167.50
IRR-DAW-2		REINFORCEMENT & CEMENT CONCRETE WORKS :			
IRR-DAW-2-1A	16	Providing, fabricating and placing in position reinforcement steel for RCC,below 36 dia rods overlaps and wastages wherever required, tying with 1.25 mm diameter soft annealed steel wire, including cost of all materials, machinery, labour etc., complete with initial lead upto 1 km and all lifts.	tonne	54173.71	
		Labour Component (including contractor's profit and Overheads)	tonne		5085.90

Chapterwise item No.	S.NO	Item description	Unit	Rate	Itemwise unit rate for Labour Component
1	2	3	4	5	6
IRR-DAW-2-1B	17	Providing, fabricating and placing in position reinforcement steel for RCC above 36 dia with welding and wastage at 2.5%, tying with 1.25 mm diameter soft annealed steel wire, including cost of all materials, machinery, labour etc., complete with initial lead upto 1 km and all lifts.	tonne	56335.00	
		Labour Component (including contractor's profit and Overheads)	tonne		6619.70
IRR-DAW-2-2	18	Providing and laying insitu vibrated M-15 (28 days cube compressive strength not less than 15 N / sq mm) grade cement concrete using 80 mm down size approved, clean, hard, graded aggregates including cost of all materials, machinery, labour, formwork, centering, scaffolding, cleaning, batching, mixing, placing in position, levelling, vibrating, finishing, curing etc.,complete for plain concrete works with initial lead upto 1 km and all lifts. (Cement content : 250 kg /cum with use of super plasticiser equa to 0.4% of cement content, CA : 0.98 cum, Blending Ratio of CA -- 40:30:20:10, FA : 0.35 cum)	cum	3392.60	
		Labour Component (including contractor's profit and Overheads)	cum		235.80
IRR-DAW-2-2A (new Item1 2010-11)	19	Providing and laying insitu vibrated M-20 (28 days cube compressive strength not less than 20 N / sq mm) grade cement concrete using 80 mm down size approved, clean, hard, graded aggregates including cost of all materials, machinery, labour, formwork, centering, scaffolding, cleaning, batching, mixing, placing in position, levelling, vibrating, finishing, curing etc.,complete for plain concrete works with initial lead upto 1 km and all lifts. (Cement content : 300 kg /cum with use of super plasticiser equa to 0.4% of cement content, CA : 0.90 cum, Blending Ratio of CA -- 40:30:20:10, FA : 0.4 cum)	cum	3569.70	
		Labour Component (including contractor's profit and Overheads)	cum		235.80
IRR-DAW-2-3	20	Providing and laying insitu vibrated M-10 (28 days cube compressive strength not less than 10 N / sq mm) grade cement concrete using 80 mm down size approved, clean, hard, graded aggregates including cost of all materials, machinery, labour, formwork, centering, scaffolding, cleaning, batching, mixing, placing in position, levelling, vibrating, finishing, curing etc.,complete for plain concrete works with initial lead upto 1 km and all lifts. (Cement content : 220 kg /cum with use of super plasticiser, CA: 0.98 cum, Blending Ratio of CA -- 40:30:20:10, FA: 0.37 cum)	cum.	3261.50	
		Labour Component (including contractor's profit and Overheads)	cum.		235.80
IRR-DAW-2-4	21	Providing and laying insitu vibrated M-20 (28 days cube compressive strength not less than 20 N / sq mm) grade cement concrete using 40 mm down size approved, clean, hard, graded aggregates including cost of all materials, machinery, labour, formwork, centering, scaffolding, cleaning, batching, mixing, placing in position, levelling, vibrating, finishing, curing etc., complete for RCC works of gallery, sluice, spillway crest, spillway d / s face, energy dissipating structures, training walls, piers, abutments and such other locations with initial lead upto 1 km and all lifts. (Cement content : 310 kg / cum with use of super plasticiser, CA : 0.90 cum, blending ratio of CA--50:30:20, FA : 0.40 cum)	cum.	4626.90	
		Labour Component (including contractor's profit and Overheads)	cum.		473.80
IRR-DAW-2-4A (new Item2 2010-11)	22	Providing and laying insitu vibrated M-25 (28 days cube compressive strength not less than 25 N / sq mm) grade cement concrete using 40 mm down size approved, clean, hard, graded aggregates including cost of all materials, machinery, labour, formwork, centering, scaffolding, cleaning, batching, mixing, placing in position, levelling, vibrating, finishing, curing etc., complete for RCC works of gallery, sluice, spillway crest, spillway d / s face, energy dissipating structures, training walls, piers, abutments and such other locations with initial lead upto 1 km and all lifts. (Cement content : 360 kg / cum with use of super plasticiser,CA : 0.90 cum, blending ratio of CA--50:30:20, FA : 0.40 cum)	cum.	4867.50	
		Labour Component (including contractor's profit and Overheads)	cum.		473.80

Chapterwise item No.	S.NO	Item description	Unit	Rate	Itemwise unit rate for Labour Component
1	2	3	4	5	6
IRR-DAW-2-4B (new Item3 2010-11)	23	Providing and laying insitu vibrated M-25 (28 days cube compressive strength not less than 25 N / sq mm) grade cement concrete using 20 mm down size approved, clean, hard, graded aggregates including cost of all materials, machinery, labour, formwork, centering, scaffolding, cleaning, batching, mixing, placing in position, levelling, vibrating, finishing, curing etc.,complete for RCC works of gallery, sluice, spillway crest, spillway d / s face, energy dissipating structures, training walls, piers, abutments and such other locations with initial lead upto 1 km and all lifts. (Cement content : 380 kg / cum with use of super plasticiser,CA : 0.90 cum, blending ratio of CA--65:35, FA : 0.40 cum)	cum.	4932.90	
		Labour Component (including contractor's profit and Overheads)	cum.		473.80
IRR-DAW-2-5	24	Providing and laying insitu vibrated M-15 (28 days cube compressive strength not less than 15 N / sq mm) grade cement concrete using 40 mm down size approved, clean, hard, graded aggregates including cost of all materials, machinery, labour, formwork, centering, scaffolding, cleaning, batching, mixing, placing in position, levelling, vibrating, finishing, curing etc.,complete for plain concrete works with initial lead upto 1 km and all lifts. (Cement content : 260 kg /cum with use of super plasticiser,CA : 0.90 cum, Blending Ratio of CA -- 50:30:20, FA : 0.40 cum)	cum.	4704.00	
		Labour Component (including contractor's profit and Overheads)	cum.		1735.60
IRR-DAW-2-6	25	Providing and laying insitu vibrated M-15 (28 days cube compressive strength not less than 15 N / sq mm) grade cement concrete using 40 mm down size approved, clean, hard, graded aggregates with placing and sinking plums of size 150 to 80 mm upto 15 percent for gravity type structures including cost of all materials, machinery, labour, formwork, scaffolding, cleaning, batching, mixing, placing in position, levelling, vibrating, finishing, curing etc.,complete with initial lead upto 1 km and all lifts. (Cement content : 260 kg / cum of concrete with use of plums and super plasticiser,, CA : 0.77 cum, Blending Ratio of CA : 50:30:20,FA : 0.34 cum, plums of size 150 to 80 mm : 0.25 cum)	cum.	4559.80	
		Labour Component (including contractor's profit and Overheads)	cum.		1699.10
IRR-DAW-2-7	26	Providing and laying insitu vibrated M-10 (28 days cube compressive strength not less than 10 N / sq mm) grade cement concrete using 40 mm down size approved, clean, hard, graded aggregates including cost of all materials, machinery, labour, formwork, centering, scaffolding, cleaning, batching, mixing, placing in position, levelling, vibrating, finishing, curing etc.,complete for plain concrete works with initial lead upto 1 km and all lifts. (Cement content 220 kg /cum with use of super plasticiser,CA : 0.90 cum, Blending Ratio of CA : 50:30:20, FA : 0.40 cum)	cum.	4354.20	
		Labour Component (including contractor's profit and Overheads)	cum.		1572.80
IRR-DAW-2-8	27	Providing and laying insitu vibrated M-15 (28 days cube compressive strength not less than 15 N / sq mm) grade cement concrete using 20 mm down size approved, clean, hard, graded aggregates including cost of all materials, machinery, labour, formwork, centering, scaffolding, cleaning, batching, mixing, placing in position, levelling, vibrating, finishing, curing etc.,complete for plain concrete works with initial lead upto 1 km and all lifts. (Cement content : 280 kg /cum with use of super plasticiser,CA : 0.80 cum, Blending Ratio of CA -- 65:35, FA : 0.44 cum)	cum.	4525.20	
		Labour Component (including contractor's profit and Overheads)	cum.		1610.30
IRR-DAW-2-9	28	Providing and laying insitu vibrated M-20 (28 days cube compressive strength not less than 20 N / sq mm) grade cement concrete using 20 mm down size approved, clean, hard, graded aggregates including cost of all materials, machinery, labour, formwork, centering, scaffolding, cleaning, batching, mixing, placing in position, levelling, vibrating, finishing, curing etc.,complete for RCC works of spillway bridge, blockouts and such other similar structures with congested reinforcement with initial lead upto 1 km and all lifts. (Cement content : 330 kg / cum with use of super plasticiser, CA : 0.80 cum, Blending Ratio of CA -- 65:35, FA : 0.44 cum).	cum.	6451.10	
		Labour Component (including contractor's profit and Overheads)	cum.		2276.20
IRR-DAW-2-10	29	Providing and forming porous concrete body drain of size 68.5 x 68.5 cm with 23 cm diameter central hole using cement and 20 mm down approved, clean, hard, graded coarse aggregates in 1 : 3.50 proportion by volume including cost of all materials, machinery, labour, formwork, curing etc., complete with initial lead upto 1 km and all lifts.(M15 Cement content : 400kg/cum, CA : 1cum, Blending Ratio of CA -- 65:35)	Rm	2349.90	
		Labour Component (including contractor's profit and Overheads)	Rm		779.50

Chapterwise item No.	S.NO	Item description	Unit	Rate	Itemwise unit rate for Labour Component
1	2	3	4	5	6
IRR-DAW-2-11(a)	30	Providing and laying insitu vibrated M-20 (28 days cube compressive strength not less than 20 N / sq mm) grade cement concrete using 20 mm down size approved, clean, hard, graded aggregates including cost of all materials, machinery, labour, formwork, centering, scaffolding, cleaning, batching, mixing, placing in position, levelling, vibrating, finishing, curing etc.,complete for RCC solid parapet consisting of 35 cm x 20 cm kerb, 35 cm x 35 cm x 1 m pillars spaced approximately at 3.35 m c / c, 12.5 cm thick wall 80 cm height with 12.5 cm thick and 35 cm wide coping slab for wall and 12.5 cm thick 40 cm x 40 cm coping for pillars with top edges of kerb and coping chamferred / rounded as directed etc., complete (excluding cost of providing and placing reinforcement steel and gate) with initial lead upto 1 km and all lifts. (Cement content 350 kg / cum with use of super plasticiser(0.4% by wt.of cement), CA : 0.80 cum, Blending Ratio of CA--65:35, FA : 0.44 cum)	Rm	2496.00	
		Labour Component (including contractor's profit and Overheads)	Rm		967.40
IRR-DAW-2-12(b)	31	Providing and laying insitu vibrated M-20 (28 days cube compressive strength not less than 20 N / sq mm) grade cement concrete using 20 mm down size approved, clean, hard, graded aggregates including cost of all materials, machinery, labour, formwork, centering, scaffolding, cleaning, batching, mixing, placing in position, levelling, vibrating, finishing, curing etc.,complete for RCC ornamental parapet consisting of 35 cm x 20 cm kerb, 35 cm x 35 cm x 1 m pillars spaced approximately at 3.5 m apart, 20 cm x 15 cm posts 80 cm height approximately 30 cm c / c with 12.5 cm thick and 35 cm wide coping slab for posts and pillars with top edges of kerb and coping chamferred or rounded as directed etc., complete (excluding cost of providing and placing reinforcement steel and gate) with initial lead upto 1 km and all lifts. (Cement content : 350 kg / cum with use of super plasticiser, CA : 0.80 cum, Blending Ratio of CA--65:35, FA : 0.44 cum)	Rm	2592.50	
		Labour Component (including contractor's profit and Overheads)	Rm		1025.90
IRR-DAW-2-13	32	Providing and laying insitu M- 25 (28 days cube compressive strength not less than 25 N / sq mm) grade cement concrete using 20 mm down size approved, clean, hard, graded aggregates for wearing coat including cost of all materials, machinery, labour, formwork, cleaning, batching, mixing, placing in position in alternate panels, levelling, compacting, finishing, curing, packing joints with asphalt mortar etc., complete with initial lead upto 1 km and all lifts. (Cement content : 380 kg / cum with use of super plasticiser, CA : 0.80 cum, Blending Ratio of CA--65:35, FA : 0.45 cum)	cum	5176.40	
		Labour Component (including contractor's profit and Overheads)	cum		1958.90
IRR-DAW-2-14	33	Pre-cooling to control placement temperature of cement concrete in the range of 18 to 21 C at the concrete placement point by inundation of coarse aggregates and adding flaked ice as part of mixing water including cost of all materials, machinery, labour etc., complete with all leads and lifts.	cum	93.00	
		Labour Component (including contractor's profit and Overheads)	cum		18.30
IRR-DAW-2-15	34	Conveying and fixing elastomeric bearing for spillway bridge including cleaning and preparing surface, mixing and applying adhesive, fixing bearing in correct position etc., including cost of all materials except bearings, machinery, labour etc., complete with all leads and lifts.	Each	457.80	
		Labour Component (including contractor's profit and Overheads)	Each		411.90
IRR-DAW-2-16	35	Providing and constructing 150 mm dia hume pipe weep holes for concrete / masonry walls including providing 20 x 20 x 20 cm size porous concrete block made of cement and 20 mm down coarse aggregate in 1 : 4 proportion including 10 cm thick sand backing at the junction of wall and soil back fill, cost of all materials, machinery, labour etc., complete with lead upto 1 km and all lifts.	Rm	389.60	
		Labour Component (including contractor's profit and Overheads)	Rm		90.90
IRR-DAW-2-17	36	Providing and forming expansion joint for spillway bridge consisting of 75 x 75 x 6 mm angles 2 numbers provided with 25 cm long 12 mm dia. anchors fixed to both flanges at 15 cm c / c and 140 x 6 mm plate welded on top of one of the angle including cost of all materials, machinery, labour, providing and fixing 38 mm thick joint filler board matching the thickness of wearing coat, painting etc., complete with lead upto 1 km and all lifts.	Rm	1945.40	
		Labour Component (including contractor's profit and Overheads)	Rm		410.90

Chapterwise item No.	S.NO	Item description	Unit	Rate	Itemwise unit rate for Labour Component
1	2	3	4	5	6
IRR_DAW-3		MASONRY & GUNITING WORKS :			
IRR_DAW-3-1	37	Providing and constructing un-coursed rubble stone masonry using approved stones in cement mortar 1 : 3 proportion including cost of all materials, machinery, labour, scaffolding, cleaning, packing mortar, wedging stone chips, curing etc., complete with initial lead upto 1 km and all lifts. (Cement content : 190 kg/cum of masonry, rubble stones : 0.85 cum, stone chips : 0.15 cum/cum, FA : 0.4 cum)	cum	2981.80	
		Labour Component (including contractor's profit and Overheads)	cum		1462.50
IRR_DAW-3-2	38	Providing and constructing un-coursed rubble stone masonry using approved stones in cement mortar 1 : 4 proportion including cost of all materials, machinery, labour, scaffolding, cleaning, packing mortar, wedging stone chips, curing etc., complete with initial lead upto 1 km and all lifts. (Cement content : 143 kg/cum of masonry, rubble stones : 0.85 cum, stone chips : 0.15 cum/cum, FA : 0.4 cum)	cum	2785.70	
		Labour Component (including contractor's profit and Overheads)	cum		1462.50
IRR_DAW-3-3	39	Providing and constructing coursed rubble face stone masonry using approved rubble stones in cement mortar 1 : 3 proportion including cost of all materials, machinery, labour, scaffolding, ramps, cleaning, packing mortar, wedging stone chips, curing etc., with initial lead upto 1 km and all lifts. (Thickness of the CR face assumed: 0.75 m, Cement content : 178 kg/cum of masonry, rubble stones : 0.35 cum, stone chips : 0.15 cum/cum, FA : 0.375 cum, CR stones 30 x 30 x 45 cm : 9.75 No, CR stones 30 x 30 x 60 cm : 3.25 No)	cum	3275.50	
		Labour Component (including contractor's profit and Overheads)	cum		1621.50
IRR_DAW-3-4	40	Providing and constructing coursed rubble face stone masonry using approved rubble stones in cement mortar 1 : 4 proportion including cost of all materials, machinery, labour, scaffolding, ramps, cleaning, packing mortar, wedging stone chips, curing etc., with initial lead upto 1 km and all lifts. (Cement content : 134 kg/cum of masonry, rubble stones : 0.35 cum, stone chips : 0.15 cum/cum, FA : 0.375 cum, CR stones 30 x 30 x 45 cm : 9.75 No, CR stones 30 x 30 x 60 cm : 3.25 No)	cum	3091.90	
		Labour Component (including contractor's profit and Overheads)	cum		1621.50
IRR_DAW-3-5	41	Providing and constructing chisel drafted and hammer dressed face stone masonry with approved stones in cement mortar 1 : 3 proportion including cost of all materials, machinery, labour, scaffolding, ramps, cleaning, packing mortar, wedging stone chips, curing etc., complete with initial lead upto 1 km and all lifts. (Cement content : 167 kg/cum of masonry, rubble stones : 0.35 cum, stone chips : 0.15 cum/cum, FA : 0.35 cum, Dressed stones 30 x 30 x 45 cm : 10 No, Dressed stones 30 x 30 x 60 cm : 3.40 No)	cum	3569.60	
		Labour Component (including contractor's profit and Overheads)	cum		1968.30
IRR-DAW-3-6	42	Providing and constructing chisel drafted and hammer dressed face stone masonry with approved stones in cement mortar 1 : 4 proportion including cost of all materials, machinery, labour, scaffolding, ramps, cleaning, packing mortar, wedging stone chips, curing etc., complete with initial lead upto 1 km and all lifts. (Cement content : 125 kg/cum of masonry, rubble stones : 0.35 cum, stone chips : 0.15 cum/cum, FA : 0.35 cum, Dressed stones 30 x 30 x 45 cm : 10 No, Dressed stones 30 x 30 x 60 cm : 3.40 No)	cum	3394.40	
		Labour Component (including contractor's profit and Overheads)	cum		1968.30
IRR-DAW-3-7	43	Providing cement mortar pointing to coursed rubble face stone masonry 50 mm deep in CM 1 : 2 proportion by volume including raking and cleaning joints, pressing mortar into joints, cost of all materials, labour, scaffolding, finishing, curing etc., complete with initial lead upto 1 km and all lifts.	sqm	139.00	
		Labour Component (including contractor's profit and Overheads)	sqm		114.80
IRR-DAW-3-8	44	Providing cement mortar pointing to coursed rubble face stone masonry 50 mm deep in CM 1 : 3 proportion by volume including raking and cleaning joints, pressing mortar into joints, cost of all materials, labour, scaffolding, finishing, curing etc., complete with initial lead upto 1 km and all lifts.	sqm	133.50	
		Labour Component (including contractor's profit and Overheads)	sqm		114.80

Chapterwise item No.	S.NO	Item description	Unit	Rate	Itemwise unit rate for Labour Component
1	2	3	4	5	6
IRR_DAW-4		CONTRACTION JOINT WORKS:			
IRR-DAW-4-1	45	Providing 25 mm thick guniting to rock or masonry surface in cement mortar 1 : 3 proportion by weight including cost of all materials, machinery, labour, raking-out and cleaning joints, scaffolding wherever required and all other ancillary operations etc., complete with initial lead upto 1 km and all lifts.	sqm	522.30	
		Labour Component (including contractor's profit and Overheads)	sqm		225.50
IRR-DAW-4-2	46	Providing and constructing contraction joints by fixing 16 SWG 60 cm wide annealed copper sheets in two lines with 8 mm dia steel dowel rods on either side at one metre interval, forming 125 x 125 mm size groove in between copper strips for filling asphalt including fixing 15 mm dia two legged G.I pipe with U - bend at bottom for circulation of steam at intervals and forming 150 mm dia formed drain behind water seals including cost of all materials, machinery, labour, filling asphalt, circulation of steam through pipes etc., complete with all leads and lifts.	Rm	14326.10	
		Labour Component (including contractor's profit and Overheads)	Rm		231.00
IRR-DAW-4-3	47	Providing and constructing contraction joints by fixing 310 mm wide central bulb type approved quality PVC water stop in two lines with 8 mm diameter steel dowel rods on either side at 1m interval, forming 125 x 125 mm size groove in between two water stops, providing & fixing 15 mm dia two legged G.I pipe with U-bend at bottom for circulation steam at interval, forming 150 mm diameter formed drain behind water seals including filling groove with asphalt, circulation of steam at intervals, cost of all materials, machinery, labour etc., complete with all leads and lifts.	Rm	2281.00	
		Labour Component (including contractor's profit and Overheads)	Rm		155.80
IRR-DAW-4-4	48	Providing and constructing contraction joints by fixing 16 SWG 60 cm wide annealed copper sheets in single line with 8 mm dia steel dowel rods on either side at 1 metre interval including cost of all materials, machinery, labour etc., complete with all leads and lifts.	Rm	6688.70	
		Labour Component (including contractor's profit and Overheads)	Rm		178.90
IRR-DAW-4-5	49	Providing and constructing contraction joints by fixing 23 cm wide central bulb type PVC water stop in single line supported by 10 mm dia steel dowel rods on either side at 1 metre interval including cost of all materials, machinery, labour, valcunising joints etc., complete with all leads and lifts.	Rm	253.70	
		Labour Component (including contractor's profit and Overheads)	Rm		144.60
IRR-DAW-5		EARTH / ROCKFILL EMBANKMENT WORKS :			
IRR-DAW-5-1	50	Providing hearding embankment using selected impervious soil from approved borrow areas in layers of 25 to 30 cm before compaction including cost of all materials, machinery, labour, all operations such as excavation, sorting out, transportation, spreading soil in layer of specified thickness, breaking clods, sectioning, watering, compacting to density control of not less than 95 percent or as stipulated using Sheep foot roller / Vibratory roller/ 8 to 10 tonne power roller etc., complete with initial lead upto 1 km and all lifts.	cum	150.00	
		Labour Component (including contractor's profit and Overheads)	cum		27.30
IRR-DAW-5-2	51	Providing cut-off trench filling using selected impervious soil from approved borrow areas in layers of 25 to 30 cm before compaction including cost of all materials, machinery, labour, all operations such as excavation, sorting out, transportation, spreading soil to specified thickness, breaking clods, sectioning, watering, compacting to density control of not less than 95 percent using Sheep foot roller / Vibratory roller/ 8 to 10 tonne power roller as stipulated etc., complete with initial lead upto 1 km and all lifts.	cum	161.20	
		Labour Component (including contractor's profit and Overheads)	cum		29.70
IRR-DAW-5-3	52	Providing casing embankment using semi-pervious soil from approved borrow areas in layers of 25 to 30 cm before compaction including cost of all materials, machinery, labour, all other operations such as excavation, sorting out, transportation, spreading soil in layers of specified thickness, breaking clods, sectioning, watering, compacting to density control of not less than 95 percent using Sheep foot roller / Vibratory roller/ 8 to 10 tonne power roller as stipulated etc., complete with initial lead upto 1 km and all lifts.	cum	161.50	
		Labour Component (including contractor's profit and Overheads)	cum		29.50

Chapterwise item No.	S.NO	Item description	Unit	Rate	Itemwise unit rate for Labour Component
1	2	3	4	5	6
IRR-DAW-5-4	53	Providing casing embankment using semi-pervious soil available from excavation in layers of 25 to 30 cm before compaction including cost of all materials, machinery, labour, all other operations such as re-excavation, sorting out, transportation, spreading in layers of specified thickness, breaking clods, sectioning, watering, compacting to specified density control of not less than 95 percent using Sheep foot roller / Vibratory roller/ 8 to 10 tonne power roller as stipulated etc., complete with initial lead upto 1 km and all lifts.	cum	136.20	
		Labour Component (including contractor's profit and Overheads)	cum		25.10
IRR-DAW-5-4-A (New Item1 - 2011-12)	54	Providing casing embankment using semi-pervious soil available from excavation in layers of 25 to 30 cm before compaction including cost of all materials, machinery, labour, all other operations such as re-excavation, sorting out, transportation, spreading in layers of specified thickness, breaking clods, sectioning, watering, compacting to specified density control of not less than 90 percent using 2Tonne Roller as stipulated etc., complete with initial lead upto 1 km and all lifts. (For Maintenance Works)	cum	92.50	
		Labour Component (including contractor's profit and Overheads)	cum		25.10
IRR-DAW-5-5	55	Providing homogeneous embankment using soil from approved borrow area in layers of 25 to 30 cm before compaction including cost of all materials, machinery, labour, all operations such as excavation, sorting out, transportation, spreading soil in layer of specified thickness, breaking clods, sectioning, watering, compacting to density control of not less than 95 percent or as stipulated using Sheep foot roller / Vibratory roller/ 8 to 10 tonne power roller etc., complete with initial lead upto 1 km and all lifts.	cum	152.60	
		Labour Component (including contractor's profit and Overheads)	cum		27.70
IRR-DAW-5-6	56	Providing embankment adjacent to masonry / concrete structures and filling trial pits using impervious soil from approved borrow areas in layers of 10 to 15 cm and compacting each layer to density control of not less than 95 percent using pneumatic tampers or by vibratory earth rammers including cost of all materials, machinery, labour, picking previous layer, spreading soil in layer, breaking clods, watering etc., complete with initial lead upto 1 km and all lifts.	cum	308.90	
		Labour Component (including contractor's profit and Overheads)	cum		154.10
IRR-DAW-5-7	57	Providing and constructing rockfill embankment with 300 mm down graded stones and quarry spalls from approved source including cost of all materials, machinery, labour, spreading stones and spalls in layers, hand packing, wedging, finishing the surface to required slopes etc., complete with initial lead upto 1 km and all lifts.	cum	486.20	
		Labour Component (including contractor's profit and Overheads)	cum		138.20
IRR-DAW-5-8	58	Providing and constructing dry rubble rock-toe using rubble and stone chips from approved source including cost of all materials, machinery, labour, hand packing rubble and stone chips, finishing top and sides to required slopes etc., complete with initial lead upto 1 km and all lifts.	cum	589.70	
		Labour Component (including contractor's profit and Overheads)	cum		267.40
IRR-DAW-5-9	59	Providing and constructing dry rubble rock-toe with rubble and stone chips from dump yard including cost of all materials, machinery, labour, hand packing rubble and stone chips, finishing top and sides to required slopes etc., complete with initial lead upto 1 km and all lifts. Note: Useful rubble and stone chips will be issued at dump yard at the issue rate for usefull rubble /stone chips. Sorting out and breaking charges included in rate analysis.	cum	524.40	
		Labour Component (including contractor's profit and Overheads)	cum		188.90
IRR-DAW-5-9-A (New Item1-2020-21)	60	Providing and constructing dry rock pitching for groynes/platform using un-coursed rubble stone of size 300 mm thick from quarry to site of work including cost of all materials, machinery, labour charge hand picking un-coursed rubble stone to the designed profile with all leads and all lifts etc for Above Water level.	cum	673.00	
		Labour Component (including contractor's profit and Overheads)	cum		188.90
IRR-DAW-5-9-B (New Item2(2020-21)	61	Providing and constructing dry rock pitching for groynes using un-coursed rubble stone of size 300 mm thick and un-coursed rubble stone chips from quarry to site of work including cost of all materials,machinery, labour charge hand picking un-coursed rubble stone and chips to the designed profile with all leads and all lifts etc for Below Water level.	cum	505.30	
		Labour Component (including contractor's profit and Overheads)	cum		21.20

Chapterwise item No.	S.NO	Item description	Unit	Rate	Itemwise unit rate for Labour Component
1	2	3	4	5	6
IRR-DAW-5-10	62	Providing and laying 30 cm diameter open jointed hume pipes with collars in rock-toe for drainage including cost of all materials, machinery, labour etc., complete with lead upto 1 km and all lifts.	Rm	656.20	
		Labour Component (including contractor's profit and Overheads)	Rm		42.70
IRR-DAW-6		FILTER & PITCHING WORKS :			
IRR-DAW-6-1	63	Providing and constructing 1.20 m internal diameter and average 3 m height RCC manhole with 60 cm dia. top cover in M-15 grade cement concrete using 20 mm down graded , clean, hard coarse aggregate, 20 cm thick for bed / sides / top slab / 1.5 m long cut-off wall and 7.5 cm thick for cover including providing 12 mm dia reinforcement bars at 30 cm c / c bothways for bed / sides / cut-off wall / top slab / rungs and 8 mm dia bars at 15 cm c / c bothways for cover, excavation for foundation, providing 30 cm dia hume pipe outlet, cost of all materials, machinery, labour, formwork, scaffolding, batching, mixing, laying, vibrating, finishing, curing etc., complete with lead upto 1 km and all lifts. (Cement content : 300 kg/cum , CA : 0.80 cum, Blending Ratio of CA -- 65:35,FA : 0.44 cum, superplasticizer (0.4% by wt. of cement))	Each	46334.40	
		Labour Component (including contractor's profit and Overheads)	Each		14507.50
IRR-DAW-6-2	64	Providing and constructing longitudinal and cross graded filter drains using sand and 80-20 mm and 20 mm down graded aggregates satisfying specified filter criteria in layers as per specifications including cost of all materials, machinery, labour, laying to required slopes, compaction etc. complete with initial lead upto 50 m and all lifts.	cum	1062.40	
		Labour Component (including contractor's profit and Overheads)	cum		205.40
IRR-DAW-6-3	65	Providing and constructing 1.40 m thick vertical or inclined graded filter media consisting of 20 cm thick sand layers, 25 cm thick 20 mm down coarse aggregate layers and 50 cm thick 80-20 mm coarse aggregate layer using approved materials satisfying specified filter criteria as per specifications including cost of all materials, machinery, labour, laying to required slope, compaction etc., complete with initial lead upto 50 m and all lifts.	cum	1137.70	
		Labour Component (including contractor's profit and Overheads)	cum		205.40
IRR-DAW-6-4	66	Providing and constructing graded filter media below and behind rock-toe consisting of 20 cm thick sand, 25 cm thick 20 - 4.75 mm and 40 cm thick 80 - 20 mm size graded coarse aggregates satisfying filter criteria as per specifications including cost of all materials, labour, machinery, laying to required slope, compaction etc., complete with initial lead upto 50 m and all lifts.	cum	1078.20	
		Labour Component (including contractor's profit and Overheads)	cum		184.50
IRR-DAW-6-4-A (New Item 2011-12)	67	Providing and constructing graded filter media below and behind rock-toe consisting of 30 cm thick, 80 - 20 mm size graded coarse aggregates satisfying filter criteria as per specifications including cost of all materials, labour, machinery, laying to required slope, compaction etc., complete with initial lead upto 50 m and all lifts.	cum	1186.00	
		Labour Component (including contractor's profit and Overheads)	cum		69.50
IRR-DAW-6-5	68	Providing and laying filter media consisting of 2 layers of 250 gsm poly-propylene non-woven filter fabric and 400 mm thick 20 mm down graded coarse aggregate for vertical / inclined and horizontal filter blanket for embankment including cost of all materials, machinery, labour etc., complete with lead upto 50 m for aggregate and all leads for fabric and all lifts.	sqm	903.40	
		Labour Component (including contractor's profit and Overheads)	sqm		80.00
IRR-DAW-6-6	69	Providing and constructing 45 cm thick chimney filter using clean approved sand satisfying filter criteria including cost of all materials, machinery, labour, compacting etc., complete with initial lead upto 50 m and all lifts.	cum	772.00	
		Labour Component (including contractor's profit and Overheads)	cum		163.60
IRR-DAW-6-7	70	Providing and constructing 90 cm thick transition cum filter media behind rockfill using approved sand and 80-20 mm and 20 mm down graded aggregates satisfying the filter criteria in layers of 30 cm thickness each as per specifications including cost of all materials, machinery, labour, laying each layer to required slope, compaction etc., complete with initial lead upto 50 m and all lifts.	cum	1125.10	
		Labour Component (including contractor's profit and Overheads)	cum		215.90

Chapterwise item No.	S.NO	Item description	Unit	Rate	Itemwise unit rate for Labour Component
1	2	3	4	5	6
IRR-DAW-6-8	71	Providing and constructing 60 cm thick hand packed rough stone revetment with 65 to 75 cm long through stones at 1.50 m c / c over a backing of 45 cm thick graded filter media consisting of sand, 10 mm and 40 mm size approved graded aggregates laid in layers of 15 cm thick each including cost of all materials, machinery, labour, laying to required slopes, wedging with chips, finishing etc. complete with initial lead upto 50 m and all lifts.	sqm	966.00	
		Labour Component (including contractor's profit and Overheads)	sqm		236.10
IRR-DAW-6-9	72	Providing and constructing 60 cm thick hand packed rough stone revetment with 65 to 75 cm long through stones at 1.50 m c / c over a backing of 60 cm thick graded filter media consisting of sand, 10 mm and 40 mm size approved graded aggregates laid in layers of 20 cm thick each including cost of all materials, machinery, labour, laying to required slopes, wedging with chips, finishing etc. complete with initial lead upto 50 m and all lifts.	sqm	1147.60	
		Labour Component (including contractor's profit and Overheads)	sqm		267.40
IRR-DAW-6-10	73	Providing and constructing 60 cm thick hand packed rough stone riprap over a backing of 45 cm thick graded filter media consisting of sand, 10 mm and 40 mm size graded approved aggregates laid in layers of 15 cm thick each including cost of all materials, machinery, labour, laying to required slopes, wedging with stone chips etc., complete with initial lead upto 50 m and all lifts.	sqm	890.40	
		Labour Component (including contractor's profit and Overheads)	sqm		181.60
IRR-DAW-6-11	74	Providing and constructing 75 cm thick hand packed rough stone riprap over a backing of 45 cm thick graded filter media consisting of sand, 10 mm and 40 mm size graded approved aggregates laid in layers of 15 cm thick each including cost of all materials, machinery, labour, laying to required slopes, wedging with stone chips, etc., complete with initial lead upto 50 m and all lifts.	sqm	970.00	
		Labour Component (including contractor's profit and Overheads)	sqm		197.70
IRR-DAW-6-12	75	Providing and constructing 90 cm thick hand packed rough stone riprap over a backing of 45 cm thick graded filter media consisting of sand, 10 mm and 40 mm size graded approved aggregates laid in layers of 15 cm thick each including cost of all materials, machinery, labour, laying to required slopes, wedging with stone chips etc., complete with initial lead upto 50 m and all lifts.	sqm	1067.80	
		Labour Component (including contractor's profit and Overheads)	sqm		230.00
IRR-DAW-6-13	76	Providing and laying Hariyala or other approved quality turfing sods for the slopes of earthen embankments over 20 mm thick sand backing including cost of all materials, machinery, labour including preparing surface, spreading sand, watering for 15 days etc., complete with initial lead upto 1 km and all lifts.	sqm	129.60	
		Labour Component (including contractor's profit and Overheads)	sqm		90.90
Chapter II					
IRR-TAW		TUNNEL AND ALLIED WORKS			
IRR-TAW-1		EXCAVATION :			
IRR-TAW-1-1	77	Excavation for adit by tunnelling methods in all types of rock including cost of all materials, machinery, labour, scaling excavated surface, ventilation, lighting, drainage, removing and hauling the excavated muck outside adit upto specified dump area and all other ancillary operations etc., complete with initial lead upto 50 m and all lifts.	cum	1934.70	
		Labour Component (including contractor's profit and Overheads)	cum		798.50
IRR-TAW-1-2	78	Excavation for vertical / inclined shaft in all types of soft / hard rock including cost of all materials, machinery, labour, shoring, strutting, scaling excavated surface, ventilation, lighting, drainage, removing and hauling excavated muck outside shaft upto specified dump area and all other ancillary operations etc., complete with initial lead upto 1 km and all lifts.	cum	2783.80	
		Labour Component (including contractor's profit and Overheads)	cum		1618.90
IRR-TAW-1-3	79	Excavation for tunnel by tunnelling methods in rock not requiring supports including cost of all materials, machinery, labour, scaling excavated surface, removing under-cuts, ventilation, lighting, drainage, removing and hauling the excavated muck outside tunnel upto specified dump area and all other ancillary operations etc., complete with initial lead upto 1 km and all lifts.	cum	1981.20	
		Labour Component (including contractor's profit and Overheads)	cum		787.50

Chapterwise item No.	S.NO	Item description	Unit	Rate	Itemwise unit rate for Labour Component
1	2	3	4	5	6
IRR-TAW-1-4	80	Excavation for tunnel by tunnelling methods including excavation for supports in all types of soil / rock strata requiring supports (excluding cost of providing supports) including cost of all other materials, machinery, labour, scaling excavated surface, ventilation, lighting, drainage, removing and hauling the excavated muck outside tunnel upto specified dump area and all other ancillary operations etc., complete with initial lead upto 1 km and all lifts.	cum	2039.20	
		Labour Component (including contractor's profit and Overheads)	cum		813.40
IRR-TAW-1-5	81	Excavation for tunnel by heading and benching tunnelling methods including excavation for supports in all types of soil / rock strata requiring supports (excluding cost of providing supports) for roof before benching including cost of all other materials, machinery, labour, scaling excavated surface, ventilation, lighting, drainage removing and hauling excavated muck outside tunnel upto specified dump area and all other ancillary operations etc., complete with initial lead upto 1 km and all lifts. NOTE: Where mucking is to be carried out through shaft using winch and mucking tub system increase the basic rates for items 3, 4 & 5 by 8 percent.	cum	2101.80	
		Labour Component (including contractor's profit and Overheads)	cum		870.30
IRR-TAW-1-6	82	Removing and hauling muck overfallen due to natural causes such as geological faults etc., out of tunnel including breaking large fragments by blasting if necessary and disposing off the same in specified dump area or as directed including cost of all materials, machinery, labour, ventilation, drainage, lighting and all other ancillary operations etc., complete with initial lead upto 1 km and all lifts.	cum	399.80	
		Labour Component (including contractor's profit and Overheads)	cum		122.50
IRR-TAW-2		DEWATERING & GUNITING WORKS :			
IRR-TAW-2-1	83	Dewatering tunnel by pumping out water collected by natural drainage inside tunnel including providing sump wherever necessary, cost of all materials, machinery, labour, drainage, lighting, ventilation and all other ancillary operations etc., complete.	Kwhr	28.50	
		Labour Component (including contractor's profit and Overheads)	Kwhr		11.20
IRR-TAW-2-2	84	Providing 25 mm thick guniting to sides and arch of tunnel in cement mortar 1 : 3 proportion by weight including cost of all materials, machinery, labour, ventilation, lighting, drainage and all other ancillary operations etc., complete with lead upto 1 km and all lifts.	sqm	641.30	
		Labour Component (including contractor's profit and Overheads)	sqm		254.40
IRR-TAW-2-3 (new Item4 2010-11)	85	Shortcreting in two layers (each layer+38 mm thickness) for slabs duly fixing chain weld wire mesh 100 x 100x5 mm in between the two layers including cost and conveyance of all materials, labour charges, all heads, lifts, centering, scaffolding, machine mixing, laying concrete with shortcrete machine etc. complete as per specification and as directed by Engineer-in-Charge	sqm	1476.90	
		Labour Component (including contractor's profit and Overheads)	sqm		254.40
IRR-TAW-3		TEMPORARY & PERMANENT SUPPORTS :			
IRR-TAW-3-1	86	Providing and fixing 25 mm diameter steel rock bolts with mechanical / wedge type anchorage including drilling 35 mm dia holes, providing 15 cm long 20 mm thick steel tapered wedge, 10 mm thick plate washers and nuts, tightening bolt by torque wrench, cost of all materials, machinery, labour, ventilation, lighting, drainage and all other ancillary operations etc., complete with lead upto 1 km and all lifts.	Rm	1189.40	
		Labour Component (including contractor's profit and Overheads)	Rm		419.50
IRR-TAW-3-2	87	Providing and fixing 25 mm diameter steel rock bolts with resin bond cement capsule anchorage including drilling 35 mm dia holes, inserting grout capsule, driving bolt, fixing 10 mm thick plate washers and nuts and tightening the same by torque wrench after hardening of cement grout, cost of all materials, machinery, labour, ventilation, lighting, drainage and other ancillary operations etc., complete with lead upto 1 km and all lifts.	Rm	1135.60	
		Labour Component (including contractor's profit and Overheads)	Rm		388.00

Chapterwise item No.	S.NO	Item description	Unit	Rate	Itemwise unit rate for Labour Component
1	2	3	4	5	6
IRR-TAW-3-3	88	Providing, fabricating and fixing in position permanent structural steel supports as per details including cost of all materials, machinery, labour, cutting, bending, welding, grinding, lighting, ventilation, drainage and all other ancillary operations etc., complete with initial lead upto 1 km and all lifts.	tonne	96204.20	
		Labour Component (including contractor's profit and Overheads)	tonne		22584.60
IRR-TAW-3-4	89	Providing, fabricating and fixing in position temporary structural steel supports as per details and dismantling the same before concreting including cost of all materials, machinery, labour, cutting, bending, welding, grinding, ventilation, lighting, drainage and all other ancillary operations etc., complete with initial lead upto 1 km and all lifts.	tonne	24760.10	
		Labour Component (including contractor's profit and Overheads)	tonne		11308.40
IRR-TAW-3-5	90	Providing and fixing hard variety cut jungle wood for lagging / blocking locations in tunnel wherever required including cost of all materials, machinery, labour, fixing in position, lighting, ventilation, drainage etc complete with all leads and lifts.	cum	27606.70	
		Labour Component (including contractor's profit and Overheads)	cum		2104.80
IRR-TAW-4		MASONRY WORKS :			
IRR-TAW-4-1	91	Providing and constructing un-coursed rubble stone masonry with approved stones from tunnel excavated muck in cement mortar 1 : 6 proportion for backfilling over cuts / slips on tunnel sides due to geological faults etc., including cost of all materials, machinery, labour, cleaning, scaffolding, packing mortar, wedging stone chips, curing, ventilation, lighting, drainage complete with lead upto 1 km and all lifts.(cement content : 95 kg/cum of masonry, Rubble stones : 0.83 cum, Stone chips : 0.13 cum,FA : 0.40 cum)	cum	2451.50	
		Labour Component (including contractor's profit and Overheads)	cum		1135.60
IRR-TAW-5		REINFORCEMENT & CONCRETE WORKS :			
IRR-TAW-5-1	92	Providing, fabricating and placing in position reinforcement steel for tunnel RCC works including cleaning, straightening, cutting, bending, hooking, lapping / welding joints wherever required, tying with 1.25 mm dia.soft annealed steel wire, including cost of all materials, labour, machinery, ventilation, lighting, drainage etc.,complete with initial lead upto 1 km and all lifts.	tonne	70338.70	
		Labour Component (including contractor's profit and Overheads)	tonne		14639.30
IRR-TAW-5-2	93	Providing and laying insitu vibrated M-10 (28 days cube compressive strength not less than 10 N / sq mm) grade cement concrete using 40 mm down size approved, clean, hard, graded aggregates crushed from tunnel excavated muck for filling and levelling over-cuts in bed due to geological faults etc., including cost of all materials, machinery, labour, cleaning bed, batching, mixing, conveying and laying, levelling, compacting, finishing, curing, lighting, ventilation, drainage etc., complete with initial lead upto 1 km and all lifts. (Cement content : 220 kg / cum, CA : 0.90cum, Blending Ratio of CA--50:30:20, FA : 0.40 cum, Superplasticizer 0.4% by wt. of cement)	cum	5437.20	
		Labour Component (including contractor's profit and Overheads)	cum		1098.70
IRR-TAW-5-3	94	Providing and laying insitu vibrated M-20 (28 days cube compressive strength not less than 20 N / sqmm) grade cement concrete using 40 mm and down size approved clean, hard, graded aggregates crushed from tunnel muck for kerb and bed lining including cost of all materials, machinery, labour, formwork, batching, mixing, conveying upto placing point in agitator cars, placing in position, levelling, vibrating, finishing, curing, ventilation, lighting, drainage and all other ancillary operations etc., complete with lead upto 1 km and all lifts. (Cement content 330 kg / cum for use of super plasticiser(0.4% by wt. of cement),CA : 0.90cum, Blending Ratio of CA--50:30:20, FA : 0.40 cum)	cum	6486.40	
		Labour Component (including contractor's profit and Overheads)	cum		1368.90
IRR-TAW-5-4	95	Providing and laying insitu vibrated M-20 (28 days cube compressive strength not less than 20 N / sqmm) grade cement concrete using 40 mm and down size approved clean, hard, graded aggregates crushed from tunnel muck for sides and arch lining including cost of all materials, machinery, labour, formwork, batching, mixing, conveying upto placing point in agitator cars, placing in position, levelling, vibrating, finishing, curing, ventilation, lighting, drainage and all other ancillary operations etc., complete with lead upto 1 km and all lifts. (Cement content 330 kg / cum for use of super plasticiser(0.4% by wt. of cement),CA : 0.90cum, Blending Ratio of CA--50:30:20, FA : 0.40 cum)	cum	7236.30	

Chapterwise item No.	S.NO	Item description	Unit	Rate	Itemwise unit rate for Labour Component
1	2	3	4	5	6
		Labour Component (including contractor's profit and Overheads)	cum		1110.90
IRR-TAW-6		DRILLING & GROUTING WORKS :			
IRR-TAW-6-1	96	Drilling 32 mm diameter grout holes in concrete / rock by percussion drilling using jack hammer or stooper drills as directed to specified depth for consolidation / contact grouting including cost of all materials, machinery, labour, cleaning holes, ventilation, lighting, drainage and all other ancillary operations etc., complete.	Rm	451.80	
		Labour Component (including contractor's profit and Overheads)	Rm		201.80
IRR-TAW-6-2	97	Grouting cement slurry in grout holes under specified pressure for consolidation / contact grouting including cost of all materials, machinery, labour, redrilling wherever necessary, ventilation, lighting, drainage and other ancillary operations etc., complete with lead upto 1 km and all lifts.	tonne	9457.00	
		Labour Component (including contractor's profit and Overheads)	tonne		3144.00
IRR-TAW-6-3	98	Drilling 75 mm diameter drainage holes vertical or inclined in rock / concrete in tunnel by percussion drilling using waggon drill or other suitable drilling equipment including cost of all materials, machinery, labour, ventilation, lighting, drainage etc., complete.	Rm	392.60	
		Labour Component (including contractor's profit and Overheads)	Rm		83.10
Chapter III					
IRR-CAW		CANAL AND ALLIED WORKS			
IRR-CAW-1		EXCAVATION WORKS :			
IRR-CAW-1-1	99	Excavation in all kinds of soil including boulders upto 0.3 m diameter for canal, seating of embankment, filter drains / catch water drains etc., including dressing bed and sides to required level and profile, cost of all materials, machinery, labour, placing the excavated soil neatly in dump area or for the formation of service road / embankment as directed etc., complete with initial lead upto 1 km and all lifts.	cum	106.40	
		Labour Component (including contractor's profit and Overheads)	cum		33.20
IRR-CAW-1-2	100	Excavation in all kinds of soil including boulders upto 0.30 m dia for field channels , seating of embankment for field channels etc., including dressing of bed and sides to required profile, cost of all materials, machinery, labour, placing the excavated stuff for formation of service road / embankment as directed etc., complete with lead upto 10 m and lift upto 3 m. (Machinery excavation and manual conveyance)	cum	59.20	
		Labour Component (including contractor's profit and Overheads)	cum		27.70
IRR-CAW-1-3	101	Excavation in ordinary rock (including HDR) without blasting including boulders above 0.30 m upto 0.6 m dia. for canals , seating of embankment, filter drain / catch water drains etc., including dressing of bed and sides to required level and profile, cost of all materials, machinery, labour, placing the excavated soft rock neatly in dump area or for formation of service road as directed etc., complete with lead upto 1 km and all lifts.	cum	144.90	
		Labour Component (including contractor's profit and Overheads)	cum		49.00
IRR-CAW-1-4	102	Excavation in ordinary rock (including HDR) without blasting including boulders above 0.3 m upto 0.60 m dia. for field channels , seating of embankment for field channels etc., including dressing of bed and sides to required profile, cost of all materials, machinery, labour, placing the excavated stuff for formation of service road as directed etc., complete with lead upto 10 m and lift upto 3 m. (Machinery excavation and manual conveyance)	cum	97.20	
		Labour Component (including contractor's profit and Overheads)	cum		44.90
IRR-CAW-1-5	103	Excavation in hard rock (including F&F rock) requiring blasting including boulders above 0.6 m upto 1.2 m dia. for canals , seating of embankment, filter drain / catch water drains etc., including dressing bed and sides to required level and profile, cost of all materials, machinery, labour, placing the excavated rock in dump area or for formation of service road as directed etc., complete with lead upto 1 km and all lifts.	cum	221.90	
		Labour Component (including contractor's profit and Overheads)	cum		87.90

Chapterwise item No.	S.NO	Item description	Unit	Rate	Itemwise unit rate for Labour Component
1	2	3	4	5	6
IRR-CAW-1-6 (a)	104	<p>Excavation in hard rock of all toughness by blasting including boulders above 1.2 m dia. for canals, seating of embankment, filter drain / catch water drains etc., including levelling the bed by removing all projections by hammering / chiselling, cost of all materials, machinery, labour, placing the excavated rock neatly in approved dump area and levelling the same as directed etc., complete with initial lead upto 1 km and all lifts.</p> <p>i) The rate under this item shall be adopted for canals designed for carrying capacity of less than 15 cumecs or where the average depth excavation in hard rock is less than 3 m.</p> <p>ii) The rate includes levelling canal bed by hammering / chiselling all rock projections wherever required.</p>	cum	552.50	
		Labour Component (including contractor's profit and Overheads)	cum		185.80
IRR-CAW-1-7 (b)	105	<p>Excavation in hard rock of all toughness including boulders above 1.2 m dia. by approved controlled blasting methods for canals, cut-off trench of embankment, filter / catch-water drains etc., including controlling fly-rock by muffling arrangements such as placing 50 x 50 mm opening chain link mesh or waste tyres and sand bags, monitoring ground vibrations at specified locations, cost of all materials, machinery, labour, placing excavated rock neatly in approved dump area or other place as directed etc., complete with lead upto 1 km and all lifts.</p> <p>i) The rate under this item shall be adopted for canals designed for carrying capacity of less than 15 cumecs or where the average depth excavation in hard rock is less than 3 m.</p> <p>ii) The rate under this item shall be adopted where the control of fly-rock and ground vibrations is required.</p>	cum	676.40	
		Labour Component (including contractor's profit and Overheads)	cum		184.30
IRR-CAW-1-8 (c)	106	<p>Excavation in hard rock of all toughness including boulders above 1.2 m dia. for dressing canal sides neatly on either side to required profile by line drilling and smooth blasting including removing under-cuts by chiselling / hammering, placing the excavated rock neatly in dump area or other place as directed, cost of all materials, machinery, labour etc., complete with lead upto 1 km and all lifts.</p> <p>i) For excavation of canal below free board level combination of normal controlled blasting and line drilling and smooth blasting shall be adopted to obtain neat side slopes. For the purpose of payment 1 m width of excavation on either side shall be treated as excavation by line drilling and smooth blasting and remaining portion shall be treated as excavation by normal / controlled blasting as the case may be.</p> <p>ii) The rate under this item shall be adopted for canals designed for carrying capacity of less than 15 cumecs or where the average depth of excavation in hard rock is less than 3 m.</p> <p>iii) The rate includes controlling fly-rock wherever required.</p> <p>iv) The rate under this item shall be paid only on ascertaining that the excavated face has come off neatly as per specifications or atleast 50 percent of smooth blast holes are visible for inspection and are spaced at specified interval.</p> <p>v) In case, where the above criteria is not fulfilled payment shall be restricted to the rate provided for excavation by normal blasting or controlled blasting as the case may be.</p>	cum	1263.70	
		Labour Component (including contractor's profit and Overheads)	cum		490.20
IRR-CAW-1-9(a)	107	<p>Excavation in hard rock by blasting including boulders above 1.2 m dia. for canals, seating embankment etc., including levelling bed by removing all projections by hammering / chiselling, cost of all materials, machinery, labour, placing the excavated rock neatly in approved dump area and levelling the same as directed etc., complete with initial lead upto 1 km and all lifts.</p> <p>i) The rate under this item shall be adopted for canals designed for carrying capacity of more than 15 cumecs or where the average depth of excavation in hard rock is more than 3 m.</p> <p>ii) The rate includes levelling canal bed by hammering /chiselling all rock projections wherever required.</p>	cum	322.10	
		Labour Component (including contractor's profit and Overheads)	cum		58.30

Chapterwise item No.	S.NO	Item description	Unit	Rate	Itemwise unit rate for Labour Component
1	2	3	4	5	6
IRR-CAW-1-10(b)	108	Excavation in hard rock of all toughness including boulders above 1.2 m dia. by approved controlled blasting methods for canals, cut-off trench of embankment etc., including controlling fly-rock by muffling arrangements such as placing 50 x 50 mm opening chain link mesh or waste tyres and sand bags, monitoring ground vibrations at specified locations, cost of all materials, machinery, labour, placing excavated rock neatly in approved dump area or other place as directed etc., complete with lead upto 1 km and all lifts. i) The rate under this item shall be adopted for canals designed for carrying capacity of more than 15 cumecs or where the average depth of excavation in hard rock is more than 3 m. ii) The rate under this item shall be adopted where the control of fly-rock and ground vibrations is required.	cum	472.00	
		Labour Component (including contractor's profit and Overheads)	cum		66.80
IRR-CAW-1-11(c)	109	Excavation in hard rock of all toughness including boulders above 1.2 m dia. for dressing canal sides neatly on either side to required profile by line drilling and smooth blasting including removing under-cuts by chiselling / hammering, placing the excavated rock neatly in dump area or other place as directed, cost of all materials, machinery, labour etc., complete with lead upto 1 km and all lifts. i) For excavation of canal below free board level combination of normal controlled blasting and line drilling and smooth blasting shall be adopted to obtain neat side slopes. For the purpose of payment 1 m width of excavation on either side shall be treated as excavation by line drilling and smooth blasting and remaining portion shall be treated as excavation by normal / controlled blasting as the case may be. ii) The rate under this item shall be adopted for canals designed for carrying capacity of more than 15 cumecs or where the average depth of excavation in hard rock is more than 3 m. iii) The rate includes controlling fly-rock wherever required. iv) The rate under this item shall be paid only on ascertaining that the excavated face has come off neatly as per specifications or atleast 50 percent	cum	804.50	
		Labour Component (including contractor's profit and Overheads)	cum		150.20
IRR-CAW-2		EMBANKMENT WORKS USING BORROW AREA SOIL :			
IRR-CAW-2-1	110	Providing impervious hearting embankment with selected soil from approved borrow areas in layers of 25 cm before compaction including cost of all materials, machinery, labour, all operations such as excavation, sorting out, transporting, spreading in layer of specified thickness, breaking clods, sectioning, watering , compacting each layer to density control of not less than 98 percent or as stipulated by Sheep foot roller / Vibratory roller/ 8 to 10 tonne power roller etc., complete with initial lead upto 1 km and all lifts.	cum	215.60	
		Labour Component (including contractor's profit and Overheads)	cum		44.10
IRR-CAW-2-2	111	Providing impervious hearting embankment with selected soil from approved borrow areas in layers of 25 cm before compaction including cost of all materials, machinery, labour, all operations such as excavation, sorting out, transporting, spreading in layer of specified thickness, breaking clods, sectioning, watering , compacting each layer to density control of not less than 95 percent or as stipulated by Sheep foot roller / Vibratory roller/ 8 to 10 tonne power roller etc., complete with initial lead upto 1 km and all lifts.	cum	208.20	
		Labour Component (including contractor's profit and Overheads)	cum		43.20
IRR-CAW-2-3	112	Providing semi-pervious / pervious casing embankment using soil from approved borrow area in layers of 25 cm before compaction including cost of all materials, machinery, labour, all operations such as excavation, sorting out, transporting, spreading in layer of specified thickness, breaking clods, sectioning, watering , compacting to density control of not less than 98 percent or as stipulated by Sheep foot roller / Vibratory roller/ 8 to 10 tonne power roller etc., complete with initial lead upto 1 km and all lifts.	cum	215.30	
		Labour Component (including contractor's profit and Overheads)	cum		44.10
IRR-CAW-2-4	113	Providing semi-pervious / pervious casing embankment using soil from approved borrow area in layers of 25cm before compaction including cost of all materials, machinery, labour, all operations such as excavation, sorting out, transporting, spreading in layer of specified thickness, breaking clods, sectioning, watering , compacting to density control of not less than 95 percent or as stipulated by Sheep foot roller / Vibratory roller/ 8 to 10 tonne power roller etc., complete with initial lead upto 1 km and all lifts.	cum	211.50	

Chapterwise item No.	S.NO	Item description	Unit	Rate	Itemwise unit rate for Labour Component
1	2	3	4	5	6
		Labour Component (including contractor's profit and Overheads)	cum		46.60
IRR-CAW-2-5	114	Providing semi-pervious / pervious casing embankment using soil from approved borrow area in layers of 25cm before compaction including cost of all materials, machinery, labour, all operations such as excavation, sorting out, transporting, spreading in layer of specified thickness, breaking clods, sectioning, compacting each layer without watering to density control of not less than 95 percent or as stipulated by Sheep foot roller / Vibratory roller/ 8 to 10 tonne power roller etc., complete with initial lead upto 1 km and all lifts.	cum	195.60	
		Labour Component (including contractor's profit and Overheads)	cum		40.10
IRR-CAW-2-6	115	Providing hearting / casing embankment with homogeneous soil from approved borrow areas in layers of 25 cm before compaction including cost of all materials, machinery, labour, all operations such as excavation, sorting out, transporting, spreading in layer of specified thickness, breaking clods, sectioning, watering , compacting each layer to density control of not less than 98 percent or as stipulated by Sheep foot roller / Vibratory roller/ 8 to 10 tonne power roller etc., complete with initial lead upto 1 km and all lifts.	cum	185.70	
		Labour Component (including contractor's profit and Overheads)	cum		36.10
IRR-CAW-2-7	116	Providing hearting / casing embankment with homogeneous soil from approved borrow areas in layers of 25 cm before compaction including cost of all materials, machinery, labour, all operations such as excavation, sorting out, transporting, spreading in layer of specified thickness, breaking clods, sectioning, watering , compacting each layer to density control of not less than 95 percent or as stipulated by Sheep foot roller / Vibratory roller/ 8 to 10 tonne power roller etc., complete with initial lead upto 1 km and all lifts.	cum	179.10	
		Labour Component (including contractor's profit and Overheads)	cum		35.40
IRR-CAW-2-8	117	Providing casing embankment using homogeneous soil from approved borrow area in layers of 25 cm before compaction including cost of all materials, machinery, labour, all operations such as excavation, sorting out, transporting, spreading in layer of specified thickness, breaking clods, sectioning, compacting each layer without watering to density control of not less than 95 percent or as stipulated by Sheep foot roller / Vibratory roller/ 8 to 10 tonne power roller etc., complete with initial lead upto 1 km and all lifts.	cum	167.70	
		Labour Component (including contractor's profit and Overheads)	cum		32.60
IRR-CAW-3		EMBANKMENT WORKS USING DUMP AREA SOIL :			
IRR-CAW-3-1	118	Providing impervious hearting embankment with soil from approved dump areas in layers of 25 cm before compaction including cost of all materials, machinery, labour, all operations such as re-excavation, sorting out, transporting, spreading in layer of specified thickness, breaking clods, sectioning, watering , compacting each layer to achieve density control of not less than 98 percent or as stipulated by Sheep foot roller / Vibratory roller/ 8 to 10 tonne power roller etc., complete with initial lead upto 1 km and all lifts.	cum	164.00	
		Labour Component (including contractor's profit and Overheads)	cum		33.60
IRR-CAW-3-2	119	Providing impervious hearting embankment with soil from approved dump areas in layers of 25 cm before compaction including cost of all materials, machinery, labour, all operations such as re-excavation, sorting out, transporting, spreading in layer of specified thickness, breaking clods, sectioning, watering , compacting each layer to achieve density control of not less than 95 percent or as stipulated by Sheep foot roller / Vibratory roller/ 8 to 10 tonne power roller etc., complete with initial lead upto 1 km and all lifts.	cum	158.20	
		Labour Component (including contractor's profit and Overheads)	cum		33.20
IRR-CAW-3-3	120	Providing semi-pervious / pervious casing embankment using soil from approved dump area in layers of 25 cm before compaction including cost of all materials, machinery, labour, all operations such as re-excavation, sorting out, transporting, spreading in layer of specified thickness, breaking clods, sectioning, watering , compacting each layer to density control of not less than 98 percent or as stipulated by Sheep foot roller / Vibratory roller/ 8 to 10 tonne power roller etc., complete with initial lead upto 1 km and all lifts.	cum	159.30	
		Labour Component (including contractor's profit and Overheads)	cum		32.60

Chapterwise item No.	S.NO	Item description	Unit	Rate	Itemwise unit rate for Labour Component
1	2	3	4	5	6
IRR-CAW-3-4	121	Providing semi-pervious / pervious casing embankment using soil from approved dump area in layers of 25 cm before compaction including cost of all materials, machinery, labour, all operations such as re-excavation, sorting out, transporting, spreading in layer of specified thickness, breaking clods, sectioning, watering , compacting each layer to density control of not less than 95 percent or as stipulated by Sheep foot roller / Vibratory roller/ 8 to 10 tonne power roller etc., complete with initial lead upto 1 km and all lifts.	cum	153.30	
		Labour Component (including contractor's profit and Overheads)	cum		31.90
IRR-CAW-3-5	122	Providing semi-pervious / pervious casing embankment using soil from approved dump area in layers of 25 cm before compaction including cost of all materials, machinery, labour, all operations such as re-excavation, sorting out, transporting, spreading in layer of specified thickness, breaking clods, sectioning, compacting each layer without watering to density control of not less than 95 percent or as stipulated by Sheep foot roller / Vibratory roller/ 8 to 10 tonne power roller etc., complete with initial lead upto 1 km and all lifts.	cum	143.30	
		Labour Component (including contractor's profit and Overheads)	cum		29.40
IRR-CAW-4		EMBANKMENT WORKS USING EXCAVATED SOIL :			
IRR-CAW-4-1	123	Providing impervious hearting embankment with soil collected in embankment area in heaps as part of disposal of excavated soil from canal including cost of all materials, machinery, labour, all operations such as sortingout, spreading in layer of 25 cm before compaction, breaking clods,sectioning, watering and compacting each layer to density control of not less than 98 percent or as stipulated by Sheep foot roller / Vibratory roller/ 8 to 10 tonne power roller etc., complete with lead upto 1 km for water.	cum	73.60	
		Labour Component (including contractor's profit and Overheads)	cum		13.90
IRR-CAW-4-2	124	Providing impervious hearting embankment with soil collected in embankment area in heaps as part of disposal of excavated soil from canal including cost of all materials, machinery, labour, all operations such as sortingout, spreading in layer of 25 cm before compaction, breaking clods,sectioning, watering and compacting each layer to density control of not less than 95 percent or as stipulated by Sheep foot roller / Vibratory roller/ 8 to 10 tonne power roller etc., complete with lead upto 1 km for water.	cum	68.00	
		Labour Component (including contractor's profit and Overheads)	cum		14.20
IRR-CAW-4-3	125	Providing semi-pervious / pervious casing hearting embankment using soil collected in heaps in embankment area as part of disposal of excavated soil from canal including cost of all materials, machinery, labour, all operations such as sorting-out, spreading in layers of 25 cm before compaction, breaking clods, sectioning, watering and compacting each layer to density control of not less than 98 percent or as stipulated by Sheep foot roller / Vibratory roller/ 8 to 10 tonne power roller etc., complete with lead upto 1 km for water.	cum	73.60	
		Labour Component (including contractor's profit and Overheads)	cum		13.90
IRR-CAW-4-4	126	Providing semi-pervious / pervious casing embankment using soil collected in heaps in embankment area as part of disposal of excavated soil from canal including cost of all materials, machinery, labour, all operations such as sorting-out, spreading in layers of 25 cm before compaction, breaking clods, sectioning, watering and compacting each layer to density control of not less than 95 percent or as stipulated by Sheep foot roller / Vibratory roller/ 8 to 10 tonne power roller etc., complete with lead upto 1 km for water.	cum	68.00	
		Labour Component (including contractor's profit and Overheads)	cum		14.20
IRR-CAW-4-5	127	Providing semi-pervious / pervious casing embankment using soil collected in heaps in embankment area as part of disposal of excavated soil from canal including cost of all materials, machinery, labour, all operations such as sorting-out, spreading in layers of 25 cm before compaction, breaking clods, sectioning and compacting each layer without watering to density control of not less than 95 percent or as stipulated by Sheep foot roller / Vibratory roller/ 8 to 10 tonne power roller etc., complete.	cum	55.90	
		Labour Component (including contractor's profit and Overheads)	cum		10.30

Chapterwise item No.	S.NO	Item description	Unit	Rate	Itemwise unit rate for Labour Component
1	2	3	4	5	6
IRR-CAW-4-6	128	Providing compacted embankment for field irrigation channels with gravely soil from approved borrow area including sorting out, spreading in layers of 15 cm thickness, breaking clods, watering, compacting, dressing sides to required slopes etc.,complete with lead upto 50 m and all lifts. (manual work with water pump)	cum	403.70	
		Labour Component (including contractor's profit and Overheads)	cum		398.30
IRR-CAW-5		FOUNDATION FILLING WORKS :			
IRR-CAW-5-1	129	Providing rubble and sand filling in layers of 22.5 to 30 cm including cost of all materials, machinery, labour, watering, ramming etc., complete with initial lead upto 50 m and all lifts.	cum	748.70	
		Labour Component (including contractor's profit and Overheads)	cum		209.10
IRR-CAW-5-2	130	Providing rubble and Murum filling in layers of 22.5 to 30 cm including cost of all materials, machinery, labour, watering, ramming etc., complete with initial lead upto 50 m and all lifts.	cum	671.50	
		Labour Component (including contractor's profit and Overheads)	cum		209.10
IRR-CAW-5-3	131	Providing and laying 25 cm thick sand blanket below embankment including cost of all materials, machinery, labour, spreading to specified thickness etc., complete with initial lead upto 50 m and all lifts.	sqm	132.60	
		Labour Component (including contractor's profit and Overheads)	sqm		26.10
IRR-CAW-5-3-A (New Item 3 - 2011-12)	132	Providing and laying sand blanket below embankment including cost of all materials, machinery, labour, spreading to specified thickness etc., complete with initial lead upto 50 m and all lifts.	cum	530.60	
		Labour Component (including contractor's profit and Overheads)	cum		104.50
IRR-CAW-5-4	133	Providing and constructing dry rubble rock-toe using rubble and stone chips from approved source including cost of all materials, machinery, labour, hand packing rubble and stone chips, finishing top and sides to required slopes etc., complete with initial lead upto 50 m and all lifts.	cum	576.70	
		Labour Component (including contractor's profit and Overheads)	cum		145.90
IRR-CAW-5-5	134	Providing and constructing longitudinal and cross graded filter drains using sand and 20 mm down graded aggregates satisfying specified filter criteria in layers as per specifications including cost of all materials, machinery, labour, laying to required slopes, compaction etc., complete with initial lead upto 50 m and all lifts.	cum	940.70	
		Labour Component (including contractor's profit and Overheads)	cum		195.00
IRR-CAW-5-6	135	Laying Longitudinal Drains and Transverse drains of Size 600 x600 x750 mm in Bed and filling with 12 mm to 40 mm HG machine Crushed metal and sand in bed including excavation of drains and Cost of procuring of all materials	Rm	446.50	
			133	Rm	36.90
IRR-CAW-5-7	136	Laying and fixing of 100 mm Dia 300 mm long precast porous CC plugs in bed and sides using 1.181 Kgs of cement per each using 20 mm HG metal and placing in local filters of size 600x600x750 mm in size including excavation of drains and Cost of procuring of all materials	one plug	450.94	
		Labour Component (including contractor's profit and Overheads)	one plug		156.79
IRR-CAW-5-8	137	Providing and constructing 0.50 m thick vertical or inclined graded filter media consisting of 15 cm thick sand layers and 20 cm thick 20 mm down coarse aggregate layer using approved materials satisfying specified filter criteria as per specifications including cost of all materials, machinery, labour, laying to required slope, compaction etc., complete with initial lead upto 50 m and all lifts.	cum	1061.10	
		Labour Component (including contractor's profit and Overheads)	cum		195.00
IRR-CAW-5-9	138	Providing and constructing graded filter media below and behind rock-toe consisting of 20 cm thick sand, 15 cm thick 20 mm down and 15 cm thick 40 mm down size graded coarse aggregates satisfying filter criteria behind rock-toe and 15 cm thick sand, 20 cm thick 20 mm down coarse aggregate and 65 cm thick 40 mm down size coarse aggregate satisfying filter criteria below rock-toe as per specifications including cost of all materials, machinery, labour, laying to required slope, compaction etc., complete with initial lead upto 50 m and all lifts.	cum	1256.70	
		Labour Component (including contractor's profit and Overheads)	cum		182.00

Chapterwise item No.	S.NO	Item description	Unit	Rate	Itemwise unit rate for Labour Component
1	2	3	4	5	6
IRR-CAW-5-10(a)	139	Providing and laying filter media consisting of 2 layers of poly-propylene nonwoven filter fabric and 200 mm thick 20 mm down graded coarse aggregate for embankment including cost of all materials, machinery, labour, forming toe drain etc., complete with lead upto 50 m for aggregate and all leads for fabric and all lifts. Using 200 gsm filter fabric.	sqm	560.30	
		Labour Component (including contractor's profit and Overheads)	sqm		43.40
IRR-CAW-5-11(b)	140	Providing and laying filter media consisting of 2 layers of poly-propylene nonwoven filter fabric and 200 mm thick 20 mm down graded coarse aggregate for embankment including cost of all materials, machinery, labour, forming toe drain etc., complete with lead upto 50 m for aggregate and all leads for fabric and all lifts. Using 250 gsm filter fabric.	sqm	593.70	
		Labour Component (including contractor's profit and Overheads)	sqm		43.40
IRR-CAW-6		ROCK FILL WORKS :			
IRR-CAW-6-1	141	Providing and constructing rockfill casing to canal embankment with graded stones and spalls from approved quarry including cost of all materials, machinery, labour, spreading stones and spalls in layers, hand packing, wedging, finishing surface to required slopes etc., complete with initial lead upto 50 m and all lifts.	cum	506.00	
		Labour Component (including contractor's profit and Overheads)	cum		75.90
IRR-CAW-6-2	142	Providing and constructing rockfill casing to canal embankment with graded stones and spalls available in dump yard including cost of all materials, machinery, labour, spreading stones and spalls in layers, hand packing, wedging, finishing surface to required slopes etc., complete with initial lead upto 50 m and all lifts. Stones and spalls available in dump yard will be issued at specified issue rate.	cum	318.30	
		Labour Component (including contractor's profit and Overheads)	cum		97.70
IRR-CAW-7		CANAL LINING WORKS :			
IRR-CAW-7-1	143	Providing cohesive non-swelling (CNS) soil lining to canals using soil from approved borrow area including spreading soil in layers of thickness not more than 15 cm , breaking clods, watering, compacting to density control of not less than 98 percent or as stipulated, dressing to required profile etc., complete with initial lead upto 1 km and all lifts.	cum	250.20	
		Labour Component (including contractor's profit and Overheads)	cum		90.70
IRR-CAW-7-2	144	Providing cohesive non-swelling (CNS) soil lining to canals using soil from approved borrow area including spreading soil in layers of thickness not more than 15 cm , breaking clods, watering, compacting to density control of not less than 95 percent or as stipulated, dressing to required profile etc., complete with initial lead upto 1 km and all lifts.	cum	244.00	
		Labour Component (including contractor's profit and Overheads)	cum		89.50
IRR-CAW-7-3	145	Providing cohesive non-swelling (CNS) soil lining to canal using soil collected in heaps along the edge of canal requiring CNS soil lining as part of the disposal of excavated soil from canal excavation in CNS soil reach including spreading in layers of thickness not more than 15 cm , breaking clods, watering, compacting to density control of not less than 95 percent or as stipulated, dressing to required profile etc., complete with lead upto upto 50 m and all lifts.	cum	136.70	
		Labour Component (including contractor's profit and Overheads)	cum		70.10
IRR-CAW-7-4	146	Providing and fixing 20 x 20 x 75 cm size top surface neatly dressed canal bed level stones including cost of all materials, labour, excavation, fixing in position to correct level etc., complete with lead upto 50 m and all lifts.	Each	119.90	
		Labour Component (including contractor's profit and Overheads)	Each		92.70
IRR-CAW-7-5	147	Providing, fabricating and placing in position reinforcement steel bars for RCC works including cleaning, straightening, cutting, bending, hooking, lapping, tying with 1.25 mm dia.soft annealed steel wire, welding wherever required including cost of all materials, machinery, labour etc., complete with initial lead upto 50 and all lifts.(1.05 tonne/tonne of steel)	kg	59.50	
		Labour Component (including contractor's profit and Overheads)	kg		10.30

Chapterwise item No.	S.NO	Item description	Unit	Rate	Itemwise unit rate for Labour Component
1	2	3	4	5	6
IRR-CAW-7-6	148	Providing and laying 75 mm thick in-situ M-15 (28 days cube compressive strength not less than 15 N / sqmm) grade cement concrete with 20 mm down size approved, clean, hard, graded aggregates for canal lining using vibrating cylinder type mechanical paver including cost of all materials, machinery, labour, cleaning, batching, mixing, placing in position,finishing, forming contraction joints, fixing PVC joint sealing strips, curing, shifting of paver from one side to other side of canal etc., complete with initial lead upto 1 km and all lifts. (43 Gr Cement content: (300kg /cum) 22.5 kg / sqm for use of super plasticiser(0.4% by wt. of cement),CA : 0.80cum, Blending Ratio of CA--65:35, FA : 0.45 cum, equivalent concrete volume:79.2 cum including the extra quantity of concrete for curvatures and bends etc.,)	sqm	398.20	
		Labour Component (including contractor's profit and Overheads)	sqm		39.90
IRR-CAW-7-7	149	Providing and laying 80 mm thick in-situ M-15 (28 days cube compressive strength not less than 15 N / sqmm) grade cement concrete with 20 mm down size approved, clean, hard, graded aggregates for canal lining using vibrating cylinder type mechanical paver including cost of all materials, machinery, labour, cleaning, batching, mixing, placing in position, finishing, forming contraction joints, fixing PVC joint sealing strips, curing, shifting of paver from one side to other side of canal etc., complete with initial lead upto 1 km and all lifts. (43 Gr Cement content: (300kg /cum) 24 kg / sqm for use of super plasticiser(0.4% by wt. of cement),CA : 0.80cum, Blending Ratio of CA--65:35, FA : 0.45 cum, equivalent concrete volume:84.48 cum including the extra quantity of concrete for curvatures and bends etc.,)	sqm	413.10	
		Labour Component (including contractor's profit and Overheads)	sqm		39.90
IRR-CAW-7-8	150	Providing and laying 100 mm thick in situ M-15 (28 days cube compressive strength not less than 15 N /Sqmm) grade cement concrete with 20 mm down size approved, clean, hard, graded aggregates for canal lining using, vibrating, cylinder type mechanical paver including cost of all materials, machinery, labour, cleaning, batching, mixing, placing in position, finishing, forming contraction joints, fixing PVC joint sealing strips, curing, shifting of paver from one side to other side of canal etc., complete with initial lead upto 1 Km and all lifts. (43 Gr Cement content: (300kg /cum) 30 kg / sqm for use of super plasticiser(0.4% by wt. of cement),CA : 0.80cum, Blending Ratio of CA--65:35, FA : 0.45 cum, equivalent concrete volume:88 cum including the extra quantity of concrete for curvatures and bends etc.,)	sqm	499.00	
		Labour Component (including contractor's profit and Overheads)	sqm		46.40
IRR-CAW-7-9	151	Dismantling, shifting and re-erecting mechanical concrete paver and DG set with all accessories across canal CD work or other locations wherever shifting and re-erecting is necessary including aligning paver correctly for continuing canal lining work, cost of all materials, machinery, labour etc., complete with all leads and lifts. Note: Local shifting and re-erection of paver for LH and RH side lining included in concrete lining rates under items IRR-CAW-7-7 and IRR-CAW-7-8 and saperate rate for shifting shall not be allowed.	shifting	11088.40	
		Labour Component (including contractor's profit and Overheads)	shifting		8834.20
IRR-CAW-7-10	152	Providing and laying insitu vibrated M-10 (28 days cube compressive strength not less than 10 N /sq mm) grade cement concrete using 40 mm down size approved, clean, hard, graded aggregates for bed and side lining of canal(150mm thick) including finishing the junction of bed and sides to required curveture, cost of all materials, machinery, labour, formwork including supports, cleaning, batching, mixing, placing in position, levelling, vibrating, finishing, curing etc., complete with initial lead upto 50 m and all lifts. (43 Gr Cement content: 250 kg / cum for use of super plasticiser(0.4% by wt. of cement),CA : 0.90cum, Blending Ratio of CA--50:30:20, FA : 0.40 cum) (Only forManually operated)	cum	4756.50	
		Labour Component (including contractor's profit and Overheads)	cum		1630.30

Chapterwise item No.	S.NO	Item description	Unit	Rate	Itemwise unit rate for Labour Component
1	2	3	4	5	6
IRR-CAW-7-11	153	Providing and laying insitu vibrated M-10 (28 days cube compressive strength not less than 10 N/sqm) grade cement concrete using 40 mm down size approved, clean, hard, graded aggregate for bed and side lining of canal(100 mm thick) including, finishing the junction of bed and sides to required curvature, cost of all materials, machinery, labour, formwork including supports cleaning, batching, mixing, placing in position, levelling, vibrating, finishing, curing etc., complete with initial lead up to 50 m and all lifts (43 Gr Cement content: 250 kg / cum for use of super plasticiser(0.4% by wt. of cement),CA : 0.90cum, Blending Ratio of CA--50:30:20, FA : 0.40 cum)	cum	5005.80	
		Labour Component (including contractor's profit and Overheads)	cum		1678.20
IRR-CAW-7-12	154	Providing and laying 100mm thick insitu vibrated M-10 (28 days cube compressive strength-not less than 10.00 N / sq mm) grade cement concrete using 40 mm down size approved, clean, hard, graded aggregates for bed and side lining of canal lining using vibrating cylindertype mechanical paver including cost of all materials machinery labour batching mixing placing in position forming contraction joints fixing pvc joint seiling strips shifting of paver from one side of canal to other side etc. complete with all leads & lifts. (Cement content: 250 kg / cum for use of super plasticiser(0.4% by wt. of cement),CA : 0.90cum, Blending Ratio of CA--50:30:20, FA : 0.40 cum)	sqm	482.50	
		Labour Component (including contractor's profit and Overheads)	sqm		46.40
IRR-CAW-7-13	155	Providing and laying insitu vibrated M-10 (28 days cube compressive strength not less than 10 N /sq mm) grade cement concrete using 20 mm down size approved, clean, hard, graded aggregates for bed and side lining of canal including finishing the junction of bed and sides to required curvature, cost of all materials, machinery, labour, formwork including supports, cleaning, batching, mixing, placing in position, levelling, vibrating, finishing, curing etc., complete with initial lead upto 50 m and all lifts. (Cement content: 250 kg / cum for use of super plasticiser(0.4% by wt. of cement),CA : 0.80cum, Blending Ratio of CA--65:35, FA : 0.45 cum)	cum	4897.60	
		Labour Component (including contractor's profit and Overheads)	cum		1678.20
IRR-CAW-7-14	156	Providing and laying insitu vibrated M-15 (28 days cube compressive strength not less than 15 N /sq mm) grade cement concrete using 40 mm down size approved, clean, hard, graded aggregates for bed and side lining(150 mm thick) of canal including finishing the junction of bed and sides to required curvature, cost of all materials, machinery, labour, formwork including supports, cleaning, batching, mixing, placing in position, levelling, vibrating, finishing, curing etc., complete with initial lead upto 50 m and all lifts. (Cement content: 290 kg / cum for use of super plasticiser(0.4% by wt. of cement),CA : 0.90cum, Blending Ratio of CA--50:30:20, FA : 0.40 cum)	cum	5124.70	
		Labour Component (including contractor's profit and Overheads)	cum		1774.70
IRR-CAW-7-15	157	Providing and laying insitu vibrated M-15 (28 days cube compressive strength not less than 15 N /sq mm) grade cement concrete using 20 mm down size approved, clean, hard, graded aggregates for bed and side lining(of thickness 100 mm) of canal including finishing the junction of bed and sides to required curvature, cost of all materials, machinery, labour, formwork including supports, cleaning, batching, mixing, placing in position, levelling, vibrating, finishing, curing etc., complete with initial lead upto 50 m and all lifts. (Cement content: 300 kg / cum for use of super plasticiser(0.4% by wt. of cement),CA : 0.80 cum, Blending Ratio of CA--65:35, FA : 0.45 cum)	cum	5355.60	
		Labour Component (including contractor's profit and Overheads)	cum		1873.40
IRR-CAW-7-16	158	Providing and laying 150mm thick insitu vibrated M-15 (28 days cube compressive strength-not less than 15.00 N / sq mm) grade cement concrete using 20 mm down size approved, clean, hard, graded aggregates for bed and side lining of canal lining using vibrating cylindertype mechanical paver including cost of all materials machinery labour batching mixing placing in position forming contraction joints fixing pvc joint seiling strips shifting of paver from one side of canal to other side etc. complete with all leads & lifts. (Cement content: 300 kg / cum for use of super plasticiser(0.4% by wt. of cement),CA : 0.80 cum, Blending Ratio of CA--65:35, FA : 0.44 cum) (Paver)	sqm	641.40	
		Labour Component (including contractor's profit and Overheads)	sqm		46.40

Chapterwise item No.	S.NO	Item description	Unit	Rate	Itemwise unit rate for Labour Component
1	2	3	4	5	6
IRR-CAW-7-17	159	Providing and fixing pre-cast RCC template walls consisting of 0.05 cum M-15 grade concrete using 20 mm down size coarse aggregates and 10 kg reinforcement steel moulded as per specifications and drawing in CM 1:4 proportion including cost of all materials, machinery, labour, formwork, fabricating and placing reinforcement steel, mixing, laying, conveying and fixing in position including necessary excavation for seating, finishing joints in CM 1:4, curing etc., complete with initial lead upto 1 km and all lifts.	Rm	1047.30	
		Labour Component (including contractor's profit and Overheads)	Rm		369.00
IRR-CAW-7-18	160	Providing and fixing 50 mm dia perforated GI pressure relief pipes 12.50 cm long with one end closed with perforated GI plate and other end provided with aluminium lid hinged to pipe including cost of all materials, labour, drilling 8 mm dia holes etc., complete with all leads and lifts.	Each	135.50	
		Labour Component (including contractor's profit and Overheads)	Each		61.10
IRR-CAW-7-19	161	Providing and fixing 50 mm dia perforated GI pressure relief pipes 22.50 cm long with one end closed with perforated GI plate and other end provided with aluminium lid hinged to pipe including cost of all materials, labour, drilling 8 mm dia holes etc., complete with all leads and lifts.	Each	180.80	
		Labour Component (including contractor's profit and Overheads)	Each		61.10
IRR-CAW-7-20	162	Providing and fixing 50 mm dia perforated GI pressure relief pipes 30 cm long with one end closed with perforated GI plate and other end provided with aluminium lid hinged to pipe including cost of all materials, labour, drilling 8 mm dia holes etc., complete with all leads and lifts.	Each	209.80	
		Labour Component (including contractor's profit and Overheads)	Each		61.10
IRR-CAW-7-21	163	Providing and fixing 50 mm dia perforated GI pressure relief pipes 45 cm long with one end closed with perforated GI plate and other end provided with aluminium lid hinged to pipe including cost of all materials, labour, drilling 8 mm dia holes etc., complete with all leads and lifts.	Each	264.20	
		Labour Component (including contractor's profit and Overheads)	Each		61.10
IRR-CAW-7-22	164	Providing and fixing 50 mm dia perforated GI pressure relief pipes 75 cm long with one end closed with perforated GI plate and other end provided with aluminium lid hinged to pipe including cost of all materials, labour, drilling 8 mm dia holes etc., complete with all leads and lifts.	Each	369.20	
		Labour Component (including contractor's profit and Overheads)	Each		61.10
IRR-CAW-7-23	165	Providing and fixing 100 mm dia perforated PVC pipes 40 cm long for Weep holes including cost of all materials, labour, drilling 8 mm dia holes etc. complete with all leads and lifts.	Each	206.60	
		Labour Component (including contractor's profit and Overheads)	Each		30.60
IRR-CAW-7-24	166	Drilling 32 mm dia pressure relief hole below pressure relief pipe for bed and side lining of canal laid on rock including cost of all materials, machinery, labour etc., complete with all leads and lifts.	Each	325.80	
		Labour Component (including contractor's profit and Overheads)	Each		121.70
IRR-CAW-7-25	167	Providing and forming 35 x 35 x 40 cm deep filter drain consisting of 75 mm thick 10 mm down coarse aggregate around pressure relief pipe and 75 mm thick sand around coarse aggregate filter including cost of all materials, labour, excavation of pit etc., complete with lead upto 50 m and all lifts.	Each	46.60	
		Labour Component (including contractor's profit and Overheads)	Each		10.90
IRR-CAW-7-26	168	Providing and fixing 25 to 40 mm thick Shahabad / Talikota / other similar stone slabs with pointing and finishing joints neatly in CM 1:3 proportion for canal / field channel lining including cutting slabs to required size, mixing mortar, finishing joints neatly, curing etc., complete with lead upto 50 m and all lifts.	sqm	394.40	
		Labour Component (including contractor's profit and Overheads)	sqm		94.30
IRR-CAW-7-27	169	Fixing PCC slabs of various sizes in CM 1 : 3 proportion to the side slopes of canal including preparing bed, flush pointing joints in CM 1 : 3 propn, cost of all materials (excluding PCC slabs), labour, finishing, curing etc., complete with initial lead upto 50 m and all lifts.	sqm	104.30	
		Labour Component (including contractor's profit and Overheads)	sqm		88.20
IRR-CAW-7-28	170	Fixing PCC lug slabs of various sizes in CM 1 : 3 proportion for supporting PCC slab lining including necessary excavation, refilling, flush pointing joints in CM 1 : 3 propn, cost of all materials (excluding PCC lug slabs), labour, finishing, curing etc., complete with initial lead upto 50 m and all lifts.	Rm	63.50	
		Labour Component (including contractor's profit and Overheads)	Rm		58.90

Chapterwise item No.	S.NO	Item description	Unit	Rate	Itemwise unit rate for Labour Component
1	2	3	4	5	6
IRR-CAW-7-29	171	Fixing 30 cm height pre-cast drops for field channels as directed including excavation, etc., complete with all leads and lifts.	Each	253.20	
		Labour Component (including contractor's profit and Overheads)	Each		253.20
IRR-CAW-7-30	172	Providing and fixing LDPE sheet for bed and sides of canal including cost of all materials, labour, laying, joining etc., complete with all leads and lifts. Using 500 micron thick LDPE sheet.	sqm	114.70	
		Labour Component (including contractor's profit and Overheads)	sqm		11.40
		If the surface on which the LDPE sheet is to be laid is too rough and undulating provide 75 mm thick sand backing to LDPE sheet. For providing 75 mm thick Sand for backing add	sqm	44.50	
		Labour Component (including contractor's profit and Overheads)	sqm		12.50
IRR-CAW-7-31	173	Providing and fixing LDPE sheet for bed and sides of canal including cost of all materials, labour, laying, joining etc., complete with all leads and lifts. Using 750 micron thick LDPE sheet.	sqm	167.80	
		Labour Component (including contractor's profit and Overheads)	sqm		15.80
IRR-CAW-7-32	174	Providing and fixing LDPE sheet for bed and sides of canal including cost of all materials, labour, laying, joining etc., complete with all leads and lifts. Using 1000 micron thick LDPE sheet.	sqm	229.20	
		Labour Component (including contractor's profit and Overheads)	sqm		20.90
IRR-CAW-7-33	175	Providing and fixing 12 mm thick 380 mm depth tarfelt expansion joint filler boards for stone masonry lining of canal including cost of all materials, labour etc., complete with all leads and lifts.	Rm	161.90	
		Labour Component (including contractor's profit and Overheads)	Rm		10.90
IRR-CAW-7-34	176	Providing and fixing 20 mm thick 100 mm depth tarfelt expansion joint filler boards for cement concrete lining of canal including cost of all materials, labour etc., complete with all leads and lifts.	Rm	70.00	
		Labour Component (including contractor's profit and Overheads)	Rm		10.90
IRR-CAW-7-35	177	Providing and fixing 20 mm thick 150 mm depth tarfelt expansion joint filler boards for cement concrete lining of canal including cost of all materials, labour etc., complete with all leads and lifts.	Rm	101.30	
		Labour Component (including contractor's profit and Overheads)	Rm		10.90
IRR-CAW-7-36	178	Providing and forming 35 mm wide and 10 mm thick construction / contraction joints for concrete lining by mastic filler including cost of all materials, labour etc., complete with all leads and lifts.	Rm	25.00	
		Labour Component (including contractor's profit and Overheads)	Rm		8.10
IRR-CAW-7-37	179	Manufacturing 550 x 550 x 55 mm size PCC lining slabs in M-15 grade (28 days cube compressive strength not less than 15 N /sqmm) cement concrete using 20 mm down graded coarse aggregate including cost of all materials, machinery, labour, batching, mixing, laying, compacting, formwork, finishing, curing etc.,complete with initial lead upto 50 m and all lifts. (Cement content : 300 kg / cum with super plastcizer (0.4% by wt. of cement), CA : 0.80 cum, Blending Ratio of CA : 65:35, FA : 0.45cum)	Each	94.40	
		Labour Component (including contractor's profit and Overheads)	Each		34.50
IRR-CAW-7-38	180	Manufacturing 550 x 300 x 55 mm size PCC lug slabs in M-15 grade (28 days cube compressive strength not less than 15 N / sqmm) cement concrete using 20 mm down graded coarse aggregate including cost of all materials, machinery, labour, batching, mixing, laying, compacting, formwork, finishing, curing etc.,complete with initial lead upto 50 m and all lifts. (Cement content : 300 kg / cum with super plastcizer (0.4% by wt. of cement), CA : 0.80 cum, Blending Ratio of CA : 65:35, FA : 0.45cum)	Each	70.70	
		Labour Component (including contractor's profit and Overheads)	Each		34.50

Chapterwise item No.	S.NO	Item description	Unit	Rate	Itemwise unit rate for Labour Component
1	2	3	4	5	6
IRR-CAW-7-39	181	Manufacturing 450 x 300 x 30 mm size PCC lining slabs in M-15 grade (28 days cube compressive strength not less than 15 N / sqmm) cement concrete using 10 mm down graded coarse aggregate including cost of all materials, machinery, labour, batching, mixing, laying, compacting, formwork, finishing, curing etc.,complete with initial lead upto 50 m and all lifts. (Cement content : 300 kg / cum with super plastcizer (0.4% by wt. of cement), CA : 0.68 cum, FA : 0.43cum)	Each	37.30	
		Labour Component (including contractor's profit and Overheads)	Each		22.60
IRR-CAW-7-40	182	Manufacturing 450 x 150 x 30 mm size PCC lug slabs in M-15 grade (28 days cube compressive strength not less than 15 N / sqmm) cement concrete using 10 mm down graded coarse aggregate including cost of all materials, machinery, labour, batching, mixing, laying, compacting, formwork, finishing, curing etc.,complete with initial lead upto 50 m and all lifts. (Cement content : 300 kg / cum with super plastcizer (0.4% by wt. of cement),CA : 0.68 cum, FA : 0.43cum)	Each	30.80	
		Labour Component (including contractor's profit and Overheads)	Each		22.60
IRR-CAW-7-41	183	Manufacturing 600 x 300 x 100mm size PCC lining slabs in M-15 grade (28 days cube compressive strength not less than 15 N/Sqmm) cement concrete using 20 mm down grades coarse aggregate including cost of all materials, machinery, labour, batching, mixing, laying, compacting, formwork, finishing, curing etc., complete with initial lead upto 50 m and all lifts. (Cement content : 300 kg / cum with super plastcizer (0.4% by wt. of cement), CA : 0.80 cum, FA : 0.45cum, Blending Ratio of CA--65:35)	Each	78.60	
		Labour Component (including contractor's profit and Overheads)	Each		22.20
IRR-CAW-7-42	184	Manufacturing 400 x 400 x 30 mm size PCC lining slabs in M-15 grade (28 days cube compressive strength not less than 15 N / sqmm)cement concrete using 10 mm down graded coarse aggregate including cost of all materials, machinery, labour, batching, mixing, laying, compacting, formwork, finishing, curing etc.,complete with initial lead upto 50 m and all lifts. (Cement content : 300 kg / cum with super plastcizer (0.4% by wt. of cement), CA : 0.68 cum, FA : 0.43cum)	Each	39.20	
		Labour Component (including contractor's profit and Overheads)	Each		22.60
IRR-CAW-7-43	185	Manufacturing 400 x 150 x 30 mm size PCC lug slabs in M-15 grade (28 days cube compressive strength not less than 15 N /sqmm) cement concrete using 10 mm down graded coarse aggregate including cost of all materials, machinery, labour, batching, mixing, laying, compacting, formwork, finishing, curing etc.,complete with initial lead upto 50 m and all lifts. (Cement content : 300 kg / cum with super plastcizer (0.4% by wt. of cement), CA : 0.68 cum, FA : 0.43cum)	Each	30.30	
		Labour Component (including contractor's profit and Overheads)	Each		22.60
IRR-CAW-7-44	186	Providing and laying uncoursed rubble stone masonry in CM 1 : 5 proportion for canal side lining using stones and chips from approved quarry including cost of all materials, machinery, labour, forming weep holes at specified intervals, finishing, curing etc., complete with initial lead upto 50 m and all lifts.(Thickness of the masonry assumed: 0.3 m, rubble stones : 0.96 cum, Stone Chips : 0.15cum,Through Stones 20 x 20 x 30cm : 1/sqm)	cum	2156.80	
		Labour Component (including contractor's profit and Overheads)	cum		848.60
IRR-CAW-7-45	187	Providing and laying uncoursed rubble stone masonry in CM 1:5 proportion for canal side lining using stones from approved quarry including cost of all materials, machinery, labour, forming weep holes at specified intervals, finishing, curing etc., complete with initial lead upto 50m and all lifts.(with no pin headers)(Thickness of the Masonry assumed:0.3 m, rubble stones : 1.1 cum)	cum	3911.40	
		Labour Component (including contractor's profit and Overheads)	cum		2792.50
IRR-CAW-7-46	188	Providing and laying uncoursed rubble stone masonry in CM 1 : 5 proportion for canal side lining using stones and chips from canal excavation including cost of all materials, machinery, labour, forming weep holes at specified interval, finishing, curing etc., complete with initial lead upto 50 m and all lifts.(rubble stones : 0.96 cum, Stone Chips : 0.15cum, Through Stones 20 x 20 x 30cm : 1/sqm)	cum	2060.30	
		Labour Component (including contractor's profit and Overheads)	cum		957.70

Chapterwise item No.	S.NO	Item description	Unit	Rate	Itemwise unit rate for Labour Component
1	2	3	4	5	6
IRR-CAW-7-47	189	Providing and laying uncoursed rubble stone masonry in CM 1:5 proportion for canal side lining using stones from canal excavation including cost of all materials, machinery, labour, forming weep holes at specified intervals, finishing, curing etc., complete with initial lead upto 50m and all lifts.(with no pin headers)(rubble stones : 1.1cum, cement : 98kg, sand 0.34 cum)	cum	3713.10	
		Labour Component (including contractor's profit and Overheads)	cum		2792.50
IRR-CAW-8		ROCK PITCHING			
IRR-CAW-8-1	190	Providing and constructing 25 cm thick dry rubble stone pitching with pin headers at 2 per sqm including cost of all materials, labour, hand packing, finishing etc., complete with initial lead upto 50 m and all lifts.(rubble stones : 0.23 cum/sqm, Stone Chips : 0.0375cum/sqm, Pin Headers 30cm : 2/sqm)	sqm	219.00	
		Labour Component (including contractor's profit and Overheads)	sqm		66.60
		If 15 cm thick murum bed is to be provided below pitching add	sqm	62.80	
		Labour Component (including contractor's profit and Overheads)	sqm		20.90
IRR-CAW-8-1-A (New Item4 - 2011-12)	191	Providing and constructing 22.5 cm thick dry rubble stone pitching with pin headers at 2 per sqm including cost of all materials, labour, hand packing, finishing etc., complete with initial lead upto 50 m and all lifts.(rubble stones : 0.207 cum/sqm, Stone Chips : 0.3375cum/sqm, Pin Headers 30cm : 2/sqm) (For Maintenance Works)	sqm	209.00	
		Labour Component (including contractor's profit and Overheads)	sqm		66.60
IRR-CAW-8-2	192	Providing and constructing 25 cm thick dry rubble stone pitching including cost of all materials, labour, hand packing, finishing etc., complete with initial lead upto 50 m and all lifts.(with no pin headers)(rubble stones : 0.33 cum/sqm)	sqm	262.10	
		Labour Component (including contractor's profit and Overheads)	sqm		160.70
IRR-CAW-8-2 - A (New Item5 - 2011-12)	193	Providing and constructing 225 mmm thick dry rubble stone pitching including cost of all materials, labour, hand packing, finishing etc., complete with initial lead upto 50 m and all lifts.(with no pin headers)(rubble stones : 0.2475 cum/sqm) (For Maintenance Works)	sqm	200.50	
		Labour Component (including contractor's profit and Overheads)	sqm		144.50
IRR-CAW-8-3	194	Providing and constructing 30 cm thick dry rubble stone pitching with pin headers at 2 per sqm including cost of all materials, labour, hand packing, finishing etc., complete with initial lead upto 50 m and all lifts.(rubble stones : 0.275 cum/sqm, Stone Chips : 0.045cum/sqm, Pin Headers 30cm : 2/sqm)	sqm	238.60	
		Labour Component (including contractor's profit and Overheads)	sqm		66.60
IRR-CAW-8-4	195	Providing and constructing 30 cm thick dry rubble stone pitching including cost of all materials, labour, hand packing, finishing etc., complete with initial lead upto 50 m and all lifts.(with no pin headers)(rubble stones : 0.33 cum/sqm)	sqm	314.60	
		Labour Component (including contractor's profit and Overheads)	sqm		192.70
IRR-CAW-8-5	196	Providing and constructing 45 cm thick dry rubble stone pitching with pin headers at 2 per sqm including cost of all materials, labour, hand packing, finishing etc., complete with initial lead upto 50 m and all lifts.(rubble stones : 0.40 cum/sqm, Stone Chips : 0.0675cum/sqm, Pin Headers 45cm : 2/sqm)	sqm	359.60	
		Labour Component (including contractor's profit and Overheads)	sqm		93.60
IRR-CAW-8-6	197	Providing and constructing 45 cm thick dry rubble stone pitching including cost of all materials, labour, hand packing, finishing etc., complete with initial lead upto 50 m and all lifts.(with no pin headers)(rubble stones : 0.495 cum/sqm)	sqm	471.80	
		Labour Component (including contractor's profit and Overheads)	sqm		289.00
IRR-CAW-8-7	198	Providing and constructing 30 cm thick rubble stone pitching set in CM 1: 5 proportion with pin headers at 2 per sqm in including cost of all materials, labour, packing chips and mortar, finishing, curing etc., complete with initial lead upto 50 m and all lifts.(rubble stones : 0.275 cum/sqm, Stone Chips : 0.045cum/sqm, Pin Headers 30cm : 2/sqm)	sqm	485.60	
		Labour Component (including contractor's profit and Overheads)	sqm		113.50
IRR-CAW-8-8	199	Providing and Constructing 30 cm thick rubble stone pitching set in CM 1:5 Proportion including cost of all materials,labour, packing chips and mortar finishing etc., complete(rubble stones : 0.33 cum/sqm)	sqm	359.00	
		Labour Component (including contractor's profit and Overheads)	sqm		25.20

Chapterwise item No.	S.NO	Item description	Unit	Rate	Itemwise unit rate for Labour Component
1	2	3	4	5	6
IRR-CAW-8-9	200	Providing and constructing 30 cm thick dry khandki stone pitching using 20 to 25 cm size khandki stones with pin headers at 2 per sqm including cost of all materials, labour, hand packing, finishing etc., complete with initial lead upto 50 m and all lifts. (Khandki stones 20- 25 cm height : 1200 Nos/sqm, Stone Chips : 0.045cum/sqm, Pin Headers 30cm : 2/sqm)	sqm	355.20	
		Labour Component (including contractor's profit and Overheads)	sqm		66.60
IRR-CAW-8-10	201	Providing and constructing 45 cm thick dry khandki stone pitching using 25 to 30 cm size khandki stones with pin headers at 2 per sqm including cost of all materials, labour, hand packing, finishing etc., complete with initial lead upto 50 m and all lifts. (Khandki stones 25- 30 cm height : 1200 Nos/sqm, Stone Chips : 0.0675cum/sqm, Pin Headers 45cm : 2/sqm)	sqm	361.20	
		Labour Component (including contractor's profit and Overheads)	sqm		93.60
IRR-CAW-8-11	202	Providing and constructing 30 cm thick khandki stone pitching using 20 to 25 cm size khandki stones with pin headers at 2 per sqm set in CM 1 : 5 proportion with pointing joints in CM 1:3 proportion including cost of all materials, labour, packing chips and mortar, finishing, curing etc., complete with initial lead upto 50 m and all lifts. (Khandki stones 20- 25 cm height : 1200 Nos/sqm, Stone Chips : 0.045cum/sqm, Pin Headers 30cm : 2/sqm)	sqm	587.10	
		Labour Component (including contractor's profit and Overheads)	sqm		108.30
IRR-CAW-8-12	203	Providing and constructing 45 cm thick khandki stone pitching using 25 to 30 cm stones with pin headers at 2 per sqm set in CM 1 : 5 proportion with pointing joints in CM 1 : 3 proportion including cost of all materials, labour, packing chips and mortar, finishing, curing etc., complete with initial lead upto 50 m and all lifts. (Khandki stones 25- 30 cm height : 730 Nos/sqm, Stone Chips : 0.0675cum/sqm, Pin Headers 45cm : 2/sqm)	sqm	686.90	
		Labour Component (including contractor's profit and Overheads)	sqm		148.80
IRR-CAW-8-13	204	Providing 10 cm thick approved type grass turfing to the side slopes of canal including cost of all materials, labour, watering for minimum 15 days etc., complete with lead 50 m and all lifts. (FA : 2 cum/sqm)	sqm	124.40	
		Labour Component (including contractor's profit and Overheads)	sqm		86.30
IRR-CAW-8-14	205	Providing 10 cm thick approved type grass turfing to the side slopes of canal including cost of all materials, labour, watering for minimum 15 days etc., complete with lead 50 m and all lifts. with no sand	sqm	78.60	
		Labour Component (including contractor's profit and Overheads)	sqm		49.10
Chapter IV					
IRR-CCDW		CANAL CROSS DRAINAGE WORKS			
IRR-CCDW-1		EXCAVATION & FOUNDATION TREATMENT WORKS :			
IRR-CCDW-1-1	206	(manual means of excavation and conveyance) Excavation in all kinds of soil including boulders upto 0.30 m dia. for foundations of canal cross drainage and other appurtenant structures and placing the excavated stuff neatly in specified dump area or disposing off the same as directed etc., complete with initial lead upto 50 m and initial lift upto 3 m.	cum	330.60	
		Labour Component (including contractor's profit and Overheads)	cum		330.60
IRR-CCDW-1-2	207	Excavation for Structures- Mechanical Means (Data adopted from MORTH) Earth work in excavation in all kinds of soils of foundation of structures as per drawing and technical specification, including setting out, construction of shoring and bracing, removal of stumps and other deleterious matter, dressing of sides and bottom and backfilling with approved material. (depth upto 3 meters)	cum	102.00	
		Labour Component (including contractor's profit and Overheads)	cum		26.50

Chapterwise item No.	S.NO	Item description	Unit	Rate	Itemwise unit rate for Labour Component
1	2	3	4	5	6
IRR-CCDW-1-3	208	(manual means of excavation and conveyance) Excavation in ordinary rock (including HDR) without blasting including boulders above 0.3 m upto 0.60 m dia. for foundations of canal cross drainage and other appurtenant structures and placing the excavated stuff neatly in specified dump area or disposing off the same as directed etc., complete with initial lead upto 50 m and initial lift upto 3 m.	cum	472.60	
		Labour Component (including contractor's profit and Overheads)	cum		472.60
IRR-CCDW-1-4	209	(Data adopted from MORTH) (manual means of excavation and conveyance) Excavation in ordinary rock (including HDR) without blasting for foundations of canal cross drainage and other appurtenant structures and placing the excavated stuff neatly in specified dump area or disposing off the same as directed etc., complete with initial lead upto 50 m and initial lift upto 3 m.	cum	129.90	
		Labour Component (including contractor's profit and Overheads)	cum		29.20
IRR-CCDW-1-5	210	(manual means of excavation after blasting and conveyance) Excavation in hard rock requiring blasting including boulders above 0.6 m upto 1.2 m dia. for foundations of canal cross drainage and other appurtenant structures and placing the excavated stuff neatly in specified dump area or disposing off the same as directed etc., complete with initial lead upto 50 m and initial lift upto 3 m.	cum	452.60	
		Labour Component (including contractor's profit and Overheads)	cum		367.20
IRR-CCDW-1-6	211	(manual means of excavation after blasting and conveyance) Excavation in hard rock of all toughness by blasting including boulders above 1.2 m dia. for foundations of canal cross drainage and other appurtenant structures and placing the excavated rock neatly in specified dump area or stack yard as directed etc., complete with initial lead upto 50 m and initial lift upto 3 m.	cum	668.50	
		Labour Component (including contractor's profit and Overheads)	cum		451.40
IRR-CCDW-1-7	212	(manual means of excavation after controlled blasting and conveyance) Hard Rock (blasting prohibited) (Data adopted from MORTH) Excavation in hard rock with blasting (blasting prohibited)prohibited for foundations of canal cross drainage and other appurtenant structures and placing the excavated rock neatly in or stack yard as directed etc., complete with specified dump area initial lead upto 50 m and initial lift upto 3 m.	cum	1257.60	
		Labour Component (including contractor's profit and Overheads)	cum		452.00
IRR-CCDW-1-8	213	Providing and fixing 25 mm dia 2.50 m long cold twisted deformed steel anchor rods with 1.25 m length driven into 32 mm dia hole drilled in bed rock and remaining length embedded in concrete / masonry including cost of all materials, machinery, labour, drilling and cleaning hole, driving anchor rod, grouting hole with thick cement slurry etc., complete with initial lead upto 50 m and all lifts.	Each	953.30	
		Labour Component (including contractor's profit and Overheads)	Each		274.20
IRR-CCDW-2		STEEL AND CEMENT CONCRETE WORKS :			
IRR-CCDW-2-1	214	Providing, fabricating and placing in position reinforcement steel bars for RCC works including cleaning, straightening, cutting, bending, hooking, lapping, welding wherever required,tying with 1.25 mm dia soft annealed steel wire, including cost of all materials, machinery, labour etc., complete with initial lead upto 50 and all lifts.	kg	59.90	
		Labour Component (including contractor's profit and Overheads)	kg		11.00
IRR-CCDW-2-2	215	Providing, fabricating and fixing in position structural steel cutting edge consisting of 100 x 100 x 10 mm angle and 250 x 12 mm plate for sinking 4.50 m outer diameter foundation wells foundation wells including cost of all materials, machinery, labour, bending, welding, providing anchors etc., complete with initial lead upto 50 m and all lifts.	kg	78.10	
		Labour Component (including contractor's profit and Overheads)	kg		12.70

Chapterwise item No.	S.NO	Item description	Unit	Rate	Itemwise unit rate for Labour Component
1	2	3	4	5	6
IRR-CCDW-2-3	216	Providing and laying insitu vibrated M-15 (28 days cube compressive strength not less than 15 N /sq mm) grade cement concrete using 40 mm down size approved, clean, hard, graded aggregates for foundation filling including cost of all materials, machinery, labour, formwork, cleaning, batching, mixing, placing in position, levelling, vibrating, finishing, curing etc., complete with initial lead upto 50 m and all lifts. (Cement content: 260 kg / cum with use of super plasticiser(0.4% by wt. of cement),CA : 0.90cum, Blending Ratio of CA--50:30:20, FA : 0.40 cum)	cum	4716.20	
		Labour Component (including contractor's profit and Overheads)	cum		1691.40
IRR-CCDW-2-4	217	Providing and laying insitu vibrated M-15 (28 days cube compressive strength not less than 15 N / sq mm) grade cement concrete using 80 mm down size approved, clean, hard, graded aggregates for foundation filling including cost of all materials, machinery, labour, formwork, cleaning, batching, mixing, placing in position, levelling, vibrating, finishing, curing etc., complete with initial lead upto 50 m and all lifts. (Cement content: 250 kg / cum with use of super plasticiser(0.4% by wt. of cement),CA : 0.98cum, Blending Ratio of CA--35:30:20:15, FA : 0.35 cum)	cum	4728.70	
		Labour Component (including contractor's profit and Overheads)	cum		1761.30
IRR-CCDW-2-5	218	Providing and laying insitu vibrated M-10 (28 days cube compressive strength not less than 10 N / sq mm) grade cement concrete using 40 mm down size approved, clean, hard, graded aggregates for foundation filling including cost of all materials, machinery, labour, formwork, cleaning, batching, mixing, placing in position, levelling, vibrating, finishing, curing etc., complete with initial lead upto 50 m and all lifts. (Cement content: 220 kg / cum with use of super plasticiser(0.4% by wt. of cement),CA : 0.90cum, Blending Ratio of CA--50:30:20, FA : 0.40 cum)	cum	4468.70	
		Labour Component (including contractor's profit and Overheads)	cum		1629.90
IRR-CCDW-2-6	219	Providing and laying insitu vibrated M-10 (28 days cube compressive strength not less than 10 N / sq mm) grade cement concrete using 80 mm down size approved, clean, hard, graded aggregates for foundation filling including cost of all materials, machinery, labour, formwork, cleaning, batching, mixing, placing in position, levelling, vibrating, finishing, curing etc., complete with initial lead upto 50 m and all lifts. (Cement content: 220 kg / cum with use of super plasticiser(0.4% by wt. of cement),CA : 0.98cum, Blending Ratio of CA--35:30:20:15, FA : 0.35 cum)	cum	4582.60	
		Labour Component (including contractor's profit and Overheads)	cum		1749.90
IRR-CCDW-2-7	220	Providing and laying insitu vibrated M-20 (28 days cube compressive strength not less than 20 N / sq mm) grade cement concrete using 40 mm down size approved, clean, hard, graded aggregates for foundation filling including cost of all materials, machinery, labour, formwork, cleaning, batching, mixing, placing in position, levelling, vibrating, finishing, curing etc., complete with initial lead upto 50 m and all lifts. (Cement content: 310 kg / cum with use of super plasticiser(0.4% by wt. of cement),CA : 0.90cum, Blending Ratio of CA--50:30:20, FA : 0.40 cum)	cum	5036.30	
		Labour Component (including contractor's profit and Overheads)	cum		1777.50
IRR-CCDW-2-8	221	Providing and laying insitu vibrated M-20 (28 days cube compressive strength not less than 20 N / sq mm) grade cement concrete using 40 mm down size approved, clean, hard, graded aggregates for sub-structure / super- structure works including cost of all materials, machinery, labour, formwork, scaffolding, cleaning, batching, mixing, placing in position, levelling, vibrating, finishing, curing etc., complete with initial lead upto 50 m and all lifts.(Cement content: 320 kg / cum with use of super plasticiser(0.4% by wt. of cement),CA : 0.90cum, Blending Ratio of CA--50:30:20, FA : 0.40 cum)	cum	5461.00	
		Labour Component (including contractor's profit and Overheads)	cum		1771.70
IRR-CCDW-2-9	222	Providing and laying insitu vibrated M-20 (28 days cube compressive strength not less than 20 N / sq mm) grade cement concrete using 20 mm down size approved, clean, hard, graded aggregates for sub-structure / super- structure works including cost of all materials, machinery, labour, formwork, scaffolding, cleaning, batching, mixing, placing in position, levelling, vibrating, finishing, curing etc., complete with initial lead upto 50 m and all lifts.(Cement content: 330 kg / cum with use of super plasticiser(0.4% by wt. of cement),CA : 0.80cum, Blending Ratio of CA--65:35, FA : 0.45 cum)	cum	5480.70	
		Labour Component (including contractor's profit and Overheads)	cum		1881.10

Chapterwise item No.	S.NO	Item description	Unit	Rate	Itemwise unit rate for Labour Component
1	2	3	4	5	6
IRR-CCDW-2-10	223	Providing and laying insitu vibrated M-15 (28 days cube compressive strength not less than 15 N / sq mm) grade cement concrete using 20 mm down size approved, clean, hard, graded aggregates for sub-structure / super- structure works including cost of all materials, machinery, labour, formwork, scaffolding, cleaning, batching, mixing, placing in position, levelling, vibrating, finishing, curing etc., complete with initial lead upto 50 m and all lifts.(Cement content: 280 kg / cum with use of super plasticiser(0.4% by wt. of cement),CA : 0.80cum, Blending Ratio of CA--65:35, FA : 0.45 cum)	cum	5264.80	
		Labour Component (including contractor's profit and Overheads)	cum		1884.40
IRR-CCDW-2-11	224	Providing and laying insitu vibrated M-10 (28 days cube compressive strength not less than 10 N / sq mm) grade cement concrete using 20 mm down size approved, clean, hard, graded aggregates for sub-structure / super- structure works including cost of all materials, machinery, labour, formwork, scaffolding, cleaning, batching, mixing, placing in position, levelling, vibrating, finishing, curing etc., complete with initial lead upto 50 m and all lifts. (Cement content: 220 kg / cum with use of super plasticiser(0.4% by wt. of cement),CA : 0.80cum, Blending Ratio of CA--65:35, FA : 0.45 cum)	cum	4847.80	
		Labour Component (including contractor's profit and Overheads)	cum		1752.40
IRR-CCDW-2-12	225	Providing and laying insitu vibrated M-20 (28 days cube compressive strength not less than 20 N / sq mm) grade cement concrete using 20 mm down size approved, clean, hard, graded aggregates for well kerb including cost of all materials, machinery, labour, formwork, scaffolding, cleaning, batching, mixing, placing in position, levelling, vibrating, finishing, curing etc., complete with initial lead upto 50 m and all lifts. (Cement content: 350 kg / cum with use of super plasticiser(0.4% by wt. of cement),CA : 0.80cum, Blending Ratio of CA--65:35, FA : 0.45 cum) If water is to be brought from other place add only lead charges @ 500 ltr / cum.	cum	6871.80	
		Labour Component (including contractor's profit and Overheads)	cum		2270.90
IRR-CCDW-2-13	226	Providing and laying insitu vibrated M-20 (28 days cube compressive strength not less than 20 N / sq mm) grade cement concrete using 40 mm down size approved, clean, hard, graded aggregates for well steining including cost of all materials, machinery, labour, formwork, scaffolding, cleaning, batching, mixing, placing in position, levelling, vibrating, finishing, curing etc., complete with initial lead upto 50 m and all lifts. (Cement content: 320 kg / cum with use of super plasticiser(0.4% by wt. of cement),CA : 0.90cum, Blending Ratio of CA--50:30:20, FA : 0.40 cum) If water is to be brought from other place add only lead charges @ 500 ltr / cum.	cum	6221.80	
		Labour Component (including contractor's profit and Overheads)	cum		2076.70
IRR-CCDW-2-14	227	Providing and laying insitu M-15 (28 days cube compressive strength not less than 15 N / sq mm) grade cement concrete using 20 mm down size approved, clean, hard, graded aggregates for well bottom plug by tremie or skip box method including cost of all materials, complete with initial lead upto 50 m and all lifts.(Cement content: 350 kg / cum with use of super plasticiser(0.4% by wt. of cement),CA : 0.80cum, Blending Ratio of CA--65:35, FA : 0.45 cum)	cum	4604.60	
		Labour Component (including contractor's profit and Overheads)	cum		1651.50
IRR-CCDW-2-15	228	Providing and laying insitu vibrated M-15 (28 days cube compressive strength not less than 15 N / sq mm) grade cement concrete using 40 mm down size approved, clean, hard, graded aggregates for well top plug including cost of all materials, machinery, labour, cleaning, batching, mixing, placing in position, levelling, vibrating, finishing, curing etc., complete with initial lead upto 50 m and all lifts. (Cement content: 280 kg / cum with use of super plasticiser(0.4% by wt. of cement),CA : 0.90cum, Blending Ratio of CA--50:30:20, FA : 0.40 cum) If water is to be brought from other place add only lead charges @ 500 ltrs / cum	cum	4355.60	
		Labour Component (including contractor's profit and Overheads)	cum		1610.00

Chapterwise item No.	S.NO	Item description	Unit	Rate	Itemwise unit rate for Labour Component
1	2	3	4	5	6
IRR-CCDW-2-16	229	Providing and laying insitu vibrated M-20 (28 days cube compressive strength not less than 20 N / sq mm) grade cement concrete using 20 mm down size approved, clean, hard, graded aggregates for well cap including cost of all materials, machinery, labour, formwork, scaffolding, cleaning, batching, mixing, placing in position, levelling, vibrating, finishing, curing etc., complete with initial lead upto 50 m and all lifts. (Cement content: 330 kg / cum with use of super plasticiser(0.4% by wt. of cement),CA : 0.80cum, Blending Ratio of CA--65:35, FA : 0.45 cum) If water is to be brought from other place add only lead charges @ 500 ltr / cum.	cum	4766.20	
		Labour Component (including contractor's profit and Overheads)	cum		1638.20
IRR-CCDW-2-17	230	Providing and laying insitu vibrated M-15 (28 days cube compressive strength not less than 15 N / sq mm) grade cement concrete using 80 mm down size approved, clean, hard, graded aggregates for piers and abutments including cost of all materials, labour, machinery, formwork, cleaning, batching, mixing, placing in position, levelling, vibrating, finishing, curing etc., complete with initial lead upto 50 m and all lifts. (Cement content: 250 kg / cum with use of super plasticiser(0.4% by wt. of cement),CA : 0.98cum, Blending Ratio of CA--35:30:20:15, FA : 0.35 cum) If water is to be brought from other place add only lead charges @ 500 ltr / cum.	cum	5823.00	
		Labour Component (including contractor's profit and Overheads)	cum		2173.70
IRR-CCDW-2-18	231	Providing and laying insitu vibrated M-10 (28 days cube compressive strength not less than 10 N / sq mm) grade cement concrete using 80 mm down size approved, clean, hard, graded aggregates for piers and abutments including cost of all materials, labour, machinery, formwork, cleaning, batching, mixing, placing in position, levelling, vibrating, finishing, curing etc., complete with initial lead upto 50 m and all lifts. (Cement content: 220 kg / cum with use of super plasticiser(0.4% by wt. of cement),CA : 0.98cum, Blending Ratio of CA--35:30:20:15, FA : 0.35 cum) If water is to be brought from other place add only lead charges @ 500 ltr / cum.	cum	5676.70	
		Labour Component (including contractor's profit and Overheads)	cum		2161.40
IRR-CCDW-2-19	232	Providing and laying insitu vibrated M-10 (28 days cube compressive strength not less than 10 N / sq mm) grade cement concrete using 40 mm down size approved, clean, hard, graded aggregates for piers and abutments including cost of all materials, labour, machinery, formwork, cleaning, batching, mixing, placing in position, levelling, vibrating, finishing, curing etc., complete with initial lead upto 50 m and all lifts. (Cement content: 220 kg / cum with use of super plasticiser(0.4% by wt. of cement),CA : 0.90cum, Blending Ratio of CA--50:30:20, FA : 0.40 cum) If water is to be brought from other place add only lead charges @ 500 ltr / cum.	cum	5527.60	
		Labour Component (including contractor's profit and Overheads)	cum		1999.40
IRR-CCDW-2-20	233	Providing and laying insitu vibrated M-20 (28 days cube compressive strength not less than 20 N / sq mm) grade cement concrete using 40 mm down size approved, clean, hard, graded aggregates for cantiliver / counterfort retaining walls including cost of all materials, machinery, labour, formwork, scaffolding, cleaning, batching, mixing, placing in position, levelling, vibrating, finishing, curing etc., complete with initial lead upto 50 m and all lifts. (Cement content: 320 kg / cum with use of super plasticiser(0.4% by wt. of cement),CA : 0.90cum, Blending Ratio of CA--50:30:20, FA : 0.40 cum) If water is to be brought from other place add only lead charges @ 500 ltr / cum.	cum	6124.50	
		Labour Component (including contractor's profit and Overheads)	cum		2069.40

Chapterwise item No.	S.NO	Item description	Unit	Rate	Itemwise unit rate for Labour Component
1	2	3	4	5	6
IRR-CCDW-2-21	234	Providing and laying insitu vibrated M-15 (28 days cube compressive strength not less than 15 N / sq mm) grade cement concrete using 40 mm down size approved, clean, hard, graded aggregates with placing and sinking plums of size 150 to 80 mm upto 15 percent for gravity type retaining walls / piers / abutments etc. , including cost of all materials, machinery, labour, formwork, scaffolding, cleaning, batching, mixing, placing in position, levelling, vibrating, finishing, curing etc.,complete with initial lead upto 50 m and all lifts. (Cement content: 260 kg / cum with use of super plasticiser(0.4% by wt. of cement),CA : 0.765cum, Blending Ratio of CA--50:30:20, FA : 0.34 cum, plums of size 150 to 80 mm : 0.25cum) If water is to be brought from other place add only lead charges @ 500 ltr / cum.	cum	5477.80	
		Labour Component (including contractor's profit and Overheads)	cum		1939.70
IRR-CCDW-2-22	235	Providing and laying insitu vibrated M-15 (28 days cube compressive strength not less than 15 N / sq mm) grade cement concrete using 40 mm down size approved, clean, hard,graded aggregates for cast in-situ pipes including cost of all materials, machinery, labour, cleaning, batching, mixing, placing in position, levelling, vibrating, finishing, curing etc., complete with initial lead upto 50 m and all lifts.(Cement content: 260 kg / cum with use of super plasticiser(0.4% by wt. of cement),CA : 0.90cum, Blending Ratio of CA--50:30:20, FA : 0.40 cum) If water is to be brought from other place add only lead charges @ 500 ltr / cum.	cum	5171.60	
		Labour Component (including contractor's profit and Overheads)	cum		1830.90
IRR-CCDW-2-23	236	Providing and laying insitu vibrated M-15 (28 days cube compressive strength not less than 15 N / sq mm) grade cement concrete using 80 mm down size approved, clean, hard, graded aggregates for cast in-situ pipes including cost of all materials, labour, machinery, formwork, cleaning, batching, mixing, placing in position, levelling, vibrating, finishing, curing etc., complete with initial lead upto 50 m and all lifts. (Cement content: 250 kg / cum with use of super plasticiser(0.4% by wt. of cement),CA : 0.98cum, Blending Ratio of CA--35:30:20:15, FA : 0.35 cum) If water is to be brought from other place add only lead charges @ 500 ltr / cum.	cum	5177.80	
		Labour Component (including contractor's profit and Overheads)	cum		1899.60
IRR-CCDW-2-24	237	Providing and laying insitu vibrated M-20 (28 days cube compressive strength not less than 20 N / sq mm) grade cement concrete using 20 mm down size approved, clean, hard, graded aggregates for deck slab & kerb including cost of all materials,machinery, labour, formwork, scaffolding, cleaning, batching, mixing, placing in position, levelling, vibrating, finishing, curing etc., complete with initial lead upto 50 m and all lifts. (Cement content: 330 kg / cum with use of super plasticiser(0.4% by wt. of cement),CA : 0.80cum, Blending Ratio of CA--65:35, FA : 0.45 cum) If water is to be brought from other place add only lead charges @ 500 ltr / cum.	cum	8531.00	
		Labour Component (including contractor's profit and Overheads)	cum		2714.70
IRR-CCDW-2-25	238	Providing and laying insitu vibrated M-20 (28 days cube compressive strength not less than 20 N / sq mm) grade cement concrete using 20 mm down size approved, clean, hard, graded aggregates for columns and beams including cost of all materials, labour, machinery, formwork, scaffolding, cleaning, batching, mixing, placing in position, levelling, vibrating, finishing, curing etc.,complete with initial lead upto 50 m and all lifts. (Cement content: 330 kg / cum with use of super plasticiser(0.4% by wt. of cement),CA : 0.80cum, Blending Ratio of CA--65:35, FA : 0.45 cum) If water is to be brought from other place add only lead charges @ 500 ltr / cum.	cum	7411.40	
		Labour Component (including contractor's profit and Overheads)	cum		2480.10

Chapterwise item No.	S.NO	Item description	Unit	Rate	Itemwise unit rate for Labour Component
1	2	3	4	5	6
IRR-CCDW-2-26	239	Providing and laying insitu M- 20 (28 days cube compressive strength not less than 20 N / sqmm) grade cement concrete using 20 mm down size approved, clean, hard, graded aggregates for wearing coat including cost of all materials, machinery, labour, formwork, cleaning, batching, mixing, placing in position in alternate panels, levelling, compacting, finishing, curing, packing joints with asphalt mortar etc., complete with initial lead upto 50 m and all lifts. (Cement content: 330 kg / cum with use of super plasticiser(0.4% by wt. of cement),CA : 0.80cum, Blending Ratio of CA--65:35, FA : 0.45 cum) If water is to be brought from other place add only lead charges @ 500 ltr / cum.	cum	4679.20	
		Labour Component (including contractor's profit and Overheads)	cum		1679.30
IRR-CCDW-2-27	240	Providing and laying insitu vibrated M-20 (28 days cube compressive strength not less than 20 N / sq mm) grade cement concrete using 20 mm down size approved, clean, hard, graded aggregates for troughs including cost of all materials, machinery, labour, formwork, scaffolding, cleaning, batching, mixing, placing in position,levelling, vibrating, finishing, curing etc., complete with initial lead upto 50 m and all lifts. (Cement content: 330 kg / cum with use of super plasticiser(0.4% by wt. of cement),CA : 0.80cum, Blending Ratio of CA--65:35, FA : 0.45 cum) If water is to be brought from other place add only lead charges @ 500 ltr / cum.	cum	6713.90	
		Labour Component (including contractor's profit and Overheads)	cum		2303.50
IRR-CCDW-3		FOUNDATION WELL SINKING WORKS :			
IRR-CCDW-3-1	241	Sinking RCC wells vertically for foundation of piers and abutments in all kinds of soil, sand and soft rock by approved well sinking method including cost of all materials, machinery, labour, kent - ledge arrangements, disposal of excavated material as directed etc., complete with lead upto 50 m for disposal of excavated material.(diameter of well 6.00m) (Data adopted from MORTH)	*Rm	4432.60	
		Labour Component (including contractor's profit and Overheads)	*Rm		2228.00
		for 3 to 10 meters for each running meter	*Rm	6214.30	
		Labour Component (including contractor's profit and Overheads)	*Rm		2907.40
IRR-CCDW-3-2	242	Filling foundation wells with sand in layers of 25 to 30 cm and compacting by watering, ramming as directed including cost of all materials, machinery, labour etc., complete with initial lead upto 50 m and all lifts.	cum	598.10	
		Labour Component (including contractor's profit and Overheads)	cum		150.80
IRR-CCDW-4		MASONRY WORKS :			
IRR-CCDW-4-1	243	Providing and constructing un-coursed rubble stone masonry with approved stones in CM 1 : 4 proportion for sub-structure portions of return walls / abutments etc. , including cost of all materials, machinery, labour, scaffolding, cleaning, packing cement mortar, wedging stone chips, curing etc., complete with initial lead upto 50 m and all lifts.(Cement content: 143 kg / cum of masonry, rubble stones : 0.85cum, FA : 0.40 cum,Stone Chips : 0.15 cum)	cum	2401.10	
		Labour Component (including contractor's profit and Overheads)	cum		1060.40
IRR-CCDW-4-2	244	Providing and constructing un-coursed rubble stone masonry with approved stones in CM 1 : 4 proportion for super-structure portions of return walls / abutments etc. , including cost of all materials, machinery, labour, scaffolding, cleaning, packing cement mortar, wedging stone chips, curing etc., complete with initial lead upto 50 m and all lifts.(Cement content: 143 kg / cum of masonry, rubble stones : 0.85cum, FA : 0.40 cum,Stone Chips : 0.15 cum)	cum	2458.70	
		Labour Component (including contractor's profit and Overheads)	cum		1086.80
IRR-CCDW-4-3	245	Providing and constructing coursed rubble masonry second sort in CM 1:4 proportion with stones from approved source including cost of all materials, machinery, labour, scaffolding, ramps, cleaning, packing mortar, wedging stone chips, finishing, curing etc., complete with initial lead upto 50 m and initial lift upto 3 m.(Cement content: 133 kg / cum of masonry, rubble stones : 0.45cum, FA : 0.35 cum,Stone Chips : 0.15 cum, Khandki stones 25 x 25 x 30 cm : 180 Nos, Header stones 25 x 25x 45 cm : 60 Nos)	cum	3007.30	
		Labour Component (including contractor's profit and Overheads)	cum		1208.00

Chapterwise item No.	S.NO	Item description	Unit	Rate	Itemwise unit rate for Labour Component
1	2	3	4	5	6
IRR-CCDW-4-4	246	Providing and constructing coursed rubble masonry first sort in CM 1:4 proportion with stones from approved source including cost of all materials, machinery, labour, scaffolding, ramps, cleaning, packing mortar, wedging stone chips, finishing, curing etc., complete with initial lead upto 50 m and initial lift upto 3 m.(Cement content: 133 kg / cum of masonry, rubble stones : 0.45cum, FA : 0.35 cum,Stone Chips : 0.15 cum, Khandki stones 25 x 25 x 30 cm : 180 Nos, Header stones 25 x 25x 45 cm : 60 Nos)	cum	3181.90	
		Labour Component (including contractor's profit and Overheads)	cum		1382.70
IRR-CCDW-4-5	247	Providing cement mortar pointing to coursed rubble face stone masonry in CM 1 : 2 proportion by volume including raking and cleaning joints for 50 mm depth, pressing cement mortar into joints, cost of all materials, labour, scaffolding, finishing, curing etc., complete with initial lead upto 50 m and all lifts.	sqm	146.40	
			246	sqm	121.60
IRR-CCDW-4-6	248	Providing cement mortar pointing to coursed rubble face stone masonry in CM 1 : 3 proportion by volume including raking and cleaning joints for 50 mm depth, pressing cement mortar into joints, cost of all materials, labour, scaffolding, finishing, curing etc., complete with initial lead upto 50 m and all lifts.	sqm	140.60	
		Labour Component (including contractor's profit and Overheads)	sqm		121.60
IRR-CCDW-4-7	249	Providing 12 mm thick plastering in cement mortar 1:3 proportion by volume including cost of all materials, machinery, labour, scaffolding, cleaning joints, smooth finishing, curing etc., complete with initial lead upto 50 m and all lifts.	sqm	210.00	
		Labour Component (including contractor's profit and Overheads)	sqm		173.80
IRR-CCDW-4-8	250	Providing 12 mm thick plastering in cement mortar 1:4 proportion by volume including cost of all materials, machinery, labour, scaffolding, cleaning joints, smooth finishing, curing etc., complete with initial lead upto 50 m and all lifts.	sqm	203.30	
		Labour Component (including contractor's profit and Overheads)	sqm		173.80
IRR-CCDW-4-9	251	Providing 20 mm thick plastering in cement mortar 1:3 proportion by volume including cost of all materials, machinery, labour, scaffolding, cleaning joints, smooth finishing, curing etc., complete with initial lead upto 50 m and all lifts.	sqm	291.60	
		Labour Component (including contractor's profit and Overheads)	sqm		231.20
IRR-CCDW-4-10	252	Providing 20 mm thick plastering in cement mortar 1:4 proportion by volume including cost of all materials, machinery, labour, scaffolding, cleaning joints, smooth finishing, curing etc., complete with initial lead upto 50 m and all lifts.	sqm	280.40	
		Labour Component (including contractor's profit and Overheads)	sqm		231.20

Chapterwise item No.	S.NO	Item description	Unit	Rate	Itemwise unit rate for Labour Component
1	2	3	4	5	6
IRR-CCDW-5		COPING & RAILING WORKS :			
IRR-CCDW-5-1	253	Providing and fixing 10 cm thick roughly dressed burnt stone slabs for coping set in CM 1 : 6 proportion by volume with pointing to joints in CM 1 : 3 proportion by volume including cost of all materials, machinery, labour, finishing, curing etc., complete with initial lead upto 50 m and all lifts.(Cement content: 7.5 kg / sqm, FA : 0.030 cum/sqm, Burnt stone slab 10 cm thick 1.05 sqm/ sqm)	sqm	658.60	
		Labour Component (including contractor's profit and Overheads)	sqm		252.20
IRR-CCDW-5-2	254	Providing and fixing 10 cm thick one line dressed burnt stone slabs for coping set in CM 1 : 6 proportion by volume with pointing to joints in CM 1 : 3 proportion by volume including cost of all materials, machinery, labour, finishing, curing etc., complete with initial lead upto 50 m and all lifts.(Cement content: 7.5 kg / sqm, FA : 0.030 cum/sqm, Burnt stone slab 10 cm thick 1.05 sqm/ sqm)	sqm	849.50	
		Labour Component (including contractor's profit and Overheads)	sqm		443.10
IRR-CCDW-5-3	255	Providing and fixing 10 cm thick two line dressed burnt stone slabs for coping set in CM 1 : 6 proportion by volume with pointing to joints in CM 1 : 3 proportion by volume including cost of all materials, machinery, labour, finishing, curing etc., complete with initial lead upto 50 m and all lifts.(Cement content: 7.5 kg / sqm, FA : 0.030 cum/sqm, Burnt stone slab 10 cm thick 1.05 sqm/ sqm)	sqm	1097.20	
		Labour Component (including contractor's profit and Overheads)	sqm		690.80
IRR-CCDW-5-4	256	Providing and laying insitu M-15 (28 days cube compressive strength not less than 15 N / sqmm) grade cement concrete using 20 mm down size approved clean, hard, graded aggregates for coping slab including cost of all materials, machinery, labour, formwork, cleaning surface, batching, mixing, placing in position, levelling, compacting, finishing, curing etc., complete with initial lead upto 50 m and initial lift upto 3 m. (Cement content: 300 kg / cum with use of super plasticiser(0.4% by wt. of cement),CA : 0.80cum, Blending Ratio of CA--65:35, FA : 0.45 cum)	cum	6486.00	
		Labour Component (including contractor's profit and Overheads)	cum		2190.40
IRR-CCDW-5-5	257	Providing and constructing protective railing consisting of in-situ railing posts of size 15 x 15 cm at bottom, 10 x 10 cm at top and 75 cm height at 2 m centre to centre in M-20 grade concrete using 20 mm down size graded aggregates and with each post reinforced by 4 Nos. of 8 mm dia main bars embedded in kerb concrete for a depth of 40 cm and 5 Nos. of 6 mm dia. stirrups including fixing 3 rows of 40 mm dia. GI pipes with one coat of red oxide primer and two coats of synthetic enamel paint, cost of all materials, machinery, labour, formwork, finishing, curing etc., complete with lead upto 50 m and all lifts.	Rm	1190.60	
		Labour Component (including contractor's profit and Overheads)	Rm		238.40
IRR-CCDW-6		HUME PIPE LAYING & JOINTING WORKS :			
IRR-CCDW-6-1	258	Laying and jointing 300 mm dia. NP- 2 class or IRC standard hume pipes in CM 1 : 2 proportion by volume including cost of all materials (excluding pipes and collars), machinery, labour, aligning, packing joints with hemp, finishing, curing etc., complete with initial lead upto 50 m and all lifts.(Cement content: 9.9 kg / joint, FA : 0.01cum/joint, Hemp Yarn : 0.091kg/joint)	Joint	393.90	
		Labour Component (including contractor's profit and Overheads)	Joint		338.60
IRR-CCDW-6-2	259	Laying and jointing 450 mm dia. NP- 2 class or IRC standard hume pipes in CM 1 : 2 proportion by volume including cost of all materials (excluding pipes and collars), machinery, labour, aligning, packing joints with hemp, finishing, curing etc., complete with initial lead upto 50 m and all lifts.(Cement content: 17.4 kg / joint, FA : 0.022cum/joint, Hemp Yarn : 0.127kg/joint)	Joint	436.20	
		Labour Component (including contractor's profit and Overheads)	Joint		338.60
IRR-CCDW-6-3	260	Laying and jointing 600 mm dia. NP- 2 class or IRC standard hume pipes in CM 1 : 2 proportion by volume including cost of all materials (excluding pipes and collars), machinery, labour, aligning, packing joints with hemp, finishing, curing etc., complete with initial lead upto 50 m and all lifts.(Cement content: 24.8 kg / joint, FA : 0.025cum/joint, Hemp Yarn : 0.22kg/joint)	Joint	557.10	
		Labour Component (including contractor's profit and Overheads)	Joint		419.20

Chapterwise item No.	S.NO	Item description	Unit	Rate	Itemwise unit rate for Labour Component
1	2	3	4	5	6
IRR-CCDW-6-4	261	Laying and jointing 700 mm dia. NP- 2 class or IRC standard hume pipes in CM 1 : 2 proportion by volume including cost of all materials (excluding pipes and collars), machinery, labour, aligning, packing joints with hemp, finishing, curing etc., complete with initial lead upto 50 m and all lifts.(Cement content: 32.1 kg / joint, FA : 0.031cum/joint, Hemp Yarn : 0.25kg/joint)	Joint	594.10	
		Labour Component (including contractor's profit and Overheads)	Joint		419.20
IRR-CCDW-6-5	262	Laying and jointing 800 mm dia. NP- 2 class or IRC standard hume pipes in CM 1 : 2 proportion by volume including cost of all materials (excluding pipes and collars), machinery, labour, aligning, packing joints with hemp, finishing, curing etc., complete with initial lead upto 50 m and all lifts.(Cement content: 39.6 kg / joint, FA : 0.039cum/joint, Hemp Yarn : 0.31kg/joint)	Joint	716.20	
		Labour Component (including contractor's profit and Overheads)	Joint		499.90
IRR-CCDW-6-6	263	Laying and jointing 900 mm dia. NP- 2 class or IRC standard hume pipes in CM 1 : 2 proportion by volume including cost of all materials (excluding pipes and collars), machinery, labour, aligning, packing joints with hemp, finishing, curing etc., complete with initial lead upto 50 m and all lifts.(Cement content: 44.6 kg / joint, FA : 0.045cum/joint, Hemp Yarn : 0.34kg/joint)	Joint	743.60	
		Labour Component (including contractor's profit and Overheads)	Joint		499.90
IRR-CCDW-6-7	264	Laying and jointing 1000 mm dia. NP- 2 class or IRC standard hume pipes in CM 1 : 2 proportion by volume including cost of all materials (excluding pipes and collars), machinery, labour, aligning, packing joints with hemp, finishing, curing etc., complete with initial lead upto 50 m and all lifts.(Cement content: 49.5 kg / joint, FA : 0.05cum/joint, Hemp Yarn : 0.377kg/joint)	Joint	822.60	
		Labour Component (including contractor's profit and Overheads)	Joint		552.20
IRR-CCDW-6-8	265	Laying and jointing 1100 mm dia. NP- 2 class or IRC standard hume pipes in CM 1 : 2 proportion by volume including cost of all materials (excluding pipes and collars), machinery, labour, aligning, packing joints with hemp, finishing, curing etc., complete with initial lead upto 50 m and all lifts.(Cement content: 56.9 kg / joint, FA : 0.058cum/joint, Hemp Yarn : 0.415kg/joint)	Joint	862.00	
		Labour Component (including contractor's profit and Overheads)	Joint		552.20
IRR-CCDW-6-9	266	Laying and jointing 1200 mm dia. NP- 2 class or IRC standard hume pipes in CM 1 : 2 proportion by volume including cost of all materials (excluding pipes and collars), machinery, labour, aligning, packing joints with hemp, finishing, curing etc., complete with initial lead upto 50 m and all lifts.(Cement content: 66.8 kg / joint, FA : 0.069cum/joint, Hemp Yarn : 0.453kg/joint)	Joint	1022.90	
		Labour Component (including contractor's profit and Overheads)	Joint		661.20
IRR-CCDW-7		BACK FILLING & OTHER WORKS :			
IRR-CCDW-7-1	267	Providing rubble / boulder and sand filling behind abutment and return walls in layers including cost of all materials, machinery, labour, watering, ramming etc., complete with initial lead upto 50 m and initial lift upto 3 m.	cum	839.60	
		Labour Component (including contractor's profit and Overheads)	cum		299.90
IRR-CCDW-7-2	268	Providing and filling murrum / gravelly soil (CNS soil) for foundation or around pipes including breaking clods, spreading in layers of 10 to 15 cm, watering, compaction by earth masters to achieve density control of not less than 95 percent etc., complete with lead upto 50 m and all lifts.	cum	658.40	
		Labour Component (including contractor's profit and Overheads)	cum		378.90
IRR-CCDW-7-3	269	Providing and filling murum / gravelly soil (CNS soil) for foundation or above pipes including breaking clods, spreading in layers of 10 to 15 cm, watering, compaction by power roller to achieve density control of not less than 98 percent etc., complete with lead upto 50 m and all lifts.	cum	450.80	
		Labour Component (including contractor's profit and Overheads)	cum		148.80

Chapterwise item No.	S.NO	Item description	Unit	Rate	Itemwise unit rate for Labour Component
1	2	3	4	5	6
IRR-CCDW-7-4	270	Providing and fixing one line dressed 111x35x25 cm thick IRC standard kilometre stone in cement concrete M-10 grade with 40 mm down size aggregates including excavating pit of size 70x45x40 cm, embedding the stone by 30 cm in concrete, providing 2 coats synthetic enamel paint of approved quality and colour to exposed surfaces and lettering as directed, cost of all materials, labour, finishing, curing etc., complete with initial lead upto 50 m and all lifts.	Each	1547.90	
		Labour Component (including contractor's profit and Overheads)	Each		617.80
IRR-CCDW-7-5	271	Providing and fixing one line dressed 65x15x10 cm thick IRC standard hectometre stone in cement concrete M-10 grade with 40 mm down size aggregates including excavating pit of size 50x45x40 cm, embedding the stone by 30 cm in concrete, providing 2 coats synthetic enamel paint of approved quality and colour to exposed surfaces and lettering as directed, cost of all materials, labour, finishing, curing etc., complete with initial lead upto 50 m and all lifts.	Each	1161.50	
		Labour Component (including contractor's profit and Overheads)	Each		530.50
Chapter V					
IRR-GAW		GATES / HOISTS AND ALLIED WORKS			
IRR-GAW-1-1	272	<u>SPILLWAY RADIAL GATES</u> E.M Parts and anchorages fabrication, supply, erection, testing and commissioning of embedded parts for radial gate consists of sill beam, wall plates, anchor girders , yoke girders, tie flats, trunnion supports etc., including cost of all materials, machinery, labour, welding, finishing, with leads and lifts &all accessories (without painting on sand-blasted or mechanical cleaning surfaces which are added extra as per scedule of rates under itemsinthis chapter and add as applicable separately)	tonne	166413.80	
		Labour Component (including contractor's profit and Overheads)	tonne		57447.90
IRR-GAW-1-2	273	<u>RADIAL GATES</u> fabrication, supply, erection, testing and commissioning of radial gate consisting of skin plate, stiffeners, horizontal girders, radial arms, trunnion assemblies, tie beam, pulley supports, bracings, rubber seals, clamps etc., with all accessories for spillway/canals including cost of all materials, machinery, labour, seal fixing etc., complete as per specifications and approved drawings (without painting on sand-blasted or mechanical cleaning surfaces which are added extra as per scedule of rates under itemsinthis chapter and add as applicable separately)	tonne	148864.00	
		Labour Component (including contractor's profit and Overheads)	tonne		44163.70
IRR-GAW-1-3	274	<u>RADIAL GATES-ROPE DRUM HOISTS WITH HOIST BRIDGES</u> fabrication, supply, erection, testing and commissioning of electrically operated rope drum hoist of adequate capacity consisting of base frames, rope drums,connecting shaft, gear system, brake system, electric motor, wire ropes, gate position indicator, manual operation arrangement etc., with all accessories for spillway radial gate including cost of all materials, machinery, labour,, greasing, providing hand railing and approach staircase with gate to hoist platform, , complete as per specifications and approved drawings (without painting on sand-blasted or mechanical cleaning surfaces which are added extra as per scedule of rates under itemsinthis chapter and add as applicable separately)	tonne capacity	41436.70	
		Labour Component (including contractor's profit and Overheads)	tonne capacity		3528.30
IRR-GAW-1-4	275	<u>RADIAL GATES</u> Walk way(cat walk) Design, fabrication, supply, erection and commissioning of 1 metre wide walkway connecting spillway piers / abutments at trunnion platform level including cost of all materials, machinery, labour, cutting, etc., complete as per specifications and approved drawings (without painting on sand-blasted or mechanical cleaning surfaces which are added extra as per scedule of rates under items in this chapter and add as applicable separately)	Rm	113629.80	
		Labour Component (including contractor's profit and Overheads)	Rm		42411.80

Chapterwise item No.	S.NO	Item description	Unit	Rate	Itemwise unit rate for Labour Component
1	2	3	4	5	6
IRR-GAW-2-1	276	<u>VERTICAL LIFT GATES-EM PARTS</u> Design, fabrication, supply, erection and commissioning of embedded parts consisting of sill beam, slide tracks, seal seats, guide rails, dogging sets for storage of stoplog elements etc., with all accessories for spillway stop log gates and other vertical lift elements including cost of all materials, machinery, labour, etc., complete as per specifications and approved drawings (without painting on sand-blasted or mechanical cleaning surfaces which are added extra as per schedule of rates under items in this chapter and add as applicable separately)	tonne	186189.80	
		Labour Component (including contractor's profit and Overheads)	tonne		68992.70
IRR-GAW-2-2	277	<u>vertical lift gates and stop log gate elements (SLIDING GATES)</u> Design, fabrication, supply, erection, testing and commissioning of vertical lift gates and stoplog gate elements , consisting of skin plate, horizontal and vertical girders, stiffeners, lifting pins, bronze padded slide blocks/bearings, guide shoes, rubber seals, clamps etc., with all accessories including cost of all materials, machinery, labour, seal fixing etc., complete as per specifications and approved drawings (without painting on sand-blasted or mechanical cleaning surfaces which are added extra as per schedule of rates under items in this chapter and add as applicable separately)2	tonne	154322.10	
		Labour Component (including contractor's profit and Overheads)	tonne		50575.50
IRR-GAW-2-3	278	<u>STOP LOGS-automatic lifting beam</u> fabrication, supply, erection, testing and commissioning of automatic lifting beam with all accessories for handling, lowering and lifting of spillway stop log gate elements including cost of all materials, machinery, labour, cutting, aligning, welding, finishing, etc., complete as per specifications and drawings with all leads and lifts. (without painting on sand-blasted or mechanical cleaning surfaces which are added extra as per schedule of rates under items in this chapter and add as applicable separately)	tonne	123112.40	
		Labour Component (including contractor's profit and Overheads)	tonne		25695.10
IRR-GAW-2-4	279	<u>MOVING GANTRY CRANE-CLASS II</u> fabrication, supply, erection, testing and commissioning of adequate capacity Class- II type moving gantry crane consisting of rail mounted gantry frame, top platform with hand railing, long / cross travel arrangements, rope drums, gear systems, electric motors, electro-magnetic brake system, cabin, control panel, wire rope, ladder, motorised cable reeling drum etc., with all accessories for operating spillway stop log gate elements and river sluice / canal sluice emergency gates including cost of all materials, machinery, labour, etc., complete with all leads and lifts. (without painting on sand-blasted or mechanical cleaning surfaces which are added extra as per schedule of rates under items in this chapter and add as applicable separately)	tonne capacity	228446.80	
		Labour Component (including contractor's profit and Overheads)	tonne capacity		25909.20
IRR-GAW-2-5	280	<u>RAIL TRACK FOR GANTRY CRANE</u> Design, fabrication, supply, erection and commissioning of rail track using 45 kg / m standard rails on spillway bridge for movement of gantry crane for handling and operating spillway stoplog gate elements / river sluice / canal sluice emergency gate including cost of all materials, machinery, labour, complete as per specifications (without painting on sand-blasted or mechanical cleaning surfaces which are added extra as per schedule of rates under items in this chapter and add as applicable separately)	Rm	7603.70	
		Labour Component (including contractor's profit and Overheads)	Rm		634.10

Chapterwise item No.	S.NO	Item description	Unit	Rate	Itemwise unit rate for Labour Component
1	2	3	4	5	6
IRR-GAW-2-6	281	VERTICAL LIFT GATES/STOP LOGS - ROLLER MOUNTED Design, fabrication, supply, erection, testing and commissioning of fixed wheel type vertical lift service gate consisting of skin plate, vertical and horizontal girders, wheels, stiffeners, lifting brackets, guide rollers, ballast blocks, teflon clad rubber seals etc., with all accessories for river sluice / canal sluice vent including cost of all materials, machinery, labour, welding, aligning finishing seal fixing etc. with all leads and lifts, complete as per specifications and approved drawings (without painting on sand-blasted or mechanical cleaning surfaces which are added extra as per schedule of rates under items in this chapter and add as applicable separately)	tonne	150420.00	
		Labour Component (including contractor's profit and Overheads)	tonne		48062.30
IRR-GAW-2-7	282	VERTICAL LIFT GATES-ROPE DRUM HOIST UPTO 30 TON CAP. POWER OPERATED Design, fabrication, supply, erection, testing and commissioning of adequate capacity rope drum hoist consisting of hoist platform, rope drum, gear system, electric motor, electro-magnetic brake system, hand operation assembly, control panel, wire rope, pulleys, ladder etc., with all accessories for operating river sluice / canal sluice service gate including cost of all materials, machinery, labour, , complete as per specifications and drawings with all leads and lifts (without painting on sand-blasted or mechanical cleaning surfaces which are added extra as per schedule of rates under items in this chapter and add as applicable separately)	tonne capacity	67208.80	
		Labour Component (including contractor's profit and Overheads)	tonne capacity		3363.90
IRR-GAW-2-8	283	HOIST BRIDGE/ WITH TRESSELS Design, fabrication, supply, erection and commissioning of structural steel hoist bridge consisting of columns, beams, bracings, stiffeners, ties, chequered plate covering, hand railing, ladder etc., with all accessories for supporting rope drum hoist for operating barrage gates including cost of all materials, machinery, labour, welding, finishing, etc., complete complete as per specifications and drawings with all leads and lifts (without painting on sand-blasted or mechanical cleaning surfaces which are added extra as per schedule of rates under items in this chapter and add as applicable separately)	tonne	130636.20	
		Labour Component (including contractor's profit and Overheads)	tonne		43913.40
IRR-GAW-2-9	284	ROPE DRUM HOIST WITHOUT HOIST BRIDGE FOR BARRAGE GATES Design, fabrication, supply, erection, testing and commissioning of adequate capacity rope drum hoist consisting of rope drum, pulleys, gear system, electric motor, electro-magnetic brake system, manual operation assembly, position indicator, control panel, wire rope etc., with all accessories for operating vertical lift roller gates for barrage including cost of all materials, machinery, labour, cutting, bending, aligning, anchoring, welding, finishing etc., complete with all leads and lifts. (without painting on sand-blasted or mechanical cleaning surfaces which are added extra as per schedule of rates under items in this chapter and add as applicable separately)	tonne capacity	32913.10	
		Labour Component (including contractor's profit and Overheads)	tonne capacity		1425.50
IRR-GAW-2-10	285	SCREW GEAR HOISTS INCLUDING PLATFORM (UPTO 10 TON CAP) Design, fabrication, supply, erection, testing and commissioning of adequate capacity screw gear type hoist consisting of supporting structure, platform, ladder etc., with all accessories for operating canal escape / regulator gate including cost of all materials, machinery, labour, cutting, bending, aligning, anchoring, welding, finishing etc., complete with all leads and lifts. (without painting on sand-blasted or mechanical cleaning surfaces which are added extra as per schedule of rates under items in this chapter and add as applicable separately)	tonne capacity	34833.20	
		Labour Component (including contractor's profit and Overheads)	tonne capacity		6431.90

Chapterwise item No.	S.NO	Item description	Unit	Rate	Itemwise unit rate for Labour Component
1	2	3	4	5	6
IRR-GAW-2-11	286	MANUAL OPERATED ROPE DRUM HOISTS Design, fabrication, supply, erection, testing and commissioning of adequate capacity manually operated rope drum hoist consisting of hoist platform, rope drum, gear system, brake system, wire rope, ladder etc., with all accessories for operating canal regulator radial gate including cost of all materials, machinery, labour, welding, finishing, cleaning, ., complete with all leads and lifts (without painting on sand-blasted or mechanical cleaning surfaces which are added extra as per schedule of rates under items in this chapter and add as applicable separately)	tonne capacity	70870.00	
		Labour Component (including contractor's profit and Overheads)	tonne capacity		8616.20
IRR-GAW-2-12 New Item2015-16-2	287	OT SLUICE SHUTTERS Screw Gear Hoist Including Platform for below 5 Tons Capacity (Small Gates) <u>As per Guidelines of Chief Engineer, Central Designs Organization, Hyderabad Specification drawing for Krishna Delta System</u> Fabrication, supply, erection, testing and commissioning of Embedded parts consisting of supporting structure, platform etc. with all accessories for operating canal escape/ regulator gate with all accessories including cost of all materials, machinery, labour, cutting, bending, aligning, anchoring, welding, finishing etc. complete as per Specification and approved drawings (without painting on mechanical cleaning surfaces which are added extra as per schedule of rates under items in this chapter and add as applicable separately)	Tonne	132808.60	
		Labour Component (including contractor's profit and Overheads)	Tonne		32066.70
IRR-GAW-2-13 New Item2015-16-3	288	OT SLUICE SHUTTERS EM parts for Below 5 Tons capacity (small gates) <u>As per Guidelines of Chief Engineer, Central Designs Organization, Hyderabad Specification drawing for Krishna Delta System</u> Fabrication, supply, erection, testing and commissioning of Embedded parts consisting of sil beam, slide tracks, seal seats, Guide plates etc. with all accessories including cost of all materials, machinery, labour, etc. complete as per specifications and approved drawings. (without painting on mechanical cleaning surfaces which are added extra as per schedule of rates under items in this chapter and add as applicable separately)	Tonne	86036.40	
		Labour Component (including contractor's profit and Overheads)	Tonne		26715.40
IRR-GAW-2-14 New Item2015-16-4	289	OT SLUICE SHUTTERS for Below 5 Tons capacity (small gates) <u>As per Guidelines of Chief Engineer, Central Designs Organization, Hyderabad Specification drawing for Krishna Delta System</u> Fabrication, supply, erection, testing and commissioning of Sluice Shutters consisting of skin plate, horizontal and vertical angles, stiffeners, rubber seals, clamps with all accessories for sluice shutters including cost of all materials, machinery, labour, seal fixing etc., complete as per specifications and approved drawings (without painting on mechanical cleaning surfaces which are added extra as per schedule of rates under items in this chapter and add as applicable separately)	Tonne	220726.10	
		Labour Component (including contractor's profit and Overheads)	Tonne		13782.60
IRR-GAW-3		SAND BLASTING AND PAINTING			
IRR-GAW-3-1	290	Cleaning gates / hoists / embedded parts/lifting beams etc, to expose fresh metal surface for painting by sand blasting method as per specifications including cost of all materials, labour, machinery, scaffolding, etc., complete with initial lead for sand upto 1 km and all lifts.	sqm	488.30	
		Labour Component (including contractor's profit and Overheads)	sqm		126.60
IRR-GAW-3-2	291	painting of embedded metal parts and all types of gates , stoplogs,etc, on sand blasted surfaces with one coat of inorganic zinc silicate (airless spray preferred)70+/- 5 and two super coats with a total thickness of 300 microns (each 150+/- 5) of solventless coaltar epoxy paint each coat 150 microns (total 300 microns) cost of all materials, labour, scaffolding etc., complete with all leads and all lifts (Upstream surface of gates portion may be painted with solventless coaltar epoxy brown paint instead of solventless coaltar black. The rate for coaltar epoxy brown shall be adopted in data for Upstream side painting)	sqm	564.50	
		Labour Component (including contractor's profit and Overheads)	sqm		262.00

Chapterwise item No.	S.NO	Item description	Unit	Rate	Itemwise unit rate for Labour Component
1	2	3	4	5	6
IRR-GAW-3-3	292	painting of Lifting beams,cat walks and other similar structures -painting hoist machinery, on sand blasted surfaces with two coats of zinc phosphate primer (airless spray preferred) 40microns/coat and two coats of alkyd based micaceous iron oxide paint , 65 microns/coat cost of all materials, labour, scaffolding etc., complete with all leads and all lifts	sqm	403.80	
		Labour Component (including contractor's profit and Overheads)	sqm		200.90
IRR-GAW-3-4	293	HOISTS:STRUCTURAL COMPONENTS-- painting structurals on sand blasted surfaces with two coats of zinc phosphate primer (airless spray preferred) 40microns/coat and one coat 65+/-5 of alkyd based micaceous iron oxide paint followed by two coats of synthetic enamel paint 25 microns/coat cost of all materials, labour, scaffolding etc., complete with all leads and all lifts	sqm	504.30	
		Labour Component (including contractor's profit and Overheads)	sqm		262.00
IRR-GAW-3-5	294	HOISTS:machineryCOMPONENTS-- painting hoist machinery, on sand blasted surfaces with one coats of zinc phosphate primer (airless spray preferred) 50microns/coat and three coats of aluminium paint or synthetic enamel , 25 microns/coat cost of all materials, labour, scaffolding etc., complete with all leads and all lifts	sqm	467.10	
		Labour Component (including contractor's profit and Overheads)	sqm		262.00
IRR-GAW-4		PAINTING WITHOUT SAND BLASTING			
IRR-GAW-4-1	295	E.M Parts OF ALL TYPES OF GATES Surface cleaning of metal surfaces by chemical cleaners and then by hand and power tool cleaners and removing dust. After cleaning,applying primary coat with one coat of Protective Mastic to athickness of 70+5 microns ,followed by finishing coats 2 coats with coal tar epoxy each coat with a DFT of 150+5 microns and total DFT of all coats including Primary coat should not be less than 350 microns with material, labour and all accessories with all leads and lifts (in respect of Heavily rusted (30 to 40% rusted) surfaces)	sqm	633.70	
		Labour Component (including contractor's profit and Overheads)	sqm		262.00
IRR-GAW-4-2		Deleted from the year2015-16 onwards			
IRR-GAW-4-3	296	HOIST BRIDGES ,HOISTING EQUIPMENT AND CRANES, Etc, Surface cleaning of metal surfaces by chemical cleaners and then by hand and power tool cleaners and removing dust. After cleaning,applying primary coat with two coats of Zinc chromite red oxide primer , followed by finishing coats 3 coats with synthetic enamel paint with material, labour,and all accessories with all leads and lifts where surface cleaning by sand blasting is not feasible and based on specific recommendations of designers, it is to adopt surface preparation done manually by hand and power tool after cleaning by chemical treatment to remove grease, rust, scaling etc., and to form phasphate coating to prevent further rusting, before applying primer painting.	sqm	484.00	
		Labour Component (including contractor's profit and Overheads)	sqm		262.00
IRR-GAW-4-4	297	WALK WAYS(CAT WALKS), LIFTING BEAMS, etc, Surface cleaning of metal surfaces by chemical cleaners and then by hand and power tool cleaners and removing dust. After cleaning,applying primary coat with one coat of Zinc rich epoxy primer to a thickness of 40 microns ,followed by finishing coats 2 coats with coal tar epoxy with material, labour, and all accessories with all leads and lifts	sqm	516.90	
		Labour Component (including contractor's profit and Overheads)	sqm		176.40
Chapter VI					
IRR-PMW		PRELIMINARY AND MAINTENANCE WORKS			
IRR-PMW-1		JUNGLE CLEARANCE :			
IRR-PMW-1-1	298	Clearing thin jungle growth (more than 50 percent open space) including bushes upto 30 cm / parthenium and other weeds including burning or disposing off the same as directed etc., complete.	sqm	1.90	
		Labour Component (including contractor's profit and Overheads)	sqm		1.90

Chapterwise item No.	S.NO	Item description	Unit	Rate	Itemwise unit rate for Labour Component
1	2	3	4	5	6
IRR-PMW-1-2	299	Clearing thick jungle growth (less than 50 percent open space) including bushes upto 30 cm / parthenium and other weeds including burning or disposing off the same as directed etc., complete.	sqm	3.00	
		Labour Component (including contractor's profit and Overheads)	sqm		3.00
IRR-PMW-1-3	300	Removing stumps, tree roots, roots of bamboo clusters etc., upto 1.50 m girth including excavation, stacking the materials neatly and levelling the surface etc., complete with initial lead upto 50 m and all lifts.	Each	67.50	
		Labour Component (including contractor's profit and Overheads)	Each		67.50
IRR-PMW-1-4	301	Removing stumps, tree roots, roots of bamboo cluster etc., with girth above 1.50 m and upto 3.0 m including excavation, stacking the materials neatly and levelling the area etc., complete with initial lead upto 50 m and all lifts.	Each	152.00	
		Labour Component (including contractor's profit and Overheads)	Each		152.00
IRR-PMW-1-5	302	Removing stumps, tree roots, roots of bamboo cluster etc., with girth above 3.0 m and upto 5.0 m including excavation, stacking the materials neatly and levelling the area etc., complete with initial lead upto 50 m and all lifts.	Each	486.30	
		Labour Component (including contractor's profit and Overheads)	Each		486.30
IRR-PMW-1-6	303	Additional rate for every 0.5 m increase in girth of tree stump/stumps of bamboo cluster beyond 5 m	Each	86.80	
		Labour Component (including contractor's profit and Overheads)	Each		86.80
IRR-PMW-1-7	304	Cutting and stacking bamboos excluding removing stumps and roots etc., complete with initial lead upto 50 m and all lifts.	Each	19.70	
		Labour Component (including contractor's profit and Overheads)	Each		19.70
IRR-PMW-1-8	305	Cutting and removing jauliflora bushes upto 1.5 m girth excluding removal of stumps and including burning or disposing off the materials as directed with initial lead upto 50 m and all lifts.	Each	19.10	
		Labour Component (including contractor's profit and Overheads)	Each		19.10
IRR-PMW-1-9	306	Cutting and removing jauliflora bushes above 1.5 m upto 3.0 m girth excluding removal of stumps and including burning or disposing off the materials as directed with initial lead upto 50 m and all lifts.	Each	38.20	
		Labour Component (including contractor's profit and Overheads)	Each		38.20
IRR-PMW-1-10	307	Cutting trees above 0.3 m and upto 0.6 m girth excluding removal of stumps and including stacking the materials neatly as directed with initial lead upto 50 m and all lifts.	Each	127.40	
		Labour Component (including contractor's profit and Overheads)	Each		124.20
IRR-PMW-1-11	308	Cutting trees above 0.6 m and upto 1.2 m girth excluding removal of stumps and including stacking the materials neatly as directed with initial lead upto 50 m and all lifts.	Each	445.90	
		Labour Component (including contractor's profit and Overheads)	Each		434.60
IRR-PMW-1-12	309	Cutting trees above 1.2 m and upto 1.8 m girth excluding removal of stumps and including stacking the materials neatly as directed with initial lead upto 50 m and all lifts.	Each	891.90	
		Labour Component (including contractor's profit and Overheads)	Each		869.20
IRR-PMW-1-13	310	Cutting trees above 1.8 m and upto 2.4 m girth excluding removal of stumps and including stacking the materials neatly as directed with initial lead upto 50 m and all lifts.	Each	1783.80	
		Labour Component (including contractor's profit and Overheads)	Each		1738.30
IRR-PMW-1-14	311	Cutting trees above 2.4 m and upto 3.0 m girth excluding removal of stumps and including stacking the materials neatly as directed with initial lead upto 50 m and all lifts.	Each	2874.50	
		Labour Component (including contractor's profit and Overheads)	Each		2783.60
IRR-PMW-1-15	312	For every 0.5 m increase in girth of tree beyond 3 m add Additional rate for cutting tree for every 0.5 m increase in girth of tree beyond 3 m.	Each	1010.00	
		Labour Component (including contractor's profit and Overheads)	Each		982.80
IRR-PMW-1-16	313	Cutting and burning or disposing off Apu / Jundu from marshy areas as directed with initial lead upto 50 m and all lifts.	sqm	7.00	
		Labour Component (including contractor's profit and Overheads)	sqm		6.90

Chapterwise item No.	S.NO	Item description	Unit	Rate	Itemwise unit rate for Labour Component
1	2	3	4	5	6
IRR-PMW-2		PRELIMINARY WORKS :			
IRR-PMW-2-1	314	Earthwork excavation for trial pits / borrow pits and other investigation works in all kinds of soil including boulders upto 30 cm dia and disposing off excavated soil as directed with lead upto 10 m and lift upto 3 m.	cum	347.70	
		Labour Component (including contractor's profit and Overheads)	cum		347.70
IRR-PMW-2-2	315	Earthwork excavation for trial pits / borrow pits and other investigation works in soft rock including disposing off the excavated rock as directed with lead upto 10 m and lift upto 3 m.	cum	482.90	
		Labour Component (including contractor's profit and Overheads)	cum		482.90
IRR-PMW-2-3	316	Conducting geophysical investigation studies by electrical resistivity method in stages of 5m for sub-surface details such as depth of formations, shear zones, classification of strata, depth of water table etc., including cost of all materials, equipments, labour, analysing and reporting the details of field studies conducted etc., complete excluding cost of transportation arrangements.	stage	386.10	
		Labour Component (including contractor's profit and Overheads)	stage		327.60
IRR-PMW-2-4	317	Drilling 80 mm dia hole through over-burden using casing shoe bit vertical or inclined upto 10 degrees to vertical as directed including cost of all materials, machinery, labour, water charges, reaming, collection of wash samples at suitable intervals, logging and labelling, supplying honne wood core box, fixing casing pipes (excluding cost of casing pipes) etc., complete for depth upto 30 m from surface. 1. For drilling through over-burden beyond 30 m from surface increase the rate per Rm by 10 percent. 2. For providing HDPE or light black MS casing pipe add the cost of pipe per Rm.	Rm	1317.00	
		Labour Component (including contractor's profit and Overheads)	Rm		581.10
IRR-PMW-2-5	318	Drilling 76 mm dia (NX) core hole in hard rock using diamond core bit vertical / inclined upto 10 degree to vertical as directed including cost of all materials, machinery, labour, water charges, collection of core samples, logging and labelling, supplying honne wood core box and redrilling in case of collapse of sides etc., complete for depth upto 30 m from surface. 1. For drilling in hard rock beyond 30 m upto 60 m from surface increase the rate per Rm by 25 percent. 2. For drilling in hard rock beyond 60 m upto 90 m from surface increase the rate per Rm by 40 percent.	Rm	6681.80	
		Labour Component (including contractor's profit and Overheads)	Rm		2209.90
IRR-PMW-2-5-A (New Item2015-16)-5	319	Drilling 76 mm dia (NX) core hole in all types of rocks (other than Hard Rock) including Masonry/CC (where drilling is not possible by casing shoe) using diamond core bit vertical / inclined upto 10 degree to vertical as directed including cost of all materials, machinery, labour, water charges, and redrilling in case of collapse of sides etc., complete for depth upto 30 m from surface for Primary and Secondary Holes 1. For drilling in all types of rocks (other than hard rock) including masonry/CC beyond 30 m upto 60 m from surface increase the rate per Rm by 25 percent. 2. For drilling in all types of rocks (other than hard rock) including masonry/CC beyond 60 m upto 90 m from surface increase the rate per Rm by 40 percent.	Rm	4341.20	
		Labour Component (including contractor's profit and Overheads)	Rm		1318.50

Chapterwise item No.	S.NO	Item description	Unit	Rate	Itemwise unit rate for Labour Component
1	2	3	4	5	6
IRR-PMW-2-5-B (New Item2015-16)-6	320	Drilling 76 mm dia (NX) core hole in all types of rocks (other than Hard Rock) including Masonry/CC (where drilling is not possible by casing shoe) using diamond core bit vertical / inclined upto 10 degree to vertical as directed including cost of all materials, machinery, labour, water charges, collection of core samples, logging and labelling, supplying honne wood core box and redrilling in case of collapse of sides etc., complete for depth upto 30 m from surface for Test Holes 1. For drilling in all types of rocks (other than hard rock) including masonry/CC beyond 30 m upto 60 m from surface increase the rate per Rm by 25 percent. 2. For drilling in all types of rocks (other than hard rock) including masonry/CC beyond 60 m upto 90 m from surface increase the rate per Rm by 40 percent.	Rm	5010.10	
		Labour Component (including contractor's profit and Overheads)	Rm		1319.30
IRR-PMW-2-6	321	Drilling 47 mm (BX) dia core hole in hard rock using diamond core bit vertical / inclined upto 10 degree to vertical as directed including cost of all materials, machinery, labour, water charges, collection of core samples, logging, labelling, supplying honne wood core box and redrilling in case of collapse of sides etc., complete for depth upto 30 m from surface. 1. For drilling in hard rock beyond 30 m upto 60 m from surface increase the rate per Rm by 25 percent. 2. For drilling in hard rock beyond 60 m upto 90 m from surface increase the rate per Rm by 40 percent.	Rm	6516.30	
		Labour Component (including contractor's profit and Overheads)	Rm		2209.90
IRR-PMW-2-6-A (New Item2015-16)-7	322	Drilling 47 mm (BX) dia core hole in all types of rocks (other than Hard Rock) including Masonry/CC (where drilling is not possible by casing shoe) using diamond core bit vertical / inclined upto 10 degree to vertical as directed including cost of all materials, machinery, labour, water charges, and redrilling in case of collapse of sides etc., complete for depth upto 30 m 1. For drilling in all types of rocks (other than hard rock) including masonry/CC beyond 30 m upto 60 m from surface increase the rate per Rm by 25 percent. 2. For drilling in all types of rocks (other than hard rock) including masonry/CC beyond 60 m upto 90 m from surface increase the rate per Rm by 40 percent.	Rm	4106.40	
		Labour Component (including contractor's profit and Overheads)	Rm		1318.50
IRR-PMW-2-7	323	Providing and fixing 20 x 20 x 75 cm size roughly dressed boundary / demarcation / chainage / arrow stones including cost of all materials, labour, engraving marks, fixing in position, murum filling etc., complete with lead upto 50 m and all lifts.	Each	199.60	
		Labour Component (including contractor's profit and Overheads)	Each		159.40
IRR-PMW-2-8	324	Providing and fixing 20 x 20 x 75 cm size temporary bench mark stone in CC 1 : 4 : 8 using 40 mm down size graded coarse aggregate including cost of all materials, labour, dressing top surface, engraving BM data etc., complete with lead upto 50 m and all lifts.	Each	607.30	
		Labour Component (including contractor's profit and Overheads)	Each		463.00
NOTE:		For providing 30 cm thick compacted murum bed in B.C soil area including additional excavation for thickness of murum bedding add per	Each	4.00	
IRR-PMW-2-9	325	Providing and fixing 20 x 20 x 75 cm size permanent bench mark stone in CC 1 : 3 : 6 block of size 90 x 90 x 120 cm using 40 mm down size graded coarse aggregate and providing 35 cm thick 30 cm high UCR masonry in CM 1 : 5 proportion protective wall around the BM stone, including cost of all materials, labour, dressing top surface of stone, engraving BM data	Each	7040.40	
		Labour Component (including contractor's profit and Overheads)	Each		4172.50
IRR-PMW-3		MAINTENANCE WORKS :			
IRR-PMW-3-1	326	Removing dry stone rock-toe / rivetment and filter layers below rock-toe/ rivetment including stacking all materials separately as directed with initial lead upto 50 m and all lifts.	cum	277.90	
		Labour Component (including contractor's profit and Overheads)	cum		277.90

Chapterwise item No.	S.NO	Item description	Unit	Rate	Itemwise unit rate for Labour Component
1	2	3	4	5	6
IRR-PMW-3-2	327	Re-constructing 60 cm thick hand packed rough stone revetment with through stones at 1.5 m c / c over a backing of 45 cm thick graded filter media consisting of sand, 10 mm and 40 mm size graded aggregates satisfying filter criteria laid in layers of 15 cm thick each using sand from approved quarry and stones and filter aggregates obtained from revetment removed for re-construction including cost of all machinery, labour, laying filter and stones to specified slopes, wedging with chips, finishing etc. complete with initial lead upto 50 m and all lifts.	sqm	296.30	
		Labour Component (including contractor's profit and Overheads)	sqm		207.70
IRR-PMW-3-3	328	Re-constructing dry rubble rock-toe and filter media for rock-toe consisting of sand 20 mm and 80 mm size graded aggregates satisfying filter criteria laid in layers of 15 cm thick each using sand from approved quarry and stones and filter aggregates obtained from rock-toe removed for re-construction including cost of all machinery, labour, laying filter and stones to specified slopes, wedging with chips, finishing etc. complete with initial lead upto 50 m and all lifts.	cum	354.20	
		Labour Component (including contractor's profit and Overheads)	cum		297.40
IRR-PMW-3-4	329	Removing and resetting disturbed Yarguntla / Shahabad / Talikot / PCC / Other types of slab lining set in CM 1 : 3 including flush cement mortar pointing in CM 1 : 3 with lead upto 50 m and all lifts.	sqm	75.10	
		Labour Component (including contractor's profit and Overheads)	sqm		69.40
IRR-PMW-3-5	330	Removing and resetting disturbed dry rubble / khandki stone pitching 25 to 45 cm thick including packing, wedging, finishing etc., complete with all leads and lifts.	sqm	72.30	
		Labour Component (including contractor's profit and Overheads)	sqm		72.30
IRR-PMW-3-6	331	Removing and refixing disturbed chainage / demarcation / hectometre / guard stones including excavation, back filling etc., complete with all leads and lifts.	Each	95.90	
		Labour Component (including contractor's profit and Overheads)	Each		95.90
IRR-PMW-3-7	332	Removing and refixing disturbed km stone / sign board / hecto-metre stone etc. , including excavation, back filling with available stuff after refixing, forming base platform of size 90 x 90 x 7.5 cm including watering, ramming etc complete with all leads and lifts.	Each	215.90	
		Labour Component (including contractor's profit and Overheads)	Each		215.90
IRR-PMW-3-8	333	Providing impervious hearting for breached / damaged portion of embankment with soil from approved borrow areas in layers of 10 to 15 cm before compaction including cost of all materials, machinery, labour, all operations such as collection of soil, sorting out, spreading soil to specified thickness, breaking clods, sectioning, watering, compacting each layer to density control of not less than 98 percent or as stipulated by rolling or by using mechanical tampers etc., complete with initial lead upto 1 km and all lifts.	cum	201.40	
		Labour Component (including contractor's profit and Overheads)	cum		39.80
IRR-PMW-3-9	334	Providing pervious/semi-pervious casing for breached / damaged portion of embankment with soil from approved borrow areas in layers of 10 to 15 cm before compaction including cost of all materials, machinery, labour, all operations such as collection of soil, sorting out, spreading soil to specified thickness, breaking clods, sectioning, watering, compacting each layer to density control of not less than 98 percent or as stipulated by rolling or by using mechanical tampers etc. , complete with initial lead upto 1 km and all lifts.	cum	230.90	
		Labour Component (including contractor's profit and Overheads)	cum		47.70
IRR-PMW-3-10	335	Providing impervious hearting for breached / damaged portion of embankment with soil from approved dump areas in layers of 10 to 15 cm before compaction including cost of all materials, machinery, labour, all operations such as collection of soil, sorting out, spreading soil to specified thickness, breaking clods, sectioning, watering, compacting each layer to density control of not less than 98 percent or as stipulated by rolling or by using mechanical tampers etc., complete with initial lead upto 1 km and all lifts.	cum	184.40	
		Labour Component (including contractor's profit and Overheads)	cum		38.10

Chapterwise item No.	S.NO	Item description	Unit	Rate	Itemwise unit rate for Labour Component
1	2	3	4	5	6
IRR-PMW-3-11	336	Providing pervious /semi-pervious casing for breached /damaged portion of embankment with soil from approved dump areas in layers of 10 to 15 cm before compaction including cost of all materials, machinery, labour, all operations such as collection of soil, sorting out, spreading soil to specified thickness, breaking clods, sectioning, watering, compacting each layer to density control of not less than 98 percent or as stipulated by rolling or by using mechanical tampers etc., complete with initial lead upto 1 km and all lifts.	cum	210.50	
		Labour Component (including contractor's profit and Overheads)	cum		45.20
IRR-PMW-3-12	337	Repairing rain cuts / resectioning canal slopes to required lines and grades as directed using available soil including dressing, clod breaking, packing, tamping etc., complete with all leads and lifts.	sqm	4.90	
		Labour Component (including contractor's profit and Overheads)	sqm		4.90
IRR-PMW-3-13	338	Cleaning drainage gallery, adits, instrumentation galleries etc., by scrubbing / brushing including chiselling and removing leached lime deposit and disposing off all the waste material out side adits in specified location etc., complete with all leads and lifts.	Rm	50.40	
		Labour Component (including contractor's profit and Overheads)	Rm		42.70
IRR-PMW-3-14	339	Cleaning dam parapet inner face and top using oxalic acid and water by scrubbing / brushing and washing to remove all surface coatings etc., complete	Rm	43.20	
		Labour Component (including contractor's profit and Overheads)	Rm		31.40
IRR-PMW-3-15		Deleted from the year2013-14 onwards			
IRR-PMW-3-16		Deleted from the year2013-14 onwards			
IRR-PMW-3-17		Deleted from the year2013-14 onwards			
IRR-PMW-3-18		Deleted from the year2013-14 onwards			
IRR-PMW-3-19		Deleted from the year2013-14 onwards			
IRR-PMW-3-20	340	Excavation and removal of silt and silt mixed with sand from canal bed in dry condition including disposing off the same in spoil bank or on the canal embankment in layers as directed etc., complete with initial lead upto 50 m and all lifts.	cum	209.10	
		Labour Component (including contractor's profit and Overheads)	cum		209.10
IRR-PMW-3-21	341	Excavation and removal of silt or silt mixed with sand in slussy condition from canal bed including disposing off the same in spoil bank or on the canal embankment in layers as directed etc., complete with initial lead upto 50 m and all lifts.	cum	261.30	
		Labour Component (including contractor's profit and Overheads)	cum		261.30
IRR-PMW-3-22 (new Item5 2010-11) (for Minor Works)	342	Providing homogeneous embankment using soil from approved borrow area in layers of 25 to 30 cm before compaction including cost of all materials, machinery, labour, all operations such as excavation, sorting out, transportation, spreading soil in layer of specified thickness, breaking clods, sectioning,etc.,complete with initial lead upto 1 km and all lifts.	cum	102.30	
		Labour Component (including contractor's profit and Overheads)	cum		18.60
IRR-PMW-3-23 (new Item6 2010-11) (for Minor Works)	343	Providing homogeneous embankment using soil from approved borrow area in layers of 25 to 30 cm before compaction including cost of all materials, machinery, labour, all operations such as watering, compactingto density control of not less than 95 percent or as stipulated using 8T roller etc., complete with initial lead upto 1 km and all lifts.	cum	50.40	
		Labour Component (including contractor's profit and Overheads)			9.20
IRR-PMW-3-24 (new Item7 2010-11)	344	Providing homogeneous embankment using soil from approved borrow area in layers of 25 to 30 cm before compaction including cost of all materials, machinery, labour, all operations such as compactingto density control of not less than 90 percent or as stipulated using 2T roller etc., complete with initial lead upto 1 km and all lifts.	cum	6.70	
		Labour Component (including contractor's profit and Overheads)	cum		1.70

Chapterwise item No.	S.NO	Item description	Unit	Rate	Itemwise unit rate for Labour Component
1	2	3	4	5	6
(New Item 2012-13-3)		Weed Removal by Manual Means			
IRR-PMW-3-25(a)	345	Removal of Water Hyacinth up to 30 cm thick	Sqm	8.50	
IRR-PMW-3-25(b)	346	Removal of Water Hyacinth beyond 30 cm thick	Sqm	11.60	
IRR-PMW-3-25(c)	347	Clearing Alchi Tilla	Sqm	7.80	
IRR-PMW-3-25(d)	348	Removal of Jammu	Sqm	6.60	
IRR-PMW-3-25(e)	349	Removal of Imponea, Cornea	Sqm	7.80	
IRR-PMW-3-25(f) (new Item 2012-13-6)	350	Removal of Natchu, goobi, thooti, etc.	Sqm	2.50	
IRR-PMW-3-26 New Item 2015-16-8	351	<u>PAINTING OF SLUICES FOR MAINTENANCE WORKS</u> Surface cleaning of metal surfaces by chemical cleaners and then by hand and power tool cleaners and removing dust. After cleaning, applying primary coat with one coat of Zinc rich epoxy primer to a thickness of 100 microns, followed by finishing coats 2 coats with Coal tar epoxy with material, labour, and all accessories with all leads and lifts.	Sqm	433.90	
		Labour Component (including contractor's profit and Overheads)	Sqm		218.14
IRR-PMW-3-27 New Item 2018-19		Lifting of water from rivers/drains to agricultural fields and where there is no element of excavation			
		a) Water lifting charges using Electrical driven pump	per hp hr	10.26	
		Other pumping arrangements including pipes, labour, pump operator etc	per hr	184.56	
		b) Water lifting charges using Diesel driven pump	per hp hr	26.81	
		Other pumping arrangements including pipes, labour, pump operator etc.,	per hr	222.85	
COM-MWRK		New extra items-- common item for all earth works using only manual labour for all other works without involving contractors			
COM-MWRK-1	352	(Manual) Excavation in all kinds of soil including boulders upto 0.30 m dia. for foundations of canal cross drainage and other appurtenant structures and placing excavated stuff neatly in specified dump area or disposing off the same as directed etc., complete with initial lead upto 10 m and initial lift upto 1.5 m. (Without involving the contractors for specified works) With 3 Cum per day output	cum	153.30	
COM-MWRK-2	353	(Manual) Excavation in all kinds of soil/HDR including boulders upto 0.30 m dia. for foundations of canal cross drainage and other appurtenant structures and placing excavated stuff neatly in specified dump area or disposing off the same as directed etc., complete with initial lead upto 10 m and initial lift upto 1.5 m. (Without involving the contractors for specified works) With 2.5 Cum per day output	cum	184	
COM-MWRK-3	354	(Manual) Excavation in soft rock (including F&F rock) without blasting, including boulders upto 0.30 m dia. for foundations of canal cross drainage and other appurtenant structures and placing excavated stuff neatly in specified dump area or disposing off the same as directed etc., complete with initial lead upto 10 m and initial lift upto 1.5 m. (Without involving the contractors for specified works) Soft rock 1.33 Cum/Day	cum	345.90	
COM-MWRK-4	355	(Manual) Excavation in hard rock, including boulders upto 0.30 m dia. for foundations of canal cross drainage and other appurtenant structures and placing excavated stuff neatly in specified dump area or disposing off the same as directed etc., complete with initial lead upto 10 m and initial lift upto 1.5 m. (Without involving the contractors for specified works) Hard rock 0.67Cum/ day	cum	686.60	

COM-LDLFT

Abstract
LEAD, LIFT, LOADING AND UNLOADING CHARGES FOR MATERIALS
 FOR THE YEAR: 2020-21

COM-LDLFT

- 1 For total lead upto 150 m (including initial lead) lead charges by head load only shall be adopted irrespective of mode of conveyance.
- 2 For total lead exceeding 150 m conveyance by mechanical means only shall be adopted irrespective of mode of conveyance.
- 3 The rates for loading at quarry including idle hire charges of trucks and hire charges per for each kilometer and upto 5 km are cumulative and inclusive of total charges for preceding lead.
- 4 Unless otherwise specified lead charges for Earth / Sand / Gravel / Aggregates and Stones are for loose volume and not for compacted or in-situ volume.
- 5 The rates for lift charges, lead charges hire charges are cumulative and inclusive of rates for preceding lift, load and hire charges
- 6 Lift charges are not payable where conveyance of materials is by mechanical means to final placing point.
- 7 Loading and unloading charges are not payable for conveyance by head load.
- 8 Loading charges are not payable for conveyance by mechanical means for disposal of excavated materials beyond initial lead of 50 m wherever specified.
- 9 Loading and unloading charges are not payable for conveyance by mechanical means for disposal of excavated materials beyond initial lead of 1 km wherever specified.
- 10 The rates for unloading of materials except earth, sand, gravel, coarse aggregate, rubble, size stone and cut stone are inclusive of stacking.
- 11 Hire charges are per 1KM for tippers and trucks for transport of materials from work site to dump yard & other places are cumulative and includes previous km upto 5 kms
- 12 The lead & lift charges are exclusive of contractor's profit and overhead charges of 13.615%
- 13 The loading & unloading charges are exclusive of contractor's profit and overhead charges of 13.615%
- 14 During the BoCE meeting held on 10.06.2015, the BoCEs has recommended to withdraw lead charges, loading and unloading charges for Cement as per the minutes of meeting of Sub-Committee held on 29.06.2015. (The conveyance charges, loading & unloading charges for cement are displayed for information purpose only).

COM-LDLFT-1 A. (Lead) Conveyance Charges for materials by head load
 FOR THE YEAR: 2020-21

SI No.	Total distance (Total lead includes initial lead)	Earth / Sand /Gravel / Murrum/ Lime/ Surki/ Size stone / Cut stone Rubble / Coarse aggregate Rs/Cum	Cement/Reinforc e-ment steel Str steel Rs / tonne	PCC slab/ Shahbad slab / CC block/ BS slab/ Late- rite / Wood Rs / cum
1	2	3	4	5
1	Total lead upto 50 m (covered by item rate)	initial lead	initial lead	initial lead
2	Total lead upto 100 m	65.70	38.30	83.60
3	Total lead upto 150 m	131.40	76.70	167.30

- Notes: 1. No loading or unloading charges are admissible for conveyance by head load.
 2. For total lead exceeding 150 m conveyance charges by mechanical means only shall be adopted irrespective of mode of conveyance.

COM-LDLFT-2 B.(Lead) Conveyance charges for machinery per kilometer for transporting materials by tippers and trucks excluding loading, unloading and idle hire charges of machinery

(No loading and unloading charges allowed for machinery loading and unloading)

SI No.	Distance	(Lead) charges for trucks and tippers for Earth / Sand /Gravel / Murrum/ Lime/ Surki/ per cu.meter	(Lead) charges for trucks and tippers for Rubble/Size stones/ Cut Stones/ Coarse aggregate per cu.meter	(Lead) charges for trucks and tippers for Cement/ Steel/ RCC poles/ AC & GI sheets/ Packed materials/tonne	(Lead) charges for trucks and tippers per cu.meter for PCC slabs/ Shahabad slabs/ CC & Laterite blocks/ Wood/ cum	(Lead) charges for trucks and tippers per cu.meter for water/ 1000 litres	(Lead) charges for trucks per 1000 Nos. of Bricks
1	2	3	4	5	6	7	8
1	Lead upto 1 km	30.40	29.40	18.30	43.20	18.50	48.90
2	Lead upto 2 km	42.60	41.10	25.70	60.40	25.90	68.50
3	Lead upto 3 km	56.80	54.80	34.20	80.60	34.60	91.30
4	Lead upto 4 km	69.00	66.50	41.60	97.80	42.00	110.90
5	Lead upto 5 km	81.10	78.30	48.90	115.10	49.40	130.40
6	for Every km beyond 5 km upto 30 km	12.20	11.70	7.30	17.30	7.40	19.60
7	for Every km beyond 30 km	10.10	9.80	6.10	14.40	6.20	16.30

COM-LDLFT-3 C. LOADING AND UNLOADING CHARGES BY MANUAL MEANS (idle hire charges of trucks are not added)

SI No.	Description of item	Earth / Sand /Gravel /Murrum/ / Surki/ Rs / cum	Rubble/ size stone/ cut stone/ Coarse aggregate,Lime in Rs/cum	cement in Rs/tonne	steel in Rs./tonne	brick work Rs/1000 No
1	2	3	4	5	6	7
1	Loading	21.80	43.60	72.00	86.30	60.00
2	Unloading	10.90	21.80	72.00	86.30	60.00

COM-LDLFT-4 D. LOADING AND UNLOADING CHARGES BY MANUAL MEANS (including idle hire charges of trucks)

SI No.	Description of item	Earth / Sand /Gravel /Murrum/ / Surki/ Rs / cum	Rubble/ size stone/ cut stone/ Coarse aggregate,Lime in Rs/cum	cement in Rs/tonne	steel in Rs./tonne	brick work Rs/1000 No
1	2	3	4	5	6	7
1	Loading	110.80	132.60	169.80	184.10	221.40
2	Unloading	40.40	66.30	169.80	184.10	221.40

COM-LDLFT-5 E. LOADING AND UNLOADING CHARGES BY MECHANICAL MEANS (including idle hire charges of trucks)

SI No.	Description of item	Earth / Sand /Gravel /Murrum/ / Surki/ Rs / cum	Rubble/ size stone/ cut stone/ Coarse aggregate,Lime in Rs/cum
1	2	3	4
1	Loading	48.80	97.20
2	Unloading	15.40	15.40

COM-LDLFT-6 F. LIFT CHARGES FOR MATERIALS BY HEAD LOAD

Sl No.	Total lift (Total lift includes initial lift)	Earth / Sand /Gravel Murrum/ Lime/ Surki/ Size stone / Cut stone Rubble / Coarse aggregate Rs / cum	Cement/ Reinforce- ment steel Str steel Rs / tonne	PCC slab/ Shahbad slab / CC block/ BS slab / Laterite / Wood Rs / cum
1	2	3	4	5
1	Total lift upto 3 m (covered by item rate)	Initial lift	Initial lift	Initial lift
2	For Every 1.00 Lift beyond initial lift of 3 meters	7.70	5.50	10.20

Chapter - I

DAM AND ALLIED WORKS - Standard Data

(WILL BE WITH E-N-C & TO INCORPORATE CHANGES YEARLY/ AS NEEDED)

FOR THE YEAR :2020-21

Index- code
IRR-DAW

DAM AND ALLIED WORKS - DATA RATES

Directions to add Seigniorage Charges and Additional Lead Charges

Seigniorage Charges:

1. The unit rate for work item in the Standard Data is **exclusive of Seigniorage Charges** wherever applicable.
2. The appropriate Seigniorage Charges for relevant materials are to be added in the Part-B of the estimate

Additional Lead and Lift Charges:

1. Unless otherwise specified the basic item rates(i.e., specifications) are inclusive of all lifts.
2. For concrete, masonry and reinforcement items(i.e., specifications) **wherever** initial lead of 1km is considered in the basic rate, the additional lead charges are to be added as follows:
Additional lead charges for Steel, sand, coarse aggregate, stones and stone chips shall be worked out for total lead involved and 1 km lead charges included in basic rate shall be deducted from total lead charges. No loading and unloading charges shall be allowed for any item. In case of Cement and Steel, Loading and unloading charges are already added in the work item while arriving the unit rate and hence should not be added again

Example:

Total lead for sand from approved sand quarry :		15 Km
Initial lead included in the basic rate in the basic item rate in the data (i.e., item specification)		1 Km
Additional lead charges : Lead charges for 5 km	Rs.	81.10
Lead charges for next 10 km	Rs.	122
Total lead charges for 15 km /cum	Rs.	203.10
Less 1 km initial lead charges /cum	Rs.	30.40 (-)
Net additional lead charges / cum	Rs.	172.70

3. The Leads for Steel shall be from the nearest market place to the Project area

4. For earth/rockfill embankments **wherever** initial lead of 1km is considered in the basic rate, the additional lead charges are to be added as follows: Additional lead charges for Earth, Murrum etc., shall be worked out for total lead involved and 1 km lead charges included in basic rate shall be deducted from total lead charges. No loading and unloading charges shall be allowed for any item. (**same as above**)

Example:

Total lead for earth from approved borrow area :		15 Km
Initial lead included in the basic item rate in the data(i.e., item specification) :		1 Km
Additional lead charges : Lead charges for 5 km	Rs.	81.10
Lead charges for next 10 km	Rs.	122
Total lead charges for 15 km /cum	Rs.	203.10
Less 1 km initial lead charges /cum	Rs.	30.40 (-)
Net additional lead charges / cum	Rs.	172.70

5. The initial lead up to 50 m as mentioned in some standard data items is meant for manual lead within the working area. For conveyance of materials, the lead required from quarry/Borrow area/ Dump Area to worksite shall be added to the data without deducting the 50 m initial lead charges

DAW - Work Items

IRR-DAW-1

EXCAVATION & FOUNDATION TREATMENT WORKS:

IRR-DAW-1-1

Excavation for foundation **in all kinds of soil** including boulders **upto 0.30 m** diameter for dam, spillway, intake structure and other appurtenant works and placing the excavated soil neatly in dump area or disposing off the same as directed etc., complete **with initial lead upto 1 km and all lifts.**

DATA:

RATE ANALYSIS

A. MATERIALS:

UNIT
880 cum

SI No	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs
1	NIL		0.00	0.00	0.00
			0.00	0.00	0.00
Total cost of Materials				Rs:	0.00

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs
1	Shovel 0.85 cum capacity	Hour	8.00	1452.20	11617.60
	Fuel / Energy charges	Hour	8.00	1205.90	9647.20
2	Dumpers 5 cum capacity 6 Nos	Hour	48.00	499.30	23966.40
	Fuel / Energy charges	Hour	48.00	552.50	26520.00
3	Tipper 5 cum capacity 1 No	Hour	8.00	384.40	3075.20
	Fuel / Energy charges	Hour	8.00	414.40	3315.20
Total hire charges of Machinery					Rs: 78141.60

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs
1	Crew for Shovel	Hour	8.00	287.30	2298.40
2	Crew for Dumper	Hour	48.00	275.80	13238.40
3	Crew for Tipper	Hour	8.00	215.50	1724.00
4	work inspector	Day	1.00	600.00	600.00
5	mazdoor	Day	16.00	460.00	7360.00
Total cost of Labour					Rs: 25220.80

labour component/unit qty	28.70
Add contractor's profit and overhead charges	13.615% 3.90
labour component/unit qty (including contractor's profit)	32.60

ABSTRACT:

A. Cost of Materials		Rs: 0.00
B. Hire charges of Machinery		Rs: 78141.60
C. Cost of Labour		Rs: 25220.80
	Total	Rs: 103362.40
D. Add for contractor's profit and overheads on (A+B+C)	13.615%	Rs: 14072.79
Total cost for	880.00 cum	Rs: 117435.19
Rate per	cum (A+B+C+D)/880	Rs: 133.40

IRR-DAW-1-2

Excavation for foundation in **ordinary rock (including HDR)** without blasting including boulders above **0.3 m upto 0.6 m dia** for dam, spillway, intake structure and other appurtenant works and placing the excavated material neatly in dump area or disposing off the same as directed etc., complete **with initial lead upto 1 km and all lifts.**

DATA:

RATE ANALYSIS**A. MATERIALS:**UNIT :
520 cum

SI No	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	NIL		0.00	0.00	0.00
			0.00	0.00	0.00
Total cost of Materials					Rs: 0.00

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs
1	Shovel 0.85 cum capacity	Hour	8.00	1452.20	11617.60
	Fuel / Energy charges	Hour	8.00	1205.90	9647.20
2	Dumpers 5 cum capacity(4 Nos)	Hour	32.00	499.30	15977.60
	Fuel / Energy charges	Hour	32.00	552.50	17680.00
3	Tipper 5 cum capacity(1 No)	Hour	8.00	384.40	3075.20
	Fuel / Energy charges	Hour	8.00	414.40	3315.20
Total hire charges of Machinery					Rs: 61312.80

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs
1	Crew for Shovel	Hour	8.00	287.30	2298.40
2	Crew for Dumper	Hour	32.00	275.80	8825.60
3	Crew for Tipper	Hour	8.00	215.50	1724.00
4	work inspector	Day	1.00	600.00	600.00
5	Crowbarman	Day	2.50	500.00	1250.00
6	mazdoor	Day	10.00	460.00	4600.00
Total cost of Labour					Rs: 19298.00

labour component/unit qty	37.10
Add contractor's profit and overhead charges	13.615% 5.10
labour component/unit qty (including contractor's profit)	42.20

ABSTRACT:

A. Cost of Materials				Rs: 0.00
B. Hire charges of Machinery				Rs: 61312.80
C. Cost of Labour				Rs: 19298.00
		Total		Rs: 80610.80
D. Add for contractor's profit and overheads on (A+B+C)			13.615%	Rs. 10975.16
Total cost for	520.00		cum	Rs: 91585.96
Rate per	cum (A+B+C+D)/520			Rs: 176.10

IRR-DAW-1-3

Excavation for foundation in **hard rock (including F&F rock) requiring blasting** including boulders above **0.6 m upto 1.2 m** dia. for dam, spillway, intake structure and other appurtenant works and placing the excavated material neatly in dump area or disposing off the same as directed etc., complete with **initial lead upto 1 km and all lifts.**

DATA:

RATE ANALYSIS

A. MATERIALS:

UNIT :

520.00 cum.

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs
1	Use rate of 1.5 m drill rod	Rm	216.00	19.51	4214.16
	Reconditioning charges @ 10%				421.42
2	Use rate of air hose 4 Nos.	Hour	26.00	10.56	274.63
3	Explosive small dia	kg	104.00	65.00	6760.00
4	Electric detonators	Nos	154.00	9.45	1455.30
5	Fuse coil	Rm	320.00	7.35	2352.00
6	Sundries	LS	5.00	32.00	160.00
Total cost of Materials					Rs. 15637.51

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs
1	Shovel 0.85 cum capacity	Hour	8.00	1452.20	11617.60
	Fuel / Energy charges	Hour	8.00	1205.90	9647.20
2	Dumpers 5 cum capacity 4 Nos.	Hour	32.00	499.30	15977.60
	Fuel / Energy charges	Hour	32.00	552.50	17680.00
3	Tipper 5 cum capacity 1 No	Hour	8.00	384.40	3075.20
	Fuel / Energy charges	Hour	8.00	414.40	3315.20
4	Air compressor 8.5 cmm (ele) 2 Nos	Hour	13.00	136.90	1779.70
	Fuel / Energy charges	Hour	13.00	478.40	6219.20
5	Jack hammers 4 Nos.	Hour	26.00	16.50	429.00
	Fuel / Energy charges	Hour	26.00	0.00	0.00
Total hire charges of Machinery					Rs: 69740.70

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs
1	Crew for Shovel	Hour	8.00	287.30	2298.40
2	Crew for Dumper	Hour	32.00	275.80	8825.60
3	Crew for Tipper	Hour	8.00	215.50	1724.00
4	Crew for Air compressor	Hour	13.00	202.80	2636.40
5	Crew for Jack hammer	Hour	26.00	405.60	10545.60
6	work inspector	Day	1.00	600.00	600.00
7	Blaster	Day	1.00	605.00	605.00
8	Helper blaster	Day	1.00	500.00	500.00
9	Crowbarman	Day	2.50	500.00	1250.00
10	Stone breaker	Day	1.00	500.00	500.00
11	mazdoor	Day	10.00	460.00	4600.00
Total cost of Labour					Rs. 34085.00

labour component/unit qty	65.50
Add contractor's profit and overhead charges	13.615% 8.90
labour component/unit qty (including contractor's profit)	74.40

ABSTRACT:

A. Cost of Materials				Rs: 15637.51
B. Hire charges of Machinery				Rs: 69740.70
C. Cost of Labour				Rs: 34085.00
		Total		Rs: 119463.21
D. Add for contractor's profit and overheads on (A+B+C)			13.615%	Rs. 16264.92
Total cost for	520.00		cum.	Rs: 135728.13
Rate per	cum. (A+B+C+D)/520			Rs: 261.00

IRR-DAW-1-3A

New Item 2015-16-1

Excavation for foundation in **hard rock (including F&F rock)** including boulders above **0.6 m upto 1.2 m** dia. **by controlled blasting and controlling fly rock by muffling arrangements** for dam, spillway, intake structure and other appurtenant works and other open foundation works and placing the excavated material neatly in dump area or disposing off the same as directed etc., complete with **initial lead upto 1 km and all leads**

DATA:

RATE ANALYSIS**A. MATERIALS:**

UNIT :

520.00 cum.

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs
1	Use rate of 1.5 m drill rod	Rm	216.00	19.51	4214.16
	Reconditioning charges @ 10%				421.42
2	Use rate of air hose 4 Nos.	Hour	26.00	10.56	274.63
3	Use rate of chain link wire mesh	Sq m	500.00	67.38	33687.50
4	Use rate of Sand Bags	Nos.	190.00	86.68	16468.25
5	Explosive small dia	kg	104.00	65.00	6760.00
6	Electric delay detonators	Nos	154.00	18.90	2910.60
7	Fuse coil	Rm	320.00	7.35	2352.00
8	Sundries	LS	5.00	32.00	160.00
Total cost of Materials					Rs. 67248.56

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs
1	Shovel 0.85 cum capacity	Hour	8.00	1452.20	11617.60
	Fuel / Energy charges	Hour	8.00	1205.90	9647.20
2	Angle dozer 90 hp	Hour	1.00	1453.50	1453.50
	Fuel / Energy charges	Hour	1.00	843.60	843.60
3	Dumpers 5 cum capacity 4 Nos.	Hour	32.00	499.30	15977.60
	Fuel / Energy charges	Hour	32.00	552.50	17680.00
4	Tipper 5 cum capacity 1 No	Hour	8.00	384.40	3075.20
	Fuel / Energy charges	Hour	8.00	414.40	3315.20
5	Air compressor 8.5 cmm (ele) 2 Nos	Hour	13.00	136.90	1779.70
	Fuel / Energy charges	Hour	13.00	478.40	6219.20
6	Jack hammers 4 Nos.	Hour	26.00	16.50	429.00
	Fuel / Energy charges	Hour	26.00	0.00	0.00
Total hire charges of Machinery					Rs: 72037.80

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs
1	Crew for Shovel	Hour	8.00	287.30	2298.40
2	Crew for Angle dozer	Hour	1.00	287.30	287.30
3	Crew for Dumper	Hour	32.00	275.80	8825.60
4	Crew for Tipper	Hour	8.00	215.50	1724.00
5	Crew for Air compressor	Hour	13.00	202.80	2636.40
6	Crew for Jack hammer	Hour	26.00	405.60	10545.60
7	work inspector	Day	3.00	600.00	1800.00
8	Blaster	Day	1.50	605.00	907.50
9	Helper blaster	Day	2.00	500.00	1000.00
10	Crowbarman	Day	2.50	500.00	1250.00
11	Stone breaker	Day	2.00	500.00	1000.00
12	mazdoor	Day	18.00	460.00	8280.00
Total cost of Labour					Rs. 40554.80

labour component/unit qty	78.00
Add contractor's profit and overhead charges	13.615% 10.60
labour component/unit qty (including contractor's profit)	88.60

ABSTRACT:

A. Cost of Materials		Rs: 67248.56
B. Hire charges of Machinery		Rs: 72037.80
C. Cost of Labour		Rs: 40554.80
	Total	Rs: 179841.16
D. Add for contractor's profit and overheads on (A+B+C)	13.615%	Rs. 24485.37
Total cost for	520.00 cum.	Rs: 204326.53
Rate per	cum. (A+B+C+D)/520	Rs: 392.90

IRR-DAW-1-4
(a)

Excavation for foundation in **hard rock of all toughness by blasting** including boulders **above 1.2 m** dia. for dam, spillway, intake structure and other appurtenant works and placing the excavated rock neatly in dump area or stack yard including levelling as directed etc., complete with **initial lead upto 1 km and all lifts.**

DATA:

RATE ANALYSIS

					UNIT
					320.00 cum
SI No	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs
1	Use rate of drill rod 1.5 m long	Rm	310.00	26.01	8064.13
	Reconditioning charges @	10%			806.41
2	Use rate of air hose 4 Nos.	Hour	48.00	10.56	507.00
3	Explosive small dia	kg	95.00	65.00	6175.00
4	Ordinary detonators	Nos	10.00	6.00	60.00
5	Electric detonators	Nos	333.00	9.45	3146.85
6	Fuse coil	Rm	450.00	7.35	3307.50
7	Sundries	LS	5.00	32.00	160.00
Total cost of Materials					Rs: 22226.89

B. MACHINERY:					
SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs
1	Shovel 0.85 cum capacity	Hour	8.00	1452.20	11617.60
	Fuel / Energy charges	Hour	8.00	1205.90	9647.20
2	Dumpers 5 cum capacity 3 Nos.	Hour	24.00	499.30	11983.20
	Fuel / Energy charges	Hour	24.00	552.50	13260.00
3	Tipper 5 cum capacity 1 No	Hour	4.00	384.40	1537.60
	Fuel / Energy charges	Hour	4.00	414.40	1657.60
4	Angle dozer 90 hp	Hour	1.00	1453.50	1453.50
	Fuel / Energy charges	Hour	1.00	843.60	843.60
5	Air compressor 8.5 cmm (ele) 2 Nos.	Hour	24.00	136.90	3285.60
	Fuel / Energy charges	Hour	24.00	478.40	11481.60
6	Jack hammers 4 Nos.	Hour	48.00	16.50	792.00
	Fuel / Energy charges	Hour	48.00	0.00	0.00
Total hire charges of Machinery				Rs.	67559.50

C. LABOUR:					
SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs
1	Crew for Shovel	Hour	8.00	287.30	2298.40
2	Crew for Dumper	Hour	24.00	275.80	6619.20
3	Crew for Tipper	Hour	4.00	215.50	862.00
4	Crew for Dozer	Hour	1.00	287.30	287.30
5	Crew for Air compressor	Hour	24.00	202.80	4867.20
6	Crew for Jack hammer	Hour	48.00	405.60	19468.80
7	work inspector	Day	1.00	600.00	600.00
8	Blaster	Day	1.00	605.00	605.00
9	Helper blaster	Day	1.00	500.00	500.00
10	Crowbarman	Day	1.00	500.00	500.00
11	Stone breaker	Day	2.00	500.00	1000.00
12	mazdoor	Day	6.00	460.00	2760.00
Total cost of Labour				Rs.	40367.90

labour component/unit qty	126.10
Add contractor's profit and overhead charges	13.615% 17.20
labour component/unit qty (including contractor's profit)	143.30

ABSTRACT:

A. Cost of Materials		Rs: 22226.89
B. Hire charges of Machinery		Rs: 67559.50
C. Cost of Labour		Rs: 40367.90
	Total	Rs: 130154.29
D. Add for contractor's profit and overheads on (A+B+C)	13.615%	Rs. 17720.51
Total cost for	320.00 cum	Rs: 147874.80
Rate per	cum (A+B+C+D)/320	Rs: 462.10

IRR-DAW-1-5
(b)

Excavation for foundation in **hard rock of all toughness** including boulders **above 1.2 m dia.** by controlled blasting method and controlling fly-rock by muffling arrangements for dam, spillway, intake structure and other appurtenant structures etc., including placing and levelling the excavated rock neatly in dump area or other place as directed etc., complete with **lead upto 1 km and all lifts.**

DATA:

RATE ANALYSISUNIT :
480.00 cum**A. MATERIALS:**

SI No	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs
1	Use rate of drill rod 1.5 m length	Rm	464.00	26.01	12070.19
	Reconditioning charges @	10%			1207.02
2	Use rate of 50 m air hose 4 Nos.	Hour	70.00	10.56	739.38
3	Use rate of chain link wire mesh	sqm	715.00	67.38	48173.13
4	Use rate of sand bag	Nos	580.00	86.68	50271.50
5	Explosive small dia.	kg	149.00	65.00	9685.00
6	Ordinary detonators	Nos	23.00	6.00	138.00
7	Electric delay detonators	Nos	500.00	18.90	9450.00
8	Fuse coil	Rm	700.00	7.35	5145.00
9	Sundries	LS	10.00	32.00	320.00
Total cost of Materials					Rs: 137199.22

B. MACHINERY:

SI No	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs
1	Shovel 0.85 cum capacity	Hour	12.00	1452.20	17426.40
	Fuel / Energy charges	Hour	12.00	1205.90	14470.80
2	Angle dozer 90 hp	Hour	2.00	1453.50	2907.00
	Fuel / Energy charges	Hour	2.00	843.60	1687.20
3	Dumpers 5 cum capacity 3 Nos.	Hour	36.00	499.30	17974.80
	Fuel / Energy charges	Hour	36.00	552.50	19890.00
4	Tipper 5 cum capacity 1 No	Hour	4.00	384.40	1537.60
	Fuel / Energy charges	Hour	4.00	414.40	1657.60
5	Air compressor 8.5 cmm (ele) 2 Nos	Hour	35.00	136.90	4791.50
	Fuel / Energy charges	Hour	35.00	478.40	16744.00
6	Jack hammers 4 Nos.	Hour	70.00	16.50	1155.00
	Fuel / Energy charges	Hour	70.00	0.00	0.00
Total hire charges of Machinery					Rs: 100241.90

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs
1	Crew for Shovel	Hour	12.00	287.30	3447.60
2	Crew for Angle dozer	Hour	2.00	287.30	574.60
3	Crew for Dumper	Hour	36.00	275.80	9928.80
4	Crew for Tipper	Hour	4.00	215.50	862.00
5	Crew for Air compressor	Hour	35.00	202.80	7098.00
6	Crew for Jack hammer	Hour	70.00	405.60	28392.00
7	work inspector	Day	4.50	600.00	2700.00
8	Blaster	Day	1.50	605.00	907.50
9	Helper blaster	Day	3.00	500.00	1500.00
10	Crowbarman	Day	2.50	500.00	1250.00
11	Stone breaker	Day	2.50	500.00	1250.00
13	mazdoor	Day	20.00	460.00	9200.00
Total cost of Labour					Rs: 67110.50

labour component/unit qty	139.80
Add contractor's profit and overhead charges	13.615% 19.00
labour component/unit qty (including contractor's profit)	158.80

ABSTRACT:

A. Cost of Materials		Rs: 137199.22
B. Hire charges of Machinery		Rs: 100241.90
C. Cost of Labour		Rs: 67110.50
	Total	Rs: 304551.62
D. Add for contractor's profit and overheads on (A+B+C)	13.615%	Rs. 41464.7
Total cost for	480.00 cum	Rs: 346016.32
Rate per cum	(A+B+C+D)/480	Rs: 720.90

IRR-DAW-1-6
(c)

Excavation for foundation in **hard rock of all toughness** including boulders **above 1.2 m dia. by line drilling and smooth blasting and controlling** fly-rock by muffling arrangements for dam, spillway, intake structure and other appurtenant structures etc., including dressing sides and bed to required level / profile, placing and levelling the excavated rock neatly in dump area or other place as directed etc., complete **with lead upto 1 km and all lifts.**

Note :

- i) 1 m width of excavation along the face to be dressed shall be treated as excavation by line drilling and smooth blasting.
- ii) The rate includes controlling fly-rock wherever required.
- iii) The rate under this item shall be paid only on ascertaining that the surface requiring dressing has come off neatly as per specifications or atleast 50 percent of smooth blast holes are visible for inspection and are spaced at specified interval.
- iv) In case, where the above criteria is not fulfilled payment shall be restricted to the rate provided for excavation by normal or controlled blasting as the case may be..

DATA:

RATE ANALYSIS

UNIT :

A. MATERIALS:					40.00 cum	
SI No	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs	
1	Use rate of drill rod 1.5 m length	Rm	138.00	26.01	3589.84	
	Reconditioning charges @ 10%				358.98	
2	Use rate of 50 m air hose 4 Nos.	Hour	22.00	10.56	232.38	
3	Explosive small dia.	kg	10.50	65.00	682.50	
4	Ordinary detonators	Nos	2.00	6.00	12.00	
5	Electric delay detonators	Nos	76.00	18.90	1436.40	
6	Fuse coil	Rm	140.00	7.35	1029.00	
7	Sundries	LS	2.00	32.00	64.00	
Total cost of Materials					Rs.	7405.10

B. MACHINERY:						
SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs	
1	Shovel 0.85 cum capacity	Hour	1.00	1452.20	1452.20	
	Fuel / Energy charges	Hour	1.00	1205.90	1205.90	
2	Angle dozer 90 hp	Hour	0.25	1453.50	363.38	
	Fuel / Energy charges	Hour	0.25	843.60	210.90	
3	Dumpers 5 cum capacity 3 Nos.	Hour	3.00	499.30	1497.90	
	Fuel / Energy charges	Hour	3.00	552.50	1657.50	
4	Air compressor 8.5 cmm (ele) 2 Nos	Hour	11.00	136.90	1505.90	
	Fuel / Energy charges	Hour	11.00	478.40	5262.40	
5	Jack hammers 4 Nos.	Hour	22.00	16.50	363.00	
	Fuel / Energy charges	Hour	22.00	0.00	0.00	
Total hire charges of Machinery					Rs.	13519.08

C. LABOUR:						
SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs	
1	Crew for Shovel	Hour	1.00	287.30	287.30	
2	Crew for Angle dozer	Hour	0.25	287.30	71.83	
3	Crew for Dumper	Hour	3.00	275.80	827.40	
4	Crew for Air compressor	Hour	11.00	202.80	2230.80	
5	Crew for Jack hammer	Hour	22.00	405.60	8923.20	
6	work inspector	Day	0.50	600.00	300.00	
7	Blaster	Day	0.50	605.00	302.50	
8	Helper blaster	Day	0.50	500.00	250.00	
9	Crowbarman	Day	0.50	500.00	250.00	
10	Stone breaker	Day	0.50	500.00	250.00	
11	mazdoor	Day	2.00	460.00	920.00	
Total cost of Labour					Rs.	14613.03

labour component/unit qty		365.30
Add contractor's profit and overhead charges	13.615%	49.70
labour component/unit qty (including contractor's profit)		415.00

ABSTRACT:

A. Cost of Materials		Rs: 7405.10
B. Hire charges of Machinery		Rs: 13519.08
C. Cost of Labour		Rs: 14613.03
	Total	Rs: 35537.21
D. Add for contractor's profit and overheads on (A+B+C)	13.615%	Rs. 4838.39
Total cost for	40.00 cum	Rs: 40375.60
Rate per cum	(A+B+C+D)/40	Rs: 1009.40

IRR-DAW-1-7

Preparing **foundation bed for masonry or concrete** by benching, stepping, removing all loose material by wedging / chiselling and disposing off the same as directed and cleaning the surface with air and water jet etc. ,complete with **initial lead upto 50 m and all lifts.**

DATA

RATE ANALYSIS

UNIT:

A. MATERIALS:					100.00 sqm	
SI No	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs	
1	NIL		0.00	0.00	0.00	
			0.00	0.00	0.00	
Total cost of Materials					Rs.	0.00

B. MACHINERY:						
SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs	
1	Air compressor 8.5 cmm (ele)	Hour	1.00	136.90	136.90	
	Fuel / Energy charges	Hour	1.00	478.40	478.40	
2	Pump 5 hp (ele)	Hour	1.00	2.50	2.50	
	Fuel / Energy charges	Hour	1.00	42.50	42.50	
Total hire charges of Machinery					Rs.	660.30

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs
1	Crew for Air compressor	Hour	1.00	202.80	202.80
2	Crew for Pump	Hour	1.00	101.10	101.10
3	Stone breaker	Day	2.00	500.00	1000.00
4	mazdoor	Day	2.50	460.00	1150.00
5	Crowbar man	Day	2.00	500.00	1000.00
Total cost of Labour					Rs: 3453.90

labour component/unit qty 34.50
 Add contractor's profit and overhead charges 13.615% 4.70
 labour component/unit qty (including contractor's profit) **39.20**

ABSTRACT:

A. Cost of Materials Rs: 0.00
 B. Hire charges of Machinery Rs: 660.30
 C. Cost of Labour Rs: 3453.90
 Total Rs: 4114.20
 D.Add for contractor's profit and overheads on (A+B+C) 13.615%
 Total cost for 100.00 sqm Rs: 560.15
Rate per sqm (A+B+C+D)/100 Rs: 4674.35
Rate per sqm (A+B+C+D)/100 Rs: 46.70

IRR-DAW-1-8

Preparing foundation bed for cut-off trench filling in rock portion by removing all loose materials by wedging / chiselling and disposing off the same as directed etc., complete **with initial lead upto 50 m and all lifts.**

DATA

RATE ANALYSIS

UNIT:

100.00 sqm

A. MATERIALS:

SI No	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs
1	NIL			0.00	0.00
				0.00	0.00
Total cost of Materials					Rs: 0.00

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs
1	NIL			0.00	0.00
				0.00	0.00
Total cost of Machinery					Rs: 0.00

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs
1	Crowbar man	Day	2.00	500.00	1000.00
2	Stone breaker	Day	2.00	500.00	1000.00
3	mazdoor	Day	2.00	460.00	920.00
Total cost of Labour					Rs: 2920.00

labour component/unit qty 29.20
 Add contractor's profit and overhead charges 13.615% 4.00
 labour component/unit qty (including contractor's profit) **33.20**

ABSTRACT:

A. Cost of Materials Rs: 0.00
 B. Hire charges of Machinery Rs: 0.00
 C. Cost of Labour Rs: 2920.00
 Total Rs: 2920.00
 D.Add for contractor's profit and overheads on (A+B+C) 13.615%
 Total cost for 100.00 sqm Rs: 397.56
Rate per sqm (A+B+C+D)/100 Rs: 3317.56
Rate per sqm (A+B+C+D)/100 Rs: 33.20

IRR-DAW-1-9

Drilling 45 to 50 mm dia holes vertical or inclined upto 10 degrees to vertical in rock /masonry/ concrete by percussion drilling using waggon drill or any other suitable equipment including cost of all materials, machinery, labour, re-drilling through partially set grout wherever required etc., complete.

for drilling upto 6 m depth from surface.

NOTE:

The item rate for drilling through rock / masonry / concrete includes re-drilling through partially set grout, if any, in the portion of hole already grouted.

Data

RATE ANALYSIS

UNIT:

A. MATERIALS:

96.00 Rm

SI No	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs
1	Use rate of cross bit 50 mm dia	Rm	96.00	64.25	6168.00
2	Use rate of 50 mm dia air hose 50 m	Hour	8.00	15.88	127.00
3	Use rate of extension rod 4.5 m	Rm	96.00	5.94	570.24
Total cost of Materials					Rs. 6865.24

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs
1	Waggon drill	Hour	8.00	161.20	1289.60
	Fuel / Energy charges	Hour	8.00	0.00	0.00
2	Air compressor 8.5 cmm (ele)	Hour	8.00	136.90	1095.20
	Fuel / Energy charges	Hour	8.00	478.40	3827.20
3	Sundries	LS	2.00	32.00	64.00
Total hire charges of Machinery					Rs: 6276.00

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs
1	Crew for Waggon drill	Hour	8.00	344.80	2758.40
2	Crew for Air compressor	Hour	8.00	202.80	1622.40
3	mazdoor	Day	2.00	460.00	920.00
Total cost of Labour					Rs: 5300.80

labour component/unit qty	55.20
Add contractor's profit and overhead charges	13.615% <u>7.50</u>
labour component/unit qty (including contractor's profit)	<u>62.70</u>

ABSTRACT:

A. Cost of Materials	Rs: 6865.24
B. Hire charges of Machinery	Rs: 6276.00
C. Cost of Labour	Rs: 5300.80
	Total
D. Add for contractor's profit and overheads on (A+B+C)	Rs: 18442.04
	13.615%
Total cost for	Rs: 2510.88
Rate per Rm	Rs: <u>20952.92</u>
	Rs: 218.30

Upto 6 m from surface			218.30
Beyond 6 m upto 12 m from surface :			
Upto 6 m from surface	Rate per Rm		Rs: 218.30
Add for redrilling through partially set grout / additional extension rods / reduction in rate of drilling etc @		10%	Rs: 21.83
Beyond 6 m upto 12 m from surface	Rate / Rm		Rs: 240.10
Beyond 12 m upto 18 m from surface :			
For 6 m to 12 m from surface	Rate per Rm		Rs: 240.10
Add for redrilling through partially set grout / additional extension rods / reduction in rate of drilling etc @		10%	Rs: 24.01
Beyond 12 m upto 18 m from surface	Rate / Rm		Rs: 264.10
Beyond 18 m upto 24 m from surface			:
For 12 m to 18 m from surface	Rate per Rm		Rs: 264.10
Add for redrilling through partially set grout / additional extension rods / reduction in rate of drilling etc @		10%	Rs: 26.41
Beyond 18 m upto 24 m from surface	Rate / Rm		Rs: 290.50
Beyond 24 m upto 30 m from surface			:
For 18 m to 24 m from surface	Rate per Rm		Rs: 290.50
Add for redrilling through partially set grout / additional extension rods / reduction in rate of drilling etc @ :		10%	Rs 29.05
Beyond 24 m upto 30 m from surface	Rate / Rm		Rs: 319.60
Beyond 30 m upto 36 m from surface			:
For 24 m to 30 m from surface	Rate per Rm		Rs: 319.60
Add for redrilling through partially set grout / additional extension rods / reduction in rate of drilling etc @		10%	Rs: 31.96
Beyond 30 m upto 36 m from surface	Rate / Rm		Rs: 351.60
Beyond 36 m upto 42 m from surface			:
For 30 m to 36 m from surface	Rate per Rm		Rs: 351.60
Add for redrilling through partially set grout / additional extension rods / reduction in rate of drilling etc @		10%	Rs: 35.16
Beyond 36 m upto 42 m from surface	Rate / Rm		Rs: 386.80
Beyond 42 m upto 48 m from surface			:
For 36 m to 42 m from surface	Rate per Rm		Rs: 386.80
Add for redrilling through partially set grout / additional extension rods / reduction in rate of drilling etc @		10%	Rs: 38.68
Beyond 42 m upto 48 m from surface	Rate / Rm		Rs: 425.50

IRR-DAW-1-10

Flushing grout holes of all sizes with water and air jets alternatively for an average period of 30 minutes including water intake observations after flushing, cost of all materials, machinery, labour etc., **complete.**

DATA:

RATE ANALYSIS

UNIT :

192.00 Rm.**A. MATERIALS:**

SI No	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs
1	Use rate of air hose 2 Nos x 8 hrs	Hour	16.00	10.56	168.96
2	Use rate of water hose 2 Nos x 8 hrs	Hour	16.00	10.56	168.96
3	Sundries	LS	2.00	32.00	64.00
Total cost of Materials					Rs: 401.92

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs
1	Air compressor 8.5 cmm (ele)	Hour	8.00	136.90	1095.20
	Fuel / Energy charges	Hour	8.00	478.40	3827.20
2	Pump 5 hp (ele)	Hour	8.00	2.50	20.00
	Fuel / Energy charges	Hour	8.00	42.50	340.00
3	Sundries	LS	2.00	32.00	64.00
Total hire charges of Machinery					Rs: 5346.40

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs
1	Crew for Air compressor	Hour	8.00	202.80	1622.40
2	Crew for Pump	Hour	8.00	101.10	808.80
3	mazdoor	Day	4.00	460.00	1840.00
Total cost of Labour					Rs: 4271.20

labour component/unit qty		22.20
Add contractor's profit and overhead charges	13.615%	3.00
labour component/unit qty (including contractor's profit)		<u>25.20</u>

ABSTRACT:

A. Cost of Materials			Rs: 401.92
B. Hire charges of Machinery			Rs: 5346.40
C. Cost of Labour			Rs: 4271.20
		Total	Rs: 10019.52
D. Add for contractor's profit and overheads on (A+B+C)		13.615%	Rs: 1364.16
Total cost for	192.00	Rm.	Rs: 11383.68
Rate per Rm.		(A+B+C+D)/192	Rs: 59.30

IRR-DAW-1-11
(a)

Consolidation grouting with neat cement grout mix of suitable consistency under specified pressure as directed in drilled holes by stage grouting method including cost of all materials, machinery, labour, redrilling if necessary etc., complete **with initial lead upto 1 km and all lifts.**

DATA:

RATE ANALYSIS

UNIT :

1.05 tonne**A. MATERIALS:**

SI No	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs
1	Cement	tonne	1.05	3672.00	3855.60
2	Use rate of 50 m pressure hose	Hour	8.00	10.56	84.48
3	Sundries (packer assembly etc)	LS	3.00	32.00	96.00
Total cost of Materials					Rs: 4036.08

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs
1	Grouting equipment	Hour	8.00	20.00	160.00
	Fuel / Energy charges	Hour	8.00	42.50	340.00
2	Pump 5 hp (ele)	Hour	2.00	2.50	5.00
	Fuel / Energy charges	Hour	2.00	42.50	85.00
3	Sundries	LS	2.00	32.00	64.00
Total hire charges of Machinery					Rs: 654.00

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs
1	Crew for Grout pump	Hour	8.00	324.50	2596.00
2	Crew for Pump	Hour	2.00	101.10	202.20
3	mazdoor (cement handling)	Day	2.00	460.00	920.00
Total cost of Labour					Rs: 3718.20

labour component/unit qty		3541.10
Add contractor's profit and overhead charges	13.615%	482.10
labour component/unit qty (including contractor's profit)		<u>4023.20</u>

ABSTRACT:

A. Cost of Materials				Rs: 4036.08
B. Hire charges of Machinery				Rs: 654.00
C. Cost of Labour				Rs: 3718.20
			Total	Rs: 8408.28
D.Add for contractor's profit and overheads on (A+B+C)			13.615%	Rs: 1144.79
Total cost for		1.05	tonne	Rs: 9553.07
Rate per	tonne	(A+B+C+D)/1.05		Rs: 9098.20

IRR-DAW-1-12
(b)

Curtain grouting with neat cement grout mix of suitable consistency under specified pressure as directed in drilled holes by stage grouting method including cost of all materials, machinery, labour, redrilling if necessary etc., complete **with initial lead upto 1 km and all lifts.**

DATA:

RATE ANALYSIS

UNIT :

1.05 tonne**A. MATERIALS:**

SI No	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs
1	Cement	tonne	1.05	3672.00	3855.60
2	Use rate of 100 m pressure hose	Hour	8.00	21.13	169.04
3	Use rate of 400 m GI pipe	Hour	8.00	5.8	46.40
4	Sundries (packer assembly etc)	LS	3.00	32.00	96.00
Total cost of Materials					Rs: 4167.04

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs
1	Grouting equipment	Hour	8.00	20.00	160.00
	Fuel / Energy charges	Hour	8.00	42.50	340.00
2	Pump 5 hp (ele)	Hour	2.00	2.50	5.00
	Fuel / Energy charges	Hour	2.00	42.50	85.00
3	Sundries	LS	2.00	32.00	64.00
Total hire charges of Machinery					Rs: 654.00

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs
1	Crew for Grout pump	Hour	8.00	324.50	2596.00
2	Crew for Pump	Hour	2.00	101.10	202.20
3	Pipe fitter	Day	1.00	615.00	615.00
4	mazdoor (cement handling)	Day	3.00	460.00	1380.00
Total cost of Labour					Rs: 4793.20

labour component/unit qty		4565.00
Add contractor's profit and overhead charges	13.615%	621.50
labour component/unit qty (including contractor's profit)		5186.50

ABSTRACT:

A. Cost of Materials				Rs: 4167.04
B. Hire charges of Machinery				Rs: 654.00
C. Cost of Labour				Rs: 4793.20
			Total	Rs: 9614.24
D.Add for contractor's profit and overheads on (A+B+C)			13.615%	Rs: 1308.98
Total cost for		1.05	tonne	Rs: 10923.22
Rate per	tonne	(A+B+C+D)/1.05		Rs: 10403.10

IRR-DAW-1-13

Providing and **fixing 25 mm dia 3 m long cold twisted deformed steel dowel bars** with one end driven into 45 to 50 mm diameter 1.50 m deep hole drilled in bed rock and other end provided with L-bend for embedding in concrete / masonry of over flow / non-over flow blocks and other appertenant works including cost of drilling and cleaning hole, filling hole with cement mortar 1 : 1 proportion, driving anchor rod, cost of all materials, machinery, labour etc., complete **with initial lead upto 1 km and all lifts.**
Consider 25 anchor rods for analysis.

DATA:

RATE ANALYSIS

UNIT:

25 Nos.**A. MATERIALS**

SI No	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs
1	Use rate of drill bit 50 mm dia	Rm	37.50	64.25	2409.38
2	Use rate of air hose 50 m	Hour	4.00	15.88	63.52
3	Anchor rod 25 mm dia	kg	303.22	40.50	12280.41
4	Cement	kg	75.00	3.67	275.40
5	Sand (screened)	cum	0.05	605.00	30.25
Total cost of Materials					Rs: 15058.96

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs
1	Air compressor 8.5 cmm (ele)	Hour	4.00	136.90	547.60
	Fuel / Energy charges	Hour	4.00	478.40	1913.60
2	Waggon drill	Hour	4.00	161.20	644.80
	Fuel / Energy charges	Hour	4.00	0.00	0.00
Total hire charges of Machinery					Rs: 3106.00

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs
1	Crew for Air compressor	Hour	4.00	202.80	811.20
2	Crew for Waggon drill	Hour	4.00	344.80	1379.20
3	Bar bender	Day	0.50	665.00	332.50
4	Mason CI- II	Day	0.50	500.00	250.00
5	mazdoor	Day	1.00	460.00	460.00
Total cost of Labour					Rs: 3232.90

labour component/unit qty		129.30
Add contractor's profit and overhead charges	13.615%	17.60
labour component/unit qty (including contractor's profit)		146.90

ABSTRACT:

A. Cost of Materials				Rs: 15058.96
B. Hire charges of Machinery				Rs: 3106.00
C. Cost of Labour				Rs: 3232.90
			Total	Rs: 21397.86
D. Add for contractor's profit and overheads on (A+B+C)			13.615%	Rs. 2913.32
Lead Charges for 1 Km for FA	0.05	cum @	30.4 Rs./Cum	1.52
Lead Charges for 1Km for Steel (including Loading and Unloading Charges)	0.30	tonne @	190.9 Rs./Tonne	57.884698
Total cost for	25.00		Nos.	Rs: 24370.58
Rate per	Each	(A+B+C+D)/25		Rs: 974.80

IRR-DAW-1-14

Providing and fixing 25 mm dia. 2.75 m long ribbed steel anchor rods

with one end split and driven firmly using steel wedge into 1.25 m deep 45 to 50 mm dia. hole drilled in bed rock and other end provided with L- bend for embedding in concrete / masonry for spillway and appurtenant works including drilling and cleaning hole, filling hole with thick cement slurry, driving anchor rod, cost of all materials, machinery, labour, steel wedge etc., complete with **initial lead upto 1 km and all lifts.**

Consider 25 anchor rods for analysis.

DATA:

RATE ANALYSISUNIT:
25.00 Nos.**A. MATERIALS:**

SI No	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs
1	Use rate of 50 mm dia drill bit	Rm	31.25	64.25	2007.81
2	Use rate of air hose 50 m 1 Nos.	Hour	3.00	15.88	47.64
3	Anchor rod 25 mm dia	kg	277.92	40.50	11255.76
4	Cement	kg	62.50	3.67	229.50
5	Gas for splitting anchor rods	LS	5.00	37.70	188.50
6	Steel wedges	LS	10.00	16.00	160.00
Total cost of Materials					Rs: 13889.21

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs
1	Air compressor 8.5 cmm (ele)	Hour	3.00	136.90	410.70
	Fuel / Energy charges	Hour	3.00	478.40	1435.20
2	Waggon drill	Hour	3.00	161.20	483.60
	Fuel / Energy charges	Hour	3.00	0.00	0.00
Total hire charges of Machinery					Rs: 2329.50

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs
1	Crew for Air compressor	Hour	3.00	202.80	608.40
2	Crew for Waggon drill	Hour	3.00	344.80	1034.40
3	Bar bender	Day	0.50	665.00	332.50
4	Mason CI- II	Day	0.50	500.00	250.00
5	Gas cutter	Day	1.00	540.00	540.00
6	mazdoor	Day	2.00	460.00	920.00
Total cost of Labour					Rs: 3685.30

labour component/unit qty		147.40
Add contractor's profit and overhead charges	13.615%	20.10
labour component/unit qty (including contractor's profit)		167.50

ABSTRACT:

A. Cost of Materials					Rs: 13889.21
B. Hire charges of Machinery					Rs: 2329.50
C. Cost of Labour					Rs: 3685.30
			Total		Rs: 19904.01
D.Add for contractor's profit and overheads on (A+B+C)		13.615%			Rs. 2709.93
Lead Charges for 1Km for Steel (including Loading and Unloading Charges)	0.28	tonne @		190.9 Rs./Tonne	53.054928
Total cost for	25.00		Nos.		Rs: 22666.99
Rate per	Each	(A+B+C+D)/25			Rs: 906.70

IRR-DAW-2

REINFORCEMENT & CEMENT CONCRETE WORKS :

IRR-DAW-2-1A

Providing, fabricating and **placing in position reinforcement steel for RCC,below 36 dia rods** overlaps and wastages wherever required, tying with 1.25 mm diameter soft annealed steel wire, including cost of all materials, machinery, labour etc., complete with **initial lead upto 1 km and all lifts.**
overlaps and wastage as per NHAI-data
Lap jointing considered for bars upto 36 mm diameter.

DATA:

RATE ANALYSIS

UNIT :

1.00 tonne

A. MATERIALS:

SI No	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs
1	Rein.Steel with 5 % wastage	tonne	1.05	40500.00	42525.00
2	Binding wire 1.25 mm dia	kg	9.00	56.00	504.00
Total cost of Materials					Rs: 43029.00

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs
Total hire charges of Machinery					Rs: 0.00

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs
1	Bar bender	Day	2.00	665.00	1330.00
2	mazdoor	Day	6.84	460.00	3146.40
Total cost of Labour					4476.40

labour component/unit qty		4476.40
Add contractor's profit and overhead charges	13.615%	609.50
labour component/unit qty (including contractor's profit)		5085.90

A.MATERIAL		43029.00
B.MACHINERY		0.00
C. LABOUR		4476.40
Total		47505.40
D.Add for contractor's profit and overheads on A+B+C	13.615%	6467.86
Lead Charges for 1Km for Steel (including Loading and Unloading Charges)	190.90 Rs/Tonne	200.445
Total cost for	1.00	tonne 54173.71
Rate per/ TON.=(A+B+C+D) / I		54173.71

IRR-DAW-2-1B

Providing, fabricating and **placing in position reinforcement steel for RCC above 36 dia with welding** and wastage at 2.5%, tying with 1.25 mm diameter soft annealed steel wire, including cost of all materials, machinery, labour etc., complete with **initial lead upto 1 km and all lifts.**
overlaps and wastage as per NHAI-data
welding joints considered for bars above 36 mm diameter.

DATA:

RATE ANALYSIS

UNIT :

1.00 tonne

A. MATERIALS:

SI No	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs
1	Rein.Steel with 2.5 % wastage	tonne	1.025	40500.00	41512.50
3	Welding electrodes 5 per joint and 14 joints pe	One	70.00	13.00	910.00
Total cost of Materials					Rs: 42422.50

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs
1	welding machine	hour	10.00	14.20	142.00
	fuel charges	hour	10.00	102.10	1021.00
Total hire charges of Machinery					Rs: 1163.00

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs
1	welder	day	2.50	540.00	1350.00
2	Bar bender	Day	2.00	665.00	1330.00
3	mazdoor	Day	6.84	460.00	3146.40
Total cost of Labour					5826.40

labour component/unit qty		5826.40
Add contractor's profit and overhead charges	13.615%	793.30
labour component/unit qty (including contractor's profit)		6619.70

ABSTRACT:

A. Cost of Materials		42422.50
B. Hire charges of Machinery		1163.00
C. Cost of Labour		5826.40
Total		49411.90
D. Add for contractor's profit and overheads on A+B+C	13.615%	6727.43
Lead Charges for 1Km for Steel (including Loading and Unloading Charges)	190.90 Rs/Tonne	195.6725
Total cost for	1.00	56335.00
	Rate per/ TON.=(A+B+C+D) / I	56335.00

IRR-DAW-2-2

Providing and **laying insitu vibrated M-15** (28 days cube compressive strength not less than 15 N / sq mm) grade cement concrete using **80 mm down size** approved, clean, hard, graded aggregates including cost of all materials, machinery, labour, formwork, centering, scaffolding, cleaning, batching, mixing, placing in position, levelling, vibrating, finishing, curing etc., complete **for plain concrete works with initial lead upto 1 km** and **all lifts. (Cement content : 250 kg /cum with use of super plasticiser equal to 0.4% of cement content , CA : 0.98 cum, Blending Ratio of CA -- 40:30:20:10, FA : 0.35 cum)**

DATA:

RATE ANALYSIS

UNIT:

240.00 cum**A. MATERIALS:**

SI No	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs
1	Cement for mix	kg	60000.00	3.67	220320.00
	Cement for incidentals @ 3 kg / cum	kg	720.00	3.67	2643.84
2	Coarse aggregate 80-40 mm	cum	94.08	650.00	61152.00
	Coarse aggregate 40-20 mm	cum	70.56	1180.00	83260.80
	Coarse aggregate 20-10 mm	cum	47.04	1220.00	57388.80
	Coarse aggregate 10 mm below	cum	23.52	903.00	21238.56
3	Fine aggregate (Un-screened)	cum	84.00	510.00	42840.00
4	Super Plasticizer or AEA	kg	240.00	49.00	11760.00
5	Use rate of shuttering	sqm	120.00	352.76	42331.20
Total cost of Materials					Rs: 542935.20

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs
1	Batching plant	Hour	8.00	505.90	4047.20
	Fuel / Energy charges	Hour	8.00	467.70	3741.60
2	Air compressor 7 cmm (ele)	Hour	8.00	109.60	876.80
	Fuel / Energy charges	Hour	8.00	382.70	3061.60
3	Tipper	Hour	32.00	384.40	12300.80
	Fuel / Energy charges	Hour	32.00	414.40	13260.80
4	Tower crane 5 t	Hour	16.00	711.10	11377.60
	Fuel / Energy charges	Hour	16.00	221.10	3537.60
5	Concrete bucket	Hour	40.00	13.30	532.00
	Fuel / Energy charges	Hour	40.00	0.00	0.00
6	10 hp pump (ele)	Hour	8.00	5.60	44.80
	Fuel / Energy charges	Hour	8.00	85.00	680.00
7	Needle vibrator 60 mm dia (ele)	Hour	16.00	8.40	134.40
	Fuel / Energy charges	Hour	16.00	12.80	204.80
8	Sundries	LS	10.00	32.00	320.00
Total hire charges of Machinery					Rs: 54120.00

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs
1	Crew for Batching plant	Hour	8.00	415.50	3324.00
2	Crew for Air compressor	Hour	8.00	202.80	1622.40
3	Crew for Tipper (4)	Hour	32.00	215.50	6896.00
4	Crew for Tower crane (2)	Hour	16.00	229.80	3676.80
5	Crew for Pump	Hour	8.00	101.10	808.80
6	Crew for Needle vibrator (2)	Hour	16.00	194.60	3113.60
7	Mason Class-I	Day	4.00	550.00	2200.00
8	Foreman	Day	2.00	605.00	1210.00
9	mazdoor				
	for silo (cement handling)	Day	2.00	460.00	920.00
	for batching plant	Day	2.00	460.00	920.00
	for conveyor system	Day	2.00	460.00	920.00
	for laying & vibrating	Day	6.00	460.00	2760.00
	for cleaning / washing / curing	Day	2.00	460.00	920.00
10	Labour cost for shuttering	sqm	120.00	171.00	20520.00
Total cost of Labour					Rs: 49811.60

labour component/unit qty	207.50
Add contractor's profit and overhead charges	13.615% 28.30
labour component/unit qty (including contractor's profit)	235.80

ABSTRACT:

A. Cost of Materials		Rs: 542935.20
B. Hire charges of Machinery		Rs: 54120.00
C. Cost of Labour		Rs: 49811.60
	Total	Rs: 646866.80
Add for conveyor system @	3.00%	19406.00
Add for electric sub-station/ Demand charges @	2.5%	16171.67
Add for trestle bridge for tower crane track @	4.0%	25874.67
	Total	Rs: 708319.14
D. Add for contractor's profit and overheads on (A+B+C)	13.615%	Rs: 96437.65
Lead Charges for 1 Km for FA	84.00 cum @	30.4 Rs./Cum 2553.6
Lead Charges for 1 Km for CA	235.20 cum @	29.4 Rs./Cum 6914.88
Total cost for	240.00 cum	Rs: 814225.27
Rate per cum	(A+B+C+D)/240	Rs: 3392.60

IRR-DAW-2-2A
New Item1-2010-11

Providing and laying **insitu vibrated M-20** (28 days cube compressive strength not less than 20 N / sq mm) grade cement concrete using **80 mm down size** approved, clean, hard, graded aggregates including cost of all materials, machinery, labour, formwork, centering, scaffolding, cleaning, batching, mixing, placing in position, levelling, vibrating, finishing, curing etc., complete for **plain concrete works** with **initial lead upto 1 km and all lifts. (Cement content : 300 kg /cum with use of 0.4% of cement content super plasticiser , CA : 0.90 cum, Blending Ratio of CA -- 40:30:20:10, FA : 0.40 cum)**

DATA:

RATE ANALYSIS

UNIT:
240.00 cum

A. MATERIALS:

SI No	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs
1	Cement for mix	kg	72000.00	3.67	264384.00
	Cement for incidentals @ 3 kg / cum	kg	720.00	3.67	2643.84
2	Coarse aggregate 80-40 mm	cum	86.40	650.00	56160.00
	Coarse aggregate 40-20 mm	cum	64.80	1180.00	76464.00
	Coarse aggregate 20-10 mm	cum	43.20	1220.00	52704.00
	Coarse aggregate 10 mm below	cum	21.60	903.00	19504.80
3	Fine aggregate (Un-Screened)	cum	96.00	510.00	48960.00
4	Super Plasticizer or AEA	kg	288.00	49.00	14112.00
5	Use rate of shuttering	sqm	120.00	352.76	42331.20
Total cost of Materials					Rs: 577263.84

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs
1	Batching plant	Hour	8.00	505.90	4047.20
	Fuel / Energy charges	Hour	8.00	467.70	3741.60
2	Air compressor 7 cmm (ele)	Hour	8.00	109.60	876.80
	Fuel / Energy charges	Hour	8.00	382.70	3061.60
3	Tipper	Hour	32.00	384.40	12300.80
	Fuel / Energy charges	Hour	32.00	414.40	13260.80
4	Tower crane 5 t	Hour	16.00	711.10	11377.60
	Fuel / Energy charges	Hour	16.00	221.10	3537.60
5	Concrete bucket	Hour	40.00	13.30	532.00
	Fuel / Energy charges	Hour	40.00	0.00	0.00
6	10 hp pump (ele)	Hour	8.00	5.60	44.80
	Fuel / Energy charges	Hour	8.00	85.00	680.00
7	Needle vibrator 60 mm dia (ele)	Hour	16.00	8.40	134.40
	Fuel / Energy charges	Hour	16.00	12.80	204.80
8	Sundries	LS	10.00	32.00	320.00
Total hire charges of Machinery					Rs: 54120.00

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs
1	Crew for Batching plant	Hour	8.00	415.50	3324.00
2	Crew for Air compressor	Hour	8.00	202.80	1622.40
3	Crew for Tipper (4)	Hour	32.00	215.50	6896.00
4	Crew for Tower crane (2)	Hour	16.00	229.80	3676.80
5	Crew for Pump	Hour	8.00	101.10	808.80
6	Crew for Needle vibrator (2)	Hour	16.00	194.60	3113.60
7	Mason Class-I	Day	4.00	550.00	2200.00
8	Foreman	Day	2.00	605.00	1210.00
9	mazdoor				
	for silo (cement handling)	Day	2.00	460.00	920.00
	for batching plant	Day	2.00	460.00	920.00
	for conveyor system	Day	2.00	460.00	920.00
	for laying & vibrating	Day	6.00	460.00	2760.00
	for cleaning / washing / curing	Day	2.00	460.00	920.00
10	Labour cost for shuttering	sqm	120.00	171.00	20520.00
Total cost of Labour					Rs: 49811.60

labour component/unit qty		207.50
Add contractor's profit and overhead charges	13.615%	28.30
labour component/unit qty (including contractor's profit)		235.80

ABSTRACT:

A. Cost of Materials			Rs: 577263.84
B. Hire charges of Machinery			Rs: 54120.00
C. Cost of Labour			Rs: 49811.60
		Total	Rs: 681195.44
Add for conveyor system @	3.00%		20435.86
Add for electric sub-station/ Demand charges @	2.5%		17029.89
Add for trestle bridge for tower crane track @	4.0%		27247.82
		Total	Rs: 745909.01
D. Add for contractor's profit and overheads on (A+B+C)	13.615%		Rs: 101555.51
Lead Charges for 1 Km for FA	96.00 cum @	30.4 Rs./Cum	2918.4
Lead Charges for 1 Km for CA	216.00 cum @	29.4 Rs./Cum	6350.40
Total cost for	240.00 cum		Rs: 856733.32
Rate per cum	(A+B+C+D)/240		Rs: 3569.70

IRR-DAW-2-3

Providing and **laying insitu vibrated M-10** (28 days cube compressive strength not less than 10 N / sq mm) grade cement concrete using **80 mm down size** approved, clean, hard, graded aggregates including cost of all materials, machinery, labour, formwork, centering, scaffolding, cleaning, batching, mixing, placing in position, levelling, vibrating, finishing, curing etc., complete **for plain concrete works with initial lead upto 1 km and all lifts. (Cement content : 220 kg /cum with use of super plasticiser, CA: 0.98 cum, Blending Ratio of CA --40:30:20:10, FA: 0.37 cum)**

DATA:

RATE ANALYSIS

UNIT:

240.00 cum**A. MATERIALS:**

SI No	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs
1	Cement for mix	kg	52800	3.67	193881.60
	Cement for incidentals @ 3 kg / cum	kg	720.00	3.67	2643.84
2	Coarse aggregate 80-40 mm	cum	94.08	650.00	61152.00
	Coarse aggregate 40-20 mm	cum	70.56	1180.00	83260.80
	Coarse aggregate 20-10 mm	cum	47.04	1220.00	57388.80
	Coarse aggregate 10 mm below	cum	23.52	903.00	21238.56
3	Fine aggregate (Un-Screened)	cum	88.8	510.00	45288.00
4	Super Plasticizer or AEA	kg	211.20	49.00	10348.80
5	Use rate of shuttering	sqm	120.00	352.76	42331.20
Total cost of Materials					Rs: 517533.60

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs
1	Batching plant 2 x 1.5 cum	Hour	8.00	505.90	4047.20
	Fuel / Energy charges	Hour	8.00	467.70	3741.60
2	Air compressor 7 cmm (ele)	Hour	8.00	109.60	876.80
	Fuel / Energy charges	Hour	8.00	382.70	3061.60
3	Tipper	Hour	32.00	384.40	12300.80
	Fuel / Energy charges	Hour	32.00	414.40	13260.80
4	Tower crane 5 t	Hour	16.00	711.10	11377.60
	Fuel / Energy charges	Hour	16.00	221.10	3537.60
5	Concrete bucket	Hour	40.00	13.30	532.00
	Fuel / Energy charges	Hour	40.00	0.00	0.00
6	10 hp pump (ele)	Hour	8.00	5.60	44.80
	Fuel / Energy charges	Hour	8.00	85.00	680.00
7	Needle vibrator 60 mm dia (ele)	Hour	16.00	8.40	134.40
	Fuel / Energy charges	Hour	16.00	12.80	204.80
8	Sundries	LS	10.00	32.00	320.00
Total hire charges of Machinery					Rs: 54120.00

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs
1	Crew for Batching plant	Hour	8.00	415.50	3324.00
2	Crew for Air compressor	Hour	8.00	202.80	1622.40
3	Crew for Tipper (4)	Hour	32.00	215.50	6896.00
4	Crew for Tower crane (2)	Hour	16.00	229.80	3676.80
5	Crew for Pump	Hour	8.00	101.10	808.80
6	Crew for Needle vibrator (2)	Hour	16.00	194.60	3113.60
7	Mason Class-I	Day	4.00	550.00	2200.00
8	Foreman	Day	2.00	605.00	1210.00
9	mazdoor				
	for silo (cement handling)	Day	2.00	460.00	920.00
	for batching plant	Day	2.00	460.00	920.00
	for conveyor system	Day	2.00	460.00	920.00
	for laying & vibrating	Day	6.00	460.00	2760.00
	for cleaning / washing / curing	Day	2.00	460.00	920.00
10	Labour cost for shuttering	sqm	120.00	171.00	20520.00
Total cost of Labour					Rs: 49811.60

labour component/unit qty	207.50
Add contractor's profit and overhead charges	13.615% 28.30
labour component/unit qty (including contractor's profit)	235.80

ABSTRACT:

A. Cost of Materials	Rs:	517533.60
B. Hire charges of Machinery	Rs:	54120.00
C. Cost of Labour	Rs:	49811.60
	Total	Rs: 621465.20
Add for conveyor system @	3.00%	18643.96
Add for electric sub-station/ Demand charges @	2.5%	15536.63
Add for trestle bridge for tower crane track @	4.0%	24858.61
	Total	Rs: 680504.40
D. Add for contractor's profit and overheads on (A+B+C+other	13.615%	Rs: 92650.67
Lead Charges for 1 Km for FA	88.80 cum @	30.4 Rs./Cum
Lead Charges for 1 Km for CA	235.20 cum @	29.4 Rs./Cum
Total cost for	240.00 cum	Rs: 782769.47
Rate per cum	(A+B+C+D)/240	Rs: 3261.50

IRR-DAW-2-4

Providing and **laying insitu vibrated M-20** (28 days cube compressive strength not less than 20 N / sq mm) grade cement concrete using **40 mm down size** approved, clean, hard, graded aggregates including cost of all materials, machinery, labour, formwork, centering, scaffolding, cleaning, batching, mixing, placing in position, levelling, vibrating, finishing, curing etc., complete for **RCC works of gallery, sluice, spillway crest, spillway d / s** face, energy dissipating structures, training walls, piers, abutments and such other locations with **initial lead upto 1 km and all lifts.**
(Cement content : 310 kg / cum with use of super plasticiser, CA : 0.90 cum, blending ratio of CA--50:30:20, FA : 0.40 cum)

DATA:

RATE ANALYSIS

UNIT:

240.00 cum**A. MATERIALS:**

SI No	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs
1	Cement for mix	kg	74400	3.67	273196.80
2	Cement for incidentals @ 3 kg / cum	kg	720.00	3.67	2643.84
	Coarse aggregate 40-20 mm	cum	108	1180.00	127440.00
	Coarse aggregate 20-10 mm	cum	64.8	1220.00	79056.00
	Coarse aggregate 10 mm below	cum	43.2	903.00	39009.60
3	Fine aggregate (Un-Screened)	cum	96	510.00	48960.00
4	Super Plasticizer or AEA	kg	297.60	49.00	14582.40
5	Use rate of shuttering	sqm	360.00	352.76	126993.60
6	Scaffolding of shuttering @	15%			19049.04
Total cost of Materials					Rs: 730931.28

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs
1	Batching plant 2 x 1.5 cum	Hour	8.00	505.90	4047.20
	Fuel / Energy charges	Hour	8.00	467.70	3741.60
2	Air compressor 7 cmm (ele)	Hour	8.00	109.60	876.80
	Fuel / Energy charges	Hour	8.00	382.70	3061.60
3	Tipper	Hour	32.00	384.40	12300.80
	Fuel / Energy charges	Hour	32.00	414.40	13260.80
4	Tower crane 5 t	Hour	16.00	711.10	11377.60
	Fuel / Energy charges	Hour	16.00	221.10	3537.60
5	Concrete bucket	Hour	40.00	13.30	532.00
	Fuel / Energy charges	Hour	40.00	0.00	0.00
6	10 hp pump (ele)	Hour	8.00	5.60	44.80
	Fuel / Energy charges	Hour	8.00	85.00	680.00
7	Needle vibrator 60 mm dia (ele)	Hour	16.00	8.40	134.40
	Fuel / Energy charges	Hour	16.00	12.80	204.80
8	Sundries	LS	10.00	32.00	320.00
Total hire charges of Machinery					Rs: 54120.00

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs
1	Crew for Batching plant	Hour	8.00	415.50	3324.00
2	Crew for Air compressor	Hour	8.00	202.80	1622.40
3	Crew for Tipper (4)	Hour	32.00	215.50	6896.00
4	Crew for Tower crane (2)	Hour	16.00	229.80	3676.80
5	Crew for Pump	Hour	8.00	101.10	808.80
6	Crew for Needle vibrator (2)	Hour	16.00	194.60	3113.60
7	Mason Class-I	Day	4.00	550.00	2200.00
8	Foreman	Day	2.00	605.00	1210.00
9	mazdoor				0.00
	for silo (cement handling)	Day	2.00	460.00	920.00
	for batching plant	Day	2.00	460.00	920.00
	for conveyor system	Day	2.00	460.00	920.00
	for laying & vibrating	Day	6.00	460.00	2760.00
	for cleaning / washing / curing	Day	2.00	460.00	920.00
10	Labour cost for shuttering	sqm	360.00	171.00	61560.00
11	Labour cost for scaffolding @	15%			9234.00
Total cost of Labour					Rs: 100085.60

labour component/unit qty	417.00
Add contractor's profit and overhead charges	13.615% <u>56.80</u>
labour component/unit qty (including contractor's profit)	473.80

ABSTRACT:

A. Cost of Materials				Rs: 730931.28
B. Hire charges of Machinery				Rs: 54120.00
C. Cost of Labour				Rs: 100085.60
		Total		Rs: 885136.88
Add for aggregate conveyor system @		3.0%		26554.11
Add for electric sub-station / Demand charges @		2.50%		22128.42
Add for trestle bridge for tower crane track @		4.0%		35405.48
		Total		Rs: 969224.89
D.Add for contractor's profit and overheads on (A+B+C+other		13.615%		Rs. 131959.97
Lead Charges for 1 Km for FA	96.00	cum @	30.4 Rs./Cum	2918.4
Lead Charges for 1 Km for CA	216.00	cum @	29.4 Rs./Cum	6350.40
Total cost for	240.00	cum		Rs: 1110453.66
Rate per cum		(A+B+C+D)/240		Rs: 4626.90

IRR-DAW-2-4A
new Item2-2010-11

Providing and **laying insitu vibrated M-25** (28 days cube compressive strength not less than 25 N / sq mm) grade cement concrete using **40 mm down size** approved, clean, hard, graded aggregates including cost of all materials, machinery, labour, formwork, centering, scaffolding, cleaning, batching, mixing, placing in position, levelling, vibrating, finishing, curing etc., complete for **RCC works of gallery, sluice, spillway crest, spillway d / s** face, energy dissipating structures, training walls, piers, abutments and such other locations **with initial lead upto 1 km and all lifts.**
(Cement content : 360 kg / cum with use of super plasticiser, CA : 0.90 cum, blending ratio of CA--50:30:20, FA : 0.40 cum)

DATA:

RATE ANALYSIS

UNIT:

240.00 cum

A. MATERIALS:

SI No	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs
1	Cement for mix	kg	86400	3.67	317260.80
2	Cement for incidentals @ 3 kg / cum	kg	720.00	3.67	2643.84
	Coarse aggregate 40-20 mm	cum	108	1180.00	127440.00
	Coarse aggregate 20-10 mm	cum	64.8	1220.00	79056.00
	Coarse aggregate 10 mm below	cum	43.2	903.00	39009.60
3	Fine aggregate (Un-Screened)	cum	96	510.00	48960.00
4	Super Plasticizer or AEA	kg	345.60	49.00	16934.40
5	Use rate of shuttering	sqm	360.00	352.76	126993.60
6	Scaffolding of shuttering @	15%			19049.04
Total cost of Materials					Rs: 777347.28

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs
1	Batching plant 2 x 1.5 cum	Hour	8.00	505.90	4047.20
	Fuel / Energy charges	Hour	8.00	467.70	3741.60
2	Air compressor 7 cmm (ele)	Hour	8.00	109.60	876.80
	Fuel / Energy charges	Hour	8.00	382.70	3061.60
3	Tipper	Hour	32.00	384.40	12300.80
	Fuel / Energy charges	Hour	32.00	414.40	13260.80
4	Tower crane 5 t	Hour	16.00	711.10	11377.60
	Fuel / Energy charges	Hour	16.00	221.10	3537.60
5	Concrete bucket	Hour	40.00	13.30	532.00
	Fuel / Energy charges	Hour	40.00	0.00	0.00
6	10 hp pump (ele)	Hour	8.00	5.60	44.80
	Fuel / Energy charges	Hour	8.00	85.00	680.00
7	Needle vibrator 60 mm dia (ele)	Hour	16.00	8.40	134.40
	Fuel / Energy charges	Hour	16.00	12.80	204.80
8	Sundries	LS	10.00	32.00	320.00
Total hire charges of Machinery					Rs: 54120.00

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs
1	Crew for Batching plant	Hour	8.00	415.50	3324.00
2	Crew for Air compressor	Hour	8.00	202.80	1622.40
3	Crew for Tipper (4)	Hour	32.00	215.50	6896.00
4	Crew for Tower crane (2)	Hour	16.00	229.80	3676.80
5	Crew for Pump	Hour	8.00	101.10	808.80
6	Crew for Needle vibrator (2)	Hour	16.00	194.60	3113.60
7	Mason Class-I	Day	4.00	550.00	2200.00
8	Foreman	Day	2.00	605.00	1210.00
9	mazdoor				0.00
	for silo (cement handling)	Day	2.00	460.00	920.00
	for batching plant	Day	2.00	460.00	920.00
	for conveyor system	Day	2.00	460.00	920.00
	for laying & vibrating	Day	6.00	460.00	2760.00
	for cleaning / washing / curing	Day	2.00	460.00	920.00
10	Labour cost for shuttering	sqm	360.00	171.00	61560.00
11	Labour cost for scaffolding @	15%			9234.00
Total cost of Labour					Rs: 100085.60

labour component/unit qty	417.00
Add contractor's profit and overhead charges	13.615% 56.80
labour component/unit qty (including contractor's profit)	473.80

ABSTRACT:

A. Cost of Materials		Rs: 777347.28
B. Hire charges of Machinery		Rs: 54120.00
C. Cost of Labour		Rs: 100085.60
	Total	Rs: 931552.88
Add for aggregate conveyor system @	3.0%	27946.59
Add for electric sub-station / Demand charges @	2.50%	23288.82
Add for trestle bridge for tower crane track @	4.0%	37262.12
	Total	Rs: 1020050.41
D. Add for contractor's profit and overheads on (A+B+C+other	13.615%	Rs: 138879.86
Lead Charges for 1 Km for FA	96.00 cum @	30.4 Rs./Cum 2918.4
Lead Charges for 1 Km for CA	216.00 cum @	29.4 Rs./Cum 6350.40
Total cost for	240.00 cum	Rs: 1168199.07
Rate per cum	(A+B+C+D)/240	Rs: 4867.50

IRR-DAW-2-4B
new Item3-2010-11

Providing and **laying insitu vibrated M-25** (28 days cube compressive strength not less than 25 N / sq mm) grade cement concrete using **20 mm down size** approved, clean, hard, graded aggregates including cost of all materials, machinery, labour, formwork, centering, scaffolding, cleaning, batching, mixing, placing in position, levelling, vibrating, finishing, curing etc., complete for **RCC works of gallery, sluice, spillway crest, spillway d / s** face, energy dissipating structures, training walls, piers, abutments and such other locations **with initial lead upto 1 km and all lifts.**
(**Cement content : 380 kg / cum with use of super plasticiser, CA : 0.90 cum, blending ratio of CA--65:35, FA : 0.40 cum**)

DATA:

RATE ANALYSIS

UNIT:

240.00 cum**A. MATERIALS:**

SI No	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs
1	Cement for mix	kg	91200	3.67	334886.40
2	Cement for incidentals @ 3 kg / cum	kg	720.00	3.67	2643.84
	Coarse aggregate 20-10 mm	cum	140.4	1220.00	171288.00
	Coarse aggregate 10 mm below	cum	75.6	903.00	68266.80
3	Fine aggregate (Un-Screened)	cum	96	510.00	48960.00
4	Super Plasticizer or AEA	kg	364.80	49.00	17875.20
5	Use rate of shuttering	sqm	360.00	352.76	126993.60
6	Scaffolding of shuttering @	15%			19049.04
Total cost of Materials					Rs: 789962.88

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs
1	Batching plant 2 x 1.5 cum	Hour	8.00	505.90	4047.20
	Fuel / Energy charges	Hour	8.00	467.70	3741.60
2	Air compressor 7 cmm (ele)	Hour	8.00	109.60	876.80
	Fuel / Energy charges	Hour	8.00	382.70	3061.60
3	Tipper	Hour	32.00	384.40	12300.80
	Fuel / Energy charges	Hour	32.00	414.40	13260.80
4	Tower crane 5 t	Hour	16.00	711.10	11377.60
	Fuel / Energy charges	Hour	16.00	221.10	3537.60
5	Concrete bucket	Hour	40.00	13.30	532.00
	Fuel / Energy charges	Hour	40.00	0.00	0.00
6	10 hp pump (ele)	Hour	8.00	5.60	44.80
	Fuel / Energy charges	Hour	8.00	85.00	680.00
7	Needle vibrator 60 mm dia (ele)	Hour	16.00	8.40	134.40
	Fuel / Energy charges	Hour	16.00	12.80	204.80
8	Sundries	LS	10.00	32.00	320.00
Total hire charges of Machinery					Rs: 54120.00

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs
1	Crew for Batching plant	Hour	8.00	415.50	3324.00
2	Crew for Air compressor	Hour	8.00	202.80	1622.40
3	Crew for Tipper (4)	Hour	32.00	215.50	6896.00
4	Crew for Tower crane (2)	Hour	16.00	229.80	3676.80
5	Crew for Pump	Hour	8.00	101.10	808.80
6	Crew for Needle vibrator (2)	Hour	16.00	194.60	3113.60
7	Mason Class-I	Day	4.00	550.00	2200.00
8	Foreman	Day	2.00	605.00	1210.00
9	mazdoor				0.00
	for silo (cement handling)	Day	2.00	460.00	920.00
	for batching plant	Day	2.00	460.00	920.00
	for conveyer system	Day	2.00	460.00	920.00
	for laying & vibrating	Day	6.00	460.00	2760.00
	for cleaning / washing / curing	Day	2.00	460.00	920.00
10	Labour cost for shuttering	sqm	360.00	171.00	61560.00
11	Labour cost for scaffolding @	15%			9234.00
Total cost of Labour					Rs: 100085.60

labour component/unit qty		417.00
Add contractor's profit and overhead charges	13.615%	56.80
labour component/unit qty (including contractor's profit)		473.80

ABSTRACT:

A. Cost of Materials		Rs: 789962.88	
B. Hire charges of Machinery		Rs: 54120.00	
C. Cost of Labour		Rs: 100085.60	
	Total	Rs: 944168.48	
Add for aggregate conveyer system @	3.0%	28325.05	
Add for electric sub-station / Demand charges @	2.50%	23604.21	
Add for trestle bridge for tower crane track @	4.0%	37766.74	
	Total	Rs: 1033864.48	
D. Add for contractor's profit and overheads on (A+B+C+other	13.615%	Rs. 140760.65	
Lead Charges for 1 Km for FA	96.00 cum @	30.4 Rs./Cum	2918.4
Lead Charges for 1 Km for CA	216.00 cum @	29.4 Rs./Cum	6350.40
Total cost for	240.00 cum		Rs: 1183893.93
Rate per cum	(A+B+C+D)/240		Rs: 4932.90

IRR-DAW-2-5

Providing and **laying insitu vibrated M-15** (28 days cube compressive strength not less than 15 N / sq mm) grade cement concrete using **40 mm down size** approved, clean, hard, graded aggregates including cost of all materials, machinery, labour, formwork, centering, scaffolding, cleaning, batching, mixing, placing in position, levelling, vibrating, finishing, curing etc., complete for **plain concrete works with initial lead upto 1 km and all lifts. (Cement content : 260 kg / cum with use of super plasticiser, CA : 0.90 cum, Blending Ratio of CA -- 50:30:20, FA : 0.40 cum)**

DATA:

RATE ANALYSIS

UNIT :

14.00 cum**A. MATERIALS:**

SI No	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs
1	Cement for mix	kg	3640.00	3.67	13366.08
	Cement for incidentals @ 3 kg	kg	42.00	3.67	154.22
2	Coarse aggregate 40-20 mm	cum	6.3	1180.00	7434.00
	Coarse aggregate 20-10 mm	cum	3.78	1220.00	4611.60
	Coarse aggregate 10 mm below	cum	2.52	903.00	2275.56
3	Fine aggregate (Un-Screened)	cum	5.6	510.00	2856.00
4	Super plasticizer	kg	14.56	49.00	713.44
5	Use rate of shuttering	sqm	14.00	235.18	3292.52
6	Use rate of scaffolding @	15%			493.88
Total cost of Materials					Rs: 35197.30

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs
1	Concrete mixer 300 / 200 ltr (ele)	Hour	8.0	43.90	351.20
	Fuel / Energy charges	Hour	8.0	42.50	340.00
2	10 hp pump (ele)	Hour	1.0	5.60	5.60
	Fuel / Energy charges	Hour	1.0	85.00	85.00
3	Needle vibrator 40 mm dia (ele)	Hour	8.0	6.90	55.20
	Fuel / Energy charges	Hour	8.0	8.50	68.00
Total hire charges of Machinery					Rs: 905.00

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs
1	Crew for Concrete mixer	Hour	8.00	270.40	2163.20
2	Crew for Pump	Hour	1.00	101.10	101.10
3	Crew for Needle vibrator	Hour	8.00	194.60	1556.80
4	Mason Class-I	Day	1.00	550.00	550.00
5	mazdoor				
	for batching cement (cement handling	Day	2.00	460.00	920.00
	for batching other materials	Day	9.00	460.00	4140.00
	for loading mortar pans	Day	4.00	460.00	1840.00
	for laying	Day	3.00	460.00	1380.00
	for conveying concrete	Day	14.00	460.00	6440.00
	for cleaning / washing / curing	Day	1.00	460.00	460.00
6	Labour cost of shuttering	sqm	14.00	114.00	1596.00
7	Labour cost of scaffolding @	15%			239.40
Total cost of Labour					Rs: 21386.50

labour component/unit qty		1527.60
Add contractor's profit and overhead charges	13.615%	208.00
labour component/unit qty (including contractor's profit)		1735.60

ABSTRACT:

A. Cost of Materials			Rs: 35197.30
B. Hire charges of Machinery			Rs: 905.00
C. Cost of Labour			Rs: 21386.50
	Total		Rs: 57488.80
D. Add for contractor's profit and overheads on (A+B+C)		13.615%	Rs. 7827.1
Lead Charges for 1 Km for FA	5.60 cum @	30.4 Rs./Cum	170.24
Lead Charges for 1 Km for CA	12.60 cum @	29.4 Rs./Cum	370.44
Total cost for	14.00 cum		Rs: 65856.58
Rate per cum	(A+B+C+D)/14		Rs: 4704.00

IRR-DAW-2-6

Providing and **laying insitu vibrated M-15** (28 days cube compressive strength not less than 15 N / sq mm) grade cement concrete using **40 mm down size** approved, clean, hard, graded aggregates **with placing and sinking plums of size 150 to 80 mm upto 15 percent for gravity type structures** including cost of all materials, machinery, labour, formwork, scaffolding, cleaning, batching, mixing, placing in position, levelling, vibrating, finishing, curing etc., complete **with initial lead upto 1 km and all lifts. (Cement content : 260 kg / cum of concrete with use of plums and super plasticiser of 0.4% of cement quantity, CA : 0.77 cum, Blending Ratio of CA : 50:30:20, FA : 0.34 cum, plums of size 150 to 80 mm : 0.25 cum)**

DATA:

RATE ANALYSIS

A. MATERIALS:			UNIT:	16.45 cum	
SI No	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs
1	Cement for mix	kg	4277	3.67	15705.14
	Cement for incidentals @ 3 kg / cum	kg	49.35	3.67	181.21
2	Coarse aggregate 40-20 mm	cum	6.33	1180.00	7469.40
	Coarse aggregate 20-10 mm	cum	3.8	1220.00	4636.00
	Coarse aggregate 10 mm below	cum	2.53	903.00	2284.59
3	Plums of size 150 to 80 mm	cum	4.11	357.00	1468.16
4	Fine aggregate (Un-Screened)	cum	5.59	510.00	2852.43
5	Super Plasticizer	kg	17.11	49.00	838.29
6	Use rate of shuttering for 40 uses	sqm	16.45	235.18	3868.71
7	Scaffolding of shuttering @	15%			580.31
Total cost of Materials					Rs: 39884.24

B. MACHINERY:					
SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs
1	Concrete mixer 300 / 200 ltr (ele)	Hour	8.00	43.90	351.20
	Fuel / Energy charges	Hour	8.00	42.50	340.00
2	10 hp pump (ele)	Hour	1.00	5.60	5.60
	Fuel / Energy charges	Hour	1.00	85.00	85.00
3	Needle vibrator 60 mm dia (ele)	Hour	8.00	8.40	67.20
	Fuel / Energy charges	Hour	8.00	12.80	102.40
Total hire charges of Machinery					Rs: 951.40

C. LABOUR:					
SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs
1	Crew for Concrete mixer	Hour	8.00	270.40	2163.20
2	Crew for Pump	Hour	1.00	101.10	101.10
3	Crew for Needle vibrator	Hour	8.00	194.60	1556.80
4	Mason Class-I	Day	1.00	550.00	550.00
5	work inspector	Day	1.00	600.00	600.00
6	mazdoor				
	for batching cement (cement handling	Day	2.00	460.00	920.00
	for batching other materials	Day	9.00	460.00	4140.00
	for loading mortar pans	Day	4.00	460.00	1840.00
	for loading plums	Day	1.00	460.00	460.00
	for laying concrete and plums	Day	4.00	460.00	1840.00
	for conveying concrete	Day	13.99	460.00	6433.57
	for conveying plums	Day	3.00	460.00	1380.00
	for cleaning / washing / curing	Day	1.00	460.00	460.00
7	Labour for shuttering	sqm	16.45	114.00	1875.30
8	Labour for scaffolding @	15%			281.30
Total cost of Labour					Rs: 24601.27

labour component/unit qty		1495.50
Add contractor's profit and overhead charges	13.615%	203.60
labour component/unit qty (including contractor's profit)		1699.10

ABSTRACT:

A. Cost of Materials			Rs: 39884.24
B. Hire charges of Machinery			Rs: 951.40
C. Cost of Labour			Rs: 24601.27
		Total	Rs: 65436.91
D. Add for contractor's profit and overheads on (A+B+C)		13.615%	Rs: 8909.24
Lead Charges for 1 Km for FA	5.59	cum @	30.4 Rs./Cum
Lead Charges for 1 Km for CA and Plums	16.77	cum @	29.4 Rs./Cum
Total cost for	16.45	cum	Rs: 75009.29
Rate per	cum	(A+B+C+D)/16.45	Rs: 4559.80

IRR-DAW-2-7

Providing and **laying insitu vibrated M-10** (28 days cube compressive strength not less than 10 N / sq mm) grade cement concrete using **40 mm down size** approved, clean, hard, graded aggregates including cost of all materials, machinery, labour, formwork, centering, scaffolding, cleaning, batching, mixing, placing in position, levelling, vibrating, finishing, curing etc., complete **for plain concrete works with initial lead upto 1 km and all lifts. (Cement content 220 kg / cum with use of super plasticiser, CA : 0.90 cum, Blending Ratio of CA : 50:30:20, FA : 0.40 cum)**

DATA:

RATE ANALYSISUNIT:
16.53 cum**A. MATERIALS:**

SI No	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs
1	Cement for mix	kg	3636.60	3.67	13353.60
	Cement for incidentals @ 3 kg/ cum	kg	49.59	3.67	182.09
2	Coarse aggregate 40-20 mm	cum	7.44	1180.00	8777.43
	Coarse aggregate 20-10 mm	cum	4.46	1220.00	5444.98
	Coarse aggregate 10 mm below	cum	2.98	903.00	2686.79
3	Fine aggregate (Un-Screened)	cum	6.61	510.00	3372.12
4	Super plasticizer	kg	14.55	49.00	712.77
5	Use rate of shuttering	sqm	16.53	235.18	3887.53
6	Use rate of scaffolding @	15%			583.13
Total cost of Materials					Rs: 39000.44

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs
1	Concrete mixer 300 / 200 ltr (ele)	Hour	8.00	43.90	351.20
	Fuel / Energy charges	Hour	8.00	42.50	340.00
2	10 hp pump (ele)	Hour	1.00	5.60	5.60
	Fuel / Energy charges	Hour	1.00	85.00	85.00
3	Needle vibrator 40 mm dia (ele)	Hour	8.00	6.90	55.20
	Fuel / Energy charges	Hour	8.00	8.50	68.00
Total hire charges of Machinery					Rs: 905.00

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs
1	Crew for Concrete mixer	Hour	8.00	270.40	2163.20
2	Crew for Pump	Hour	1.00	101.10	101.10
3	Crew for Needle vibrator	Hour	8.00	194.60	1556.80
4	Mason Class-I	Day	1.00	550.00	550.00
5	mazdoor				
	for batching cement (cement handling	Day	2.00	460.00	920.00
	for batching other materials	Day	9.00	460.00	4140.00
	for loading mortar pans	Day	4.00	460.00	1840.00
	for laying	Day	3.00	460.00	1380.00
	for conveying concrete	Day	16.53	460.00	7603.80
	for cleaning / washing / curing	Day	1.00	460.00	460.00
6	Labour cost of shuttering	sqm	16.53	114.00	1884.42
7	Labour cost of scaffolding @	15%			282.66
Total cost of Labour					Rs: 22881.98

labour component/unit qty		1384.30
Add contractor's profit and overhead charges	13.615%	188.50
labour component/unit qty (including contractor's profit)		<u>1572.80</u>

ABSTRACT:

A. Cost of Materials				Rs: 39000.44
B. Hire charges of Machinery				Rs: 905.00
C. Cost of Labour				Rs: 22881.98
		Total		Rs: 62787.42
D. Add for contractor's profit and overheads on (A+B+C)			13.615%	Rs: 8548.51
Lead Charges for 1 Km for FA	6.61	cum @	30.4 Rs./Cum	201.0048
Lead Charges for 1 Km for CA	14.88	cum @	29.4 Rs./Cum	437.38
Total cost for	16.53		cum	Rs: 71974.32
Rate per cum		(A+B+C+D)/16.53		Rs: 4354.20

IRR-DAW-2-8

Providing and **laying insitu vibrated M-15** (28 days cube compressive strength not less than 15 N / sq mm) grade cement concrete using **20 mm down size** approved, clean, hard, graded aggregates including cost of all materials, machinery, labour, formwork, centering, scaffolding, cleaning, batching, mixing, placing in position, levelling, vibrating, finishing, curing etc., complete for **plain concrete works with initial lead upto 1 km and all lifts. (Cement content : 280 kg / cum with use of super plasticiser, CA : 0.80 cum, Blending Ratio of CA -- 65:35, FA : 0.44 cum)**

DATA:

RATE ANALYSISUNIT:
15.87 cum**A. MATERIALS:**

SI No	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs
1	Cement for mix	kg	4443.6	3.67	16316.90
	Cement for incidentals @ 3 kg/ cum	kg	47.61	3.67	174.82
2	Coarse aggregate 20-10 mm	cum	8.25	1220.00	10067.93
	Coarse aggregate 10 mm below	cum	4.44	903.00	4012.57
3	Fine aggregate (Un-Screened)	cum	6.98	510.00	3561.23
4	Super plasticiser	kg	17.77	49.00	870.95
5	Use rate of shuttering	sqm	15.87	235.18	3732.31
6	Use rate of scaffolding @	15%			559.85
Total cost of Materials					Rs: 39296.56

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs
1	Concrete mixer 300 / 200 ltr (ele)	Hour	8.00	43.90	351.20
	Fuel / Energy charges	Hour	8.00	42.50	340.00
2	10 hp pump (ele)	Hour	1.00	5.60	5.60
	Fuel / Energy charges	Hour	1.00	85.00	85.00
3	Needle vibrator 40 mm dia (ele)	Hour	8.00	6.90	55.20
	Fuel / Energy charges	Hour	8.00	8.50	68.00
Total hire charges of Machinery					Rs: 905.00

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs
1	Crew for Concrete mixer	Hour	8.00	270.40	2163.20
2	Crew for Pump	Hour	1.00	101.10	101.10
3	Crew for Needle vibrator	Hour	8.00	194.60	1556.80
4	Mason Class-I	Day	1.00	550.00	550.00
5	mazdoor				
	for batching cement (cement handling	Day	2.00	460.00	920.00
	for batching other materials	Day	9.00	460.00	4140.00
	for loading mortar pans	Day	4.00	460.00	1840.00
	for laying	Day	3.00	460.00	1380.00
	for conveying concrete	Day	15.87	460.00	7300.20
	for cleaning / washing / curing	Day	1.00	460.00	460.00
6	Labour cost of shuttering	sqm	15.87	114.00	1809.18
7	Labour cost of scaffolding @	15%			271.38
Total cost of Labour					Rs: 22491.86

labour component/unit qty		1417.30
Add contractor's profit and overhead charges	13.615%	193.00
labour component/unit qty (including contractor's profit)		1610.30

ABSTRACT:

A. Cost of Materials			Rs: 39296.56
B. Hire charges of Machinery			Rs: 905.00
C. Cost of Labour			Rs: 22491.86
	Total		Rs: 62693.42
D. Add for contractor's profit and overheads on (A+B+C)	13.615%		Rs: 8535.71
Lead Charges for 1 Km for FA	6.98 cum @	30.4 Rs./Cum	212.27712
Lead Charges for 1 Km for CA	12.70 cum @	29.4 Rs./Cum	373.26
Total cost for	15.87 cum		Rs: 71814.67
Rate per cum	(A+B+C+D)/15.87		Rs: 4525.20

IRR-DAW-2-9

Providing and **laying insitu vibrated M-20** (28 days cube compressive strength not less than 20 N / sq mm) grade cement concrete using **20 mm** down size approved, clean, hard, graded aggregates including cost of all materials, machinery, labour, formwork, centering, scaffolding, cleaning, batching, mixing, placing in position, levelling, vibrating, finishing, curing etc., complete for **RCC works of spillway bridge, blockouts** and such other similar structures with congested reinforcement **with initial lead upto 1 km and all lifts. (Cement content : 330 kg / cum with use of super plasticiser, CA : 0.80 cum, Blending Ratio of CA -- 65:35, FA : 0.44 cum)**

DATA:

RATE ANALYSISUNIT:
13.47 cum**A. MATERIALS:**

SI No	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs
1	Cement for mix	kg	4445.1	3.67	16322.41
	Cement for incidentals @ 3 kg/ cum	kg	40.41	3.67	148.39
2	Coarse aggregate 20-10 mm	cum	7.00	1220.00	8545.37
	Coarse aggregate 10 mm below	cum	3.77	903.00	3405.75
3	Fine aggregate (Un-Screened)	cum	5.93	510.00	3022.67
4	Super plasticiser	ltr	17.78	49.00	871.24
5	Use rate of shuttering	sqm	33.68	235.18	7919.69
6	Scaffolding of shuttering @	100%			7919.69
Total cost of Materials					Rs: 48155.21

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs
1	Concrete mixer 300 / 200 ltr (ele	Hour	8.00	43.90	351.20
	Fuel / Energy charges	Hour	8.00	42.50	340.00
2	10 hp pump (ele)	Hour	1.00	5.60	5.60
	Fuel / Energy charges	Hour	1.00	85.00	85.00
3	Needle vibrator 40 mm dia (ele)	Hour	8.00	6.90	55.20
	Fuel / Energy charges	Hour	8.00	8.50	68.00
Total hire charges of Machinery					Rs: 905.00

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs
1	Crew for Concrete mixer	Hour	8.00	270.40	2163.20
2	Crew for Pump	Hour	1.00	101.10	101.10
3	Crew for Needle vibrator	Hour	8.00	194.60	1556.80
4	Mason Class-I	Day	1.00	550.00	550.00
5	mazdoor				0.00
	for batching cement (cement handling)	Day	2.00	460.00	920.00
	for batching other materials	Day	9.00	460.00	4140.00
	for loading mortar pans	Day	4.00	460.00	1840.00
	for laying	Day	3.00	460.00	1380.00
	for conveying concrete	Day	13.47	460.00	6196.20
	for cleaning/ washing/ curing	Day	1.00	460.00	460.00
6	Labour cost of shuttering	sqm	33.68	114.00	3838.95
7	Labour cost of scaffolding @	100%			3838.95
Total cost of Labour					Rs: 26985.20

labour component/unit qty	2003.40
Add contractor's profit and overhead charges	13.615% 272.80
labour component/unit qty (including contractor's profit)	<u>2276.20</u>

ABSTRACT:

A. Cost of Materials		Rs: 48155.21
B. Hire charges of Machinery		Rs: 905.00
C. Cost of Labour		Rs: 26985.20
	Total	Rs: 76045.41
D. Add for contractor's profit and overheads on (A+B+C)	13.615%	Rs. 10353.58
Lead Charges for 1 Km for FA	5.93 cum @	30.4 Rs./Cum 180.17472
Lead Charges for 1 Km for CA	10.78 cum @	29.4 Rs./Cum 316.81
Total cost for	13.47 cum	Rs: 86895.98
Rate per cum	(A+B+C+D)/13.47	Rs: 6451.10

IRR-DAW-2-10

Providing and **forming porous concrete body drain of size 68.5 x 68.5 cm** with 23 cm diameter central hole using cement and 20 mm down approved, clean, hard, graded coarse aggregates in 1 : 3.50 proportion by volume including cost of all materials, machinery, labour, formwork, curing etc., complete **with initial lead upto 1 km and all lifts.**
(M15 Cement content : 400kg/cum, CA : 1cum, Blending Ratio of CA -- 65:35)

DATA:

RATE ANALYSISUNIT:
20.00 Rm**A. MATERIALS:**

SI No	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs
1	Cement	kg	3424	3.67	12572.93
2	Coarse aggregate 20-10 mm	cum	5.56	1220.00	6788.08
3	Coarse aggregate 10-4.75 mm	cum	3.00	903.00	2705.39
4	Use rate of shuttering	sqm	76.00	60.79	4620.21
Total cost of Materials					Rs: 26686.61

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs
1	Concrete mixer 300 / 200 ltr (ele)	Hour	8.00	43.90	351.20
	Fuel / Energy charges	Hour	8.00	42.50	340.00
2	10 hp pump (ele)	Hour	0.50	5.60	2.80
	Fuel / Energy charges	Hour	0.50	85.00	42.50
Total hire charges of Machinery					Rs: 736.50

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs
1	Crew for Concrete mixer	Hour	8.00	270.40	2163.20
2	Crew for Pump	Hour	0.50	101.10	50.55
3	Mason Class-I	Day	1.00	550.00	550.00
4	mazdoor				
	for batching cement (cement handling	Day	2.00	460.00	920.00
	for batching other materials	Day	6.00	460.00	2760.00
	for loading mortar pans	Day	2.00	460.00	920.00
	for laying & packing concrete	Day	2.00	460.00	920.00
	for conveying concrete	Day	8.56	460.00	3937.60
5	Fitter shuttering	Day	3.00	500.00	1500.00
Total cost of Labour					Rs: 13721.35

labour component/unit qty	686.10
Add contractor's profit and overhead charges	13.615% 93.40
labour component/unit qty (including contractor's profit)	779.50

ABSTRACT:

A. Cost of Materials				Rs: 26686.61
B. Hire charges of Machinery				Rs: 736.50
C. Cost of Labour				Rs: 13721.35
		Total		Rs: 41144.46
D. Add for contractor's profit and overheads on (A+B+C)		13.615%		Rs: 5601.82
Lead Charges for 1 Km for CA	8.56	cum @	29.4 Rs./Cum	251.66
Total cost for	20.00	Rm		Rs: 46997.94
Rate per Rm		(A+B+C+D)/20		Rs: 2349.90

IRR-DAW-2-11
(a)

Providing and **laying insitu vibrated M-20** (28 days cube compressive strength not less than 20 N / sq mm) grade cement concrete using **20 mm down size** approved, clean, hard, graded aggregates including cost of all materials, machinery, labour, formwork, centering, scaffolding, cleaning, batching, mixing, placing in position, levelling, vibrating, finishing, curing etc., complete for **RCC solid parapet consisting of 35 cm x 20 cm kerb**, 35 cm x 35 cm x 1 m pillars spaced approximately at 3.35 m c / c, 12.5 cm thick wall 80 cm height with 12.5 cm thick and 35 cm wide coping slab for wall and 12.5 cm thick 40 cm x 40 cm coping for pillars with top edges of kerb and coping chamfered / rounded as directed etc., **complete (excluding cost of providing and placing reinforcement steel and gate) with initial lead upto 1 km and all lifts.**
(Cement content 350 kg / cum with use of super plasticiser (0.4% by wt. of cement), CA : 0.80 cum, Blending Ratio of CA-65:35, FA : 0.44 cum)

DATA:

RATE ANALYSIS

					UNIT:
					36.00 Rm
SI No	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs
1	Cement mix	kg	3034.5	3.67	11142.68
	Cement for incidentals @ 5 kg / cum	kg	43.35	3.67	159.18
2	Coarse aggregate 20-10 mm	cum	4.51	1220.00	5502.20
	Coarse aggregate 10-4.75 mm	cum	2.43	903.00	2194.29
3	Fine aggregate (Un-Screened)	cum	3.81	510.00	1943.10
4	Super plasticiser	kg	12.14	49.00	594.76
5	Use rate of shuttering	sqm	95.00	235.18	22342.10
6	Scaffolding of shuttering @				3351.32
7	Sundries	LS	2.00	32.00	64.00
Total cost of Materials					Rs: 47293.63

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs
1	Concrete mixer 300 / 200 ltr (ele)	Hour	8.00	43.90	351.20
	Fuel / Energy charges	Hour	8.00	42.50	340.00
2	Needle vibrator 40 mm (ele)	Hour	8.00	6.90	55.20
	Fuel / Energy charges	Hour	8.00	8.50	68.00
3	10 hp pump (ele)	Hour	0.50	5.60	2.80
	Fuel / Energy charges	Hour	0.50	85.00	42.50
Total hire charges of Machinery					Rs: 859.70

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs
1	Crew for Concrete mixer	Hour	8.00	270.40	2163.20
2	Crew for Pump	Hour	0.50	101.10	50.55
3	Crew for Vibrator	Hour	8.00	194.60	1556.80
4	Mason Class-I	Day	2.00	550.00	1100.00
5	work inspector	Day	1.00	600.00	600.00
6	mazdoor				
	for batching cement (cement handling)	Day	2.00	460.00	920.00
	for batching other materials	Day	9.00	460.00	4140.00
	for loading mortar pans	Day	4.00	460.00	1840.00
	for laying & packing concrete	Day	2.00	460.00	920.00
	for conveying concrete	Day	8.67	460.00	3988.20
	for curing & miscellaneous	Day	2.00	460.00	920.00
7	Labour for shuttering	sqm	95.00	114.00	10830.00
8	Labour for scaffolding @	15%			1624.50
Total cost of Labour					Rs: 30653.25

labour component/unit qty		851.50
Add contractor's profit and overhead charges	13.615%	115.90
labour component/unit qty (including contractor's profit)		967.40

ABSTRACT:

A. Cost of Materials				Rs: 47293.63
B. Hire charges of Machinery				Rs: 859.70
C. Cost of Labour				Rs: 30653.25
	Total			Rs: 78806.58
D. Add for contractor's profit and overheads on (A+B+C)		13.615%		Rs. 10729.52
Lead Charges for 1 Km for FA	3.81	cum @	30.4 Rs./Cum	115.824
Lead Charges for 1 Km for CA	6.94	cum @	29.4 Rs./Cum	204.04
Total cost for	36.00		Rm	Rs: 89855.96
Rate per	Rm	(A+B+C+D)/36		Rs: 2496.00

IRR-DAW-2-12
(b)

Providing and **laying insitu vibrated M-20** (28 days cube compressive strength not less than 20 N / sq mm) grade cement concrete using **20 mm down size** approved, clean, hard, graded aggregates including cost of all materials, machinery, labour, formwork, centering, scaffolding, cleaning, batching, mixing, placing in position, levelling, vibrating, finishing, curing etc., complete for **RCC ornamental parapet consisting of 35 cm x 20 cm kerb, 35 cm x 35 cm x 1 m pillars spaced approximately at 3.5 m apart, 20 cm x 15 cm posts 80 cm height approximately 30 cm c / c with 12.5 cm thick and 35 cm wide coping slab for posts and pillars with top edges of kerb and coping chamfered or rounded as directed etc., complete (excluding cost of providing and placing reinforcement steel and gate) with initial lead upto 1 km and all lifts.**
(Cement content : 350 kg / cum with use of super plasticiser(0.4% by wt. of cement, CA : 0.80 cum, Blending Ratio of CA--65:35, FA : 0.44 cum)

DATA:

RATE ANALYSISUNIT:
36.00 Rm**A. MATERIALS:**

SI No	Particulars	Unit	Quantity	Rate	Amount
				in Rs.	in Rs
1	Cement mix	kg	2450	3.67	8996.40
	Cement for incidentals @ 5 kg / cum	kg	35.00	3.67	128.52
2	Coarse aggregate 20-10 mm	cum	3.64	1220.00	4440.80
	Coarse aggregate 10-4.75 mm	cum	1.96	903.00	1769.88
3	Fine aggregate (Un-Screened)	cum	3.08	510.00	1570.80
4	Super plasticiser	kg	9.80	49.00	480.20
5	Use rate of shuttering	sqm	115.00	235.18	27045.70
6	Scaffolding of shuttering @	15%			4056.86
7	Sundries	LS	2.00	32.00	64.00
Total cost of Materials					Rs: 48553.16

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs
1	Concrete mixer 300 / 200 ltr (ele	Hour	8.00	43.90	351.20
	Fuel / Energy charges	Hour	8.00	42.50	340.00
2	Needle vibrator 40 mm (ele)	Hour	8.00	6.90	55.20
	Fuel / Energy charges	Hour	8.00	8.50	68.00
3	10 hp pump (ele)	Hour	0.50	5.60	2.80
	Fuel / Energy charges	Hour	0.50	85.00	42.50
Total hire charges of Machinery					Rs: 859.70

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs
1	Crew for Concrete mixer	Hour	8.00	270.40	2163.20
2	Crew for Pump	Hour	0.50	101.10	50.55
3	Crew for Vibrator	Hour	8.00	194.60	1556.80
4	Mason Class-I	Day	2.00	550.00	1100.00
5	work inspector	Day	1.00	600.00	600.00
6	mazdoor				
	for batching cement (cement handling)	Day	2.00	460.00	920.00
	for batching other materials	Day	9.00	460.00	4140.00
	for loading mortar pans	Day	4.00	460.00	1840.00
	for laying & packing concrete	Day	2.00	460.00	920.00
	for conveying concrete	Day	7.00	460.00	3220.00
	for curing & miscellaneous	Day	2.00	460.00	920.00
7	Labour for shuttering	sqm	115.00	114.00	13110.00
8	Labour for scaffolding @	15%			1966.50
Total cost of Labour					Rs: 32507.05

labour component/unit qty	903.00
Add contractor's profit and overhead charges	13.615% 122.90
labour component/unit qty (including contractor's profit)	1025.90

ABSTRACT:

A. Cost of Materials				Rs: 48553.16
B. Hire charges of Machinery				Rs: 859.70
C. Cost of Labour				Rs: 32507.05
		Total		Rs: 81919.91
D. Add for contractor's profit and overheads on (A+B+C)		13.615%		Rs. 11153.4
Lead Charges for 1 Km for FA	3.08	cum @	30.4 Rs./Cum	93.632
Lead Charges for 1 Km for CA	5.60	cum @	29.4 Rs./Cum	164.64
Total cost for	36.00		Rm	Rs: 93331.58
Rate per Rm		(A+B+C+D)/36		Rs: 2592.50

IRR-DAW-2-13

Providing and **laying insitu M- 25** (28 days cube compressive strength not less than 25 N / sq mm) grade cement concrete using **20 mm down size** approved, clean, hard, graded aggregates for wearing coat including cost of all materials, machinery, labour, formwork, cleaning, batching, mixing, placing in position in alternate panels, levelling, compacting, finishing, curing, packing joints with asphalt mortar etc., **complete with initial lead upto 1 km and all lifts.**
(**Cement content : 380 kg / cum with use of super plasticiser(0.4% by wt. of cement, CA : 0.80 cum, Blending Ratio of CA-65:35, FA : 0.45 cum)**)

DATA:

RATE ANALYSISUNIT:
11.70 cum**A. MATERIALS:**

SI No	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs
1	Cement for mix	kg	4446	3.67	16325.71
	Cement for incidentals @ 5 kg / cum	kg	58.50	3.67	214.81
2	Coarse aggregate 20-10 mm	cum	6.084	1220.00	7422.48
	Coarse aggregate 10 mm below	cum	3.276	903.00	2958.23
3	Fine aggregate (Un-Screened)	cum	5.265	510.00	2685.15
4	Super Plasticizer	kg	17.78	49.00	871.42
5	Use rate of shuttering	sqm	5.85	235.18	1375.80
6	Sundries (asphalt mortar etc)	LS	5.00	32.00	160.00
Total cost of Materials				Rs:	32013.60

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs
1	Concrete mixer 300/200 ltr (ele)	Hour	8.00	43.90	351.20
	Fuel / Energy charges	Hour	8.00	42.50	340.00
2	10 hp pump (ele)	Hour	0.50	5.60	2.80
	Fuel / Energy charges	Hour	0.50	85.00	42.50
Total hire charges of Machinery				Rs:	736.50

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs
1	Crew for Concrete mixer	Hour	8.00	270.40	2163.20
2	Crew for Pump	Hour	0.50	101.10	50.55
3	Mason Class-I	Day	3.00	550.00	1650.00
4	work inspector	Day	1.00	600.00	600.00
5	mazdoor				
	for batching cement (cement handling)	Day	2.00	460.00	920.00
	for batching materials	Day	9.00	460.00	4140.00
	for loading mortar pans	Day	4.00	460.00	1840.00
	for laying & compacting	Day	5.00	460.00	2300.00
	for conveying concrete	Day	11.70	460.00	5382.00
	for cleaning/ washing/ curing	Day	1.00	460.00	460.00
6	Labour cost for shuttering	sqm	5.85	114.00	666.90
Total cost of Labour				Rs:	20172.65

labour component/unit qty		1724.20
Add contractor's profit and overhead charges	13.615%	234.70
labour component/unit qty (including contractor's profit)		1958.90

ABSTRACT:

A. Cost of Materials			Rs:	32013.60
B. Hire charges of Machinery			Rs:	736.50
C. Cost of Labour			Rs:	20172.65
	Total		Rs:	52922.75
D. Add for contractor's profit and overheads on (A+B+C)		13.615%	Rs:	7205.43
Lead Charges for 1 Km for FA	5.27	cum @	30.4 Rs./Cum	160.056
Lead Charges for 1 Km for CA	9.36	cum @	29.4 Rs./Cum	275.18
Total cost for	11.70	cum	Rs:	60563.42
Rate per cum	(A+B+C+D)/11.70		Rs:	5176.40

IRR-DAW-2-14

Pre-cooling to control placement temperature of cement concrete in the range of 18 to 21 C at the concrete placement point by inundation of coarse aggregates and adding flaked ice as part of mixing water including cost of all materials, machinery, labour etc., **complete with all leads and lifts.**

DATA:

RATE ANALYSISUNIT:
500 cum**A. MATERIALS:**

SI No	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs
1	Sundries (amonia gas etc)	LS	3.00	32.00	96.00
			0.00	0.00	0.00
Total cost of Materials				Rs:	96.00

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs
1	Ice maker unit consisting of: Compressor 125 hp - 1 No. Condenser with 30 hp motor - 1 No. Ice makers 10 t / day each - 3 Nos. Pump 2 hp for ice cutting - 3 Nos. Pump 2 hp for pumping water-3 Nos. Screw conveyor with 15 hp motor -1 Ice elevator with 5 hp motor - 1 No. Fuel / Energy charges for system	Hour	24.00	155.30	3727.20
		Hour	24.00	1211.90	29085.60
Total hire charges of Machinery					Rs: 32812.80

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs
1	Crew for Ice maker unit	Hour	24.00	162.20	3892.80
2	mazdoor	Day	6.00	460.00	2760.00
	for Ice chamber (2 x 3)	Day	3.00	460.00	1380.00
	for miscellaneous works (1 x 3)	Day	3.00	460.00	1380.00
Total cost of Labour					Rs: 8032.80

labour component/unit qty	16.10
Add contractor's profit and overhead charges	13.615% <u>2.20</u>
labour component/unit qty (including contractor's profit)	18.30

ABSTRACT:

A. Cost of Materials		Rs: 96.00
B. Hire charges of Machinery		Rs: 32812.80
C. Cost of Labour		Rs: 8032.80
	Total	Rs: 40941.60
D. Add for contractor's profit and overheads on (A+B+C)	13.615%	Rs: 5574.2
Total cost for	500.00 cum	Rs: 46515.80
Rate per cum	(A+B+C+D)/500	Rs: 93.00

IRR-DAW-2-15

Conveying and **fixing elastomeric bearing for spillway bridge** including cleaning and preparing surface, mixing and applying adhesive, fixing bearing in correct position etc., including cost of all materials except bearings, machinery, labour etc., complete **with all leads and lifts.**

DATA:

RATE ANALYSISUNIT:
6.00 Nos.**A. MATERIALS:**

SI No	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs
1	Synthetic adhesive (Resin + Hardener)	kg	0.60	298.00	178.80
2	Sundries	LS	2.00	32.00	64.00
Total cost of Materials					Rs: 242.80

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs
1	Nil		0.00	0.00	0.00
			0.00	0.00	0.00
Total hire charges of Machinery					Rs: 0.00

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs
1	Marker / Erector	Day	1.00	655.00	655.00
2	work inspector	Day	1.00	600.00	600.00
3	mazdoor	Day	2.00	460.00	920.00
Total cost of Labour					Rs: 2175.00

labour component/unit qty	362.50
Add contractor's profit and overhead charges	13.615% <u>49.40</u>
labour component/unit qty (including contractor's profit)	411.90

ABSTRACT:

A. Cost of Materials		Rs: 242.80
B. Hire charges of Machinery		Rs: 0.00
C. Cost of Labour		Rs: 2175.00
	Total	Rs: 2417.80
D. Add for contractor's profit and overheads on (A+B+C)	13.615%	Rs: 329.18
Total cost for	6.00 Nos.	Rs: 2746.98
Rate per Each	(A+B+C+D)/6	Rs: 457.80

IRR-DAW-2-16

Providing and **constructing 150 mm dia hume pipe weep holes for concrete / masonry walls** including providing 20 x 20 x 20 cm size porous concrete block made of cement and 20 mm down coarse aggregate in 1 : 4 proportion including 10 cm thick sand backing at the junction of wall and soil back fill, cost of all materials, machinery, labour etc., complete **with lead upto 1 km and all lifts.**

DATA:

RATE ANALYSISUNIT:
3.00 Rm**A. MATERIALS:**

Sl No	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs
1	150 mm dia hume pipe	Rm	2.90	262.00	759.80
2	Cement	kg	3.00	3.67	11.02
3	20 - 10 mm coarse aggregate	cum	0.01	1220.00	9.76
4	Sand for filling	cum	0.02	375.00	7.50
Total cost of Materials					Rs: 788.08

B. MACHINERY:

Sl No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs
1	Nil		0.00	0.00	0.00
Total hire charges of Machinery					Rs: 0.00

C. LABOUR:

Sl No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs
1	Mason Class-II	Day	0.25	500.00	125.00
2	mazdoor	Day	0.25	460.00	115.00
Total cost of Labour					Rs: 240.00

labour component/unit qty	80.00
Add contractor's profit and overhead charges	13.615% 10.90
labour component/unit qty (including contractor's profit)	90.90

ABSTRACT:

A. Cost of Materials				Rs: 788.08
B. Hire charges of Machinery				Rs: 0.00
C. Cost of Labour				Rs: 240.00
		Total		Rs: 1028.08
D. Add for contractor's profit and overheads on (A+B+C)			13.615%	Rs. 139.97
Lead Charges for 1 Km for FA	0.02	cum @	30.4 Rs./Cum	0.608
Lead Charges for 1 Km for CA	0.01	cum @	29.4 Rs./Cum	0.24
Total cost for	3.00		Rm	Rs: 1168.89
Rate per Rm		(A+B+C+D)/3		Rs: 389.60

IRR-DAW-2-17

Providing and **forming expansion joint for spillway bridge** consisting of 75 x 75 x 6 mm angles 2 numbers provided with 25 cm long 12 mm dia. anchors fixed to both flanges at 15 cm c /c and 140 x 6 mm plate welded on top of one of the angle including cost of all materials, machinery, labour, providing and fixing 38 mm thick joint filler board matching the thickness of wearing coat, painting etc., complete **with lead upto 1 km and all lifts.**

DATA:

RATE ANALYSISUNIT:
7.50 Rm**A. MATERIALS:**

Sl No	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs
1	Structural steel plate	kg	50.70	43.00	2180.10
2	Structural steel angle	kg	104.50	41.50	4336.75
3	12 dia steel anchors	kg	27.40	40.50	1109.70
4	Welding electrodes	Nos	70.00	13.00	910.00
5	Joint filler board 19 mm thick	sqm	1.00	520.00	520.00
6	Sundries (cutting gas / paint etc)	LS	1.50	32.00	48.00
Total cost of Materials					Rs: 9104.55

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs
1	Welding set	Hour	8.00	14.20	113.60
	Fuel / Energy charges	Hour	8.00	102.10	816.80
2	Sundries (cutting torch/ welding guns etc)	LS	2.00	32.00	64.00
Total hire charges of Machinery					Rs: 994.40

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs
1	Marker / Fabricator / Erector	Day	1.50	655.00	982.50
2	Gas cutter / Welder	Day	1.50	540.00	810.00
3	mazdoor	Day	2.00	460.00	920.00
Total cost of Labour					Rs: 2712.50

labour component/unit qty		361.70
Add contractor's profit and overhead charges	13.615%	49.20
labour component/unit qty (including contractor's profit)		410.90

ABSTRACT:

A. Cost of Materials			Rs: 9104.55
B. Hire charges of Machinery			Rs: 994.40
C. Cost of Labour			Rs: 2712.50
			Rs: 12811.45
D. Add for contractor's profit and overheads on (A+B+C)		Total	Rs: 1744.28
		13.615%	
Lead Charges for 1Km for Steel (including Loading and Unloading Charges)	0.18	tonne @	190.9 Rs./Tonne
Total cost for	7.50	Rm	Rs: 34.85834
Rate per Rm	(A+B+C+D)/7.50		Rs: 14590.59
			Rs: 1945.40

IRR_DAW-3

MASONRY & GUNITING WORKS :

IRR-DAW-3-1

Providing and **constructing un-coursed rubble stone masonry** using approved stones in **cement mortar 1 : 3** proportion including cost of all materials, machinery, labour, scaffolding, cleaning, packing mortar, wedging stone chips, curing etc., complete with initial lead upto 1 km and all lifts.

(Cement content : 190 kg/cum of masonry, rubble stones : 0.85 cum, stone chips : 0.15 cum/cum, FA : 0.4 cum)

DATA:

RATE ANALYSIS

					UNIT:
					25.00
					cum
A. MATERIALS:					
SI No	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs
1	Cement for mortar	kg	4750	3.67	17442.00
2	Rubble stones	cum	21.25	325.00	6906.25
3	Stone chips	cum	3.75	357.00	1338.75
4	Sand (Screened)	cum	10	605.00	6050.00
Total cost of Materials					Rs: 31737.00

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs
1	Concrete mixer 300 / 200 ltr (ele)	Hour	8.00	43.90	351.20
	Fuel / Energy charges	Hour	8.00	42.50	340.00
2	10 hp pump (ele)	Hour	1.00	5.60	5.60
	Fuel / Energy charges	Hour	1.00	85.00	85.00
Total hire charges of Machinery					Rs: 781.80

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs
1	Crew for Concrete mixer	Hour	8.00	270.40	2163.20
2	Crew for Pump	Hour	1.00	101.10	101.10
3	work inspector	Day	1.00	600.00	600.00
4	Mason Class-I	Day	2.50	550.00	1375.00
5	Mason Class-II	Day	4.00	500.00	2000.00
6	Chavali	Day	16.00	500.00	8000.00
7	mazdoor				
	for batching cement (cement handling)	Day	2.00	460.00	920.00
	for batching sand	Day	6.00	460.00	2760.00
	for loading mortar pans	Day	4.00	460.00	1840.00
	for laying & packing mortar	Day	10.00	460.00	4600.00
	for loading chips	Day	1.00	460.00	460.00
	for washing rubble / finishing / curing	Day	4.00	460.00	1840.00
	for conveying mortar / chips	Day	12.00	460.00	5520.00
Total cost of Labour					Rs: 32179.30

labour component/unit qty		1287.20
---------------------------	--	---------

Add contractor's profit and overhead charges	13.615%	175.30	
labour component/unit qty (including contractor's profit)		<u>1462.50</u>	

ABSTRACT:

A. Cost of Materials				Rs: 31737.00
B. Hire charges of Machinery				Rs: 781.80
C. Cost of Labour				Rs: 32179.30
		Total		Rs: 64698.10
D. Add for contractor's profit and overheads on (A+B+C)			13.615%	Rs: 8808.65
Lead Charges for 1 Km for FA	10.00	cum @	30.4 Rs./Cum	304
Lead Charges for 1 Km for Stones/Stone Chips	25.00	cum @	29.4 Rs./Cum	735.00
Total cost for	25.00		cum	Rs: 74545.75
Rate per cum		(A+B+C+D)/25		Rs: 2981.80

IRR-DAW-3-2

Providing and constructing **un-coursed rubble stone masonry** using approved stones in **cement mortar 1 : 4** proportion including cost of all materials, machinery, labour, scaffolding, cleaning, packing mortar, wedging stone chips, curing etc., complete **with initial lead upto 1 km and all lifts.**

(Cement content : 143 kg/cum of masonry, rubble stones : 0.85 cum, stone chips : 0.15 cum/cum, FA : 0.4 cum)

For 1 cum masonry :-

DATA:

RATE ANALYSIS

UNIT:
25.00 cum

A. MATERIALS:

SI No	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs
1	Cement for mortar	kg	3575	3.67	13127.40
2	Rubble stones	cum	21.25	325.00	6906.25
3	Stone chips	cum	3.75	357.00	1338.75
4	Sand (Screened)	cum	10	605.00	6050.00
Total cost of Materials					Rs: 27422.40

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs
1	Concrete mixer 300 / 200 ltr(ele)	Hour	8.00	43.90	351.20
	Fuel / Energy charges	Hour	8.00	42.50	340.00
2	10 hp pump	Hour	1.00	5.60	5.60
	Fuel / Energy charges	Hour	1.00	85.00	85.00
Total hire charges of Machinery					Rs: 781.80

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs
1	Crew for Concrete mixer	Hour	8.00	270.40	2163.20
2	Crew for Pump	Hour	1.00	101.10	101.10
3	work inspector	Day	1.00	600.00	600.00
4	Mason Class-I	Day	2.50	550.00	1375.00
5	Mason Class-II	Day	4.00	500.00	2000.00
6	Chavali	Day	16.00	500.00	8000.00
7	mazdoor				
	for batching cement (cement handling)	Day	2.00	460.00	920.00
	for batching sand	Day	6.00	460.00	2760.00
	for loading mortar pans	Day	4.00	460.00	1840.00
	for laying & packing mortar	Day	10.00	460.00	4600.00
	for loading chips	Day	1.00	460.00	460.00
	for washing rubble / finishing / curing	Day	4.00	460.00	1840.00
	for conveying mortar / chips	Day	12.00	460.00	5520.00
Total cost of Labour					Rs: 32179.30

labour component/unit qty		1287.20	
Add contractor's profit and overhead charges	13.615%	175.30	
labour component/unit qty (including contractor's profit)		<u>1462.50</u>	

ABSTRACT:

A. Cost of Materials				Rs: 27422.40
B. Hire charges of Machinery				Rs: 781.80
C. Cost of Labour				Rs: 32179.30
		Total		Rs: 60383.50
D. Add for contractor's profit and overheads on (A+B+C)			13.615%	Rs: 8221.21
Lead Charges for 1 Km for FA	10.00	cum @	30.4 Rs./Cum	304
Lead Charges for 1 Km for Stones/Stone Chips	25.00	cum @	29.4 Rs./Cum	735.00
Total cost for	25.00		cum	Rs: 69643.71
Rate per cum		(A+B+C+D)/25		Rs: 2785.70

IRR-DAW-3-3

Providing and **constructing** coursed rubble face stone masonry using approved rubble stones in **cement mortar 1 : 3** proportion including cost of all materials, machinery, labour, scaffolding, ramps, cleaning, packing mortar, wedging stone chips, curing etc., **with initial lead upto 1 km and all lifts.**

(**Thickness of the CR face assumed: 0.75 m,Cement content : 178 kg/cum of masonry, rubble stones : 0.35 cum, stone chips : 0.15 cum/cum, FA : 0.375 cum, CR stones 30 x 30 x 45 cm : 9.75 No, CR stones 30 x 30 x 60 cm : 3.25 No**)

DATA:

RATE ANALYSIS

UNIT:

25.00 cum**A. MATERIALS:**

SI No	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs
1	Cement for mortar	kg	4450	3.67	16340.40
2	Coursed rubble stone 30 x 30 x 45 cm	Nos	244	25.20	6148.80
3	Coursed rubble stone 30 x 30 x 60 cm	Nos	82	28.35	2324.70
4	Rubble stones	cum	8.75	325.00	2843.75
5	Stone chips	cum	3.75	357.00	1338.75
6	Sand (Screened)	cum	9.375	605.00	5671.88
Total cost of Materials					Rs: 34668.28

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs
1	Concrete mixer 300 / 200 ltr (ele)	Hour	8.00	43.90	351.20
	Fuel / Energy charges	Hour	8.00	42.50	340.00
2	10 hp pump (ele)	Hour	1.00	5.60	5.60
	Fuel / Energy charges	Hour	1.00	85.00	85.00
Total hire charges of Machinery					Rs: 781.80

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs
1	Crew for Concrete mixer	Hour	8.00	270.40	2163.20
2	Crew for Pump	Hour	1.00	101.10	101.10
3	work inspector	Day	1.00	600.00	600.00
4	Stone chiseller Cl -II	Day	7.00	500.00	3500.00
5	Mason Class-I	Day	2.50	550.00	1375.00
6	Mason Class-II	Day	4.00	500.00	2000.00
7	Chavali	Day	16.00	500.00	8000.00
8	mazdoor				
	for batching cement (cement handling)	Day	2.00	460.00	920.00
	for batching sand	Day	6.00	460.00	2760.00
	for loading mortar pans	Day	4.00	460.00	1840.00
	for laying & packing mortar	Day	10.00	460.00	4600.00
	for loading chips	Day	1.00	460.00	460.00
	for washing rubble / finishing / curing	Day	4.00	460.00	1840.00
	for conveying mortar / chips	Day	12.00	460.00	5520.00
Total cost of Labour					Rs: 35679.30

labour component/unit qty 1427.20

Add contractor's profit and overhead charges 13.615% 194.30

labour component/unit qty (including contractor's profit) **1621.50****ABSTRACT:**

A. Cost of Materials				Rs: 34668.28
B. Hire charges of Machinery				Rs: 781.80
C. Cost of Labour				Rs: 35679.30
		Total		Rs: 71129.38
D. Add for contractor's profit and overheads on (A+B+C)			13.615%	Rs. 9684.26
Lead Charges for 1 Km for FA	9.38	cum @	30.4 Rs./Cum	285
Lead Charges for 1 Km for Stones/Stone Chips	26.81	cum @	29.4 Rs./Cum	788.21
Total cost for	25.00	cum		Rs: 81886.85
Rate per cum		(A+B+C+D)/25		Rs: 3275.50

IRR-DAW-3-4

Providing and **constructing** coursed rubble face stone masonry using approved rubble stones in **cement mortar 1 : 4** proportion including cost of all materials, machinery, labour, scaffolding, ramps, cleaning, packing mortar, wedging stone chips, curing etc., **with initial lead upto 1 km and all lifts.**

(**Cement content : 134 kg/cum of masonry, rubble stones : 0.35 cum, stone chips : 0.15 cum/cum, FA : 0.375 cum, CR stones 30 x 30 x 45 cm : 9.75 No, CR stones 30 x 30 x 60 cm : 3.25 No**)

DATA:

RATE ANALYSIS

UNIT:
25.00 cum

A. MATERIALS:

SI No	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs
1	Cement for mortar	kg	3350	3.67	12301.20
2	Coursed rubble stone 30 x 30 x 45 cm	Nos	244	25.20	6148.80
3	Coursed rubble stone 30 x 30 x 60 cm	Nos	82	28.35	2324.70
4	Rubble stones	cum	8.75	325.00	2843.75
5	Stone chips	cum	3.75	357.00	1338.75
6	Sand (Screened)	cum	9.375	605.00	5671.88
Total cost of Materials					Rs: 30629.08

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs
1	Concrete mixer 300 / 200 ltr (ele)	Hour	8.00	43.90	351.20
	Fuel / Energy charges	Hour	8.00	42.50	340.00
2	10 hp pump (ele)	Hour	1.00	5.60	5.60
	Fuel / Energy charges	Hour	1.00	85.00	85.00
Total hire charges of Machinery					Rs: 781.80

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs
1	Crew for Concrete mixer	Hour	8.00	270.40	2163.20
2	Crew for Pump	Hour	1.00	101.10	101.10
3	work inspector	Day	1.00	600.00	600.00
4	Stone chiseller CI -II	Day	7.00	500.00	3500.00
5	Mason Class-I	Day	2.50	550.00	1375.00
6	Mason Class-II	Day	4.00	500.00	2000.00
7	Chavali	Day	16.00	500.00	8000.00
8	mazdoor				
	for batching cement (cement handling)	Day	2.00	460.00	920.00
	for batching sand	Day	6.00	460.00	2760.00
	for loading mortar pans	Day	4.00	460.00	1840.00
	for laying & packing mortar	Day	10.00	460.00	4600.00
	for loading chips	Day	1.00	460.00	460.00
	for washing rubble / finishing / curing	Day	4.00	460.00	1840.00
	for conveying mortar / chips	Day	12.00	460.00	5520.00
Total cost of Labour					Rs: 35679.30

labour component/unit qty		1427.20
Add contractor's profit and overhead charges	13.615%	194.30
labour component/unit qty (including contractor's profit)		1621.50

ABSTRACT:

A. Cost of Materials				Rs: 30629.08
B. Hire charges of Machinery				Rs: 781.80
C. Cost of Labour				Rs: 35679.30
		Total		Rs: 67090.18
D. Add for contractor's profit and overheads on (A+B+C)			13.615%	Rs: 9134.33
Lead Charges for 1 Km for FA	9.38	cum @	30.4 Rs./Cum	285
Lead Charges for 1 Km for Stones/Stone Chips	26.81	cum @	29.4 Rs./Cum	788.21
Total cost for	25.00	cum		Rs: 77297.72
Rate per cum		(A+B+C+D)/25		Rs: 3091.90

IRR-DAW-3-5

Providing and **constructing chisel drafted and hammer dressed face stone masonry** with approved stones in **cement mortar 1 : 3** proportion including cost of all materials, machinery, labour, scaffolding, ramps, cleaning, packing mortar, wedging stone chips, curing etc., complete with **initial lead upto 1 km and all lifts.**
(Cement content : 167 kg/cum of masonry, rubble stones : 0.35 cum, stone chips : 0.15 cum/cum, FA : 0.35 cum,
Dressed stones 30 x 30 x 45 cm : 10 No, Dressed stones 30 x 30 x 60 cm : 3.40 No)

DATA:

RATE ANALYSIS

UNIT:
25.00 cum

A. MATERIALS:

SI No	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs
1	Cement for mortar	kg	4175	3.67	15330.60
2	Coursed rubble stone 30 x 30 x 45 cm	Nos	250	25.20	6300.00
3	Coursed rubble stone 30 x 30 x 60 cm	Nos	85	28.35	2409.75
4	Rubble stones	cum	8.75	325.00	2843.75
5	Stone chips	cum	3.75	357.00	1338.75
6	Sand (Screened)	cum	8.75	605.00	5293.75
Total cost of Materials					Rs: 33516.60

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs
1	Concrete mixer 300 / 200 ltr (ele)	Hour	8.00	43.90	351.20
	Fuel / Energy charges	Hour	8.00	42.50	340.00
2	10 hp pump (ele)	Hour	1.00	5.60	5.60
	Fuel / Energy charges	Hour	1.00	85.00	85.00
Total hire charges of Machinery					Rs: 781.80

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs
1	Crew for Concrete mixer	Hour	8.00	270.40	2163.20
2	Crew for Pump	Hour	1.00	101.10	101.10
3	work inspector	Day	1.00	600.00	600.00
4	Stone chiseller CI -I	Day	14.00	545.00	7630.00
5	Stone chiseller CI -II	Day	7.00	500.00	3500.00
6	Mason Class-I	Day	2.50	550.00	1375.00
7	Mason Class-II	Day	4.00	500.00	2000.00
8	Chavali	Day	16.00	500.00	8000.00
9	mazdoor				
	for batching cement (cement handling)	Day	2.00	460.00	920.00
	for batching sand	Day	6.00	460.00	2760.00
	for loading mortar pans	Day	4.00	460.00	1840.00
	for laying & packing mortar	Day	10.00	460.00	4600.00
	for loading chips	Day	1.00	460.00	460.00
	for washing rubble / finishing / curing	Day	4.00	460.00	1840.00
	for conveying mortar / chips	Day	12.00	460.00	5520.00
Total cost of Labour					Rs: 43309.30

labour component/unit qty 1732.40

Add contractor's profit and overhead charges 13.615% 235.90

labour component/unit qty (including contractor's profit) **1968.30****ABSTRACT:**

A. Cost of Materials				Rs: 33516.60
B. Hire charges of Machinery				Rs: 781.80
C. Cost of Labour				Rs: 43309.30
	Total			Rs: <u>77607.70</u>
D. Add for contractor's profit and overheads on (A+B+C)		13.615%		Rs: 10566.29
Lead Charges for 1 Km for FA	8.75	cum @	30.4 Rs./Cum	266
Lead Charges for 1 Km for Stones/Stone Chips	27.22	cum @	29.4 Rs./Cum	800.12
Total cost for	25.00	cum		Rs: 89240.11
Rate per cum		(A+B+C+D)/25		Rs: 3569.60

IRR-DAW-3-6

Providing and **constructing chisel drafted and hammer dressed face stone masonry** with approved stones in **cement mortar 1 : 4** proportion including cost of all materials, machinery, labour, scaffolding, ramps, cleaning, packing mortar, wedging stone chips, curing etc., complete with **initial lead upto 1 km and all lifts.**
(Cement content : 125 kg/cum of masonry, rubble stones : 0.35 cum, stone chips : 0.15 cum/cum, FA : 0.35 cum, Dressed stones 30 x 30 x 45 cm : 10 No, Dressed stones 30 x 30 x 60 cm : 3.40 No)

DATA:

RATE ANALYSIS

UNIT:

A. MATERIALS:

25.00 cum

SI No	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs
1	Cement for mortar	kg	3125	3.67	11475.00
2	Coursed rubble stone 30 x 30 x 45 cm	Nos	250	25.20	6300.00
3	Coursed rubble stone 30 x 30 x 60 cm	Nos	85	28.35	2409.75
4	Rubble stones	cum	8.75	325.00	2843.75
5	Stone chips	cum	3.75	357.00	1338.75
6	Sand (Screened)	cum	8.75	605.00	5293.75
Total cost of Materials					Rs: 29661.00

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs
1	Concrete mixer 300 / 200 ltr (ele)	Hour	8.00	43.90	351.20
	Fuel / Energy charges	Hour	8.00	42.50	340.00
2	10 hp pump (ele)	Hour	1.00	5.60	5.60
	Fuel / Energy charges	Hour	1.00	85.00	85.00
Total hire charges of Machinery					Rs: 781.80

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs
1	Crew for Concrete mixer	Hour	8.00	270.40	2163.20
2	Crew for Pump	Hour	1.00	101.10	101.10
3	work inspector	Day	1.00	600.00	600.00
4	Stone chiseller CI -I	Day	14.00	545.00	7630.00
5	Stone chiseller CI -II	Day	7.00	500.00	3500.00
6	Mason Class-I	Day	2.50	550.00	1375.00
7	Mason Class-II	Day	4.00	500.00	2000.00
8	Chavali	Day	16.00	500.00	8000.00
9	mazdoor				
	for batching cement (cement handling	Day	2.00	460.00	920.00
	for batching sand	Day	6.00	460.00	2760.00
	for loading mortar pans	Day	4.00	460.00	1840.00
	for laying & packing mortar	Day	10.00	460.00	4600.00
	for loading chips	Day	1.00	460.00	460.00
	for washing rubble / finishing / curing	Day	4.00	460.00	1840.00
	for conveying mortar / chips	Day	12.00	460.00	5520.00
Total cost of Labour					Rs: 43309.30

labour component/unit qty		1732.40
Add contractor's profit and overhead charges	13.615%	235.90
labour component/unit qty (including contractor's profit)		1968.30

ABSTRACT:

A. Cost of Materials				Rs: 29661.00
B. Hire charges of Machinery				Rs: 781.80
C. Cost of Labour				Rs: 43309.30
	Total			Rs: 73752.10
D. Add for contractor's profit and overheads on (A+B+C)		13.615%		Rs: 10041.35
Lead Charges for 1 Km for FA	8.75	cum @	30.4 Rs./Cum	266
Lead Charges for 1 Km for Stones/Stone Chips	27.22	cum @	29.4 Rs./Cum	800.12
Total cost for	25.00		cum	Rs: 84859.57
Rate per cum		(A+B+C+D)/25		Rs: 3394.40

IRR-DAW-3-7

Providing cement mortar pointing to coursed rubble face stone masonry 50 mm deep in **CM 1 : 2** proportion by volume including raking and cleaning joints, pressing mortar into joints, cost of all materials, labour, scaffolding, finishing, curing etc., complete with initial lead upto 1 km and all lifts.

DATA:

RATE ANALYSISUNIT:
100.00 sqm**A. MATERIALS:**

SI No	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs
1	Cement	kg	455.446	3.67	1672.40
2	Sand (Screened)	cum	0.735	605.00	444.68
Total cost of Materials					Rs: 2117.07

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs
1	NIL (Manual mixing)		0.00	0.00	0.00
Total hire charges of Machinery					Rs: 0.00

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs
1	Mason Class-I	Day	10.00	550.00	5500.00
2	mazdoor	Day	10.00	460.00	4600.00
Total cost of Labour					Rs: 10100.00

labour component/unit qty		101.00
Add contractor's profit and overhead charges	13.615%	13.80
labour component/unit qty (including contractor's profit)		114.80

ABSTRACT:

A. Cost of Materials				Rs: 2117.07
B. Hire charges of Machinery				Rs: 0.00
C. Cost of Labour				Rs: 10100.00
	Total			Rs: 12217.07
D. Add for contractor's profit and overheads on (A+B+C)		13.615%		Rs: 1663.35
Lead Charges for 1 Km for FA	0.74	cum @	30.4 Rs./Cum	22.344
Total cost for	100.00		sqm	Rs: 13902.77
Rate per sqm		(A+B+C+D)/100		Rs: 139.00

IRR-DAW-3-8

Providing **cement mortar pointing to coursed rubble face stone masonry**
50 mm deep in **CM 1 : 3** proportion by volume including raking and cleaning
joints, pressing mortar into joints, cost of all materials, labour, scaffolding,
finishing, curing etc., complete **with initial lead upto 1 km and all lifts.**

DATA:

RATE ANALYSIS

UNIT:

A. MATERIALS:**100.00** sqm

SI No	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs
1	Cement	kg	321.80	3.67	1181.65
2	Sand (Screened)	cum	0.74	605.00	444.68
Total cost of Materials					Rs: 1626.32

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs
1	NIL Manual mixing)		0.00	0.00	0.00
Total hire charges of Machinery					Rs: 0.00

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs
1	Mason Class-I	Day	10.00	550.00	5500.00
2	mazdoor	Day	10.00	460.00	4600.00
Total cost of Labour					Rs: 10100.00

labour component/unit qty		101.00
Add contractor's profit and overhead charges	13.615%	<u>13.80</u>
labour component/unit qty (including contractor's profit)		<u>114.80</u>

ABSTRACT:

A. Cost of Materials				Rs: 1626.32
B. Hire charges of Machinery				Rs: 0.00
C. Cost of Labour				Rs: 10100.00
		Total		Rs: 11726.32
D. Add for contractor's profit and overheads on (A+B+C)			13.615%	Rs. 1596.54
Lead Charges for 1 Km for FA	0.74	cum @	30.4 Rs./Cum	<u>22.344</u>
Total cost for	100.00		sqm	Rs: 13345.21
Rate per	sqm	(A+B+C+D)/100		Rs: 133.50

IRR_DAW-4

CONTRACTION JOINT WORKS:

IRR-DAW-4-1

Providing **25 mm thick guniting to rock or masonry surface in cement mortar 1 : 3** proportion by weight including cost of all materials, machinery, labour, raking-out and cleaning joints, scaffolding wherever required and all other ancillary operations etc., complete **with initial lead upto 1 km and all lifts.**

DATA:

RATE ANALYSIS

UNIT :

A. MATERIALS:**36.00** sqm

SI No	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs
1	Cement	kg	609.90	3.67	2239.55
2	Sand (Screened)	cum	1.09	605.00	659.45
3	Use rate of grout hose 25 m	Hour	8.00	5.28	42.25
4	Use rate of water hose 25 m	Hour	8.00	5.28	42.25
5	Use rate of guniting nozzle	Hour	8.00	3.25	26.00
6	Sundries	LS	2.00	32.00	64.00
Total cost of Materials					Rs: 3073.50

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs
1	Guniting equipment	Hour	8.00	102.50	820.00
	Fuel / Energy charges	Hour	8.00	0.00	0.00
2	Air compressor 8.5 cmm (ele)	Hour	8.00	136.90	1095.20
	Fuel / Energy charges	Hour	8.00	478.40	3827.20
3	Pump 10 hp (ele)	Hour	1.00	5.60	5.60
	Fuel / Energy charges	Hour	1.00	85.00	85.00
4	Sundries	LS	2.00	32.00	64.00
Total hire charges of Machinery					Rs: 5897.00

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs
1	Crew for Guniting equipment	Hour	8.00	270.40	2163.20
2	Crew for Air compressor	Hour	8.00	202.80	1622.40
3	Crew for pump	Hour	1.00	101.10	101.10
4	Mason Cl II	Day	1.00	500.00	500.00
5	mazdoor				
	for cement handling	Day	2.00	460.00	920.00
	for sand	Day	2.00	460.00	920.00
	mazdoor for other works	Day	2.00	460.00	920.00
Total cost of Labour				Rs:	7146.70

labour component/unit qty	198.50
Add contractor's profit and overhead charges	13.615% 27.00
labour component/unit qty (including contractor's profit)	225.50

ABSTRACT:

A. Cost of Materials		Rs: 3073.50
B. Hire charges of Machinery		Rs: 5897.00
C. Cost of Labour		Rs: 7146.70
	Total	Rs: 16117.20
Add for scaffolding	3%	402.93
	Total	Rs: 16520.13
D. Add for contractor's profit and overheads on (A+B+C+other	13.615%	Rs: 2249.22
Lead Charges for 1 Km for FA	1.09 cum @	30.4 Rs./Cum
Total cost for	36.00 sqm	Rs: 18802.49
Rate per sqm	(A+B+C+D)/36	Rs: 522.30

IRR-DAW-4-2

Providing and **constructing contraction joints by fixing 16 SWG 60 cm wide annealed copper sheets** in two lines with 8 mm dia steel dowel rods on either side at one metre interval, forming 125 x 125 mm size groove in between copper strips for filling asphalt including fixing 15 mm dia two legged G.I pipe with U - bend at bottom for circulation of steam at intervals and forming 150 mm dia formed drain behind water seals including cost of all materials, machinery, labour, filling asphalt, circulation of steam through pipes etc., complete with all leads and lifts. consider 12 m height of contraction joint for analysis.

DATA:

RATE ANALYSIS

UNIT:

12.00 Rm**A. MATERIALS:**

SI No	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs
1	Copper sheet 16 SWG	kg	215.00	635.00	136525.00
2	Reinforcement steel 8 mm dia	kg	30.00	40.50	1215.00
3	GI pipe 15 mm dia	Rm	24.00	85.00	2040.00
4	Asphalt	kg	192.00	42.00	8064.00
5	Elbows / Nipple / Plugs etc.,	LS	5.00	16.00	80.00
6	Soldering materials	LS	40.00	16.00	640.00
Total cost of Materials				Rs:	148564.00

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs
1	Steam circulation arrangement	LS	8.00	16.00	128.00
	Fuel charges (gas for heating)	LS	10.00	18.00	180.00
Total hire charges of Machinery				Rs:	308.00

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs
1	Welder	Day	1.00	540.00	540.00
2	Tinsmith	Day	1.00	525.00	525.00
3	Bar bender	Day	0.50	665.00	332.50
4	Pipe fitter	Day	0.50	615.00	307.50
5	Mason Class-I	Day	0.50	550.00	275.00
6	mazdoor	Day	1.00	460.00	460.00
Total cost of Labour				Rs:	2440.00

labour component/unit qty	203.30
Add contractor's profit and overhead charges	13.615% 27.70
labour component/unit qty (including contractor's profit)	231.00

ABSTRACT:

A. Cost of Materials			Rs: 148564.00
B. Hire charges of Machinery			Rs: 308.00
C. Cost of Labour			Rs: 2440.00
		Total	Rs: 151312.00
D.Add for contractor's profit and overheads on (A+B+C)		13.615%	Rs. 20601.13
Total cost for	12.00 Rm		Rs: 171913.13
Rate per	Rm	(A+B+C+D)/12	Rs: 14326.10

IRR-DAW-4-3

Providing and **constructing contraction joints by fixing 310 mm wide central bulb type approved quality PVC water stop** in two lines with 8 mm diameter steel dowel rods on either side at 1m interval, forming 125 x 125 mm size groove in between two water stops, providing & fixing 15 mm dia two legged G.I pipe with U-bend at bottom for circulation steam at interval, forming 150 mm diameter formed drain behind water seals including filling groove with asphalt, circulation of steam at intervals, cost of all materials, machinery, labour etc., **complete with all leads and lifts.**

DATA:

RATE ANALYSIS

UNIT:
12.00 Rm.

A. MATERIALS:

SI No	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs
1	PVC water stops 310 mm wide	Rm	24.50	420.00	10290.00
2	Reinforcement steel 8 mm dia	kg	30.00	40.50	1215.00
3	GI pipe 15 mm dia	Rm	24.00	85.00	2040.00
4	Asphalt	kg	192.00	42.00	8064.00
5	Elbows / Nipple / Plugs etc.,	LS	5.00	16.00	80.00
6	Vulcanizing materials	LS	25.00	18.00	450.00
Total cost of Materials					Rs: 22139.00

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs
1	Steam circulation arrangement	LS	8.00	16.00	128.00
	Fuel charges (gas for heating)	LS	10.00	18.00	180.00
Total hire charges of Machinery					Rs: 308.00

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs
1	Welder	Day	0.50	540.00	270.00
2	Bar bender	Day	0.50	665.00	332.50
3	Pipe fitter	Day	0.50	615.00	307.50
4	Mason Class-I	Day	0.50	550.00	275.00
5	mazdoor	Day	1.00	460.00	460.00
Total cost of Labour					Rs: 1645.00

labour component/unit qty		137.10
Add contractor's profit and overhead charges	13.615%	18.70
labour component/unit qty (including contractor's profit)		155.80

ABSTRACT:

A. Cost of Materials			Rs: 22139.00
B. Hire charges of Machinery			Rs: 308.00
C. Cost of Labour			Rs: 1645.00
		Total	Rs: 24092.00
D.Add for contractor's profit and overheads on (A+B+C)		13.615%	Rs. 3280.13
Total cost for	12.00 Rm.		Rs: 27372.13
Rate per	Rm.	(A+B+C+D)/12	Rs: 2281.00

IRR-DAW-4-4

Providing and **constructing contraction joints by fixing 16 SWG 60 cm wide annealed copper sheets** in single line with 8 mm dia steel dowel rods on either side at 1 metre interval including cost of all materials, machinery, labour etc., **complete with all leads and lifts.**

DATA:

RATE ANALYSIS

UNIT:
8.7 Rm

A. MATERIALS:

SI No	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs
1	Copper sheet 16 SWG	kg	77.00	635.00	48895.00
2	Reinforcement steel 8 mm dia	kg	15.00	40.50	607.50
3	Soldering materials	LS	10.00	16.00	160.00
Total cost of Materials					Rs: 49662.50

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs
1	Sundries such as soldering gun etc.,	LS	3.00	32.00	96.00
	Fuel charges (gas)	LS	5.00	18.00	90.00
Total hire charges of Machinery					Rs: 186.00

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs
1	Welder	Day	0.5	540.00	270.00
2	Tinsmith	Day	0.5	525.00	262.50
3	Bar bender	Day	0.5	665.00	332.50
4	Mason Class-I	Day	0.5	550.00	275.00
5	mazdoor	Day	0.5	460.00	230.00
Total cost of Labour					Rs: 1370.00

labour component/unit qty		157.50
Add contractor's profit and overhead charges	13.615%	21.40
labour component/unit qty (including contractor's profit)		178.90

ABSTRACT:

A. Cost of Materials			Rs: 49662.50
B. Hire charges of Machinery			Rs: 186.00
C. Cost of Labour			Rs: 1370.00
		Total	Rs: 51218.50
D. Add for contractor's profit and overheads on (A+B+C)		13.615%	Rs. 6973.4
Total cost for	8.70 Rm		Rs: 58191.90
Rate per Rm		(A+B+C+D)/8.70	Rs: 6688.70

IRR-DAW-4-5

Providing and **constructing contraction joints by fixing 23 cm wide central bulb type PVC water stop in single line** supported by 10 mm dia steel dowel rods on either side at 1 metre interval including cost of all materials, machinery, labour, valcunising joints etc., complete **with all leads and lifts.**

DATA:

RATE ANALYSISUNIT:
8.70 Rm**A. MATERIALS:**

SI No	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs
1	PVC water seal 23 cm wide	Rm	9.00	41.00	369.00
2	Reinforcement steel 10 mm dia	kg	10.00	40.50	405.00
3	Vulcanising materials	LS	2.00	18.00	36.00
Total cost of Materials					Rs: 810.00

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs
1	Sundries such as heater etc.,	LS	0.50	32.00	16.00
	Fuel charges for heating	LS	0.50	18.00	9.00
Total hire charges of Machinery					25.00

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs
1	Welder	Day	0.50	540.00	270.00
2	Bar bender	Day	0.50	665.00	332.50
3	Mason Class-I	Day	0.50	550.00	275.00
4	mazdoor	Day	0.50	460.00	230.00
Total cost of Labour					Rs: 1107.50

labour component/unit qty		127.30
Add contractor's profit and overhead charges	13.615%	17.30
labour component/unit qty (including contractor's profit)		144.60

ABSTRACT:

A. Cost of Materials			Rs: 810.00
B. Hire charges of Machinery			Rs: 25.00
C. Cost of Labour			Rs: 1107.50
		Total	Rs: 1942.50
D. Add for contractor's profit and overheads on (A+B+C)		13.615%	Rs. 264.47
Total cost for	8.70 Rm		Rs: 2206.97
Rate per Rm		(A+B+C+D)/8.70	Rs: 253.70

IRR_DAW-5

EARTH / ROCKFILL EMBANKMENT WORKS :

IRR-DAW-5-1

Providing **hearding embankment** using selected **impervious soil** from **approved borrow areas** in **layers of 25 to 30 cm** before compaction including cost of all materials, machinery, labour, all operations such as excavation, sorting out, transportation, spreading soil in layer of specified thickness, breaking clods, sectioning, **watering**, compacting to density control of **not less than 95 percent** or as stipulated using **Sheep foot roller / Vibratory roller/ 8 to 10 tonne power roller etc., complete with initial lead upto 1 km and all lifts.**

DATA:

RATE ANALYSIS

					UNIT 825.00 cum	
A. MATERIALS:						
SI No	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs	
1	NIL		0.00	0.00	0.00	
			0.00	0.00	0.00	
Total cost of Materials					Rs:	0.00

B. MACHINERY:						
SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs	
1	Angle dozer 90 hp	Hour	5.50	1453.50	7994.25	
	Fuel / Energy charges	Hour	5.50	843.60	4639.80	
2	Shovel 0.85 cum capacity	Hour	8.00	1452.20	11617.60	
	Fuel / Energy charges	Hour	8.00	1205.90	9647.20	
3	Tipppers 5.00 cum capacity 5 Nos.	Hour	40.00	384.40	15376.00	
	Fuel / Energy charges	Hour	40.00	414.40	16576.00	
4	Pump 5 hp (ele)	Hour	4.00	2.50	10.00	
	Fuel / Energy charges	Hour	4.00	42.50	170.00	
5	Water tanker 8000 ltr	Hour	8.00	358.00	2864.00	
	Fuel / Energy charges	Hour	8.00	414.40	3315.20	
6	Vibratory Roller 8 tonne	Hour	6.50	1175.20	7638.80	
	Fuel / Energy charges	Hour	6.50	1425.20	9263.80	
7	Sundries	LS	2.00	32.00	64.00	
Total hire charges of Machinery					Rs:	89176.65

C. LABOUR:						
SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs	
1	Crew for Dozer	Hour	5.50	287.30	1580.15	
2	Crew for Shovel	Hour	8.00	287.30	2298.40	
3	Crew for Tipper	Hour	40.00	215.50	8620.00	
4	Crew for Pump	Hour	4.00	101.10	404.40	
5	Crew for Water tanker	Hour	8.00	215.50	1724.00	
6	Crew for Roller	Hour	6.50	324.50	2109.25	
7	work inspector	Day	2.00	600.00	1200.00	
8	mazdoor	Day	4.00	460.00	1840.00	
Total cost of Labour					Rs:	19776.20

labour component/unit qty	24.00
Add contractor's profit and overhead charges	13.615% 3.30
labour component/unit qty (including contractor's profit)	27.30

ABSTRACT:

A. Cost of Materials		Rs: 0.00
B. Hire charges of Machinery		Rs: 89176.65
C. Cost of Labour		Rs: 19776.20
	Total	Rs: 108952.85
D. Add for contractor's profit and overheads on (A+B+C)	13.615%	Rs. 14833.93
Total cost for	825.00 cum	Rs: 123786.78
Rate per cum	(A+B+C+D)/825	Rs: 150.00

IRR-DAW-5-2

Providing **cut-off trench filling** using selected **impervious soil** from **approved borrow areas** in **layers of 25 to 30 cm** before compaction including cost of all materials, machinery, labour, all operations such as excavation, sorting out, transportation, spreading soil to specified thickness, breaking clods, sectioning, **watering**, compacting to density control of **not less than 95 percent** using **Sheep foot roller / Vibratory roller/ 8 to 10 tonne power roller** as stipulated etc., **complete with initial lead upto 1 km and all lifts.**

DATA:

RATE ANALYSIS

					UNIT : 825.00 cum	
A. MATERIALS:						
SI No	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs	
1	NIL		0.00	0.00	0.00	
			0.00	0.00	0.00	
Total cost of Materials					Rs:	0.00

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs
1	Angle dozer 90 hp	Hour	5.50	1453.50	7994.25
	Fuel / Energy charges	Hour	5.50	843.60	4639.80
2	Shovel 0.85 cum capacity	Hour	8.00	1452.20	11617.60
	Fuel / Energy charges	Hour	8.00	1205.90	9647.20
3	Tippers 5.00 cum capacity 6 Nos.	Hour	48.00	384.40	18451.20
	Fuel / Energy charges	Hour	48.00	414.40	19891.20
4	Pump 5 hp (ele)	Hour	4.00	2.50	10.00
	Fuel / Energy charges	Hour	4.00	42.50	170.00
5	Water tanker 8000 ltr	Hour	8.00	358.00	2864.00
	Fuel / Energy charges	Hour	8.00	414.40	3315.20
6	Vibratory Roller 8 tonne	Hour	6.50	1175.20	7638.80
	Fuel / Energy charges	Hour	6.50	1425.20	9263.80
7	Sundries	LS	2.00	32.00	64.00
Total hire charges of Machinery				Rs:	95567.05

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs
1	Crew for Dozer	Hour	5.50	287.30	1580.15
2	Crew for Shovel	Hour	8.00	287.30	2298.40
3	Crew for Tipper	Hour	48.00	215.50	10344.00
4	Crew for Pump	Hour	4.00	101.10	404.40
5	Crew for Water tanker	Hour	8.00	215.50	1724.00
6	Crew for Roller	Hour	6.50	324.50	2109.25
7	work inspector	Day	2.00	600.00	1200.00
8	mazdoor	Day	4.00	460.00	1840.00
Total cost of Labour				Rs:	21500.20

labour component/unit qty	26.10
Add contractor's profit and overhead charges	13.615% 3.60
labour component/unit qty (including contractor's profit)	29.70

ABSTRACT:

A. Cost of Materials		Rs: 0.00
B. Hire charges of Machinery		Rs: 95567.05
C. Cost of Labour		Rs: 21500.20
	Total	Rs: 117067.25
D. Add for contractor's profit and overheads on (A+B+C)	13.615%	Rs: 15938.71
Total cost for	825.00 cum	Rs: 133005.96
Rate per cum	(A+B+C+D)/825	Rs: 161.20

IRR-DAW-5-3

Providing casing embankment using semi-pervious soil from approved borrow areas in layers of 25 to 30 cm before compaction including cost of all materials, machinery, labour, all other operations such as excavation, sorting out, transportation, spreading soil in layers of specified thickness, breaking clods, sectioning, **watering**, compacting to density control of **not less than 95 percent** using **Sheep foot roller / Vibratory roller/ 8 to 10 tonne power roller** as stipulated etc., **complete with initial lead upto 1 km and all lifts.**

DATA:

RATE ANALYSIS

UNIT :

A. MATERIALS:

630 cum

SI No	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs
1	NIL		0.00	0.00	0.00
			0.00	0.00	0.00
Total cost of Materials				Rs:	0.00

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs
1	Angle dozer 90 hp	Hour	4.00	1453.50	5814.00
	Fuel / Energy charges	Hour	4.00	843.60	3374.40
2	Shovel 0.85 cum	Hour	8.00	1452.20	11617.60
	Fuel / Energy charges	Hour	8.00	1205.90	9647.20
3	Tipper 5 cum	Hour	32.00	384.40	12300.80
	Fuel / Energy charges	Hour	32.00	414.40	13260.80
4	Pump 5 hp (ele)	Hour	3.00	2.50	7.50
	Fuel / Energy charges	Hour	3.00	42.50	127.50
5	Water tanker 8000 ltr	Hour	5.00	358.00	1790.00
	Fuel / Energy charges	Hour	5.00	414.40	2072.00
6	Vibratory Roller 8 tonne	Hour	5.00	1175.20	5876.00
	Fuel / Energy charges	Hour	5.00	1425.20	7126.00
7	Sundries	LS	5.00	32.00	160.00
Total hire charges of Machinery				Rs:	73173.80

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs
1	Crew for Dozer	Hour	4.00	287.30	1149.20
2	Crew for Shovel	Hour	8.00	287.30	2298.40
3	Crew for Tipper	Hour	32.00	215.50	6896.00
4	Crew for Pump	Hour	3.00	101.10	303.30
5	Crew for Water tanker	Hour	5.00	215.50	1077.50
6	Crew for Roller	Hour	5.00	324.50	1622.50
7	work inspector	Day	2.00	600.00	1200.00
8	mazdoor	Day	4.00	460.00	1840.00
Total cost of Labour					Rs: 16386.90

labour component/unit qty	26.00
Add contractor's profit and overhead charges	13.615% 3.50
labour component/unit qty (including contractor's profit)	29.50

ABSTRACT:

A. Cost of Materials	Rs: 0.00
B. Hire charges of Machinery	Rs: 73173.80
C. Cost of Labour	Rs: 16386.90
	Rs: 89560.70
D. Add for contractor's profit and overheads on (A+B+C)	13.615%
Total cost for	Rs: 12193.69
Total cost for	630.00 cum
Rate per cum	(A+B+C+D)/630
	Rs: 161.50

IRR-DAW-5-4

Providing **casing embankment** using **semi-pervious soil** available from excavation in **layers of 25 to 30 cm** before compaction including cost of all materials, machinery, labour, all other operations such as re-excavation, sorting out, transportation, spreading in layers of specified thickness, breaking clods, sectioning, **watering**, compacting to specified density control of **not less than 95 percent** using **Sheep foot roller / Vibratory roller/ 8 to 10 tonne power roller** as **stipulated etc., complete with initial lead upto 1 km and all lifts.**

DATA:

RATE ANALYSIS

UNIT :

A. MATERIALS:

970.00 cum

SI No	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs
1	NIL		0.00	0.00	0.00
Total cost of Materials					Rs: 0.00

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs
1	Angle dozer 90 hp	Hour	4.60	1453.50	6686.10
	Fuel / Energy charges	Hour	4.60	843.60	3880.56
2	Shovel 0.85 cum	Hour	8.00	1452.20	11617.60
	Fuel / Energy charges	Hour	8.00	1205.90	9647.20
3	Tipper 5 cum	Hour	48.00	384.40	18451.20
	Fuel / Energy charges	Hour	48.00	414.40	19891.20
4	Pump 5 hp (ele)	Hour	4.00	2.50	10.00
	Fuel / Energy charges	Hour	4.00	42.50	170.00
5	Water tanker 8000 ltr	Hour	8.00	358.00	2864.00
	Fuel / Energy charges	Hour	8.00	414.40	3315.20
6	Vibratory Roller 8 tonne	Hour	7.00	1175.20	8226.40
	Fuel / Energy charges	Hour	7.00	1425.20	9976.40
7	Sundries	LS	5.00	32.00	160.00
Total hire charges of Machinery					Rs: 94895.86

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs
1	Crew for Dozer	Hour	4.60	287.30	1321.58
2	Crew for Shovel	Hour	8.00	287.30	2298.40
3	Crew for Tipper	Hour	48.00	215.50	10344.00
4	Crew for Pump	Hour	4.00	101.10	404.40
5	Crew for Water tanker	Hour	8.00	215.50	1724.00
6	Crew for Roller	Hour	7.00	324.50	2271.50
7	work inspector	Day	2.00	600.00	1200.00
8	mazdoor	Day	4.00	460.00	1840.00
Total cost of Labour					Rs: 21403.88

labour component/unit qty	22.10
Add contractor's profit and overhead charges	13.615% 3.00
labour component/unit qty (including contractor's profit)	25.10

ABSTRACT:

A. Cost of Materials		Rs: 0.00
B. Hire charges of Machinery		Rs: 94895.86
C. Cost of Labour		Rs: 21403.88
	Total	Rs: 116299.74
D. Add for contractor's profit and overheads on (A+B+C)	13.615%	Rs: 15834.21
Total cost for	970.00 cum	Rs: 132133.95
Rate per cum	(A+B+C+D)/970	Rs: 136.20

IRR-DAW-5-4-A
(New Item1 - 2011-12)

Providing casing embankment using semi-pervious soil available from excavation in layers of 25 to 30 cm before compaction including cost of all materials, machinery, labour, all other operations such as re-excavation, sorting out, transportation, spreading in layers of specified thickness, breaking clods, sectioning, watering, compacting to specified density control of **not less than 90 percent using 2 Tonne Roller as stipulated etc., complete with initial lead upto 1 km and all lifts. (For Maintenance Works)**

DATA:

RATE ANALYSIS

UNIT :

A. MATERIALS:

970.00 cum

SI No	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs
1	NIL		0.00	0.00	0.00
			0.00	0.00	0.00
Total cost of Materials					Rs: 0.00

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs
1	Angle dozer 90 hp	Hour	4.60	1453.50	6686.10
	Fuel / Energy charges	Hour	4.60	843.60	3880.56
2	Shovel 0.85 cum	Hour	8.00	1452.20	11617.60
	Fuel / Energy charges	Hour	8.00	1205.90	9647.20
3	Tipper 5 cum	Hour	48.00	384.40	18451.20
	Fuel / Energy charges	Hour	48.00	414.40	19891.20
4	Pump 5 hp (ele)	Hour	4.00	2.50	10.00
	Fuel / Energy charges	Hour	4.00	42.50	170.00
5	Water tanker 8000 ltr	Hour	8.00	358.00	2864.00
	Fuel / Energy charges	Hour	8.00	414.40	3315.20
6	Vibratory Roller 8 tonne	Hour	7.00	1175.20	8226.40
	Fuel / Energy charges	Hour	7.00	1425.20	9976.40
7	Sundries	LS	5.00	32.00	160.00
Total hire charges of Machinery					Rs: 94895.86

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs
1	Crew for Dozer	Hour	4.60	287.30	1321.58
2	Crew for Shovel	Hour	8.00	287.30	2298.40
3	Crew for Tipper	Hour	48.00	215.50	10344.00
4	Crew for Pump	Hour	4.00	101.10	404.40
5	Crew for Water tanker	Hour	8.00	215.50	1724.00
6	Crew for Roller	Hour	7.00	324.50	2271.50
7	work inspector	Day	2.00	600.00	1200.00
8	mazdoor	Day	4.00	460.00	1840.00
Total cost of Labour					Rs: 21403.88

labour component/unit qty	22.10
Add contractor's profit and overhead charges	13.615% 3.00
labour component/unit qty (including contractor's profit)	25.10

ABSTRACT:

A. Cost of Materials		Rs: 0.00
B. Hire charges of Machinery		Rs: 94895.86
C. Cost of Labour		Rs: 21403.88
	Total	Rs: 116299.74
D. Add for contractor's profit and overheads on (A+B+C)	13.615%	Rs: 15834.21
Total cost for	970.00 cum	Rs: 132133.95
Rate per cum	(A+B+C+D)/970	Rs: 136.20
Deduct Rate for Proctor's density Control of 95% using 8T roller as per IRR-PMW-3-23		50.40
Add Rate for Proctor's Density control of 90% using 2T Roller as per IRR-PMW-3-24		6.70
Rate per cum		Rs. 92.50

IRR-DAW-5-5

Providing **homogeneous embankment** using soil from **approved borrow area in layers of 25 to 30 cm** before compaction including cost of all materials, machinery, labour, all operations such as excavation, sorting out, transportation, spreading soil in layer of specified thickness, breaking clods, sectioning, **watering**, compacting to density control of **not less than 95 percent** or as stipulated using **Sheep foot roller / Vibratory roller/ 8 to 10 tonne power roller** etc., complete **with initial lead upto 1 km and all lifts.**

DATA:

RATE ANALYSIS

UNIT :

807.00 cum**A. MATERIALS:**

SI No	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs
1	NIL		0.00	0.00	0.00
			0.00	0.00	0.00
Total cost of Materials					Rs: 0.00

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs
1	Angle dozer 90 hp	Hour	5.40	1453.50	7848.90
	Fuel / Energy charges	Hour	5.40	843.60	4555.44
2	Shovel 0.85 cum capacity	Hour	8.00	1452.20	11617.60
	Fuel / Energy charges	Hour	8.00	1205.90	9647.20
3	Tippers 5.00 cum capacity 5 Nos.	Hour	40.00	384.40	15376.00
	Fuel / Energy charges	Hour	40.00	414.40	16576.00
4	Pump 5 hp (ele)	Hour	4.00	2.50	10.00
	Fuel / Energy charges	Hour	4.00	42.50	170.00
5	Water tanker 8000 ltr	Hour	8.00	358.00	2864.00
	Fuel / Energy charges	Hour	8.00	414.40	3315.20
6	Vibratory Roller 8 tonne	Hour	6.40	1175.20	7521.28
	Fuel / Energy charges	Hour	6.40	1425.20	9121.28
7	Sundries	LS	2.00	32.00	64.00
Total hire charges of Machinery					Rs: 88686.90

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs
1	Crew for Dozer	Hour	5.40	287.30	1551.42
2	Crew for Shovel	Hour	8.00	287.30	2298.40
3	Crew for Tipper	Hour	40.00	215.50	8620.00
4	Crew for Pump	Hour	4.00	101.10	404.40
5	Crew for Water tanker	Hour	8.00	215.50	1724.00
6	Crew for Roller	Hour	6.40	324.50	2076.80
7	work inspector	Day	2.00	600.00	1200.00
8	mazdoor	Day	4.00	460.00	1840.00
Total cost of Labour					Rs: 19715.02

labour component/unit qty 24.40

Add contractor's profit and overhead charges 13.615% 3.30

labour component/unit qty (including contractor's profit) **27.70****ABSTRACT:**

A. Cost of Materials	Rs: 0.00
B. Hire charges of Machinery	Rs: 88686.90
C. Cost of Labour	Rs: 19715.02
	Total
D. Add for contractor's profit and overheads on (A+B+C)	Rs: 108401.92
	13.615%
Total cost for	Rs: 14758.92
	807.00 cum
Rate per cum	Rs: 123160.84
	(A+B+C+D)/807
	Rs: 152.60

IRR-DAW-5-6

Providing **embankment adjacent to masonry / concrete structures and filling trial pits** using **impervious soil** from **approved borrow areas in layers of 10 to 15 cm** and compacting each layer to density control of **not less than 95 percent using pneumatic tampers or by vibratory earth rammers** including cost of all materials, machinery, labour, picking previous layer, spreading soil in layer, breaking clods, **watering** etc., complete **with initial lead upto 1 km and all lifts.**

DATA:

RATE ANALYSIS

UNIT :

80 cum**A. MATERIALS:**

SI No	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs
1	Use rate of air hose	Hour	16.00	10.56	169.00
			0.00	0.00	0.00
Total cost of Materials					Rs: 169.00

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs
1	Angle dozer 90 hp	Hour	0.15	1453.50	218.03
	Fuel / Energy charges	Hour	0.15	843.60	126.54
2	Shovel 0.85 cum	Hour	0.80	1452.20	1161.76
	Fuel / Energy charges	Hour	0.80	1205.90	964.72
3	Tipper 5 cum	Hour	3.00	384.40	1153.20
	Fuel / Energy charges	Hour	3.00	414.40	1243.20
4	Air compressor 8.5 cmm (ele)	Hour	8.00	136.90	1095.20
	Fuel / Energy charges	Hour	8.00	478.40	3827.20
5	Pump 5 hp (ele)	Hour	0.40	2.50	1.00
	Fuel / Energy charges	Hour	0.40	42.50	17.00
6	Water tanker 8000 ltr	Hour	0.80	358.00	286.40
	Fuel / Energy charges	Hour	0.80	414.40	331.52
7	Pneumatic tampers 2 Nos.	Hour	16.00	17.40	278.40
	Fuel / Energy charges	Hour	16.00	0.00	0.00
8	Sundries	LS	1.00	32.00	32.00
Total hire charges of Machinery				Rs:	10736.17

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs
1	Crew for Dozer	Hour	0.15	287.30	43.10
2	Crew for Shovel	Hour	0.80	287.30	229.84
3	Crew for Tipper	Hour	3.00	215.50	646.50
4	Crew for Air compressor	Hour	8.00	202.80	1622.40
5	Crew for Pump	Hour	0.40	101.10	40.44
6	Crew for Water tanker	Hour	0.80	215.50	172.40
7	Crew for Pneumatic tamper	Hour	16.00	324.50	5192.00
8	work inspector	Day	1.00	600.00	600.00
9	mazdoor	Day	5.00	460.00	2300.00
Total cost of Labour				Rs:	10846.68

labour component/unit qty	135.60
Add contractor's profit and overhead charges	13.615% 18.50
labour component/unit qty (including contractor's profit)	154.10

ABSTRACT:

A. Cost of Materials	Rs:	169.00
B. Hire charges of Machinery	Rs:	10736.17
C. Cost of Labour	Rs:	10846.68
	Total	Rs: 21751.84
D. Add for contractor's profit and overheads on (A+B+C)	13.615%	Rs. 2961.51
Total cost for	80.00 cum	Rs: 24713.35
Rate per cum	(A+B+C+D)/80	Rs: 308.90

IRR-DAW-5-7

Providing and **constructing rockfill embankment** with 300 mm down graded stones and quarry spalls from approved source including cost of all materials, machinery, labour, spreading stones and spalls in layers, hand packing, wedging, finishing the surface to required slopes etc., complete **with initial lead upto 1 km and all lifts.**

DATA:

RATE ANALYSIS**A. MATERIALS:**

UNIT : 400 cum

SI No	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs
1	Use rate of drill rod 2.5 m long	Rm	387.00	38.93	15067.20
	Reconditioning charges @ 10%				1506.72
2	Use rate of air hose 6 Nos.	Hour	60.00	10.56	633.75
3	Explosive small dia	kg	118.00	65.00	7670.00
4	Electric detonators	Nos	159.00	9.45	1502.55
5	Detonator ordinary	Nos	8.00	6.00	48.00
6	Fuse coil	Rm	200.00	7.35	1470.00
7	Sundries (waste tyres etc)	LS	10.00	32.00	320.00
Total cost of Materials				Rs:	28218.22

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs
1	Air compressor 8.5cmm(diesel)3 Nos	Hour	30.00	223.10	6693.00
	Fuel / Energy charges	Hour	30.00	1233.30	36999.00
2	Jack hammer 6 Nos	Hour	60.00	16.50	990.00
	Fuel / Energy charges	Hour	60.00	0.00	0.00
3	Angle dozer 90 hp	Hour	4.00	1453.50	5814.00
	Fuel / Energy charges	Hour	4.00	843.60	3374.40
4	Shovel 0.85 cum	Hour	8.00	1452.20	11617.60
	Fuel / Energy charges	Hour	8.00	1205.90	9647.20
5	Tipper 5 cum	Hour	24.00	384.40	9225.60
	Fuel / Energy charges	Hour	24.00	414.40	9945.60
Total hire charges of Machinery				Rs:	94306.40

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs
1	Crew for Air compressor	Hour	30.00	259.60	7788.00
2	Crew for Jack hammer	Hour	60.00	405.60	24336.00
3	Crew for Shovel	Hour	8.00	287.30	2298.40
4	Crew for Tipper	Hour	24.00	215.50	5172.00
5	Crew for Dozer	Hour	4.00	287.30	1149.20
6	Blaster	Day	1.00	605.00	605.00
7	Helper blaster	Day	1.00	500.00	500.00
8	work inspector	Day	2.00	600.00	1200.00
9	Mason Class-II	Day	2.00	500.00	1000.00
10	mazdoor	Day	10.00	460.00	4600.00
Total cost of Labour				Rs:	48648.60

labour component/unit qty	121.60
Add contractor's profit and overhead charges	13.615% 16.60
labour component/unit qty (including contractor's profit)	138.20

ABSTRACT:

A. Cost of Materials	Rs:	28218.22
B. Hire charges of Machinery	Rs:	94306.40
C. Cost of Labour	Rs:	48648.60
	Total	Rs: 171173.22
D. Add for contractor's profit and overheads on (A+B+C)	13.615%	Rs. 23305.23
Total cost for	400.00 cum	Rs: 194478.45
Rate per cum	(A+B+C+D)/400	Rs: 486.20

IRR-DAW-5-8

Providing and constructing dry rubble rock-toe using rubble and stone chips from approved source including cost of all materials, machinery, labour, hand packing rubble and stone chips, finishing top and sides to required slopes etc., complete **with initial lead upto 1 km and all lifts.**

DATA:

RATE ANALYSIS**A. MATERIALS:**

UNIT :

100 cum

SI No	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs
1	Use rate of drill rod 1.5 m long	Rm	97.00	38.93	3776.53
	Reconditioning charges @ 10%				377.65
2	Use rate of air hose	Hour	15.00	10.56	158.44
3	Explosive small dia	kg	30.00	65.00	1950.00
4	Electric detonator	Nos	40.00	9.45	378.00
5	Detonator ordinary	Nos	2.00	6.00	12.00
6	Fuse coil	Rm	50.00	7.35	367.50
7	Sundries	LS	2.00	32.00	64.00
Total cost of Materials				Rs:	7084.12

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs
1	Air compressor 8.5 cmm (diesel)	Hour	7.50	223.10	1673.25
	Fuel / Energy charges	Hour	7.50	1233.30	9249.75
2	Jack hammer	Hour	15.00	16.50	247.50
	Fuel / Energy charges	Hour	15.00	0.00	0.00
3	Shovel 0.85 cum	Hour	2.00	1452.20	2904.40
	Fuel / Energy charges	Hour	2.00	1205.90	2411.80
4	Tipper 5 cum	Hour	6.00	384.40	2306.40
	Fuel / Energy charges	Hour	6.00	414.40	2486.40
Total hire charges of Machinery				Rs:	21279.50

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs
1	Crew for Air compressor	Hour	7.50	259.60	1947.00
2	Crew for Jack hammer	Hour	15.00	405.60	6084.00
3	Crew for Shovel	Hour	2.00	287.30	574.60
4	Crew for Tipper	Hour	6.00	215.50	1293.00
5	Blaster	Day	0.50	605.00	302.50
6	Helper blaster	Day	1.00	500.00	500.00
7	work inspector	Day	1.00	600.00	600.00
8	Mason Class-II	Day	7.00	500.00	3500.00
9	mazdoor	Day	19.00	460.00	8740.00
Total cost of Labour				Rs:	23541.10

labour component/unit qty	235.40
Add contractor's profit and overhead charges	13.615% 32.00
labour component/unit qty (including contractor's profit)	267.40

ABSTRACT:

A. Cost of Materials					Rs:	7084.12
B. Hire charges of Machinery					Rs:	21279.50
C. Cost of Labour					Rs:	23541.10
				Total	Rs:	51904.72
D. Add for contractor's profit and overheads on (A+B+C)				13.615%	Rs:	7066.83
Total cost for		100.00 cum			Rs:	58971.55
Rate per	cum		(A+B+C+D)/100		Rs:	589.70

IRR-DAW-5-9

Providing and **constructing dry rubble rock-toe** with rubble and stone chips from **dump yard (Spoil Bank)** including cost of all materials, machinery, labour, hand packing rubble and stone chips, finishing top and sides to required slopes etc., complete **with initial lead upto 1 km and all lifts.**

Note: Useful rubble and stone chips will be issued at dump yard at the issue rate for usefull rubble / stone chips. Sorting out and breaking charges included in rate analysis.

DATA:

RATE ANALYSIS

UNIT :

100 cum**A. MATERIALS:**

SI No	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs
1	Useful rubble (at dump yard)	cum	100.00	166.00	16600.00
2	Useful stone chips (at dump yard)	cum	15.00	188.00	2820.00
Total cost of Materials					Rs: 19420.00

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs
1	Shovel 0.85 cum	Hour	2.00	1452.20	2904.40
	Fuel / Energy charges	Hour	2.00	1205.90	2411.80
2	Tipper 5 cum	Hour	6.00	384.40	2306.40
	Fuel / Energy charges	Hour	6.00	414.40	2486.40
Total hire charges of Machinery					Rs: 10109.00

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs
1	Crew for Shovel	Hour	2.00	287.30	574.60
2	Crew for Tipper	Hour	6.00	215.50	1293.00
3	Mason Class-II	Day	7.00	500.00	3500.00
4	work inspector	Day	1.00	600.00	600.00
6	Stone breaker	Day	2.00	500.00	1000.00
7	mazdoor	Day	21.00	460.00	9660.00
Total cost of Labour					Rs: 16627.60

labour component/unit qty		166.30
Add contractor's profit and overhead charges	13.615%	22.60
labour component/unit qty (including contractor's profit)		188.90

ABSTRACT:

A. Cost of Materials					Rs:	19420.00
B. Hire charges of Machinery					Rs:	10109.00
C. Cost of Labour					Rs:	16627.60
				Total	Rs:	46156.60
D. Add for contractor's profit and overheads on (A+B+C)				13.615%	Rs:	6284.22
Total cost for		100.00 cum			Rs:	52440.82
Rate per	cum		(A+B+C+D)/100		Rs:	524.40

IRR-DAW-5-9-A

(New Item 1 -2020-21)

Providing and constructing dry rock pitching for groynes/platform using un-coursed rubble stone of size 300 mm thick from quarry to site of work including cost of all materials, machinery, labour charge hand picking un-coursed rubble stone to the designed profile with all leads and all lifts etc for **Above Water level**

DATA:

RATE ANALYSIS

UNIT :

100 cum**A. MATERIALS:**

SI No	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs
1	Un Coursed Rubble Stones at quarry	cum	100.00	325.00	32500.00
2	Stone Chips at Quarry	cum	0.00	357.00	0.00
Total cost of Materials					Rs: 32500.00

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs
1	Shovel 0.85 cum for loading tipper at the worksite	Hour	2.00	1452.20	2904.40
	Fuel / Energy charges	Hour	2.00	1205.90	2411.80
2	Tipper 5 cum	Hour	6.00	384.40	2306.40
	Fuel / Energy charges	Hour	6.00	414.40	2486.40
Total hire charges of Machinery					Rs: 10109.00

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs
1	Crew for Shovel	Hour	2.00	287.30	574.60
2	Crew for Tipper	Hour	6.00	215.50	1293.00
3	Mason Class-II	Day	7.00	500.00	3500.00
4	work inspector	Day	1.00	600.00	600.00
5	Stone breaker	Day	2.00	500.00	1000.00
6	mazdoor	Day	21.00	460.00	9660.00
Total cost of Labour				Rs:	16627.60

labour component/unit qty	166.30
Add contractor's profit and overhead charges	13.615% <u>22.60</u>
labour component/unit qty (including contractor's profit)	188.90

ABSTRACT:

A. Cost of Materials	Rs:	32500.00
B. Hire charges of Machinery	Rs:	10109.00
C. Cost of Labour	Rs:	16627.60
	Total	Rs: <u>59236.60</u>

D.Add for contractor's profit and overheads on (A+B+C)	13.615%	Rs. <u>8065.06</u>
--	---------	--------------------

Total cost for	100.00 cum	Rs: 67301.66
----------------	------------	---------------------

Rate per cum (A+B+C+D)/100 Rs: **673.00**

IRR-DAW-5-9-B
(New Item 2 -2020-21) Providing and constructing dry rock pitching for groynes using un-coursed rubble stone of size 300 mm thick and un-coursed rubble stone chips from quarry to site of work including cost of all materials,machinery, labour charge hand picking un-coursed rubble stone and chips to the designed profile with all leads and all lifts etc for **Below Water level.**

DATA:

RATE ANALYSIS

UNIT :

100 cum**A. MATERIALS:**

SI No	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs
1	Un Coursed Rubble Stones at quarry	cum	100.00	325.00	32500.00
2	Stone Chips at Quarry	cum	0.00	357.00	0.00
Total cost of Materials				Rs:	32500.00

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs
1	Shovel 0.85 cum for loading tipper at the	Hour	2.00	1452.20	2904.40
	Fuel / Energy charges	Hour	2.00	1205.90	2411.80
2	Tipper 5 cum	Hour	6.00	384.40	2306.40
	Fuel / Energy charges	Hour	6.00	414.40	2486.40
Total hire charges of Machinery				Rs:	10109.00

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs
1	Crew for Shovel	Hour	2.00	287.30	574.60
2	Crew for Tipper	Hour	6.00	215.50	1293.00
Total cost of Labour				Rs:	1867.60

labour component/unit qty	18.70
Add contractor's profit and overhead charges	13.615% <u>2.50</u>
labour component/unit qty (including contractor's profit)	21.20

ABSTRACT:

A. Cost of Materials	Rs:	32500.00
B. Hire charges of Machinery	Rs:	10109.00
C. Cost of Labour	Rs:	1867.60
	Total	Rs: <u>44476.60</u>

D.Add for contractor's profit and overheads on (A+B+C)	13.615%	Rs. <u>6055.49</u>
--	---------	--------------------

Total cost for	100.00 cum	Rs: 50532.09
----------------	------------	---------------------

Rate per cum (A+B+C+D)/100 Rs: **505.30**

IRR-DAW-5-10 Providing and **laying 30 cm diameter open jointed hume pipes with collars in rock-toe** for drainage including cost of all materials, machinery, labour etc., complete **with lead upto 1 km and all lifts.**

DATA:

RATE ANALYSIS

UNIT :

100 Rm

SI No	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs
1	Hume pipe 300 mm dia.with collar	Rm	100.00	540.00	54000.00
			0.00	0.00	0.00
Total cost of Materials				Rs:	54000.00

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs
1	NIL		0.00	0.00	0.00
			0.00	0.00	0.00
Total hire charges of Machinery				Rs:	0.00

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs
1	Mason CI- II	Day	2	500.00	1000.00
2	mazdoor	Day	6	460.00	2760.00
Total cost of Labour				Rs:	3760.00

labour component/unit qty 37.60
 Add contractor's profit and overhead charges 13.615% 5.10
 labour component/unit qty (including contractor's profit) **42.70**

ABSTRACT:

A. Cost of Materials	Rs:	54000.00
B. Hire charges of Machinery	Rs:	0.00
C. Cost of Labour	Rs:	3760.00
	Rs:	57760.00
D. Add for contractor's profit and overheads on (A+B+C)	Total 13.615%	Rs. 7864.02
Total cost for	100.00 Rm	Rs: 65624.02
Rate per Rm	(A+B+C+D)/100	Rs: 656.20

IRR_DAW-6

FILTER & PITCHING WORKS :

IRR-DAW-6-1

Providing and **constructing 1.20 m internal diameter and average 3 m height RCC manhole** with 60 cm dia. top cover in **M-15** grade cement concrete using **20 mm down graded**, clean, hard coarse aggregate, 20 cm thick for bed / sides / top slab / 1.5 m long cut-off wall and 7.5 cm thick for cover including providing 12 mm dia reinforcement bars at 30 cm c / c bothways for bed / sides / cut-off wall / top slab / rungs and 8 mm dia bars at 15 cm c / c bothways for cover, excavation for foundation, providing 30 cm dia hume pipe outlet, cost of all materials, machinery, labour, formwork, scaffolding, batching, mixing, laying, vibrating, finishing, curing etc., complete with lead upto 1 km and all lifts.

(Cement content : 300 kg/cum , CA : 0.80 cum, Blending Ratio of CA – 65:35, FA : 0.44 cum, superplasticizer (0.4% by wt. of cement)

DATA:

RATE ANALYSIS

A. MATERIALS:

SI No	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs
1	Cement	kg	1331.70	3.67	4890.00
	Cement for incidentals @ 3 kg / cum	kg	13.32	3.67	48.90
2	Coarse aggregate 20 to 10 mm	cum	2.31	1220.00	2816.10
	Coarse aggregate 10 to 4.75 mm	cum	1.24	903.00	1122.36
3	Fine aggregate (Un-Screened)	cum	1.95	510.00	996.11
4	Super plasticiser	kg	23.65	49.00	1158.64
5	Reinforcement steel with 5 % wastage	kg	163.70	40.50	6629.65
6	Binding wire	kg	4.00	56.00	224.00
7	Hume pipe 300 mm dia	Rm	1.00	540.00	540.00
8	Use rate of shuttering	sqm	36.00	235.18	8466.48
9	Scaffolding of shuttering @ 5%				423.32
10	Sundries	LS	2.00	32.00	64.00
Total cost of Materials				Rs:	27379.56

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs
1	Concrete mixer 300 / 200 (ele)	Hour	4.00	43.90	175.60
	Fuel / Energy charges	Hour	4.00	42.50	170.00
2	Needle vibrator 40 mm dia (ele)	Hour	4.00	6.90	27.60
	Fuel / Energy charges	Hour	4.00	8.50	34.00
3	Pump 5 hp (ele)	Hour	0.50	2.50	1.25
	Fuel / Energy charges	Hour	0.50	42.50	21.25
4	Sundries	LS	1.00	32.00	32.00
Total hire charges of Machinery				Rs:	461.70

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs	
1	Mason Cl- II	Day	1.00	500.00	500.00	
2	Bar bender	Day	1.00	665.00	665.00	
3	work inspector	Day	1.00	600.00	600.00	
4	mazdoor					
	for excavation for foundation	Day	2.00	460.00	920.00	
	for bar bending	Day	1.00	460.00	460.00	
	for concreting	Day	5.00	460.00	2300.00	
	for excavation for foundation	Day	2.00	460.00	920.00	
	for concreting	Day	4.00	460.00	1840.00	
	for curing	Day	1.00	460.00	460.00	
5	Labour for shuttering	sqm	36.00	114.00	4104.00	
Total cost of Labour					Rs:	12769.00

labour component/unit qty		12769.00
Add contractor's profit and overhead charges	13.615%	<u>1738.50</u>
labour component/unit qty (including contractor's profit)		14507.50

ABSTRACT:

A. Cost of Materials				Rs:	27379.56
B. Hire charges of Machinery				Rs:	461.70
C. Cost of Labour				Rs:	12769.00
				Rs:	40610.26
				Rs:	5529.09
D. Add for contractor's profit and overheads on (A+B+C)		13.615%		Rs:	5529.09
Lead Charges for 1 Km for FA	1.95	cum @	30.4 Rs./Cum		59.376064
Lead Charges for 1 Km for CA	3.55	cum @	29.4 Rs./Cum		104.41
Lead Charges for 1Km for Steel (including Loading and Unloading Charges)	0.16	tonne @	190.9 Rs./Tonne		31.2493755
Total cost for	1.00	Each		Rs:	46334.38
Rate per	Each	(A+B+C+D)/1.0		Rs:	46334.40

IRR-DAW-6-2

Providing and **constructing longitudinal and cross graded filter drains** using sand and 80-20 mm and 20 mm down graded aggregates satisfying specified filter criteria in layers as per specifications including cost of all materials, machinery, labour, laying to required slopes, compaction etc. complete **with initial lead upto 50 m and all lifts.**

DATA:

RATE ANALYSIS**A. MATERIALS:**

UNIT :

100 cum

SI No	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs	
1	Fine aggregate (Un-Screened)	cum	47.50	510.00	24225.00	
2	Coarse aggregate 80-40 mm	cum	17.865	650.00	11612.25	
3	Coarse aggregate 40-20 mm	cum	1.99	1180.00	2342.30	
4	Coarse aggregate 20-10 mm	cum	24.49	1220.00	29874.75	
5	Coarse aggregate 10 mm down	cum	8.16	903.00	7370.74	
Total cost of Materials					Rs:	75425.04

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs	
1	NIL		0.00	0.00	0.00	
			0.00	0.00	0.00	
Total hire charges of Machinery					Rs:	0.00

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs	
1	work inspector	Day	1.00	600.00	600.00	
2	mazdoor	Day	38.00	460.00	17480.00	
Total cost of Labour					Rs:	18080.00

labour component/unit qty		180.80
Add contractor's profit and overhead charges	13.615%	<u>24.60</u>
labour component/unit qty (including contractor's profit)		205.40

ABSTRACT:

A. Cost of Materials				Rs:	75425.04
B. Hire charges of Machinery				Rs:	0.00
C. Cost of Labour				Rs:	18080.00
				Rs:	93505.04
				Rs:	12730.71
D. Add for contractor's profit and overheads on (A+B+C)		13.615%		Rs:	12730.71
Total cost for	100.00 cum			Rs:	106235.75
Rate per	cum	(A+B+C+D)/100		Rs:	1062.40

IRR-DAW-6-3

Providing and **constructing 1.40 m thick vertical or inclined graded filter media** consisting of 20 cm thick sand layers, 25 cm thick 20 mm down coarse aggregate layers and 50 cm thick 80-20 mm coarse aggregate layer using approved materials satisfying specified filter criteria as per specifications including cost of all materials, machinery, labour, laying to required slope, compaction etc., **complete with initial lead upto 50 m and all lifts.**

DATA:

RATE ANALYSIS

A. MATERIALS:		UNIT :		100 cum	
SI No	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs
1	Fine aggregate (Un-Screened)	cum	28.60	510.00	14586.00
2	Coarse aggregate 80-40 mm	cum	32.13	650.00	20884.50
3	Coarse aggregate 40-20 mm	cum	3.57	1180.00	4212.60
4	Coarse aggregate 20-10 mm	cum	28.13	1220.00	34312.50
5	Coarse aggregate 10 mm down	cum	8.93	903.00	8059.28
Total cost of Materials				Rs:	82054.88

B. MACHINERY:		Unit	Quantity	Rate in Rs.	Amount in Rs
1	NIL		0.00	0.00	0.00
Total hire charges of Machinery				Rs:	0.00

C. LABOUR:		Unit	Quantity	Rate in Rs.	Amount in Rs
1	work inspector	Day	1.00	600.00	600.00
2	mazdoor	Day	38.00	460.00	17480.00
Total cost of Labour				Rs:	18080.00

labour component/unit qty		180.80
Add contractor's profit and overhead charges	13.615%	24.60
labour component/unit qty (including contractor's profit)		205.40

ABSTRACT:

A. Cost of Materials		Rs:	82054.88
B. Hire charges of Machinery		Rs:	0.00
C. Cost of Labour		Rs:	18080.00
	Total	Rs:	100134.88
D. Add for contractor's profit and overheads on (A+B+C)	13.615%	Rs:	13633.36
Total cost for	100.00 cum	Rs:	113768.24
Rate per cum	(A+B+C+D)/100	Rs:	1137.70

IRR-DAW-6-4

Providing and **constructing graded filter media below and behind rock-toe** consisting of 20 cm thick sand, 25 cm thick 20 - 4.75 mm and 40 cm thick 80 - 20 mm size graded coarse aggregates satisfying filter criteria as per specifications including cost of all materials, labour, machinery, laying to required slope, compaction etc., **complete with initial lead upto 50 m and all lifts.**

DATA:

RATE ANALYSIS

A. MATERIALS:		UNIT		100 cum	
SI No	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs
1	Fine aggregate (Un-Screened)	cum	23.55	510.00	12010.50
2	Coarse aggregate 80-40 mm	cum	42.39	650.00	27553.50
3	Coarse aggregate 40-20 mm	cum	4.71	1180.00	5557.80
4	Coarse aggregate 20-10 mm	cum	22.05	1220.00	26901.00
5	Coarse aggregate 10 mm down	cum	7.35	903.00	6637.05
Total cost of Materials				Rs:	78659.85

B. MACHINERY:		Unit	Quantity	Rate in Rs.	Amount in Rs
1	NIL		0.00	0.00	0.00
Total hire charges of Machinery				Rs:	0.00

C. LABOUR:		Unit	Quantity	Rate in Rs.	Amount in Rs
1	work inspector	Day	1.00	600.00	600.00
2	mazdoor	Day	34.00	460.00	15640.00
Total cost of Labour				Rs:	16240.00

labour component/unit qty		162.40
Add contractor's profit and overhead charges	13.615%	22.10
labour component/unit qty (including contractor's profit)		184.50

ABSTRACT:

A. Cost of Materials				Rs:	78659.85
B. Hire charges of Machinery				Rs:	0.00
C. Cost of Labour				Rs:	16240.00
			Total	Rs:	94899.85
D. Add for contractor's profit and overheads on (A+B+C)			13.615%	Rs:	12920.61
Total cost for		100.00 cum		Rs:	107820.46
Rate per cum	cum	(A+B+C+D)/100		Rs:	1078.20

IRR-DAW-6-4-A
(New Item2- 2011-12)

Providing and **constructing graded filter media below and behind rock-toe** consisting of 30 cm thick 80 - 20 mm size graded coarse aggregates satisfying filter criteria as per specifications including cost of all materials, labour, machinery, laying to required slope, compaction etc., complete **with initial lead upto 50 m and all lifts.**

DATA:

RATE ANALYSIS

A. MATERIALS:					
UNIT : 100 cum					
SI No	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs
1	Coarse aggregate 80-40 mm	cum	35.00	650.00	22750.00
2	Coarse aggregate 40-20 mm	cum	55.00	1180.00	64900.00
3	Coarse aggregate 20-10 mm	cum	5.00	1220.00	6100.00
4	Coarse aggregate 10 mm down	cum	5.00	903.00	4515.00
Total cost of Materials					Rs: 98265.00

B. MACHINERY:					
SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs
1	NIL		0.00	0.00	0.00
Total hire charges of Machinery					Rs: 0.00

C. LABOUR:					
SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs
1	work inspector	Day	1.00	600.00	600.00
2	mazdoor	Day	12.00	460.00	5520.00
Total cost of Labour					Rs: 6120.00

labour component/unit qty		61.20
Add contractor's profit and overhead charges	13.615%	8.30
labour component/unit qty (including contractor's profit)		69.50

ABSTRACT:

A. Cost of Materials				Rs:	98265.00
B. Hire charges of Machinery				Rs:	0.00
C. Cost of Labour				Rs:	6120.00
			Total	Rs:	104385.00
D. Add for contractor's profit and overheads on (A+B+C)			13.615%	Rs:	14212.02
Total cost for		100.00 cum		Rs:	118597.02
Rate per cum	cum	(A+B+C+D)/100		Rs:	1186.00

IRR-DAW-6-5

Providing and **laying filter media consisting of 2 layers of 250 gsm poly-propeline non-woven filter fabric and 400 mm thick 20 mm down graded coarse aggregate for vertical / inclined and horizontal filter blanket for embankment** including cost of all materials, machinery, labour etc., complete **with lead upto 50 m for aggregate and all leads for fabric and all lifts.**

DATA:

RATE ANALYSIS

A. MATERIALS:					
UNIT : 100 sqm					
SI No	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs
1	PP filter fabric 250 gsm	sqm	220.00	122.00	26840.00
2	20 - 10 mm CA @ 75 %	cum	30.00	1220.00	36600.00
	10 mm down CA @ 25 %	cum	10.00	903.00	9030.00
Total cost of Materials					Rs: 72470.00

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs
1	NIL		0.00	0.00	0.00
			0.00	0.00	0.00
Total hire charges of Machinery					Rs: 0.00

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs
1	work inspector	Day	1.00	600.00	600.00
2	mazdoor	Day	14.00	460.00	6440.00
Total cost of Labour					Rs: 7040.00

labour component/unit qty	70.40
Add contractor's profit and overhead charges	13.615% 9.60
labour component/unit qty (including contractor's profit)	80.00

ABSTRACT:

A. Cost of Materials		Rs:	72470.00
B. Hire charges of Machinery		Rs:	0.00
C. Cost of Labour		Rs:	7040.00
	Total	Rs:	79510.00
D. Add for contractor's profit and overheads on (A+B+C)	13.615%	Rs:	10825.29
Total cost for	100.00 sqm	Rs:	90335.29
Rate per	sqm		Rs: 903.40
	(A+B+C+D)/100		

IRR-DAW-6-6

Providing and **constructing 45 cm thick chimney filter** using clean approved sand satisfying filter criteria including cost of all materials, machinery, labour, compacting etc., complete with **initial lead upto 50 m and all lifts.**

DATA:

RATE ANALYSIS**A. MATERIALS:**UNIT : **100 cum**

SI No	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs
1	Sand (Un-Screened)	cum	105.00	510.00	53550.00
			0.00	0.00	0.00
Total cost of Materials					Rs: 53550.00

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs
1	NIL		0.00	0.00	0.00
			0.00	0.00	0.00
Total hire charges of Machinery					Rs: 0.00

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs
1	work inspector	Day	1.00	600.00	600.00
2	mazdoor	Day	30.00	460.00	13800.00
Total cost of Labour					Rs: 14400.00

labour component/unit qty	144.00
Add contractor's profit and overhead charges	13.615% 19.60
labour component/unit qty (including contractor's profit)	163.60

ABSTRACT:

A. Cost of Materials		Rs:	53550.00
B. Hire charges of Machinery		Rs:	0.00
C. Cost of Labour		Rs:	14400.00
	Total	Rs:	67950.00
D. Add for contractor's profit and overheads on (A+B+C)	13.615%	Rs:	9251.39
Total cost for	100.00 cum	Rs:	77201.39
Rate per	cum		Rs: 772.00
	(A+B+C+D)/100		

IRR-DAW-6-7

Providing and **constructing 90 cm thick transition cum filter media behind rockfill** using approved sand and 80-20 mm and 20 mm down graded aggregates satisfying the filter criteria in layers of 30 cm thickness each as per specifications including cost of all materials, machinery, labour, laying each layer to required slope, compaction etc., complete with **initial lead upto 50 m and all lifts.**

DATA:

RATE ANALYSIS

A. MATERIALS:		UNIT :		100 cum.	
SI No	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs
1	Sand (Un-Screened)	cum	34.00	510.00	17340.00
2	Coarse aggregate 80-40 mm	cum	30.60	650.00	19890.00
3	Coarse aggregate 40-20 mm	cum	3.40	1180.00	4012.00
4	Coarse aggregate 20-10 mm	cum	25.50	1220.00	31110.00
5	Coarse aggregate 10 mm down	cum	8.50	903.00	7675.50
Total cost of Materials				Rs:	80027.50

B. MACHINERY:		Unit	Quantity	Rate in Rs.	Amount in Rs
1	NIL		0.00	0.00	0.00
Total hire charges of Machinery				Rs:	0.00

C. LABOUR:		Unit	Quantity	Rate in Rs.	Amount in Rs
1	work inspector	Day	1.00	600.00	600.00
2	mazdoor	Day	40.00	460.00	18400.00
Total cost of Labour				Rs:	19000.00

labour component/unit qty		190.00
Add contractor's profit and overhead charges	13.615%	<u>25.90</u>
labour component/unit qty (including contractor's profit)		215.90

ABSTRACT:

A. Cost of Materials		Rs:	80027.50
B. Hire charges of Machinery		Rs:	0.00
C. Cost of Labour		Rs:	19000.00
	Total	Rs:	<u>99027.50</u>
D. Add for contractor's profit and overheads on (A+B+C)	13.615%	Rs:	<u>13482.59</u>
Total cost for	100.00 cum.	Rs:	112510.09
Rate per cum.	(A+B+C+D)/100	Rs:	1125.10

IRR-DAW-6-8

Providing and **constructing 60 cm thick hand packed rough stone revetment** with 65 to 75 cm long through stones at 1.50 m c / c over a backing of 45 cm thick graded filter media consisting of sand, 10 mm and 40 mm size approved graded aggregates laid in layers of 15 cm thick each including cost of all materials, machinery, labour, laying to required slopes, wedging with chips, finishing etc. complete **with initial lead upto 50 m and all lifts.**

DATA:

RATE ANALYSIS

A. MATERIALS:		UNIT :		100 sqm	
SI No	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs
1	Sand (Un-Screened)	cum	15.30	510.00	7803.00
2	Coarse aggregate 10 mm down	cum	15.30	903.00	13815.90
3	Coarse aggregate 40-20 mm	cum	15.30	1180.00	18054.00
4	Stone chips	cum	9.00	357.00	3213.00
5	Rough stones (rubble) 30 to 45 cm long	cum	57.60	325.00	18720.00
6	Through stones 65 to 75 cm long	Nos	44.00	60.00	2640.00
Total cost of Materials				Rs:	64245.90

B. MACHINERY:		Unit	Quantity	Rate in Rs.	Amount in Rs
1	NIL		0.00	0.00	0.00
Total hire charges of Machinery				Rs:	0.00

C. LABOUR:		Unit	Quantity	Rate in Rs.	Amount in Rs
1	work inspector	Day	1.00	600.00	600.00
2	Mason Class-II	Day	10.00	500.00	5000.00
3	mazdoor	Day	33.00	460.00	15180.00
Total cost of Labour				Rs:	20780.00

labour component/unit qty		207.80
Add contractor's profit and overhead charges	13.615%	<u>28.30</u>
labour component/unit qty (including contractor's profit)		236.10

ABSTRACT:

A. Cost of Materials			Rs:	64245.90
B. Hire charges of Machinery			Rs:	0.00
C. Cost of Labour			Rs:	20780.00
		Total	Rs:	85025.90
D.Add for contractor's profit and overheads on (A+B+C)		13.615%	Rs:	11576.28
Total cost for	100.00 sqm		Rs:	96602.18
Rate per	sqm	(A+B+C+D)/100	Rs:	966.00

IRR-DAW-6-9

Providing and **constructing 60 cm thick hand packed rough stone revetment** with 65 to 75 cm long through stones at 1.50 m c / c over a backing of 60 cm thick graded filter media consisting of sand, 10 mm and 40 mm size approved graded aggregates laid in layers of 20 cm thick each including cost of all materials, machinery, labour, laying to required slopes, wedging with chips, finishing etc. complete **with initial lead upto 50 m and all lifts.**

DATA:

RATE ANALYSIS

A. MATERIALS:						UNIT : 100 sqm		
SI No	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs			
1	Sand (Un-Screened)	cum	20.40	510.00	10404.00			
2	Coarse aggregate 10 mm down	cum	20.40	903.00	18421.20			
3	Coarse aggregate 40-20 mm	cum	20.40	1180.00	24072.00			
4	Stone chips	cum	9.00	357.00	3213.00			
5	Rough stones (rubble) 30 to 45 cm long	cum	57.60	325.00	18720.00			
6	Through stones 65 to 75 cm long	Nos	44.00	60.00	2640.00			
Total cost of Materials					Rs:	77470.20		

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs			
1	NIL		0.00	0.00	0.00			
Total hire charges of Machinery					Rs:	0.00		

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs			
1	work inspector	Day	1.00	600.00	600.00			
2	Mason Class-II	Day	10.00	500.00	5000.00			
3	mazdoor	Day	39.00	460.00	17940.00			
Total cost of Labour					Rs:	23540.00		

labour component/unit qty	235.40	
Add contractor's profit and overhead charges	13.615%	32.00
labour component/unit qty (including contractor's profit)		267.40

ABSTRACT:

A. Cost of Materials			Rs:	77470.20
B. Hire charges of Machinery			Rs:	0.00
C. Cost of Labour			Rs:	23540.00
		Total	Rs:	101010.20
D.Add for contractor's profit and overheads on (A+B+C)		13.615%	Rs:	13752.54
Total cost for	100.00 sqm		Rs:	114762.74
Rate per	sqm	(A+B+C+D)/100	Rs:	1147.60

IRR-DAW-6-10

Providing and **constructing 60 cm thick hand packed rough stone riprap over a backing of 45 cm thick graded filter media** consisting of sand, 10 mm and 40 mm size graded approved aggregates laid in layers of 15 cm thick each including cost of all materials, machinery, labour, laying to required slopes, wedging with stone chips etc., complete **with initial lead upto 50 m and all lifts.**

DATA:

RATE ANALYSIS

A. MATERIALS:						UNIT : 100 sqm.		
SI No	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs			
1	Sand (Un-Screened)	cum	15.30	510.00	7803.00			
2	Coarse aggregate 10 mm down	cum	15.30	903.00	13815.90			
3	Coarse aggregate 40-20 mm	cum	15.30	1180.00	18054.00			
4	Stone chips	cum	9.00	357.00	3213.00			
5	Rough stones (rubble)	cum	60.00	325.00	19500.00			
Total cost of Materials					Rs:	62385.90		

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs
1	NIL		0.00	0.00	0.00
			0.00	0.00	0.00
Total hire charges of Machinery					Rs: 0.00

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs
1	work inspector	Day	1.00	600.00	600.00
2	Mason Class-II	Day	5.00	500.00	2500.00
3	mazdoor	Day	28.00	460.00	12880.00
Total cost of Labour					Rs: 15980.00

labour component/unit qty		159.80
Add contractor's profit and overhead charges	13.615%	21.80
labour component/unit qty (including contractor's profit)		181.60

ABSTRACT:

A. Cost of Materials		Rs:	62385.90
B. Hire charges of Machinery		Rs:	0.00
C. Cost of Labour		Rs:	15980.00
	Total	Rs:	78365.90
D. Add for contractor's profit and overheads on (A+B+C)	13.615%	Rs:	10669.52
Total cost for	100.00 sqm.	Rs:	89035.42
Rate per sqm.	(A+B+C+D)/100	Rs:	890.40

IRR-DAW-6-11

Providing and **constructing 75 cm thick hand packed rough stone riprap** over a backing of 45 cm thick graded filter media consisting of sand, 10 mm and 40 mm size graded approved aggregates laid in layers of 15 cm thick each including cost of all materials, machinery, labour, laying to required slopes, wedging with stone chips, etc., complete **with initial lead upto 50 m and all lifts.**

DATA:

RATE ANALYSIS**A. MATERIALS:**UNIT : **100 sqm**

SI No	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs
1	Sand (Un-Screened)	cum	15.30	510.00	7803.00
2	Coarse aggregate 10 mm down	cum	15.30	903.00	13815.90
3	Coarse aggregate 40-20 mm	cum	15.30	1180.00	18054.00
4	Stone chips	cum	11.00	357.00	3927.00
5	Rough stones (rubble)	cum	75.00	325.00	24375.00
Total cost of Materials					Rs: 67974.90

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs
1	NIL		0.00	0.00	0.00
			0.00	0.00	0.00
Total hire charges of Machinery					Rs: 0.00

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs
1	work inspector	Day	1.00	600.00	600.00
2	Mason Class-II	Day	6.00	500.00	3000.00
3	mazdoor	Day	30.00	460.00	13800.00
Total cost of Labour					Rs: 17400.00

labour component/unit qty		174.00
Add contractor's profit and overhead charges	13.615%	23.70
labour component/unit qty (including contractor's profit)		197.70

ABSTRACT:

A. Cost of Materials		Rs:	67974.90
B. Hire charges of Machinery		Rs:	0.00
C. Cost of Labour		Rs:	17400.00
	Total	Rs:	85374.90
D. Add for contractor's profit and overheads on (A+B+C)	13.615%	Rs:	11623.79
Total cost for	100.00 sqm	Rs:	96998.69
Rate per sqm	(A+B+C+D)/100	Rs:	970.00

IRR-DAW-6-12

Providing and **constructing 90 cm thick hand packed rough stone riprap over a backing of 45 cm thick graded filter media** consisting of sand, 10 mm and 40 mm size graded approved aggregates laid in layers of 15 cm thick each including cost of all materials, machinery, labour, laying to required slopes, wedging with stone chips etc., **complete with initial lead upto 50 m and all lifts.**

DATA:

RATE ANALYSIS

A. MATERIALS:		UNIT :		100 sqm	
SI No	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs
1	Sand (Un-Screened)	cum	15.30	510.00	7803.00
2	Coarse aggregate 10 mm down	cum	15.30	903.00	13815.90
3	Coarse aggregate 40-20 mm	cum	15.30	1180.00	18054.00
4	Stone chips	cum	13.50	357.00	4819.50
5	Rough stones (rubble)	cum	90.00	325.00	29250.00
Total cost of Materials				Rs:	73742.40

B. MACHINERY:		Unit	Quantity	Rate in Rs.	Amount in Rs
1	NIL		0.00	0.00	0.00
Total hire charges of Machinery				Rs:	0.00

C. LABOUR:		Unit	Quantity	Rate in Rs.	Amount in Rs
1	work inspector	Day	1.00	600.00	600.00
2	Mason Class-II	Day	8.00	500.00	4000.00
3	mazdoor	Day	34.00	460.00	15640.00
Total cost of Labour				Rs:	20240.00

labour component/unit qty 202.40
 Add contractor's profit and overhead charges 13.615% 27.60
 labour component/unit qty (including contractor's profit) **230.00**

ABSTRACT:

A. Cost of Materials	Rs:	73742.40
B. Hire charges of Machinery	Rs:	0.00
C. Cost of Labour	Rs:	20240.00
	Total	Rs: 93982.40
D. Add for contractor's profit and overheads on (A+B+C)	13.615%	Rs. 12795.7
Total cost for	100.00 sqm	Rs: 106778.10
Rate per sqm	(A+B+C+D)/100	Rs: 1067.80

IRR-DAW-6-13

Providing and **laying Hariyala or other approved quality turfing sods** for the slopes of earthen embankments over 20 mm thick sand backing including cost of all materials, machinery, labour including preparing surface, spreading sand, watering for 15 days etc., complete with **initial lead upto 1 km and all lifts.**

DATA:

RATE ANALYSIS

A. MATERIALS:		UNIT :		100 sqm.	
SI No	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs
1	Sand for filling	cum	2.00	375.00	750.00
2	Hariyala turfing sods	sqm	100.00	26.00	2600.00
Total cost of Materials				Rs:	3350.00

B. MACHINERY:		Unit	Quantity	Rate in Rs.	Amount in Rs
1	NIL		0.00	0.00	0.00
Total hire charges of Machinery				Rs:	0.00

C. LABOUR:		Unit	Quantity	Rate in Rs.	Amount in Rs
1	Cartman with double bullock cart	Day	2.00	550.00	1100.00
2	mazdoor	Day	15.00	460.00	6900.00
Total cost of Labour				Rs:	8000.00

labour component/unit qty 80.00
 Add contractor's profit and overhead charges 13.615% 10.90
 labour component/unit qty (including contractor's profit) **90.90**

ABSTRACT:

A. Cost of Materials	Rs:	3350.00
B. Hire charges of Machinery	Rs:	0.00
C. Cost of Labour	Rs:	8000.00
	Total	Rs: 11350.00
D. Add for contractor's profit and overheads on (A+B+C)	13.615%	Rs. 1545.3
Lead Charges for 1 Km for FA	2.00 cum @ 30.4 Rs./Cum	60.8
Total cost for	100.00 sqm.	Rs: 12956.10
Rate per sqm.	(A+B+C+D)/100	Rs: 129.60

Chapter - II

TUNNEL AND ALLIED WORKS - Standard Data

(WLL BE WITH E-N-C & TO INCORPORATE CHANGES YEARLY/ AS NEEDED)
FOR THE YEAR :2020-21

Index- code**TUNNEL AND ALLIED WORKS - DATA RATES**

IRR-TAW

Directions to add Seigniorage Charges and Additional Lead Charges**Seigniorage Charges:**

1. The unit rate for work item in the Standard Data is **exclusive of Seigniorage Charges** wherever applicable.
2. The appropriate Seigniorage Charges for relevant materials are to be added in the Part-B of the estimate

Additional Lead and Lift Charges:

1. Unless otherwise specified the basic rates are inclusive of all lifts.
2. For concrete, masonry and reinforcement items **wherever** initial lead of 1km is considered in the basic rate, the additional lead charges are to be added as follows:

Additional lead charges for Steel, sand, coarse aggregate, stones and stone chips shall be worked out for total lead involved and 1 km lead charges included in basic rate shall be deducted from total lead charges. No loading and unloading charges shall be allowed for any item.

In case of Cement and Steel, Loading and unloading charges are already added in the work item while arriving the unit rate and hence should not be added again

Example:

Total lead for sand from approved sand quarry :		15 Km
Initial lead included in the basic rate in the basic item rate in the data (i.e., item specification) :		1 Km
Additional lead charges : Lead charges for 5 km	Rs.	81.10
Lead charges for next 10 km	Rs.	122
Total lead charges for 15 km /cum	Rs.	203.10
Less 1 km initial lead charges /cum	Rs.	30.40 (-)
Net additional lead charges / cum	Rs.	172.70

3. The Leads for Steel shall be from the nearest market place to the Project area

4. For earth/rockfill embankments **wherever** initial lead of 1km is considered in the basic rate, the additional lead charges are to be added as follows:

Additional lead charges for Earth, Murrum etc., shall be worked out for total lead involved and 1 km lead charges included in basic rate shall be deducted from total lead charges. No loading and unloading charges shall be allowed for any item. (same as above)

Example:

Total lead for earth from approved borrow area :		15 Km
Initial lead included in the basic rate in the basic item rate in the data (i.e., item specification) :		1 Km
Additional lead charges : Lead charges for 5 km	Rs.	81.10
Lead charges for next 10 km	Rs.	122
Total lead charges for 15 km /cum	Rs.	203.10
Less 1 km initial lead charges /cum	Rs.	30.40 (-)
Net additional lead charges / cum	Rs.	172.70

5. The initial lead up to 50 m as mentioned in some standard data items is meant for manual lead within the working area. For conveyance of materials, the lead required from quarry/Borrow area/ Dump Area to worksite shall be added to the data without deducting the 50 m initial lead charges

TAW -Work ItemsIRR-TAW-1 **EXCAVATION :**

- IRR-TAW-1-1 **Excavation for adit by tunnelling methods in all types of rock** including cost of all materials, machinery, labour, scaling excavated surface, ventilation, lighting, drainage, removing and hauling the excavated muck outside adit upto specified dump area and all other ancillary operations etc., complete **with initial lead upto 1km and all lifts.**

TYPICAL DRILLING PATTERN FOR ADIT / TUNNEL

DATA:

RATE ANALYSISUNIT : **38.50 cum****A. MATERIALS:**

SI No	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Small dia explosive	kg	40.00	65.00	2600.00
2	Delay detonators	Nos	54.00	18.90	1020.60
3	Electric detonators	Nos	5.00	9.45	47.25
4	Detonating fuse coil	Rm	50.00	7.35	367.50
5	Use rate of drill rod 2.5 m long	Rm	119.00	38.93	4633.07
	Reconditioning charges @	10%			463.31
6	Use rate of air hose	Hour	20.00	5.28	105.63
7	Use rate of water hose	Hour	20.00	5.28	105.63
8	Sundries(paint / template etc)	LS	2.00	32.00	64.00
Total cost of Materials				Rs:	9406.97

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Drilling jumbo	Hour	8.00	318.30	2546.40
	Fuel / Energy charges	Hour	8.00	59.20	473.60
2	Air compressor 15 cmm (ele)	Hour	5.00	108.50	542.50
	Fuel / Energy charges	Hour	5.00	1063.10	5315.50
3	Jack hammer (4 x 5 hrs)	Hour	20.00	16.50	330.00
	Fuel / Energy charges	Hour	20.00	0.00	0.00
4	Pusher leg	Hour	20.00	11.30	226.00
	Fuel / Energy charges	Hour	20.00	0.00	0.00
5	Convey mucker	Hour	6.50	686.30	4460.95
	Fuel / Energy charges	Hour	6.50	296.00	1924.00
6	Dumper (1 x 6.5 hrs)	Hour	6.50	499.30	3245.45
	Fuel / Energy charges	Hour	6.50	552.50	3591.25
7	Pump 10 hp (ele)	Hour	5.00	5.60	28.00
	Fuel / Energy charges	Hour	5.00	85.00	425.00
8	Ventilation fans 20 hp	Hour	1.00	10.80	10.80
	Fuel / Energy charges	Hour	1.00	170.10	170.10
9	Sundries(explosive van / magazine)	LS	2.00	32.00	64.00
Total hire charges of Machinery				Rs:	23353.55

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Crew for Drilling jumbo	Hour	8.00	216.30	1730.40
2	Crew for Air compressor	Hour	5.00	216.30	1081.50
3	Crew for Jack hammer	Hour	20.00	405.60	8112.00
4	Crew for Convey mucker	Hour	6.50	216.30	1405.95
5	Crew for Dumper	Hour	6.50	275.80	1792.70
6	Crew for Pump	Hour	5.00	101.10	505.50
7	Crew for ventilation fans	Hour	1.00	34.90	34.90
8	Surveyor	Day	0.50	850.00	425.00
9	Foreman	Day	1.00	605.00	605.00
10	Fitter / Mechanic	Day	2.00	560.00	1120.00
11	Blaster (Licensed)	Day	1.00	605.00	605.00
12	Helper blasting	Day	2.00	500.00	1000.00
13	Hammerman	Day	2.00	500.00	1000.00
14	work inspector 1 in each shift	Day	3.00	600.00	1800.00
15	Khalasi for mucking shift 4 Nos	Day	4.00	540.00	2160.00
16	mazdoor				
	for mucking shift 4 Nos	Day	4.00	460.00	1840.00
	for other 2 shifts 1 No each shift	Day	2.00	460.00	920.00
	for cleaning & miscellaneous	Day	2.00	460.00	920.00
Total cost of Labour				Rs:	27057.95

labour component/unit qty

702.80

Add contractor's profit and overhead charges

13.615% 95.70

labour component/unit qty (including contractor's profit)

798.50

ABSTRACT:

A. Cost of Materials		Rs:	9406.97
B. Hire charges of Machinery		Rs:	23353.55
C. Cost of Labour		Rs:	27057.95
		Total	Rs: 59818.47
Add for Air and Water line @	1.00%	Rs:	598.18
Add for Ventilation @	4.50%	Rs:	2691.83
Add for Lighting @	1.60%	Rs:	957.10
Add for Ele sub-station / Demand charges @	2.50%	Rs:	1495.46
		Total	Rs: 65561.05
D. Add for contractor's profit and overheads on (A+B+C+other percentages)	13.615%	Rs:	8926.14
Total cost for	38.50 cum	Rs:	74487.18
Rate per cum	(A+B+C+D)/38.50	Rs:	1934.70

IRR-TAW-1-2 **Excavation for vertical / inclined shaft in all types of soft / hard rock** including cost of all materials, machinery, labour, shoring, strutting, scaling excavated surface, ventilation, lighting, drainage, removing and hauling excavated muck outside shaft upto specified dump area and all other ancillary operations etc., complete **with initial lead upto 1 km and all lifts.**

DATA

RATE ANALYSISUNIT : **30.00 cum****A. MATERIALS:**

SI No	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Small dia explosive	kg	32.00	65.00	2080.00
2	Electric detonator	Nos	65.00	9.45	614.25
3	Detonating fuse coil	Rm	50.00	7.35	367.50
4	Use rate of drill rod 1.6 m long	Rm	95.00	26.01	2471.27
5	Reconditioning charges @	10%			247.13
6	Use rate of air hose	Hour	18.00	21.13	380.25
7	Use rate of water hose	Hour	16.00	21.13	338.00
8	Use rate of rail track	Shift	3.00	131.04	393.12
9	Use rate of mucking bucket	Hour	24.00	24.84	596.15
10	Sundries(paint / template etc)	LS	2.00	32.00	64.00
Total cost of Materials				Rs:	7551.66

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Air compressor 15 cmm (ele)	Hour	4.50	108.50	488.25
	Fuel / Energy charges	Hour	4.50	1063.10	4783.95
2	Jack hammer (4 x 4 hrs)	Hour	16.00	16.50	264.00
	Fuel / Energy charges	Hour	16.00	0.00	0.00
3	Pump 10 hp (ele)	Hour	4.00	5.60	22.40
	Fuel / Energy charges	Hour	4.00	85.00	340.00
4	Pump 20 hp electric	Hour	2.00	10.30	20.60
	Fuel / Energy charges	Hour	2.00	170.10	340.20
5	Winch 35 hp electric	Hour	28.00	117.60	3292.80
	Fuel / Energy charges	Hour	28.00	208.40	5835.20
6	Tipping tub 1.5 cum	Hour	24.00	55.00	1320.00
	Fuel / Energy charges	Hour	24.00	0.00	0.00
7	Sundries(explosive van / magazine)	LS	2.00	32.00	64.00
Total hire charges of Machinery				Rs:	16771.40

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Crew for Air compressor	Hour	4.50	216.30	973.35
2	Crew for Jack hammer	Hour	16.00	405.60	6489.60
3	Crew for Pump 10 hp	Hour	4.00	101.10	404.40
4	Crew for Pump 20 hp	Hour	2.00	101.10	202.20
5	Crew for Winch	Hour	28.00	324.50	9086.00
6	Surveyor	Day	0.50	850.00	425.00
7	Foreman	Day	4.00	605.00	2420.00
8	Fitter / Mechanic	Day	2.00	560.00	1120.00
9	Blaster (Licensed)	Day	1.00	605.00	605.00
10	Helper blasting	Day	2.00	500.00	1000.00
11	Hammerman 1 No. in each shift	Day	3.00	500.00	1500.00
12	work inspector 1 in each shift	Day	4.00	600.00	2400.00
13	Khalasi for mucking 2 Nos in each shift	Day	6.00	540.00	3240.00
14	mazdoor	Day	24.00	460.00	11040.00
	for mucking 8 Nos in each shift	Day	2.00	460.00	920.00
	for other 2 shifts 1 No / shift	Day	2.00	460.00	920.00
	for cleaning & miscellaneous	Day	2.00	460.00	920.00
Total cost of Labour				Rs:	42745.55

labour component/unit qty	1424.90
Add contractor's profit and overhead charges	13.615% <u>194.00</u>
labour component/unit qty (including contractor's profit)	<u>1618.90</u>

ABSTRACT:

A. Cost of Materials		Rs:	7551.66
B. Hire charges of Machinery		Rs:	16771.40
C. Cost of Labour		Rs:	<u>42745.55</u>
		Total	Rs: <u>67068.61</u>
Add for Air and Water line @	1.00%	Rs:	670.69
Add for Ventilation @	4.50%	Rs:	3018.09
Add for Lighting @	1.60%	Rs:	1073.10
Add for Ele sub-station / Demand charges @	2.50%	Rs:	<u>1676.72</u>
		Total	Rs: <u>73507.20</u>
D. Add for contractor's profit and overheads on (A+B+C+other percentages)	13.615%	Rs:	10008.00
Total cost for	30.00 cum	Rs:	83515.20
Rate per cum	(A+B+C+D)/30.0	Rs:	2783.80

IRR-TAW-1-3 **Excavation for tunnel by tunnelling methods in rock not requiring supports** including cost of all materials, machinery, labour, scaling excavated surface, removing under-cuts, ventilation, lighting, drainage, removing and hauling the excavated muck outside tunnel upto specified dump area and all other ancillary operations etc., complete **with initial lead upto 1 km and all lifts.**

TYPICAL CROSS SECTION OF TUNNEL 4.50 m dia.

DATA:

RATE ANALYSIS

UNIT :

48.60 cum**A. MATERIALS:**

SI No	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Small dia explosive	kg	54.00	65.00	3510.00
2	Delay detonators	Nos	68.00	18.90	1285.20
3	Electric detonators	Nos	10.00	9.45	94.50
4	Detonating fuse coil	Rm	50.00	7.35	367.50
5	Use rate of drill rod 2.5 m long	Rm	150.00	38.93	5840.00
	Reconditioning charges @	10%			584.00
6	Use rate of air hose	Hour	24.00	5.28	126.75
7	Use rate of water hose	Hour	24.00	5.28	126.75
8	Sundries(paint / template etc)	LS	2.00	32.00	64.00
Total cost of Materials				Rs:	11998.70

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Drilling jumbo	Hour	10.00	318.30	3183.00
	Fuel / Energy charges	Hour	10.00	59.20	592.00
2	Air compressor 15 cmm (ele)	Hour	6.50	108.50	705.25
	Fuel / Energy charges	Hour	6.50	1063.10	6910.15
3	Jack hammer (4 x 6.5 hrs)	Hour	26.00	16.50	429.00
	Fuel / Energy charges	Hour	26.00	0.00	0.00
4	Pusher leg	Hour	26.00	11.30	293.80
	Fuel / Energy charges	Hour	26.00	0.00	0.00
5	Convey mucker	Hour	6.00	686.30	4117.80
	Fuel / Energy charges	Hour	6.00	296.00	1776.00
6	Dumper (2 x 6 hrs)	Hour	12.00	499.30	5991.60
	Fuel / Energy charges	Hour	12.00	552.50	6630.00
7	Pump 10 hp (ele)	Hour	6.50	5.60	36.40
	Fuel / Energy charges	Hour	6.50	85.00	552.50
8	Ventilation fans 20 hp	Hour	2.00	10.80	21.60
	Fuel / Energy charges	Hour	2.00	170.10	340.20
9	Sundries(explosive van / magazine)	LS	2.00	32.00	64.00
Total hire charges of Machinery				Rs:	31643.30

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Crew for Drilling jumbo	Hour	10.00	216.30	2163.00
2	Crew for Air compressor	Hour	6.50	216.30	1405.95
3	Crew for Jack hammer	Hour	26.00	405.60	10545.60
4	Crew for Convey mucker	Hour	6.00	216.30	1297.80
5	Crew for Dumper	Hour	12.00	275.80	3309.60
6	Crew for Pump	Hour	6.50	101.10	657.15
7	Crew for ventilation fans	Hour	2.00	34.90	69.80
8	Surveyor	Day	0.50	850.00	425.00
9	Foreman	Day	1.00	605.00	605.00
10	Fitter / Mechanic	Day	2.00	560.00	1120.00
11	Blaster (Licensed)	Day	1.00	605.00	605.00
12	Helper blasting	Day	2.00	500.00	1000.00
13	Hammerman	Day	2.00	500.00	1000.00
14	work inspector 1 in each shift	Day	3.00	600.00	1800.00
15	Khalasi for mucking shift 4 Nos	Day	4.00	540.00	2160.00
16	mazdoor				
	for mucking shift 8 Nos	Day	8.00	460.00	3680.00
	for other 2 shifts 1 No each shift	Day	2.00	460.00	920.00
	for cleaning & miscellaneous	Day	2.00	460.00	920.00
Total cost of Labour				Rs:	33683.90

labour component/unit qty	693.10
Add contractor's profit and overhead charges	13.615% 94.40
labour component/unit qty (including contractor's profit)	<u>787.50</u>

ABSTRACT:

A. Cost of Materials		Rs: 11998.70
B. Hire charges of Machinery		Rs: 31643.30
C. Cost of Labour		Rs: <u>33683.90</u>
	Total	Rs: <u>77325.90</u>
Add for Air and Water line @	1.00%	Rs: 773.26
Add for Ventilation @	4.50%	Rs: 3479.67
Add for Lighting @	1.60%	Rs: 1237.21
Add for Ele sub-station / Demand charges @	2.50%	Rs: <u>1933.15</u>
	Total	Rs: <u>84749.19</u>
D. Add for contractor's profit and overheads on (A+B+C+other percentages)	13.615%	Rs: 11538.60
Total cost for	48.60 cum	Rs: 96287.79
Rate per cum	(A+B+C+D)/48.60	Rs: 1981.20

IRR-TAW-1-4 **Excavation for tunnel by tunnelling methods including excavation for supports in all types of soil / rock strata requiring supports (excluding cost of providing supports)** including cost of all other materials, machinery, labour, scaling excavated surface, ventilation, lighting, drainage, removing and hauling the excavated muck outside tunnel upto specified dump area and all other ancillary operations etc., complete **with initial lead upto 1 km and all lifts.**

DATA:

RATE ANALYSISUNIT : **46.00 cum****A. MATERIALS:**

SI No	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Small dia explosive	kg	41.00	65.00	2665.00
2	Delay detonators	Nos	77.00	18.90	1455.30
3	Electric detonators	Nos	10.00	9.45	94.50
4	Detonating fuse coil	Rm	50.00	7.35	367.50
5	Use rate of drill rod 2.5 m long	Rm	144.00	38.93	5606.40
	Reconditioning charges @	10%			560.64
6	Use rate of air hose	Hour	24.00	5.28	126.75
7	Use rate of water hose	Hour	24.00	5.28	126.75
8	Sundries(paint / template etc)	LS	2.00	32.00	64.00
Total cost of Materials				Rs:	11066.84

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Drilling jumbo	Hour	11.00	318.30	3501.30
	Fuel / Energy charges	Hour	11.00	59.20	651.20
2	Air compressor 15 cmm (ele)	Hour	6.00	108.50	651.00
	Fuel / Energy charges	Hour	6.00	1063.10	6378.60
3	Jack hammer (4 x 6 hrs)	Hour	24.00	16.50	396.00
	Fuel / Energy charges	Hour	24.00	0.00	0.00
4	Pusher leg	Hour	24.00	11.30	271.20
	Fuel / Energy charges	Hour	24.00	0.00	0.00
5	Convey mucker	Hour	6.00	686.30	4117.80
	Fuel / Energy charges	Hour	6.00	296.00	1776.00
6	Dumper (2 x 6 hrs)	Hour	12.00	499.30	5991.60
	Fuel / Energy charges	Hour	12.00	552.50	6630.00
7	Pump 10 hp (ele)	Hour	6.00	5.60	33.60
	Fuel / Energy charges	Hour	6.00	85.00	510.00
8	Ventilation fans 20 hp	Hour	2.00	10.80	21.60
	Fuel / Energy charges	Hour	2.00	170.10	340.20
9	Sundries(explosive van / magazine)	LS	2.00	32.00	64.00
Total hire charges of Machinery				Rs:	31334.10

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Crew for Drilling jumbo	Hour	11.00	216.30	2379.30
2	Crew for Air compressor	Hour	6.00	216.30	1297.80
3	Crew for Jack hammer	Hour	24.00	405.60	9734.40
4	Crew for Convey mucker	Hour	6.00	216.30	1297.80
5	Crew for Dumper	Hour	12.00	275.80	3309.60
6	Crew for Pump	Hour	6.00	101.10	606.60
7	Crew for ventilation fans	Hour	2.00	34.90	69.80
8	Surveyor	Day	0.50	850.00	425.00
9	Foreman	Day	1.00	605.00	605.00
10	Fitter / Mechanic	Day	2.00	560.00	1120.00
11	Blaster (Licensed)	Day	1.00	605.00	605.00
12	Helper blasting	Day	2.00	500.00	1000.00
13	Hammerman 2 Nos	Day	2.00	500.00	1000.00
14	work inspector 1 in each shift	Day	3.00	600.00	1800.00
15	Khalasi for mucking shift 4 Nos	Day	4.00	540.00	2160.00
16	mazdoor				
	for mucking shift 8 Nos	Day	8.00	460.00	3680.00
	for other 2 shifts 1 No each shift	Day	2.00	460.00	920.00
	for cleaning & miscellaneous	Day	2.00	460.00	920.00
Total cost of Labour				Rs:	32930.30

labour component/unit qty 715.90
 Add contractor's profit and overhead charges 13.615% 97.50
 labour component/unit qty (including contractor's profit) **813.40**

ABSTRACT:

A. Cost of Materials		Rs:	11066.84
B. Hire charges of Machinery		Rs:	31334.10
C. Cost of Labour		Rs:	32930.30
		Total	Rs: 75331.24
Add for Air and Water line @	1.00%	Rs:	753.31
Add for Ventilation @	4.50%	Rs:	3389.91
Add for Lighting @	1.60%	Rs:	1205.30
Add for Ele sub-station / Demand charges @	2.50%	Rs:	1883.28
		Total	Rs: 82563.04
D. Add for contractor's profit and overheads on (A+B+C+other percentages)	13.615%	Rs:	11240.96
Total cost for	46.00 cum	Rs:	93804.00
Rate per cum	(A+B+C+D)/46.0	Rs:	2039.20

IRR-TAW-1-5 **Excavation for tunnel by heading and benching tunnelling methods including excavation for supports in all types of soil / rock strata requiring supports (excluding cost of providing supports) for roof before benching including cost of all other materials, machinery, labour, scaling excavated surface, ventilation, lighting, drainage removing and hauling excavated muck outside tunnel upto specified dump area and all other ancillary operations etc., complete with initial lead upto 1 km and all lifts.**

DATA:
DATA:

RATE ANALYSISUNIT : **50.00 cum****A. MATERIALS:**

SI No	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Small dia explosive	kg	44.00	65.00	2860.00
2	Delay detonators	Nos	84.00	18.90	1587.60
3	Electric detonator	Nos	10.00	9.45	94.50
4	Detonating fuse coil	Rm	50.00	7.35	367.50
5	Use rate of drill rod 2.5 m long	Rm	157.00	38.93	6112.53
	Reconditioning charges @	10%			611.25
6	Use rate of air hose	Hour	26.00	5.28	137.31
7	Use rate of water hose	Hour	26.00	5.28	137.31
8	Sundries(paint / template etc)	LS	2.00	32.00	64.00
Total cost of Materials				Rs:	11972.01

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Drilling jumbo	Hour	12.00	318.30	3819.60
	Fuel / Energy charges	Hour	12.00	59.20	710.40
2	Air compressor 15 cmm (ele)	Hour	6.50	108.50	705.25
	Fuel / Energy charges	Hour	6.50	1063.10	6910.15
3	Jack hammer (4 x 6.5 hrs)	Hour	26.00	16.50	429.00
	Fuel / Energy charges	Hour	26.00	0.00	0.00
4	Pusher leg	Hour	26.00	11.30	293.80
	Fuel / Energy charges	Hour	26.00	0.00	0.00
5	Convey mucker	Hour	6.50	686.30	4460.95
	Fuel / Energy charges	Hour	6.50	296.00	1924.00
6	Dumper (2 x 6.5 hrs)	Hour	13.00	499.30	6490.90
	Fuel / Energy charges	Hour	13.00	552.50	7182.50
7	Pump 10 hp (ele)	Hour	6.50	5.60	36.40
	Fuel / Energy charges	Hour	6.50	85.00	552.50
8	Ventilation fans 20 hp	Hour	3.00	10.80	32.40
	Fuel / Energy charges	Hour	3.00	170.10	510.30
9	Sundries(explosive van / magazine)	LS	2.00	32.00	64.00
Total hire charges of Machinery				Rs:	34122.15

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Crew for Drilling jumbo	Hour	12.00	216.30	2595.60
2	Crew for Air compressor	Hour	6.50	216.30	1405.95
3	Crew for Jack hammer	Hour	26.00	405.60	10545.60
4	Crew for Convey mucker	Hour	6.50	216.30	1405.95
5	Crew for Dumper	Hour	13.00	275.80	3585.40
6	Crew for Pump	Hour	6.50	101.10	657.15
7	Crew for Ventilation fan	Hour	3.00	34.90	104.70
8	Surveyor	Day	0.50	850.00	425.00
9	Foreman	Day	1.00	605.00	605.00
10	Fitter / Mechanic	Day	2.00	560.00	1120.00
11	Blaster (Licensed)	Day	2.00	605.00	1210.00
12	Helper blasting	Day	4.00	500.00	2000.00
13	Hammerman 2 Nos	Day	2.00	500.00	1000.00
14	work inspector 1 in each shift	Day	3.00	600.00	1800.00
15	Khalasi				
	for pushing muck in heading portion	Day	4.00	540.00	2160.00
	for mucking shift 4 Nos	Day	4.00	540.00	2160.00
16	mazdoor				
	for mucking shift 8 Nos	Day	8.00	460.00	3680.00
	for other 2 shifts 1 No each shift	Day	2.00	460.00	920.00
	for cleaning & miscellaneous	Day	2.00	460.00	920.00
Total cost of Labour				Rs:	38300.35

labour component/unit qty	766.00
Add contractor's profit and overhead charges	13.615% <u>104.30</u>
labour component/unit qty (including contractor's profit)	<u>870.30</u>

ABSTRACT:

A. Cost of Materials	Rs: 11972.01
B. Hire charges of Machinery	Rs: 34122.15
C. Cost of Labour	Rs: <u>38300.35</u>
	Total Rs: <u>84394.51</u>
Add for Air and Water line @	1.00% Rs: 843.95
Add for Ventilation @	4.50% Rs: 3797.75
Add for Lighting @	1.60% Rs: 1350.31
Add for Ele sub-station / Demand charges @	2.50% Rs: <u>2109.86</u>
	Total Rs: <u>92496.38</u>
D. Add for contractor's profit and overheads on (A+B+C+other percentages)	13.615% Rs: 12593.38
Total cost for	50.00 cum Rs: 105089.77
Rate per cum	(A+B+C+D)/50.0 Rs: 2101.80

NOTE: Where mucking is to be carried out through shaft using winch and mucking tub system increase the basic rates for items IRR-TAW-1-3, IRR-TAW-1-4 & IRR-TAW-1-5 by 8 percent.

IRR-TAW-1-6 **Removing and hauling muck** overfallen due to natural causes such as geological faults etc., out of tunnel including breaking large fragments by blasting if necessary and disposing off the same in specified dump area or as directed including cost of all materials, machinery, labour, ventilation, drainage, lighting and all other ancillary operations etc., complete **with initial lead upto 1 km and all lifts.**

DATA

RATE ANALYSISUNIT : **100.00 cum****A. MATERIALS:**

SI No	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Use rate of drill rod	Rm	15.00	26.01	390.20
	Reconditioning charges @	10%			39.02
2	Explosive small dia.	kg	8.00	65.00	520.00
3	Detonator (ele)	Nos.	30.00	9.45	283.50
4	Detonating fuse coil	Rm	20.00	7.35	147.00
5	Use rate of air hose	Hour	4.00	5.28	21.13
6	Use rate of water hose	Hour	4.00	5.28	21.13
7	Sundries	LS	1.00	32.00	32.00
Total cost of Materials				Rs:	1453.97

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Air compressor 15 cmm (ele)	Hour	1.00	108.50	108.50
	Fuel / Energy charges	Hour	1.00	1063.10	1063.10
2	Jack hammer	Hour	4.00	16.50	66.00
	Fuel / Energy charges	Hour	4.00	0.00	0.00
3	Pump 10 hp (ele)	Hour	1.00	5.60	5.60
	Fuel / Energy charges	Hour	1.00	85.00	85.00
4	Convey mucker	Hour	6.00	686.30	4117.80
	Fuel / Energy charges	Hour	6.00	296.00	1776.00
5	Dumper 4.5 cum	Hour	12.00	499.30	5991.60
	Fuel / Energy charges	Hour	12.00	552.50	6630.00
6	Sundries	LS	1.00	32.00	32.00
Total hire charges of Machinery				Rs:	19875.60

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Crew for Air compressor	Hour	1.00	216.30	216.30
2	Crew for Jack hammer	Hour	4.00	405.60	1622.40
3	Crew for Pump	Hour	1.00	101.10	101.10
4	Crew for Convey mucker	Hour	6.00	216.30	1297.80
5	Crew for Dumper	Hour	12.00	275.80	3309.60
6	Blaster (Licensed)	Day	0.50	605.00	302.50
7	Helper blasting	Day	0.50	500.00	250.00
8	mazdoor	Day	8.00	460.00	3680.00
Total cost of Labour				Rs:	10779.70

labour component/unit qty 107.80
 Add contractor's profit and overhead charges 13.615% 14.70
 labour component/unit qty (including contractor's profit) 122.50

ABSTRACT:

A. Cost of Materials	Rs:	1453.97
B. Hire charges of Machinery	Rs:	19875.60
C. Cost of Labour	Rs:	10779.70
	Total	Rs: <u>32109.27</u>
Add for Air and Water line @	1.00%	Rs: 321.09
Add for Ventilation @	4.50%	Rs: 1444.92
Add for Lighting @	1.60%	Rs: 513.75
Add for Ele sub-station / Demand charges @	2.50%	Rs: 802.73
	Total	Rs: <u>35191.76</u>
D. Add for contractor's profit and overheads on (A+B+C+other percentages)	13.615%	Rs: 4791.36
Total cost for	100.00 cum	Rs: 39983.12
Rate per cum	(A+B+C+D)/100.0	Rs: 399.80

IRR_TAW-2 **DEWATERING & GUNITING WORKS :**

IRR-TAW-2-1 **Dewatering tunnel by pumping out water collected by natural drainage inside tunnel** including providing sump wherever necessary, cost of all materials, machinery, labour, drainage, lighting, ventilation and all other ancillary operations etc., complete.

DATA

RATE ANALYSISUNIT : **15.00 Kw/hr****A. MATERIALS:**

SI No	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Use rate of G.I.pipe 100 mm dia	Hour	1.00	7.35	7.35
2	Sundries	LS	0.10	32.00	3.20
Total cost of Materials				Rs:	10.55

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Electric pump 20 hp	Hour	1.00	10.30	10.30
2	Fuel / Energy charges	Hour	1.00	170.10	170.10
3	Sundries(Starter/Switches etc)	LS	0.10	32.00	3.20
Total hire charges of Machinery				Rs:	183.60

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Crew charges for Pump	Hour	1.00	101.10	101.10
2	Laying & dismantling pipe	LS	0.05	32.00	1.60
3	mazdoor	Day	0.10	460.00	46.00
Total cost of Labour				Rs:	148.70

labour component/unit qty	9.90
Add contractor's profit and overhead charges	13.615% <u>1.30</u>
labour component/unit qty (including contractor's profit)	<u>11.20</u>

ABSTRACT:

A. Cost of Materials	Rs:	10.55
B. Hire charges of Machinery	Rs:	183.60
C. Cost of Labour	Rs:	148.70
	Total	Rs: <u>342.85</u>
Add for Air and Water line @	1.00%	Rs: 3.43
Add for Ventilation @	4.50%	Rs: 15.43
Add for Lighting @	1.60%	Rs: 5.49
Add for Ele sub-station / Demand charges @	2.50%	Rs: 8.57
	Total	Rs: <u>375.76</u>
D. Add for contractor's profit and overheads on (A+B+C+other percentages)	13.615%	Rs: 51.16
Total cost for	15.00 Kw/hr	Rs: 426.92
Rate per Kw/hr	(A+B+C+D)/15.0	Rs: 28.50

IRR-TAW-2-2 **Providing 25 mm thick guniting to sides and arch of tunnel in cement mortar 1 : 3** proportion by weight including cost of all materials, machinery, labour, ventilation, lighting, drainage and all other ancillary operations etc., complete **with lead upto 1 km and all lifts.**

DATA:

RATE ANALYSISUNIT : **36.00 sqm****A. MATERIALS:**

SI No	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Cement	kg	600.00	3.67	2203.20
2	Sand (Screened)	cum	1.10	605.00	665.50
3	Use rate of grout hose 20 m	Hour	8.00	5.28	42.25
4	Use rate of water hose 20 m	Hour	8.00	5.28	42.25
5	Use rate of guniting nozzle	Hour	8.00	3.25	26.00
6	Sundries	LS	2.00	32.00	64.00
Total cost of Materials				Rs:	3043.20

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Guniting equipment	Hour	8.00	102.50	820.00
	Fuel / Energy charges	Hour	8.00	0.00	0.00
2	Air compressor 8.5 cmm (ele)	Hour	8.00	136.90	1095.20
	Fuel / Energy charges	Hour	8.00	478.40	3827.20
3	Pump 10 hp (ele)	Hour	1.00	5.60	5.60
	Fuel / Energy charges	Hour	1.00	85.00	85.00
4	Drilling jumbo	Hour	4.00	318.30	1273.20
	Fuel / Energy charges	Hour	4.00	59.20	236.80
5	Sundries	LS	2.00	32.00	64.00
Total hire charges of Machinery				Rs:	7407.00

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Crew for Guniting equipment	Hour	8.00	270.40	2163.20
2	Crew for Air compressor	Hour	8.00	202.80	1622.40
3	Crew for pump	Hour	1.00	101.10	101.10
4	Crew for Drilling jumbo	Hour	4.00	216.30	865.20
5	Mason CI I	Day	1.00	550.00	550.00
6	mazdoor	Day	6.00	460.00	2760.00
Total cost of Labour				Rs:	8061.90

labour component/unit qty		223.90
Add contractor's profit and overhead charges	13.615%	30.50
labour component/unit qty (including contractor's profit)		<u>254.40</u>

ABSTRACT:

A. Cost of Materials		Rs:	3043.20
B. Hire charges of Machinery		Rs:	7407.00
C. Cost of Labour		Rs:	8061.90
		Total	Rs: <u>18512.10</u>
Add for Air and Water line @	1.00%	Rs:	185.12
Add for Ventilation @	4.50%	Rs:	833.04
Add for Lighting @	1.60%	Rs:	296.19
Add for Ele sub-station / Demand charges @	2.50%	Rs:	462.80
		Total	Rs: <u>20289.26</u>
D. Add for contractor's profit and overheads on (A+B+C+other percentages)	13.615%	Rs:	2762.38
Lead Charges for 1 Km for FA	1.10 cum @	30.4 Rs./Cum	33.44
Total cost for	36.00 sqm	Rs:	23085.08
Rate per sqm	(A+B+C+D)/36.0	Rs:	641.30

IRR-TAW-2-3 (new4 - 2011-12) **Shortcreting in two layers (each layer+38 mm thickness) for slabs** duly fixing chain weld wire mesh

100 x 100x5 mm in between the two layers including cost and conveyance of all materials, labour charges, all heads, lifts, centering, scaffolding, machine mixing, laying concrete with shortcrete machine etc. complete **as per specification and as directed by Engineer-in-Charge**

Data

RATE ANALYSISUNIT : **36.00 sqm****A. MATERIALS:**

SI No	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Cement	kg	1548.00	3.67	5684.26
2	Sand (Screened)	cum	2.41	605.00	1458.05
3	Coarse aggregate 10-4.75 mm size	cum	1.03	903.00	930.09
4	Use rate of grout hose 20 m	Hour	8.00	5.28	42.25
5	Use rate of water hose 20 m	Hour	8.00	5.28	42.25
6	Use rate of guniting nozzle	Hour	8.00	3.25	26.00
7	Welded steel wire fabric 100 x 100 x 5 m	kg	108.00	175.00	18900.00
8	Sundries	LS	2.00	32.00	64.00
Total cost of Materials				Rs:	27146.90

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Guniting equipment	Hour	8.00	102.50	820.00
	Fuel / Energy charges	Hour	8.00	0.00	0.00
2	Air compressor 8.5 cmm (ele)	Hour	8.00	136.90	1095.20
	Fuel / Energy charges	Hour	8.00	478.40	3827.20
3	Pump 10 hp (ele)	Hour	1.00	5.60	5.60
	Fuel / Energy charges	Hour	1.00	85.00	85.00
4	Drilling jumbo	Hour	4.00	318.30	1273.20
	Fuel / Energy charges	Hour	4.00	59.20	236.80
5	Sundries	LS	2.00	32.00	64.00
Total hire charges of Machinery				Rs:	7407.00

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Crew for Guniting equipment	Hour	8.00	270.40	2163.20
2	Crew for Air compressor	Hour	8.00	202.80	1622.40
3	Crew for pump	Hour	1.00	101.10	101.10
4	Crew for Drilling jumbo	Hour	4.00	216.30	865.20
5	Mason CI I	Day	1.00	550.00	550.00
6	mazdoor	Day	6.00	460.00	2760.00
Total cost of Labour				Rs:	8061.90

labour component/unit qty		223.90
Add contractor's profit and overhead charges	13.615%	30.50
labour component/unit qty (including contractor's profit)		<u>254.40</u>

ABSTRACT:

A. Cost of Materials		Rs:	27146.90
B. Hire charges of Machinery		Rs:	7407.00
C. Cost of Labour		Rs:	8061.90
		Total	Rs: <u>42615.80</u>
Add for Air and Water line @	1.00%	Rs:	426.16
Add for Ventilation @	4.50%	Rs:	1917.71
Add for Lighting @	1.60%	Rs:	681.85
Add for Ele sub-station / Demand charges @	2.50%	Rs:	1065.39
		Total	Rs: <u>46706.91</u>
D. Add for contractor's profit and overheads on (A+B+C+other percentages)	13.615%	Rs:	6359.15
Lead Charges for 1 Km for FA	2.41 cum @	30.4 Rs./Cum	73.264
Lead Charges for 1 Km for CA	1.03 cum @	29.4 Rs./Cum	30.282
Total cost for	36.00 sqm	Rs:	53169.60
Rate per sqm	(A+B+C+D)/36.0	Rs:	1476.90

IRR_TAW-3 **TEMPORARY & PERMANENT SUPPORTS :**

IRR-TAW-3-1 Providing and **fixing 25 mm diameter steel rock bolts with mechanical / wedge type anchorage** including drilling 35 mm dia holes, providing 15 cm long 20 mm thick steel tapered wedge, 10 mm thick plate washers and nuts, tightening bolt by torque wrench, cost of all materials, machinery, labour, ventilation, lighting, drainage and all other ancillary operations etc., complete **with lead upto 1 km and all lifts.**

DATA:

RATE ANALYSIS

UNIT :

20.00 Rm**A. MATERIALS:**

SI No	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Rein.Steel with 5 % wastage	kg	86.91	40.50	3520.01
2	Steel plate for washers	kg	65.94	43.00	2835.42
	Steel plate for wedges	kg	6.18	43.00	265.82
3	M S Nuts for bolts	kg	4.00	77.00	308.00
4	Use rate of drill rod	Rm	20.00	38.93	778.67
	Reconditioning charges @	10%			77.87
5	Use rate of air hose 4 Nos	Hour	6.00	5.28	31.69
6	Use rate of water hose 4 Nos	Hour	6.00	5.28	31.69
7	Sundries (gas for cutting / heating etc)	LS	5.00	32.00	160.00
Total cost of Materials				Rs:	8009.16

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Air compressor 15 cmm (ele)	Hour	1.50	108.50	162.75
	Fuel / Energy charges	Hour	1.50	1063.10	1594.65
2	Pump 10 hp (ele)	Hour	1.00	5.60	5.60
	Fuel / Energy charges	Hour	1.00	85.00	85.00
3	Jack hammer	Hour	6.00	16.50	99.00
	Fuel / Energy charges	Hour	6.00	0.00	0.00
4	Pusher leg	Hour	6.00	11.30	67.80
	Fuel / Energy charges	Hour	6.00	0.00	0.00
5	Drilling jumbo	Hour	4.00	318.30	1273.20
	Fuel / Energy charges	Hour	4.00	59.20	236.80
6	Sundries (lathe, blower etc)	LS	5.00	32.00	160.00
Total hire charges of Machinery				Rs:	3684.80

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Crew for Air compressor	Hour	1.50	216.30	324.45
2	Crew for pump	Hour	1.00	101.10	101.10
3	Crew for Jack hammer	Hour	6.00	405.60	2433.60
4	Crew for Drilling jumbo	Hour	4.00	216.30	865.20
5	Fitter	Day	0.50	560.00	280.00
6	Gas cutter	Day	1.00	540.00	540.00
7	Turner	Day	1.00	605.00	605.00
8	Blacksmith	Day	1.00	525.00	525.00
9	Khalasi (2 x 0.5)	Day	1.00	540.00	540.00
10	Hammerman	Day	0.50	500.00	250.00
11	mazdoor	Day	2.00	460.00	920.00
Total cost of Labour				Rs:	7384.35

labour component/unit qty	369.20
Add contractor's profit and overhead charges	13.615% <u>50.30</u>
labour component/unit qty (including contractor's profit)	<u>419.50</u>

ABSTRACT:

A. Cost of Materials	Rs:	8009.16
B. Hire charges of Machinery	Rs:	3684.80
C. Cost of Labour	Rs:	<u>7384.35</u>
Total	Rs:	<u>19078.31</u>
Add for Air and Water line @	1.00%	Rs: 190.78
Add for Ventilation @	4.50%	Rs: 858.52
Add for Lighting @	1.60%	Rs: 305.25
Add for Ele sub-station / Demand charges @	2.50%	Rs: <u>476.96</u>
Total	Rs:	<u>20909.82</u>
D. Add for contractor's profit and overheads on (A+B+C+other percentages)	13.615%	Rs: 2846.87
Lead Charges for 1Km for Steel (including Loading and Unloading Charges)	0.16 tonne @ 190.9 Rs./Tonne	30.35990081
Total cost for	20.00 Rm	Rs: 23787.06
Rate per Rm	(A+B+C+D)/20.0	Rs: 1189.40

IRR-TAW-3-2 Providing and **fixing 25 mm diameter steel rock bolts with resin bond cement capsule anchorage** including drilling 35 mm dia holes, inserting grout capsule, driving bolt, fixing 10 mm thick plate washers and nuts and tightening the same by torque wrench after hardening of cement grout, cost of all materials, machinery, labour, ventilation, lighting, drainage and other ancillary operations etc., **complete with lead upto 1 km and all lifts.**

DATA:

RATE ANALYSISUNIT : **20.00 Rm****A. MATERIALS:**

SI No	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Rein. Steel with 5 % wastage	kg	86.91	40.50	3520.01
2	Steel plate for washers	kg	65.94	43.00	2835.42
3	Resin bond cement grout capsule	Nos.	2.00	43.00	86.00
4	M S Nuts for bolts	kg	4.00	77.00	308.00
5	Use rate of drill rod	Rm	20.00	38.93	778.67
	Reconditioning charges @	10%			77.87
6	Use rate of air hose 4 Nos	Hour	6.00	5.28	31.69
7	Use rate of water hose 4 Nos	Hour	6.00	5.28	31.69
8	Sundries (gas for cutting etc)	LS	3.00	32.00	96.00
Total cost of Materials				Rs:	7765.34

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Air compressor 15 cmm (ele)	Hour	1.50	108.50	162.75
	Fuel / Energy charges	Hour	1.50	1063.10	1594.65
2	Pump 10 hp (ele)	Hour	1.00	5.60	5.60
	Fuel / Energy charges	Hour	1.00	85.00	85.00
3	Jack hammer	Hour	6.00	16.50	99.00
	Fuel / Energy charges	Hour	6.00	0.00	0.00
4	Pusher leg	Hour	6.00	11.30	67.80
	Fuel / Energy charges	Hour	6.00	0.00	0.00
5	Drilling jumbo	Hour	4.00	318.30	1273.20
	Fuel / Energy charges	Hour	4.00	59.20	236.80
6	Sundries (lathe, etc)	LS	3.00	32.00	96.00
Total hire charges of Machinery				Rs:	3620.80

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Crew for Air compressor	Hour	1.50	216.30	324.45
2	Crew for pump	Hour	1.00	101.10	101.10
3	Crew for Jack hammer	Hour	6.00	405.60	2433.60
4	Crew for Drilling jumbo	Hour	4.00	216.30	865.20
5	Fitter	Day	0.50	500.00	250.00
6	Gas cutter	Day	1.00	540.00	540.00
7	Turner	Day	1.00	605.00	605.00
8	Khalasi (2 x 0.5)	Day	1.00	540.00	540.00
9	Hammerman	Day	0.50	500.00	250.00
10	mazdoor	Day	2.00	460.00	920.00
Total cost of Labour				Rs:	6829.35

labour component/unit qty	341.50
Add contractor's profit and overhead charges	13.615% <u>46.50</u>
labour component/unit qty (including contractor's profit)	<u>388.00</u>

ABSTRACT:

A. Cost of Materials	Rs:	7765.34
B. Hire charges of Machinery	Rs:	3620.80
C. Cost of Labour	Rs:	<u>6829.35</u>
	Total	Rs: <u>18215.49</u>
Add for Air and Water line @	1.00%	Rs: 182.15
Add for Ventilation @	4.50%	Rs: 819.70
Add for Lighting @	1.60%	Rs: 291.45
Add for Ele sub-station / Demand charges @	2.50%	Rs: <u>455.39</u>
	Total	Rs: <u>19964.17</u>
D. Add for contractor's profit and overheads on (A+B+C+other percentages)	13.615%	Rs: 2718.12
Lead Charges for 1Km for Steel (including Loading and Unloading Charges)	0.15 tonne @ 190.9 Rs./Tonne	29.17978088
Total cost for	20.00 Rm	Rs: 22711.47
Rate per Rm	(A+B+C+D)/20.0	Rs: 1135.60

IRR-TAW-3-3 Providing, fabricating and **fixing in position permanent structural steel supports as per details** including cost of all materials, machinery, labour, cutting, bending, welding, grinding, lighting, ventilation, drainage and all other ancillary operations etc., complete **with initial lead upto 1 km and all lifts.**

Data

RATE ANALYSIS

UNIT :

1.00 tonne**A. MATERIALS:**

SI No	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Structural steel beams	kg	760.00	41.50	31540.00
2	Structural steel plates	kg	115.00	43.00	4945.00
3	Steel bars for tie rods & anchors	kg	150.00	40.50	6075.00
4	For cutting sections:				
	Oxygen gas @ 2.4 cum / t	cum	2.40	41.00	98.40
	Acetylene gas @ 0.8 cum / t	cum	0.80	336.00	268.80
5	For welding sections:				
	Electrodes 4 x 300 mm @ 125 Nos / t	Nos.	125.00	13.00	1625.00
6	For field connections:				
	M.S.Bolts / Nuts & Washers	kg	50.00	77.00	3850.00
7	Sundries	LS	5.00	32.00	160.00
Total cost of Materials				Rs:	48562.20

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Bending machine	Hour	8.00	36.20	289.60
	Fuel / Energy charges	Hour	8.00	127.60	1020.80
2	Welding set	Hour	16.00	14.20	227.20
	Fuel / Energy charges	Hour	16.00	102.10	1633.60
3	Drilling Jumbo	Hour	12.00	318.30	3819.60
	Fuel / Energy charges	Hour	12.00	59.20	710.40
4	Sundries (lathe / drilling / grinder)	LS	30.00	32.00	960.00
Total hire charges of Machinery				Rs:	8661.20

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Crew for Drilling Jumbo	Hour	12.00	216.30	2595.60
2	Crew fir Bending machine	Hour	8.00	162.20	1297.60
3	For cutting & preparing sections:				
	Structural steel Marker	Day	1.00	655.00	655.00
	Gas cutter	Day	2.00	540.00	1080.00
	Fitter	Day	2.00	560.00	1120.00
	Turner / Driller	Day	3.00	605.00	1815.00
	Khalasi	Day	2.00	540.00	1080.00
	Helper fabrication	Day	4.00	500.00	2000.00
4	For welding sections:				
	Welder	Day	2.00	540.00	1080.00
	Helper fabrication	Day	2.00	500.00	1000.00
	Khalasi	Day	2.00	540.00	1080.00
5	For erection of supports:				
	Foreman	Day	1.00	605.00	605.00
	Structural steel Erector	Day	2.00	655.00	1310.00
	Helper erector	Day	2.00	500.00	1000.00
	Khalasi	Day	4.00	540.00	2160.00
Total cost of Labour				Rs:	19878.20

labour component/unit qty	19878.20
Add contractor's profit and overhead charges	13.615% 2706.40
labour component/unit qty (including contractor's profit)	<u>22584.60</u>

ABSTRACT:

A. Cost of Materials		Rs:	48562.20
B. Hire charges of Machinery		Rs:	8661.20
C. Cost of Labour		Rs:	19878.20
		Total	Rs: <u>77101.60</u>
Add for Air and Water line @	1.00%	Rs:	771.02
Add for Ventilation @	4.50%	Rs:	3469.57
Add for Lighting @	1.60%	Rs:	1233.63
Add for Ele sub-station / Demand charges @	2.50%	Rs:	1927.54
		Total	Rs: <u>84503.35</u>
D. Add for contractor's profit and overheads on (A+B+C+other percentages)	13.615%	Rs:	11505.13
Lead Charges for 1Km for Steel (including Loading and Unloading Charges)	1.03 tonne @	190.9 Rs./Tonne	195.6725
Total cost for	1.00 tonne	Rs:	96204.16
Rate per tonne	(A+B+C+D)/1.0	Rs:	96204.20

IRR-TAW-3-4 Providing, fabricating and **fixing in position temporary structural steel supports as per details** and dismantling the same before concreting including cost of all materials, machinery, labour, cutting, bending, welding, grinding, ventilation, lighting, drainage and all other ancillary operations etc., complete **with initial lead upto 1 km and all lifts.**

DATA

RATE ANALYSISUNIT : **1.00 tonne****A. MATERIALS (for 20 uses):**

SI No	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Structural steel beams	kg	760.00	41.50	31540.00
2	Structural steel plates	kg	115.00	43.00	4945.00
3	Tie rods & anchors	kg	150.00	40.50	6075.00
4	For cutting sections:				
	Oxygen gas @ 2.40 cum / t	cum	2.40	41.00	98.40
	Acetylene @ 0.8 cum / t	cum	0.80	336.00	268.80
5	For welding sections:				
	Electrodes @ 125 Nos / t	Nos.	125.00	13.00	1625.00
6	For field connections:				
	M.S.Bolts / Nuts / Washers	kg	50.00	77.00	3850.00
7	Sundries	LS	20.00	32.00	640.00
Total cost of Materials for 20 uses of supports				Rs:	49042.20
Cost per use considering 20 uses				Rs:	2452.11

B. MACHINERY (for fabrication):

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Bending machine	Hour	8.00	36.20	289.60
	Fuel / Energy charges	Hour	8.00	127.60	1020.80
2	Welding set	Hour	16.00	14.20	227.20
	Fuel / Energy charges	Hour	16.00	102.10	1633.60
3	Sundries	LS	30.00	32.00	960.00
Total hire charges of Machinery				Rs:	4131.20
Cost per use considering 20 uses				Rs:	206.56

B. MACHINERY (for erection and dismantling):

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Drilling Jumbo	Hour	18.00	318.30	5729.40
	Fuel / Energy charges	Hour	18.00	59.20	1065.60
2	Sundries	LS	10.00	32.00	320.00
Total hire charges of Machinery				Rs:	7115.00

C. LABOUR (for fabrication):

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Crew for Bending machine	Hour	8.00	162.20	1297.60
2	For cutting & preparing sections:				
	Structural steel Marker	Day	1.00	655.00	655.00
	Gas cutter	Day	2.00	540.00	1080.00
	Fitter	Day	2.00	560.00	1120.00
	Turner / Driller	Day	3.00	605.00	1815.00
	Khalasi	Day	2.00	540.00	1080.00
	Helper fabrication	Day	4.00	500.00	2000.00
3	For welding sections:				
	Welder	Day	2.00	540.00	1080.00
	Helper fabrication	Day	2.00	500.00	1000.00
	Khalasi	Day	2.00	540.00	1080.00
Total cost of Labour				Rs:	12207.60
Cost per use considering 20 uses				Rs:	610.38

C. LABOUR (for erection):

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Crew for Drilling jumbo	Hour	8.00	216.30	1730.40
2	For erection of supports:				
	Foreman	Day	1.00	605.00	605.00
	Structural steel Erector	Day	2.00	655.00	1310.00
	Helper erector	Day	2.00	500.00	1000.00
	Khalasi	Day	4.00	540.00	2160.00
3	For dismantling of supports:				
	Foreman	Day	0.50	605.00	302.50
	Structural steel Erector	Day	1.00	655.00	655.00
	Helper erector	Day	1.00	500.00	500.00
	Khalasi	Day	2.00	540.00	1080.00
Total cost of Labour				Rs:	9342.90

labour component/unit qty		9953.30
Add contractor's profit and overhead charges	13.615%	1355.10
labour component/unit qty (including contractor's profit)		11308.40

ABSTRACT:

A. Cost of Materials		Rs:	2452.11
B. Hire charges of Machinery for fabrication		Rs:	206.56
C. Hire charges of Machinery for erection and dismantling		Rs:	7115.00
D. Cost of Labour for fabrication		Rs:	610.38
E. Cost of Labour for erection and dismantling		Rs:	9342.90
	Total	Rs:	19726.95
Add for Air and Water line @	1.00%	Rs:	197.27
Add for Ventilation @	4.50%	Rs:	887.71
Add for Lighting @	1.60%	Rs:	315.63
Add for Ele sub-station / Demand charges @	2.50%	Rs:	493.17
	Total	Rs:	21620.74
D. Add for contractor's profit and overheads on (A+B+C+other percentages)	13.615%	Rs:	2943.66
Lead Charges for 1Km for Steel (including Loading and Unloading Charges)	1.03 tonne @	190.9 Rs./Tonne	195.6725
Total cost for	1.00 tonne	Rs:	24760.07
Rate per tonne	(A+B+C+D)/1.0	Rs:	24760.10

IRR-TAW-3-5 Providing and fixing hard variety cut jungle wood for lagging / blocking locations in tunnel wherever required including cost of all materials, machinery, labour, fixing in position, lighting, ventilation, drainage etc complete with all leads and lifts.

DATA:

RATE ANALYSISUNIT : **1.00 cum****A. MATERIALS:**

SI No	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Cut jungle wood	cum	1.05	18570.00	19498.50
2	Sundries	LS	2.00	32.00	64.00
Total cost of Materials				Rs:	19562.50

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Drilling jumbo	Hour	2.00	318.30	636.60
	Fuel / Energy charges	Hour	2.00	59.20	118.40
Total hire charges of Machinery				Rs:	755.00

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Crew for Drilling jumbo	Hour	2.00	216.30	432.60
2	Carpenter Cl II	Day	1.00	500.00	500.00
3	mazdoor	Day	2.00	460.00	920.00
Total cost of Labour				Rs:	1852.60

labour component/unit qty		1852.60
Add contractor's profit and overhead charges	13.615%	252.20
labour component/unit qty (including contractor's profit)		2104.80

ABSTRACT:

A. Cost of Materials		Rs:	19562.50
B. Hire charges of Machinery		Rs:	755.00
C. Cost of Labour		Rs:	1852.60
		Total	Rs: <u>22170.10</u>
Add for Air and Water line @	1.00%	Rs:	221.70
Add for Ventilation @	4.50%	Rs:	997.65
Add for Lighting @	1.60%	Rs:	354.72
Add for Ele sub-station / Demand charges @	2.50%	Rs:	554.25
		Total	Rs: <u>24298.43</u>
D. Add for contractor's profit and overheads on (A+B+C+other percentages)	13.615%	Rs:	3308.23
Total cost for	1.00 cum	Rs:	27606.66
Rate per cum	(A+B+C+D)/1.0	Rs:	27606.70

IRR_TAW-4 **MASONRY WORKS :**

- IRR-TAW-4-1 Providing and **constructing un-coursed rubble stone masonry with approved stones** from **tunnel excavated muck in cement mortar 1 : 6** proportion for backfilling over cuts / slips on tunnel sides due to geological faults etc., including cost of all materials, machinery, labour, cleaning, scaffolding, packing mortar, wedging stone chips, curing, ventilation, lighting, drainage complete **with lead upto 1 km and all lifts.**
(cement content : 95 kg/cum of masonry, Rubble stones : 0.83 cum, Stone chips : 0.13 cum, FA : 0.40 cum)

DATA

RATE ANALYSIS

UNIT :

10.00 cum**A. MATERIALS:**

SI No	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Cement	kg	950.00	3.67	3488.40
2	Rubble stones	cum	8.30	325.00	2697.50
3	Stone chips	cum	1.25	357.00	446.25
4	Sand (Screened)	cum	4.00	605.00	2420.00
			TOTAL	Rs:	9052.15
Add for scaffolding @			2.5%	Rs:	226.30
Total cost of Materials				Rs:	9278.45

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	10 hp pump (ele)	Hour	1.00	5.60	5.60
	Fuel / energy charges	Hour	1.00	85.00	85.00
Total hire charges of Machinery				Rs:	90.60

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Crew for Pump	Hour	1.00	101.10	101.10
2	work inspector	Day	1.00	600.00	600.00
3	Mason Class-I	Day	1.00	550.00	550.00
4	Mason Class-II	Day	2.00	500.00	1000.00
5	mazdoor				
	for sorting out rubble in dump yard	Day	1.00	460.00	460.00
	for conveying rubble	Day	2.00	460.00	920.00
	for preparing mortar	Day	2.00	460.00	920.00
	for loading mortar pans	Day	1.00	460.00	460.00
	for laying & packing mortar	Day	4.00	460.00	1840.00
	for washing rubble / finishing / curing	Day	1.00	460.00	460.00
	for conveying mortar / chips	Day	3.00	460.00	1380.00
			TOTAL	Rs:	8691.10
Add for labour for scaffolding @			15.0%	Rs:	1303.67
Total cost of Labour				Rs:	9994.77

labour component/unit qty		999.48
Add contractor's profit and overhead charges	13.615%	136.10
labour component/unit qty (including contractor's profit)		1135.60

ABSTRACT:

A. Cost of Materials				Rs:	9278.45
B. Hire charges of Machinery				Rs:	90.60
C. Cost of Labour				Rs:	9994.77
			Total	Rs:	<u>19363.82</u>
Add for Air and Water line @	1.00%			Rs:	193.64
Add for Ventilation @	4.50%			Rs:	871.37
Add for Lighting @	1.60%			Rs:	309.82
Add for Ele sub-station / Demand charges @	2.50%			Rs:	484.10
			Total	Rs:	<u>21222.75</u>
D.Add for contractor's profit and overheads on (A+B+C+other percentages)		13.615%		Rs:	2889.48
Lead Charges for 1 Km for FA	4.00	cum @	30.4 Rs./Cum		121.6
Lead Charges for 1 Km for Stones and Stone Chip:9.55		cum @	29.4 Rs./Cum		280.77
Total cost for		10.00 cum		Rs:	24514.59
Rate per cum		(A+B+C+D)/10.0		Rs:	2451.50

IRR_TAW-5 **REINFORCEMENT & CONCRETE WORKS :**

IRR-TAW-5-1 Providing, fabricating and **placing in position reinforcement steel for tunnel RCC works** including cleaning, straightening, cutting, bending, hooking, lapping / welding joints wherever required, tying with 1.25 mm dia.soft annealed steel wire, including cost of all materials, labour, machinery, ventilation, lighting, drainage etc.,complete **with initial lead upto 1 km and all lifts.**

DATA

RATE ANALYSIS

UNIT :

1.00 tonne**A. MATERIALS:**

SI No	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Rein.Steel with 5 % wastage	tonne	1.05	40500.00	42525.00
2	Binding wire 1.25 mm dia	kg	13.50	56.00	756.00
3	Sundries (chairs / spacers etc)	LS	5.00	32.00	160.00
Total cost of Materials				Rs:	43441.00

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Nil		0.00	0.00	0.00
Total hire charges of Machinery				Rs:	0.00

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Bar bender	Day	9.00	665.00	5985.00
2	mazdoor	Day	15.00	460.00	6900.00
Total cost of Labour				Rs:	12885.00

labour component/unit qty 12885.00
Add contractor's profit and overhead charges 13.615% 1754.30
labour component/unit qty (including contractor's profit) **14639.30**

ABSTRACT:

A. Cost of Materials				Rs:	43441.00
B. Hire charges of Machinery				Rs:	0.00
C. Cost of Labour				Rs:	12885.00
			Total	Rs:	<u>56326.00</u>
Add for Air and Water line @	1.00%			Rs:	563.26
Add for Ventilation @	4.50%			Rs:	2534.67
Add for Lighting @	1.60%			Rs:	901.22
Add for Ele sub-station / Demand charges @	2.50%			Rs:	1408.15
			Total	Rs:	<u>61733.30</u>
D.Add for contractor's profit and overheads on (A+B+C+other percentages)		13.615%		Rs:	8404.99
Lead Charges for 1Km for Steel (including Loading and Unloading Charges)	1.05	tonne @	190.9 Rs./Tonne		200.445
Total cost for		1.00 tonne		Rs:	70338.73
Rate per tonne		(A+B+C+D)/1.0		Rs:	70338.70

IRR-TAW-5-2 Providing and laying **insitu vibrated M-10** (28 days cube compressive strength not less than 10 N / sq mm) grade cement concrete using **40 mm down size** approved, clean, hard, graded aggregates crushed from tunnel excavated muck **for filling and levelling over-cuts in bed due to geological faults etc.**, including cost of all materials, machinery, labour, cleaning bed, batching, mixing, conveying and laying, levelling, compacting, finishing, curing, lighting, ventilation, drainage etc., complete **with initial lead upto 1 km and all lifts. (Cement content : 220 kg / cum, CA : 0.90cum, Blending Ratio of CA--50:30:20, FA : 0.40 cum, Superplasticizer 0.4% by wt. of cement)**

DATA

RATE ANALYSISUNIT : **28.00 cum****A. MATERIALS:**

SI No	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Cement for mix	kg	6160.00	3.67	22619.52
2	Coarse aggregate 40-20 mm	cum	12.60	1180.00	14868.00
	Coarse aggregate 20-10 mm	cum	7.56	1220.00	9223.20
	Coarse aggregate 10 mm below	cum	5.04	903.00	4551.12
3	Fine aggregate (Un-Screened)	cum	11.20	510.00	5712.00
4	Super Plasticizer	kg	24.64	49.00	1207.36
5	Sundries	LS	2.00	32.00	64.00
Total cost of Materials				Rs:	58245.20

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Batching plant 2 x 1 cum	Hour	8.00	330.40	2643.20
	Fuel / Energy charges	Hour	8.00	382.70	3061.60
2	Agitator car 2 cum	Hour	16.00	635.00	10160.00
	Fuel / Energy charges	Hour	16.00	1205.90	19294.40
3	10 hp pump (ele)	Hour	8.00	5.60	44.80
	Fuel / Energy charges	Hour	8.00	85.00	680.00
4	Needle vibrator 40 mm dia	Hour	8.00	6.90	55.20
	Fuel / Energy charges	Hour	8.00	8.50	68.00
5	Sundries	LS	2.00	32.00	64.00
Total hire charges of Machinery				Rs:	36071.20

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Crew for Batching plant	Hour	8.00	415.50	3324.00
2	Crew for Agitator car	Hour	16.00	344.80	5516.80
3	Crew for Pump	Hour	8.00	101.10	808.80
4	Crew for Needle vibrator	Hour	8.00	194.60	1556.80
5	Mason Class-I	Day	1.00	550.00	550.00
6	work inspector	Day	1.00	600.00	600.00
7	mazdoor				
	for cleaning bed	Day	2.00	460.00	920.00
	for loading material bin (Cement)	Day	3.00	460.00	1380.00
	for miscellaneous works at BP	Day	2.00	460.00	920.00
	for laying concrete	Day	7.00	460.00	3220.00
	for conveying laying concrete	Day	14.00	460.00	6440.00
	for cleaning bed	Day	2.00	460.00	920.00
	for washing CA / curing	Day	2.00	460.00	920.00
Total cost of Labour				Rs:	27076.40

labour component/unit qty 967.00
 Add contractor's profit and overhead charges 13.615% 131.70
 labour component/unit qty (including contractor's profit) **1098.70**

ABSTRACT:

A. Cost of Materials		Rs:	58245.20
B. Hire charges of Machinery		Rs:	36071.20
C. Cost of Labour		Rs:	27076.40
	Total	Rs:	<u>121392.80</u>
Add for Air and Water line @	1.00%	Rs:	1213.93
Add for Ventilation @	4.50%	Rs:	5462.68
Add for Lighting @	1.60%	Rs:	1942.28
Add for Ele sub-station / Demand charges @	2.50%	Rs:	3034.82
	Total	Rs:	<u>133046.51</u>
D. Add for contractor's profit and overheads on (A+B+C+other percentages)	13.615%	Rs:	18114.28
Lead Charges for 1 Km for FA	11.20 cum @	30.4 Rs./Cum	340.48
Lead Charges for 1 Km for CA	25.20 cum @	29.4 Rs./Cum	740.88
Total cost for	28.00 cum	Rs:	152242.15
Rate per cum	(A+B+C+D)/28.0	Rs:	5437.20

IRR-TAW-5-3 Providing and **laying insitu vibrated M-20** (28 days cube compressive strength not less than 20 N / sqmm) grade **cement concrete using 40 mm and down size** approved clean, hard, graded aggregates crushed from tunnel muck **for kerb and bed lining** including cost of all materials, machinery, labour, formwork, batching, mixing, conveying upto placing point in agitator cars, placing in position, levelling, vibrating, finishing, curing, ventilation, lighting, drainage and all other ancillary operations etc., complete **with lead upto 1 km and all lifts.**
(Cement content 330 kg / cum for use of super plasticiser(0.4% by wt. of cement), CA : 0.90cum, Blending Ratio of CA--50:30:20, FA : 0.40 cum)

DATA

RATE ANALYSISUNIT : **28.00 cum****A. MATERIALS:**

SI No	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Cement 43 Gr	kg	9240.00	3.67	33929.28
	Cement for incidentals @ 1 kg / cum	kg	28.00	3.67	102.82
2	Fine aggregate (Un-Screened)	cum	11.20	510.00	5712.00
3	Coarse aggregate 40-20 mm	cum	12.60	1180.00	14868.00
	Coarse aggregate 20-10 mm	cum	7.56	1220.00	9223.20
	Coarse aggregate 10-4.75 mm	cum	5.04	903.00	4551.12
4	Super plasticiser	kg	36.96	49.00	1811.04
5	Use rate of shuttering for kerb / bed	sqm	28.00	172.03	4816.98
6	Sundries	LS	2.00	32.00	64.00
Total cost of Materials				Rs:	75078.43

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Batching plant 2 x 1.00 cum	Hour	8.00	330.40	2643.20
	Fuel / Energy charges	Hour	8.00	382.70	3061.60
2	Agitator car 2 cum (2 Nos)	Hour	16.00	635.00	10160.00
	Fuel / Energy charges	Hour	16.00	1205.90	19294.40
3	Needle Vibrator	Hour	8.00	6.90	55.20
	Fuel / Energy charges	Hour	8.00	8.50	68.00
4	Pump 10 hp (Ele)	Hour	8.00	5.60	44.80
	Fuel / Energy charges	Hour	8.00	85.00	680.00
5	Sundries	LS	5.00	32.00	160.00
Total hire charges of Machinery				Rs:	36167.20

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Crew for Batching plant	Hour	8.00	415.50	3324.00
2	Crew for Agitator car	Hour	16.00	344.80	5516.80
3	Crew for vibrator	Hour	8.00	194.60	1556.80
4	Crew for pump	Hour	8.00	101.10	808.80
5	For scaling & cleaning bed				
	Hammerman	Day	2.00	500.00	1000.00
	mazdoor	Day	6.00	460.00	2760.00
6	For loading cement to BP bin				
	mazdoor	Day	3.00	460.00	1380.00
7	For miscellaneous work at BP				
	mazdoor	Day	2.00	460.00	920.00
8	For wetting C.A & curing				
	mazdoor	Day	2.00	460.00	920.00
9	Laying concrete for kerb/ invert				
	Mason Cl I	Day	2.00	550.00	1100.00
	Mason Cl II	Day	2.00	500.00	1000.00
	mazdoor	Day	21.00	460.00	9660.00
	work inspector	Day	1.00	600.00	600.00
10	Labour charges for shuttering	sqm	28.00	114.00	3192.00
Total cost of Labour				Rs:	33738.40

labour component/unit qty 1204.90
 Add contractor's profit and overhead charges 13.615% 164.00
 labour component/unit qty (including contractor's profit) 1368.90

ABSTRACT:

A. Cost of Materials		Rs:	75078.43
B. Hire charges of Machinery		Rs:	36167.20
C. Cost of Labour		Rs:	33738.40
		Total	Rs: 144984.03
Add for Air and Water line @	1.00%	Rs:	1449.84
Add for Ventilation @	4.50%	Rs:	6524.28
Add for Lighting @	1.60%	Rs:	2319.74
Add for Ele sub-station / Demand charges @	2.50%	Rs:	3624.60
		Total	Rs: 158902.50
D. Add for contractor's profit and overheads on (A+B+C+other percentages)	13.615%	Rs:	21634.58
Lead Charges for 1 Km for FA	11.20 cum @ 30.4 Rs./Cum		340.48
Lead Charges for 1 Km for CA	25.20 cum @ 29.4 Rs./Cum		740.88
Total cost for	28.00 cum	Rs:	181618.44
Rate per cum	(A+B+C+D)/28.0	Rs:	6486.40

IRR-TAW-5-4 Providing and **laying insitu vibrated M-20** (28 days cube compressive strength not less than 20 N / sqmm) grade cement concrete using **40 mm and down size** approved clean, hard, graded aggregates crushed from tunnel muck **for sides and arch lining** including cost of all materials, machinery, labour, formwork, batching, mixing, conveying upto placing point in agitator cars, placing in position, levelling, vibrating, finishing, curing, ventilation, lighting, drainage and all other ancillary operations etc., complete **with lead upto 1 km and all lifts.**
(Cement content 330 kg / cum for use of super plasticiser(0.4% by wt. of cement), CA : 0.90cum, Blending Ratio of CA--50:30:20, FA : 0.40 cum)

DATA:

RATE ANALYSISUNIT : **48.00 cum****A. MATERIALS:**

SI No	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Cement 43 Gr	kg	15840.00	3.67	58164.48
	Cement for incidentals @ 1 kg / cum	kg	48.00	3.67	176.26
2	Fine aggregate (Un-Screened)	cum	19.20	510.00	9792.00
3	Coarse aggregate 40-20 mm	cum	21.60	1180.00	25488.00
	Coarse aggregate 20-10 mm	cum	12.96	1220.00	15811.20
	Coarse aggregate 10-4.75 mm	cum	8.64	903.00	7801.92
4	Super plasticiser	kg	63.36	49.00	3104.64
5	Use rate of end shuttering	sqm	6.00	172.03	1032.21
6	Use rate of steel gantry	sqm	100.00	114.00	11400.00
7	Sundries (placer pipe etc)	LS	5.00	32.00	160.00
Total cost of Materials				Rs:	132930.71

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Air compressor (Ele) 8.5 cmm	Hour	16.00	136.90	2190.40
	Fuel / Energy charges @ 75 % load	Hour	12.00	478.40	5740.80
2	Batching plant 2 x 1.00 cum	Hour	12.00	330.40	3964.80
	Fuel / Energy charges	Hour	12.00	382.70	4592.40
3	Agitator car 2 cum (2 Nos)	Hour	32.00	635.00	20320.00
	Fuel / Energy charges	Hour	32.00	1205.90	38588.80
4	Concrete placer pump	Hour	16.00	813.60	13017.60
	Fuel / Energy charges	Hour	16.00	510.30	8164.80
5	Needle Vibrator / Shutter vibrator	Hour	8.00	6.90	55.20
	Fuel / Energy charges	Hour	8.00	8.50	68.00
6	Pump 10 hp (Ele)	Hour	8.00	5.60	44.80
	Fuel / Energy charges	Hour	8.00	85.00	680.00
7	Sundries	LS	5.00	32.00	160.00
Total hire charges of Machinery				Rs:	97587.60

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Crew charges for Air compressor	Hour	16.00	202.80	3244.80
2	Crew charges for Batching plant	Hour	16.00	415.50	6648.00
3	Crew charges for Agitator car	Hour	32.00	344.80	11033.60
4	Crew charges for placer pump	Hour	16.00	202.80	3244.80
5	Crew charges for vibrator	Hour	8.00	194.60	1556.80
6	Crew charges for Pump	Hour	8.00	101.10	808.80
7	For scaling & cleaning Stone chiseller CI II	Day	0.50	500.00	250.00
	mazdoor	Day	1.00	460.00	460.00
8	For dismantling / Laying track Surveyer	Day	0.50	850.00	425.00
	Fitter shuttering	Day	0.50	500.00	250.00
	Helper shuttering 2 x 0.5	Day	1.00	500.00	500.00
	Khalasi 6 x 0.5	Day	3.00	540.00	1620.00
	mazdoor 2 x 0.5	Day	1.00	460.00	460.00
9	For Moving / Positioning gantry Surveyer	Day	0.50	850.00	425.00
	Foreman	Day	0.50	605.00	302.50
	Fitter shuttering	Day	0.50	500.00	250.00
	Helper shuttering 2 x 0.5	Day	1.00	500.00	500.00
	Khalasi 6 x 0.5	Day	3.00	540.00	1620.00
	mazdoor 2 x 0.5	Day	1.00	460.00	460.00
10	For loading cement to BP bin mazdoor	Day	5.00	460.00	2300.00
11	For miscellaneous works of BP mazdoor	Day	2.00	460.00	920.00
12	For Erection/Dismantling bulk head	sqm	6.00	114.00	684.00
13	For Laying concrete by placer Masom CI I	Day	3.00	550.00	1650.00
	mazdoor	Day	9.00	460.00	4140.00
	work inspector	Day	3.00	600.00	1800.00
14	For wetting C.A / Curing etc mazdoor	Day	3.00	460.00	1380.00
Total cost of Labour				Rs:	46933.30

labour component/unit qty	977.80
Add contractor's profit and overhead charges	13.615% 133.10
labour component/unit qty (including contractor's profit)	<u>1110.90</u>

ABSTRACT:

A. Cost of Materials		Rs:	132930.71
B. Hire charges of Machinery		Rs:	97587.60
C. Cost of Labour		Rs:	46933.30
		Total	<u>Rs: 277451.61</u>
Add for Air and Water line @	1.00%	Rs:	2774.52
Add for Ventilation @	4.50%	Rs:	12485.32
Add for Lighting @	1.60%	Rs:	4439.23
Add for Ele sub-station / Demand charges @	2.50%	Rs:	6936.29
		Total	<u>Rs: 304086.96</u>
D. Add for contractor's profit and overheads on (A+B+C+other percentages)	13.615%	Rs:	41401.44
Lead Charges for 1 Km for FA	19.20 cum @	30.4 Rs./Cum	583.68
Lead Charges for 1 Km for CA	43.20 cum @	29.4 Rs./Cum	1270.08
Total cost for	48.00 cum	Rs:	347342.16
Rate per cum	(A+B+C+D)/48.0	Rs:	7236.30

IRR-TAW-6 DRILLING & GROUTING WORKS :

IRR-TAW-6-1 **Drilling 32 mm diameter grout holes in concrete / rock by percussion drilling** using jack hammer or stooper drills as directed to specified depth for consolidation / contact grouting including cost of all materials, machinery, labour, cleaning holes, ventilation, lighting, drainage and all other ancillary operations etc., complete.

DATA:

RATE ANALYSISUNIT : **100.00 Rm****A. MATERIALS:**

SI No	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Use rate of drill rod	Rm	100.00	38.93	3893.33
	Reconditioning charges @	10%			389.33
2	Use rate of air hose 4 Nos	Hour	32.00	5.28	169.00
3	Use rate of water hose 4 Nos	Hour	32.00	5.28	169.00
4	Sundries	LS	3.00	32.00	96.00
Total cost of Materials				Rs:	4716.67

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Air compressor 15 cmm (ele)	Hour	8.00	108.50	868.00
	Fuel / Energy charges	Hour	8.00	1063.10	8504.80
2	Pump 10 hp (ele)	Hour	4.00	5.60	22.40
	Fuel / Energy charges	Hour	4.00	85.00	340.00
3	Jack hammer	Hour	32.00	16.50	528.00
	Fuel / Energy charges	Hour	32.00	0.00	0.00
4	Pusher leg	Hour	32.00	11.30	361.60
	Fuel / Energy charges	Hour	32.00	0.00	0.00
5	Drilling jumbo	Hour	8.00	318.30	2546.40
	Fuel / Energy charges	Hour	8.00	59.20	473.60
6	Sundries	LS	5.00	32.00	160.00
Total hire charges of Machinery				Rs:	13804.80

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Crew charges for Air compressor	Hour	8.00	216.30	1730.40
2	Crew charges for Pump	Hour	4.00	101.10	404.40
3	Crew charges for Jack Hammer	Hour	32.00	405.60	12979.20
4	Crew charges for Drilling Jumbo	Hour	8.00	216.30	1730.40
5	mazdoor	Day	2.00	460.00	920.00
Total cost of Labour				Rs:	17764.40

labour component/unit qty	177.60
Add contractor's profit and overhead charges	13.615% 24.20
labour component/unit qty (including contractor's profit)	201.80

ABSTRACT:

A. Cost of Materials	Rs:	4716.67
B. Hire charges of Machinery	Rs:	13804.80
C. Cost of Labour	Rs:	17764.40
	Total	Rs: <u>36285.87</u>
Add for Air and Water line @	1.00%	Rs: 362.86
Add for Ventilation @	4.50%	Rs: 1632.86
Add for Lighting @	1.60%	Rs: 580.57
Add for Ele sub-station / Demand charges @	2.50%	Rs: 907.15
	Total	Rs: <u>39769.31</u>
D. Add for contractor's profit and overheads on (A+B+C+other percentages)	13.615%	Rs: 5414.59
Total cost for	100.00 Rm	Rs: 45183.90
Rate per Rm	(A+B+C+D)/100.0	Rs: 451.80

IRR-TAW-6-2 **Grouting cement slurry in grout holes** under specified pressure for consolidation / contact grouting including cost of all materials, machinery, labour, redrilling wherever necessary, ventilation, lighting, drainage and other ancillary operations etc., complete **with lead upto 1 km and all lifts.**

DATA:

RATE ANALYSISUNIT : **1.50 tonne****A. MATERIALS:**

SI No	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Cement	tonne	1.50	3672.00	5508.00
2	Use rate of grouting hose 50 m	Hour	8.00	10.56	84.50
3	Use rate of water hose 50 m	Hour	8.00	10.56	84.50
4	Sundries	LS	2.00	32.00	64.00
Total cost of Materials				Rs:	5741.00

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Grouting machine	Hour	8.00	20.00	160.00
	Fuel / Energy charges	Hour	8.00	42.50	340.00
2	Pump 10 hp (ele)	Hour	2.00	5.60	11.20
	Fuel / Energy charges	Hour	2.00	85.00	170.00
3	Drilling jumbo	Hour	2.00	318.30	636.60
	Fuel / Energy charges	Hour	2.00	59.20	118.40
4	Sundries	LS	2.00	32.00	64.00
Total hire charges of Machinery				Rs:	1500.20

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Crew for Grout pump	Hour	8.00	324.50	2596.00
2	Crew for pump	Hour	2.00	101.10	202.20
3	Crew for Drilling jumbo	Hour	2.00	216.30	432.60
4	mazdoor	Day	2.00	460.00	920.00
Total cost of Labour				Rs:	4150.80

labour component/unit qty 2767.20

Add contractor's profit and overhead charges 13.615% 376.80

labour component/unit qty (including contractor's profit) 3144.00**ABSTRACT:**

A. Cost of Materials	Rs:	5741.00
B. Hire charges of Machinery	Rs:	1500.20
C. Cost of Labour	Rs:	4150.80
	Total	Rs: <u>11392.00</u>
Add for Air and Water line @ 1.00%	Rs:	113.92
Add for Ventilation @ 4.50%	Rs:	512.64
Add for Lighting @ 1.60%	Rs:	182.27
Add for Ele sub-station / Demand charges @ 2.50%	Rs:	284.80
	Total	Rs: <u>12485.63</u>
D. Add for contractor's profit and overheads on (A+B+C+other percentages) 13.615%	Rs:	1699.92
Total cost for 1.50 tonne	Rs:	14185.55
Rate per tonne (A+B+C+D)/1.50	Rs:	9457.00

IRR-TAW-6-3 **Drilling 75 mm diameter drainage holes** vertical or inclined in **rock / concrete** in tunnel by percussion drilling using waggon drill or other suitable drilling equipment including cost of all materials, machinery, labour, ventilation, lighting, drainage etc., complete.

DATA

RATE ANALYSISUNIT : **120.00 Rm****A. MATERIALS:**

SI No	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Use rate of cross bit 75 mm dia	Rm	120.00	128.50	15420.00
2	Use rate of air hose 20 m	Hour	16.00	4.23	67.60
3	Use rate of water hose 20 m	Hour	16.00	4.23	67.60
4	Use rate of extension rods	Rm	120.00	7.92	950.40
Total cost of Materials				Rs:	16505.60

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Waggon drill	Hour	16.00	161.20	2579.20
	Fuel / Energy charges	Hour	16.00	0.00	0.00
2	Air compressor 15 cmm (ele)	Hour	8.00	108.50	868.00
	Fuel / Energy charges	Hour	8.00	1063.10	8504.80
3	Pump 10 hp (ele)	Hour	6.00	5.60	33.60
	Fuel / Energy charges	Hour	6.00	85.00	510.00
4	Sundries	LS	2.00	32.00	64.00
Total hire charges of Machinery				Rs:	12559.60

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Crew for Waggon drill	Hour	16.00	344.80	5516.80
2	Crew for Air compressor	Hour	8.00	216.30	1730.40
3	Crew for Pump	Hour	6.00	101.10	606.60
4	mazdoor	Day	2.00	460.00	920.00
Total cost of Labour				Rs:	8773.80

labour component/unit qty 73.10

Add contractor's profit and overhead charges 13.615% 10.00

labour component/unit qty (including contractor's profit) 83.10

ABSTRACT:

A. Cost of Materials		Rs:	16505.60
B. Hire charges of Machinery		Rs:	12559.60
C. Cost of Labour		Rs:	<u>8773.80</u>
		Total	Rs: <u>37839.00</u>
Add for Air and Water line @	1.00%	Rs:	378.39
Add for Ventilation @	4.50%	Rs:	1702.76
Add for Lighting @	1.60%	Rs:	605.42
Add for Ele sub-station / Demand charges @	2.50%	Rs:	<u>945.98</u>
		Total	Rs: <u>41471.54</u>
D. Add for contractor's profit and overheads on (A+B+C+other percentages)	13.615%	Rs:	5646.35
Total cost for	120.00 Rm	Rs:	47117.89
Rate per Rm	$(A+B+C+D)/120.0$	Rs:	392.60

Chapter III

CANAL AND ALLIED WORKS - Standard Data

(WLL BE WITH E-N-C & TO INCORPORATE CHANGES YEARLY/ AS NEEDED)
FOR THE YEAR : 2020-21**Index- code**
IRR-CAW**CANAL AND ALLIED WORKS - DATA RATES****Directions to add Seigniorage Charges and Additional Lead Charges****Seigniorage Charges:**

1. The unit rate for work item in the Standard Data is **exclusive of Seigniorage Charges** wherever applicable.
2. The appropriate Seigniorage Charges for relevant materials are to be added in the Part-B of the estimate

Additional Lead and Lift Charges:

1. Unless otherwise specified the basic rates are inclusive of all lifts.
2. For concrete, masonry and reinforcement items **wherever** initial lead of 1km is considered in the basic rate, the additional lead charges are to be added as follows:

Additional lead charges for Steel, sand, coarse aggregate, stones and stone chips shall be worked out for total lead involved and 1 km lead charges included in basic rate shall be deducted from total lead charges. No loading and unloading charges shall be allowed for any item.

In case of Cement and Steel, Loading and unloading charges are already added in the work item while arriving the unit rate and hence should not be added again

Example:

Total lead for sand from approved sand quarry :			15 Km
Initial lead included in the basic rate in the basic item rate in the data (i.e., item specification) :			1 Km
Additional lead charges :	Lead charges for 5 km	Rs.	81.10
	Lead charges for next 10 km	Rs.	122
	Total lead charges for 15 km /cum	Rs.	203.10
	Less 1 km initial lead charges /cum	Rs.	30.40 (-)
	Net additional lead charges / cum	Rs.	172.70

3. The Leads for Steel shall be from the nearest market place to the Project area

4. For earth/rockfill embankments **wherever** initial lead of 1km is considered in the basic rate, the additional lead charges are to be added as follows:

Additional lead charges for Earth, Murrum etc., shall be worked out for total lead involved and 1 km lead charges included in basic rate shall be deducted from total lead charges. No loading and unloading charges shall be allowed for any item. (same as above)

Example:

Total lead for earth from approved borrow area :			15 Km
Initial lead included in the basic rate in the basic item rate in the data (i.e., item specification) :			1 Km
Additional lead charges :	Lead charges for 5 km	Rs.	81.10
	Lead charges for next 10 km	Rs.	122
	Total lead charges for 15 km /cum	Rs.	203.10
	Less 1 km initial lead charges /cum	Rs.	30.40 (-)
	Net additional lead charges / cum	Rs.	172.70

5. The initial lead up to 50 m as mentioned in some standard data items is meant for manual lead within the working area. For conveyance of materials, the lead required from quarry/Borrow area/ Dump Area to worksite shall be added to the data without deducting the 50 m initial lead charges

CAW-Work Items**IRR-CAW-1 EXCAVATION WORKS :**

- IRR-CAW-1-1 Excavation in **all kinds of soil** including boulders **upto 0.3 m diameter for canal**, seating of embankment, filter drains / catch water drains etc., including dressing bed and sides to required level and profile, cost of all materials, machinery, labour, placing the excavated soil neatly in dump area or for the formation of service road / embankment as directed etc., complete **with initial lead upto 1 km and all lifts.**

DATA: **RATE ANALYSIS** UNIT : **925.00 cum****A. MATERIALS:**

SI No	particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	NIL		0.00	0.00	0.00
			0.00	0.00	0.00
Total cost of Materials				Rs:	0.00

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Shovel 0.85 cum capacity	Hour	8.00	1452.20	11617.60
	Fuel / Energy charges	Hour	8.00	1205.90	9647.20
2	Tipppers 5 cum capacity 6 Nos	Hour	48.00	384.40	18451.20
	Fuel / Energy charges	Hour	48.00	414.40	19891.20
Total hire charges of Machinery				Rs:	59607.20

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Crew for Shovel	Hour	8.00	287.30	2298.40
2	Crew for Tipper	Hour	48.00	215.50	10344.00
3	work inspector	Day	1.00	600.00	600.00
4	mazdoor	Day	30.00	460.00	13800.00
Total cost of Labour					Rs: 27042.40

labour component/unit qty	29.20
Add contractor's profit and overhead charges	13.615% 4.00
labour component/unit qty (including contractor's profit)	33.20

ABSTRACT:

A. Cost of Materials		Rs:	0.00
B. Hire charges of Machinery		Rs:	59607.20
C. Cost of Labour		Rs:	27042.40
Total		Rs:	86649.60
D. Add for contractor's profit and overheads on (A+B+C)	13.615%	Rs:	11797.34
Total cost for	925.00 cum	Rs:	98446.94
Rate per cum	(A+B+C+D)/925	Rs.	106.40

IRR-CAW-1-2 Excavation in all kinds of soil including boulders upto 0.30 m dia for field channels, seating of embankment for field channels etc., including dressing of bed and sides to required profile, cost of all materials, machinery, labour, placing the excavated stuff for formation of service road / embankment as directed etc., complete with lead upto 10 m and lift upto 3 m.

DATA:

RATE ANALYSISUNIT : **440.00 cum****A. MATERIALS:**

SI No	particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	NIL		0.00	0.00	0.00
Total cost of Materials					Rs: 0.00

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Shovel 0.50 cum capacity	Hour	8.00	869.30	6954.40
	Fuel / Energy charges	Hour	8.00	657.80	5262.40
Total hire charges of Machinery					Rs: 12216.80

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Crew for Shovel	Hour	8.00	287.30	2298.40
2	work inspector	Day	1.00	600.00	600.00
3	mazdoor	Day	17.00	460.00	7820.00
Total cost of Labour					Rs: 10718.40

labour component/unit qty	24.40
Add contractor's profit and overhead charges	13.615% 3.30
labour component/unit qty (including contractor's profit)	27.70

ABSTRACT:

A. Cost of Materials		Rs:	0.00
B. Hire charges of Machinery		Rs:	12216.80
C. Cost of Labour		Rs:	10718.40
Total		Rs:	22935.20
D. Add for contractor's profit and overheads on (A+B+C)	13.615%	Rs:	3122.63
Total cost for	440.00 cum	Rs:	26057.83
Rate per cum	(A+B+C+D)/440	Rs.	59.20

IRR-CAW-1-3 Excavation in ordinary rock (including HDR) without blasting including boulders above 0.30 m upto 0.6 m dia. for canals, seating of embankment, filter drain / catch water drains etc., including dressing of bed and sides to required level and profile, cost of all materials, machinery, labour, placing the excavated soft rock neatly in dump area or for formation of service road as directed etc., complete with lead upto 1 km and all lifts.

DATA:

RATE ANALYSISUNIT : **630.00 cum****A. MATERIALS:**

SI No	particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	NIL		0.00	0.00	0.00
Total cost of Materials					Rs: 0.00

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Shovel 0.85 cum capacity	Hour	8.00	1452.20	11617.60
	Fuel / Energy charges	Hour	8.00	1205.90	9647.20
2	Tippers 5 cum capacity 5 Nos	Hour	40.00	384.40	15376.00
	Fuel / Energy charges	Hour	40.00	414.40	16576.00
Total hire charges of Machinery				Rs:	53216.80

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Crew for Shovel	Hour	8.00	287.30	2298.40
2	Crew for Tipper	Hour	40.00	215.50	8620.00
3	work inspector	Day	1.00	600.00	600.00
4	Crowbarman	Day	11.00	500.00	5500.00
5	mazdoor	Day	22.00	460.00	10120.00
Total cost of Labour				Rs:	27138.40

labour component/unit qty	43.10
Add contractor's profit and overhead charges	13.615% 5.90
labour component/unit qty (including contractor's profit)	49.00

ABSTRACT:

A. Cost of Materials	Rs:	0.00
B. Hire charges of Machinery	Rs:	53216.80
C. Cost of Labour	Rs:	27138.40
Total	Rs:	80355.20
D. Add for contractor's profit and overheads on (A+B+C)	13.615%	Rs: 10940.36
Total cost for	630.00 cum	Rs: 91295.56
Rate per cum	(A+B+C+D)/630	Rs: 144.90

IRR-CAW-1-4 Excavation in **ordinary rock (including HDR) without blasting** including boulders **above 0.3 m upto 0.60 m dia.** for field channels, seating of embankment for **field channels** etc., including dressing of bed and sides to required profile, cost of all materials, machinery, labour, placing the excavated stuff for formation of service road as directed etc., complete **with lead upto 10 m and lift upto 3 m.**

DATA:

RATE ANALYSISUNIT : **265.00 cum****A. MATERIALS:**

SI No	particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	NIL		0.00	0.00	0.00
			0.00	0.00	0.00
Total cost of Materials				Rs:	0.00

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Shovel 0.50 cum capacity	Hour	8.00	869.30	6954.40
	Fuel / Energy charges	Hour	8.00	657.80	5262.40
Total hire charges of Machinery				Rs:	12216.80

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Crew for Shovel	Hour	8.00	287.30	2298.40
2	work inspector	Day	1.00	600.00	600.00
3	Crowbarman	Day	5.00	500.00	2500.00
4	mazdoor	Day	11.00	460.00	5060.00
Total cost of Labour				Rs:	10458.40

labour component/unit qty	39.50
Add contractor's profit and overhead charges	13.615% 5.40
labour component/unit qty (including contractor's profit)	44.90

ABSTRACT:

A. Cost of Materials	Rs:	0.00
B. Hire charges of Machinery	Rs:	12216.80
C. Cost of Labour	Rs:	10458.40
Total	Rs:	22675.20
D. Add for contractor's profit and overheads on (A+B+C)	13.615%	Rs: 3087.23
Total cost for	265.00 cum	Rs: 25762.43
Rate per cum	(A+B+C+D)/265	Rs: 97.20

IRR-CAW-1-5 Excavation in **hard rock (including F&F rock) requiring blasting** including boulders **above 0.6 m upto 1.2 m dia. for canals**, seating of embankment, filter drain / catch water drains etc., including dressing bed and sides to required level and profile, cost of all materials, machinery, labour, placing the excavated rock in dump area or for formation of service road as directed etc., complete **with lead upto 1 km and all lifts.**

DATA:

RATE ANALYSIS

UNIT : **805.00 cum****A. MATERIALS:**

SI No	particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Use rate of drill rod 1.5 m length	Rm	316.00	19.51	6165.16
	Reconditioning charges @ 10%				616.52
2	Use rate of 50 m air hose 2 Nos	Hour	24.00	10.56	253.50
3	Explosive small dia (Kelvex-220)	kg	161.00	65.00	10465.00
4	Ordinary detonators	Nos	12.00	6.00	72.00
5	Electric detonators	Nos	215.00	9.45	2031.75
6	Fuse coil	Rm	520.00	7.35	3822.00
7	Sundries	LS	5.00	32.00	160.00
Total cost of Materials				Rs:	23585.93

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Shovel 0.85 cum capacity	Hour	8.00	1452.20	11617.60
	Fuel / Energy charges	Hour	8.00	1205.90	9647.20
2	Tipppers 5 cum capacity 5 Nos.	Hour	40.00	384.40	15376.00
	Fuel / Energy charges	Hour	40.00	414.40	16576.00
3	Air compressor 8.5 cmm (diesel)	Hour	12.00	223.10	2677.20
	Fuel / Energy charges	Hour	12.00	1233.30	14799.60
4	Jack hammers 3 Nos.	Hour	39.00	16.50	643.50
	Fuel / Energy charges	Hour	39.00	0.00	0.00
Total hire charges of Machinery				Rs:	71337.10

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Crew for Shovel	Hour	8.00	287.30	2298.40
2	Crew for Tipper	Hour	40.00	215.50	8620.00
3	Crew for Air compressor	Hour	12.00	259.60	3115.20
4	Crew for Jack hammer	Hour	39.00	405.60	15818.40
5	work inspector	Day	1.00	600.00	600.00
6	Blaster	Day	1.00	605.00	605.00
7	Helper blaster	Day	1.00	500.00	500.00
8	Crowbarman	Day	16.00	500.00	8000.00
9	Stone breaker	Day	16.00	500.00	8000.00
10	mazdoor	Day	32.00	460.00	14720.00
Total cost of Labour				Rs:	62277.00

labour component/unit qty 77.40

Add contractor's profit and overhead charges 13.615% 10.50

labour component/unit qty (including contractor's profit) **87.90****ABSTRACT:**

A. Cost of Materials	Rs:	23585.93
B. Hire charges of Machinery	Rs:	71337.10
C. Cost of Labour	Rs:	62277.00
Total	Rs:	157200.03

D. Add for contractor's profit and overheads on (A+B+C) 13.615%

Total cost for

805.00 cum

Rs: 21402.78

Rs: **178602.81****Rate per cum**

(A+B+C+D)/805

Rs. **221.90**

IRR-CAW-1-6

(a)

Excavation in hard rock of all toughness by blasting including boulders above 1.2 m dia. for canals, seating of embankment, filter drain / catch water drains etc., including levelling the bed by removing all projections by hammering / chiselling, cost of all materials, machinery, labour, placing the excavated rock neatly in approved dump area and levelling the same as directed etc., complete with initial lead upto 1 km and all lifts.

Note:

- The rate under this item shall be adopted for canals designed for carrying capacity of less than 15 cumecs or where the average depth of excavation in hard rock is less than 3 m.
- The rate includes levelling canal bed by hammering / chiselling all rock projections wherever required.

DATA:

RATE ANALYSIS

UNIT :

68.00 cum**A. MATERIALS:**

SI No	particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Use rate of drill rod 1.5 m length	Rm	85.00	26.01	2211.13
	Reconditioning charges @ 10%				221.11
2	Use rate of 50 m air hose 2 Nos.	Hour	13.00	10.56	137.31
3	Explosive small dia. (Kelvex-220)	kg	21.20	65.00	1378.00
4	Ordinary detonators	Nos	4.00	6.00	24.00
5	Electric detonators	Nos	59.00	9.45	557.55
6	Fuse coil	Rm	90.00	7.35	661.50
7	Sundries	LS	2.00	32.00	64.00
Total cost of Materials				Rs:	5254.61

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Shovel 0.85 cum capacity	Hour	1.10	1452.20	1597.42
	Fuel / energy charges	Hour	1.10	1205.90	1326.49
2	Angle dozer 90 hp	Hour	0.25	1453.50	363.38
	Fuel / Energy charges	Hour	0.25	843.60	210.90
3	Tipppers 5 cum capacity 4 Nos.	Hour	4.40	384.40	1691.36
	Fuel / Energy charges	Hour	4.40	414.40	1823.36
4	Air compressor 8.5 cmm (diesel) 1 Nos	Hour	6.50	223.10	1450.15
	Fuel / Energy charges	Hour	6.50	1233.30	8016.45
5	Jack hammers 2 Nos.	Hour	13.00	16.50	214.50
	Fuel / Energy charges	Hour	13.00	0.00	0.00
Total hire charges of Machinery				Rs:	16694.01

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Crew for Shovel	Hour	1.10	287.30	316.03
2	Crew for Dozer	Hour	0.25	287.30	71.83
3	Crew for Tipper	Hour	4.40	215.50	948.20
4	Crew for Air compressor	Hour	6.50	259.60	1687.40
5	Crew for Jack hammer	Hour	13.00	405.60	5272.80
6	work inspector	Day	0.50	600.00	300.00
7	Blaster	Day	1.00	605.00	605.00
8	Helper blaster	Day	1.00	500.00	500.00
9	Crowbarman	Day	0.50	500.00	250.00
10	Stone breaker	Day	0.50	500.00	250.00
11	mazdoor	Day	2.00	460.00	920.00
Total cost of Labour				Rs:	11121.26

labour component/unit qty

163.50

Add contractor's profit and overhead charges

13.615% 22.30

labour component/unit qty (including contractor's profit)

185.80**ABSTRACT:**

A. Cost of Materials

Rs: 5254.61

B. Hire charges of Machinery

Rs: 16694.01

C. Cost of Labour

Rs: 11121.26

Total Rs: **33069.87**

D. Add for contractor's profit and overheads on (A+B+C)

13.615%

Rs: 4502.46

Total cost for

68.00 cum

Rs: **37572.33****Rate per cum****(A+B+C+D)/68**Rs. **552.50**

IRR-CAW-1-7 (b) Excavation in hard rock of all toughness including boulders above 1.2 m dia. by approved controlled blasting methods for canals, cut-off trench of embankment, filter / catch-water drains etc., including controlling fly-rock by muffling arrangements such as placing 50 x 50 mm opening chain link mesh or waste tyres and sand bags, monitoring ground vibrations at specified locations, cost of all materials, machinery, labour, placing excavated rock neatly in approved dump area or other place as directed etc., complete with lead upto 1 km and all lifts.

Note: i) The rate under this item shall be adopted for canals designed for carrying capacity of less than 15 cumecs or where the average depth of excavation in hard rock is less than 3 m.
 ii) The rate under this item shall be adopted where the control of fly-rock and ground vibrations is required.

DATA

RATE ANALYSIS

UNIT : **68.00 cum**

A. MATERIALS:

Sl No	particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Use rate of drill rod 1.5 m length	Rm	85.00	26.01	2211.13
	Reconditioning charges @ 10%				221.11
2	Use rate of 50 m air hose 2 Nos.	Hour	13.00	10.56	137.31
3	Use rate of wire mesh	sqm	94.00	55.13	5182.22
4	Use rate of sand bag	Nos	98.00	16.00	1567.51
5	Explosive small dia. (Kelvex-220)	kg	21.20	65.00	1378.00
6	Ordinary detonators	Nos	4.00	6.00	24.00
7	Electric delay detonators	Nos	59.00	18.90	1115.10
8	Fuse coil	Rm	90.00	7.35	661.50
9	Sundries	LS	2.00	32.00	64.00
Total cost of Materials				Rs:	12561.89

B. MACHINERY:

Sl No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Shovel 0.85 cum capacity	Hour	1.10	1452.20	1597.42
	Fuel / Energy charges	Hour	1.10	1205.90	1326.49
2	Angle dozer 90 hp	Hour	0.25	1453.50	363.38
	Fuel / Energy charges	Hour	0.25	843.60	210.90
3	Tipppers 5 cum capacity 3 Nos.	Hour	4.40	384.40	1691.36
	Fuel / Energy charges	Hour	4.40	414.40	1823.36
4	Air compressor 8.5 cmm (diesel) 1 No	Hour	6.50	223.10	1450.15
	Fuel / Energy charges	Hour	6.50	1233.30	8016.45
5	Jack hammers 2 Nos.	Hour	13.00	16.50	214.50
	Fuel / Energy charges	Hour	13.00	0.00	0.00
Total hire charges of Machinery				Rs:	16694.01

C. LABOUR:

Sl No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Crew for Shovel	Hour	1.10	287.30	316.03
2	Crew for Angle dozer	Hour	0.25	287.30	71.83
3	Crew for Tipper	Hour	4.40	215.50	948.20
4	Crew for Air compressor	Hour	6.50	259.60	1687.40
5	Crew for Jack hammer	Hour	13.00	405.60	5272.80
6	work inspector	Day	0.50	600.00	300.00
7	Blaster	Day	0.50	605.00	302.50
8	Helper blaster	Day	0.50	500.00	250.00
9	Stone chiseller Cl - II	Day	0.50	500.00	250.00
10	Stone breaker	Day	0.50	500.00	250.00
11	mazdoor	Day	3.00	460.00	1380.00
Total cost of Labour				Rs:	11028.76

labour component/unit qty 162.20
 Add contractor's profit and overhead charges 13.615% 22.10
 labour component/unit qty (including contractor's profit) **184.30**

ABSTRACT:

A. Cost of Materials		Rs:	12561.89
B. Hire charges of Machinery		Rs:	16694.01
C. Cost of Labour		Rs:	11028.76
		Total	Rs: 40284.65
Add for blasting studies & monitoring vibrations etc	0.50%	Rs:	201.42
		Total	Rs: 40486.07
D. Add for contractor's profit and overheads on (A+B+C+blasting study charges)	13.615%	Rs:	5512.18
Total cost for	68.00 cum	Rs:	45998.25
Rate per cum	(A+B+C+D)/68	Rs.	676.40

IRR-CAW-1-8
(c)

Excavation in hard rock of all toughness including boulders above 1.2 m dia. for dressing canal sides neatly on either side to required profile by line drilling and smooth blasting including removing under-cuts by chiselling / hammering, placing the excavated rock neatly in dump area or other place as directed, cost of all materials, machinery, labour etc., complete with lead upto 1 km and all lifts.

Note:

- i) For excavation of canal below free board level combination of normal / controlled blasting and line drilling and smooth blasting shall be adopted to obtain neat side slopes. For the purpose of payment 1 m width of excavation on either side shall be treated as excavation by line drilling and smooth blasting and remaining portion shall be treated as excavation by normal / controlled blasting as the case may be.
- ii) The rate under this item shall be adopted for canals designed for carrying capacity of less than 15 cumecs or where the average depth of excavation in hard rock is less than 3 m.
- iii) The rate includes controlling fly-rock wherever required.
- iv) The rate under this item shall be paid only on ascertaining that the excavated face has come off neatly as per specifications or atleast 50 percent of smooth blast holes are visible for inspection and are spaced at specified interval.
- v) In case, where the above criteria is not fulfilled payment shall be restricted to rate provided for excavation by normal blasting or controlled blasting as the case may be.

DATA

RATE ANALYSIS

A. MATERIALS:			UNIT :		17.50 cum	
SI No	particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.	
1	Use rate of drill rod 1.5 m length	Rm	63.00	26.01	1638.84	
	Reconditioning charges @ 10%					
2	Use rate of 50 m air hose 2 Nos.	Hour	10.00	10.56	105.63	
3	Explosive small dia. (Kelvex-220)	kg	3.50	65.00	227.50	
4	Electric delay detonators	Nos	22.00	18.90	415.80	
5	Fuse coil	Rm	20.00	7.35	147.00	
6	Sundries	LS	1.00	32.00	32.00	
Total cost of Materials				Rs:	2730.65	

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Shovel 0.85 cum capacity	Hour	0.28	1452.20	406.62
	Fuel / Energy charges	Hour	0.28	1205.90	337.65
2	Tipplers 5 cum capacity 4 Nos.	Hour	1.12	384.40	430.53
	Fuel / Energy charges	Hour	1.12	414.40	464.13
3	Air compressor 8.5 cmm (diesel) 1 Nos	Hour	5.00	223.10	1115.50
	Fuel / Energy charges	Hour	5.00	1233.30	6166.50
4	Jack hammers 2 Nos.	Hour	10.00	16.50	165.00
	Fuel / Energy charges	Hour	10.00	0.00	0.00
Total hire charges of Machinery				Rs:	9085.92

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Crew for Shovel	Hour	0.50	287.30	143.65
2	Crew for Tipper	Hour	1.12	215.50	241.36
3	Crew for Air compressor	Hour	5.00	259.60	1298.00
4	Crew for Jack hammer	Hour	10.00	405.60	4056.00
5	work inspector	Day	0.50	600.00	300.00
6	Blaster	Day	0.50	605.00	302.50
7	Helper blaster	Day	0.50	500.00	250.00
8	Stone breaker	Day	0.50	500.00	250.00
9	Stone chiseller Cl - II	Day	0.50	500.00	250.00
10	mazdoor	Day	1.00	460.00	460.00
Total cost of Labour				Rs:	7551.51

labour component/unit qty	431.50
Add contractor's profit and overhead charges	13.615% <u>58.70</u>
labour component/unit qty (including contractor's profit)	<u>490.20</u>

ABSTRACT:

A. Cost of Materials		Rs:	2730.65
B. Hire charges of Machinery		Rs:	9085.92
C. Cost of Labour		Rs:	7551.51
		Total	Rs: <u>19368.08</u>
Add for blasting studies & monitoring vibrations etc	0.50%	Rs:	96.84
		Total	Rs: <u>19464.92</u>
D. Add for contractor's profit and overheads on (A+B+C+blasting study charges)	13.615%	Rs:	2650.15
Total cost for	17.50 cum	Rs:	<u>22115.07</u>
Rate per cum	(A+B+C+D)/17.50	Rs.	1263.70

IRR-CAW-1-9 Excavation in hard rock by blasting including boulders above 1.2 m dia. for canals, seating embankment etc., including levelling bed by removing all projections by hammering / chiselling, cost of all materials, machinery, labour, placing the excavated rock neatly in approved dump area and levelling the same as directed etc., complete with initial lead upto 1 km and all lifts.

- Note:**
- i) The rate under this item shall be adopted for canals designed for carrying capacity of more than 15 cumecs or where the average depth of excavation in hard rock is more than 3 m.
 - ii) The rate includes levelling canal bed by hammering / chiselling all rock projections wherever required.

DATA: **RATE ANALYSIS** Unit: **386.00 Cum**

A. MATERIALS:					
Sl No	particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Use rate of T.C bit 100 mm dia	Rm	104.00	151.25	15730.00
2	Use rate of Extension rod with coupling sleeve	Rm	104.00	5.94	617.76
3	Use rate of Jack hammer drill rod 1.5 m	Rm	12.00	26.01	312.16
	reconditioning charges @ 10%				31.22
4	Use rate of 50 m air hose for waggon drill	Hour	10.50	15.88	166.69
	Use rate of 25 m air hose for JH 2	Hour	1.00	10.56	10.56
5	Nos High strength ANFO booster	kg	38.00	65.00	2470.00
6	ANFO	kg	155.00	42.00	6510.00
7	Diesel oil	ltr	35.00	79.73	2790.55
8	Explosive small dia (Kelvex-220)	kg	4.00	65.00	260.00
9	Ordinary detonators	Nos	20.00	6.00	120.00
10	D-cord	Rm	145.00	6.00	870.00
11	Detonating fuse coil	Rm	20.00	7.35	147.00
12	Sundries	LS	5.00	32.00	160.00
Total cost of Materials				Rs:	30195.94

B. MACHINERY:

Sl No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Tipplers 5 cum capacity	Hour	24.84	384.40	9548.50
	Fuel / Energy charges	Hour	24.84	414.40	10293.70
2	Shovel 0.85 cum capacity	Hour	6.21	1452.20	9018.16
	Fuel / Energy charges	Hour	6.21	1205.90	7488.64
3	Angle dozer	Hour	2.00	1453.50	2907.00
	Fuel / Energy charges	Hour	2.00	843.60	1687.20
4	Air compressor 8.5 cmm (diesel)	Hour	11.50	223.10	2565.65
	Fuel / Energy charges	Hour	11.50	1233.30	14182.95
5	Waggon drill	Hour	10.50	161.20	1692.60
	Fuel / Energy charges	Hour	10.50	0.00	0.00
6	Jack hammer	Hour	2.00	16.50	33.00
	Fuel / Energy charges	Hour	2.00	0.00	0.00
Total hire charges of Machinery				Rs:	59417.39

C. LABOUR:

Sl No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Crew for Tipper	Hour	24.84	215.50	5353.02
2	Crew for Shovel	Hour	6.21	287.30	1784.13
3	Crew for Dozer	Hour	2.00	287.30	574.60
4	Crew for Air compressor	Hour	11.50	259.60	2985.40
5	Crew for Waggon drill	Hour	10.50	344.80	3620.40
6	Crew for Jack hammer	Hour	2.00	405.60	811.20
7	work inspector	Day	2.00	600.00	1200.00
8	Blaster	Day	1.00	605.00	605.00
9	Helper blaster	Day	1.00	500.00	500.00
10	Stone chiseller CI - II	Day	1.00	500.00	500.00
11	Stone breaker	Day	1.00	500.00	500.00
12	mazdoor	Day	3.00	460.00	1380.00
Total cost of Labour				Rs:	19813.75

labour component/unit qty	51.30
Add contractor's profit and overhead charges	13.615% 7.00
labour component/unit qty (including contractor's profit)	<u>58.30</u>

ABSTRACT:

A. Cost of Materials	Rs: 30195.94
B. Hire charges of Machinery	Rs: 59417.39
C. Cost of Labour	Rs: <u>19813.75</u>
Total	Rs: <u>109427.08</u>
D. Add for contractor's profit and overheads on (A+B+C)	13.615% Rs: 14898.5
Total cost for	386.00 Cum Rs: 124325.58
Rate per Cum (A+B+C+D)/386	Rs. 322.10

IRR-CAW-1-10 Excavation in hard rock of all toughness including boulders above 1.2 m dia. by approved
(b) **controlled blasting methods for canals, cut-off trench of embankment etc.**, including controlling fly-rock by muffling arrangements such as placing 50 x 50 mm opening chain link mesh or waste tyres and sand bags, monitoring ground vibrations at specified locations, cost of all materials, machinery, labour, placing excavated rock neatly in approved dump area or other place as directed etc., complete **with lead upto 1 km and all lifts.**

- Note:**
- i) The rate under this item shall be adopted for canals designed for carrying capacity of more than 15 cumecs or where the average depth of excavation in hard rock is more than 3 m.
 - ii) The rate under this item shall be adopted where the control of fly-rock and ground vibrations is required.

DATA

RATE ANALYSIS

UNIT : **386.00 cum**

A. MATERIALS:

SI No	particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Use rate of T.C bit 100 mm dia	Rm	104.00	151.25	15730.00
2	Use rate of Extension rod with coupling sleeve	Rm	104.00	5.94	617.76
3	Use rate of Jack hammer drill rod 1.6 m	Rm	12.00	26.01	312.16
	reconditioning charges @ 10%				31.22
4	Use rate of 50 m air hose 50 mm 1 No.	Hour	10.50	15.88	166.69
	Use rate of 25 mm air hose 2 Nos	Hour	2.00	10.56	21.13
5	High strength ANFO booster	kg	38.00	65.00	2470.00
6	ANFO	kg	155.00	42.00	6510.00
7	Diesel oil	ltr	35.00	79.73	2790.55
8	Explosive small dia (Kelvex-220)	kg	4.00	65.00	260.00
9	Ordinary detonators	Nos	20.00	6.00	120.00
10	Shock tube detonators	Rm	120.00	34.65	4158.00
11	Noiseless trunk line delays	Nos	12.00	17.85	214.20
12	Detonating fuse coil	Rm	20.00	7.35	147.00
13	Use rate of chain link wire mesh	sqm	132.00	198.00	26136.00
14	Use rate of sand bag	Nos	110.00	12.00	1319.45
15	Sundries	LS	20.00	32.00	640.00
Total cost of Materials				Rs:	61644.15

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Tipppers 5 cum capacity	Hour	30.00	384.40	11532.00
	Fuel / Energy charges	Hour	30.00	414.40	12432.00
2	Shovel 0.85 cum capacity	Hour	10.00	1452.20	14522.00
	Fuel / Energy charges	Hour	10.00	1205.90	12059.00
3	Angle dozer	Hour	2.00	1453.50	2907.00
	Fuel / Energy charges	Hour	2.00	843.60	1687.20
4	Air compressor 8.5 cmm (diesel)	Hour	12.50	223.10	2788.75
	Fuel / Energy charges	Hour	12.50	1233.30	15416.25
5	Waggon drill	Hour	11.50	161.20	1853.80
	Fuel / Energy charges	Hour	11.50	0.00	0.00
6	Jack hammer	Hour	2.00	16.50	33.00
	Fuel / Energy charges	Hour	2.00	0.00	0.00
Total hire charges of Machinery				Rs:	75231.00

C. LABOUR:

Sl No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Crew for Tipper	Hour	30.00	215.50	6465.00
2	Crew for Shovel	Hour	10.00	287.30	2873.00
3	Crew for Dozer	Hour	2.00	287.30	574.60
4	Crew for Air compressor	Hour	12.50	259.60	3245.00
5	Crew for Waggon drill	Hour	11.50	344.80	3965.20
6	Crew for Jack hammer	Hour	2.00	405.60	811.20
7	work inspector	Day	1.50	600.00	900.00
8	Blaster	Day	0.50	605.00	302.50
9	Helper blaster	Day	0.50	500.00	250.00
10	Stone chiseller Cl - II	Day	1.00	500.00	500.00
11	Stone breaker	Day	1.00	500.00	500.00
12	mazdoor	Day	5.00	460.00	2300.00
Total cost of Labour				Rs:	22686.50

labour component/unit qty	58.80
Add contractor's profit and overhead charges	13.615% 8.00
labour component/unit qty (including contractor's profit)	66.80

ABSTRACT:

A. Cost of Materials	Rs: 61644.15
B. Hire charges of Machinery	Rs: 75231.00
C. Cost of Labour	Rs: <u>22686.50</u>
	Total Rs: <u>159561.65</u>
Add for blasting studies & monitoring vibrations etc	0.50%
	Rs: <u>797.81</u>
	Total Rs: <u>160359.46</u>
D. Add for contractor's profit and overheads on (A+B+C+blasting study charges)	13.615%
Total cost for	386.00 cum
	Rs: <u>182192.40</u>
Rate per cum	(A+B+C+D)/386
	Rs: 472.00

IRR-CAW-1-11 Excavation in hard rock of all toughness including boulders above 1.2 m dia. for dressing
(c) canal sides neatly on either side to required profile by line drilling and smooth blasting including removing under-cuts by chiselling / hammering, placing the excavated rock neatly in dump area or other place as directed, cost of all materials, machinery, labour etc., complete with lead upto 1 km and all lifts.

- Note:**
- For excavation of canal below free board level combination of normal / controlled blasting and line drilling and smooth blasting shall be adopted to obtain neat side slopes. For the purpose of payment 1 m width of excavation on either side shall be treated as excavation by line drilling and smooth blasting and remaining portion shall be treated as excavation by normal / controlled blasting as the case may be.
 - The rate under this item shall be adopted for canals designed for carrying capacity of more than 15 cumecs or where the average depth of excavation in hard rock is more than 3 m.
 - The rate includes controlling fly-rock wherever required.
 - The rate under this item shall be paid only on ascertaining that the excavated face has come off neatly as per specifications or atleast 50 percent of smooth blast holes are visible for inspection and are spaced at specified interval.
 - In case, where the above criteria is not fulfilled payment shall be restricted to rate provided for excavation by normal blasting or controlled blasting as the case may be.

DATA

RATE ANALYSIS

UNIT :

97.00 cum**A. MATERIALS:**

Sl No	particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Use rate of T.C bit 100 mm dia	Rm	121.00	151.25	18301.25
2	Use rate of Extension rod with coupling sleeve	Rm	121.00	5.94	718.74
3	Use rate of Jack hammer drill rod 1.6 m	Rm	3.00	26.01	78.04
	reconditioning charges @ 10%				7.80
4	Use rate of 50 m air hose 50 mm 1 No.	Hour	12.00	15.88	190.50
5	Use rate of 25 mm air hose 2 Nos	Hour	0.50	10.56	5.28
6	High strength ANFO booster	kg	5.00	65.00	325.00
7	ANFO	kg	19.00	42.00	798.00
8	Diesel oil	ltr	4.50	79.73	358.79
9	Explosive small dia (Kelvex-220)	kg	1.00	65.00	65.00
10	Ordinary detonators	Nos	5.00	6.00	30.00
11	Detonating shock tube	Rm	70.00	34.65	2425.50
12	Noiseless trunk line delays	Nos	4.00	17.85	71.40
13	Fuse coil	Rm	10.00	7.35	73.50
	Sundries	LS	2.00	32.00	64.00
Total cost of Materials				Rs:	23512.80

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Tipplers 5 cum capacity	Hour	6.24	384.40	2398.66
	Fuel / Energy charges	Hour	6.24	414.40	2585.86
2	Shovel 0.85 cum capacity	Hour	1.56	1452.20	2265.43
	Fuel / Energy charges	Hour	1.56	1205.90	1881.20
3	Angle dozer	Hour	0.50	1453.50	726.75
	Fuel / Energy charges	Hour	0.50	843.60	421.80
4	Air compressor 8.5 cum (diesel)	Hour	13.45	223.10	3000.70
	Fuel / Energy charges	Hour	13.45	1233.30	16587.89
5	Waggon drill	Hour	13.20	161.20	2127.84
	Fuel / Energy charges	Hour	13.20	0.00	0.00
6	Jack hammer	Hour	0.50	16.50	8.25
	Fuel / Energy charges	Hour	0.50	0.00	0.00
Total hire charges of Machinery					Rs: 32004.37

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Crew for Tipper	Hour	5.24	215.50	1129.22
2	Crew for Shovel	Hour	1.56	287.30	448.19
3	Crew for Dozer	Hour	0.50	287.30	143.65
4	Crew for Air compressor	Hour	13.45	259.60	3491.62
5	Crew for Waggon drill	Hour	13.45	344.80	4637.56
6	Crew for Jack hammer	Hour	0.50	405.60	202.80
7	work inspector	Day	0.50	600.00	300.00
8	Blaster	Day	0.50	605.00	302.50
9	Helper blaster	Day	0.50	500.00	250.00
10	Stone breaker	Day	1.00	500.00	500.00
11	Stone chiseller Cl- II	Day	1.00	500.00	500.00
12	mazdoor	Day	2.00	460.00	920.00
Total cost of Labour					Rs: 12825.54

labour component/unit qty	132.20
Add contractor's profit and overhead charges	13.615% 18.00
labour component/unit qty (including contractor's profit)	150.20

ABSTRACT:

A. Cost of Materials	Rs: 23512.80
B. Hire charges of Machinery	Rs: 32004.37
C. Cost of Labour	Rs: 12825.54
	Total Rs: 68342.71
Add for blasting studies & monitoring vibrations etc	0.50%
	Total Rs: 68684.42
D. Add for contractor's profit and overheads on (A+B+C+blasting study charges)	13.615%
Rs: 9351.38	
Total cost for	97.00 cum
Rs: 78035.80	
Rate per cum	(A+B+C+D)/97
Rs: 804.50	

IRR-CAW-2 **EMBANKMENT WORKS USING BORROW AREA SOIL :**

IRR-CAW-2-1 **Providing impervious heaving embankment** with selected soil from **approved borrow areas** in layers of **25 cm** before compaction including cost of all materials, machinery, labour, all operations such as excavation, sorting out, transporting, spreading in layer of specified thickness, breaking clods, sectioning, **watering**, compacting each layer to density control of **not less than 98 percent** or as stipulated by **Sheep foot roller / Vibratory roller/ 8 to 10 tonne power roller etc., complete with initial lead upto 1 km and all lifts.**

DATA:

RATE ANALYSISUNIT : **412.80 cum****A. MATERIALS:**

SI No	particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Null		0.00	0.00	0.00
			0.00	0.00	0.00
Total cost of Materials					Rs: 0.00

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Angle dozer	Hour	3.40	1453.50	4941.90
	Fuel / Energy charges	Hour	3.40	843.60	2868.24
2	Shovel 0.50 cum capacity	Hour	8.00	869.30	6954.40
	Fuel / Energy charges	Hour	8.00	657.80	5262.40
3	Tipplers 5.00 cum capacity 4 Nos.	Hour	32.00	384.40	12300.80
	Fuel / Energy charges	Hour	32.00	414.40	13260.80
4	Pump 5 hp (diesel)	Hour	2.00	8.50	17.00
	Fuel / Energy charges	Hour	2.00	109.60	219.20
5	Water tanker 8000 ltr	Hour	4.00	358.00	1432.00
	Fuel / Energy charges	Hour	4.00	414.40	1657.60
6	Vibratory Roller 8 tonne	Hour	5.10	1175.20	5993.52
	Fuel / Energy charges	Hour	5.10	1425.20	7268.52
7	Sundries	LS	5.00	32.00	160.00
Total hire charges of Machinery					Rs: 62336.38

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Crew for Dozer	Hour	3.40	287.30	976.82
2	Crew for Shovel	Hour	8.00	287.30	2298.40
3	Crew for Tipper	Hour	32.00	215.50	6896.00
4	Crew for Pump	Hour	2.00	134.80	269.60
5	Crew for Water tanker	Hour	4.00	215.50	862.00
6	Crew for Roller	Hour	5.10	324.50	1654.95
7	work inspector	Day	2.00	600.00	1200.00
8	mazdoor	Day	4.00	460.00	1840.00
Total cost of Labour					Rs: 15997.77

labour component/unit qty	38.80
Add contractor's profit and overhead charges	13.615% 5.30
labour component/unit qty (including contractor's profit)	44.10

ABSTRACT:

A. Cost of Materials	Rs:	0.00
B. Hire charges of Machinery	Rs:	62336.38
C. Cost of Labour	Rs:	15997.77
Total	Rs:	78334.15

D. Add for contractor's profit and overheads on (A+B+C)	13.615%	Rs:	10665.19
Total cost for	412.80 cum	Rs:	89999.34
Rate per cum	(A+B+C+D)/412.80	Rs:	215.60

IRR-CAW-2-2 **Providing impervious heaving embankment with selected soil from approved borrow areas in layers of 25 cm before compaction including cost of all materials, machinery, labour, all operations such as excavation, sorting out, transporting, spreading in layer of specified thickness, breaking clods, sectioning, watering, compacting each layer to density control of not less than 95 percent or as stipulated by Sheep foot roller / Vibratory roller/ 8 to 10 tonne power roller etc., complete with initial lead upto 1 km and all lifts.**

DATA:

RATE ANALYSISUNIT : **412.80 cum****A. MATERIALS:**

SI No	particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Null		0.00	0.00	0.00
Total cost of Materials					Rs: 0.00

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Angle dozer 90 hp	Hour	3.40	1453.50	4941.90
	Fuel / Energy charges	Hour	3.40	843.60	2868.24
2	Shovel 0.5 cum	Hour	8.00	869.30	6954.40
	Fuel / Energy charges	Hour	8.00	657.80	5262.40
3	Tipper 5 cum	Hour	32.00	384.40	12300.80
	Fuel / Energy charges	Hour	32.00	414.40	13260.80
4	Pump 5 hp (diesel)	Hour	2.00	8.50	17.00
	Fuel / Energy charges	Hour	2.00	109.60	219.20
5	Water tanker 8000 ltr	Hour	4.00	358.00	1432.00
	Fuel / Energy charges	Hour	4.00	414.40	1657.60
6	Vibratory Roller 8 tonne	Hour	4.18	1175.20	4912.34
	Fuel / Energy charges	Hour	4.18	1425.20	5957.34
7	Sundries	LS	5.00	32.00	160.00
Total hire charges of Machinery					Rs: 59944.01

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Crew for Dozer	Hour	3.40	287.30	976.82
2	Crew for Shovel	Hour	8.00	287.30	2298.40
3	Crew for Tipper	Hour	32.00	215.50	6896.00
4	Crew for Pump	Hour	2.00	134.80	269.60
5	Crew for Water tanker	Hour	4.00	215.50	862.00
6	Crew for Roller	Hour	4.18	324.50	1356.41
7	work inspector	Day	2.00	600.00	1200.00
8	mazdoor	Day	4.00	460.00	1840.00
Total cost of Labour					Rs: 15699.23

labour component/unit qty	38.00
Add contractor's profit and overhead charges	13.615% 5.20
labour component/unit qty (including contractor's profit)	43.20

ABSTRACT:

A. Cost of Materials	Rs:	0.00
B. Hire charges of Machinery	Rs:	59944.01
C. Cost of Labour	Rs:	15699.23
Total	Rs:	75643.24

D. Add for contractor's profit and overheads on (A+B+C)	13.615%	Rs:	10298.83
Total cost for	412.80 cum	Rs:	85942.07
Rate per cum	(A+B+C+D)/412.80	Rs:	208.20

IRR-CAW-2-3 **Providing semi-pervious / pervious casing embankment** using soil from **approved borrow area** in **layers of 25 cm** before compaction including cost of all materials, machinery, labour, all operations such as excavation, sortingout, transporting, spreading in layer of specified thickness, breaking clods, sectioning, **watering**, compacting to density control of **not less than 98 percent** or as stipulated by **Sheep foot roller / Vibratory roller/ 8 to 10 tonne power roller etc., complete with initial lead upto 1 km and all lifts.**

DATA: **RATE ANALYSIS** UNIT : **412.80 cum**

A. MATERIALS:

SI No	particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Null		0.00	0.00	0.00
			0.00	0.00	0.00
Total cost of Materials				Rs:	0.00

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Angle dozer 90 hp	Hour	3.40	1453.50	4941.90
	Fuel / Energy charges	Hour	3.40	843.60	2868.24
2	Shovel 0.50 cum capacity	Hour	8.00	869.30	6954.40
	Fuel / Energy charges	Hour	8.00	657.80	5262.40
3	Tipppers 5.00 cum capacity 3 Nos.	Hour	32.00	384.40	12300.80
	Fuel / Energy charges	Hour	32.00	414.40	13260.80
4	Pump 5 hp (diesel)	Hour	2.00	8.50	17.00
	Fuel / Energy charges	Hour	2.00	109.60	219.20
5	Water tanker 8000 ltr	Hour	4.00	358.00	1432.00
	Fuel / Energy charges	Hour	4.00	414.40	1657.60
6	Vibratory Roller 8 tonne	Hour	5.10	1175.20	5993.52
	Fuel / Energy charges	Hour	5.10	1425.20	7268.52
7	Sundries	LS	2.00	32.00	64.00
Total hire charges of Machinery				Rs:	62240.38

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Crew for Dozer	Hour	3.40	287.30	976.82
2	Crew for Shovel	Hour	8.00	287.30	2298.40
3	Crew for Tipper	Hour	32.00	215.50	6896.00
4	Crew for Pump	Hour	2.00	134.80	269.60
5	Crew for Water tanker	Hour	4.00	215.50	862.00
6	Crew for Roller	Hour	5.10	324.50	1654.95
7	work inspector	Day	2.00	600.00	1200.00
8	mazdoor	Day	4.00	460.00	1840.00
Total cost of Labour				Rs:	15997.77

labour component/unit qty

38.80

Add contractor's profit and overhead charges

13.615%

labour component/unit qty (including contractor's profit)

5.30**ABSTRACT:**

A. Cost of Materials	Rs:	0.00
B. Hire charges of Machinery	Rs:	62240.38
C. Cost of Labour	Rs:	15997.77
Total	Rs:	78238.15

D. Add for contractor's profit and overheads on (A+B+C)

13.615%

Total cost for

412.80 cum

Rs: 10652.12

Rate per cum

(A+B+C+D)/412.80

Rs: **88890.27**Rs: **215.30**

IRR-CAW-2-4 **Providing semi-pervious / pervious casing embankment** using soil from **approved borrow area** in **layers of 25cm** before compaction including cost of all materials, machinery, labour, all operations such as excavation, sortingout, transporting, spreading in layer of specified thickness, breaking clods, sectioning, **watering**, compacting to density control of **not less than 95 percent** or as stipulated by **Sheep foot roller / Vibratory roller/ 8 to 10 tonne power roller etc., complete with initial lead upto 1 km and all lifts.**

DATA: **RATE ANALYSIS** UNIT : **412.80 cum**

A. MATERIALS:

SI No	particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Null		0.00	0.00	0.00
			0.00	0.00	0.00
Total cost of Materials				Rs:	0.00

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Angle dozer 90 hp	Hour	3.40	1453.50	4941.90
	Fuel / Energy charges	Hour	3.40	843.60	2868.24
2	Shovel 0.5 cum	Hour	8.00	869.30	6954.40
	Fuel / Energy charges	Hour	8.00	657.80	5262.40
3	Tipppers 5 cum	Hour	32.00	384.40	12300.80
	Fuel / Energy charges	Hour	32.00	414.40	13260.80
4	Pump 5 hp (diesel)	Hour	2.00	8.50	17.00
	Fuel / Energy charges	Hour	2.00	109.60	219.20
5	Water tanker 8000 ltr	Hour	4.00	358.00	1432.00
	Fuel / Energy charges	Hour	4.00	414.40	1657.60
6	Vibratory Roller 8 tonne	Hour	4.17	1175.20	4900.58
	Fuel / Energy charges	Hour	4.17	1425.20	5943.08
7	Sundries	LS	5.00	32.00	160.00
Total hire charges of Machinery				Rs:	59918.01

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Crew for Dozer	Hour	3.40	287.30	976.82
2	Crew for Shovel	Hour	8.00	287.30	2298.40
3	Crew for Tipper	Hour	32.00	215.50	6896.00
4	Crew for Pump	Hour	2.00	134.80	269.60
5	Crew for Water tanker	Hour	4.00	215.50	862.00
6	Crew for Roller	Hour	4.00	324.50	1298.00
7	work inspector	Day	4.17	600.00	2502.00
8	mazdoor	Day	4.00	460.00	1840.00
Total cost of Labour				Rs:	16942.82

labour component/unit qty

41.00

Add contractor's profit and overhead charges

13.615% 5.60

labour component/unit qty (including contractor's profit)

46.60**ABSTRACT:**

A. Cost of Materials

Rs: 0.00

B. Hire charges of Machinery

Rs: 59918.01

C. Cost of Labour

Rs: 16942.82Total Rs: 76860.83

D. Add for contractor's profit and overheads on (A+B+C)

13.615%

Rs: 10464.6

Total cost for

412.80 cum

Rs: **87325.43**

Rate per cum

(A+B+C+D)/412.80

Rs. **211.50**

IRR-CAW-2-5

Providing semi-pervious / pervious casing embankment using soil from approved borrow area

in layers of 25cm before compaction including cost of all materials, machinery, labour, all operations such as excavation, sortingout, transporting, spreading in layer of specified thickness, breaking clods, sectioning, compacting each layer without watering to density control of not less than 95 percent or as stipulated by Sheep foot roller / Vibratory roller/ 8 to 10 tonne power roller etc., complete with initial lead upto 1 km and all lifts.

DATA:

RATE ANALYSIS

UNIT :

412.80 cum**A. MATERIALS:**

SI No	particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Nil		0.00	0.00	0.00
Total cost of Materials				Rs:	0.00

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Angle dozer 90 hp	Hour	3.40	1453.50	4941.90
	Fuel / Energy charges	Hour	3.40	843.60	2868.24
2	Shovel 0.50 cum capacity	Hour	8.00	869.30	6954.40
	Fuel / Energy charges	Hour	8.00	657.80	5262.40
3	Tipppers 5.00 cum capacity 3 Nos.	Hour	32.00	384.40	12300.80
	Fuel / Energy charges	Hour	32.00	414.40	13260.80
4	Vibratory Roller 8 tonne	Hour	4.17	1175.20	4900.58
	Fuel / Energy charges	Hour	4.17	1425.20	5943.08
5	Sundries	LS	2.00	32.00	64.00
Total hire charges of Machinery				Rs:	56496.21

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Crew for Dozer	Hour	3.40	287.30	976.82
2	Crew for Shovel	Hour	8.00	287.30	2298.40
3	Crew for Tipper	Hour	32.00	215.50	6896.00
4	Crew for Roller	Hour	4.17	324.50	1353.17
5	work inspector	Day	2.00	600.00	1200.00
6	mazdoor	Day	4.00	460.00	1840.00
Total cost of Labour				Rs:	14564.39

labour component/unit qty

35.30

Add contractor's profit and overhead charges

13.615% 4.80

labour component/unit qty (including contractor's profit)

40.10

ABSTRACT:

A. Cost of Materials			Rs:	0.00
B. Hire charges of Machinery			Rs:	56496.21
C. Cost of Labour			Rs:	<u>14564.39</u>
			Total	Rs: <u>71060.59</u>
D. Add for contractor's profit and overheads on (A+B+C)		13.615%	Rs:	9674.9
Total cost for	412.80	cum	Rs:	80735.49
Rate per cum		(A+B+C+D)/412.80	Rs:	195.60

IRR-CAW-2-6 **Providing hearding / casing embankment with homogeneous soil from approved borrow areas in layers of 25 cm before compaction including cost of all materials, machinery, labour, all operations such as excavation, sorting out, transporting, spreading in layer of specified thickness, breaking clods, sectioning, watering, compacting each layer to density control of not less than 98 percent or as stipulated by Sheep foot roller / Vibratory roller/ 8 to 10 tonne power roller etc., complete with initial lead upto 1 km and all lifts.**

DATA:

RATE ANALYSIS

UNIT :

677.28 cum**A. MATERIALS:**

SI No	particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Null		0.00	0.00	0.00
			0.00	0.00	0.00
Total cost of Materials					Rs: 0.00

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Angle dozer	Hour	6.06	1453.50	8808.21
	Fuel / Energy charges	Hour	6.06	843.60	5112.22
2	Shovel 0.50 cum capacity	Hour	8.00	869.30	6954.40
	Fuel / Energy charges	Hour	8.00	657.80	5262.40
3	Tipppers 5.00 cum capacity 6 Nos.	Hour	48.00	384.40	18451.20
	Fuel / Energy charges	Hour	48.00	414.40	19891.20
4	Pump 5 hp (diesel)	Hour	3.00	8.50	25.50
	Fuel / Energy charges	Hour	3.00	109.60	328.80
5	Water tanker 8000 ltr	Hour	6.00	358.00	2148.00
	Fuel / Energy charges	Hour	6.00	414.40	2486.40
6	Vibratory Roller 8 tonne	Hour	7.53	1175.20	8849.26
	Fuel / Energy charges	Hour	7.53	1425.20	10731.76
7	Sundries	LS	2.00	32.00	64.00
Total hire charges of Machinery					Rs: 89113.34

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Crew for Dozer	Hour	6.06	287.30	1741.04
2	Crew for Shovel	Hour	8.00	287.30	2298.40
3	Crew for Tipper	Hour	48.00	215.50	10344.00
4	Crew for Pump	Hour	3.00	134.80	404.40
5	Crew for Water tanker	Hour	6.00	215.50	1293.00
6	Crew for Roller	Hour	7.53	324.50	2443.49
7	work inspector	Day	2.00	600.00	1200.00
8	mazdoor	Day	4.00	460.00	1840.00
Total cost of Labour					Rs: 21564.32

labour component/unit qty

31.80

Add contractor's profit and overhead charges

13.615% 4.30

labour component/unit qty (including contractor's profit)

36.10**ABSTRACT:**

A. Cost of Materials			Rs:	0.00
B. Hire charges of Machinery			Rs:	89113.34
C. Cost of Labour			Rs:	<u>21564.32</u>
			Total	Rs: <u>110677.66</u>
D. Add for contractor's profit and overheads on (A+B+C)		13.615%	Rs:	15068.76
Total cost for	677.28	cum	Rs:	125746.42
Rate per cum		(A+B+C+D)/677.28	Rs:	185.70

IRR-CAW-2-7 **Providing hearding / casing embankment with homogeneous soil from approved borrow areas in layers of 25 cm before compaction including cost of all materials, machinery, labour, all operations such as excavation, sorting out, transporting, spreading in layer of specified thickness, breaking clods, sectioning, watering, compacting each layer to density control of not less than 95 percent or as stipulated by Sheep foot roller / Vibratory roller/ 8 to 10 tonne power roller etc., complete with initial lead upto 1 km and all lifts.**

DATA:

RATE ANALYSIS

UNIT :

677.28 cum**A. MATERIALS:**

SI No	particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Null		0.00	0.00	0.00
			0.00	0.00	0.00
Total cost of Materials				Rs:	0.00

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Angle dozer 90 hp	Hour	6.06	1453.50	8808.21
	Fuel / Energy charges	Hour	6.06	843.60	5112.22
2	Shovel 0.5 cum	Hour	8.00	869.30	6954.40
	Fuel / Energy charges	Hour	8.00	657.80	5262.40
3	Tipplers 5 cum 3 Nos	Hour	48.00	384.40	18451.20
	Fuel / Energy charges	Hour	48.00	414.40	19891.20
4	Pump 5 hp (diesel)	Hour	3.00	8.50	25.50
	Fuel / Energy charges	Hour	3.00	109.60	328.80
5	Water tanker 8000 ltr	Hour	6.00	358.00	2148.00
	Fuel / Energy charges	Hour	6.00	414.40	2486.40
6	Vibratory Roller 8 tonne	Hour	6.16	1175.20	7239.23
	Fuel / Energy charges	Hour	6.16	1425.20	8779.23
7	Sundries	LS	5.00	32.00	160.00
Total hire charges of Machinery				Rs:	85646.79

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Crew for Dozer	Hour	6.06	287.30	1741.04
2	Crew for Shovel	Hour	8.00	287.30	2298.40
3	Crew for Tipper	Hour	48.00	215.50	10344.00
4	Crew for Pump	Hour	3.00	134.80	404.40
5	Crew for Water tanker	Hour	6.00	215.50	1293.00
6	Crew for Roller	Hour	6.16	324.50	1998.92
7	work inspector	Day	2.00	600.00	1200.00
8	mazdoor	Day	4.00	460.00	1840.00
Total cost of Labour				Rs:	21119.76

labour component/unit qty

31.20

Add contractor's profit and overhead charges

13.615% 4.20

labour component/unit qty (including contractor's profit)

35.40**ABSTRACT:**

A. Cost of Materials

Rs: 0.00

B. Hire charges of Machinery

Rs: 85646.79

C. Cost of Labour

Rs: 21119.76

Total Rs: **106766.55**

D. Add for contractor's profit and overheads on (A+B+C)

13.615%

Rs: 14536.27

Total cost for

677.28 cum

Rs: **121302.82****Rate per cum**

(A+B+C+D)/677.28

Rs. **179.10**

IRR-CAW-2-8

Providing casing embankment using homogeneous soil from approved borrow area

in layers of 25 cm before compaction including cost of all materials, machinery, labour, all operations such as excavation, sorting out, transporting, spreading in layer of specified thickness, breaking clods, sectioning, compacting each layer **without watering** to density control of **not less than 95 percent** or as stipulated by **Sheep foot roller / Vibratory roller/ 8 to 10 tonne power roller etc., complete with initial lead upto 1 km and all lifts.**

DATA:

RATE ANALYSIS

UNIT :

677.28 cum**A. MATERIALS:**

SI No	particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Null		0.00	0.00	0.00
			0.00	0.00	0.00
Total cost of Materials				Rs:	0.00

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Angle dozer 90 hp	Hour	6.06	1453.50	8808.21
	Fuel / Energy charges	Hour	6.06	843.60	5112.22
2	Shovel 0.50 cum capacity	Hour	8.00	869.30	6954.40
	Fuel / Energy charges	Hour	8.00	657.80	5262.40
3	Tipplers 5.00 cum capacity 4 Nos.	Hour	48.00	384.40	18451.20
	Fuel / Energy charges	Hour	48.00	414.40	19891.20
4	Vibratory Roller 8 tonne	Hour	6.16	1175.20	7239.23
	Fuel / Energy charges	Hour	6.16	1425.20	8779.23
5	Sundries	LS	2.00	32.00	64.00
Total hire charges of Machinery				Rs:	80562.09

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Crew for Dozer	Hour	6.06	287.30	1741.04
2	Crew for Shovel	Hour	8.00	287.30	2298.40
3	Crew for Tipper	Hour	48.00	215.50	10344.00
4	Crew for Roller	Hour	6.16	324.50	1998.92
5	work inspector	Day	2.00	600.00	1200.00
6	mazdoor	Day	4.00	460.00	1840.00
Total cost of Labour				Rs:	19422.36

labour component/unit qty 28.70
 Add contractor's profit and overhead charges 13.615% 3.90
 labour component/unit qty (including contractor's profit) **32.60**

ABSTRACT:

A. Cost of Materials Rs: 0.00
 B. Hire charges of Machinery Rs: 80562.09
 C. Cost of Labour Rs: 19422.36
 Total Rs: **99984.45**

D. Add for contractor's profit and overheads on (A+B+C) 13.615% Rs: 13612.88
 Total cost for 677.28 cum Rs: **113597.33**
 Rate per cum (A+B+C+D)/677.28 Rs: **167.70**

IRR-CAW-3 **EMBANKMENT WORKS USING DUMP AREA SOIL :**

IRR-CAW-3-1 **Providing impervious hearding embankment with soil from approved dump areas in layers of 25 cm before compaction including cost of all materials, machinery, labour, all operations such as re-excavation, sorting out, transporting, spreading in layer of specified thickness, breaking clods, sectioning, watering, compacting each layer to achieve density control of not less than 98 percent or as stipulated by Sheep foot roller / Vibratory roller/ 8 to 10 tonne power roller etc.,complete with initial lead upto 1 km and all lifts.**

DATA:

RATE ANALYSISUNIT : **735.36 cum****A. MATERIALS:**

SI No	particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Null		0.00	0.00	0.00
Total cost of Materials				Rs:	0.00

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Angle dozer	Hour	4.04	1453.50	5872.14
	Fuel / Energy charges	Hour	4.04	843.60	3408.14
2	Shovel 0.50 cum capacity	Hour	8.00	869.30	6954.40
	Fuel / Energy charges	Hour	8.00	657.80	5262.40
3	Tipppers 5.00 cum capacity 6 Nos.	Hour	48.00	384.40	18451.20
	Fuel / Energy charges	Hour	48.00	414.40	19891.20
4	Pump 5 hp (diesel)	Hour	3.00	8.50	25.50
	Fuel / Energy charges	Hour	3.00	109.60	328.80
5	Water tanker 8000 ltr	Hour	6.00	358.00	2148.00
	Fuel / Energy charges	Hour	6.00	414.40	2486.40
6	Vibratory Roller 8 tonne	Hour	7.50	1175.20	8814.00
	Fuel / Energy charges	Hour	7.50	1425.20	10689.00
7	Sundries	LS	2.00	32.00	64.00
Total hire charges of Machinery				Rs:	84395.18

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Crew for Dozer	Hour	3.58	287.30	1028.53
2	Crew for Shovel	Hour	8.00	287.30	2298.40
3	Crew for Tipper	Hour	48.00	215.50	10344.00
4	Crew for Pump	Hour	3.00	134.80	404.40
5	Crew for Water tanker	Hour	6.00	215.50	1293.00
6	Crew for Roller	Hour	7.50	324.50	2433.75
7	work inspector	Day	2.00	600.00	1200.00
8	mazdoor	Day	6.00	460.00	2760.00
Total cost of Labour				Rs:	21762.08

labour component/unit qty 29.60
 Add contractor's profit and overhead charges 13.615% 4.00
 labour component/unit qty (including contractor's profit) **33.60**

ABSTRACT:

A. Cost of Materials Rs: 0.00
 B. Hire charges of Machinery Rs: 84395.18
 C. Cost of Labour Rs: 21762.08
 Total Rs: **106157.27**

D. Add for contractor's profit and overheads on (A+B+C) 13.615% Rs: 14453.31
 Total cost for 735.36 cum Rs: **120610.58**
 Rate per cum (A+B+C+D)/735.36 Rs: **164.00**

IRR-CAW-3-2

Providing impervious heaving embankment with soil from approved dump areas in layers of 25 cm before compaction including cost of all materials, machinery, labour, all operations such as re-excavation, sorting out, transporting, spreading in layer of specified thickness, breaking clods, sectioning, watering, compacting each layer to achieve density control of **not less than 95 percent** or as stipulated by **Sheep foot roller / Vibratory roller/ 8 to 10 tonne power roller etc., complete with initial lead upto 1 km and all lifts.**

DATA:

RATE ANALYSIS

UNIT :

735.36 cum**A. MATERIALS:**

SI No	particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Nil		0.00	0.00	0.00
			0.00	0.00	0.00
Total cost of Materials				Rs:	0.00

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Angle dozer 90 hp	Hour	4.04	1453.50	5872.14
	Fuel / Energy charges	Hour	4.04	843.60	3408.14
2	Shovel 0.5 cum	Hour	8.00	869.30	6954.40
	Fuel / Energy charges	Hour	8.00	657.80	5262.40
3	Tipppers 5 cum	Hour	48.00	384.40	18451.20
	Fuel / Energy charges	Hour	48.00	414.40	19891.20
4	Pump 5 hp (diesel)	Hour	3.00	8.50	25.50
	Fuel / Energy charges	Hour	3.00	109.60	328.80
5	Water tanker 8000 ltr	Hour	6.00	358.00	2148.00
	Fuel / Energy charges	Hour	6.00	414.40	2486.40
6	Vibratory Roller 8 tonne	Hour	6.13	1175.20	7203.98
	Fuel / Energy charges	Hour	6.13	1425.20	8736.48
7	Sundries	LS	5.00	32.00	160.00
Total hire charges of Machinery				Rs:	80928.64

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Crew for Dozer	Hour	4.04	287.30	1160.69
2	Crew for Shovel	Hour	8.00	287.30	2298.40
3	Crew for Tipper	Hour	48.00	215.50	10344.00
4	Crew for Pump	Hour	3.00	134.80	404.40
5	Crew for Water tanker	Hour	6.00	215.50	1293.00
6	Crew for Roller	Hour	6.13	324.50	1989.19
7	work inspector	Day	2.00	600.00	1200.00
8	mazdoor	Day	6.00	460.00	2760.00
Total cost of Labour				Rs:	21449.68

labour component/unit qty

29.20

Add contractor's profit and overhead charges

13.615% 4.00

labour component/unit qty (including contractor's profit)

33.20**ABSTRACT:**

A. Cost of Materials	Rs:	0.00
B. Hire charges of Machinery	Rs:	80928.64
C. Cost of Labour	Rs:	21449.68
Total	Rs:	<u>102378.31</u>

D. Add for contractor's profit and overheads on (A+B+C)

13.615%

Rs: 13938.81

Total cost for

735.36 cum

Rs: **116317.12****Rate per cum**

(A+B+C+D)/735.36

Rs. **158.20**

IRR-CAW-3-3

Providing semi-pervious / pervious casing embankment using soil from approved dump area in layers of 25 cm before compaction including cost of all materials, machinery, labour, all operations such as re-excavation, sorting out, transporting, spreading in layer of specified thickness, breaking clods, sectioning, watering, compacting each layer to density control of **not less than 98 percent** or as stipulated by **Sheep foot roller / Vibratory roller/ 8 to 10 tonne power roller etc., complete with initial lead upto 1 km and all lifts.**

DATA:

RATE ANALYSIS

UNIT :

768.00 cum**A. MATERIALS:**

SI No	particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Nil		0.00	0.00	0.00
			0.00	0.00	0.00
Total cost of Materials				Rs:	0.00

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Angle dozer 90 hp	Hour	4.22	1453.50	6133.77
	Fuel / Energy charges	Hour	4.22	843.60	3559.99
2	Shovel 0.50 cum capacity	Hour	8.00	869.30	6954.40
	Fuel / Energy charges	Hour	8.00	657.80	5262.40
3	Tippers 5.00 cum capacity 6 Nos	Hour	48.00	384.40	18451.20
	Fuel / Energy charges	Hour	48.00	414.40	19891.20
4	Pump 5 hp (diesel)	Hour	3.00	8.50	25.50
	Fuel / Energy charges	Hour	3.00	109.60	328.80
5	Water tanker 8000 ltr	Hour	6.00	358.00	2148.00
	Fuel / Energy charges	Hour	6.00	414.40	2486.40
6	Vibratory Roller 8 tonne	Hour	7.82	1175.20	9190.06
	Fuel / Energy charges	Hour	7.82	1425.20	11145.06
7	Sundries	LS	2.00	32.00	64.00
Total hire charges of Machinery				Rs:	85640.79

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Crew for Dozer	Hour	4.22	287.30	1212.41
2	Crew for Shovel	Hour	8.00	287.30	2298.40
3	Crew for Tipper	Hour	48.00	215.50	10344.00
4	Crew for Pump	Hour	3.00	134.80	404.40
5	Crew for Water tanker	Hour	6.00	215.50	1293.00
6	Crew for Roller	Hour	7.82	324.50	2537.59
7	work inspector	Day	2.00	600.00	1200.00
8	mazdoor	Day	6.00	460.00	2760.00
Total cost of Labour				Rs:	22049.80

labour component/unit qty	28.70
Add contractor's profit and overhead charges	13.615% <u>3.90</u>
labour component/unit qty (including contractor's profit)	<u>32.60</u>

ABSTRACT:

A. Cost of Materials		Rs:	0.00
B. Hire charges of Machinery		Rs:	85640.79
C. Cost of Labour		Rs:	<u>22049.80</u>
		Total	Rs: <u>107690.59</u>
D. Add for contractor's profit and overheads on (A+B+C)	13.615%	Rs:	14662.07
Total cost for	768.00 cum	Rs:	122352.66
Rate per cum	(A+B+C+D)/768	Rs:	159.30

IRR-CAW-3-4 **Providing semi-pervious / pervious casing embankment** using soil from **approved dump area** in **layers of 25 cm** before compaction including cost of all materials, machinery, labour, all operations such as re-excavation, sorting out, transporting, spreading in layer of specified thickness, breaking clods, sectioning, **watering**, compacting each layer to density control of **not less than 95 percent** or as stipulated by **Sheep foot roller / Vibratory roller/ 8 to 10 tonne power roller etc., complete with initial lead upto 1 km and all lifts.**

DATA:

RATE ANALYSISUNIT : **768.00 cum****A. MATERIALS:**

SI No	particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Nil		0.00	0.00	0.00
			0.00	0.00	0.00
Total cost of Materials				Rs:	0.00

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Angle dozer 90 hp	Hour	4.22	1453.50	6133.77
	Fuel / Energy charges	Hour	4.22	843.60	3559.99
2	Shovel 0.5 cum	Hour	8.00	869.30	6954.40
	Fuel / Energy charges	Hour	8.00	657.80	5262.40
3	Tippers 5 cum of 6 Nos	Hour	48.00	384.40	18451.20
	Fuel / Energy charges	Hour	48.00	414.40	19891.20
4	Pump 5 hp (diesel)	Hour	3.00	8.50	25.50
	Fuel / Energy charges	Hour	3.00	109.60	328.80
5	Water tanker 8000 ltr	Hour	6.00	358.00	2148.00
	Fuel / Energy charges	Hour	6.00	414.40	2486.40
6	Vibratory Roller 8 tonne	Hour	6.40	1175.20	7521.28
	Fuel / Energy charges	Hour	6.40	1425.20	9121.28
7	Sundries	LS	5.00	32.00	160.00
Total hire charges of Machinery				Rs:	82044.22

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Crew for Dozer	Hour	4.22	287.30	1212.41
2	Crew for Shovel	Hour	8.00	287.30	2298.40
3	Crew for Tipper	Hour	48.00	215.50	10344.00
4	Crew for Pump	Hour	3.00	134.80	404.40
5	Crew for Water tanker	Hour	6.00	215.50	1293.00
6	Crew for Roller	Hour	6.40	324.50	2076.80
7	work inspector	Day	2.00	600.00	1200.00
8	mazdoor	Day	6.00	460.00	2760.00
Total cost of Labour					Rs: 21589.01

labour component/unit qty	28.10
Add contractor's profit and overhead charges	13.615%
labour component/unit qty (including contractor's profit)	<u>31.90</u>

ABSTRACT:

A. Cost of Materials	Rs:	0.00
B. Hire charges of Machinery	Rs:	82044.22
C. Cost of Labour	Rs:	21589.01
Total	Rs:	<u>103633.23</u>

D. Add for contractor's profit and overheads on (A+B+C)	13.615%	Rs:	14109.66
Total cost for	768.00 cum	Rs:	117742.89
Rate per cum	(A+B+C+D)/768	Rs.	153.30

IRR-CAW-3-5 **Providing semi-pervious / pervious casing embankment using soil from approved dump area**

in layers of 25 cm before compaction including cost of all materials, machinery, labour, all operations such as re-excavation, sorting out, transporting, spreading in layer of specified thickness, breaking clods, sectioning, compacting each layer **without watering** to density control of **not less than 95 percent** or as stipulated by **Sheep foot roller / Vibratory roller/ 8 to 10 tonne power roller etc., complete with initial lead upto 1 km and all lifts.**

DATA:

RATE ANALYSISUNIT : **768.00 cum****A. MATERIALS:**

SI No	particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Null		0.00	0.00	0.00
Total cost of Materials					Rs: 0.00

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Angle dozer 90 hp	Hour	4.22	1453.50	6133.77
	Fuel / Energy charges	Hour	4.22	843.60	3559.99
2	Shovel 0.50 cum capacity	Hour	8.00	869.30	6954.40
	Fuel / Energy charges	Hour	8.00	657.80	5262.40
3	Tipplers 5.00 cum capacity 6 Nos.	Hour	48.00	384.40	18451.20
	Fuel / Energy charges	Hour	48.00	414.40	19891.20
4	Vibratory Roller 8 tonne	Hour	6.40	1175.20	7521.28
	Fuel / Energy charges	Hour	6.40	1425.20	9121.28
5	Sundries	LS	2.00	32.00	64.00
Total hire charges of Machinery					Rs: 76959.52

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Crew for Dozer	Hour	4.22	287.30	1212.41
2	Crew for Shovel	Hour	8.00	287.30	2298.40
3	Crew for Tipper	Hour	48.00	215.50	10344.00
4	Crew for Roller	Hour	6.40	324.50	2076.80
5	work inspector	Day	2.00	600.00	1200.00
6	mazdoor	Day	6.00	460.00	2760.00
Total cost of Labour					Rs: 19891.61

labour component/unit qty	25.90
Add contractor's profit and overhead charges	13.615%
labour component/unit qty (including contractor's profit)	<u>29.40</u>

ABSTRACT:

A. Cost of Materials	Rs:	0.00
B. Hire charges of Machinery	Rs:	76959.52
C. Cost of Labour	Rs:	19891.61
Total	Rs:	<u>96851.13</u>

D. Add for contractor's profit and overheads on (A+B+C)	13.615%	Rs:	13186.28
Total cost for	768.00 cum	Rs:	110037.41
Rate per cum	(A+B+C+D)/768	Rs.	143.30

IRR-CAW-4 **EMBANKMENT WORKS USING EXCAVATED SOIL :**

IRR-CAW-4-1 **Providing impervious hearing embankment with soil collected in embankment area in** heaps as part of disposal of excavated soil from canal including cost of all materials,machinery, labour, all operations such as sortingout, spreading in **layer of 25 cm** before compaction, breaking clods,sectioning, **watering** and compacting each layer to density control of **not less than 98 percent** or as stipulated by **Sheep foot roller / Vibratory roller/ 8 to 10 tonne power roller etc., complete with lead upto 1 km for water.**

DATA: **RATE ANALYSIS** UNIT : **600.00 cum****A. MATERIALS:**

SI No	particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Null		0.00	0.00	0.00
			0.00	0.00	0.00
Total cost of Materials					Rs: 0.00

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Angle dozer 90 hp	Hour	3.60	1453.50	5232.60
	Fuel / Energy charges	Hour	3.60	843.60	3036.96
2	Pump 5 hp (diesel)	Hour	3.00	8.50	25.50
	Fuel / Energy charges	Hour	3.00	109.60	328.80
3	Water tanker 8000 ltr	Hour	5.00	358.00	1790.00
	Fuel / Energy charges	Hour	5.00	414.40	2072.00
4	Vibratory Roller 8 tonne	Hour	7.30	1175.20	8578.96
	Fuel / Energy charges	Hour	7.30	1425.20	10403.96
5	Sundries	LS	2.00	32.00	64.00
Total hire charges of Machinery					Rs: 31532.78

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Crew for Dozer	Hour	3.60	287.30	1034.28
2	Crew for Pump	Hour	3.00	134.80	404.40
3	Crew for Water tanker	Hour	5.00	215.50	1077.50
4	Crew for Roller	Hour	7.30	324.50	2368.85
5	work inspector	Day	1.00	600.00	600.00
6	mazdoor	Day	4.00	460.00	1840.00
Total cost of Labour					Rs: 7325.03

labour component/unit qty 12.20
 Add contractor's profit and overhead charges 13.615% 1.70
 labour component/unit qty (including contractor's profit) **13.90**

ABSTRACT:

A. Cost of Materials Rs: 0.00
 B. Hire charges of Machinery Rs: 31532.78
 C. Cost of Labour Rs: 7325.03
 Total Rs: **38857.81**

D. Add for contractor's profit and overheads on (A+B+C) 13.615% Rs: 5290.49
 Total cost for 600.00 cum Rs: **44148.30**
Rate per cum (A+B+C+D)/600 Rs: 73.60

IRR-CAW-4-2 **Providing impervious hearing embankment with soil collected in embankment area in** heaps as part of disposal of excavated soil from canal including cost of all materials,machinery, labour, all operations such as sortingout, spreading in **layer of 25 cm** before compaction, breaking clods,sectioning, **watering** and compacting each layer to density control of **not less than 95 percent** or as stipulated by **Sheep foot roller / Vibratory roller/ 8 to 10 tonne power roller etc., complete with lead upto 1 km for water.**

DATA: **RATE ANALYSIS** UNIT : **600.00 cum****A. MATERIALS:**

SI No	particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Null		0.00	0.00	0.00
			0.00	0.00	0.00
Total cost of Materials					Rs: 0.00

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Angle dozer 90 hp	Hour	3.60	1453.50	5232.60
	Fuel / Energy charges	Hour	3.60	843.60	3036.96
2	Pump 5 hp (diesel)	Hour	3.00	8.50	25.50
	Fuel / Energy charges	Hour	3.00	109.60	328.80
3	Water tanker 8000 ltr	Hour	5.00	358.00	1790.00
	Fuel / Energy charges	Hour	5.00	414.40	2072.00
4	Vibratory Roller 8 tonne	Hour	6.06	1175.20	7121.71
	Fuel / Energy charges	Hour	6.06	1425.20	8636.71
5	Sundries	LS	5.00	32.00	160.00
Total hire charges of Machinery					Rs: 28404.28

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Crew for Dozer	Hour	3.60	287.30	1034.28
2	Crew for Pump	Hour	3.00	134.80	404.40
3	Crew for Water tanker	Hour	5.00	215.50	1077.50
4	Crew for Roller	Hour	6.06	324.50	1966.47
5	work inspector	Day	2.00	600.00	1200.00
6	mazdoor	Day	4.00	460.00	1840.00
Total cost of Labour					Rs: 7522.65

labour component/unit qty	12.50
Add contractor's profit and overhead charges	13.615% 1.70
labour component/unit qty (including contractor's profit)	14.20

ABSTRACT:

A. Cost of Materials	Rs:	0.00
B. Hire charges of Machinery	Rs:	28404.28
C. Cost of Labour	Rs:	<u>7522.65</u>
Total	Rs:	35926.93

D. Add for contractor's profit and overheads on (A+B+C)	13.615%	Rs:	4891.45
Total cost for	600.00 cum	Rs:	40818.38
Rate per cum	(A+B+C+D)/600	Rs.	68.00

IRR-CAW-4-3 **Providing semi-pervious / pervious casing hearting embankment using soil collected in heaps in embankment area** as part of disposal of excavated soil from canal including cost of all materials, machinery, labour, all operations such as sorting-out, spreading in **layers of 25 cm** before compaction, breaking clods, sectioning, **watering** and compacting each layer to density control of **not less than 98 percent** or as stipulated by **Sheep foot roller / Vibratory roller/ 8 to 10 tonne power roller etc., complete with lead upto 1 km for water.**

DATA: **RATE ANALYSIS** UNIT : **600.00 cum**

A. MATERIALS:

SI No	particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Null		0.00	0.00	0.00
			0.00	0.00	0.00
Total cost of Materials					Rs: 0.00

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Angle dozer 90 hp	Hour	3.60	1453.50	5232.60
	Fuel / Energy charges	Hour	3.60	843.60	3036.96
2	Pump 5 hp (diesel)	Hour	3.00	8.50	25.50
	Fuel / Energy charges	Hour	3.00	109.60	328.80
3	Water tanker 8000 ltr	Hour	5.00	358.00	1790.00
	Fuel / Energy charges	Hour	5.00	414.40	2072.00
4	Vibratory Roller 8 tonne	Hour	7.30	1175.20	8578.96
	Fuel / Energy charges	Hour	7.30	1425.20	10403.96
5	Sundries	LS	2.00	32.00	64.00
Total hire charges of Machinery					Rs: 31532.78

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Crew for Dozer	Hour	3.60	287.30	1034.28
2	Crew for Pump	Hour	3.00	134.80	404.40
3	Crew for Water tanker	Hour	5.00	215.50	1077.50
4	Crew for Roller	Hour	7.30	324.50	2368.85
5	work inspector	Day	1.00	600.00	600.00
6	mazdoor	Day	4.00	460.00	1840.00
Total cost of Labour					Rs: 7325.03

labour component/unit qty	12.20
Add contractor's profit and overhead charges	13.615% 1.70
labour component/unit qty (including contractor's profit)	13.90

ABSTRACT:

A. Cost of Materials	Rs:	0.00
B. Hire charges of Machinery	Rs:	31532.78
C. Cost of Labour	Rs:	<u>7325.03</u>
Total	Rs:	38857.81

D. Add for contractor's profit and overheads on (A+B+C)	13.615%	Rs:	5290.49
Total cost for	600.00 cum	Rs:	44148.30
Rate per cum	(A+B+C+D)/600	Rs.	73.60

IRR-CAW-4-4 **Providing semi-pervious / pervious casing embankment using soil collected in heaps in embankment area** as part of disposal of excavated soil from canal including cost of all materials, machinery, labour, all operations such as sorting-out, spreading in **layers of 25 cm** before compaction, breaking clods, sectioning, **watering** and compacting each layer to density control of **not less than 95 percent** or as stipulated by **Sheep foot roller / Vibratory roller/ 8 to 10 tonne power roller etc., complete with lead upto 1 km for water.**

DATA:

RATE ANALYSIS

UNIT :

600.00 cum**A. MATERIALS:**

SI No	particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Null		0.00	0.00	0.00
			0.00	0.00	0.00
Total cost of Materials				Rs:	0.00

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Angle dozer 90 hp	Hour	3.60	1453.50	5232.60
	Fuel / Energy charges	Hour	3.60	843.60	3036.96
2	Pump 5 hp (diesel)	Hour	3.00	8.50	25.50
	Fuel / Energy charges	Hour	3.00	109.60	328.80
3	Water tanker 8000 ltr	Hour	5.00	358.00	1790.00
	Fuel / Energy charges	Hour	5.00	414.40	2072.00
4	Vibratory Roller 8 tonne	Hour	6.1	1175.20	7121.71
	Fuel / Energy charges	Hour	6.1	1425.20	8636.71
5	Sundries	LS	5.00	32.00	160.00
Total hire charges of Machinery				Rs:	28404.28

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Crew for Dozer	Hour	3.60	287.30	1034.28
2	Crew for Pump	Hour	3.00	134.80	404.40
3	Crew for Water tanker	Hour	5.00	215.50	1077.50
4	Crew for Roller	Hour	6.1	324.50	1966.47
5	work inspector	Day	2.00	600.00	1200.00
6	mazdoor	Day	4.00	460.00	1840.00
Total cost of Labour				Rs:	7522.65

labour component/unit qty

12.50

Add contractor's profit and overhead charges

13.615% 1.70

labour component/unit qty (including contractor's profit)

14.20**ABSTRACT:**

A. Cost of Materials

Rs: 0.00

B. Hire charges of Machinery

Rs: 28404.28

C. Cost of Labour

Rs: 7522.65

Total Rs: **35926.93**

D. Add for contractor's profit and overheads on (A+B+C)

13.615%

Rs: 4891.45

Total cost for

600.00 cum

Rs: **40818.38****Rate per cum**

(A+B+C+D)/600

Rs: **68.00**

IRR-CAW-4-5

Providing semi-pervious / pervious casing embankment using soil collected in heaps in embankment area as part of disposal of excavated soil from canal including cost of all materials, machinery, labour, all operations such as sorting-out, spreading in **layers of 25 cm** before compaction, breaking clods, sectioning and compacting each layer **without** watering to density control of **not less than 95 percent** or as stipulated by **Sheep foot roller / Vibratory roller/ 8 to 10 tonne power roller etc., complete.**

DATA:

RATE ANALYSIS

UNIT :

600.00 cum**A. MATERIALS:**

SI No	particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Null		0.00	0.00	
				0.00	
Total cost of Materials				Rs:	0.00

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Angle dozer 90 hp	Hour	3.60	1453.50	5232.60
	Fuel / Energy charges	Hour	3.60	843.60	3036.96
2	Vibratory Roller 8 tonne	Hour	6.06	1175.20	7121.71
	Fuel / Energy charges	Hour	6.06	1425.20	8636.71
3	Sundries	LS	2.00	32.00	64.00
Total hire charges of Machinery				Rs:	24091.98

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Crew for Dozer	Hour	3.60	287.30	1034.28
2	Crew for Roller	Hour	6.06	324.50	1966.47
3	work inspector	Day	1.00	600.00	600.00
4	mazdoor	Day	4.00	460.00	1840.00
Total cost of Labour				Rs:	5440.75

labour component/unit qty

9.10

Add contractor's profit and overhead charges

13.615% 1.20

labour component/unit qty (including contractor's profit)

10.30

ABSTRACT:

A. Cost of Materials				Rs:	0.00
B. Hire charges of Machinery				Rs:	24091.98
C. Cost of Labour				Rs:	5440.75
				Total	Rs: 29532.73
D. Add for contractor's profit and overheads on (A+B+C)		13.615%		Rs:	4020.88
Total cost for		600.00 cum		Rs:	33553.61
Rate per cum		(A+B+C+D)/600		Rs:	55.90

IRR-CAW-4-6

Providing compacted embankment for field irrigation channels with gravely soil from approved borrow area including sorting out, spreading in layers of 15 cm thickness, breaking clods, watering, compacting, dressing sides to required slopes etc., complete with lead upto 50 m and all lifts.

DATA

RATE ANALYSIS

UNIT : 25.00 cum

A. MATERIALS:

SI No	particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Nil		0.00	0.00	
			0.00	0.00	
Total cost of Materials				Rs:	0.00

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	5 hp pump (diesel)	Hour	1.00	8.50	8.50
	Fuel / Energy charges	Hour	1.00	109.60	109.60
Total hire charges of Machinery				Rs:	118.10

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Crew for pump	Hour	1.00	134.80	134.80
2	work inspector	Day	1.00	600.00	600.00
3	Crowbarman for loosening soil	Day	2.50	500.00	1250.00
4	mazdoor				
	For excavation at borrow area	Day	5.00	460.00	2300.00
	For spreading / levelling / sectioning	Day	2.50	460.00	1150.00
	for loading soil	Day	5.00	460.00	2300.00
5	Cartman with Bullock cart for water	Day	1.00	515.00	515.00
6	Bullock drawn roller for rolling	Day	1.00	515.00	515.00
Total cost of Labour				Rs:	8764.80

labour component/unit qty

350.60

Add contractor's profit and overhead charges

13.615% 47.70

labour component/unit qty (including contractor's profit)

398.30**ABSTRACT:**

A. Cost of Materials				Rs:	0.00
B. Hire charges of Machinery				Rs:	118.10
C. Cost of Labour				Rs:	8764.80
				Total	Rs: 8882.90
D. Add for contractor's profit and overheads on (A+B+C)		13.615%		Rs:	1209.41
Total cost for		25.00 cum		Rs:	10092.31
Rate per cum		(A+B+C+D)/25		Rs:	403.70

IRR-CAW-5

FOUNDATION FILLING WORKS :

IRR-CAW-5-1

Providing rubble and sand filling in layers of 22.5 to 30 cm including cost of all materials, machinery, labour, watering, ramming etc., complete with initial lead upto 50 m and all lifts.

DATA

RATE ANALYSIS

UNIT : 10.00 cum

A. MATERIALS:

SI No	particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Rubble stones at quarry	cum	10.00	325.00	3250.00
2	Sand for filling	cum	4.00	375.00	1500.00
Total cost of Materials				Rs:	4750.00

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Nil		0.00	0.00	0.00
			0.00	0.00	0.00
Total hire charges of Machinery				Rs:	0.00

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	mazdoor	Day	4.00	460.00	1840.00
Total cost of Labour				Rs:	1840.00

labour component/unit qty		184.00
Add contractor's profit and overhead charges	13.615%	<u>25.10</u>
labour component/unit qty (including contractor's profit)		<u>209.10</u>

ABSTRACT:

A. Cost of Materials		Rs:	4750.00
B. Hire charges of Machinery		Rs:	0.00
C. Cost of Labour		Rs:	1840.00
Total		Rs:	<u>6590.00</u>

D. Add for contractor's profit and overheads on (A+B+C)		13.615%	Rs:	897.23
Total cost for	10.00	cum	Rs:	7487.23
Rate per cum		(A+B+C+D)/10	Rs:	748.70

IRR-CAW-5-2 **Providing rubble and Murum filling in layers of 22.5 to 30 cm** including cost of all materials, machinery, labour, watering, ramming etc., complete with **initial lead upto 50 m and all lifts.**

DATA

RATE ANALYSIS

UNIT :

10.00 cum**A. MATERIALS:**

SI No	particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Rubble stones at quarry	cum	10.00	325.00	3250.00
2	Murum	cum	4.00	205.00	820.00
Total cost of Materials				Rs:	4070.00

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Nil		0.00	0.00	0.00
Total hire charges of Machinery				Rs:	0.00

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	mazdoor	Day	4.00	460.00	1840.00
Total cost of Labour				Rs:	1840.00

labour component/unit qty		184.00
Add contractor's profit and overhead charges	13.615%	<u>25.10</u>
labour component/unit qty (including contractor's profit)		<u>209.10</u>

ABSTRACT:

A. Cost of Materials		Rs:	4070.00
B. Hire charges of Machinery		Rs:	0.00
C. Cost of Labour		Rs:	1840.00
Total		Rs:	<u>5910.00</u>

D. Add for contractor's profit and overheads on (A+B+C)		13.615%	Rs:	804.65
Total cost for	10.00	cum	Rs:	6714.65
Rate per cum		(A+B+C+D)/10	Rs:	671.50

IRR-CAW-5-3 **Providing and laying 25 cm thick sand blanket below embankment** including cost of all materials, machinery, labour, spreading to specified thickness etc., complete with **initial lead upto 50 m and all lifts.**

DATA

RATE ANALYSIS

UNIT :

100.00 sqm**A. MATERIALS:**

SI No	particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Sand for Filling	cum	25.00	375.00	9375.00
Total cost of Materials				Rs:	9375.00

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Nil		0.00	0.00	0.00
Total hire charges of Machinery				Rs:	0.00

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	mazdoor	Day	5.00	460.00	2300.00
Total cost of Labour				Rs:	2300.00

labour component/unit qty		23.00
Add contractor's profit and overhead charges	13.615%	<u>3.10</u>
labour component/unit qty (including contractor's profit)		<u>26.10</u>

ABSTRACT:

A. Cost of Materials			Rs:	9375.00
B. Hire charges of Machinery			Rs:	0.00
C. Cost of Labour			Rs:	2300.00
			Total	Rs: 11675.00
D. Add for contractor's profit and overheads on (A+B+C)		13.615%	Rs:	1589.55
Total cost for		100.00 sqm	Rs:	13264.55
Rate per sqm		(A+B+C+D)/100	Rs:	132.60

IRR-CAW-5-3-A **Providing and laying sand blanket below embankment** including cost of all(New Item3- 2011--
12)

materials, machinery, labour, spreading to specified thickness etc., complete with initial lead upto 50 m and all lifts.

DATA

RATE ANALYSISUNIT : **100.00 cum****A. MATERIALS:**

SI No	particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Sand for Filling	cum	100.00	375.00	37500.00
			0.00	0.00	
Total cost of Materials				Rs:	37500.00

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Nil		0.00	0.00	0.00
			0.00	0.00	0.00
Total hire charges of Machinery				Rs:	0.00

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	mazdoor	Day	20.00	460.00	9200.00
Total cost of Labour				Rs:	9200.00

labour component/unit qty

Add contractor's profit and overhead charges

92.00

13.615% 12.50

labour component/unit qty (including contractor's profit)

104.50**ABSTRACT:**

A. Cost of Materials			Rs:	37500.00
B. Hire charges of Machinery			Rs:	0.00
C. Cost of Labour			Rs:	9200.00
			Total	Rs: 46700.00
D. Add for contractor's profit and overheads on (A+B+C)		13.615%	Rs:	6358.21
Total cost for		100.00 cum	Rs:	53058.21
Rate per cum		(A+B+C+D)/100	Rs:	530.60

IRR-CAW-5-4

Providing and constructing dry rubble rock-toe using rubble and stone chips from approved source including cost of all materials, machinery, labour, hand packing rubble and stone chips, finishing top and sides to required slopes etc., complete with initial lead upto 50 m and all lifts.

DATA

RATE ANALYSISUNIT : **100.00 cum****A. MATERIALS:**

SI No	particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Rubble	cum	100.00	325.00	32500.00
2	Stone chips	cum	15.00	357.00	5355.00
3	Sundries	LS	2.00	32.00	64.00
Total cost of Materials				Rs:	37919.00

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Nil		0.00	0.00	
			0.00	0.00	
Total hire charges of Machinery				Rs:	0.00

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	work inspector	Day	1.00	600.00	600.00
2	Mason Class-II	Day	7.00	500.00	3500.00
3	mazdoor	Day	19.00	460.00	8740.00
Total cost of Labour				Rs:	12840.00

labour component/unit qty

Add contractor's profit and overhead charges

128.40

13.615% 17.50

labour component/unit qty (including contractor's profit)

145.90

ABSTRACT:

A. Cost of Materials				Rs:	37919.00
B. Hire charges of Machinery				Rs:	0.00
C. Cost of Labour				Rs:	12840.00
				Total	Rs: 50759.00
D. Add for contractor's profit and overheads on (A+B+C)			13.615%	Rs:	6910.84
Total cost for			100.00 cum	Rs:	57669.84
Rate per cum			(A+B+C+D)/100	Rs:	576.70

IRR-CAW-5-5 **Providing and constructing longitudinal and cross graded filter drains using sand and 20 mm down graded aggregates satisfying specified filter criteria in layers as per specifications including cost of all materials, machinery, labour, laying to required slopes, compaction etc., complete with initial lead upto 50 m and all lifts.**

DATA

RATE ANALYSIS

UNIT :

100.00 cum**A. MATERIALS:**

SI No	particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Sand (Un-Screened)	cum	76.80	510.00	39168.00
2	Coarse aggregate 20-10 mm 75 %	cum	17.40	1220.00	21228.00
3	Coarse aggregate 10 mm down 25 %	cum	5.80	903.00	5237.40
Total cost of Materials					Rs: 65633.40

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Nil		0.00	0.00	
Total hire charges of Machinery					Rs: 0.00

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	work inspector	Day	1.00	600.00	600.00
2	mazdoor	Day	36.00	460.00	16560.00
Total cost of Labour					Rs: 17160.00

labour component/unit qty		171.60
Add contractor's profit and overhead charges	13.615%	23.40
labour component/unit qty (including contractor's profit)		195.00

ABSTRACT:

A. Cost of Materials				Rs:	65633.40
B. Hire charges of Machinery				Rs:	0.00
C. Cost of Labour				Rs:	17160.00
				Total	Rs: 82793.40
D. Add for contractor's profit and overheads on (A+B+C)			13.615%	Rs:	11272.32
Total cost for			100.00 cum	Rs:	94065.72
Rate per cum			(A+B+C+D)/100	Rs:	940.70

IRR-CAW-5-6 **Laying Longitudinal Drains and Transverse drains of Size 600 x600 x750 mm in Bed and filling with 12 mm to 40 mm HG machine Crushed metal and sand in bed including Excavation of drains and Cost of procuring of all materials including 50 m lead and for all lifts.**

DATA:

RATE ANALYSIS

Unit:

100 mt**A. MATERIALS:**

SI.No	Particulars	Unit	Qty	Rate in Rs	Amount in Rs.
1	12 mm to 40 mm metal	Cum	13.5	1180.00	15930.00
2	Sand (Un-Screened)	cum	36	510.00	18360.00
Total cost of Materials					Rs. 34290

B. MACHINERY

SI.No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Excavation of drain with Excavator	Cum	45	39.00	1755.00
Total hire charges of Machinery					Total Rs. 1755

C. LABOUR

SI.No	Particulars	Unit	Qty	Rate in Rs	Amount in Rs.
1	Labour for Sand laying	Cum	5.14	460.00	2364.40
2	Labour for Metal laying	Cum	1.93	460.00	887.80
Total cost of Labour					Rs. 3252.20

labour component/unit qty		32.50
Add contractor's profit and overhead charges	13.615%	4.40
labour component/unit qty (including contractor's profit)		36.90

ABSTRACT

A. Cost of Materials		Rs.	34290
B. Hire charges of Machinery		Rs.	1755
C. Cost of Labour		Rs.	3252.2
		Total Rs:	<u>39297.20</u>
D. Add for contractor's profit and overheads on (A+B+C)	13.615%	Rs:	5350.31
Total cost for	100.00 mt	Rs:	44647.51
Rate per mt	(A+B+C+D)/100	Rs.	446.50

IRR-CAW-5-7 **Laying and fixing of 100 mm Dia 300 mm long precast porous CC plugs in bed and sides** using 0.787 Kgs of cement per each using 20 mm HG metal and placing in local filters of size 600x600x750 mm in size including Excavation of drains and Cost of procuring of all materials **including 50 m lead and for all lifts.** (Thickness of lining=100 mm)

DATA **Rate Analysis** Unit **1 Plug**

A. MATERIALS:

Sl.No	Particulars	Unit	Qty	Rate in Rs	Amount in Rs.
1	Coarse aggregate	Cum	0.122	1220.00	148.84
2	Sand (Un-Screened)	cum	0.188	510.00	95.79
3	Cement	Kg	0.787	3.67	2.89
Total cost of materials				Rs.	247.52

B. MACHINERY

Sl.No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Excavation of drain with Excavator	Cum	0.27	39.00	10.53
2	Machine mixing Charges	Cum	0.002	424.90	0.85
Total hire charges of Machinery				Total Rs.	11.38

C. LABOUR

Sl.No	Particulars	Unit	Qty	Rate in Rs	Amount in Rs.
1	Mazdoor	Day	0.30	460.00	138.00
Total cost of Labour				Rs.	138.00

labour component/unit qty 138.00
 Add contractor's profit and overhead charges 13.615% 18.79
 labour component/unit qty (including contractor's profit) **156.79**

ABSTRACT

A. Cost of Materials		Rs.	247.52
B. Hire charges of Machinery		Rs.	11.38
C. Cost of Labour		Rs.	138.00
		Total Rs:	<u>396.90</u>
D. Add for contractor's profit and overheads on (A+B+C)	13.615%	Rs:	54.04
Total cost for	1.00 Plug	Rs:	450.94
Rate per each plug	(A+B+C+D)/1.0	Rs.	450.94

IRR-CAW-5-8 **Providing and constructing 0.50 m thick vertical or inclined graded filter media** consisting of 15 cm thick sand layers and 20 cm thick 20 mm down coarse aggregate layer using approved materials satisfying specified filter criteria as per specifications including cost of all materials, machinery, labour, laying to required slope, compaction etc., complete with initial lead upto **50 m and all lifts.**

DATA **RATE ANALYSIS** UNIT : **100.00 cum**

A. MATERIALS:

Sl No	particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Sand (Un-Screened)	cum	60.00	510.00	30600.00
2	Coarse aggregate 20-10 mm 75 %	cum	30.00	1220.00	36600.00
3	Coarse aggregate 10 mm down 25 %	cum	10.00	903.00	9030.00
Total cost of Materials				Rs:	76230.00

B. MACHINERY:

Sl No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Nil		0.00	0.00	0.00
Total hire charges of Machinery				Rs:	0.00

C. LABOUR:

Sl No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	work inspector	Day	1.00	600.00	600.00
2	mazdoor	Day	36.00	460.00	16560.00
Total cost of Labour				Rs:	17160.00

labour component/unit qty 171.60
 Add contractor's profit and overhead charges 13.615% 23.40
 labour component/unit qty (including contractor's profit) **195.00**

ABSTRACT:

A. Cost of Materials			Rs: 76230.00
B. Hire charges of Machinery			Rs: 0.00
C. Cost of Labour			Rs: 17160.00
		Total	Rs: 93390.00
D. Add for contractor's profit and overheads on (A+B+C)		13.615%	Rs: 12715.05
Total cost for		100.00 cum	Rs: 106105.05
Rate per cum		(A+B+C+D)/100.0	Rs: 1061.10

IRR-CAW-5-9 **Providing and constructing graded filter media below and behind rock-toe** consisting of 20 cm thick sand, 15 cm thick 20 mm down and 15 cm thick 40 mm down size graded coarse aggregates satisfying filter criteria behind rock-toe and 15 cm thick sand, 20 cm thick 20 mm down coarse aggregate and 65 cm thick 40 mm down size coarse aggregate satisfying filter criteria below rock-toe as per specifications including cost of all materials, machinery, labour, laying to required slope, compaction etc., complete **with initial lead upto 50 m and all lifts.**

DATA:

RATE ANALYSIS

UNIT :

176.00 cum**A. MATERIALS:**

SI No	particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Sand (Un-Screened)	cum	58.77	510.00	29972.70
2	Coarse aggregate 40-20 mm	cum	52.70	1180.00	62186.00
3	Coarse aggregate 20-10 mm	cum	50.70	1220.00	61854.00
4	Coarse aggregate 10 mm down	cum	13.80	903.00	12461.40
Total cost of Materials					Rs: 166474.10

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Nil		0.00	0.00	0.00
Total hire charges of Machinery					Rs: 0.00

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	work inspector	Day	1.00	600.00	600.00
2	mazdoors	Day	60.00	460.00	27600.00
Total cost of Labour					Rs: 28200.00

labour component/unit qty 160.20
 Add contractor's profit and overhead charges 13.615% 21.80
 labour component/unit qty (including contractor's profit) **182.00**

ABSTRACT:

A. Cost of Materials			Rs: 166474.10
B. Hire charges of Machinery			Rs: 0.00
C. Cost of Labour			Rs: 28200.00
		Total	Rs: 194674.10
D. Add for contractor's profit and overheads on (A+B+C)		13.615%	Rs: 26504.88
Total cost for		176.00 cum	Rs: 221178.98
Rate per cum		(A+B+C+D)/176.0	Rs: 1256.70

IRR-CAW-5-10 **Providing and laying filter media consisting of 2 layers of poly-propeline** nonwoven filter fabric and 200 mm thick 20 mm down graded coarse aggregate for embankment including cost of all materials, machinery, labour, forming toe drain etc., **complete with lead upto 50 m**
 (a) **a. for aggregate and all leads for fabric and all lifts.**
Using 200 gsm filter fabric.

DATA:

RATE ANALYSIS

UNIT :

100.00 sqm**A. MATERIALS:**

SI No	particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	PP filter fabric 200 gsm	sqm	210.00	108.00	22680.00
2	20 - 10 mm CA @ 75 %	cum	15.00	1220.00	18300.00
	10 mm down CA @ 25 %	cum	5.00	903.00	4515.00
Total Cost of materials					Rs: 45495.00

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Nil		0.00	0.00	0.00
Total hire charges of Machinery					Rs: 0.00

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	work inspector	Day	1.00	600.00	600.00
2	mazdoor	Day	7.00	460.00	3220.00
Total cost of Labour				Rs:	3820.00

labour component/unit qty	38.20
Add contractor's profit and overhead charges	13.615% 5.20
labour component/unit qty (including contractor's profit)	43.40

ABSTRACT:

A. Cost of Materials	Rs:	45495.00
B. Hire charges of Machinery	Rs:	0.00
C. Cost of Labour	Rs:	3820.00
Total	Rs:	49315.00

D. Add for contractor's profit and overheads on (A+B+C)	13.615%	Rs:	6714.24
Total cost for	100.00 sqm	Rs:	56029.24
Rate per sqm	(A+B+C+D)/100.0	Rs:	560.30

- IRR-CAW-5-11 (b) **Providing and laying filter media consisting of 2 layers of poly-propeline nonwoven filter fabric and 200 mm thick 20 mm down graded coarse aggregate for embankment including cost of all materials, machinery, labour, forming toe drain etc., complete with lead upto 50 m for aggregate and all leads for fabric and all lifts.**
b. **Using 250 gsm filter fabric.**

Data

RATE ANALYSIS

UNIT : 100.00 sqm

A. MATERIALS:

SI No	particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	PP filter fabric 250 gsm	sqm	210.00	122.00	25620.00
2	20 - 10 mm CA @ 75 %	cum	15.00	1220.00	18300.00
	10 mm down CA @ 25 %	cum	5.00	903.00	4515.00
Total cost of Materials				Rs:	48435.00

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Nil		0.00	0.00	0.00
Total hire charges of Machinery				Rs:	0.00

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	work inspector	Day	1.00	600.00	600.00
2	mazdoor	Day	7.00	460.00	3220.00
Total cost of Labour				Rs:	3820.00

labour component/unit qty	38.20
Add contractor's profit and overhead charges	13.615% 5.20
labour component/unit qty (including contractor's profit)	43.40

ABSTRACT:

A. Cost of Materials	Rs:	48435.00
B. Hire charges of Machinery	Rs:	0.00
C. Cost of Labour	Rs:	3820.00
Total	Rs:	52255.00

D. Add for contractor's profit and overheads on (A+B+C)	13.615%	Rs:	7114.52
Total cost for	100.00 sqm	Rs:	59369.52
Rate per sqm	(A+B+C+D)/100.0	Rs:	593.70

- IRR-CAW-6
- ROCK FILL WORKS :**

- IRR-CAW-6-1 Providing and **constructing rockfill casing to canal embankment** with graded stones and spalls from **approved quarry** including cost of all materials, machinery, labour, spreading stones and spalls in layers, hand packing, wedging, finishing surface to required slopes etc., **complete with initial lead upto 50 m and all lifts.**

DATA

RATE ANALYSIS

UNIT : 100.00 cum

A. MATERIALS:

SI No	particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Rubble stones (at quarry)	cum	100.00	325.00	32500.00
2	Stone chips / spalls (at quarry)		15.00	357.00	5355.00
Total cost of Materials				Rs:	37855.00

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Nil		0.00	0.00	0.00
Total hire charges of Machinery				Rs:	0.00

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Mason Cl- II	Day	6.00	500.00	3000.00
2	mazdoor	Day	8.00	460.00	3680.00
Total cost of Labour					Rs: 6680.00

labour component/unit qty	66.80
Add contractor's profit and overhead charges	13.615% 9.10
labour component/unit qty (including contractor's profit)	75.90

ABSTRACT:

A. Cost of Materials	Rs:	37855.00
B. Hire charges of Machinery	Rs:	0.00
C. Cost of Labour	Rs:	6680.00
Total	Rs:	44535.00
D. Add for contractor's profit and overheads on (A+B+C)	13.615%	Rs: 6063.44
Total cost for	100.00 cum	Rs: 50598.44
Rate per cum	(A+B+C+D)/100.0	Rs: 506.00

IRR-CAW-6-2 Providing and **constructing rockfill casing to canal embankment** with graded stones and spalls **available in dump yard (spoil bank)** including cost of all materials, machinery, labour, spreading stones and spalls in layers, hand packing, wedging, finishing surface to required slopes etc., **complete with initial lead upto 50 m and all lifts.**

Note: Stones and spalls available in dump yard shall be issued at specified issue rate.

DATA

RATE ANALYSIS

UNIT :

100.00 cum**A. MATERIALS:**

SI No	particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Rubble stones at dump yard	cum	100.00	166.00	16600.00
2	Stone chips (spalls) at dump yard		15.00	188.00	2820.00
Total cost of Materials					Rs: 19420.00

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Nil		0.00	0.00	0.00
Total hire charges of Machinery					Rs: 0.00

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Mason Cl- II	Day	6.00	500.00	3000.00
2	Crowbarman	Day	2.00	500.00	1000.00
3	mazdoor	Day	10.00	460.00	4600.00
Total cost of Labour					Rs: 8600.00

labour component/unit qty	86.00
Add contractor's profit and overhead charges	13.615% 11.70
labour component/unit qty (including contractor's profit)	97.70

ABSTRACT:

A. Cost of Materials	Rs:	19420.00
B. Hire charges of Machinery	Rs:	0.00
C. Cost of Labour	Rs:	8600.00
Total	Rs:	28020.00
D. Add for contractor's profit and overheads on (A+B+C)	13.615%	Rs: 3814.92
Total cost for	100.00 cum	Rs: 31834.92
Rate per cum	(A+B+C+D)/100.0	Rs: 318.30

IRR-CAW-7 **CANAL LINING WORKS :**

IRR-CAW-7-1 **Providing cohesive non-swelling (CNS) soil lining to canals** using soil from **approved borrow area** including spreading soil in **layers of thickness not more than 15 cm**, breaking clods, watering, compacting to density control of **not less than 98 percent** or as stipulated, dressing to required profile etc., complete **with initial lead upto 1 km and all lifts.**

DATA

RATE ANALYSIS

UNIT :

394.00 cum**A. MATERIALS:**

SI No	particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Nil		0.00	0.00	0.00
Total cost of Materials					Rs: 0.00

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Shovel 0.5 cum	Hour	8.00	869.30	6954.40
	Fuel / Energy charges	Hour	8.00	657.80	5262.40
2	Angle dozer 90 hp	Hour	3.00	1453.50	4360.50
	Fuel / Energy charges	Hour	3.00	843.60	2530.80
3	Tipper 5 cum	Hour	24.00	384.40	9225.60
	Fuel / Energy charges	Hour	24.00	414.40	9945.60
4	Pump 5 hp (diesel)	Hour	4.00	8.50	34.00
	Fuel / Energy charges	Hour	4.00	109.60	438.40
5	Water tanker 8000 ltr	Hour	4.00	358.00	1432.00
	Fuel / Energy charges	Hour	4.00	414.40	1657.60
6	Diesel road roller 8-10 tonne	Hour	11.50	170.20	1957.30
	Fuel / Energy charges	Hour	11.50	986.70	11347.05
7	Sundries	LS	5.00	32.00	160.00
Total hire charges of Machinery				Rs:	55305.65

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Crew for Shovel	Hour	8.00	287.30	2298.40
2	Crew for Dozer	Hour	3.00	287.30	861.90
3	Crew for Tipper	Hour	24.00	215.50	5172.00
4	Crew for Pump	Hour	4.00	134.80	539.20
5	Crew for Water tanker	Hour	4.00	215.50	862.00
6	Crew for Road roller	Hour	11.50	264.60	3042.90
7	work inspector	Day	2.00	600.00	1200.00
8	mazdoor	Day	38.00	460.00	17480.00
Total cost of Labour				Rs:	31456.40

labour component/unit qty	79.80
Add contractor's profit and overhead charges	13.615% 10.90
labour component/unit qty (including contractor's profit)	90.70

ABSTRACT:

A. Cost of Materials	Rs:	0.00
B. Hire charges of Machinery	Rs:	55305.65
C. Cost of Labour	Rs:	31456.40
Total	Rs:	86762.05
D. Add for contractor's profit and overheads on (A+B+C)	13.615%	Rs: 11812.65
Total cost for	394.00 cum	Rs: 98574.70
Rate per cum	(A+B+C+D)/394.0	Rs: 250.20

IRR-CAW-7-2 **Providing cohesive non-swelling (CNS) soil lining to canals using soil from approved borrow area including spreading soil in layers of thickness not more than 15 cm, breaking clods, watering, compacting to density control of not less than 95 percent or as stipulated, dressing to required profile etc., complete with initial lead upto 1 km and all lifts.**

DATA:

RATE ANALYSIS

UNIT :

394.00 cum**A. MATERIALS:**

SI No	particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Nil		0.00	0.00	0.00
			0.00	0.00	0.00
Total cost of Materials				Rs:	0.00

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Shovel 0.5 cum	Hour	8.00	869.30	6954.40
	Fuel / Energy charges	Hour	8.00	657.80	5262.40
2	Angle dozer 90 hp	Hour	3.00	1453.50	4360.50
	Fuel / Energy charges	Hour	3.00	843.60	2530.80
3	Tipper 5 cum	Hour	24.00	384.40	9225.60
	Fuel / Energy charges	Hour	24.00	414.40	9945.60
4	Pump 5 hp (diesel)	Hour	4.00	8.50	34.00
	Fuel / Energy charges	Hour	4.00	109.60	438.40
5	Water tanker 8000 ltr	Hour	4.00	358.00	1432.00
	Fuel / Energy charges	Hour	4.00	414.40	1657.60
6	Diesel road roller 8-10 tonnes	Hour	10.00	170.20	1702.00
	Fuel / Energy charges	Hour	10.00	986.70	9867.00
7	Sundries	LS	5.00	32.00	160.00
Total hire charges of Machinery				Rs:	53570.30

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Crew for Shovel	Hour	8.00	287.30	2298.40
2	Crew for Dozer	Hour	3.00	287.30	861.90
3	Crew for Tipper	Hour	24.00	215.50	5172.00
4	Crew for Pump	Hour	4.00	134.80	539.20
5	Crew for Water tanker	Hour	4.00	215.50	862.00
6	Crew for Road roller	Hour	10.00	264.60	2646.00
7	work inspector	Day	2.00	600.00	1200.00
8	mazdoor	Day	38.00	460.00	17480.00
Total cost of Labour					Rs: 31059.50

labour component/unit qty	78.80
Add contractor's profit and overhead charges	13.615% <u>10.70</u>
labour component/unit qty (including contractor's profit)	<u>89.50</u>

ABSTRACT:

A. Cost of Materials		Rs:	0.00
B. Hire charges of Machinery		Rs:	53570.30
C. Cost of Labour		Rs:	31059.50
		Total	Rs: <u>84629.80</u>
D. Add for contractor's profit and overheads on (A+B+C)	13.615%	Rs:	11522.35
Total cost for	394.00 cum	Rs:	96152.15
Rate per cum	(A+B+C+D)/394.0	Rs:	244.00

IRR-CAW-7-3

Providing cohesive non-swelling (CNS) soil lining to canal using soil collected in heaps

along the edge of canal requiring CNS soil lining as part of the disposal of excavated soil from canal excavation in CNS soil reach including spreading in **layers of thickness not more than 15 cm**, breaking clods, watering, compacting to density control of **not less than 95 percent** or as stipulated, dressing to required profile etc., complete with **lead upto upto 50 m and all lifts.**

DATA:

RATE ANALYSIS

UNIT :

394.00 cum**A. MATERIALS:**

SI No	particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Nil		0.00	0.00	0.00
			0.00	0.00	0.00
Total cost of Materials					Rs: 0.00

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Angle Dozer 90 hp	Hour	1.50	1453.50	2180.25
	Fuel / Energy charges	Hour	1.50	843.60	1265.40
2	Pump 5 hp (diesel)	Hour	5.00	8.50	42.50
	Fuel / Energy charges	Hour	5.00	109.60	548.00
3	Water tanker 8000 ltr	Hour	5.00	358.00	1790.00
	Fuel / Energy charges	Hour	5.00	414.40	2072.00
4	Diesel road roller 8-10 tonne	Hour	13.00	170.20	2212.60
	Fuel / Energy charges	Hour	13.00	986.70	12827.10
5	Sundries	LS	5.00	32.00	160.00
Total hire charges of Machinery					Rs: 23097.85

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Crew for Dozer	Hour	1.50	287.30	430.95
2	Crew for Pump	Hour	5.00	134.80	674.00
3	Crew for Water tanker	Hour	5.00	215.50	1077.50
4	Crew for Road roller	Hour	13.00	264.60	3439.80
5	work inspector	Day	2.00	600.00	1200.00
6	mazdoor	Day	38.00	460.00	17480.00
Total cost of Labour					Rs: 24302.25

labour component/unit qty	61.70
Add contractor's profit and overhead charges	13.615% <u>8.40</u>
labour component/unit qty (including contractor's profit)	<u>70.10</u>

ABSTRACT:

A. Cost of Materials		Rs:	0.00
B. Hire charges of Machinery		Rs:	23097.85
C. Cost of Labour		Rs:	24302.25
		Total	Rs: <u>47400.10</u>
D. Add for contractor's profit and overheads on (A+B+C)	13.615%	Rs:	6453.52
Total cost for	394.00 cum	Rs:	53853.62
Rate per cum	(A+B+C+D)/394.0	Rs:	136.70

IRR-CAW-7-4 Providing and fixing 20 x 20 x 75 cm size top surface neatly dressed canal bed level stones including cost of all materials, labour, excavation, fixing in position to correct level etc., complete with lead upto 50 m and all lifts.

DATA

RATE ANALYSIS			UNIT :	32 Nos.	
A. MATERIALS:					
SI No	particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Rough stone 20x20x75 cm	Each	32.00	24.00	768.00
			0.00	0.00	0.00
Total cost of Materials				Rs:	768.00
B. MACHINERY:					
SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Nil		0.00	0.00	
			0.00	0.00	
Total hire charges of Machinery				Rs:	0.00
C. LABOUR:					
SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	work inspector	Day	1.00	600.00	600.00
2	Stone chiseller Cl- I	Day	2.00	545.00	1090.00
3	mazdoor	Day	2.00	460.00	920.00
Total cost of Labour				Rs:	2610.00
labour component/unit qty			81.60		
Add contractor's profit and overhead charges			13.615%	11.10	
labour component/unit qty (including contractor's profit)			92.70		
ABSTRACT:					
A. Cost of Materials				Rs:	768.00
B. Hire charges of Machinery				Rs:	0.00
C. Cost of Labour				Rs:	2610.00
Total				Rs:	3378.00
D. Add for contractor's profit and overheads on (A+B+C)			13.615%	Rs:	459.91
Total cost for			32.00 Nos.	Rs:	3837.91
Rate per	each	(A+B+C+D)/32.0		Rs.	119.90

IRR-CAW-7-5 Providing, fabricating and placing in position reinforcement steel bars for RCC works including cleaning, straightening, cutting, bending, hooking, lapping, tying with 1.25 mm dia. soft annealed steel wire, welding wherever required including cost of all materials, machinery, labour etc., complete with initial lead upto 50 and all lifts.

DATA

RATE ANALYSIS			UNIT :	1000.00 kg	
A. MATERIALS:					
SI No	particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Rein.Steel with 5 % wastage	kg	1050.00	40.50	42525.00
2	Binding wire 1.25 mm dia	kg	8.00	56.00	448.00
3	Sundries (chairs / spacers etc)	LS	10.00	32.00	320.00
Total cost of Materials				Rs:	43293.00
B. MACHINERY:					
SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Nil		0.00	0.00	0.00
			0.00	0.00	0.00
Total hire charges of Machinery				Rs:	0.00
C. LABOUR:					
SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Bar bender	Day	6.00	665.00	3990.00
2	mazdoor	Day	11.00	460.00	5060.00
Total cost of Labour				Rs:	9050.00
labour component/unit qty			9.10		
Add contractor's profit and overhead charges			13.615%	1.20	
labour component/unit qty (including contractor's profit)			10.30		
ABSTRACT:					
A. Cost of Materials				Rs:	43293.00
B. Hire charges of Machinery				Rs:	0.00
C. Cost of Labour				Rs:	9050.00
Total				Rs:	52343.00
D. Add for contractor's profit and overheads on (A+B+C)			13.615%	Rs:	7126.5
Total cost for			1000.00 kg	Rs:	59469.50
Rate per	kg	(A+B+C+D)/1000.0		Rs.	59.50

IRR-CAW-7-6 Providing and **laying 75 mm thick in-situ M-15** (28 days cube compressive strength not less than 15 N / sqmm) grade cement concrete with **20 mm down size** approved, clean, hard, graded aggregates **for canal lining using vibrating cylinder type mechanical paver** including cost of all materials, machinery, labour, cleaning, batching, mixing, placing in position, finishing, forming contraction joints, fixing PVC joint sealing strips, curing, shifting of paver from one side to other side of canal etc., complete **with initial lead upto 1 km and all lifts.**
(43 Gr Cement content: 300 kg /cum (22.5 kg/ sqm) for use of super plasticiser(0.4% by wt. of cement),CA : 0.80cum, Blending Ratio of CA–65:35, FA : 0.45 cum equivalent concrete volume:79.2 cum including the extra quantity of concrete for curvatures and bends etc.,)

DATA:

RATE ANALYSIS		UNIT :		960 sqm	
A. MATERIALS:					
SI No	particulars	Unit	Quantity	Rate	Amount
				in Rs.	in Rs.
1	Cement 43 Gr	kg	23760.00	3.67	87246.72
2	Coarse aggregate 20-10 mm	cum	41.18	1220.00	50244.48
	Coarse aggregate 10-4.75 mm	cum	22.18	903.00	20024.93
3	Fine aggregate (Un-Screened)	cum	35.64	510.00	18176.40
4	Super plasticiser	kg	95.04	49.00	4656.96
5	PVC sealing strip	Rm	640.00	41.00	26240.00
6	Use rate of paving cylinder	sqm	960.00	0.89	857.70
7	Sundries	LS	5.00	32.00	160.00
Total cost of Materials				Rs:	207607.19

B. MACHINERY:					
SI No	Description	Unit	Quantity	Rate	Amount
				in Rs.	in Rs.
1	Batching plant	Hour	8.00	330.40	2643.20
	Fuel / Energy charges	Hour	8.00	382.70	3061.60
2	Transit mixer 3 Nos	Hour	24.00	635.00	15240.00
	Fuel / Energy charges	Hour	24.00	1205.90	28941.60
3	Mechanical paver	Hour	8.00	293.30	2346.40
	Lubricants etc @ 5 %	Hour	8.00	14.67	117.32
4	DG set for batching plant 50 KVA	Hour	8.00	68.80	550.40
	Fuel / Energy charges	Hour	8.00	1315.50	10524.00
5	DG set for paver 30 KVA	Hour	8.00	55.10	440.80
	Fuel / Energy charges	Hour	8.00	877.00	7016.00
6	Shovel 0.5 cum / Loader	Hour	2.00	869.30	1738.60
	Fuel / Energy charges	Hour	2.00	657.80	1315.60
7	Water tanker	Hour	8.00	358.00	2864.00
	Fuel / Energy charges	Hour	8.00	414.40	3315.20
8	Pump 5 hp(diesel) 2 Nos. 4 hrs each	Hour	8.00	8.50	68.00
	Fuel / Energy charges	Hour	8.00	109.60	876.80
9	Sundries (power line etc)	LS	5.00	32.00	160.00
Total hire charges of Machinery				Rs:	81219.52

C. LABOUR:					
SI No	Description	Unit	Quantity	Rate	Amount
				in Rs.	in Rs.
1	Crew for Batching plant	Hour	8.00	415.50	3324.00
2	Crew for Transit mixer	Hour	24.00	344.80	8275.20
3	Crew for Concrete paver	Hour	8.00	519.20	4153.60
4	Crew for DG set	Hour	16.00	162.20	2595.20
5	Crew for Shovel	Hour	2.00	287.30	574.60
6	Crew for Water tanker	Hour	8.00	215.50	1724.00
7	Crew for Pump	Hour	16	134.80	2156.80
8	Mason Class I	Day	2	550.00	1100.00
9	Mechanic	Day	1	560.00	560.00
10	Fitter	Day	1	560.00	560.00
11	Electrician	Day	1	610.00	610.00
12	work inspector	Day	2	600.00	1200.00
13	mazdoor (BP site)	Day	5	460.00	2300.00
14	mazdoor (Paver site)	Day	10	460.00	4600.00
Total cost of Labour				Rs:	33733.40

labour component/unit qty 35.10
 Add contractor's profit and overhead charges 13.615% 4.80
 labour component/unit qty (including contractor's profit) **39.90**

ABSTRACT:

A. Cost of Materials	Rs:	207607.19
B. Hire charges of Machinery	Rs:	81219.52
C. Cost of Labour	Rs:	33733.4
	Total Rs:	322560.11
Add for shifting & re-erection of BP @	2%	Rs: 6451.2022
Add for LH / RH shifting & erection of Paver @	0.5%	Rs: 1612.8005
Add for ledge cutting / erection of tracks etc @	1%	Rs: 3225.6011
	Total Rs:	333849.71
D. Add for contractor's profit and overheads on (A+B+C+other percentages)	13.615%	Rs: 45453.64
Lead Charges for 1 Km for FA	35.64 cum @	30.4 Rs./Cum 1083.456
Lead Charges for 1 Km for CA	63.36 cum @	29.4 Rs./Cum 1862.78
Total cost for	960.00 sqm	Rs: 382249.59
Rate per sqm	(A+B+C+D)/960.0	Rs. 398.20

IRR-CAW-7-7 Providing and **laying 80 mm thick in-situ M-15** (28 days cube compressive strength not less than 15 N / sqmm) grade cement concrete with **20 mm down size** approved, clean, hard, graded aggregates for **canal lining using vibrating cylinder type mechanical paver** including cost of all materials, machinery, labour, cleaning, batching, mixing, placing in position, finishing, forming contraction joints, fixing PVC joint sealing strips, curing, shifting of paver from one side to other side of canal etc., complete **with initial lead upto 1 km and all lifts.**
(43 Gr Cement content: 300 kg /cum (24 kg/ sqm) for use of super plasticiser(0.4% by wt. of cement),CA : 0.80cum, Blending Ratio of CA–65:35, FA : 0.45 cum equivalent concrete volume:84.48 cum including the extra quantity of concrete for curvatures and bends etc.,)

DATA:

RATE ANALYSIS			UNIT :		960 sqm
A. MATERIALS:					
SI No	particulars	Unit	Quantity	Rate	Amount
				in Rs.	in Rs.
1	Cement 43 Gr	kg	25344.00	3.67	93063.17
2	Coarse aggregate 20-10 mm	cum	43.93	1220.00	53594.11
	Coarse aggregate 10-4.75 mm	cum	23.65	903.00	21359.92
3	Fine aggregate (Un-Screened)	cum	38.02	510.00	19388.16
4	Super plasticiser	kg	101.38	49.00	4967.42
5	PVC sealing strip	Rm	640.00	41.00	26240.00
6	Use rate of paving cylinder	sqm	960.00	0.89	857.70
7	Sundries	LS	5.00	32.00	160.00
Total cost of Materials				Rs:	219630.49

B. MACHINERY:					
SI No	Description	Unit	Quantity	Rate	Amount
				in Rs.	in Rs.
1	Batching plant	Hour	8.00	330.40	2643.20
	Fuel / Energy charges	Hour	8.00	382.70	3061.60
2	Transit mixer 3 Nos	Hour	24.00	635.00	15240.00
	Fuel / Energy charges	Hour	24.00	1205.90	28941.60
3	Mechanical paver	Hour	8.00	293.30	2346.40
	Lubricants etc @ 5 %	Hour	8.00	14.67	117.32
4	DG set for batching plant 50 KVA	Hour	8.00	68.80	550.40
	Fuel / Energy charges	Hour	8.00	1315.50	10524.00
5	DG set for paver 30 KVA	Hour	8.00	55.10	440.80
	Fuel / Energy charges	Hour	8.00	877.00	7016.00
6	Shovel 0.5 cum / Loader	Hour	2.00	869.30	1738.60
	Fuel / Energy charges	Hour	2.00	657.80	1315.60
7	Water tanker	Hour	8.00	358.00	2864.00
	Fuel / Energy charges	Hour	8.00	414.40	3315.20
8	Pump 5 hp(diesel) 2 Nos. 4 hrs each	Hour	8.00	8.50	68.00
	Fuel / Energy charges	Hour	8.00	109.60	876.80
9	Sundries (power line etc)	LS	5.00	32.00	160.00
Total hire charges of Machinery				Rs:	81219.52

C. LABOUR:					
SI No	Description	Unit	Quantity	Rate	Amount
				in Rs.	in Rs.
1	Crew for Batching plant	Hour	8.00	415.50	3324.00
2	Crew for Transit mixer	Hour	24.00	344.80	8275.20
3	Crew for Concrete paver	Hour	8.00	519.20	4153.60
4	Crew for DG set	Hour	16.00	162.20	2595.20
5	Crew for Shovel	Hour	2.00	287.30	574.60
6	Crew for Water tanker	Hour	8.00	215.50	1724.00
7	Crew for Pump	Hour	16	134.80	2156.80
8	Mason Class I	Day	2	550.00	1100.00
9	Mechanic	Day	1	560.00	560.00
10	Fitter	Day	1	560.00	560.00
11	Electrician	Day	1	610.00	610.00
12	work inspector	Day	2	600.00	1200.00
13	mazdoor (BP site)	Day	5	460.00	2300.00
14	mazdoor (Paver site)	Day	10	460.00	4600.00
Total cost of Labour				Rs:	33733.40

labour component/unit qty

35.10

Add contractor's profit and overhead charges

13.615% 4.80

labour component/unit qty (including contractor's profit)

39.90

ABSTRACT:

A. Cost of Materials				Rs:	219630.49
B. Hire charges of Machinery				Rs:	81219.52
C. Cost of Labour				Rs:	33733.4
				Total Rs:	<u>334583.41</u>
Add for shifting & re-erection of BP @		2%		Rs:	6691.6681
Add for LH / RH shifting & erection of Paver @		0.5%		Rs:	1672.917
Add for ledge cutting / erection of tracks etc @		1%		Rs:	3345.8341
				Total Rs:	<u>346293.83</u>
D. Add for contractor's profit and overheads on (A+B+C+other percentages)		13.615%		Rs:	47147.9
Lead Charges for 1 Km for FA	38.02	cum @	30.4 Rs./Cum		1155.6864
Lead Charges for 1 Km for CA	67.58	cum @	29.4 Rs./Cum		1986.97
Total cost for		960.00 sqm		Rs:	396584.38
Rate per sqm		(A+B+C+D)/960.0		Rs.	413.10

IRR-CAW-7-8 Providing and laying 100 mm thick in situ M-15 (28 days cube compressive strength not less than 15 N /Sqmm) grade cement concrete with 20 mm down size approved, clean, hard, graded aggregates for canal lining using, vibrating, cylinder type mechanical paver including cost of all materials, machinery, labour, cleaning, batching, mixing, placing in position, finishing, forming contraction joints, fixing PVC joint sealing strips, curing, shifting of paver from one side to other side of canal etc., complete with initial lead upto 1 Km and all lifts.
(43 Gr Cement content: 300 kg /cum (30 kg/ sqm) for use of super plasticiser(0.4% by wt. of cement),CA : 0.80cum, Blending Ratio of CA-65:35, FA : 0.45 cum equivalent concrete volume:88 cum including the extra quantity of concrete for curvatures and bends etc.,)

DATA:

RATE ANALYSIS		UNIT	: 800 Sqm		
A. MATERIALS:					
Sl.No	Particulars	Unit	Qty	Rate in Rs.	Amount
1	Cement 43 Gr	Kg	26400	3.67	96940.80
2	Coarse aggregate 20-10 mm	cum	45.76	1220.00	55827.20
	Coarse aggregate 10-4.75 mm	cum	24.64	903.00	22249.92
3	Fine aggregate (Un-Screened)	cum	39.6	510.00	20196.00
4	Super plasticiser	kg	105.6	49.00	5174.40
5	PVC sealing strip	Rm	533	41.00	21853.00
6	Use rate of paving cylinder	sqm	800	0.8934375	714.75
	Total cost of Materials			Rs.	222956.07
B. MACHINERY:					
Sl.No	Particulars	Unit	Qty	Rate in Rs.	Amount
1	Batching plant	Hour	8	330.40	2643.20
	Fuel / Energy charges	Hour	8	382.70	3061.60
2	Transit mixer 3 Nos	Hour	24	635.00	15240.00
	Fuel / Energy charges	Hour	24	1205.90	28941.60
3	Mechanical paver	Hour	8	293.30	2346.40
	lubricants etc @ 5%	Hour	8	14.67	117.32
4	DG set for batching plant 50 KVA	Hour	8	68.80	550.40
	Fuel / Energy charges	Hour	8	1315.50	10524.00
5	DG set for paver 30 KVA	Hour	8	55.10	440.80
	Fuel / Energy charges	Hour	8	877.00	7016.00
6	Shovel 0.5 cum / Loader	Hour	2.00	869.30	1738.60
	Fuel / Energy charges	Hour	2.00	657.80	1315.60
7	Water tanker	Hour	8	358.00	2864.00
	Fuel / Energy charges	Hour	8	414.40	3315.20
8	Pump 5 hp (diesel) 2 Nos. 4 hrs each	Hour	8	8.50	68.00
	Fuel / Energy charges	Hour	8	109.60	876.80
	Total hire charges of Machinery			Rs.	81059.52
C. LABOUR:					
Sl No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Crew for Batching plant	Hour	8.00	415.50	3324.00
2	Crew for Transit mixer	Hour	24.00	344.80	8275.20
3	Crew for Concrete paver	Hour	8.00	519.20	4153.60
4	Crew for DG set	Hour	16.00	162.20	2595.20
5	Crew for Shovel	Hour	2.00	287.30	574.60
6	Crew for Water tanker	Hour	8	215.50	1724.00
7	Crew for Pump	Hour	8	134.80	1078.40
8	Mason Class I	Day	2	550.00	1100.00
9	Mechanic	Day	1	560.00	560.00
10	Fitter	Day	1	560.00	560.00
11	Electrician	Day	1	610.00	610.00
12	work inspector	Day	2	600.00	1200.00
13	mazdoor (BP site)	Day	5	460.00	2300.00
14	mazdoor (Paver site)	Day	10	460.00	4600.00
	Total cost of Labour			Rs:	32655.00
	labour component/unit qty		40.80		
	Add contractor's profit and overhead charges	13.615%	5.60		
	labour component/unit qty (including contractor's profit)		46.40		

ABSTRACT

A. Cost of Materials			Rs.	222956.07
B. Hire charges of Machinery			Rs.	81059.52
C. Cost of Labour			Rs.	32655.00
			TOTAL Rs.	<u>336670.59</u>
Add for shifting & re-erection of BP @			2% Rs.	6733.4118
Add for LH / RH shifting & erection of Paver @			0.5% Rs.	1683.353
Add for ledge cutting / erection of tracks etc @			1% Rs.	3366.7059
			Total	Rs: <u>348454.06</u>
D. Add for contractor's profit and overheads on (A+B+C+other percentages)		13.615%		Rs: 47442.02
Lead Charges for 1 Km for FA	39.60	cum @	30.4 Rs./Cum	1203.84
Lead Charges for 1 Km for CA	70.40	cum @	29.4 Rs./Cum	2069.76
Total cost for		800.00	Sqm	Rs: 399169.68
Rate per Sqm		(A+B+C+D)/800.0		Rs. 499.00

IRR-CAW-7-9 **Dismantling, shifting and re-erecting mechanical concrete paver and DG set with all accessories across canal CD work or other locations wherever shifting and re-erecting is necessary including aligning paver correctly for continuing canal lining work, cost of all materials, machinery, labour etc., complete with all leads and lifts.**

Note: Local shifting and re-erection of paver for LH and RH side lining included in concrete lining rates under items IRR-CAW-7-7 and IRR-CAW-7-8 and saperate rate for shifting shall not be allowed.

DATA: **RATE ANALYSIS** UNIT : **1.00 Shifting**

A. MATERIALS:

SI No	particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	NIL		0.00	0.00	
Total cost of Materials					Rs: 0.00

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Tipper	Hour	4.00	384.40	1537.6
	Fuel / Energy charges	Hour	1.00	414.40	414.4
2	Sundries (ropes / rails etc)	LS	1.00	32.00	32
Total hire charges of Machinery					Rs: 1984.00

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Crew for Tipper	Hour	4.00	215.50	862
2	Crew for Paver	Hour	8.00	519.20	4153.6
3	mazdoor	Day	6.00	460.00	2760
Total cost of Labour					Rs: 7775.60

labour component/unit qty 7775.60
Add contractor's profit and overhead charges 13.615% 1058.60
labour component/unit qty (including contractor's profit) **8834.20**

ABSTRACT:

A. Cost of Materials		Rs:	0.00
B. Hire charges of Machinery		Rs:	1984.00
C. Cost of Labour		Rs:	7775.60
		Total	Rs: <u>9759.60</u>
D. Add for contractor's profit and overheads on (A+B+C)		13.615%	Rs: 1328.77
Total cost for		1.00 Shifting	Rs: 11088.37
Rate per Shifting		(A+B+C+D)/1.0	Rs. 11088.40

IRR-CAW-7-10 **Providing and laying insitu vibrated M-10 (28 days cube compressive strength not less than 10 N /sq mm) grade cement concrete using 40 mm down size approved, clean, hard, graded aggregates for bed and side lining of canal(150mm thick) including finishing the junction of bed and sides to required curveture, cost of all materials, machinery, labour, formwork including supports, cleaning, batching, mixing, placing in position, levelling, vibrating, finishing, curing etc., complete with initial lead upto 50 m and all lifts. (Cement content : 250 kg / cum) (43 Gr Cement content: 250 kg / cum for use of super plasticiser(0.4% by wt. of cement), CA : 0.90cum, Blending Ratio of CA-50:30:20, FA : 0.40 cum)**

DATA

RATE ANALYSIS

UNIT :

28.17 cum

A. MATERIALS:

SI No	particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Cement for mix	kg	7042.5	3.67	25860.06
	Cement for incidentals @ 5 kg / cum	kg	140.85	3.67	517.2012
2	Coarse aggregate 40-20 mm	cum	12.68	1180.00	14958.27
	Coarse aggregate 20-10 mm	cum	7.61	1220.00	9279.198
	Coarse aggregate 10 mm below	cum	5.07	903.00	4578.7518
3	Fine aggregate (Un-Screened)	cum	11.27	510.00	5746.68
4	Super Plasticizer	kg	28.17	49.00	1380.33
6	Use rate of manual paver	sqm	180	50.62	9112.2
7	Sundries	LS	2	32.00	64
Total cost of Materials				Rs:	71496.69

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Concrete mixer 600/400 ltr (diesel)	Hour	16.00	76.40	1222.4
	Fuel / Energy charges	Hour	16.00	219.30	3508.8
2	5 hp pump (diesel)	Hour	0.50	8.50	4.25
	Fuel / Energy charges	Hour	0.50	109.60	54.8
3	Water tanker 8000 ltr	Hour	1.00	358.00	358
	Fuel / Energy charges	Hour	1.00	414.40	414.4
4	Needle vibrator 40 mm dia (petrol)	Hour	16.00	6.50	104
	Fuel / Energy charges	Hour	16.00	21.90	350.4
Total hire charges of Machinery				Rs:	6017.05

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Crew for Concrete mixer	Hour	16.00	270.40	4326.4
2	Crew for Pump	Hour	0.50	134.80	67.4
3	Crew for Water tanker	Hour	1.00	215.50	215.5
4	Crew for Needle vibrator	Hour	16.00	194.60	3113.6
5	work inspector	Day	1.00	600.00	600
6	Mason Class-I	Day	2.00	550.00	1100
7	Fitter	Day	1.00	560.00	560
8	mazdoor	Day	22.00	460.00	10120
	for batching materials	Day	8.00	460.00	3680
	for loading mortar pans	Day	6.00	460.00	2760
	for laying and moving paver	Day	28.17	460.00	12958.2
	for conveying concrete	Day	2.00	460.00	920
	for cleaning/ washing/ curing	Day	2.00	460.00	920
Total cost of Labour				Rs:	40421.10

labour component/unit qty	1434.90
Add contractor's profit and overhead charges	13.615% 195.40
labour component/unit qty (including contractor's profit)	1630.30

ABSTRACT:

A. Cost of Materials	Rs:	71496.69
B. Hire charges of Machinery	Rs:	6017.05
C. Cost of Labour	Rs:	40421.10
Total	Rs:	117934.84
D. Add for contractor's profit and overheads on (A+B+C)	13.615%	Rs: 16056.83
Total cost for	28.17 cum	Rs: 133991.67
Rate per cum	(A+B+C+D)/28.17	Rs. 4756.50

IRR-CAW-7-11 Providing and **laying insitu vibrated M-10** (28 days cube compressive strength not less than 10 N/sqm) grade cement concrete using **40 mm down size** approved, clean, hard, graded aggregate **for bed and side lining of canal(100 mm thick)** including, finishing the junction of bed and sides to required curvature, cost of all materials, machinery, labour, formwork including supports cleaning, batching, mixing, placing in position, levelling, vibrating, finishing, curing etc., complete **with initial lead up to 50 m and all lifts (Cement content: 250 kg/cum)** (43 Gr Cement content: 250 kg / cum for use of super plasticiser(0.4% by wt. of cement), CA : 0.90cum, Blending Ratio of CA-50:30:20, FA : 0.40 cum)

DATA

RATE ANALYSIS

UNIT:

27 cum

A. MATERIALS:

SI.No	Particulars	Unit	Qty	Rate in Rs.	Amount
1	Cement for mix	kg	6750	3.67	24786.00
	Cement for incidentals @ 5 Kg / cum	kg	135	3.67	495.72
2	Coarse aggregate 40mm	cum	12.15	1180.00	14337.00
	Coarse aggregate 20 mm .	cum	7.29	1220.00	8893.80
	Coarse aggregate 10 mm .	cum	4.86	903.00	4388.58
3	Fine aggregate (Un-Screened)	cum	10.8	510.00	5508.00
4	Super Plasticizer	kg	27	49.00	1323.00
5	Use rate of manual paver	sqm	270	50.62	13668.30
Total cost of Materials				Total Rs.	73400.40
				Rs.	73400.40

B. MACHINERY:

Sl.No	Particulars	Unit	Qty	Rate in Rs.	Amount
1	Concrete mixer 600/400 ltr (diesel)	Hour	16.00	76.40	1222.40
	Fuel / Energy charges	Hour	16.00	219.30	3508.80
2	5 hp pump (diesel)	Hour	0.50	8.50	4.25
	Fuel / Energy charges	Hour	0.50	109.60	54.80
3	Water tanker 8000 ltr	Hour	1.00	358.00	358.00
	Fuel / Energy charges	Hour	1.00	414.40	414.40
4	Needle vibrator 40 mm die (petrol)	Hour	4.00	6.50	26.00
	Fuel / Energy charges	Hour	4.00	21.90	87.60
Total hire charges of Machinery				Rs.	5676.25

C. LABOUR:

Sl No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Crew for Concrete mixer	Hour	16.00	270.40	4326.4
2	Crew for Pump	Hour	0.50	134.80	67.4
3	Crew for Water tanker	Hour	1.00	215.50	215.5
4	Crew for Needle vibrator	Hour	16.00	194.60	3113.6
5	work inspector	Day	1.00	600.00	600
6	Mason Class-I	Day	2.00	550.00	1100
7	Fitter	Day	1.00	560.00	560
8	mazdoor				
	for batching materials	Day	22.00	460.00	10120
	for loading mortar pans	Day	8.00	460.00	3680
	for laying and moving paver	Day	6.00	460.00	2760
	for conveying concrete	Day	27.00	460.00	12420
	for cleaning/ washing/ curing	Day	2.00	460.00	920
Total cost of Labour				Rs:	39882.90

labour component/unit qty

1477.10

Add contractor's profit and overhead charges

13.615% 201.10

labour component/unit qty (including contractor's profit)

1678.20**ABSTRACT:**

A. Cost of Materials including royalty charges	Rs.	73400.40
B. Hire charges of Machinery	Rs.	5676.25
C. Cost of Labour	Rs.	39882.90
Total Rs.		118959.55

D. Add for contractor's profit and overheads on (A+B+C)	13.615%	Rs: 16196.34
Total cost for	27.00 cum	Rs: 135155.89
Rate per cum	(A+B+C+D)/27.0	Rs. 5005.80

IRR-CAW-7-12 Providing and **laying 100mm thick insitu vibrated M-10** (28 days cube compressive strength-not less than 10.00 N / sq mm) grade cement concrete using **40 mm down size** approved, clean, hard, graded aggregates **for bed and side lining of canal lining using vibrating cylindertype mechanical paver** including cost of all materials machinery labour batching mixing placing in position forming contraction joints fixing pvc joint sealing strips shifting of paver from one side of canal to other side etc.complete **with 1 km lead & all lifts.**

(Cement content: 250 kg / cum for use of super plasticiser(0.4% by wt. of cement),**CA : 0.90cum, Blending Ratio of CA-50:30:20, FA : 0.40 cum)**DATA: **RATE ANALYSIS** UNIT : **800 Sqm****A. MATERIALS:**

Sl.No	Particulars	Unit	Qty	Rate in Rs.	Amount
1	Cement 43 Gr	Kg	22000.00	3.67	80784
2	Coarse aggregate 40 mm	cum	39.60	1180.00	46728
	Coarse aggregate 20 mm	cum	23.76	1220.00	28987.2
	Coarse aggregate 10 mm	cum	15.84	903.00	14303.52
3	Fine aggregate (Un-Screened)	cum	35.20	510.00	17952
4	Super plasticiser	kg	88.00	49.00	4312
5	PVC sealing strip	Rm	533.00	41.00	21853
6	Use rate of paving cylinder	sqm	800.00	0.893	714.75
Total cost of Materials				Rs.	215634.47

B. MACHINERY:

Sl.No	Particulars	Unit	Qty	Rate in Rs.	Amount
1	Batching plant	Hour	8.00	330.40	2643.2
2	Transit mixer 3 Nos	Hour	24.00	635.00	15240
	Fuel / Energy charges	Hour	24.00	1205.90	28941.6
3	Mechanical paver	Hour	5.00	293.30	1466.5
	lubricants etc @ 5%	Hour	5.00	14.67	73.325
4	DG set for batching plant 50 KVA	Hour	8.00	68.80	550.4
	Fuel / Energy charges	Hour	8.00	1315.50	10524
5	DG set for paver 30 KVA	Hour	8.00	55.10	440.8
	Fuel / Energy charges	Hour	8.00	877.00	7016
6	Shovel 0.5 cum / Loader	Hour	2.00	869.30	1738.60
	Fuel / Energy charges	Hour	2.00	657.80	1315.60
7	Water tanker	Hour	8.00	358.00	2864
	Fuel / Energy charges	Hour	8.00	414.40	3315.2
8	Pump 5 hp (diesel) 2 Nos. 4 hrs each	Hour	8.00	8.50	68
	Fuel / Energy charges	Hour	8.00	109.60	876.8
	Total hire charges of Machinery			Rs.	77074.03

Sl No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Crew for Batching plant	Hour	8.00	415.50	3324.00
2	Crew for Transit mixer	Hour	24.00	344.80	8275.20
3	Crew for Concrete paver	Hour	8.00	519.20	4153.60
4	Crew for DG set	Hour	16.00	162.20	2595.20
5	Crew for Shovel	Hour	2.00	287.30	574.60
6	Crew for Water tanker	Hour	8	215.50	1724.00
7	Crew for Pump	Hour	8	134.80	1078.40
8	Mason Class I	Day	2	550.00	1100.00
9	Mechanic	Day	1	560.00	560.00
10	Fitter	Day	1	560.00	560.00
11	Electrician	Day	1	610.00	610.00
12	work inspector	Day	2	600.00	1200.00
13	mazdoor (BP site)	Day	5	460.00	2300.00
14	mazdoor (Paver site)	Day	10	460.00	4600.00
	Total cost of Labour			Rs:	32655.00

labour component/unit qty	40.80
Add contractor's profit and overhead charges	13.615% 5.60
labour component/unit qty (including contractor's profit)	46.40

ABSTRACT:

A. Cost of Materials	Rs.	215634.47
B. Hire charges of Machinery	Rs.	77074.03
C. Cost of Labour	Rs.	32655.00
	TOTAL Rs.	<u>325363.50</u>
Add for shifting & re-erection of BP @	2% Rs.	6507.27
Add for LH / RH shifting & erection of Paver @	0.5% Rs.	1626.82
Add for ledge cutting / erection of tracks etc @	1% Rs.	3253.63
	Total	Rs: <u>336751.22</u>
D. Add for contractor's profit and overheads on (A+B+C+other percentages)	13.615%	Rs: 45848.68
Lead Charges for 1 Km for FA	35.20	cum @ 30.4 Rs./Cum 1070.08
Lead Charges for 1 Km for CA	79.20	cum @ 29.4 Rs./Cum 2328.48
Total cost for	800.00 Sqm	Rs: 385998.46
Rate per Sqm	(A+B+C+D)/800.0	Rs. 482.50

IRR-CAW-7-13 Providing and **laying insitu vibrated M-10** (28 days cube compressive strength not less than 10 N /sq mm) grade cement concrete using **20 mm down size** approved, clean, hard, graded aggregates **for bed and side lining of canal** including finishing the junction of bed and sides to required curvature, cost of all materials, machinery, labour, formwork including supports, cleaning, batching, mixing, placing in position, levelling, vibrating, finishing, curing etc., complete **with initial lead upto 50 m and all lifts. (Cement content : 250 kg / cum)**
(Cement content: 250 kg / cum for use of super plasticiser(0.4% by wt. of cement), CA : 0.80cum, Blending Ratio of CA-65:35, FA : 0.45 cum)

DATA

RATE ANALYSISUNIT : **27.00 cum****A. MATERIALS:**

Sl No	particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Cement for mix	kg	6750	3.67	24786
	Cement for incidentals @ 5 kg / cum	kg	135	3.67	495.72
2	Coarse aggregate 20-10 mm	cum	14.04	1220.00	17128.8
	Coarse aggregate 10 mm below	cum	7.56	903.00	6826.68
3	Fine aggregate (Un-Screened)	cum	12.15	510.00	6196.5
4	Super Plasticizer	kg	27	49.00	1323
5	Use rate of manual paver	sqm	270	50.62	13668.30
6	Sundries	LS	2	32.00	64
	Total cost of Materials			Rs:	70489.00

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Concrete mixer 600/400 ltr (diesel)	Hour	16.00	76.40	1222.4
	Fuel / Energy charges	Hour	16.00	219.30	3508.8
2	5 hp pump (diesel)	Hour	0.50	8.50	4.25
	Fuel / Energy charges	Hour	0.50	109.60	54.8
3	Water tanker 8000 ltr	Hour	1.00	358.00	358
	Fuel / Energy charges	Hour	1.00	414.40	414.4
4	Needle vibrator 40 mm dia (petrol)	Hour	16.00	6.50	104
	Fuel / Energy charges	Hour	16.00	21.90	350.4
Total hire charges of Machinery				Rs:	6017.05

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Crew for Concrete mixer	Hour	16.00	270.40	4326.4
2	Crew for Pump	Hour	0.50	134.80	67.4
3	Crew for Water tanker	Hour	1.00	215.50	215.5
4	Crew for Vibrator	Hour	16.00	194.60	3113.60
5	Mason Class-I	Day	2.00	550.00	1100
6	work inspector	Day	1.00	600.00	600
7	Fitter	Day	1.00	560.00	560
8	mazdoor				
	for batching materials	Day	22.00	460.00	10120
	for loading mortar pans	Day	8.00	460.00	3680
	for laying and moving paver	Day	6.00	460.00	2760
	for conveying concrete	Day	27.00	460.00	12420
	for cleaning/ washing/ curing	Day	2.00	460.00	920
Total cost of Labour				Rs:	39882.90

labour component/unit qty 1477.10

Add contractor's profit and overhead charges 13.615% 201.10

labour component/unit qty (including contractor's profit) **1678.20****ABSTRACT:**

A. Cost of Materials	Rs:	70489.00
B. Hire charges of Machinery	Rs:	6017.05
C. Cost of Labour	Rs:	39882.90
Total	Rs:	116388.95

D. Add for contractor's profit and overheads on (A+B+C) 13.615% Rs: 15846.36

Total cost for 27.00 cum Rs: **132235.31****Rate per cum (A+B+C+D)/27.0 Rs: 4897.60**

IRR-CAW-7-14 Providing and **laying insitu vibrated M-15** (28 days cube compressive strength not less than 15 N /sq mm) grade cement concrete using **40 mm down size** approved, clean, hard, graded aggregates **for bed and side lining of canal(150 mm thick)** including finishing the junction of bed and sides to required curvature, cost of all materials, machinery, labour, formwork including supports, cleaning, batching, mixing, placing in position, levelling, vibrating, finishing, curing etc., **complete with initial lead upto 50 m and all lifts.**
(Cement content: 290 kg / cum for use of super plasticiser(0.4% by wt. of cement), CA : 0.90cum, Blending Ratio of CA-50:30:20, FA : 0.40 cum)

DATA

RATE ANALYSIS

UNIT :

24.92 cum**A. MATERIALS:**

SI No	particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Cement for mix	kg	7226.8	3.67	26536.81
2	Cement for incidentals @ 5 kg / cum	kg	124.6	3.67	457.5312
	Coarse aggregate 40-20 mm	cum	11.21	1180.00	13232.52
	Coarse aggregate 20-10 mm	cum	6.73	1220.00	8208.648
	Coarse aggregate 10 mm below	cum	4.49	903.00	4050.50
3	Fine aggregate (Un-Screened)	cum	9.97	510.00	5083.68
4	Super Plasticizer	kg	28.91	49.00	1416.45
5	Use rate of manual paver	sqm	166.14	50.62	8410.56
6	Sundries	LS	2	32.00	64.00
Total cost of Materials				Rs:	67460.70

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Concrete mixer 600/400 ltr (diesel)	Hour	16.00	76.40	1222.40
	Fuel / Energy charges	Hour	16.00	219.30	3508.80
2	5 hp pump (diesel)	Hour	0.50	8.50	4.25
	Fuel / Energy charges	Hour	0.50	109.60	54.80
3	Water tanker 8000 ltr	Hour	1.00	358.00	358.00
	Fuel / Energy charges	Hour	1.00	414.40	414.40
4	Needle vibrator 40 mm dia (petrol)	Hour	16.00	6.50	104.00
	Fuel / Energy charges	Hour	16.00	21.90	350.40
Total hire charges of Machinery				Rs:	6017.05

C. LABOUR:

Sl No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Crew for Concrete mixer	Hour	16.00	270.40	4326.4
2	Crew for Pump	Hour	0.50	134.80	67.40
3	Crew for Water tanker	Hour	1.00	215.50	215.5
4	Crew for Vibrator	Hour	16.00	194.60	3113.60
5	Mason Class-I	Day	2.00	550.00	1100
6	work inspector	Day	1.00	600.00	600
7	Fitter	Day	1.00	560.00	560
8	mazdoor				
	for batching materials	Day	22.00	460.00	10120
	for loading mortar pans	Day	8.00	460.00	3680
	for laying	Day	6.00	460.00	2760
	for conveying concrete	Day	24.92	460.00	11463.2
	for cleaning/ washing/ curing	Day	2.00	460.00	920
Total cost of Labour					Rs: 38926.10
labour component/unit qty			1562.00		
Add contractor's profit and overhead charges			13.615%	212.70	
labour component/unit qty (including contractor's profit)				1774.70	

ABSTRACT:

A. Cost of Materials	Rs: 67460.70
B. Hire charges of Machinery	Rs: 6017.05
C. Cost of Labour	Rs: 38926.10
Total	Rs: 112403.85
D. Add for contractor's profit and overheads on (A+B+C)	13.615%
Total cost for	24.92 cum
Rate per cum	(A+B+C+D)/24.92
	Rs: 15303.78
	Rs: 127707.63
	Rs: 5124.70

IRR-CAW-7-15 Providing and **laying insitu vibrated M-15** (28 days cube compressive strength not less than 15 N /sq mm) grade cement concrete using **20 mm down size** approved, clean, hard, graded aggregates **for bed and side lining of canal(100 mm thick)** including finishing the junction of bed and sides to required curvature, cost of all materials, machinery, labour, formwork including supports, cleaning, batching, mixing, placing in position, levelling, vibrating, finishing, curing etc., complete **with initial lead upto 50 m and all lifts.**

(Cement content: 300 kg / cum for use of super plasticiser(0.4% by wt. of cement), CA : 0.80 cum, Blending Ratio of CA--65:35, FA : 0.45 cum)

DATA

RATE ANALYSIS

UNIT :

23.10 cum**A. MATERIALS:**

Sl No	particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Cement for mix	kg	6930	3.67	25446.96
	Cement for incidentals @ 5 kg / cum	kg	115.5	3.67	424.116
2	Coarse aggregate 20-10 mm	cum	12.01	1220.00	14654.64
	Coarse aggregate 10 mm below	cum	6.47	903.00	5840.604
3	Fine aggregate (Un-Screened)	cum	10.40	510.00	5301.45
4	Super Plasticizer	kg	27.72	49.00	1358.28
6	Use rate of manual paver	sqm	231	50.62	11693.99
7	Sundries	LS	2	32.00	64
Total cost of Materials					Rs: 64784.04

B. MACHINERY:

Sl No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Concrete mixer 600/400 ltr (diesel)	Hour	16.00	76.40	1222.4
	Fuel / Energy charges	Hour	16.00	219.30	3508.8
2	5 hp pump (diesel)	Hour	0.50	8.50	4.25
	Fuel / Energy charges	Hour	0.50	109.60	54.8
3	Water tanker 8000 ltr	Hour	1.00	358.00	358
	Fuel / Energy charges	Hour	1.00	414.40	414.4
4	Needle vibrator 40 mm dia (petrol)	Hour	16.00	6.50	104
	Fuel / Energy charges	Hour	16.00	21.90	350.4
Total hire charges of Machinery					Rs: 6017.05

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Crew for Concrete mixer	Hour	16.00	270.40	4326.4
2	Crew for Pump	Hour	0.50	134.80	67.4
3	Crew for Water tanker	Hour	1.00	215.50	215.5
4	Crew for Vibrator	Hour	16.00	194.60	3113.6
5	Mason Class-I	Day	2.00	550.00	1100
6	work inspector	Day	1.00	600.00	600
7	Fitter	Day	1.00	560.00	560
8	mazdoor				
	for batching materials	Day	22.00	460.00	10120
	for loading mortar pans	Day	8.00	460.00	3680
	for laying and moving paver	Day	6.00	460.00	2760
	for conveying concrete	Day	23.10	460.00	10626
	for cleaning/ washing/ curing	Day	2.00	460.00	920
Total cost of Labour					Rs: 38088.90
labour component/unit qty			1648.90		
Add contractor's profit and overhead charges			13.615%	224.50	
labour component/unit qty (including contractor's profit)					1873.40

ABSTRACT:

A. Cost of Materials	Rs: 64784.04
B. Hire charges of Machinery	Rs: 6017.05
C. Cost of Labour	Rs: 38088.90
Total	Rs: 108889.99
D. Add for contractor's profit and overheads on (A+B+C)	13.615% Rs: 14825.37
Total cost for	23.10 cum Rs: 123715.36
Rate per cum	(A+B+C+D)/23.10 Rs: 5355.60

IRR-CAW-7-16 Providing and **laying 150mm thick insitu vibrated M-15** (28 days cube compressive strength-not less than 15.00 N / sq mm) grade cement concrete using **20 mm down size** approved, clean, hard, graded aggregates **for bed and side lining of canal lining using vibrating cylindertype mechanical paver** including cost of all materials machinery labour batching mixing placing in position forming contraction joints fixing pvc joint sealing strips shifting of paver from one side of canal to other side etc.complete **with 1km lead & all lifts.**
(43 Gr Cement content: 300 kg /cum (45 kg/ sqm) for use of super plasticiser(0.4% by wt. of cement),CA : 0.80cum, Blending Ratio of CA-65:35, FA : 0.44 cum equivalent concrete volume:132 cum including the extra quantity of concrete for curvatures and bends etc.,)

DATA: **RATE ANALYSIS UNIT : 800 Sqm**

A. MATERIALS:

SI.No	Particulars	Unit	Qty	Rate in Rs.	Amount
1	Cement 43 Gr	Kg	39600.00	3.67	145411.2
2	Coarse aggregate 20 mm	cum	68.64	1220.00	83740.8
	Coarse aggregate 10 mm	cum	36.96	903.00	33374.88
3	Fine aggregate (Un-Screened)	cum	58.08	510.00	29620.8
4	Super plasticiser	kg	158.40	49.00	7761.6
5	PVC sealing strip	Rm	533.00	41.00	21853
6	Use rate of paving cylinder	sqm	800.00	0.893	714.75
Total cost of Materials				Rs.	322477.03

B. MACHINERY:

SI.No	Particulars	Unit	Qty	Rate in Rs.	Amount
1	Batching plant	Hour	8.00	330.40	2643.2
2	Transit mixer 3 Nos	Hour	24.00	635.00	15240
	Fuel / Energy charges	Hour	24.00	1205.90	28941.6
3	Mechanical paver	Hour	5.00	293.30	1466.5
	lubricants etc @ 5%	Hour	5.00	14.67	73.325
4	DG set for batching plant 50 KVA	Hour	8.00	68.80	550.4
	Fuel / Energy charges	Hour	8.00	1315.50	10524
5	DG set for paver 30 KVA	Hour	8.00	55.10	440.8
	Fuel / Energy charges	Hour	8.00	877.00	7016
6	Shovel 0.5 cum / Loader	Hour	2.00	869.30	1738.60
	Fuel / Energy charges	Hour	2.00	657.80	1315.60
7	Water tanker	Hour	8.00	358.00	2864
	Fuel / Energy charges	Hour	8.00	414.40	3315.2
8	Pump 5 hp (diesel) 2 Nos. 4 hrs each	Hour	8.00	8.50	68
	Fuel / Energy charges	Hour	8.00	109.60	876.8
Total hire charges of Machinery				Rs.	77074.03

C. LABOUR:					
SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Crew for Batching plant	Hour	8.00	415.50	3324.00
2	Crew for Transit mixer	Hour	24.00	344.80	8275.20
3	Crew for Concrete paver	Hour	8.00	519.20	4153.60
4	Crew for DG set	Hour	16.00	162.20	2595.20
5	Crew for Shovel	Hour	2.00	287.30	574.60
6	Crew for Water tanker	Hour	8	215.50	1724.00
7	Crew for Pump	Hour	8	134.80	1078.40
8	Mason Class I	Day	2	550.00	1100.00
9	Mechanic	Day	1	560.00	560.00
10	Fitter	Day	1	560.00	560.00
11	Electrician	Day	1	610.00	610.00
12	work inspector	Day	2	600.00	1200.00
13	mazdoor (BP site)	Day	5	460.00	2300.00
14	mazdoor (Paver site)	Day	10	460.00	4600.00
Total cost of Labour				Rs:	32655.00

labour component/unit qty	40.80
Add contractor's profit and overhead charges	13.615% 5.60
labour component/unit qty (including contractor's profit)	46.40

ABSTRACT

A. Cost of Materials	Rs.	322477.03
B. Hire charges of Machinery	Rs.	77074.03
C. Cost of Labour	Rs.	32655.00
	TOTAL Rs.	<u>432206.06</u>
Add for shifting & re-erection of BP @	2% Rs.	8644.12
Add for LH / RH shifting & erection of Paver @	0.5% Rs.	2161.03
Add for ledge cutting / erection of tracks etc @	1% Rs.	4322.06
	Total	Rs: <u>447333.27</u>
D. Add for contractor's profit and overheads on (A+B+C+other percentages)	13.615%	Rs: 60904.42
Lead Charges for 1 Km for FA	58.08 cum @	30.4 Rs./Cum
Lead Charges for 1 Km for CA	105.60 cum @	29.4 Rs./Cum
Total cost for	800.00 Sqm	Rs: 513107.96
Rate per Sqm	(A+B+C+D)/800.0	Rs. 641.40

IRR-CAW-7-17 Providing and fixing pre-cast RCC template walls consisting of 0.05 cum M-15 grade concrete using 20 mm down size coarse aggregates and 10 kg reinforcement steel moulded as per specifications and drawing in CM 1:4 proportion including cost of all materials, machinery, labour, formwork, fabricating and placing reinforcement steel, mixing, laying, conveying and fixing in position including necessary excavation for seating, finishing joints in CM 1:4, curing etc., complete with initial lead upto 1 km and all lifts.

DATA

RATE ANALYSIS

UNIT : 20.00 templete

A. MATERIALS:

SI No	particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Cement 43 Gr	kg	310.00	3.67	1138.32
2	Sand (Un-Screened)	cum	0.50	510.00	255
3	Coarse aggregate 20-10 mm	cum	0.50	1220.00	610
	Coarse aggregate 10-4.75 mm	cum	0.30	903.00	270.9
4	Reinforcement steel	kg	200.00	40.50	8100
5	Binding wire	kg	3.00	56.00	168
6	Use rate of mould	set	20.00	63.04	1260.7456
7	Sundries(water charges & misc.)	LS	1.00	32.00	32
Total cost of Materials				Rs:	11834.97

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Hand mixer	Hour	8.00	4.80	38.4
Total hire charges of Machinery				Rs:	38.40

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	work inspector	Day	1.00	600.00	600
2	Mason Class I for fixing	Day	1.00	550.00	550
3	Mason Class II for casting	Day	2.00	500.00	1000
4	Bar bender	Day	1.00	665.00	665
5	mazdoor (casting yard)	Day	4.00	460.00	1840
	mazdoor (for fixing)	Day	2.00	460.00	920
	mazdoor for conveying	Day	2.00	460.00	920
Total cost of Labour				Rs:	6495.00

labour component/unit qty		324.80
Add contractor's profit and overhead charges	13.615%	<u>44.20</u>
labour component/unit qty (including contractor's profit)		369.00

ABSTRACT:

A. Cost of Materials including serignorage charges			Rs:	11834.97
B. Hire charges of Machinery			Rs:	38.40
C. Cost of Labour			Rs:	<u>6495.00</u>
			Total	Rs: <u>18368.37</u>
D. Add for contractor's profit and overheads on (A+B+C)		13.615%	Rs:	2500.85
Lead Charges for 1 Km for FA	0.50	cum @ 30.4 Rs./Cum		15.2
Lead Charges for 1 Km for CA	0.80	cum @ 29.4 Rs./Cum		23.52
Lead Charges for 1Km for Steel (including Loading and Unloading Charges)	0.20	tonne @ 190.9 Rs./Tonne		38.18
Total cost for	20.00	templete	Rs:	20946.12
Rate per templete		(A+B+C+D)/20.0	Rs:	1047.30

IRR-CAW-7-18 Providing and fixing 50 mm dia perforated GI pressure relief pipes 12.50 cm long with one end closed with perforated GI plate and other end provided with aluminium lid hinged to pipe including cost of all materials, labour, drilling 8 mm dia holes etc., **complete with all leads and lifts.**

DATA

RATE ANALYSIS

UNIT :

10 Nos.

A. MATERIALS:

SI No	particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	GI pipe 50 mm dia 10 Nos	Rm	1.25	255.00	318.75
2	GI plate & Alluminium lid (hinged)	LS	10.00	32.00	320
Total cost of Materials				Rs:	638.75

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Drilling 8 mm dia holes	LS	0.50	32.00	16
Total hire charges of Machinery				Rs:	16.00

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Pipe fitter	Day	0.50	615.00	307.5
	mazdoor	Day	0.50	460.00	230
Total cost of Labour				Rs:	537.50

labour component/unit qty		53.80
Add contractor's profit and overhead charges	13.615%	<u>7.30</u>
labour component/unit qty (including contractor's profit)		61.10

ABSTRACT:

A. Cost of Materials			Rs:	638.75
B. Hire charges of Machinery			Rs:	16.00
C. Cost of Labour			Rs:	<u>537.50</u>
			Total	Rs: <u>1192.25</u>
D. Add for contractor's profit and overheads on (A+B+C)		13.615%	Rs:	162.32
Total cost for	10.00	Nos.	Rs:	1354.57
Rate per each		(A+B+C+D)/10.0	Rs:	135.50

IRR-CAW-7-19 Providing and fixing 50 mm dia perforated GI pressure relief pipes 22.50 cm long with one end closed with perforated GI plate and other end provided with aluminium lid hinged to pipe including cost of all materials, labour, drilling 8 mm dia holes etc., **complete with all leads and lifts.**

DATA

RATE ANALYSIS

UNIT :

10 Nos.

A. MATERIALS:

SI No	particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	GI pipe 50 mm dia 10 Nos	Rm	2.25	255.00	573.75
2	GI plate & Alluminium lid (hinged)	LS	10.00	32.00	320
Total cost of Materials				Rs:	893.75

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Drilling 8 mm dia holes	LS	5.00	32.00	160
Total hire charges of Machinery				Rs:	160.00

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Pipe fitter	Day	0.50	615.00	307.50
	mazdoor	Day	0.50	460.00	230.00
Total cost of Labour					Rs: 537.50

labour component/unit qty	53.80
Add contractor's profit and overhead charges	13.615% 7.30
labour component/unit qty (including contractor's profit)	61.10

ABSTRACT:

A. Cost of Materials	Rs:	893.75
B. Hire charges of Machinery	Rs:	160.00
C. Cost of Labour	Rs:	537.50
Total	Rs:	1591.25
D. Add for contractor's profit and overheads on (A+B+C)	13.615%	Rs: 216.65
Total cost for	10.00 Nos.	Rs: 1807.90
Rate per No.	(A+B+C+D)/10.0	Rs: 180.80

IRR-CAW-7-20 Providing and **fixing 50 mm dia perforated GI pressure relief pipes 30 cm long** with one end closed with perforated GI plate and other end provided with alluminium lid hinged to pipe including cost of all materials, labour, drilling 8 mm dia holes etc., complete with all **leads and lifts.**

DATA

RATE ANALYSIS

UNIT :

10 Nos.

A. MATERIALS:

SI No	particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	GI pipe 50 mm dia 10 Nos	Rm	3.00	255.00	765.00
2	GI plate & Alluminium lid (hinged)	LS	10.00	32.00	320.00
Total cost of Materials					Rs: 1085.00

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Drilling 8 mm dia holes	LS	7.00	32.00	224.00
			0.00		
Total hire charges of Machinery					Rs: 224.00

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Pipe fitter	Day	0.50	615.00	307.50
	mazdoor	Day	0.50	460.00	230.00
Total cost of Labour					Rs: 537.50

labour component/unit qty	53.80
Add contractor's profit and overhead charges	13.615% 7.30
labour component/unit qty (including contractor's profit)	61.10

ABSTRACT:

A. Cost of Materials	Rs:	1085.00
B. Hire charges of Machinery	Rs:	224.00
C. Cost of Labour	Rs:	537.50
Total	Rs:	1846.50
D. Add for contractor's profit and overheads on (A+B+C)	13.615%	Rs: 251.4
Total cost for	10.00 Nos.	Rs: 2097.90
Rate per No.	(A+B+C+D)/10.0	Rs: 209.80

IRR-CAW-7-21 Providing and **fixing 50 mm dia perforated GI pressure relief pipes 45 cm long** with one end closed with perforated GI plate and other end provided with alluminium lid hinged to pipe including cost of all materials, labour, drilling 8 mm dia holes etc., complete with all **leads and lifts.**

DATA

RATE ANALYSIS

UNIT :

10 Nos.

A. MATERIALS:

SI No	particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	GI pipe 50 mm dia 10 Nos	Rm	4.50	255.00	1147.50
2	GI plate & Alluminium lid (hinged)	LS	10.00	32.00	320.00
Total cost of Materials					Rs: 1467.50

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Drilling 8 mm dia holes	LS	10.00	32.00	320.00
			0.00		
Total hire charges of Machinery					Rs: 320.00

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Pipe fitter	Day	0.50	615.00	307.50
	mazdoor	Day	0.50	460.00	230.00
Total cost of Labour					Rs: 537.50

labour component/unit qty	53.80
Add contractor's profit and overhead charges	13.615% 7.30
labour component/unit qty (including contractor's profit)	61.10

ABSTRACT:

A. Cost of Materials	Rs:	1467.50
B. Hire charges of Machinery	Rs:	320.00
C. Cost of Labour	Rs:	537.50
	Total	Rs: 2325.00
D. Add for contractor's profit and overheads on (A+B+C)	13.615%	Rs: 316.55
Total cost for	10.00 Nos.	Rs: 2641.55
Rate per No.	(A+B+C+D)/10.0	Rs: 264.20

IRR-CAW-7-22 Providing and **fixing 50 mm dia perforated GI pressure relief pipes 75 cm long** with one end closed with perforated GI plate and other end provided with aluminium lid hinged to pipe including cost of all materials, labour, drilling 8 mm dia holes etc., complete with all **leads and lifts.**

DATA: Consider 10 Nos perforated 50 mm dia GI pipes 75 cm long each.

A. MATERIALS:

SI No	particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	GI pipe 50 mm dia	Rm	7.50	255.00	1912.50
2	GI plate & Aluminium lid (hinged)	LS	10.00	32.00	320.00
Total cost of Materials					Rs: 2232.50

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Drilling 8 mm dia holes	LS	15.00	32.00	480.00
			0.00		
Total hire charges of Machinery					Rs: 480.00

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Pipe fitter	Day	0.50	615.00	307.50
2	mazdoor	Day	0.50	460.00	230.00
Total cost of Labour					Rs: 537.50

labour component/unit qty	53.80
Add contractor's profit and overhead charges	13.615% 7.30
labour component/unit qty (including contractor's profit)	61.10

ABSTRACT:

A. Cost of Materials	Rs:	2232.50
B. Hire charges of Machinery	Rs:	480.00
C. Cost of Labour	Rs:	537.50
	Total	Rs: 3250.00
D. Add for contractor's profit and overheads on (A+B+C)	13.615%	Rs: 442.49
Total cost for	10.00 Nos.	Rs: 3692.49
Rate per No.	(A+B+C+D)/10.0	Rs: 369.20

IRR-CAW-7-23 Providing and **fixing 100 mm dia perforated PVC pipes 40 cm long for Weep holes** including cost of all materials, labour, drilling 8 mm dia holes etc. complete with all **leads and lifts.**

DATA

RATE ANALYSIS

UNIT:

10 Nos.

A. MATERIALS:

SI.No	Particulars	Unit	Qty	Rate in Rs	Amount in Rs.
1	PVC pipe 100 mm dia 10 Nos	Rm	10.00	155.00	1550.00
Total cost of Materials					Rs: 1550.00

B. MACHINERY

SI.No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Nil		0.00	0.00	
			0.00	0.00	
Total hire charges of Machinery					Rs: 0.00

C. LABOUR

Sl.No	Particulars	Unit	Qty	Rate in Rs	Amount in Rs.
1	Pipe fitter	Day	0.25	615.00	153.75
2	Mazdoor	Day	0.25	460.00	115.00
Total cost of Labour				Rs.	268.75

labour component/unit qty	26.90
Add contractor's profit and overhead charges	13.615% 3.70
labour component/unit qty (including contractor's profit)	30.60

ABSTRACT

A. Cost of Materials	Rs.	1550.00
B. Hire charges of Machinery	Rs.	0.00
C. Cost of Labour	Rs.	268.75
Total	Rs:	1818.75

D. Add for contractor's profit and overheads on (A+B+C)	13.615%	Rs: 247.62
Total cost for	10.00 Nos.	Rs: 2066.37
Rate per No.	(A+B+C+D)/10.0	Rs. 206.60

IRR-CAW-7-24 **Drilling 32 mm dia pressure relief hole below pressure relief pipe** for bed and side lining of canal laid on rock including cost of all materials, machinery, labour etc., complete with all leads and lifts.

DATA:

RATE ANALYSIS

UNIT :

10 Nos.

A. MATERIALS:

Sl No	particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Use rate of drill rod 1.6 m long	Rm	10.00	26.01	260.13
	Reconditioning charges @ 10%				26.01
2	Use rate of air hose 2 Nos.	Hour	2.00	10.56	21.13
Total cost of Materials				Rs:	307.27

B. MACHINERY:

Sl No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Air compressor 8.5 cmm diesel	Hour	1.00	223.10	223.10
	Fuel / Energy charges	Hour	1.00	1233.30	1233.30
2	Jack hammer 2 Nos.	Hour	2.00	16.50	33.00
	Fuel / Energy charges	Hour	2.00	0.00	0.00
Total hire charges of Machinery				Rs:	1489.40

C. LABOUR:

Sl No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Crew for Air compressor	Hour	1.00	259.60	259.60
2	Crew for Jack hammer	Hour	2.00	405.60	811.20
Total cost of Labour				Rs:	1070.80

labour component/unit qty	107.10
Add contractor's profit and overhead charges	13.615% 14.60
labour component/unit qty (including contractor's profit)	121.70

ABSTRACT:

A. Cost of Materials	Rs:	307.27
B. Hire charges of Machinery	Rs:	1489.40
C. Cost of Labour	Rs:	1070.80
Total	Rs:	2867.47

D. Add for contractor's profit and overheads on (A+B+C)	13.615%	Rs: 390.41
Total cost for	10.00 Nos.	Rs: 3257.88
Rate per No.	(A+B+C+D)/10.0	Rs. 325.80

IRR-CAW-7-25 **Providing and forming 35 x 35 x 40 cm deep filter drain** consisting of 75 mm thick 10 mm down coarse aggregate around pressure relief pipe and 75 mm thick sand around coarse aggregate filter including cost of all materials, labour, excavation of pit etc., complete with lead upto 50 m and all lifts.

DATA:

RATE ANALYSIS

UNIT :

10 Nos.

A. MATERIALS:

Sl No	particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Coarse aggregate 10-4.75 mm	cum	0.15	903.00	135.45
2	Sand (Un-Screened)	cum	0.35	510.00	178.50
Total cost of Materials				Rs:	313.95

B. MACHINERY:

Sl No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Nil		0.00	0.00	
Total hire charges of Machinery				Rs:	0.00

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Mason Cl- II	Day	0.10	500.00	50.00
2	mazdoor	Day	0.10	460.00	46.00
Total cost of Labour				Rs:	96.00

labour component/unit qty	9.60
Add contractor's profit and overhead charges	13.615% 1.30
labour component/unit qty (including contractor's profit)	10.90

ABSTRACT:

A. Cost of Materials	Rs:	313.95
B. Hire charges of Machinery	Rs:	0.00
C. Cost of Labour	Rs:	96.00
Total	Rs:	409.95
D. Add for contractor's profit and overheads on (A+B+C)	13.615%	Rs: 55.81
Total cost for	10.00 Nos.	Rs: 465.76
Rate per No.	(A+B+C+D)/10.0	Rs. 46.60

IRR-CAW-7-26 Providing and fixing 25 to 40 mm thick Shahabad / Talikota / other similar stone slabs with pointing and finishing joints neatly in CM 1:3 proportion for canal / field channel lining including cutting slabs to required size, mixing mortar, finishing joints neatly, curing etc., complete with lead upto 50 m and all lifts.

DATA:

RATE ANALYSIS

UNIT : 100.00 sqm

A. MATERIALS:

SI No	particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Shahabad Stone slabs	sqm	105.00	240.00	25200.00
2	Cement 43 Gr	kg	200.00	3.67	734.40
3	Sand (Screened)	cum	0.40	605.00	242.00
Total cost of Materials				Rs:	26176.40

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	5 hp pump (diesel)	Hour	2.00	8.50	17.00
	Fuel / Energy charges	Hour	2.00	109.60	219.20
Total hire charges of Machinery				Rs:	236.20

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Operator pump	Hour	2.00	134.80	269.60
2	work inspector	Day	1.00	600.00	600.00
3	Mason Class I	Day	4.00	550.00	2200.00
4	Mason Class II	Day	2.00	500.00	1000.00
5	mazdoor	Day	8.00	460.00	3680.00
6	Cartman with Double Bullock cart for water	Day	1.00	550.00	550.00
Total cost of Labour				Rs:	8299.60

labour component/unit qty	83.00
Add contractor's profit and overhead charges	13.615% 11.30
labour component/unit qty (including contractor's profit)	94.30

ABSTRACT:

A. Cost of Materials	Rs:	26176.40
B. Hire charges of Machinery	Rs:	236.20
C. Cost of Labour	Rs:	8299.60
Total	Rs:	34712.20
D. Add for contractor's profit and overheads on (A+B+C)	13.615%	Rs: 4726.07
Total cost for	100.00 sqm	Rs: 39438.27
Rate per sqm	(A+B+C+D)/100.0	Rs. 394.40

IRR-CAW-7-27 Fixing PCC slabs of various sizes in CM 1 : 3 proportion to the side slopes of canal including preparing bed, flush pointing joints in CM 1 : 3 propn, cost of all materials (excluding PCC slabs), labour, finishing, curing etc., complete with initial lead upto 50 m and all lifts.

DATA:

RATE ANALYSIS

UNIT : 100.00 sqm

A. MATERIALS:

SI No	particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Cement 43 Gr	kg	240.00	3.67	881.28
2	Sand (Screened)	cum	0.50	605.00	302.50
Total cost of Materials				Rs:	1183.78

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	5 hp pump (diesel)	Hour	2.00	8.50	17.00
	Fuel / Energy charges	Hour	2.00	109.60	219.20
Total hire charges of Machinery				Rs:	236.20

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Operator pump	Hour	2.00	134.80	269.60
2	work inspector	Day	1.00	600.00	600.00
3	Mason Class I	Day	4.00	550.00	2200.00
4	mazdoor	Day	9.00	460.00	4140.00
5	Cartman with Double Bullock cart for water	Day	1.00	550.00	550.00
Total cost of Labour				Rs:	7759.60

labour component/unit qty	77.60
Add contractor's profit and overhead charges	13.615% <u>10.60</u>
labour component/unit qty (including contractor's profit)	88.20

ABSTRACT:

A. Cost of Materials	Rs:	1183.78
B. Hire charges of Machinery	Rs:	236.20
C. Cost of Labour	Rs:	7759.60
Total	Rs:	9179.58

D. Add for contractor's profit and overheads on (A+B+C)	13.615%	Rs:	1249.8
Total cost for	100.00 sqm	Rs:	10429.38
Rate per sqm	(A+B+C+D)/100.0	Rs.	104.30

IRR-CAW-7-28 **Fixing PCC lug slabs** of various sizes in **CM 1 : 3** proportion for supporting PCC slab lining including necessary excavation, refilling, flush pointing joints in CM 1 : 3 propn, cost of all materials (excluding PCC lug slabs), labour, finishing, curing etc., complete with initial lead **upto 50 m and all lifts.**

DATA:

RATE ANALYSISUNIT : **100.00 Rm****A. MATERIALS:**

SI No	particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Cement 43 Gr	kg	58.00	3.67	212.98
2	Sand (Screened)	cum	0.12	605.00	72.60
Total cost of Materials				Rs:	285.58

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	5 hp pump (diesel)	Hour	1.00	8.50	8.50
	Fuel / Energy charges	Hour	1.00	109.60	109.60
Total hire charges of Machinery				Rs:	118.10

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Operator pump	Hour	1.00	134.80	134.80
2	work inspector	Day	1.00	600.00	600.00
3	Mason Class I	Day	2.00	550.00	1100.00
4	Mason Class II	Day	1.00	500.00	500.00
5	mazdoor	Day	5.00	460.00	2300.00
6	Cartman with Double Bullock cart for water	Day	1.00	550.00	550.00
Total cost of Labour				Rs:	5184.80

labour component/unit qty	51.80
Add contractor's profit and overhead charges	13.615% <u>7.10</u>
labour component/unit qty (including contractor's profit)	58.90

ABSTRACT:

A. Cost of Materials	Rs:	285.58
B. Hire charges of Machinery	Rs:	118.10
C. Cost of Labour	Rs:	5184.80
Total	Rs:	5588.48

D. Add for contractor's profit and overheads on (A+B+C)	13.615%	Rs:	760.87
Total cost for	100.00 Rm	Rs:	6349.35
Rate per Rm	(A+B+C+D)/100.0	Rs.	63.50

IRR-CAW-7-29 **Fixing 30 cm height pre-cast drops for field channels** as directed including excavation, etc., **complete with all leads and lifts.**

DATA:

RATE ANALYSIS			UNIT :	7 Nos.	
A. MATERIALS:					
SI No	particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Nil		0.00	0.00	
Total cost of Materials					Rs: 0.00
B. MACHINERY:					
SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Nil		0.00	0.00	
Total hire charges of Machinery					Rs: 0.00
C. LABOUR:					
SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	work inspector	Day	1.00	600.00	600.00
2	Mason CI- II	Day	1.00	500.00	500.00
3	mazdoor	Day	1.00	460.00	460.00
Total cost of Labour					Rs: 1560.00
labour component/unit qty			222.90		
Add contractor's profit and overhead charges			13.615%	30.30	
labour component/unit qty (including contractor's profit)			253.20		
ABSTRACT:					
A. Cost of Materials					Rs: 0.00
B. Hire charges of Machinery					Rs: 0.00
C. Cost of Labour					Rs: 1560.00
Total					Rs: 1560.00
D. Add for contractor's profit and overheads on (A+B+C)				13.615%	Rs: 212.39
Total cost for				7.00 Nos.	Rs: 1772.39
Rate per	No.	(A+B+C+D)/7.00			Rs: 253.20

- IRR-CAW-7-30 Providing and fixing LDPE sheet for bed and sides of canal including cost of all materials, labour, laying, joining etc., complete with all leads and lifts.
- a. Using 500 micron thick LDPE sheet.

DATA:

RATE ANALYSIS			UNIT :	250.00 sqm	
A. MATERIALS:					
SI No	particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	LDPE sheet 500 micron thick	sqm	275.00	82.00	22550.00
2	Bitumen 85 / 25 and 80 / 100 Gr	kg	4.00	42.00	168.00
Total cost of Materials					Rs: 22718.00
B. MACHINERY:					
SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Nil		0.00	0.00	0.00
Total hire charges of Machinery					Rs: 0.00
C. LABOUR:					
SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Joining & laying @ 10 % of sheet cost	sqm	250.00	8.20	2050.00
2	mazdoor	Day	1.00	460.00	460.00
Total cost of Labour					Rs: 2510.00
labour component/unit qty			10.00		
Add contractor's profit and overhead charges			13.615%	1.40	
labour component/unit qty (including contractor's profit)			11.40		

ABSTRACT:

A. Cost of Materials			Rs:	22718.00
B. Hire charges of Machinery			Rs:	0.00
C. Cost of Labour			Rs:	2510.00
			Total	Rs: 25228.00
D. Add for contractor's profit and overheads on (A+B+C)		13.615%	Rs:	3434.79
Total cost for	250.00 sqm		Rs:	28662.79
Rate per sqm	(A+B+C+D)/250.0		Rs.	114.70

Note : i) If the surface on which the LDPE sheet is to be laid is too rough and undulating provide average 75 mm thick sand backing to LDPE sheet.

For providing average 75 mm thick sand backing :

RATE ANALYSISUNIT : **250.00 sqm****A. MATERIALS:**

SI No	particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Sand for filling	cum	18.75	375.00	7031.25
			0.00	0.00	
Total cost of Materials					Rs: 7031.25

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Nil		0.00	0.00	0.00
			0.00	0.00	0.00
Total hire charges of Machinery					Rs: 0.00

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	mazdoor	Day	6.00	460.00	2760.00
Total cost of Labour					Rs: 2760.00

labour component/unit qty		11.00
Add contractor's profit and overhead charges	13.615%	1.50
labour component/unit qty (including contractor's profit)		12.50

ABSTRACT:

A. Cost of Materials			Rs:	7031.25
B. Hire charges of Machinery			Rs:	0.00
C. Cost of Labour			Rs:	2760.00
			Total	Rs: 9791.25
D. Add for contractor's profit and overheads on (A+B+C)		13.615%	Rs:	1333.08
Total cost for	250.00 sqm		Rs:	11124.33
Rate per sqm	(A+B+C+D)/250.0		Rs.	44.50

IRR-CAW-7-31 Providing and fixing LDPE sheet for bed and sides of canal including cost of all materials, labour, laying, joining etc., complete with all leads and lifts.

b. Using 750 micron thick LDPE sheet.

DATA:

RATE ANALYSISUNIT : **250.00 sqm****A. MATERIALS:**

SI No	particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	LDPE sheet 750 micron thick		275.00	121.00	33275.00
2	Bitumen 85 / 25 and 80 / 100 Gr		4.00	42.00	168.00
Total cost of Materials					Rs: 33443.00

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Nil		0.00	0.00	
			0.00	0.00	
Total hire charges of Machinery					Rs: 0.00

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Joining & laying @ 10 % of sheet cost	sqm	250.00	12.10	3025.00
2	mazdoor	Day	1.00	460.00	460.00
Total cost of Labour					Rs: 3485.00

labour component/unit qty		13.90
Add contractor's profit and overhead charges	13.615%	1.90
labour component/unit qty (including contractor's profit)		15.80

ABSTRACT:

A. Cost of Materials			Rs:	33443.00
B. Hire charges of Machinery			Rs:	0.00
C. Cost of Labour			Rs:	3485.00
			Total	Rs: 36928.00
D. Add for contractor's profit and overheads on (A+B+C)		13.615%	Rs:	5027.75
Total cost for	250.00 sqm		Rs:	41955.75
Rate per sqm	(A+B+C+D)/250.0		Rs:	167.80

Note : i) If the surface on which the LDPE sheet is to be laid is too rough and undulating provide average 75 mm thick unscreened sand backing to LDPE sheet.
For providing average 75 mm thick sand backing add per sqm Rs: 44.50

IRR-CAW-7-32 Providing and fixing LDPE sheet for bed and sides of canal including cost of all materials, labour, laying, joining etc., complete with all leads and lifts.
Using 1000 micron thick LDPE sheet.

DATA:

RATE ANALYSIS

UNIT : 250.00 sqm

A. MATERIALS:

SI No	particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	LDPE sheet 1000 micron thick		275.00	166.00	45650.00
2	Bitumen 85 / 25 and 80 / 100 Gr		4.00	42.00	168.00
Total cost of Materials					Rs: 45818.00

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Nil		0.00	0.00	0.00
Total hire charges of Machinery					Rs: 0.00

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Joining & laying @ 10 % of sheet cost	sqm	250.00	16.60	4150.00
2	mazdoor	Day	1.00	460.00	460.00
Total cost of Labour					Rs: 4610.00

labour component/unit qty 18.40
Add contractor's profit and overhead charges 13.615% 2.50
labour component/unit qty (including contractor's profit) 20.90

ABSTRACT:

A. Cost of Materials			Rs:	45818.00
B. Hire charges of Machinery			Rs:	0.00
C. Cost of Labour			Rs:	4610.00
			Total	Rs: 50428.00
D. Add for contractor's profit and overheads on (A+B+C)		13.615%	Rs:	6865.77
Total cost for	250.00 sqm		Rs:	57293.77
Rate per sqm	(A+B+C+D)/250.0		Rs:	229.20

Note : i) If the surface on which the LDPE sheet is to be laid is too rough and undulating provide average 75 mm thick unscreened sand backing to LDPE sheet.
For providing average 75 mm thick sand backing add per sqm Rs: 44.50

IRR-CAW-7-33 Providing and fixing 12 mm thick 380 mm depth tarfelt expansion joint filler boards for stone masonry lining of canal including cost of all materials, labour etc., complete with all leads and lifts.

DATA:

RATE ANALYSIS

UNIT : 100.00 Rm

A. MATERIALS:

SI No	particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Tarfelt joint filler board 12 mm thick	sqm	38.75	343.00	13291.25
Total cost of Materials					Rs: 13291.25

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Nil		0.00	0.00	0.00
Total hire charges of Machinery					Rs: 0.00

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Carpenter Cl- II	Day	1.00	500.00	500.00
2	mazdoor	Day	1.00	460.00	460.00
Total cost of Labour				Rs:	960.00

labour component/unit qty	9.60
Add contractor's profit and overhead charges	13.615% 1.30
labour component/unit qty (including contractor's profit)	10.90

ABSTRACT:

A. Cost of Materials	Rs:	13291.25
B. Hire charges of Machinery	Rs:	0.00
C. Cost of Labour	Rs:	960.00
Total	Rs:	14251.25
D. Add for contractor's profit and overheads on (A+B+C)	13.615%	Rs: 1940.31
Total cost for	100.00 Rm	Rs: 16191.56
Rate per Rm	(A+B+C+D)/100.00	Rs: 161.90

IRR-CAW-7-34 Providing and fixing 20 mm thick 100 mm depth tarfelt expansion joint filler boards for cement concrete lining of canal including cost of all materials, labour etc., complete with all leads and lifts.

DATA

RATE ANALYSIS

UNIT : 100.00 Rm

A. MATERIALS:

SI No	particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Tarfelt joint filler board 20 mm thick	sqm	10.00	520.00	5200.00
			0.00	0.00	0.00
Total cost of Materials				Rs:	5200.00

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Nil		0.00	0.00	0.00
			0.00	0.00	0.00
Total hire charges of Machinery				Rs:	0.00

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Carpenter Cl- II	Day	1.00	500.00	500.00
2	mazdoor	Day	1.00	460.00	460.00
Total cost of Labour				Rs:	960.00

labour component/unit qty	9.60
Add contractor's profit and overhead charges	13.615% 1.30
labour component/unit qty (including contractor's profit)	10.90

ABSTRACT:

A. Cost of Materials	Rs:	5200.00
B. Hire charges of Machinery	Rs:	0.00
C. Cost of Labour	Rs:	960.00
Total	Rs:	6160.00
D. Add for contractor's profit and overheads on (A+B+C)	13.615%	Rs: 838.68
Total cost for	100.00 Rm	Rs: 6998.68
Rate per Rm	(A+B+C+D)/100.00	Rs: 70.00

IRR-CAW-7-35 Providing and fixing 20 mm thick 150 mm depth tarfelt expansion joint filler boards for cement concrete lining of canal including cost of all materials, labour etc., complete with all leads and lifts.

DATA:

RATE ANALYSIS

UNIT : 100.00 Rm

A. MATERIALS:

SI No	particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Tarfelt joint filler board 20 mm thick	sqm	15.30	520.00	7956.00
			0.00	0.00	0.00
Total cost of Materials				Rs:	7956.00

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Nil		0.00	0.00	0.00
			0.00	0.00	0.00
Total hire charges of Machinery				Rs:	0.00

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Carpenter Cl- II	Day	1.00	500.00	500.00
2	mazdoor	Day	1.00	460.00	460.00
Total cost of Labour				Rs:	960.00

labour component/unit qty	9.60
Add contractor's profit and overhead charges	13.615% 1.30
labour component/unit qty (including contractor's profit)	10.90

ABSTRACT:

A. Cost of Materials	Rs:	7956.00
B. Hire charges of Machinery	Rs:	0.00
C. Cost of Labour	Rs:	960.00
Total	Rs:	8916.00

D. Add for contractor's profit and overheads on (A+B+C)	13.615%	Rs:	1213.91
Total cost for	100.00 Rm	Rs:	10129.91
Rate per Rm	(A+B+C+D)/100.00	Rs:	101.30

IRR-CAW-7-36 Providing and forming 35 mm wide and 10 mm thick construction / contraction joints for concrete lining by mastic filler including cost of all materials, labour etc., complete with all leads and lifts.

DATA:

RATE ANALYSIS

UNIT :

100.00 Rm**A. MATERIALS:**

SI No	particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Asphalt 80/100 Gr	kg	35.00	42.00	1470.00
	Sand (Screened)	cum	0.04	605.00	24.20
Total cost of Materials				Rs:	1494.20

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Nil		0.00	0.00	0.00
Total hire charges of Machinery				Rs:	0.00

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Mason Cl- II	Day	0.50	500.00	250.00
2	mazdoor	Day	1.00	460.00	460.00
Total cost of Labour				Rs:	710.00

labour component/unit qty	7.10
Add contractor's profit and overhead charges	13.615% 1.00
labour component/unit qty (including contractor's profit)	8.10

ABSTRACT:

A. Cost of Materials	Rs:	1494.20
B. Hire charges of Machinery	Rs:	0.00
C. Cost of Labour	Rs:	710.00
Total	Rs:	2204.20

D. Add for contractor's profit and overheads on (A+B+C)	13.615%	Rs:	300.1
Total cost for	100.00 Rm	Rs:	2504.30
Rate per Rm	(A+B+C+D)/100.00	Rs:	25.00

IRR-CAW-7-37 Manufacturing 550 x 550 x 55 mm size PCC lining slabs in M-15 grade (28 days cube compressive strength not less than 15 N/sqmm) cement concrete using 20 mm down graded coarse aggregate including cost of all materials, machinery, labour, batching, mixing, laying, compacting, formwork, finishing, curing etc.,complete with initial lead upto 50 m and all lifts. (Cement content : 300 kg / cum with super plastcizer (0.4% by wt. of cement), CA : 0.80 cum, Blending Ratio of CA : 65:35, FA : 0.45cum equivalent concrete volume: 3.74 cum)

DATA:

RATE ANALYSIS

UNIT :

225 Nos.**A. MATERIALS:**

SI No	particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Cement for mix	kg	1122.00	3.67	4119.98
	Cement for incidentals @ 1 kg / slab	kg	225.00	3.67	826.20
2	Coarse aggregate 20-10 mm	cum	1.94	1220.00	2372.66
	Coarse aggregate 10 mm below	cum	1.05	903.00	945.62
3	Fine aggregate (Un-Screened)	cum	1.68	510.00	858.33
4	Super Plasticizer	kg	4.49	49.00	219.91
5	Use rate of moulds for 500 uses	No.	225.00	5.56	1250.56
Total cost of Materials				Rs:	10593.27

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Concrete mixer 300/200 ltr (diesel)	Hour	8.00	44.90	359.20
	Fuel / Energy charges	Hour	8.00	109.60	876.80
2	5 hp pump (diesel)	Hour	0.10	8.50	0.85
	Fuel / Energy charges	Hour	0.10	109.60	10.96
3	Water tanker 8000 ltr	Hour	0.20	358.00	71.60
	Fuel / Energy charges	Hour	0.20	414.40	82.88
Total hire charges of Machinery					Rs: 1402.29
Aportioned hire charges of machinery for lining slab					90% Rs: 1262.06

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Crew for Concrete mixer	Hour	8.00	270.40	2163.20
2	Crew for Pump	Hour	0.10	134.80	13.48
3	Crew for Water tanker	Hour	0.20	215.50	43.10
4	Mason Class-I	Day	2.00	550.00	1100.00
5	work inspector	Day	1.00	600.00	600.00
6	mazdoor	Day	1.00	600.00	600.00
	for batching materials / laying CC	Day	3.00	460.00	1380.00
	for demoulding / oiling / laying	Day	2.00	460.00	920.00
	for shifting slabs to curing pond	Day	1.00	460.00	460.00
	for stacking after curing	Day	1.00	460.00	460.00
	for cleaning & miscellaneous	Day	1.00	460.00	460.00
Total cost of Labour					Rs: 7599.78
Aportioned cost of labour for lining slabs					90% Rs: 6839.80

labour component/unit qty	30.40
Add contractor's profit and overhead charges	13.615% 4.10
labour component/unit qty (including contractor's profit)	34.50

ABSTRACT:

A. Cost of Materials		Rs: 10593.27
B. Hire charges of Machinery		Rs: 1262.06
C. Cost of Labour		Rs: 6839.80
	Total	Rs: 18695.13
D. Add for contractor's profit and overheads on (A+B+C)	13.615%	Rs: 2545.34
Total cost for	225.00 Nos.	Rs: 21240.47
Rate per each	(A+B+C+D)/225.0	Rs: 94.40

IRR-CAW-7-38 **Manufacturing 550 x 300 x 55 mm size PCC lug slabs in M-15 grade (28 days cube compressive strength not less than 15 N / sqmm) cement concrete using 20 mm down graded coarse aggregate including cost of all materials, machinery, labour, batching, mixing, laying, compacting, formwork, finishing, curing etc., complete with initial lead upto 50 m and all lifts. (Cement content : 300 kg / cum with super plastcizer (0.4% by wt. of cement), CA : 0.80 cum, Blending Ratio of CA : 65:35, FA : 0.45cum, equivalent concrete volume: 0.23 cum)**

DATA:

RATE ANALYSIS

UNIT :

25 Nos.

A. MATERIALS:

SI No	particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Cement for mix	kg	69.00	3.67	253.37
	Cement for incidentals @ 0.5 kg/slab	kg	12.50	3.67	45.90
2	Coarse aggregate 20-10 mm	cum	0.12	1220.00	145.91
	Coarse aggregate 10 mm below	cum	0.06	903.00	58.15
3	Fine aggregate (Un-Screened)	cum	0.10	510.00	52.79
4	Super Plasticizer	kg	0.28	49.00	13.52
5	Use rate of moulds for 500 uses	No.	25.00	3.47	86.64
Total cost of Materials					Rs: 656.29

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Concrete mixer 300/200 ltr (diesel)	Hour	8.00	44.90	359.20
	Fuel / Energy charges	Hour	8.00	109.60	876.80
2	5 hp pump (diesel)	Hour	0.10	8.50	0.85
	Fuel / Energy charges	Hour	0.10	109.60	10.96
3	Water tanker 8000 ltr	Hour	0.20	358.00	71.60
	Fuel / Energy charges	Hour	0.20	414.40	82.88
Total hire charges of Machinery					Rs: 1402.29
Aportioned hire charges of machinery for lug slabs					10% Rs: 140.23

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Crew for Concrete mixer	Hour	8.00	270.40	2163.20
2	Crew for Pump	Hour	0.10	134.80	13.48
3	Crew for Water tanker	Hour	0.20	215.50	43.10
4	Mason Class-I	Day	2.00	550.00	1100.00
5	work inspector	Day	1.00	600.00	600.00
6	mazdoor				
	for batching materials / laying CC	Day	3.00	460.00	1380.00
	for demoulding / oiling / laying	Day	2.00	460.00	920.00
	for shifting slabs to curing pond	Day	1.00	460.00	460.00
	for stacking after curing	Day	1.00	460.00	460.00
	for cleaning & miscellaneous	Day	1.00	460.00	460.00
Total cost of Labour					Rs: 7599.78
Aportioned cost of labour for lug slabs				10%	Rs: 759.98
labour component/unit qty			30.40		
Add contractor's profit and overhead charges			13.615%	4.10	
labour component/unit qty (including contractor's profit)				<u>34.50</u>	

ABSTRACT:

A. Cost of Materials		Rs:	656.29
B. Hire charges of Machinery		Rs:	140.23
C. Cost of Labour		Rs:	759.98
	Total	Rs:	<u>1556.49</u>
D. Add for contractor's profit and overheads on (A+B+C)	13.615%	Rs:	211.92
Total cost for	25.00 Nos.	Rs:	1768.41
Rate per each	(A+B+C+D)/25.0	Rs:	70.70

IRR-CAW-7-39 **Manufacturing 450 x 300 x 30 mm size PCC lining slabs in M-15 grade (28 days cube compressive strength not less than 15 N / sqmm) cement concrete using 10 mm down graded coarse aggregate including cost of all materials, machinery, labour, batching, mixing, laying, compacting, formwork, finishing, curing etc., complete with initial lead upto 50 m and all lifts. (Cement content : 300 kg / cum with super plastcizer (0.4% by wt. of cement), CA : 0.68 cum, FA : 0.43cum)**

DATA:

RATE ANALYSIS

UNIT :

225 Nos.

A. MATERIALS:

SI No	particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Cement for mix	kg	270.00	3.67	991.44
	Cement for incidentals @ 0.5 kg/slab	kg	112.50	3.67	413.10
2	Coarse aggregate 10 mm below	cum	0.61	903.00	552.64
3	Fine aggregate (Un-Screened)	cum	0.39	510.00	197.37
4	Super Plasticizer	kg	1.08	49.00	52.92
5	Use rate of moulds for 250 uses	No.	225.00	2.31	518.83
Total cost of Materials					Rs: 2726.30

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Hand mixer 45 / 30 ltr	Hour	8.00	4.80	38.40
	Fuel / Energy charges	Hour	8.00	0.00	0.00
2	5 hp pump (diesel)	Hour	0.10	8.50	0.85
	Fuel / Energy charges	Hour	0.10	109.60	10.96
3	Water tanker 8000 ltr	Hour	0.20	358.00	71.60
	Fuel / Energy charges	Hour	0.20	414.40	82.88
Total hire charges of Machinery					Rs: 204.69
Aportioned hire charges of machinery for lining slab				90%	Rs: 184.22

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Crew for Pump	Hour	0.10	134.80	13.48
2	Crew for Water tanker	Hour	0.20	215.50	43.10
3	Mason Class-I	Day	2.00	550.00	1100.00
4	work inspector	Day	1.00	600.00	600.00
5	mazdoor				
	for batching / mixing / laying	Day	2.00	460.00	920.00
	for demoulding / cleaning / oiling	Day	2.00	460.00	920.00
	for shifting slabs to curing pond	Day	1.00	460.00	460.00
	for stacking after curing	Day	1.00	460.00	460.00
	for cleaning & miscellaneous	Day	1.00	460.00	460.00
Total cost of Labour					Rs: 4976.58
Aportioned cost of labour for lining slabs				90%	Rs: 4478.92
labour component/unit qty			19.90		
Add contractor's profit and overhead charges			13.615%	2.70	
labour component/unit qty (including contractor's profit)				<u>22.60</u>	

ABSTRACT:

A. Cost of Materials		Rs:	2726.30
B. Hire charges of Machinery		Rs:	184.22
C. Cost of Labour		Rs:	4478.92
	Total	Rs:	<u>7389.44</u>
D. Add for contractor's profit and overheads on (A+B+C)	13.615%	Rs:	1006.07
Total cost for	225.00 Nos.	Rs:	8395.51
Rate per each	(A+B+C+D)/225.0	Rs.	37.30

IRR-CAW-7-40 **Manufacturing 450 x 150 x 30 mm size PCC lug slabs in M-15 grade** (28 days cube compressive strength not less than 15 N / sqmm) cement concrete using **10 mm down graded** coarse aggregate including cost of all materials, machinery, labour, batching, mixing, laying, compacting, formwork, finishing, curing etc., complete **with initial lead upto 50 m and all lifts.**
(Cement content : 300 kg / cum with super plastcizer (0.4% by wt. of cement),
CA : 0.68 cum, FA : 0.43cum)

DATA: **RATE ANALYSIS** UNIT : **25 Nos.**

A. MATERIALS:					
SI No	particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Cement for mix	kg	15.00	3.67	55.08
	Cement for incidentals @ 0.3 kg/slab	kg	7.50	3.67	27.54
2	Coarse aggregate 10 mm below	cum	0.03	903.00	30.70
3	Fine aggregate (Un-Screened)	cum	0.02	510.00	10.97
4	Super Plasticizer	kg	0.06	49.00	2.94
5	Use rate of moulds for 250 uses	No.	25.00	1.27	31.75
Total cost of Materials				Rs:	158.98

B. MACHINERY:					
SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Hand mixer 45 / 30 ltr	Hour	8.00	4.80	38.40
	Fuel / Energy charges	Hour	8.00	0.00	0.00
2	5 hp pump (diesel)	Hour	0.10	8.50	0.85
	Fuel / Energy charges	Hour	0.10	109.60	10.96
3	Water tanker 8000 ltr	Hour	0.20	358.00	71.60
	Fuel / Energy charges	Hour	0.20	414.40	82.88
Total hire charges of Machinery				Rs:	204.69
Aportioned hire charges of machinery for lug slabs				10%	Rs: 20.47

C. LABOUR:					
SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Crew for Pump	Hour	0.10	134.80	13.48
2	Crew for Water tanker	Hour	0.20	215.50	43.10
3	Mason Class-I	Day	2.00	550.00	1100.00
4	work inspector	Day	1.00	600.00	600.00
5	mazdoor				
	for batching / mixing / laying	Day	2.00	460.00	920.00
	for demoulding / cleaning / oiling	Day	2.00	460.00	920.00
	for shifting slabs to curing pond	Day	1.00	460.00	460.00
	for stacking after curing	Day	1.00	460.00	460.00
	for cleaning & miscellaneous	Day	1.00	460.00	460.00
Total cost of Labour				Rs:	4976.58
Aportioned cost of labour for lug slabs				10%	Rs: 497.66

labour component/unit qty 19.90
Add contractor's profit and overhead charges 13.615% 2.70
labour component/unit qty (including contractor's profit) **22.60**

ABSTRACT:

A. Cost of Materials		Rs:	158.98
B. Hire charges of Machinery		Rs:	20.47
C. Cost of Labour		Rs:	497.66
	Total	Rs:	<u>677.11</u>
D. Add for contractor's profit and overheads on (A+B+C)	13.615%	Rs:	92.19
Total cost for	25.00 Nos.	Rs:	769.30
Rate per each	(A+B+C+D)/25.0	Rs.	30.80

IRR-CAW-7-41 **Manufacturing 600 x 300 x 100mm size PCC lining slabs in M-15 grade** (28 days cube compressive strength not less than 15 N/Sqmm) cement concrete using **20mm down grades** coarse aggregate including cost of all materials, machinery, labour, batching, mixing, laying, compacting, formwork, finishing, curing etc., complete **with initial lead upto 50 m and all lifts.**
(Cement content : 300 kg / cum with super plastcizer (0.4% by wt. of cement),
CA : 0.80 cum, FA : 0.45cum, Blending Ratio of CA-65:35)

DATA:

RATE ANALYSISUNIT: **225**

Nos.

A. MATERIALS :

Sl. No	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Cement for mix	Kg	1215	3.67	4461.48
2	Cement for incidentals @ 0.5kg/slab	Kg	112.5	3.67	413.10
3	Coarse aggregate 20 mm below	Cum	2.11	1220.00	2569.32
4	Coarse aggregate 10 mm below	Cum	1.13	903.00	1024.00
5	Fine aggregate (Un-Screened)	Cum	1.82	510.00	929.48
6	Super Plasticizer	kg	4.86	49.00	238.14
7	Use rate of moulds for 250 uses	No.	225	1.23	276.75
Total Cost of Materials Rs.					9912.27

B. MACHINERY :

Sl. No	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Diesel mixer 300/200	Hour	8	44.90	359.20
	Fuel/Energy charges	Hour	8	109.60	876.80
2	5 hp pump (diesel)	Hour	0.1	8.50	0.85
	Fuel/Energy charges	Hour	0.1	109.60	10.96
3	Water tanker 8000 ltr	Hour	0.2	358.00	71.60
	Fuel/Energy charges	Hour	0.2	414.40	82.88
Total hire charges of Machinery Rs.					1402.29
Aportioned hire charges of machinery @ 90% for lining slab Rs.					1262.06

C.LABOUR :

Sl. No	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Crew for Pump	Hour	0.1	134.80	13.48
2	Crew for water tanker	Hour	0.2	215.50	43.10
3	Mason Class-I	Day	2	550.00	1100.00
4	Class II Mason	Day	1	500.00	500.00
5	Mazdoor				
	For batching materials/laying	Day	2	460.00	920.00
	For demoulding/cleaning/oiling		2	460.00	920.00
	For shifting slabs to curing pond		1	460.00	460.00
	For stacking after curing		1	460.00	460.00
	For cleaning & miscellaneous	Day	1	460.00	460.00
Total Cost of Labour Rs.					4876.58
Aportioned cost of labour for lining slabs Rs.					4388.92

labour component/unit qty	19.50
Add contractor's profit and overhead charges	13.615% <u>2.70</u>
labour component/unit qty (including contractor's profit)	<u>22.20</u>

ABSTRACT :

A. Cost of Materials	Rs.	9912.267
B. Hire Charges of machinery	Rs.	1262.06
C. Cost of Labour	Rs.	<u>4388.92</u>
Total	Rs:	15563.25

D. Add for contractor's profit and overheads on (A+B+C)	13.615%	Rs:	2118.94
Total cost for	225.00 Nos.	Rs:	17682.19
Rate per each	(A+B+C+D)/225.0	Rs.	78.60

IRR-CAW-7-42 **Manufacturing 400 x 400 x 30 mm size PCC lining slabs in M-15 grade** (28 days cube compressive strength not less than 15 N / sqmm)cement concrete using **10 mm down graded** coarse aggregate including cost of all materials, machinery, labour, batching, mixing, laying, compacting, formwork, finishing, curing etc.,complete **with initial lead upto 50 m and all lifts.**
(Cement content : 300 kg / cum with super plastcizer (0.4% by wt. of cement),
CA : 0.68 cum, FA : 0.43cum)

DATA:

RATE ANALYSIS

UNIT :

225 Nos.**A. MATERIALS:**

SI No	particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Cement for mix	kg	324.00	3.67	1189.73
	Cement for incidentals @ 0.5 kg/slab	kg	112.50	3.67	413.10
2	Coarse aggregate 10 mm below	cum	0.73	903.00	663.16
3	Fine aggregate (Un-Screened)	cum	0.46	510.00	236.84
4	Super Plasticizer	kg	1.30	49.00	63.50
5	Use rate of moulds for 250 uses	No.	225.00	2.33	525.03
Total cost of Materials				Rs:	3091.37

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Hand mixer 45 / 30 ltr	Hour	8.00	4.80	38.40
	Fuel / Energy charges	Hour	8.00	0.00	0.00
2	5 hp pump (diesel)	Hour	0.10	8.50	0.85
	Fuel / Energy charges	Hour	0.10	109.60	10.96
3	Water tanker 8000 ltr	Hour	0.20	358.00	71.60
	Fuel / Energy charges	Hour	0.20	414.40	82.88
Total hire charges of Machinery				Rs:	204.69
Aportioned hire charges of machinery for lining slab				90%	Rs: 184.22

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Crew for Pump	Hour	0.10	134.80	13.48
2	Crew for Water tanker	Hour	0.20	215.50	43.10
3	Mason Class-I	Day	2.00	550.00	1100.00
4	work inspector	Day	1.00	600.00	600.00
5	mazdoor	Day	2.00	460.00	920.00
	for batching / mixing / laying	Day	2.00	460.00	920.00
	for demoulding / cleaning / oiling	Day	2.00	460.00	920.00
	for shifting slabs to curing pond	Day	1.00	460.00	460.00
	for stacking after curing	Day	1.00	460.00	460.00
	for cleaning & miscellaneous	Day	1.00	460.00	460.00
Total cost of Labour				Rs:	4976.58
Aportioned cost of labour for lining slabs				90%	Rs: 4478.92

labour component/unit qty

19.90

Add contractor's profit and overhead charges

13.615% 2.70

labour component/unit qty (including contractor's profit)

22.60**ABSTRACT:**

A. Cost of Materials

Rs: 3091.37

B. Hire charges of Machinery

Rs: 184.22

C. Cost of Labour

Rs: 4478.92

Total

Rs: **7754.52**

D. Add for contractor's profit and overheads on (A+B+C)

13.615%

Rs: 1055.78

Total cost for

225.00 Nos.

Rs: **8810.30****Rate per each**

(A+B+C+D)/225.0

Rs. **39.20**

IRR-CAW-7-43

Manufacturing 400 x 150 x 30 mm size PCC lug slabs in M-15 grade (28 days cube compressive strength not less than 15 N /sqmm) cement concrete using 10 mm down graded coarse aggregate including cost of all materials, machinery, labour, batching, mixing, laying, compacting, formwork, finishing, curing etc.,complete with initial lead upto 50 m and all lifts. (Cement content : 300 kg / cum with super plasticizer (0.4% by wt. of cement), CA : 0.68 cum, FA : 0.43cum)

DATA:

RATE ANALYSIS

UNIT :

25 Nos.**A. MATERIALS:**

SI No	particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Cement for mix	kg	13.50	3.67	49.57
	Cement for incidentals @ 0.3 kg/slab	kg	7.50	3.67	27.54
2	Coarse aggregate 10 mm below	cum	0.03	903.00	27.63
3	Fine aggregate (Un-Screened)	cum	0.02	510.00	9.87
4	Super Plasticizer	kg	0.05	49.00	2.65
5	Use rate of moulds for 250 uses	No.	25.00	1.24	30.89
Total cost of Materials				Rs:	148.15

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Hand mixer 45 / 30 ltr	Hour	8.00	4.80	38.40
	Fuel / Energy charges	Hour	8.00	0.00	0.00
2	5 hp pump (diesel)	Hour	0.10	8.50	0.85
	Fuel / Energy charges	Hour	0.10	109.60	10.96
3	Water tanker 8000 ltr	Hour	0.20	358.00	71.60
	Fuel / Energy charges	Hour	0.20	414.40	82.88
Total hire charges of Machinery				Rs:	204.69
Aportioned hire charges of machinery for lug slabs			10%	Rs:	20.47

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Crew for Pump	Hour	0.10	134.80	13.48
2	Crew for Water tanker	Hour	0.20	215.50	43.10
3	Mason Class-I	Day	2.00	550.00	1100.00
4	work inspector	Day	1.00	600.00	600.00
5	mazdoor				
	for batching / mixing / laying	Day	2.00	460.00	920.00
	for demoulding / cleaning / oiling	Day	2.00	460.00	920.00
	for shifting slabs to curing pond	Day	1.00	460.00	460.00
	for stacking after curing	Day	1.00	460.00	460.00
	for cleaning & miscellaneous	Day	1.00	460.00	460.00
Total cost of Labour				Rs:	4976.58
Aportioned cost of labour for lug slabs			10%	Rs:	497.66

labour component/unit qty	19.90
Add contractor's profit and overhead charges	13.615% <u>2.70</u>
labour component/unit qty (including contractor's profit)	<u>22.60</u>

ABSTRACT:

A. Cost of Materials	Rs:	148.15
B. Hire charges of Machinery	Rs:	20.47
C. Cost of Labour	Rs:	497.66
Total	Rs:	666.28

D. Add for contractor's profit and overheads on (A+B+C)	13.615%	Rs:	90.71
Total cost for	25.00 Nos.	Rs:	756.99
Rate per each	(A+B+C+D)/25.0	Rs.	30.30

IRR-CAW-7-44 Providing and **laying uncoursed rubble stone masonry in CM 1 : 5 proportion for canal side** lining using stones and chips from **approved quarry** including cost of all materials, machinery, labour, forming weep holes at specified intervals, finishing, curing etc., complete **with initial lead upto 50 m and all lifts.**

(Thickness of the masonry assumed: 0.3 m, rubble stones : 0.96 cum, Stone Chips : 0.15cum, Through Stones 20 x 20 x 30cm : 1/sqm)

DATA:

RATE ANALYSIS

UNIT :

10.00 cum**A. MATERIALS:**

SI No	particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Cement 43 Gr	kg	1152.00	3.67	4230.14
2	Sand (Screened)	cum	4.00	605.00	2420.00
					3120.00
3	Uncoursed rubble stones at quarry	cum	9.60	325.00	
4	Through stones 20x20x30 cm	Nos	32.00	23.00	736.00
5	Stone chips at quarry	cum	1.50	357.00	535.50
Total cost of Materials				Rs:	11041.64

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	5 hp pump (diesel)	Hour	4.00	8.50	34.00
	Fuel / Energy charges	Hour	4.00	109.60	438.40
Total hire charges of Machinery				Rs:	472.40

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Operator pump	Hour	4.00	134.80	539.20
2	work inspector	Day	1.00	600.00	600.00
3	Mason Class I	Day	2.00	550.00	1100.00
4	Mason Class II	Day	2.00	500.00	1000.00
5	mazdoor	Day	8.00	460.00	3680.00
					550.00
6	Cartman with Double Bullock cart for water	Day	1.00	550.00	
Total cost of Labour				Rs:	7469.20

labour component/unit qty	746.90
Add contractor's profit and overhead charges	13.615% <u>101.70</u>
labour component/unit qty (including contractor's profit)	<u>848.60</u>

ABSTRACT:

A. Cost of Materials			Rs:	11041.64
B. Hire charges of Machinery			Rs:	472.40
C. Cost of Labour			Rs:	7469.20
		Total	Rs:	<u>18983.24</u>
D. Add for contractor's profit and overheads on (A+B+C)		13.615%	Rs:	2584.57
Total cost for		10.00 cum	Rs:	21567.81
Rate per cum		(A+B+C+D)/10.0	Rs.	2156.80

IRR-CAW-7-45 Providing and **laying uncoursed rubble stone masonry** in **CM 1:5** proportion for canal side **lining using stones** from approved quarry including cost of all materials, machinery, labour, forming weep holes at specified intervals, finishing, curing etc., complete **with initial lead upto 50m and all lifts.(without pin headers) : 1.1 cum**
(Thickness of the Masonry assumed: 0.3 m , rubble stones

DATA: **RATE ANALYSIS** UNIT: **10** Cum

A. MATERIALS :

Sl. No	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Cement 43 Gr	Kg	979.2	3.67	3595.62
2	Sand (Screened)	Cum	3.4	605.00	2057.00
3	Uncoursed rubble stones at quarry	Cum	11		3575.00
				325.00	
Total Cost of Materials Rs.					9227.6224

B. MACHINERY :

Sl. No	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Hand Mixing Charges	Hour	8	4.80	38.40
2	5 hp pump (diesel)	Hour	4	8.50	34.00
	Fuel / Energy charges	Hour	5	109.60	548.00
Total hire charges of Machinery Rs.					620.40

C. LABOUR :

Sl. No	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Operator pump	Hour	4	134.80	539.20
2	Mason Class I	Day	13	550.00	7150.00
3	Mason Class II	Day	6	500.00	3000.00
4	Mazdoor	Day	29	460.00	13340.00
5	Cartman with Double Bullock cart for water	Day	1	550.00	550.00
Total Cost of Labour Rs.					24579.20

labour component/unit qty	2457.90
Add contractor's profit and overhead charges	13.615% <u>334.60</u>
labour component/unit qty (including contractor's profit)	<u>2792.50</u>

ABSTRACT :

A. Cost of Materials			Rs.	9227.6224
B. Hire Charges of Machinery			Rs.	620.4
C. Cost of Labour			Rs.	24579.20
		Total	Rs:	<u>34427.22</u>
D. Add for contractor's profit and overheads on (A+B+C)		13.615%	Rs:	4687.27
Total cost for		10.00 Cum	Rs:	39114.49
Rate per Cum		(A+B+C+D)/10.0	Rs.	3911.40

IRR-CAW-7-46 Providing and **laying uncoursed rubble stone masonry** in **CM 1 : 5** proportion for canal side **lining using stones** and chips from canal excavation including cost of all materials, machinery, labour, forming weep holes at specified interval, finishing, curing etc., complete **with initial lead upto 50 m and all lifts.**
(rubble stones : 0.96 cum, Stone Chips : 0.15cum, Through Stones 20 x 20 x 30cm : 1/sqm)

Note: Stones and chips will be issued from dump yard at specified issue rate.

DATA: **RATE ANALYSIS** UNIT : **10.00 cum**

A. MATERIALS:

Sl No	particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Cement 43 Gr	kg	1144.00	3.67	4200.77
2	Sand (Screened)	cum	4.00	605.00	2420.00
3	Uncoursed rubble at dump yard	cum	9.60	166.00	1593.60
4	Through stones 20x20x30 cm	Nos	32.00	23.00	736.00
5	Stone chips at dump yard	cum	1.50	188.00	282.00
Total cost of Materials					Rs: 9232.37

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	5 hp pump (diesel)	Hour	4.00	8.50	34.00
	Fuel / Energy charges	Hour	4.00	109.60	438.40
Total hire charges of Machinery				Rs:	472.40

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Operator pump	Hour	4.00	134.80	539.20
2	work inspector	Day	1.00	600.00	600.00
3	Mason Class I	Day	2.00	550.00	1100.00
4	Mason Class II	Day	2.00	500.00	1000.00
5	Crowbarman	Day	1.00	500.00	500.00
6	mazdoor	Day	9.00	460.00	4140.00
7	Cartman with Double Bullock cart for water	Day	1.00	550.00	550.00
Total cost of Labour				Rs:	8429.20

labour component/unit qty	842.90
Add contractor's profit and overhead charges	13.615% 114.80
labour component/unit qty (including contractor's profit)	957.70

ABSTRACT:

A. Cost of Materials	Rs:	9232.37
B. Hire charges of Machinery	Rs:	472.40
C. Cost of Labour	Rs:	8429.20
Total	Rs:	18133.97
D. Add for contractor's profit and overheads on (A+B+C)	13.615%	Rs: 2468.94
Total cost for	10.00 cum	Rs: 20602.91
Rate per cum	(A+B+C+D)/10.0	Rs. 2060.30

IRR-CAW-7-47 Providing and **laying uncoursed rubble stone masonry in CM 1:5 proportion for canal side lining** using stones from canal excavation including cost of all materials, machinery, labour, forming weep holes at specified intervals, finishing, curing etc., complete **with initial lead upto 50m and all lifts.**
(rubble stones : 1.1cum, cement : 98kg, sand 0.34 cum)

DATA:

RATE ANALYSIS

UNIT: 10

Cum

A. MATERIALS :

Sl. No	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Cement 43 Gr	Kg	980	3.67	3598.56
2	Sand (Screened)	Cum	3.4	605.00	2057.00
3	Uncoursed rubble at dump yard	Cum	11	166.00	1826.00
Total Cost of Materials Rs.					7481.56

B. MACHINERY :

Sl. No	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Hand Mixing Charges	Hour	8	4.80	38.40
2	5 hp pump (diesel)	Hour	4	8.50	34.00
	Fuel / Energy charges	Hour	5	109.60	548.00
Total hire charges of Machinery				Rs.	620.40

C. LABOUR :

Sl. No	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Operator pump	Hour	4	134.80	539.20
2	Mason Class I	Day	13	550.00	7150.00
3	Mason Class II	Day	6	500.00	3000.00
4	Mazdoor	Day	29	460.00	13340.00
5	Cartman with double bullock cart	Day	1	550.00	550.00
Total Cost of Labour				Rs.	24579.20

labour component/unit qty	2457.90
Add contractor's profit and overhead charges	13.615% 334.60
labour component/unit qty (including contractor's profit)	2792.50

ABSTRACT :

A. Cost of Materials	Rs.	7481.56
B. Hire Charges of Machinery	Rs.	620.40
C. Cost of Labour	Rs:	24579.20
Total	Rs:	32681.16
D. Add for contractor's profit and overheads on (A+B+C)	13.615%	Rs: 4449.54
Total cost for	10.00 Cum	Rs: 37130.70
Rate per Cum	(A+B+C+D)/10.0	Rs. 3713.10

IRR-CAW-8

ROCK PITCHING:

IRR-CAW-8-1

Providing and **constructing 25 cm thick dry rubble stone pitching with pin headers at 2 per sqm** including cost of all materials, labour, hand packing, finishing etc., complete with initial lead upto 50 m and all lifts.
(rubble stones : 0.23 cum/sqm, Stone Chips : 0.0375cum/sqm, Pin Headers 30cm : 2/sqm)

DATA:

RATE ANALYSIS

UNIT :

100.00 sqm**A. MATERIALS:**

SI No	particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Uncoursed rubble stones at quarry	cum	23.00	325.00	7475.00
2	Pin header (Through stone) 30 cm	Nos	200.00	23.00	4600.00
3	Stone chips at quarry	cum	3.75	357.00	1338.75
Total cost of Materials					Rs: 13413.75

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Nil		0.00	0.00	0.00
Total hire charges of Machinery					Rs: 0.00

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	work inspector	Day	1.00	600.00	600.00
2	Mason Class II	Day	5.00	500.00	2500.00
3	mazdoor	Day	6.00	460.00	2760.00
Total cost of Labour					Rs: 5860.00

labour component/unit qty 58.60

Add contractor's profit and overhead charges 13.615% 8.00

labour component/unit qty (including contractor's profit) 66.60**ABSTRACT:**

A. Cost of Materials	Rs: 13413.75
B. Hire charges of Machinery	Rs: 0.00
C. Cost of Labour	Rs: 5860.00
Total	Rs: <u>19273.75</u>

D. Add for contractor's profit and overheads on (A+B+C) 13.615%

Total cost for 100.00 sqm Rs: 2624.12

Rate per sqm (A+B+C+D)/100.0 Rs: **2197.87**Rs: **219.00**

Note: If 15 cm thick murum bed is to be provided below pitching
(Murum : 0.18 cum/sqm)

DATA:

RATE ANALYSIS

UNIT :

100.00 sqm**A. MATERIALS:**

SI No	particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Murum	cum	18.00	205.00	3690.00
Total cost of Materials					Rs: 3690.00

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Nil		0.00	0.00	0.00
Total hire charges of Machinery					Rs: 0.00

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	mazdoor	Day	4.00	460.00	1840.00
Total cost of Labour					Rs: 1840.00

labour component/unit qty 18.40

Add contractor's profit and overhead charges 13.615% 2.50

labour component/unit qty (including contractor's profit) 20.90**ABSTRACT:**

A. Cost of Materials	Rs: 3690.00
B. Hire charges of Machinery	Rs: 0.00
C. Cost of Labour	Rs: 1840.00
Total	Rs: <u>5530.00</u>

D. Add for contractor's profit and overheads on (A+B+C) 13.615%

Total cost for 100.00 sqm Rs: 752.91

Rate per sqm (A+B+C+D)/100.0 Rs: **6282.91**Rs: **62.80**

IRR-CAW-8-1-A Providing and constructing 22.5 cm thick dry rubble stone pitching with pin headers at 2 per
(New Item4 - 2011-12)

sqm including cost of all materials, labour, hand packing, finishing etc., complete with initial lead upto 50 m and all lifts.
(rubble stones : 0.207 cum/sqm, Stone Chips : 0.03375cum/sqm, Pin Headers 30cm : 2/sqm)
(For Maintenance works)

DATA:

RATE ANALYSIS

UNIT :

100.00 sqm**A. MATERIALS:**

SI No	particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Uncoursed rubble stones at quarry	cum	20.70	325.00	6727.50
2	Pin header (Through stone) 30 cm	Nos	200.00	23.00	4600.00
3	Stone chips at quarry	cum	3.375	357.00	1204.88
Total cost of Materials				Rs:	12532.38

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Nil		0.00	0.00	0.00
Total hire charges of Machinery				Rs:	0.00

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	work inspector	Day	1.00	600.00	600.00
2	Mason Class II	Day	5.00	500.00	2500.00
3	mazdoor	Day	6.00	460.00	2760.00
Total cost of Labour				Rs:	5860.00

labour component/unit qty	58.60
Add contractor's profit and overhead charges	13.615% 8.00
labour component/unit qty (including contractor's profit)	66.60

ABSTRACT:

A. Cost of Materials	Rs:	12532.38
B. Hire charges of Machinery	Rs:	0.00
C. Cost of Labour	Rs:	5860.00
Total	Rs:	18392.38
D. Add for contractor's profit and overheads on (A+B+C)	13.615%	Rs: 2504.12
Total cost for	100.00 sqm	Rs: 20896.50
Rate per sqm	(A+B+C+D)/100.0	Rs. 209.00

IRR-CAW-8-2

Providing and **constructing 25 cm thick dry rubble stone pitching** including cost of all materials, labour, hand packing, finishing etc., complete
(rubble stones : 0.275 cum/sqm)

DATA:

RATE ANALYSISUNIT: **100**

Sqm.

A. MATERIALS :

Sl. No	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Uncoursed rubble stones at quarry	Cum	27.50	325.00	8937.50
Total Cost of Materials Rs.					8937.5

B. MACHINERY :

Sl. No	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Nil		0	0	0
Total hire charges of Machinery Rs.					0

C. LABOUR :

Sl. No	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Mason Class II	Day	5.50	500.00	2750.00
2	Mazdoor	Day	24.75	460.00	11385.00
Total Cost of Labour Rs.					14135.00

labour component/unit qty	141.40
Add contractor's profit and overhead charges	13.615% 19.30
labour component/unit qty (including contractor's profit)	160.70

ABSTRACT :

A. Cost of Materials	Rs:	8937.5
B. Hire Charges of Machinery	Rs:	0
C. Cost of Labour	Rs:	14135.00
Total	Rs:	23072.50
D. Add for contractor's profit and overheads on (A+B+C)	13.615%	Rs: 3141.32
Total cost for	100.00 Sqm.	Rs: 26213.82
Rate per Sqm.	(A+B+C+D)/100.0	Rs. 262.10

NOTE: If 15 cm thick murum bed is to be provided below pitching add in Rs. 62.80
(As per rate analysis under item IRR-CAW-8-1- Note)

IRR-CAW-8-2-A
(New Item5 - 2011-12)

Providing and **constructing 225 mm thick dry rubble stone pitching** including cost of all materials, labour, hand packing, finishing etc., complete
(rubble stones : 0.2475 cum/sqm) (For Maintenance Works)

DATA: **RATE ANALYSIS** UNIT: **100** Sqm.**A. MATERIALS :**

Sl. No	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Rough Stone for Revetment	Cum	24.75	150.00	3712.50
2	Stone Chips at Quarry	Cum	3.40	357.00	1213.80
Total Cost of Materials Rs.					4926.3

B. MACHINERY :

Sl. No	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Nil		0	0	
Total hire charges of Machinery Rs.					0

C. LABOUR :

Sl. No	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Mason Class II	Day	4.95	500.00	2475.00
2	Mazdoor	Day	22.28	460.00	10246.50
Total Cost of Labour Rs.					12721.50

labour component/unit qty		127.20
Add contractor's profit and overhead charges	13.615%	17.30
labour component/unit qty (including contractor's profit)		144.50

ABSTRACT :

A. Cost of Materials		Rs.	4926.3
B. Hire Charges of Machinery		Rs.	0
C. Cost of Labour		Rs.	12721.50
	Total	Rs.	17647.80
D. Add for contractor's profit and overheads on (A+B+C)	13.615%	Rs:	2402.75
Total cost for	100.00 Sqm.	Rs:	20050.55
Rate per Sqm.	(A+B+C+D)/100.0	Rs.	200.50

IRR-CAW-8-3 Providing and **constructing 30 cm thick dry rubble stone pitching with pin headers at 2 per sqm** including cost of all materials, labour, hand packing, finishing etc., complete with initial lead upto 50 m and all lifts.
(rubble stones : 0.275 cum/sqm, Stone Chips : 0.045cum/sqm, Pin Headers 30cm : 2/sqm)

DATA: **RATE ANALYSIS** UNIT: **100.00** sqm**A. MATERIALS:**

Sl No	particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Uncoursed rubble stones at quarry	cum	27.50	325.00	8937.50
2	Pin header (Through stone) 30 cm	Nos	200.00	23.00	4600.00
3	Stone chips at quarry	cum	4.50	357.00	1606.50
Total cost of Materials					Rs: 15144.00

B. MACHINERY:

Sl No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Nil		0.00	0.00	
Total hire charges of Machinery					Rs: 0.00

C. LABOUR:

Sl No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	work inspector	Day	1.00	600.00	600.00
2	Mason Class II	Day	5.00	500.00	2500.00
3	mazdoor	Day	6.00	460.00	2760.00
Total cost of Labour					Rs: 5860.00

labour component/unit qty		58.60
Add contractor's profit and overhead charges	13.615%	8.00
labour component/unit qty (including contractor's profit)		66.60

ABSTRACT:

A. Cost of Materials		Rs:	15144.00
B. Hire charges of Machinery		Rs:	0.00
C. Cost of Labour		Rs:	5860.00
	Total	Rs:	21004.00
D. Add for contractor's profit and overheads on (A+B+C)	13.615%	Rs:	2859.69
Total cost for	100.00 sqm	Rs:	23863.69
Rate per sqm	(A+B+C+D)/100.0	Rs.	238.60

NOTE: If 15 cm thick murum bed is to be provided below pitching add (As per rate analysis under item IRR-CAW-8-1- Note) 62.80

IRR-CAW-8-4 Providing and **Constructing 30 cm thick dry rubble stone pitching** including cost of all materials,labour,hand packing,finishing etc.,complete
(rubble stones : 0.33 cum/sqm)

DATA: **RATE ANALYSIS** UNIT : **100.00** sqm

A. MATERIALS :

SI No	Particulars	Unit	Quantity	Rate in Rs	Amount in Rs
1	Uncoursed rubble stones at Quarry	Cum	33.00	325.00	10725.00
(Included in material Rate)					
Total Cost of materials Rs :					10725.00

B.MACHINERY :

SI No	Description	Unit	Quantity	Rate in Rs	Amount in Rs
1	Nil		0.00	0.00	
Total hire charges of machinery Rs :					0.00

C.LABOUR :

SI No	Description	Unit	Quantity	Rate in Rs	Amount in Rs
1	Mason Class II	Day	6.60	500.00	3300.00
2	Mazdoor	Day	29.70	460.00	13662.00
Total cost of labour Rs :					16962.00

labour component/unit qty 169.60
Add contractor's profit and overhead charges 13.615% 23.10
labour component/unit qty (including contractor's profit) **192.70**

ABSTRACT

A.Cost of Materials including ryolty charges Rs: 10725.00
B. Hire charges of Machinery Rs: 0.00
C.Cost of Labour Rs: 16962.00
Total Rs: **27687.00**

D. Add for contractor's profit and overheads on (A+B+C) 13.615% Rs: 3769.59
Total cost for 100.00 sqm Rs: **31456.59**
Rate per sqm (A+B+C+D)/100.0 Rs: **314.60**

NOTE: If 15 cm thick murum bed is to be provided below pitching Rs : 62.80
Add (As per rate analysis under item IRR-CAW-8-1 - Note)

IRR-CAW-8-5 Providing and **constructing 45 cm thick dry rubble stone pitching with pin headers at 2 per sqm** including cost of all materials, labour, hand packing, finishing etc., complete with initial lead upto 50 m and all lifts.
(rubble stones : 0.40 cum/sqm, Stone Chips : 0.0675cum/sqm, Pin Headers 45cm : 2/sqm)

DATA: **RATE ANALYSIS** UNIT : **100.00** sqm

A. MATERIALS:

SI No	particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Uncoursed rubble stones at quarry	cum	40.00	325.00	13000.00
2	Pin header (Through stone) 45 cm	Nos	200.00	40.00	8000.00
3	Stone chips at quarry	cum	6.75	357.00	2409.75
Total cost of Materials					Rs: 23409.75

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Nil		0.00	0.00	
Total hire charges of Machinery					Rs: 0.00

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	work inspector	Day	1.00	600.00	600.00
2	Mason Class II	Day	7.00	500.00	3500.00
3	mazdoor	Day	9.00	460.00	4140.00
Total cost of Labour					Rs: 8240.00

labour component/unit qty	82.40
Add contractor's profit and overhead charges	13.615% <u>11.20</u>
labour component/unit qty (including contractor's profit)	<u>93.60</u>

ABSTRACT:

A. Cost of Materials		Rs:	23409.75
B. Hire charges of Machinery		Rs:	0.00
C. Cost of Labour		Rs:	<u>8240.00</u>
	Total	Rs:	<u>31649.75</u>

D. Add for contractor's profit and overheads on (A+B+C)	13.615%	Rs:	4309.11
Total cost for	100.00 sqm	Rs:	35958.86
Rate per sqm	(A+B+C+D)/100.0	Rs:	359.60

NOTE: If 15 cm thick murum bed is to be provided below pitching add (As per rate analysis under item IRR-CAW-8-1 - Note) 62.80

IRR-CAW-8-6 Providing and **Constructing 45 cm thick dry rubble stone pitching** including cost of all materials,labour,hand packing,finishing etc.,complete
(rubble stones : 0.495 cum/sqm)

DATA: **RATE ANALYSIS** UNIT : **100.00 sqm**

A. MATERIALS :

SI No	Particulars	Unit	Quantity	Rate in Rs	Amount in Rs
1	Uncoursed rubble stones at Quarry (Included in material Rate)	Cum	49.50	325.00	16087.50
Total Cost of materials Rs :					16087.50

B.MACHINERY :

SI No	Description	Unit	Quantity	Rate in Rs	Amount in Rs
1	Nil		0.00	0.00	0.00
Total hire charges of machinery Rs :					0.00

C.LABOUR :

SI No	Description	Unit	Quantity	Rate in Rs	Amount in Rs
1	Mason Class II	Day	9.90	500.00	4950.00
2	Mazdoor	Day	44.55	460.00	20493.00
Total cost of labour Rs :					25443.00

labour component/unit qty	254.40
Add contractor's profit and overhead charges	13.615% <u>34.60</u>
labour component/unit qty (including contractor's profit)	<u>289.00</u>

ABSTRACT

A. Cost of Materials including ryolty charges		Rs:	16087.50
B. Hire charges of Machinery		Rs:	0.00
C. Cost of Labour		Rs:	<u>25443.00</u>
	Total	Rs:	<u>41530.50</u>

D. Add for contractor's profit and overheads on (A+B+C)	13.615%	Rs:	5654.38
Total cost for	100.00 sqm	Rs:	47184.88
Rate per sqm	(A+B+C+D)/100.0	Rs:	471.80

NOTE: If 15 cm thick murum bed is to be provided below pitching Add (As per rate analysis under item IRR-CAW-8-1 - Note) Rs : 62.80

IRR-CAW-8-7 Providing and **constructing 30 cm thick rubble stone pitching** set in **CM 1: 5** proportion with **pin headers at 2 per sqm** in including cost of all materials, labour, packing chips and mortar, finishing, curing etc., complete **with initial lead upto 50 m and all lifts.**
(rubble stones : 0.275 cum/sqm, Stone Chips : 0.045cum/sqm, Pin Headers 30cm : 2/sqm)

DATA: **RATE ANALYSIS** UNIT : **100.00 sqm**

A. MATERIALS:

SI No	particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Uncoursed rubble stones at quarry	cum	27.50	325.00	8937.50
2	Pin header (Through stone) 30 cm	Nos	200.00	23.00	4600.00
3	Stone chips @ 15 % at quarry	cum	4.50	357.00	1606.50
4	Cement	kg	3000.00	3.67	11016.00
5	Sand (Screened)	cum	10.50	605.00	6352.50
Total cost of Materials					Rs: 32512.50

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	5 hp pump (diesel)		2.00	8.50	17.00
	Fuel / Energy charges		2.00	109.60	219.20
Total hire charges of Machinery				Rs:	236.20

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Crew for Pump	Hour	2.00	134.80	269.60
2	work inspector	Day	1.00	600.00	600.00
3	Mason Class II	Day	5.00	500.00	2500.00
4	mazdoor	Day	12.00	460.00	5520.00
5	Catman with double bullock cart	Day	2.00	550.00	1100.00
Total cost of Labour				Rs:	9989.60

labour component/unit qty	99.90
Add contractor's profit and overhead charges	13.615% 13.60
labour component/unit qty (including contractor's profit)	113.50

ABSTRACT:

A. Cost of Materials	Rs:	32512.50
B. Hire charges of Machinery	Rs:	236.20
C. Cost of Labour	Rs:	9989.60
Total	Rs:	42738.30

D. Add for contractor's profit and overheads on (A+B+C)	13.615%	Rs:	5818.82
Total cost for	100.00 sqm	Rs:	48557.12
Rate per sqm	(A+B+C+D)/100.0	Rs:	485.60

NOTE:	If 15 cm thick murum bed is to be provided below pitching add (As per rate analysis under item IRR-CAW-8-1 - Note)	Rs:	62.80
-------	--	-----	-------

IRR-CAW-8-8 Providing and **Constructing 30 cm thick rubble stone pitching** set in **CM 1:5** Proportion including cost of all materials,labour, packing chips and mortar ,finishing etc.,complete (rubble stones : **0.33 cum/sqm**)

DATA: **RATE ANALYSIS** UNIT : **100.00 Sqm**

A. MATERIALS :

SI No	Particulars	Unit	Quantity	Rate in Rs	Amount in Rs
1	Uncoursed rubble stones at Quarry	Cum	33.00	325.00	10725.00
2	Cement	Kg	3232.00	3.67	11867.90
3	Sand (Screened)	Cum	11.22	605.00	6788.10
Total Cost of materials Rs :					29381.00

B.MACHINERY :

SI No	Description	Unit	Quantity	Rate in Rs	Amount in Rs
1	Nil		0.00	0.00	0.00
Total hire charges of machinery Rs :					0.00

C.LABOUR :

SI No	Description	Unit	Quantity	Rate in Rs	Amount in Rs
1	Mason Class I	Day	0.54	550.00	297.00
2	Mason Class II	Day	1.26	500.00	630.00
3	Mazdoor	Day	2.80	460.00	1288.00
Total cost of labour Rs :					2215.00

labour component/unit qty	22.20
Add contractor's profit and overhead charges	13.615% 3.00
labour component/unit qty (including contractor's profit)	25.20

ABSTRACT

A. Cost of Materials	Rs:	29381.00
B. Hire charges of Machinery	Rs:	0.00
C. Cost of Labour	Rs:	2215.00
Total	Rs:	31596.00

D. Add for contractor's profit and overheads on (A+B+C)	13.615%	Rs:	4301.8
Total cost for	100.00 Sqm	Rs:	35897.80
Rate per Sqm	(A+B+C+D)/100.0	Rs:	359.00

NOTE:	If 15 cm thick murum bed is to be provided below pitching Add (As per rate analysis under item IRR-CAW-8-1 - Note)	Rs :	62.80
-------	--	------	-------

IRR-CAW-8-9 Providing and **constructing 30 cm thick dry khandki stone pitching using 20 to 25 cm size khandki stones with pin headers at 2 per sqm** including cost of all materials, labour, hand

packing, finishing etc., complete with initial lead upto 50 m and all lifts.
 (Khandki stones 20- 25 cm height : 1200 Nos/sqm, Stone Chips : 0.045cum/sqm,
 Pin Headers 30cm : 2/sqm)

DATA:

RATE ANALYSIS

UNIT :

100.00 sqm

A. MATERIALS:

SI No	particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Khandki stones 20-25 cm height	Nos	1200.00	16.00	19200.00
2	Pin header (Through stone) 30 cm	Nos	200.00	23.00	4600.00
3	Stone chips	cum	4.50	357.00	1606.50
Total cost of Materials				Rs:	25406.50

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Nil		0.00	0.00	0.00
Total hire charges of Machinery			0.00	0.00	0.00
				Rs:	0.00

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	work inspector	Day	1.00	600.00	600.00
2	Mason Class II	Day	5.00	500.00	2500.00
3	mazdoor	Day	6.00	460.00	2760.00
Total cost of Labour				Rs:	5860.00

labour component/unit qty 58.60
 Add contractor's profit and overhead charges 13.615% 8.00
 labour component/unit qty (including contractor's profit) **66.60**

ABSTRACT:

A. Cost of Materials	Rs:	25406.50
B. Hire charges of Machinery	Rs:	0.00
C. Cost of Labour	Rs:	5860.00
Total	Rs:	31266.50

D. Add for contractor's profit and overheads on (A+B+C) 13.615% Rs: 4256.93
 Total cost for 100.00 sqm Rs: **35523.43**
 Rate per sqm (A+B+C+D)/100.0 Rs: **355.20**

NOTE: If 15 cm thick murum bed is to be provided below pitching add 62.80
 (As per rate analysis under item IRR-CAW-8-1 - Note)

IRR-CAW-8-10 Providing and constructing 45 cm thick dry khandki stone pitching using 25 to 30 cm size khandki stones with pin headers at 2 per sqm including cost of all materials, labour, hand packing, finishing etc., complete with initial lead upto 50 m and all lifts.
 (Khandki stones 25- 30 cm height : 1200 Nos/sqm, Stone Chips : 0.0675cum/sqm,
 Pin Headers 45cm : 2/sqm)

DATA:

RATE ANALYSIS

UNIT :

100.00 sqm

A. MATERIALS:

SI No	particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Khandki stones 25-30 cm height	Nos	730.00	18.00	13140.00
2	Pin headers 45 cm	Nos	200.00	40.00	8000.00
3	Stone chips	cum	6.75	357.00	2409.75
Total cost of Materials				Rs:	23549.75

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Nil		0.00	0.00	0.00
Total hire charges of Machinery			0.00	0.00	0.00
				Rs:	0.00

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	work inspector	Day	1.00	600.00	600.00
2	Mason Class II	Day	7.00	500.00	3500.00
3	mazdoor	Day	9.00	460.00	4140.00
Total cost of Labour				Rs:	8240.00

labour component/unit qty 82.40
 Add contractor's profit and overhead charges 13.615% 11.20
 labour component/unit qty (including contractor's profit) **93.60**

ABSTRACT:

A. Cost of Materials			Rs:	23549.75
B. Hire charges of Machinery			Rs:	0.00
C. Cost of Labour			Rs:	8240.00
		Total	Rs:	31789.75
D. Add for contractor's profit and overheads on (A+B+C)		13.615%	Rs:	4328.17
Total cost for	100.00 sqm		Rs:	36117.92
Rate per sqm	(A+B+C+D)/100.0		Rs:	361.20
NOTE:	If 15 cm thick murum bed is to be provided below pitching add (As per rate analysis under item IRR-CAW-8-1 - Note)			62.80

IRR-CAW-8-11 Providing and **constructing 30 cm thick khandki stone pitching using 20 to 25 cm size khandki stones with pin headers at 2 per sqm** set in **CM 1 : 5** proportion with pointing joints in CM 1:3 proportion including cost of all materials, labour, packing chips and mortar, finishing, curing etc.complete with **initial lead upto 50 m and all lifts.**
(Khandki stones 20- 25 cm height : 1200 Nos/sqm, Stone Chips : 0.045cum/sqm, Pin Headers 30cm : 2/sqm)

DATA:

RATE ANALYSIS

UNIT :

100.00 sqm**A. MATERIALS:**

SI No	particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Khandki stones 20-25 cm height	Nos	1200.00	16.00	19200.00
2	Pin headers 30 cm long	Nos	200.00	23.00	4600.00
3	Stone chips @ 15 % at quarry	cum	4.50	357.00	1606.50
4	Cement	kg	2902.00	3.67	10656.14
5	Sand (Screened)	cum	9.67	605.00	5850.35
Total cost of Materials					Rs: 41912.99

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	5 hp diesel pump	Hour	2.00	8.50	17.00
	Fuel / Energy charges	Hour	2.00	109.60	219.20
Total hire charges of Machinery					Rs: 236.20

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Crew for Pump	Hour	2.00	134.80	269.60
2	work inspector	Day	1.00	600.00	600.00
3	Cartman with double bullock cart	Day	2.00	550.00	1100.00
4	Mason Class II	Day	5.00	500.00	2500.00
5	mazdoor	Day	11.00	460.00	5060.00
Total cost of Labour					Rs: 9529.60

labour component/unit qty		95.30
Add contractor's profit and overhead charges	13.615%	13.00
labour component/unit qty (including contractor's profit)		108.30

ABSTRACT:

A. Cost of Materials			Rs:	41912.99
B. Hire charges of Machinery			Rs:	236.20
C. Cost of Labour			Rs:	9529.60
		Total	Rs:	51678.79
D. Add for contractor's profit and overheads on (A+B+C)		13.615%	Rs:	7036.07
Total cost for	100.00 sqm		Rs:	58714.86
Rate per sqm	(A+B+C+D)/100.0		Rs:	587.10
NOTE:	If 15 cm thick murum bed is to be provided below pitching add (As per rate analysis under item IRR-CAW-8-1 - Note)			62.80

IRR-CAW-8-12 Providing and **constructing 45 cm thick khandki stone pitching using 25 to 30 cm stones with pin headers at 2 per sqm** set in **CM 1 : 5** proportion with pointing joints in CM 1 : 3 proportion including cost of all materials, labour, packing chips and mortar, finishing, curing etc., complete with **initial lead upto 50 m and all lifts.**
(Khandki stones 25- 30 cm height : 730 Nos/sqm, Stone Chips : 0.0675cum/sqm, Pin Headers 45cm : 2/sqm)

DATA:

RATE ANALYSIS

UNIT :

100.00 sqm**A. MATERIALS:**

SI No	particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Khandki stones 25-30 cm height	Nos	730.00	18.00	13140.00
2	Pin headers 45 cm	Nos	200.00	40.00	8000.00
3	Stone chips @ 15 % at quarry	cum	6.75	357.00	2409.75
4	Cement	kg	4050.00	3.67	14871.60
5	Sand (Screened)	cum	13.99	605.00	8463.95
Total cost of Materials				Rs:	46885.30

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	5 hp diesel pump	Hour	4.00	8.50	34.00
	Fuel / Energy charges	Hour	4.00	109.60	438.40
Total hire charges of Machinery				Rs:	472.40

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Crew for Pump	Hour	4.00	134.80	539.20
2	work inspector	Day	1.00	600.00	600.00
3	Cartman with double bullock cart	Day	2.00	550.00	1100.00
4	Mason Class II	Day	7.00	500.00	3500.00
5	mazdoor	Day	16.00	460.00	7360.00
Total cost of Labour				Rs:	13099.20

labour component/unit qty	131.00
Add contractor's profit and overhead charges	13.615% 17.80
labour component/unit qty (including contractor's profit)	148.80

ABSTRACT:

A. Cost of Materials	Rs:	46885.30
B. Hire charges of Machinery	Rs:	472.40
C. Cost of Labour	Rs:	13099.20
Total	Rs:	60456.90

D. Add for contractor's profit and overheads on (A+B+C)	13.615%	Rs:	8231.21
Total cost for	100.00 sqm	Rs:	68688.11
Rate per sqm	(A+B+C+D)/100.0	Rs:	686.90

NOTE:	If 15 cm thick murum bed is to be provided below pitching add (As per rate analysis under item IRR-CAW-8-1 - Note)	Rs:	62.80
-------	--	-----	-------

IRR-CAW-8-13 **Providing 10 cm thick approved type grass turfing** to the side slopes of canal including cost of all materials, labour, watering for minimum 15 days etc.,complete **with lead 50 m and all lifts.**
(FA : 2 cum/sqm)

DATA:

RATE ANALYSIS

UNIT :

100.00 sqm**A. MATERIALS:**

SI No	particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Turfing sods	sqm	100.00	26.00	2600.00
2	Sand for filling	cum	2.00	375.00	750.00
Total cost of Materials				Rs:	3350.00

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Nil		0.00	0.00	0.00
Total hire charges of Machinery				Rs:	0.00

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	work inspector	Day	0.10	600.00	60.00
2	Cartman with double bullock cart	Day	2.00	550.00	1100.00
3	mazdoor	Day	14.00	460.00	6440.00
Total cost of Labour				Rs:	7600.00

labour component/unit qty	76.00
Add contractor's profit and overhead charges	13.615% 10.30
labour component/unit qty (including contractor's profit)	86.30

ABSTRACT:

A. Cost of Materials	Rs:	3350.00
B. Hire charges of Machinery	Rs:	0.00
C. Cost of Labour	Rs:	7600.00
Total	Rs:	10950.00

D. Add for contractor's profit and overheads on (A+B+C)	13.615%	Rs:	1490.84
Total cost for	100.00 sqm	Rs:	12440.84
Rate per sqm	(A+B+C+D)/100.0	Rs:	124.40

IRR-CAW-8-14 **Providing 10 cm Thick approved type gross turfing** to the side slopes of canal including cost of all materials ,labour,watering for minimum 15 days etc.,,complete.
with initial lead upto 50 m and all lifts (WITHOUT USING SAND)

DATA:

RATE ANALYSIS

UNIT :

100.00 Sqm**A. MATERIALS :**

SI No	Particulars	Unit	Quantity	Rate	in Rs	Amount in Rs
1	Turfing Sods	Sqm	100.00		26.00	2600.00
Total Cost of materials Rs :						2600.00

B.MACHINERY :

SI No	Description	Unit	Quantity	Rate	in Rs	Amount in Rs
1	Null		0.00		0.00	0.00
Total hire charges of machinery Rs :						0.00

C.LABOUR :

SI No	Description	Unit	Quantity	Rate	in Rs	Amount in Rs
1	Mazdoor	Day	7.00		460.00	3220.00
2	Cart men with double bullock cart	Day	2.00		550.00	1100.00
Total cost of labour Rs :						4320.00

labour component/unit qty 43.20
Add contractor's profit and overhead charges 13.615% 5.90
labour component/unit qty (including contractor's profit) **49.10**

ABSTRACT

A. Cost of Materials including ryolty charges		Rs:	2600.00
B. Hire charges of Machinery		Rs:	0.00
C. Cost of Labour		Rs:	4320.00
	Total	Rs:	<u>6920.00</u>
D. Add for contractor's profit and overheads on (A+B+C)	13.615%	Rs:	942.16
Total cost for	100.00 Sqm	Rs:	7862.16
Rate per Sqm	(A+B+C+D)/100.0	Rs.	78.60

CHAPTER-IV

CANAL CROSS DRAINAGE WORKS - Standard Data

(WLL BE WITH E-N-C & TO INCORPORATE CHANGES YEARLY/ AS NEEDED)

FOR THE YEAR :2020-21

Index- code

IRR-CCDW

CANAL CROSS DRAINAGE WORKS - DATA RATES

Directions to add Seigniorage Charges and Additional Lead Charges**Seigniorage Charges:**

1. The unit rate for work item in the Standard Data is **exclusive of Seigniorage Charges** wherever applicable.
2. The appropriate Seigniorage Charges for relevant materials are to be added in the Part-B of the estimate

Additional Lead and Lift Charges:

1. Unless otherwise specified the basic rates are inclusive of all lifts.
2. For concrete, masonry and reinforcement items **wherever** initial lead of 1km is considered in the basic rate, the additional lead as follows:

Additional lead charges for Steel, sand, coarse aggregate, stones and stone chips shall be worked out for total lead involved and 1 km lead charges included in basic rate shall be deducted from total lead charges. No loading and unloading charges shall be allowed for any item.

In case of Cement and Steel, Loading and unloading charges are already added in the work item while arriving the unit rate and hence should not be added again

Example:

Total lead for sand from approved sand quarry :	15 Km
Initial lead included in the basic rate in the basic item rate in the data (i.e., item specification) :	1 Km
Additional lead charges :	
	Lead charges for Rs. 81.10
	Lead charges for next 10 k Rs. 122
	Total lead charges for 15 k Rs. 203.10
	Less 1 km initial lead charge Rs. 30.40 (-)
	Net additional lead charge: Rs. 172.70

3. The Leads for Steel shall be from the nearest market place to the Project area

4. For earth/rockfill embankments **wherever** initial lead of 1km is considered in the basic rate, the additional lead charges are to be added as follows:

Additional lead charges for Earth, Murrum etc., shall be worked out for total lead involved and 1 km lead charges included in basic rate shall be deducted from total lead charges. No loading and unloading charges shall be allowed for any item.

(same as above)

Example:

Total lead for earth from approved borrow area :	15 Km
Initial lead included in the basic rate in the basic item rate in the data (i.e., item specification) :	1 Km
Additional lead charges :	
	Lead charges for Rs. 81.10
	Lead charges for next 10 k Rs. 122
	Total lead charges for 15 k Rs. 203.10
	Less 1 km initial lead charge Rs. 30.40 (-)
	Net additional lead charge: Rs. 172.70

5. The initial lead up to 50 m as mentioned in some standard data items is meant for manual lead within the working area. For conveyance of materials, the lead required from quarry/Borrow area/ Dump Area to worksite shall be added to the data without deducting the 50 m initial lead charges

CCDW - Work ItemsIRR-CCDW-1 **EXCAVATION & FOUNDATION TREATMENT WORKS :**

- IRR-CCDW-1-1 Excavation in all kinds of soil including boulders upto 0.30 m dia. for foundations of canal cross drainage and other appurtenant structures and placing the excavated stuff neatly in specified dump area or disposing off the same as directed etc., complete with initial lead upto 50 m and initial lift upto 3 m.

DATA:

RATE ANALYSISUNIT : **10.00 cum****A. MATERIALS:**

SI No	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	NIL		0.00	0.00	0.00
			0.00	0.00	0.00
Total cost of Materials				Rs:	0.00

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	NIL		0.00	0.00	0.00
			0.00	0.00	0.00
Total hire charges of Machinery				Rs:	0.00

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	work inspector	Day	0.25	600.00	150.00
2	mazdoor	Day	6.00	460.00	2760.00
Total cost of Labour				Rs:	2910.00

labour component/unit qty		291.00
Add contractor's profit and overhead charges	13.615%	<u>39.60</u>
labour component/unit qty (including contractor's profit)		<u>330.60</u>

ABSTRACT:

A. Cost of Materials		Rs:	0.00
B. Hire charges of Machinery		Rs:	0.00
C. Cost of Labour		Rs:	2910.00
	Total	Rs:	<u>2910.00</u>
D. Add for contractor's profit and overheads on (A+B+C)	13.615%	Rs:	396.2
Total cost for	10.00 cum	Rs:	3306.2
Rate per cum	(A+B+C+D)/10.0	Rs.	330.60

IRR-CCDW-1-2

Excavation for Structures- Mechanical Means (Data adopted from MORTH)

Earth work in excavation in all kinds of soils of foundation of structures as per drawing and technical specification, including setting out, construction of shoring and bracing, removal of stumps and other deleterious matter, dressing of sides and bottom and backfilling with approved material.

Depth upto 3 m

Unit = cum

Taking output = 240 cum **Unit 240.00 cum**

DATA:

A. Materials:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
	NIL		0.00	0.00	0.00

B. Machinery:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Hydraulic excavator 1.0 cum bucket capacity	hour	6.00	1452.20	8713.20
	Fuel/ Energy charges	hour	6.00	1205.90	7235.40
Total in Rs.					15948.60

C. Labour:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	work inspector	day	0.32	600.00	192.00
2	Mazdoor	day	8.00	460.00	3680.00
3	crew for excavator	hour	6.00	287.30	1723.80
Total in Rs.					5595.80

labour component/unit qty		23.30
Add contractor's profit and overhead charges	13.615%	<u>3.20</u>
labour component/unit qty (including contractor's profit)		<u>26.50</u>

Abstract

a) Material		Rs	0.00
b) Machinery		Rs	15948.60
c) Labour		Rs	5595.80
Total		Rs	<u>21544.40</u>
D. Add for contractor's profit and overheads on (A+B+C)	13.615%	Rs:	2933.27
Total cost for	240.00 cum	Rs:	24477.67
Rate per cum	(A+B+C+D)/240.0	Rs.	102.00

IRR-CCDW-1-3 Excavation in **ordinary rock (including HDR) without blasting** including boulders **above 0.3 m upto 0.60 m dia.** for foundations of canal cross drainage and other appurtenant structures and placing the excavated stuff neatly in specified dump area or disposing off the same as directed etc., **complete with initial lead upto 50 m and initial lift upto 3 m.**

DATA:

RATE ANALYSISUNIT : **10.00 cum****A. MATERIALS:**

SI No	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	NIL		0.00	0.00	0.00
			0.00	0.00	0.00
Total cost of Materials				Rs:	0.00

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	NIL		0.00	0.00	0.00
			0.00	0.00	0.00
Total hire charges of Machinery				Rs:	0.00

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Crowbarman	Day	1.25	500.00	625.00
2	Stone breaker	Day	1.25	500.00	625.00
3	work inspector	Day	0.25	600.00	150.00
4	mazdoor	Day	6.00	460.00	2760.00
Total cost of Labour				Rs:	4160.00

labour component/unit qty		416.00
Add contractor's profit and overhead charges	13.615%	<u>56.60</u>
labour component/unit qty (including contractor's profit)		<u>472.60</u>

ABSTRACT:

A. Cost of Materials		Rs:	0.00
B. Hire charges of Machinery		Rs:	0.00
C. Cost of Labour		Rs:	<u>4160.00</u>
Total		Rs:	<u>4160.00</u>
D. Add for contractor's profit and overheads on (A+B+C)	13.615%	Rs:	566.38
Total cost for	10.00 cum	Rs:	4726.38
Rate per cum	(A+B+C+D)/10.0	Rs.	472.60

IRR-CCDW-1-4 Excavation in **ordinary rock without blasting** for foundations of canal cross drainage and other appurtenant structures and placing the excavated stuff neatly in specified dump area or disposing off the same as directed etc., complete with initial **lead upto 50 m and initial lift upto 3 m.**

(Data adopted from MORTH)

Mechanical Means

Unit = cum

DATA:

Taking output = 180 cum

Unit: **180.00 cum****A. Materials:**

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
	NIL		0.00	0.00	0.00

B. Machinery:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1.0	Hydraulic excavator 1.0 cum bucket capacity	hour	6.00	1452.20	8713.20
	Fuel/ Energy charges	hour	6.00	1205.90	7235.40
Total in Rs.					15948.60

C. Labour:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	work inspector	day	0.24	600.00	144.00
2	Mazdoor	day	6.00	460.00	2760.00
3	crew for excavator	hour	6.00	287.30	1723.80
	Total in Rs.				4627.80

labour component/unit qty		25.70
Add contractor's profit and overhead charges	13.615%	3.50
labour component/unit qty (including contractor's profit)		29.20

Abstract

a) Material		Rs	0.00
b) Machinery		Rs	15948.60
c) Labour		Rs	4627.80
Total		Rs	<u>20576.40</u>
D. Add for contractor's profit and overheads on (A+B+C)	13.615%	Rs:	2801.48
Total cost for	180.00 cum	Rs:	23377.88
Rate per cum	(A+B+C+D)/180.0	Rs.	129.90

IRR-CCDW-1-5 Excavation in hard rock requiring blasting including boulders above 0.6 m upto 1.2 m dia. for foundations of canal cross drainage and other appurtenant structures and placing the excavated stuff neatly in specified dump area or disposing off the same as directed etc., complete with initial lead upto 50 m and initial lift upto 3 m.

DATA:

RATE ANALYSIS

UNIT : 100 cum

A. MATERIALS:

SI No	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Use rate of drill rod 1.6 m length	Rm	43.50	19.51	848.69
	Reconditioning charges @	10%			84.87
2	Use rate of air hose 2 Nos.	Hour	6.00	0.21	1.27
3	Explosive small dia (Kelvex-220)	kg	20.00	65.00	1300.00
4	Electric detonators	Nos	29.00	9.45	274.05
5	Detonating fuse coil	Rm	70.00	7.35	514.50
6	Sundries	LS	0.50	32.00	16.00
	Total cost of Materials			Rs:	3039.37

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Air compressor 8.5 cmm (diesel)	Hour	3.00	223.10	669.30
	Fuel / Energy charges	Hour	3.00	1233.30	3699.90
2	Jack hammers 2 Nos.	Hour	6.00	16.50	99.00
	Fuel / Energy charges	Hour	6.00	0.00	0.00
	Total hire charges of Machinery			Rs:	4468.20

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Crew for Air compressor	Hour	3.00	259.60	778.80
2	Crew for Jack hammer	Hour	6.00	405.60	2433.60
3	work inspector	Day	1.00	600.00	600.00
4	Blaster	Day	0.50	605.00	302.50
5	Helper blaster	Day	0.50	500.00	250.00
6	Crowbarman	Day	6.00	500.00	3000.00
7	Stone breaker	Day	3.00	500.00	1500.00
8	mazdoor	Day	51.00	460.00	23460.00
	Total cost of Labour			Rs:	32324.90

labour component/unit qty		323.20
Add contractor's profit and overhead charges	13.615%	44.00
labour component/unit qty (including contractor's profit)		367.20

ABSTRACT:

A. Cost of Materials		Rs:	3039.37
B. Hire charges of Machinery		Rs:	4468.20
C. Cost of Labour		Rs:	<u>32324.90</u>
		Total	Rs: <u>39832.47</u>
D. Add for contractor's profit and overheads on (A+B+C)	13.615%	Rs:	5423.19
Total cost for	100.00 cum	Rs:	45255.661
Rate per cum	(A+B+C+D)/100.0	Rs.	452.60

IRR-CCDW-1-6 Excavation **in hard rock of all toughness by blasting** including boulders **above 1.2 m dia.** for foundations of canal cross drainage and other appurtenant structures and placing the excavated rock neatly in specified dump area or stack yard as directed etc., complete with **initial lead upto 50 m and initial lift upto 3 m.**

DATA:

RATE ANALYSISUNIT : **100.00** cum**A. MATERIALS:**

SI No	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Explosive small dia (Kelvex-220)	kg	32.00	65.00	2080.00
2	Ordinary detonator	No.	8.00	6.00	48.00
3	Electric detonator	No.	104.00	9.45	982.80
4	Detonating fuse coil	Rm	150.00	7.35	1102.50
5	Use rate of air hose 2 Nos.	Hour	16.00	10.56	169.00
6	Use rate of drill rod	Rm	98.30	26.01	2557.11
	Reconditioning charges @ 10%				255.71
Total cost of Materials				Rs:	7195.12

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Air compressor 8.5 cmm (diesel)	Hour	8.00	223.10	1784.80
	Fuel / Energy charges	Hour	8.00	1233.30	9866.40
2	Jack hammer 2 Nos	Hour	16.00	16.50	264.00
	Fuel / Energy charges	Hour	16.00	0.00	0.00
Total hire charges of Machinery				Rs:	11915.20

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Crew for Air compressor	Hour	8.00	259.60	2076.80
2	Crew for Jack hammer	Hour	16.00	405.60	6489.60
3	Blaster licensed	Day	1.00	605.00	605.00
4	Helper blasting	Day	1.00	500.00	500.00
5	work inspector	Day	1.00	600.00	600.00
6	Crowbarman	Day	6.00	500.00	3000.00
7	Stone breaker	Day	6.00	500.00	3000.00
8	mazdoor	Day	51.00	460.00	23460.00
Total cost of Labour				Rs:	39731.40

labour component/unit qty	397.30
Add contractor's profit and overhead charges	13.615% 54.10
labour component/unit qty (including contractor's profit)	451.40

ABSTRACT:

A. Cost of Materials		Rs:	7195.12
B. Hire charges of Machinery		Rs:	11915.20
C. Cost of Labour		Rs:	<u>39731.40</u>
		Total	Rs: <u>58841.72</u>
D. Add for contractor's profit and overheads on (A+B+C)	13.615%	Rs:	8011.3
Total cost for	100.00 cum	Rs:	66853.02
Rate per cum	(A+B+C+D)/100.0	Rs.	668.50

IRR-CCDW-1-7 Excavation **in hard rock with blasting prohibited** for foundations of canal cross drainage and other appurtenant structures and placing the excavated rock neatly in or stack yard as directed etc., complete with specified dump area **initial lead upto 50 m and initial lift upto 3 m.**

Hard Rock (blasting prohibited)**(Data adopted from MORTH)**

Unit = cum

DATA: Taking output = 10 cum
Mechanical Means **10.00** cum

A. Materials:

SI No	Description	Unit	Quantity	Rate	Amount
				in Rs.	in Rs.
	NIL		0.00	0.00	0.00

b) Machinery

SI No	Description	Unit	Quantity	Rate	Amount
				in Rs.	in Rs.
1.0	Air Compressor 250 cft with 2 leads of pneumatic breaker	hour	6.00	195.20	1171.20
	Fuel/ Energy charges	hour	6.00	986.70	5920.20
	Total in Rs.				7091.40

c) Labour

SI No	Description	Unit	Quantity	Rate	Amount
				in Rs.	in Rs.
1	work inspector	day	0.20	600.00	120.00
2	Mazdoor	day	5.00	460.00	2300.00
3	crew for compressor	hour	6.00	259.60	1557.60
	Total in Rs.				3977.60

labour component/unit qty 397.80
Add contractor's profit and overhead charges 13.615% 54.20
labour component/unit qty (including contractor's profit) **452.00**

Abstract

a) Material		Rs	0.00
b) Machinery		Rs	7091.40
c) Labour		Rs	3977.60
Total		Rs	<u>11069.00</u>
D. Add for contractor's profit and overheads on (A+B+C)	13.615%	Rs:	1507.04
Total cost for	10.00 cum	Rs:	12576.04
Rate per cum	(A+B+C+D)/10.0	Rs.	1257.60

IRR-CCDW-1-8 Providing and fixing **25 mm dia 2.50 m long cold twisted deformed steel anchor rods** with 1.25 m length driven into 32 mm dia hole drilled in bed rock and remaining length embedded in concrete / masonry including cost of all materials, machinery, labour, drilling and cleaning hole, driving anchor rod, grouting hole with thick cement slurry etc., complete with initial lead **upto 50 m and all lifts.**

DATA: **RATE ANALYSIS** UNIT : **10.00** Nos.

A. MATERIALS:

SI No	Particulars	Unit	Quantity	Rate	Amount
				in Rs.	in Rs.
1	Cement for grouting	kg	5.00	3.67	18.36
2	25 mm dia steel	kg	101.00	40.50	4090.50
3	Use rate of 32 mm dia drill rod	Rm	12.50	26.01	325.17
	Reconditioning charges @	10%			32.52
4	Use rate of air hose	Hour	2.00	10.56	21.13
	Total cost of Materials			Rs:	4487.67

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate	Amount
				in Rs.	in Rs.
1	Air compressor 8.5 cmm (diesel)	Hour	1.00	223.10	223.10
	Fuel / Energy charges	Hour	1.00	1233.30	1233.30
2	Jack hammer 2 Nos	Hour	2.00	16.50	33.00
	Fuel / Energy charges	Hour	2.00	0.00	0.00
	Total hire charges of Machinery			Rs:	1489.40

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Crew for Air compressor	Hour	1.00	259.60	259.60
2	Crew for Jack hammer	Hour	2.00	405.60	811.20
3	Mason Class-II	Day	0.50	500.00	250.00
4	Bar bender	Day	0.50	665.00	332.50
5	work inspector	Day	0.50	600.00	300.00
6	mazdoor	Day	1.00	460.00	460.00
Total cost of Labour				Rs:	2413.30

labour component/unit qty		241.30
Add contractor's profit and overhead charges	13.615%	32.90
labour component/unit qty (including contractor's profit)		274.20

ABSTRACT:

A. Cost of Materials		Rs:	4487.67
B. Hire charges of Machinery		Rs:	1489.40
C. Cost of Labour		Rs:	2413.30
		Total	Rs: 8390.37
D. Add for contractor's profit and overheads on (A+B+C)	13.615%	Rs:	1142.35
Total cost for	10.00 Nos.	Rs:	9532.72
Rate per each	(A+B+C+D)/10.0	Rs.	953.30

IRR-CCDW-2 **STEEL AND CEMENT CONCRETE WORKS :**

IRR-CCDW-2-1 Providing, fabricating and **placing in position reinforcement steel bars for RCC works** including cleaning, straightening, cutting, bending, hooking, lapping, welding wherever required, tying with 1.25 mm dia soft annealed steel wire, including cost of all materials, machinery, labour etc., **complete with initial lead upto 50 and all lifts.**

DATA:

RATE ANALYSISUNIT : **1000.00 kg****A. MATERIALS:**

SI No	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Rein.Steel with 5 % wastage	kg	1050.00	40.50	42525.00
2	Binding wire 1.25 mm dia	kg	8.00	56.00	448.00
3	Sundries (chairs / spacers etc)	LS	3.00	32.00	96.00
Total cost of Materials				Rs:	43069.00

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Nil		0.00	0.00	0.00
Total hire charges of Machinery				Rs:	0.00

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	work inspector	Day	1.00	600.00	600.00
2	Bar bender	Day	6.00	665.00	3990.00
3	mazdoor	Day	11.00	460.00	5060.00
Total cost of Labour				Rs:	9650.00

labour component/unit qty		9.70
Add contractor's profit and overhead charges	13.615%	1.30
labour component/unit qty (including contractor's profit)		11.00

ABSTRACT:

A. Cost of Materials		Rs:	43069.00
B. Hire charges of Machinery		Rs:	0.00
C. Cost of Labour		Rs:	9650.00
		Total	Rs: 52719.00
D. Add for contractor's profit and overheads on (A+B+C)	13.615%	Rs:	7177.69
Total cost for	1000.00 kg	Rs:	59896.69
Rate per kg	(A+B+C+D)/1000.0	Rs.	59.90

IRR-CCDW-2-2 Providing, fabricating and **fixing in position structural steel cutting edge** consisting of 100 x 100 x 10 mm angle and 250 x 12 mm plate for sinking for sinking 4.50 m outer diameter foundation wells including cost of all materials, machinery, labour, bending, welding, providing anchors etc., complete **with initial lead upto 50 m and all lifts.**

DETAILS OF FOUNDATION WELL CUTTING EDGE

DATA:

RATE ANALYSIS

UNIT : **615.00 kg**

A. MATERIALS:

SI No	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Str.Steel angle with 2.5 % wastage	kg	216.10	41.50	8968.15
2	Str.Steel plate with 2.5 % wastage	kg	342.30	43.00	14718.90
3	Steel for anchors	kg	56.60	40.50	2292.30
4	Acetyline gas	cum	0.50	336.00	168.00
5	Oxygen gas	cum	1.50	41.00	61.50
6	Welding electrodes	Nos	300.00	13.00	3900.00
7	Sundries	LS	5.00	32.00	160.00
Total cost of Materials				Rs:	30268.85

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Bending machine	Hour	8.00	36.20	289.60
	Fuel / Energy charges	Hour	8.00	127.60	1020.80
2	Welding set	Hour	30.00	14.20	426.00
	Fuel / Energy charges	Hour	30.00	102.10	3063.00
3	Sundries	LS	10.00	32.00	320.00
Total hire charges of Machinery				Rs:	5119.40

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Str. Steel fabricator	Day	2.00	655.00	1310.00
2	Welder / Gas cutter	Day	5.00	540.00	2700.00
3	work inspector	Day	1.00	600.00	600.00
4	mazdoor	Day	5.00	460.00	2300.00
Total cost of Labour				Rs:	6910.00

labour component/unit qty		11.20
Add contractor's profit and overhead charges	13.615%	1.50
labour component/unit qty (including contractor's profit)		12.70

ABSTRACT:

A. Cost of Materials		Rs:	30268.85
B. Hire charges of Machinery		Rs:	5119.40
C. Cost of Labour		Rs:	6910.00
	Total	Rs:	42298.25
D. Add for contractor's profit and overheads on (A+B+C)	13.615%	Rs:	5758.91
Total cost for	615.00 kg	Rs:	48057.16
Rate per kg	(A+B+C+D)/615.0	Rs.	78.10

IRR-CCDW-2-3 Providing and **laying insitu vibrated M-15** (28 days cube compressive strength not less than 15 N /sq mm) grade cement concrete using **40 mm down size** approved, clean, hard, graded aggregates for foundation filling including cost of all materials, machinery, labour, formwork, cleaning, batching, mixing, placing in position, levelling, vibrating, finishing, curing etc., **complete with initial lead upto 50 m and all lifts.**
(Cement content: 260 kg / cum with use of super plasticiser(0.4% by wt. of cement), CA : 0.90cum, Blending Ratio of CA--50:30:20, FA : 0.40 cum)

Data

RATE ANALYSISUNIT : **15.38 cum****A. MATERIALS:**

SI No	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Cement for mix	kg	3998.80	3.67	14683.59
	Cement for incidentals @ 3 kg / cum	kg	46.14	3.67	169.43
2	Coarse aggregate 40-20 mm	cum	6.92	1180.00	8166.78
	Coarse aggregate 20-10 mm	cum	4.15	1220.00	5066.17
	Coarse aggregate 10 mm below	cum	2.77	903.00	2499.87
3	Fine aggregate (Un-Screened)	cum	6.15	510.00	3137.52
4	Super Plasticizer	kg	16.00	49.00	783.76
5	Use rate of shuttering for 40 uses	sqm	15.38	244.03	3753.26
	Scaffolding @ of shuttering	10%			375.33
6	Sundries	LS	0.50	32.00	16.00
Total cost of Materials				Rs:	38651.71

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Concrete mixer 300/200 ltr (diesel)	Hour	8.00	44.90	359.20
	Fuel / Energy charges	Hour	8.00	109.60	876.80
2	5 hp pump (diesel)	Hour	0.50	8.50	4.25
	Fuel / Energy charges	Hour	0.50	109.60	54.80
3	Water tanker 8000 ltr	Hour	1.00	358.00	358.00
	Fuel / Energy charges	Hour	1.00	414.40	414.40
4	Needle vibrator 40 mm dia (petrol)	Hour	8.00	6.50	52.00
	Fuel / Energy charges	Hour	8.00	21.90	175.20
Total hire charges of Machinery				Rs:	2294.65

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Crew for Concrete mixer	Hour	8.00	270.40	2163.20
2	Crew for Pump	Hour	0.50	134.80	67.40
3	Crew for Water tanker	Hour	1.00	215.50	215.50
4	Crew for Needle vibrator	Hour	8.00	194.60	1556.80
5	work inspector	Day	1.00	600.00	600.00
6	Mason Class-I	Day	1.00	550.00	550.00
7	mazdoor				
	for batching materials	Day	11.00	460.00	5060.00
	for loading mortar pans	Day	4.00	460.00	1840.00
	for laying	Day	3.00	460.00	1380.00
	for conveying concrete	Day	15.38	460.00	7074.80
	for cleaning/ washing/ curing	Day	1.00	460.00	460.00
8	Labour cost for shuttering	sqm	15.38	114.00	1753.32
	Labour cost for scaffolding @	10%			175.33
Total cost of Labour				Rs:	22896.35

labour component/unit qty	1488.70
Add contractor's profit and overhead charges	13.615% <u>202.70</u>
labour component/unit qty (including contractor's profit)	<u>1691.40</u>

ABSTRACT:

A. Cost of Materials	Rs:	38651.71
B. Hire charges of Machinery	Rs:	2294.65
C. Cost of Labour	Rs:	22896.35
	Total	Rs: <u>63842.71</u>
D. Add for contractor's profit and overheads on (A+B+C)	13.615% Rs:	8692.18
Total cost for	15.38 cum	Rs: 72534.89
Rate per cum	(A+B+C+D)/15.38	Rs. 4716.20

IRR-CCDW-2-4 Providing and **laying insitu vibrated M-15** (28 days cube compressive strength not less than 15 N / sq mm) grade cement concrete using **80 mm down size** approved, clean, hard, graded aggregates for foundation filling including cost of all materials, machinery, labour, formwork, cleaning, batching, mixing, placing in position, levelling, vibrating, finishing, curing etc., **complete with initial lead upto 50 m and all lifts.**

**(Cement content: 250 kg / cum with use of super plasticiser(0.4% by wt. of cement),
CA : 0.98cum, Blending Ratio of CA--35:30:20:15, FA : 0.35 cum)**

DATA:

RATE ANALYSISUNIT : **14.40 cum****A. MATERIALS:**

SI No	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Cement for mix	kg	3600.00	3.67	13219.20
	Cement for incidentals @ 3 kg / cum	kg	43.20	3.67	158.63
2	Coarse aggregate 80-40 mm	cum	4.94	650.00	3210.48
	Coarse aggregate 40-20 mm	cum	4.23	1180.00	4995.65
	Coarse aggregate 20-10 mm	cum	2.82	1220.00	3443.33
	Coarse aggregate 10 mm below	cum	2.12	903.00	1911.47
3	Fine aggregate (Un-Screened)	cum	5.04	510.00	2570.40
4	Super Plasticizer	kg	14.40	49.00	705.60
5	Use rate of shuttering for 40 uses	sqm	14.40	244.03	3514.10
	Scaffolding @ of shuttering	10%			351.41
6	Sundries	LS	0.50	32.00	16.00
Total cost of Materials				Rs:	34096.27

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Concrete mixer 600/400 ltr (diesel)	Hour	8.00	76.40	611.20
	Fuel / Energy charges	Hour	8.00	219.30	1754.40
2	5 hp pump (diesel)	Hour	0.50	8.50	4.25
	Fuel / Energy charges	Hour	0.50	109.60	54.80
3	Water tanker 8000 ltr	Hour	1.00	358.00	358.00
	Fuel / Energy charges	Hour	1.00	414.40	414.40
4	Needle vibrator 60 mm dia (petrol)	Hour	8.00	6.80	54.40
	Fuel / Energy charges	Hour	8.00	32.80	262.40
Total hire charges of Machinery				Rs:	3513.85

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Crew for Concrete mixer	Hour	8.00	270.40	2163.20
2	Crew for Pump	Hour	0.50	134.80	67.40
3	Crew for Water tanker	Hour	1.00	215.50	215.50
4	Crew for Needle vibrator	Hour	8.00	194.60	1556.80
5	Mason Class-I	Day	1.00	550.00	550.00
6	work inspector	Day	1.00	600.00	600.00
7	mazdoor				
	for batching materials	Day	11.00	460.00	5060.00
	for loading mortar pans	Day	4.00	460.00	1840.00
	for laying	Day	3.00	460.00	1380.00
	for conveying concrete	Day	14.40	460.00	6624.00
	for cleaning/ washing/ curing	Day	1.00	460.00	460.00
8	Labour cost for shuttering	sqm	14.40	114.00	1641.60
	Labour cost for scaffolding @	10%			164.16
Total cost of Labour				Rs:	22322.66

labour component/unit qty	1550.20
Add contractor's profit and overhead charges	13.615% 211.10
labour component/unit qty (including contractor's profit)	1761.30

ABSTRACT:

A. Cost of Materials		Rs:	34096.27
B. Hire charges of Machinery		Rs:	3513.85
C. Cost of Labour		Rs:	22322.66
		Total	Rs: 59932.78
D. Add for contractor's profit and overheads on (A+B+C)		13.615% Rs:	8159.85
Total cost for	14.40 cum	Rs:	68092.63
Rate per cum	(A+B+C+D)/14.40	Rs.	4728.70

IRR-CCDW-2-5 Providing and **laying insitu vibrated M-10** (28 days cube compressive strength not less than 10 N / sq mm) grade cement concrete using **40 mm down size** approved, clean, hard, graded aggregates for foundation filling including cost of all materials, machinery, labour, formwork, cleaning, batching, mixing, placing in position, levelling, vibrating, finishing, curing etc., **complete with initial lead upto 50 m and all lifts.**

**(Cement content: 220 kg / cum with use of super plasticiser(0.4% by wt. of cement),
CA : 0.90cum, Blending Ratio of CA--50:30:20, FA : 0.40 cum)**

DATA:

RATE ANALYSISUNIT : **16.36 cum****A. MATERIALS:**

SI No	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Cement for mix	kg	3599.20	3.67	13216.26
	Cement for incidentals @ 3 kg / cum	kg	49.08	3.67	180.22
2	Coarse aggregate 40-20 mm	cum	7.36	1180.00	8687.16
	Coarse aggregate 20-10 mm	cum	4.42	1220.00	5388.98
	Coarse aggregate 10 mm below	cum	2.94	903.00	2659.15
3	Fine aggregate (Un-Screened)	cum	6.54	510.00	3337.44
4	Super Plasticizer	kg	14.40	49.00	705.44
5	Use rate of shuttering for 40 uses	sqm	16.36	244.03	3992.41
	Scaffolding @ of shuttering	10%			399.24
6	Sundries	LS	0.50	32.00	16.00
Total cost of Materials				Rs:	38582.32

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Concrete mixer 300/200 ltr (diesel)	Hour	8.00	44.90	359.20
	Fuel / Energy charges	Hour	8.00	109.60	876.80
2	5 hp pump (diesel)	Hour	0.50	8.50	4.25
	Fuel / Energy charges	Hour	0.50	109.60	54.80
3	Water tanker 8000 ltr	Hour	1.00	358.00	358.00
	Fuel / Energy charges	Hour	1.00	414.40	414.40
4	Needle vibrator 40 mm dia (petrol)	Hour	8.00	6.50	52.00
	Fuel / Energy charges	Hour	8.00	21.90	175.20
Total hire charges of Machinery				Rs:	2294.65

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Crew for Concrete mixer	Hour	8.00	270.40	2163.20
2	Crew for Pump	Hour	0.50	134.80	67.40
3	Crew for Water tanker	Hour	1.00	215.50	215.50
4	Crew for Vibrator	Hour	8.00	194.60	1556.80
5	Mason Class-I	Day	1.00	550.00	550.00
6	work inspector	Day	1.00	600.00	600.00
7	mazdoor				
	for batching materials	Day	11.00	460.00	5060.00
	for loading mortar pans	Day	4.00	460.00	1840.00
	for laying	Day	3.00	460.00	1380.00
	for conveying concrete	Day	16.36	460.00	7525.60
8	for cleaning/ washing/ curing	Day	1.00	460.00	460.00
9	Labour cost for shuttering	sqm	16.36	114.00	1865.04
10	Labour cost for scaffolding @	10%			186.50
Total cost of Labour				Rs:	23470.04

labour component/unit qty		1434.60
Add contractor's profit and overhead charges	13.615%	195.30
labour component/unit qty (including contractor's profit)		1629.90

ABSTRACT:

A. Cost of Materials		Rs:	38582.32
B. Hire charges of Machinery		Rs:	2294.65
C. Cost of Labour		Rs:	23470.04
		Total	Rs: 64347.01
D. Add for contractor's profit and overheads on (A+B+C)	13.615%	Rs:	8760.85
Total cost for	16.36 cum	Rs:	73107.86
Rate per cum	(A+B+C+D)/16.36	Rs.	4468.70

IRR-CCDW-2-6 Providing and laying **insitu vibrated M-10** (28 days cube compressive strength not less than 10 N / sq mm) grade cement concrete using **80 mm down size** approved, clean, hard, graded aggregates for foundation filling including cost of all materials, machinery, labour, formwork, cleaning, batching, mixing, placing in position, levelling, vibrating, finishing, curing etc., **complete with initial lead upto 50 m and all lifts.**
(Cement content: 220 kg / cum with use of super plasticiser(0.4% by wt. of cement), CA : 0.98cum, Blending Ratio of CA--35:30:20:15, FA : 0.35 cum)

DATA:

RATE ANALYSISUNIT : **14.55 cum****A. MATERIALS:**

SI No	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Cement for mix	kg	3201.00	3.67	11754.07
	Cement for incidentals @ 3 kg / cum	kg	43.65	3.67	160.28
2	Coarse aggregate 80-40 mm	cum	4.99	650.00	3243.92
	Coarse aggregate 40-20 mm	cum	4.28	1180.00	5047.69
	Coarse aggregate 20-10 mm	cum	2.85	1220.00	3479.20
	Coarse aggregate 10 mm below	cum	2.14	903.00	1931.38
3	Fine aggregate (Un-Screened)	cum	5.09	510.00	2597.18
4	Super Plasticizer	kg	12.80	49.00	627.40
5	Use rate of shuttering for 40 uses	sqm	14.55	244.03	3550.71
	Scaffolding @ of shuttering	10%			355.07
6	Sundries	LS	0.50	32.00	16.00
Total cost of Materials				Rs:	32762.89

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Concrete mixer 600/400 ltr (diesel)	Hour	8.00	76.40	611.20
	Fuel / Energy charges	Hour	8.00	219.30	1754.40
2	5 hp pump (diesel)	Hour	0.50	8.50	4.25
	Fuel / Energy charges	Hour	0.50	109.60	54.80
3	Water tanker 8000 ltr	Hour	1.00	358.00	358.00
	Fuel / Energy charges	Hour	1.00	414.40	414.40
4	Needle vibrator 60 mm dia (petrol)	Hour	8.00	6.80	54.40
	Fuel / Energy charges	Hour	8.00	32.80	262.40
Total hire charges of Machinery				Rs:	3513.85

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Crew for Concrete mixer	Hour	8.00	270.40	2163.20
2	Crew for Pump	Hour	0.50	134.80	67.40
3	Crew for Water tanker	Hour	1.00	215.50	215.50
4	Crew for Vibrator	Hour	8.00	194.60	1556.80
5	Mason Class-I	Day	1.00	550.00	550.00
6	work inspector	Day	1.00	600.00	600.00
7	mazdoor				
	for batching materials	Day	11.00	460.00	5060.00
	for loading mortar pans	Day	4.00	460.00	1840.00
	for laying	Day	3.00	460.00	1380.00
	for conveying concrete	Day	14.55	460.00	6693.00
	for cleaning/ washing/ curing	Day	1.00	460.00	460.00
8	Labour cost for shuttering	sqm	14.55	114.00	1658.70
	Labour cost for scaffolding @	10%			165.87
Total cost of Labour				Rs:	22410.47

labour component/unit qty	1540.20
Add contractor's profit and overhead charges	13.615% 209.70
labour component/unit qty (including contractor's profit)	1749.90

ABSTRACT:

A. Cost of Materials		Rs:	32762.89
B. Hire charges of Machinery		Rs:	3513.85
C. Cost of Labour		Rs:	22410.47
	Total	Rs:	58687.21
D. Add for contractor's profit and overheads on (A+B+C)	13.615%	Rs:	7990.26
Total cost for	14.55 cum	Rs:	66677.47
Rate per cum	(A+B+C+D)/14.55	Rs.	4582.60

IRR-CCDW-2-7 Providing and **laying insitu vibrated M-20** (28 days cube compressive strength not less than 20 N / sq mm) grade cement concrete using **40 mm down size** approved, clean, hard, graded aggregates for foundation filling including cost of all materials, machinery, labour, formwork, cleaning, batching, mixing, placing in position, levelling, vibrating, finishing, curing etc., complete **with initial lead upto 50 m and all lifts. (Cement content : 220 kg / cum)**
(Cement content: 310 kg / cum with use of super plasticiser(0.4% by wt. of cement),
CA : 0.90cum, Blending Ratio of CA--50:30:20, FA : 0.40 cum)

DATA:

RATE ANALYSISUNIT : **14.19 cum****A. MATERIALS:**

SI No	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Cement for mix	kg	4398.90	3.67	16152.76
	Cement for incidentals @ 3 kg / cum	kg	42.57	3.67	156.32
2	Coarse aggregate 40-20 mm	cum	6.39	1180.00	7534.89
	Coarse aggregate 20-10 mm	cum	3.83	1220.00	4674.19
	Coarse aggregate 10 mm below	cum	2.55	903.00	2306.44
3	Fine aggregate (Un-Screened)	cum	5.68	510.00	2894.76
4	Super Plasticizer	kg	17.60	49.00	862.18
5	Use rate of shuttering for 40 uses	sqm	14.19	244.03	3462.86
	Scaffolding @ of shuttering	10%			346.29
6	Sundries	LS	0.50	32.00	16.00
Total cost of Materials				Rs:	38406.68

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Concrete mixer 300/200 ltr (diesel)	Hour	8.00	44.90	359.20
	Fuel / Energy charges	Hour	8.00	109.60	876.80
2	5 hp pump (diesel)	Hour	0.50	8.50	4.25
	Fuel / Energy charges	Hour	0.50	109.60	54.80
3	Water tanker 8000 ltr	Hour	1.00	358.00	358.00
	Fuel / Energy charges	Hour	1.00	414.40	414.40
4	Needle vibrator 40 mm dia (petrol)	Hour	8.00	6.50	52.00
	Fuel / Energy charges	Hour	8.00	21.90	175.20
Total hire charges of Machinery				Rs:	2294.65

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Crew for Concrete mixer	Hour	8.00	270.40	2163.20
2	Crew for Pump	Hour	0.50	134.80	67.40
3	Crew for Water tanker	Hour	1.00	215.50	215.50
4	Crew for Vibrator	Hour	8.00	194.60	1556.80
5	Mason Class-I	Day	1.00	550.00	550.00
6	work inspector	Day	1.00	600.00	600.00
7	mazdoor				
	for batching materials	Day	11.00	460.00	5060.00
	for loading mortar pans	Day	4.00	460.00	1840.00
	for laying	Day	3.00	460.00	1380.00
	for conveying concrete	Day	14.19	460.00	6527.40
	for cleaning/ washing/ curing	Day	1.00	460.00	460.00
8	Labour cost for shuttering	sqm	14.19	114.00	1617.66
	Labour cost for scaffolding @	10%			161.77
Total cost of Labour				Rs:	22199.73

labour component/unit qty		1564.50
Add contractor's profit and overhead charges	13.615%	213.00
labour component/unit qty (including contractor's profit)		1777.50

ABSTRACT:

A. Cost of Materials		Rs:	38406.68
B. Hire charges of Machinery		Rs:	2294.65
C. Cost of Labour		Rs:	22199.73
		Total	Rs: 62901.06
D. Add for contractor's profit and overheads on (A+B+C)	13.615%	Rs:	8563.98
Total cost for	14.19 cum	Rs:	71465.04
Rate per cum	(A+B+C+D)/14.19	Rs:	5036.30

IRR-CCDW-2-8 Providing and **laying insitu vibrated M-20** (28 days cube compressive strength not less than 20 N / sq mm) grade cement concrete using **40 mm down size** approved, clean, hard, graded aggregates for **sub-structure / super- structure works** including cost of all materials, machinery, labour, formwork, scaffolding, cleaning, batching, mixing, placing in position, levelling, vibrating, finishing, curing etc., complete **with initial lead upto 50 m and all lifts**.
(Cement content: 320 kg / cum with use of super plasticiser(0.4% by wt. of cement), CA : 0.90cum, Blending Ratio of CA--50:30:20, FA : 0.40 cum)

DATA:

RATE ANALYSIS

UNIT : 15.00 cum

A. MATERIALS:

SI No	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Cement for mix	kg	4800.00	3.67	17625.60
	Cement for incidentals @ 5 kg / cum	kg	75.00	3.67	275.40
2	Coarse aggregate 40-20 mm	cum	6.75	1180.00	7965.00
	Coarse aggregate 20-10 mm	cum	4.05	1220.00	4941.00
	Coarse aggregate 10 mm below	cum	2.70	903.00	2438.10
3	Fine aggregate (Un-Screened)	cum	6.00	510.00	3060.00
4	Super Plasticizer	kg	19.20	49.00	940.80
5	Use rate of shuttering	sqm	30.00	244.03	7321.05
	Scaffolding @ of shuttering	25%			1830.26
6	Sundries	LS	0.50	32.00	16.00
Total cost of Materials				Rs:	46413.21

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Concrete mixer 300/200 ltr (diesel)	Hour	8.00	44.90	359.20
	Fuel / Energy charges	Hour	8.00	109.60	876.80
2	5 hp pump (diesel)	Hour	0.50	8.50	4.25
	Fuel / Energy charges	Hour	0.50	109.60	54.80
3	Water tanker 8000 ltr	Hour	1.00	358.00	358.00
	Fuel / Energy charges	Hour	1.00	414.40	414.40
4	Needle vibrator 40 mm dia (petrol)	Hour	8.00	6.50	52.00
	Fuel / Energy charges	Hour	8.00	21.90	175.20
Total hire charges of Machinery				Rs:	2294.65

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Crew for Concrete mixer	Hour	8.00	270.40	2163.20
2	Crew for Pump	Hour	0.50	134.80	67.40
3	Crew for Water tanker	Hour	1.00	215.50	215.50
4	Crew for Vibrator	Hour	8.00	194.60	1556.80
5	Mason Class-I	Day	1.00	550.00	550.00
6	work inspector	Day	1.00	600.00	600.00
7	mazdoor				
	for batching materials	Day	11.00	460.00	5060.00
	for loading mortar pans	Day	4.00	460.00	1840.00
	for laying including lifting	Day	4.00	460.00	1840.00
	for conveying concrete	Day	15.00	460.00	6900.00
	for cleaning/ washing/ curing	Day	1.00	460.00	460.00
8	Labour cost for shuttering	sqm	15.00	114.00	1710.00
	Labour cost for scaffolding @	25%			427.50
Total cost of Labour				Rs:	23390.40

labour component/unit qty

1559.40

Add contractor's profit and overhead charges

13.615% 212.30

labour component/unit qty (including contractor's profit)

1771.70

ABSTRACT:

A. Cost of Materials		Rs:	46413.21
B. Hire charges of Machinery		Rs:	2294.65
C. Cost of Labour		Rs:	23390.40
		Total	Rs: 72098.26
D. Add for contractor's profit and overheads on (A+B+C)		13.615% Rs:	9816.18
Total cost for	15.00 cum	Rs:	81914.44
Rate per cum	(A+B+C+D)/15.0	Rs.	5461.00

IRR-CCDW-2-9 Providing and **laying insitu vibrated M-20** (28 days cube compressive strength not less than 20 N / sq mm) grade cement concrete using **20 mm down size** approved, clean, hard, graded aggregates **for sub-structure / super- structure works** including cost of all materials, machinery, labour, formwork, scaffolding, cleaning, batching, mixing, placing in position, levelling, vibrating, finishing, curing etc., complete **with initial lead upto 50 m and all lifts.**
(Cement content: 330 kg / cum with use of super plasticiser(0.4% by wt. of cement), CA : 0.80cum, Blending Ratio of CA--65:35, FA : 0.45 cum)

DATA:

RATE ANALYSISUNIT : **15.76 cum****A. MATERIALS:**

SI No	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Cement for mix	kg	5200.80	3.67	19097.34
	Cement for incidentals @ 5 kg / cum	kg	78.80	3.67	289.35
2	Coarse aggregate 20-10 mm	cum	8.20	1220.00	9998.14
	Coarse aggregate 10 mm below	cum	4.41	903.00	3984.76
3	Fine aggregate (Un-Screened)	cum	7.09	510.00	3616.92
4	Super Plasticizer	kg	20.80	49.00	1019.36
5	Use rate of shuttering	sqm	31.52	244.03	7691.98
	Scaffolding @ of shuttering	25%			1923.00
6	Sundries	LS	0.50	32.00	16.00
Total cost of Materials				Rs:	47636.85

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Concrete mixer 300/200 ltr (diesel)	Hour	8.00	44.90	359.20
	Fuel / Energy charges	Hour	8.00	109.60	876.80
2	5 hp pump (diesel)	Hour	0.50	8.50	4.25
	Fuel / Energy charges	Hour	0.50	109.60	54.80
3	Water tanker 8000 ltr	Hour	1.00	358.00	358.00
	Fuel / Energy charges	Hour	1.00	414.40	414.40
4	Needle vibrator 40 mm dia (petrol)	Hour	8.00	6.50	52.00
	Fuel / Energy charges	Hour	8.00	21.90	175.20
Total hire charges of Machinery				Rs:	2294.65

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Crew for Concrete mixer	Hour	8.00	270.40	2163.20
2	Crew for Pump	Hour	0.50	134.80	67.40
3	Crew for Water tanker	Hour	1.00	215.50	215.50
4	Crew for Vibrator	Hour	8.00	194.60	1556.80
5	Mason Class-I	Day	1.00	550.00	550.00
6	work inspector	Day	1.00	600.00	600.00
7	mazdoor				
	for batching materials	Day	11.00	460.00	5060.00
	for loading mortar pans	Day	4.00	460.00	1840.00
	for laying	Day	4.00	460.00	1840.00
	for conveying concrete	Day	15.76	460.00	7249.60
	for cleaning/ washing/ curing	Day	1.00	460.00	460.00
8	Labour cost for shuttering	sqm	31.52	114.00	3593.28
	Labour cost for scaffolding @	25%			898.32
Total cost of Labour				Rs:	26094.10

labour component/unit qty		1655.70
Add contractor's profit and overhead charges	13.615%	225.40
labour component/unit qty (including contractor's profit)		1881.10

ABSTRACT:

A. Cost of Materials		Rs:	47636.85
B. Hire charges of Machinery		Rs:	2294.65
C. Cost of Labour		Rs:	26094.10
		Total	Rs: 76025.60
D. Add for contractor's profit and overheads on (A+B+C)	13.615%	Rs:	10350.89
Total cost for	15.76 cum	Rs:	86376.488
Rate per cum	(A+B+C+D)/15.76	Rs.	5480.70

IRR-CCDW-2-10 Providing and **laying insitu vibrated M-15** (28 days cube compressive strength not less than 15 N / sq mm) grade cement concrete using **20 mm down size** approved, clean, hard, graded aggregates **for sub-structure / super- structure works** including cost of all materials, machinery, labour, formwork, scaffolding, cleaning, batching, mixing, placing in position, levelling, vibrating, finishing, curing etc., complete **with initial lead upto 50 m and all lifts.**
(Cement content: 280 kg / cum with use of super plasticiser(0.4% by wt. of cement), CA : 0.80cum, Blending Ratio of CA--65:35, FA : 0.45 cum)

DATA:

RATE ANALYSISUNIT : **15.71 cum****A. MATERIALS:**

SI No	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Cement for mix	kg	4398.80	3.67	16152.39
	Cement for incidentals @ 5 kg / cum	kg	78.55	3.67	288.44
2	Coarse aggregate 20-10 mm	cum	8.17	1220.00	9966.42
	Coarse aggregate 10 mm below	cum	4.40	903.00	3972.12
3	Fine aggregate (Un-Screened)	cum	7.07	510.00	3605.45
4	Super Plasticizer	kg	17.60	49.00	862.16
5	Use rate of shuttering for 40 uses	sqm	31.42	244.03	7667.58
	Scaffolding @ of shuttering	25%			1916.89
6	Sundries	LS	0.50	32.00	16.00
Total cost of Materials				Rs:	44447.45

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Concrete mixer 300/200 ltr (diesel)	Hour	8.00	44.90	359.20
	Fuel / Energy charges	Hour	8.00	109.60	876.80
2	5 hp pump (diesel)	Hour	0.50	8.50	4.25
	Fuel / Energy charges	Hour	0.50	109.60	54.80
3	Water tanker 8000 ltr	Hour	1.00	358.00	358.00
	Fuel / Energy charges	Hour	1.00	414.40	414.40
4	Needle vibrator 40 mm dia (petrol)	Hour	8.00	6.50	52.00
	Fuel / Energy charges	Hour	8.00	21.90	175.20
Total hire charges of Machinery				Rs:	2294.65

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Crew for Concrete mixer	Hour	8.00	270.40	2163.20
2	Crew for Pump	Hour	0.50	134.80	67.40
3	Crew for Water tanker	Hour	1.00	215.50	215.50
4	Crew for Vibrator	Hour	8.00	194.60	1556.80
5	Mason Class-I	Day	1.00	550.00	550.00
6	work inspector	Day	1.00	600.00	600.00
7	mazdoor				
	for batching materials	Day	11.00	460.00	5060.00
	for loading mortar pans	Day	4.00	460.00	1840.00
	for laying	Day	4.00	460.00	1840.00
	for conveying concrete	Day	15.71	460.00	7226.60
	for cleaning/ washing/ curing	Day	1.00	460.00	460.00
8	Labour cost for shuttering	sqm	31.42	114.00	3581.88
	Labour cost for scaffolding @	25%			895.47
Total cost of Labour				Rs:	26056.85

labour component/unit qty	1658.60
Add contractor's profit and overhead charges	13.615% 225.80
labour component/unit qty (including contractor's profit)	1884.40

ABSTRACT:

A. Cost of Materials		Rs:	44447.45
B. Hire charges of Machinery		Rs:	2294.65
C. Cost of Labour		Rs:	26056.85
		Total	Rs: 72798.95
D. Add for contractor's profit and overheads on (A+B+C)	13.615%	Rs:	9911.58
Total cost for	15.71 cum	Rs:	82710.532
Rate per cum	(A+B+C+D)/15.71	Rs.	5264.80

IRR-CCDW-2-11 Providing and **laying insitu vibrated M-10** (28 days cube compressive strength not less than 10 N / sq mm) grade cement concrete using **20 mm down size** approved, clean, hard, graded aggregates **for sub-structure / super- structure works** including cost of all materials, machinery, labour, formwork, scaffolding, cleaning, batching, mixing, placing in position, levelling, vibrating, finishing, curing etc., complete **with initial lead upto 50 m and all lifts.**
(Cement content: 220 kg / cum with use of super plasticiser(0.4% by wt. of cement), CA : 0.80cum, Blending Ratio of CA--65:35, FA : 0.45 cum)

DATA:

RATE ANALYSISUNIT : **18.00 cum****A. MATERIALS:**

SI No	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Cement for mix	kg	3960.00	3.67	14541.12
	Cement for incidentals @ 5 kg / cum	kg	90.00	3.67	330.48
2	Coarse aggregate 20-10 mm	cum	9.36	1220.00	11419.20
	Coarse aggregate 10 mm below	cum	5.04	903.00	4551.12
3	Fine aggregate (Un-Screened)	cum	8.10	510.00	4131.00
4	Super Plasticizer	kg	15.84	49.00	776.16
5	Use rate of shuttering for 40 uses	sqm	36.00	244.03	8785.26
	Scaffolding @ of shuttering	25%			2196.31
6	Sundries	LS	0.50	32.00	16.00
Total cost of Materials				Rs:	46746.65

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Concrete mixer 300/200 ltr (diesel)	Hour	8.00	44.90	359.20
	Fuel / Energy charges	Hour	8.00	109.60	876.80
2	5 hp pump (diesel)	Hour	0.50	8.50	4.25
	Fuel / Energy charges	Hour	0.50	109.60	54.80
3	Water tanker 8000 ltr	Hour	1.00	358.00	358.00
	Fuel / Energy charges	Hour	1.00	414.40	414.40
4	Needle vibrator 40 mm dia (petrol)	Hour	8.00	6.50	52.00
	Fuel / Energy charges	Hour	8.00	21.90	175.20
Total hire charges of Machinery				Rs:	2294.65

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Crew for Concrete mixer	Hour	8.00	270.40	2163.20
2	Crew for Pump	Hour	0.50	134.80	67.40
3	Crew for Water tanker	Hour	1.00	215.50	215.50
4	Crew for Vibrator	Hour	8.00	194.60	1556.80
5	Mason Class-I	Day	1.00	550.00	550.00
6	work inspector	Day	1.00	600.00	600.00
7	mazdoor				
	for batching materials	Day	11.00	460.00	5060.00
	for loading mortar pans	Day	4.00	460.00	1840.00
	for laying	Day	4.00	460.00	1840.00
	for conveying concrete	Day	18.00	460.00	8280.00
	for cleaning/ washing/ curing	Day	1.00	460.00	460.00
8	Labour cost for shuttering	sqm	36.00	114.00	4104.00
	Labour cost for scaffolding @	25%			1026.00
Total cost of Labour				Rs:	27762.90

labour component/unit qty 1542.40
 Add contractor's profit and overhead charges 13.615% 210.00
 labour component/unit qty (including contractor's profit) **1752.40**

ABSTRACT:

A. Cost of Materials	Rs:	46746.65
B. Hire charges of Machinery	Rs:	2294.65
C. Cost of Labour	Rs:	27762.90
	Total	Rs: 76804.20
D. Add for contractor's profit and overheads on (A+B+C)	13.615% Rs:	10456.89
Total cost for	18.00 cum	Rs: 87261.093
Rate per cum	(A+B+C+D)/18.0	Rs. 4847.80

IRR-CCDW-2-12 Providing and **laying insitu vibrated M-20** (28 days cube compressive strength not less than 20 N / sq mm) grade cement concrete using **20 mm down size** approved, clean, hard, graded aggregates **for well kerb** including cost of all materials, machinery, labour, formwork, scaffolding, cleaning, batching, mixing, placing in position, levelling, vibrating, finishing, curing etc., **complete with initial lead upto 50 m and all lifts.**

Note: **If water is to be brought from other place add only lead charges @ 500 ltr / cum.**
(Cement content: 350 kg / cum with use of super plasticiser(0.4% by wt. of cement),
CA : 0.80cum, Blending Ratio of CA--65:35, FA : 0.45 cum)

DATA: **RATE ANALYSIS** UNIT : **15.00 cum**

A. MATERIALS:

SI No	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Cement for mix	kg	5250.00	3.67	19278.00
2	Coarse aggregate 20-10 mm	cum	7.80	1220.00	9516.00
	Coarse aggregate 10 mm below	cum	4.20	903.00	3792.60
3	Fine aggregate (Un-Screened)	cum	6.75	510.00	3442.50
4	Super Plasticizer	kg	21.00	49.00	1029.00
5	Use rate of curved shutter (40 uses)	sqm	82.50	268.44	22146.17
6	Sundries	LS	0.50	32.00	16.00
Total cost of Materials				Rs:	59220.27

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Concrete mixer 300/200 ltr (diesel)	Hour	8.00	44.90	359.20
	Fuel / Energy charges	Hour	8.00	109.60	876.80
2	5 hp pump (diesel)	Hour	0.50	8.50	4.25
	Fuel / Energy charges	Hour	0.50	109.60	54.80
3	Needle vibrator 40 mm dia (petrol)	Hour	8.00	6.50	52.00
	Fuel / Energy charges	Hour	8.00	21.90	175.20
Total hire charges of Machinery				Rs:	1522.25

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Crew for Concrete mixer	Hour	8.00	270.40	2163.20
2	Crew for Pump	Hour	0.50	134.80	67.40
3	Crew for Vibrator	Hour	8.00	194.60	1556.80
4	Mason Class-I	Day	1.00	550.00	550.00
5	work inspector	Day	1.00	600.00	600.00
6	mazdoor				
	for batching materials	Day	11.00	460.00	5060.00
	for loading mortar pans	Day	4.00	460.00	1840.00
	for laying	Day	3.00	460.00	1380.00
	for conveying concrete	Day	15.00	460.00	6900.00
	for cleaning/ washing/ curing	Day	1.00	460.00	460.00
7	Labour cost for shuttering	sqm	82.50	114.00	9405.00
Total cost of Labour				Rs:	29982.40

labour component/unit qty 1998.80
 Add contractor's profit and overhead charges 13.615% 272.10
 labour component/unit qty (including contractor's profit) 2270.90

ABSTRACT:

A. Cost of Materials	Rs:	59220.27
B. Hire charges of Machinery	Rs:	1522.25
C. Cost of Labour	Rs:	29982.40
	Total	Rs: <u>90724.92</u>
D. Add for contractor's profit and overheads on (A+B+C)	13.615% Rs:	12352.2
Total cost for	15.00 cum	Rs: 103077.12
Rate per cum	(A+B+C+D)/15.0	Rs. 6871.80

IRR-CCDW-2-13 Providing and **laying insitu vibrated M-20** (28 days cube compressive strength not less than 20 N / sq mm) grade cement concrete using **40 mm down size** approved, clean, hard, graded aggregates **for well steining** including cost of all materials, machinery, labour, formwork, scaffolding, cleaning, batching, mixing, placing in position, levelling, vibrating, finishing, curing etc., **complete with initial lead upto 50 m and all lifts.**

Note: **If water is to be brought from other place add only lead charges @ 500 ltr / cum.**
(Cement content: 320 kg / cum with use of super plasticiser(0.4% by wt. of cement),
CA : 0.90cum, Blending Ratio of CA--50:30:20, FA : 0.40 cum)

DATA: **RATE ANALYSIS** UNIT : **15.00 cum**

A. MATERIALS:

SI No	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Cement for mix	kg	4800.00	3.67	17625.60
	Cement for incidentals @ 2 kg / cum	kg	30.00	3.67	110.16
2	Coarse aggregate 40-20 mm	cum	6.75	1180.00	7965.00
	Coarse aggregate 20-10 mm	cum	4.05	1220.00	4941.00
	Coarse aggregate 10 mm below	cum	2.70	903.00	2438.10
3	Fine aggregate (Un-Screened)	cum	6.00	510.00	3060.00
4	Super Plasticizer	kg	19.20	49.00	940.80
5	Use rate of curved shutter (40 uses)	sqm	60.00	268.44	16106.31
6	Sundries	LS	0.50	32.00	16.00
Total cost of Materials				Rs:	53202.97

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Concrete mixer 300/200 ltr (diesel)	Hour	8.00	44.90	359.20
	Fuel / Energy charges	Hour	8.00	109.60	876.80
2	5 hp pump (diesel)	Hour	0.50	8.50	4.25
	Fuel / Energy charges	Hour	0.50	109.60	54.80
3	Needle vibrator 40 mm dia (petrol)	Hour	8.00	6.50	52.00
	Fuel / Energy charges	Hour	8.00	21.90	175.20
Total hire charges of Machinery				Rs:	1522.25

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Crew for Concrete mixer	Hour	8.00	270.40	2163.20
2	Crew for Pump	Hour	0.50	134.80	67.40
3	Crew for Vibrator	Hour	8.00	194.60	1556.80
4	Mason Class-I	Day	1.00	550.00	550.00
5	work inspector	Day	1.00	600.00	600.00
6	mazdoor				
	for batching materials	Day	11.00	460.00	5060.00
	for loading mortar pans	Day	4.00	460.00	1840.00
	for laying	Day	3.00	460.00	1380.00
	for conveying concrete	Day	15.00	460.00	6900.00
	for cleaning/ washing/ curing	Day	1.00	460.00	460.00
7	Labour cost for shuttering	sqm	60.00	114.00	6840.00
Total cost of Labour				Rs:	27417.40

labour component/unit qty	1827.80
Add contractor's profit and overhead charges	13.615% 248.90
labour component/unit qty (including contractor's profit)	2076.70

ABSTRACT:

A. Cost of Materials	Rs:	53202.97
B. Hire charges of Machinery	Rs:	1522.25
C. Cost of Labour	Rs:	27417.40
	Total	Rs: 82142.62
D. Add for contractor's profit and overheads on (A+B+C)	13.615% Rs:	11183.72
Total cost for	Rs:	93326.34
Rate per cum	(A+B+C+D)/15.0	Rs. 6221.80

IRR-CCDW-2-14 Providing and **laying insitu M-15** (28 days cube compressive strength not less than 15 N / sq mm) grade cement concrete using **20 mm down size** approved, clean, hard, graded aggregates **for well bottom plug by tremie or skip box method** including cost of all materials, machinery, labour, batching, mixing, placing in position as per detailed specifications etc., **complete with initial lead upto 50 m and all lifts. (Cement content : 350 kg / cum) (Cement content: 350 kg / cum with use of super plasticiser(0.4% by wt. of cement), CA : 0.80cum, Blending Ratio of CA--65:35, FA : 0.45 cum)**

DATA:

RATE ANALYSISUNIT : **14.00 cum****A. MATERIALS:**

SI No	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Cement for mix	kg	4900.00	3.67	17992.80
2	Coarse aggregate 20-10 mm	cum	7.28	1220.00	8881.60
	Coarse aggregate 10 mm below	cum	3.92	903.00	3539.76
3	Fine aggregate (Un-Screened)	cum	6.30	510.00	3213.00
4	Super Plasticizer	kg	19.60	49.00	960.40
TOTAL				Rs:	34587.56
Add for tremie arrangement @				1%	Rs: 345.88
Total cost of Materials				Rs:	34933.44

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Concrete mixer 300/200 ltr (diesel)	Hour	8.00	44.90	359.20
	Fuel / Energy charges	Hour	8.00	109.60	876.80
2	5 hp pump (diesel)	Hour	0.50	8.50	4.25
	Fuel / Energy charges	Hour	0.50	109.60	54.80
3	Sundries(Hopper etc.)	LS	5.00	32.00	160.00
Total hire charges of Machinery				Rs:	1455.05

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Crew for Concrete mixer	Hour	8.00	270.40	2163.20
2	Crew for Pump	Hour	0.50	134.80	67.40
3	Fitter shuttering	Day	1.00	500.00	500.00
4	work inspector	Day	1.00	600.00	600.00
5	mazdoor				
	for erecting/ dismantling tremie	Day	4.00	460.00	1840.00
	for batching materials	Day	11.00	460.00	5060.00
	for loading mortar pans	Day	4.00	460.00	1840.00
	for feeding tremie hopper	Day	2.00	460.00	920.00
	for conveying concrete	Day	16.00	460.00	7360.00
Total cost of Labour				Rs:	20350.60

labour component/unit qty	1453.60
Add contractor's profit and overhead charges	13.615% 197.90
labour component/unit qty (including contractor's profit)	1651.50

ABSTRACT:

A. Cost of Materials	Rs:	34933.44
B. Hire charges of Machinery	Rs:	1455.05
C. Cost of Labour	Rs:	20350.60
	Total	Rs: 56739.09
D. Add for contractor's profit and overheads on (A+B+C)	13.615% Rs:	7725.03
Total cost for	14.00 cum	Rs: 64464.12
Rate per cum	(A+B+C+D)/14.0	Rs. 4604.60

IRR-CCDW-2-15 Providing and **laying insitu vibrated M-15** (28 days cube compressive strength not less than 15 N / sq mm) grade cement concrete using **40 mm down size** approved, clean, hard, graded aggregates **for well top plug** including cost of all materials, machinery, labour, cleaning, batching, mixing, placing in position, levelling, vibrating, finishing, curing etc., complete with **initial lead upto 50 m and all lifts.**

Note: **If water is to be brought from other place add only lead charges @ 500 ltr / cum. (Cement content: 280 kg / cum with use of super plasticiser(0.4% by wt. of cement), CA : 0.90cum, Blending Ratio of CA--50:30:20, FA : 0.40 cum)**

DATA:

RATE ANALYSISUNIT : **14.29 cum****A. MATERIALS:**

SI No	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Cement for mix	kg	4001.20	3.67	14692.41
2	Coarse aggregate 40-20 mm	cum	6.43	1180.00	7587.99
	Coarse aggregate 20-10 mm	cum	3.86	1220.00	4707.13
	Coarse aggregate 10 mm below	cum	2.57	903.00	2322.70
3	Fine aggregate (Un-Screened)	cum	5.72	510.00	2915.16
4	Super Plasticizer	kg	16.00	49.00	784.24
Total cost of Materials				Rs:	33009.61

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Concrete mixer 300/200 ltr (diesel)	Hour	8.00	44.90	359.20
	Fuel / Energy charges	Hour	8.00	109.60	876.80
2	5 hp pump (diesel)	Hour	0.50	8.50	4.25
	Fuel / Energy charges	Hour	0.50	109.60	54.80
3	Needle vibrator 40 mm dia (petrol)	Hour	8.00	6.50	52.00
	Fuel / Energy charges	Hour	8.00	21.90	175.20
Total hire charges of Machinery				Rs:	1522.25

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Crew for Concrete mixer	Hour	8.00	270.40	2163.20
2	Crew for Pump	Hour	0.50	134.80	67.40
3	Crew for Needle vibrator	Hour	8.00	194.60	1556.80
4	Mason Class-I	Day	1.00	550.00	550.00
5	work inspector	Day	1.00	600.00	600.00
6	mazdoor				
	for batching materials	Day	11.00	460.00	5060.00
	for loading mortar pans	Day	4.00	460.00	1840.00
	for laying	Day	3.00	460.00	1380.00
	for conveying concrete	Day	14.29	460.00	6573.40
	for cleaning/ washing/ curing	Day	1.00	460.00	460.00
Total cost of Labour				Rs:	20250.80

labour component/unit qty	1417.10
Add contractor's profit and overhead charges	13.615% 192.90
labour component/unit qty (including contractor's profit)	1610.00

ABSTRACT:

A. Cost of Materials	Rs:	33009.61
B. Hire charges of Machinery	Rs:	1522.25
C. Cost of Labour	Rs:	20250.80
	Total	Rs: 54782.66
D. Add for contractor's profit and overheads on (A+B+C)	13.615% Rs:	7458.66
Total cost for	14.29 cum	Rs: 62241.32
Rate per cum	(A+B+C+D)/14.29	Rs. 4355.60

IRR-CCDW-2-16 Providing and **laying insitu vibrated M-20** (28 days cube compressive strength not less than 20 N / sq mm) grade cement concrete using **20 mm down size** approved, clean, hard, graded aggregates **for well cap** including cost of all materials, machinery, labour, formwork, scaffolding, cleaning, batching, mixing, placing in position, levelling, vibrating, finishing, curing **etc., complete with initial lead upto 50 m and all lifts.**

Note: **If water is to be brought from other place add only lead charges @ 500 ltr / cum. (Cement content: 330 kg / cum with use of super plasticiser(0.4% by wt. of cement), CA : 0.80cum, Blending Ratio of CA--65:35, FA : 0.45 cum)**

DATA:

RATE ANALYSISUNIT : **15.76 cum****A. MATERIALS:**

SI No	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Cement for mix	kg	5200.80	3.67	19097.34
	Cement for incidentals @ 5 kg / cum	kg	78.80	3.67	289.35
2	Coarse aggregate 20-10 mm	cum	8.20	1220.00	9998.14
	Coarse aggregate 10 mm below	cum	4.41	903.00	3984.76
3	Fine aggregate (Un-Screened)	cum	7.09	510.00	3616.92
4	Super Plasticizer	kg	20.80	49.00	1019.36
5	Use rate of curved shutter (40 uses)	sqm	15.76	244.03	3845.99
6	Sundries	LS	0.50	32.00	16.00
Total cost of Materials				Rs:	41867.86

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Concrete mixer 300/200 ltr (diesel)	Hour	8.00	44.90	359.20
	Fuel / Energy charges	Hour	8.00	109.60	876.80
2	5 hp pump (diesel)	Hour	0.50	8.50	4.25
	Fuel / Energy charges	Hour	0.50	109.60	54.80
3	Needle vibrator 40 mm dia (petrol)	Hour	8.00	6.50	52.00
	Fuel / Energy charges	Hour	8.00	21.90	175.20
Total hire charges of Machinery				Rs:	1522.25

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Crew for Concrete mixer	Hour	8.00	270.40	2163.20
2	Crew for Pump	Hour	0.50	134.80	67.40
3	Crew for Needle vibrator	Hour	8.00	194.60	1556.80
4	Mason Class-I	Day	1.00	550.00	550.00
5	work inspector	Day	1.00	600.00	600.00
6	mazdoor				
	for batching materials	Day	11.00	460.00	5060.00
	for loading mortar pans	Day	4.00	460.00	1840.00
	for laying	Day	3.00	460.00	1380.00
	for conveying concrete	Day	15.76	460.00	7249.60
	for cleaning/ washing/ curing	Day	1.00	460.00	460.00
7	Labour cost for shuttering	sqm	15.76	114.00	1796.64
Total cost of Labour				Rs:	22723.64

labour component/unit qty	1441.90
Add contractor's profit and overhead charges	13.615% 196.30
labour component/unit qty (including contractor's profit)	1638.20

ABSTRACT:

A. Cost of Materials	Rs:	41867.86
B. Hire charges of Machinery	Rs:	1522.25
C. Cost of Labour	Rs:	22723.64
	Total	Rs: 66113.75
D. Add for contractor's profit and overheads on (A+B+C)	13.615% Rs:	9001.39
Total cost for	15.76 cum	Rs: 75115.14
Rate per cum	(A+B+C+D)/15.76	Rs. 4766.20

IRR-CCDW-2-17 Providing and **laying insitu vibrated M-15** (28 days cube compressive strength not less than 15 N / sq mm) grade cement concrete using **80 mm down size** approved, clean, hard, graded aggregates **for piers and abutments** including cost of all materials, labour, machinery, formwork, cleaning, batching, mixing, placing in position, levelling, vibrating, finishing, curing etc., complete **with initial lead upto 50 m and all lifts.**

Note: **If water is to be brought from other place add only lead charges @ 500 ltr / cum. (Cement content: 250 kg / cum with use of super plasticiser(0.4% by wt. of cement), CA : 0.98cum, Blending Ratio of CA--35:30:20:15, FA : 0.35 cum)**

DATA: **RATE ANALYSIS** UNIT : **14.40 cum**

A. MATERIALS:

SI No	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Cement for mix	kg	3600.00	3.67	13219.20
	Cement for incidentals @ 5 kg / cum	kg	72.00	3.67	264.38
2	Coarse aggregate 80-40 mm	cum	4.94	650.00	3210.48
	Coarse aggregate 40-20 mm	cum	4.23	1180.00	4995.65
	Coarse aggregate 20-10 mm	cum	2.82	1220.00	3443.33
	Coarse aggregate 10 mm below	cum	2.12	903.00	1911.47
3	Fine aggregate (Un-Screened)	cum	5.04	510.00	2570.40
4	Super Plasticizer	kg	14.40	49.00	705.60
5	Use rate of shuttering for 40 uses	sqm	39.60	256.24	10146.97
6	Scaffolding @ of shuttering	30%			3044.09
Total cost of Materials				Rs:	43511.58

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Concrete mixer 600/400 ltr (diesel)	Hour	8.00	76.40	611.20
	Fuel / Energy charges	Hour	8.00	219.30	1754.40
2	5 hp pump (diesel)	Hour	0.50	8.50	4.25
	Fuel / Energy charges	Hour	0.50	109.60	54.80
3	Needle vibrator 60 mm dia (petrol)	Hour	8.00	6.80	54.40
	Fuel / Energy charges	Hour	8.00	32.80	262.40
Total hire charges of Machinery				Rs:	2741.45

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Crew for Concrete mixer	Hour	8.00	270.40	2163.20
2	Crew for Pump	Hour	0.50	134.80	67.40
3	Crew for Needle vibrator	Hour	8.00	194.60	1556.80
4	Mason Class-I	Day	1.00	550.00	550.00
5	work inspector	Day	1.00	600.00	600.00
6	mazdoor				
	for batching materials	Day	11.00	460.00	5060.00
	for loading mortar pans	Day	4.00	460.00	1840.00
	for laying	Day	6.00	460.00	2760.00
	for conveying concrete	Day	14.40	460.00	6624.00
	for cleaning/ washing/ curing	Day	1.00	460.00	460.00
7	Labour cost for shuttering	sqm	39.60	114.00	4514.40
	Labour cost for scaffolding @	30%			1354.32
Total cost of Labour				Rs:	27550.12

labour component/unit qty	1913.20
Add contractor's profit and overhead charges	13.615% 260.50
labour component/unit qty (including contractor's profit)	2173.70

ABSTRACT:

A. Cost of Materials	Rs:	43511.58
B. Hire charges of Machinery	Rs:	2741.45
C. Cost of Labour	Rs:	27550.12
	Total	Rs: 73803.15
D. Add for contractor's profit and overheads on (A+B+C)	13.615% Rs:	10048.3
Total cost for	14.40 cum	Rs: 83851.446
Rate per cum	(A+B+C+D)/14.40	Rs. 5823.00

IRR-CCDW-2-18 Providing and **laying insitu vibrated M-10** (28 days cube compressive strength not less than 10 N / sq mm) grade cement concrete using **80 mm down size** approved, clean, hard, graded aggregates **for piers and abutments** including cost of all materials, labour, machinery, formwork, cleaning, batching, mixing, placing in position, levelling, vibrating, finishing, curing etc., **complete with initial lead upto 50 m and all lifts.**

Note: **If water is to be brought from other place add only lead charges @ 500 ltr / cum. (Cement content: 220 kg / cum with use of super plasticiser(0.4% by wt. of cement), CA : 0.98cum, Blending Ratio of CA--35:30:20:15, FA : 0.35 cum)**

DATA:

RATE ANALYSISUNIT : **14.55 cum****A. MATERIALS:**

SI No	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Cement for mix	kg	3201.00	3.67	11754.07
	Cement for incidentals @ 5 kg / cum	kg	72.75	3.67	267.14
2	Coarse aggregate 80-40 mm	cum	4.99	650.00	3243.92
	Coarse aggregate 40-20 mm	cum	4.28	1180.00	5047.69
	Coarse aggregate 20-10 mm	cum	2.85	1220.00	3479.20
	Coarse aggregate 10 mm below	cum	2.14	903.00	1931.38
3	Fine aggregate (Un-Screened)	cum	5.09	510.00	2597.18
4	Super Plasticizer	kg	12.80	49.00	627.40
5	Use rate of shuttering for 40 uses	sqm	40.01	256.24	10252.67
6	Scaffolding @ of shuttering	30%			3075.80
Total cost of Materials				Rs:	42276.44

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Concrete mixer 600/400 ltr (diesel)	Hour	8.00	76.40	611.20
	Fuel / Energy charges	Hour	8.00	219.30	1754.40
2	5 hp pump (diesel)	Hour	0.50	8.50	4.25
	Fuel / Energy charges	Hour	0.50	109.60	54.80
3	Needle vibrator 60 mm dia (petrol)	Hour	8.00	6.80	54.40
	Fuel / Energy charges	Hour	8.00	32.80	262.40
Total hire charges of Machinery				Rs:	2741.45

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Crew for Concrete mixer	Hour	8.00	270.40	2163.20
2	Crew for Pump	Hour	0.50	134.80	67.40
3	Crew for Needle vibrator	Hour	8.00	194.60	1556.80
4	Mason Class-I	Day	1.00	550.00	550.00
5	work inspector	Day	1.00	600.00	600.00
6	mazdoor				
	for batching materials	Day	11.00	460.00	5060.00
	for loading mortar pans	Day	4.00	460.00	1840.00
	for laying	Day	6.00	460.00	2760.00
	for conveying concrete	Day	14.55	460.00	6693.00
	for cleaning/ washing/ curing	Day	1.00	460.00	460.00
7	Labour cost for shuttering	sqm	40.01	114.00	4561.43
	Labour cost for scaffolding @	30%			1368.43
Total cost of Labour				Rs:	27680.25

labour component/unit qty	1902.40
Add contractor's profit and overhead charges	13.615% 259.00
labour component/unit qty (including contractor's profit)	2161.40

ABSTRACT:

A. Cost of Materials	Rs:	42276.44
B. Hire charges of Machinery	Rs:	2741.45
C. Cost of Labour	Rs:	27680.25
	Total	Rs: 72698.14
D. Add for contractor's profit and overheads on (A+B+C)	13.615% Rs:	9897.85
Total cost for	14.55 cum	Rs: 82595.99
Rate per cum	(A+B+C+D)/14.55	Rs. 5676.70

IRR-CCDW-2-19 Providing and **laying insitu vibrated M-10** (28 days cube compressive strength not less than 10 N / sq mm) grade cement concrete using **40 mm down size** approved, clean, hard, graded aggregates **for piers and abutments** including cost of all materials, labour, machinery, formwork, cleaning, batching, mixing, placing in position, levelling, vibrating, finishing, curing etc., **complete with initial lead upto 50 m and all lifts.**

Note: **If water is to be brought from other place add only lead charges @ 500 ltr / cum. (Cement content: 220 kg / cum with use of super plasticiser(0.4% by wt. of cement), CA : 0.90cum, Blending Ratio of CA--50:30:20, FA : 0.40 cum)**

DATA:

RATE ANALYSISUNIT : **16.36 cum****A. MATERIALS:**

SI No	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Cement for mix	kg	3599.20	3.67	13216.26
	Cement for incidentals @ 5 kg / cum	kg	81.80	3.67	300.37
2	Coarse aggregate 40-20 mm	cum	7.36	1180.00	8687.16
	Coarse aggregate 20-10 mm	cum	4.42	1220.00	5388.98
	Coarse aggregate 10 mm below	cum	2.94	903.00	2659.15
3	Fine aggregate (Un-Screened)	cum	6.54	510.00	3337.44
4	Super Plasticizer	kg	14.40	49.00	705.44
5	Use rate of shuttering for 40 uses	sqm	44.99	256.24	11528.09
6	Scaffolding @ of shuttering	30%			3458.43
Total cost of Materials				Rs:	49281.33

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Concrete mixer 300/200 ltr (diesel)	Hour	8.00	44.90	359.20
	Fuel / Energy charges	Hour	8.00	109.60	876.80
2	5 hp pump (diesel)	Hour	0.50	8.50	4.25
	Fuel / Energy charges	Hour	0.50	109.60	54.80
3	Needle vibrator 40 mm dia (petrol)	Hour	8.00	6.50	52.00
	Fuel / Energy charges	Hour	8.00	21.90	175.20
Total hire charges of Machinery				Rs:	1522.25

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Crew for Concrete mixer	Hour	8.00	270.40	2163.20
2	Crew for Pump	Hour	0.50	134.80	67.40
3	Crew for Needle vibrator	Hour	8.00	194.60	1556.80
4	Mason Class-I	Day	1.00	550.00	550.00
5	work inspector	Day	1.00	600.00	600.00
6	mazdoor				
	for batching materials	Day	11.00	460.00	5060.00
	for loading mortar pans	Day	4.00	460.00	1840.00
	for laying	Day	5.00	460.00	2300.00
	for conveying concrete	Day	16.36	460.00	7525.60
	for cleaning/ washing/ curing	Day	1.00	460.00	460.00
7	Labour cost for shuttering	sqm	44.99	114.00	5128.86
	Labour cost for scaffolding @	30%			1538.66
Total cost of Labour				Rs:	28790.52

labour component/unit qty		1759.80
Add contractor's profit and overhead charges	13.615%	<u>239.60</u>
labour component/unit qty (including contractor's profit)		<u>1999.40</u>

ABSTRACT:

A. Cost of Materials		Rs:	49281.33
B. Hire charges of Machinery		Rs:	1522.25
C. Cost of Labour		Rs:	<u>28790.52</u>
		Total	Rs: 79594.10
D. Add for contractor's profit and overheads on (A+B+C)	13.615%	Rs:	10836.74
Total cost for	16.36 cum	Rs:	90430.84
Rate per cum	(A+B+C+D)/16.36	Rs.	5527.60

IRR-CCDW-2-20 Providing and **laying insitu vibrated M-20** (28 days cube compressive strength not less than 20 N / sq mm) grade cement concrete using **40 mm down size** approved, clean, hard, graded aggregates **for cantiliver / counterfort retaining walls** including cost of all materials, machinery, labour, formwork, scaffolding, cleaning, batching, mixing, placing in position, levelling, vibrating, finishing, curing etc., complete **with initial lead upto 50 m and all lifts.**
(Cement content: 320 kg / cum with use of super plasticiser(0.4% by wt. of cement), CA : 0.90cum, Blending Ratio of CA--50:30:20, FA : 0.40 cum)

Note: If water is to be brought from other place add only lead charges @ 500 ltr / cum.

DATA:

RATE ANALYSISUNIT : **16.25 cum****A. MATERIALS:**

SI No	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Cement for mix	kg	5200.00	3.67	19094.40
	Cement for incidentals @ 5 kg / cum	kg	81.25	3.67	298.35
2	Coarse aggregate 40-20 mm	cum	7.31	1180.00	8628.75
	Coarse aggregate 20-10 mm	cum	4.39	1220.00	5352.75
	Coarse aggregate 10 mm below	cum	2.93	903.00	2641.28
3	Fine aggregate (Un-Screened)	cum	6.50	510.00	3315.00
4	Super Plasticizer	kg	20.80	49.00	1019.20
5	Use rate of shuttering for 40 uses	sqm	52.81	244.03	12888.10
	Scaffolding @ of shuttering	25%			3222.02
6	Sundries	LS	0.50	32.00	16.00
Total cost of Materials				Rs:	56475.85

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Concrete mixer 300/200 ltr (diesel)	Hour	8.00	44.90	359.20
	Fuel / Energy charges	Hour	8.00	109.60	876.80
2	5 hp pump (diesel)	Hour	0.50	8.50	4.25
	Fuel / Energy charges	Hour	0.50	109.60	54.80
3	Needle vibrator 40 mm dia (petrol)	Hour	8.00	6.50	52.00
	Fuel / Energy charges	Hour	8.00	21.90	175.20
Total hire charges of Machinery				Rs:	1522.25

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Crew for Concrete mixer	Hour	8.00	270.40	2163.20
2	Crew for Pump	Hour	0.50	134.80	67.40
3	Crew for Needle vibrator	Hour	8.00	194.60	1556.80
4	Mason Class-I	Day	1.00	550.00	550.00
5	work inspector	Day	1.00	600.00	600.00
6	mazdoor				
	for batching materials	Day	11.00	460.00	5060.00
	for loading mortar pans	Day	4.00	460.00	1840.00
	for laying	Day	5.00	460.00	2300.00
	for conveying concrete	Day	16.25	460.00	7475.00
	for cleaning/ washing/ curing	Day	1.00	460.00	460.00
7	Labour cost for shuttering	sqm	52.81	114.00	6020.63
	Labour cost for scaffolding @	25%			1505.16
Total cost of Labour				Rs:	29598.18

labour component/unit qty	1821.40
Add contractor's profit and overhead charges	13.615% 248.00
labour component/unit qty (including contractor's profit)	2069.40

ABSTRACT:

A. Cost of Materials	Rs:	56475.85
B. Hire charges of Machinery	Rs:	1522.25
C. Cost of Labour	Rs:	29598.18
	Total	Rs: 87596.28
D. Add for contractor's profit and overheads on (A+B+C)	13.615% Rs:	11926.23
Total cost for	16.25 cum	Rs: 99522.51
Rate per cum	(A+B+C+D)/16.25	Rs. 6124.50

IRR-CCDW-2-21 Providing and **laying insitu vibrated M-15** (28 days cube compressive strength not less than 15 N / sq mm) grade cement concrete using **40 mm down size** approved, clean, hard, graded aggregates **with placing and sinking plums of size 150 to 80 mm upto 15 percent for gravity type retaining walls / piers / abutments** etc., including cost of all materials, machinery, labour, formwork, scaffolding, cleaning, batching, mixing, placing in position, levelling, vibrating, finishing, curing etc.,complete **with initial lead upto 50 m and all lifts.**

Note: **If water is to be brought from other place add only lead charges @ 500 ltr / cum. (Cement content: 260 kg / cum with use of super plasticiser(0.4% by wt. of cement), CA : 0.765cum, Blending Ratio of CA--50:30:20, FA : 0.34 cum, plums of size 150 to 80 mm : 0.25cum)**

DATA:

RATE ANALYSISUNIT : **18.09 cum****A. MATERIALS:**

SI No	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Cement for mix	kg	4703.40	3.67	17270.88
	Cement for incidentals @ 4 kg / cum	kg	72.36	3.67	265.71
2	Coarse aggregate 40-20 mm	cum	6.92	1180.00	8164.92
	Coarse aggregate 20-10 mm	cum	4.15	1220.00	5065.02
	Coarse aggregate 10 mm below	cum	2.77	903.00	2499.30
3	Plums of size 150 to 80 mm	cum	4.52	357.00	1614.53
4	Fine aggregate (Un-Screened)	cum	6.15	510.00	3136.81
5	Super Plasticizer	kg	18.81	49.00	921.87
	Use rate of shuttering for 40 uses	sqm	49.75	244.03	12140.13
6	Scaffolding @ of shuttering	30%			3642.04
Total cost of Materials				Rs:	54721.20

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Concrete mixer 300/200 ltr (diesel)	Hour	8.00	44.90	359.20
	Fuel / Energy charges	Hour	8.00	109.60	876.80
2	5 hp pump (diesel)	Hour	0.50	8.50	4.25
	Fuel / Energy charges	Hour	0.50	109.60	54.80
3	Needle vibrator 60 mm dia (petrol)	Hour	8.00	6.80	54.40
	Fuel / Energy charges	Hour	8.00	32.80	262.40
Total hire charges of Machinery				Rs:	1611.85

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Crew for Concrete mixer	Hour	8.00	270.40	2163.20
2	Crew for Pump	Hour	0.50	134.80	67.40
3	Crew for Needle vibrator	Hour	8.00	194.60	1556.80
4	Mason Class-I	Day	1.00	550.00	550.00
5	work inspector	Day	1.00	600.00	600.00
6	mazdoor				
	for batching materials	Day	11.00	460.00	5060.00
	for loading mortar pans	Day	4.00	460.00	1840.00
	for laying	Day	5.00	460.00	2300.00
	for placing plums	Day	2.00	460.00	920.00
	for conveying concrete	Day	15.38	460.00	7074.80
	for conveying plums	Day	2.00	460.00	920.00
	for cleaning/ washing/ curing	Day	1.00	460.00	460.00
7	Labour for shuttering	sqm	49.75	114.00	5671.22
	Labour for scaffolding @	30%			1701.36
Total cost of Labour				Rs:	30884.78

labour component/unit qty	1707.30
Add contractor's profit and overhead charges	13.615% <u>232.40</u>
labour component/unit qty (including contractor's profit)	<u>1939.70</u>

ABSTRACT:

A. Cost of Materials	Rs:	54721.20
B. Hire charges of Machinery	Rs:	1611.85
C. Cost of Labour	Rs:	30884.78
	Total	Rs: <u>87217.83</u>
D. Add for contractor's profit and overheads on (A+B+C)	13.615% Rs:	11874.71
Total cost for	18.09 cum	Rs: 99092.54
Rate per cum	(A+B+C+D)/18.09	Rs: 5477.80

IRR-CCDW-2-22 Providing and **laying insitu vibrated M-15** (28 days cube compressive strength not less than 15 N / sq mm) grade cement concrete using **40 mm down size** approved, clean, hard, graded aggregates **for cast in-situ pipes** including cost of all materials, machinery, labour, cleaning, batching, mixing, placing in position, levelling, vibrating, finishing, curing etc., complete with **initial lead upto 50 m and all lifts.**

Note: **If water is to be brought from other place add only lead charges @ 500 ltr / cum.**
(Cement content: 260 kg / cum with use of super plasticiser(0.4% by wt. of cement),
CA : 0.90cum, Blending Ratio of CA--50:30:20, FA : 0.40 cum)

DATA: **RATE ANALYSIS** UNIT : **15.38 cum**

A. MATERIALS:

SI No	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Cement for mix	kg	3998.80	3.67	14683.59
	Cement for incidentals @ 5 kg / cum	kg	76.90	3.67	282.38
2	Coarse aggregate 40-20 mm	cum	6.92	1180.00	8166.78
	Coarse aggregate 20-10 mm	cum	4.15	1220.00	5066.17
	Coarse aggregate 10 mm below	cum	2.77	903.00	2499.87
3	Fine aggregate (Un-Screened)	cum	6.15	510.00	3137.52
4	Super Plasticizer	kg	16.00	49.00	783.76
5	Use rate of shuttering for 40 uses	sqm	30.76	256.24	7881.84
	Scaffolding @ of shuttering	15%			1182.28
6	Sundries	LS	0.50	32.00	16.00
Total cost of Materials				Rs:	43700.19

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Concrete mixer 300/200 ltr (diesel)	Hour	8.00	44.90	359.20
	Fuel / Energy charges	Hour	8.00	109.60	876.80
2	5 hp pump (diesel)	Hour	0.50	8.50	4.25
	Fuel / Energy charges	Hour	0.50	109.60	54.80
3	Needle vibrator 40 mm dia (petrol)	Hour	8.00	6.50	52.00
	Fuel / Energy charges	Hour	8.00	21.90	175.20
Total hire charges of Machinery				Rs:	1522.25

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Crew for Concrete mixer	Hour	8.00	270.40	2163.20
2	Crew for Pump	Hour	0.50	134.80	67.40
3	Crew for Needle vibrator	Hour	8.00	194.60	1556.80
4	Mason Class-I	Day	1.00	550.00	550.00
5	work inspector	Day	1.00	600.00	600.00
6	mazdoor				
	for batching materials	Day	11.00	460.00	5060.00
	for loading mortar pans	Day	4.00	460.00	1840.00
	for laying	Day	3.00	460.00	1380.00
	for conveying concrete	Day	15.38	460.00	7074.80
	for cleaning/ washing/ curing	Day	1.00	460.00	460.00
7	Labour for shuttering	sqm	30.76	114.00	3506.64
	Labour for scaffolding @	15%			526.00
Total cost of Labour				Rs:	24784.84

labour component/unit qty 1611.50
 Add contractor's profit and overhead charges 13.615% 219.40
 labour component/unit qty (including contractor's profit) **1830.90**

ABSTRACT:

A. Cost of Materials	Rs:	43700.19
B. Hire charges of Machinery	Rs:	1522.25
C. Cost of Labour	Rs:	24784.84
	Total	Rs: 70007.28
D. Add for contractor's profit and overheads on (A+B+C)	13.615% Rs:	9531.49
Total cost for	15.38 cum	Rs: 79538.77
Rate per cum	(A+B+C+D)/15.38	Rs. 5171.60

IRR-CCDW-2-23 Providing and **laying insitu vibrated M-15** (28 days cube compressive strength not less than 15 N / sq mm) grade cement concrete using **80 mm down size** approved, clean, hard, graded aggregates **for cast in-situ pipes** including cost of all materials, labour, machinery, formwork, cleaning, batching, mixing, placing in position, levelling, vibrating, finishing, curing etc., **complete with initial lead upto 50 m and all lifts.**

Note: **If water is to be brought from other place add only lead charges @ 500 ltr / cum.**
(Cement content: 250 kg / cum with use of super plasticiser(0.4% by wt. of cement),
CA : 0.98cum, Blending Ratio of CA--35:30:20:15, FA : 0.35 cum)

DATA:

RATE ANALYSISUNIT : **14.40 cum****A. MATERIALS:**

SI No	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Cement for mix	kg	3600.00	3.67	13219.20
	Cement for incidentals @ 5 kg / cum	kg	72.00	3.67	264.38
2	Coarse aggregate 80-40 mm	cum	4.94	650.00	3210.48
	Coarse aggregate 40-20 mm	cum	4.23	1180.00	4995.65
	Coarse aggregate 20-10 mm	cum	2.82	1220.00	3443.33
	Coarse aggregate 10 mm below	cum	2.12	903.00	1911.47
3	Fine aggregate (Un-Screened)	cum	5.04	510.00	2570.40
4	Super Plasticizer	kg	14.40	49.00	705.60
5	Use rate of shuttering for 40 uses	sqm	28.80	256.24	7379.62
6	Scaffolding @ of shuttering	15%			1106.94
Total cost of Materials				Rs:	38807.07

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Concrete mixer 600/400 ltr (diesel)	Hour	8.00	76.40	611.20
	Fuel / Energy charges	Hour	8.00	219.30	1754.40
2	5 hp pump (diesel)	Hour	0.50	8.50	4.25
	Fuel / Energy charges	Hour	0.50	109.60	54.80
3	Needle vibrator 60 mm dia (petrol)	Hour	8.00	6.80	54.40
	Fuel / Energy charges	Hour	8.00	32.80	262.40
Total hire charges of Machinery				Rs:	2741.45

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Crew for Concrete mixer	Hour	8.00	270.40	2163.20
2	Crew for Pump	Hour	0.50	134.80	67.40
3	Crew for Needle vibrator	Hour	8.00	194.60	1556.80
4	Mason Class-I	Day	1.00	550.00	550.00
5	work inspector	Day	1.00	600.00	600.00
6	mazdoor				
	for batching materials	Day	11.00	460.00	5060.00
	for loading mortar pans	Day	4.00	460.00	1840.00
	for laying	Day	3.00	460.00	1380.00
	for conveying concrete	Day	14.40	460.00	6624.00
	for cleaning/ washing/ curing	Day	1.00	460.00	460.00
7	Labour cost for shuttering	sqm	28.80	114.00	3283.20
	Labour cost for scaffolding @	15%			492.48
Total cost of Labour				Rs:	24077.08

labour component/unit qty	1672.00
Add contractor's profit and overhead charges	13.615% <u>227.60</u>
labour component/unit qty (including contractor's profit)	<u>1899.60</u>

ABSTRACT:

A. Cost of Materials	Rs:	38807.07
B. Hire charges of Machinery	Rs:	2741.45
C. Cost of Labour	Rs:	<u>24077.08</u>
	Total	Rs: <u>65625.60</u>
D. Add for contractor's profit and overheads on (A+B+C)	13.615% Rs:	8934.93
Total cost for	14.40 cum	Rs: 74560.53
Rate per cum	(A+B+C+D)/14.40	Rs. 5177.80

IRR-CCDW-2-24 Providing and **laying insitu vibrated M-20** (28 days cube compressive strength not less than 20 N / sq mm) grade cement concrete using **20 mm down size** approved, clean, hard, graded aggregates **for deck slab & kerb** including cost of all materials,machinery, labour, formwork, scaffolding, cleaning, batching, mixing, placing in position, levelling, vibrating, finishing, curing etc., **complete with initial lead upto 50 m and all lifts.**

Note: **If water is to be brought from other place add only lead charges @ 500 ltr / cum. (Cement content: 330 kg / cum with use of super plasticiser(0.4% by wt. of cement), CA : 0.80cum, Blending Ratio of CA--65:35, FA : 0.45 cum)**

DATA:

RATE ANALYSISUNIT : **15.76 cum****A. MATERIALS:**

SI No	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Cement for mix	kg	5200.80	3.67	19097.34
	Cement for incidentals @ 5 kg / cum	kg	78.80	3.67	289.35
2	Coarse aggregate 20-10 mm	cum	8.20	1220.00	9998.14
	Coarse aggregate 10 mm below	cum	4.41	903.00	3984.76
3	Fine aggregate (Un-Screened)	cum	7.09	510.00	3616.92
4	Super Plasticizer	kg	20.80	49.00	1019.36
5	Use rate of shuttering for 30 uses	sqm	39.40	298.18	11748.29
	Scaffolding @ of shuttering	250%			29370.72
6	Sundries	LS	1.00	32.00	32.00
Total cost of Materials				Rs:	79156.88

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Concrete mixer 300/200 ltr (diesel)	Hour	8.00	44.90	359.20
	Fuel / Energy charges	Hour	8.00	109.60	876.80
2	5 hp pump (diesel)	Hour	0.50	8.50	4.25
	Fuel / Energy charges	Hour	0.50	109.60	54.80
3	Needle vibrator 40 mm dia (petrol)	Hour	8.00	6.50	52.00
	Fuel / Energy charges	Hour	8.00	21.90	175.20
Total hire charges of Machinery				Rs:	1522.25

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Crew for Concrete mixer	Hour	8.00	270.40	2163.20
2	Crew for Pump	Hour	0.50	134.80	67.40
3	Crew for Needle vibrator	Hour	8.00	194.60	1556.80
4	Mason Class-I	Day	2.00	550.00	1100.00
5	work inspector	Day	1.00	600.00	600.00
6	mazdoor				
	for batching materials	Day	11.00	460.00	5060.00
	for loading mortar pans	Day	4.00	460.00	1840.00
	for laying	Day	4.00	460.00	1840.00
	for conveying concrete	Day	15.76	460.00	7249.60
	for cleaning/ washing/ curing	Day	1.00	460.00	460.00
7	Labour cost for shuttering	sqm	39.40	114.00	4491.60
	Labour cost for scaffolding @	250%			11229.00
Total cost of Labour				Rs:	37657.60

labour component/unit qty	2389.40
Add contractor's profit and overhead charges	13.615% 325.30
labour component/unit qty (including contractor's profit)	2714.70

ABSTRACT:

A. Cost of Materials	Rs:	79156.88
B. Hire charges of Machinery	Rs:	1522.25
C. Cost of Labour	Rs:	37657.60
	Total	Rs: 118336.73
D. Add for contractor's profit and overheads on (A+B+C)	13.615% Rs:	16111.55
Total cost for	15.76 cum	Rs: 134448.28
Rate per cum	(A+B+C+D)/15.76	Rs. 8531.00

IRR-CCDW-2-25 Providing and **laying insitu vibrated M-20** (28 days cube compressive strength not less than 20 N / sq mm) grade cement concrete using **20 mm down size** approved, clean, hard, graded aggregates **for columns and beams** including cost of all materials, labour, machinery, formwork, scaffolding, cleaning, batching, mixing, placing in position, levelling, vibrating, **finishing, curing etc.,complete with initial lead upto 50 m and all lifts.**

Note: **If water is to be brought from other place add only lead charges @ 500 ltr / cum. (Cement content: 330 kg / cum with use of super plasticiser(0.4% by wt. of cement), CA : 0.80cum, Blending Ratio of CA--65:35, FA : 0.45 cum)**

DATA:

RATE ANALYSISUNIT : **15.76 cum****A. MATERIALS:**

SI No	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Cement for mix	kg	5200.80	3.67	19097.34
	Cement for incidentals @ 5 kg / cum	kg	78.80	3.67	289.35
2	Coarse aggregate 20-10 mm	cum	8.20	1220.00	9998.14
	Coarse aggregate 10 mm below	cum	4.41	903.00	3984.76
3	Fine aggregate (Un-Screened)	cum	7.09	510.00	3616.92
4	Super Plasticizer	kg	20.80	49.00	1019.36
5	Use rate of shuttering	sqm	78.80	244.03	19229.95
	Scaffolding @ of shuttering	50%			9614.98
6	Sundries	LS	1.00	32.00	32.00
Total cost of Materials				Rs:	66882.80

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Concrete mixer 300/200 ltr (diesel)	Hour	8.00	44.90	359.20
	Fuel / Energy charges	Hour	8.00	109.60	876.80
2	5 hp pump (diesel)	Hour	0.50	8.50	4.25
	Fuel / Energy charges	Hour	0.50	109.60	54.80
3	Needle vibrator 40 mm dia (petrol)	Hour	8.00	6.50	52.00
	Fuel / Energy charges	Hour	8.00	21.90	175.20
Total hire charges of Machinery				Rs:	1522.25

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Crew for Concrete mixer	Hour	8.00	270.40	2163.20
2	Crew for Pump	Hour	0.50	134.80	67.40
3	Crew for Needle vibrator	Hour	8.00	194.60	1556.80
4	Mason Class-I	Day	1.00	550.00	550.00
5	work inspector	Day	1.00	600.00	600.00
6	mazdoor				
	for batching materials	Day	11.00	460.00	5060.00
	for loading mortar pans	Day	4.00	460.00	1840.00
	for laying	Day	3.00	460.00	1380.00
	for conveying concrete	Day	15.76	460.00	7249.60
	for cleaning/ washing/ curing	Day	1.00	460.00	460.00
7	Labour cost for shuttering	sqm	78.80	114.00	8983.20
	Labour cost for scaffolding @	50%			4491.60
Total cost of Labour				Rs:	34401.80

labour component/unit qty	2182.90
Add contractor's profit and overhead charges	13.615% 297.20
labour component/unit qty (including contractor's profit)	2480.10

ABSTRACT:

A. Cost of Materials	Rs:	66882.80
B. Hire charges of Machinery	Rs:	1522.25
C. Cost of Labour	Rs:	34401.80
	Total	Rs: 102806.85
D. Add for contractor's profit and overheads on (A+B+C)	13.615% Rs:	13997.15
Total cost for	15.76 cum	Rs: 116804.00
Rate per cum	(A+B+C+D)/15.76	Rs. 7411.40

IRR-CCDW-2-26 Providing and **laying insitu M- 20** (28 days cube compressive strength not less than 20 N / sqmm) grade cement concrete using **20 mm down size** approved, clean, hard, graded aggregates **for wearing coat** including cost of all materials, machinery, labour, formwork, cleaning, batching, mixing, placing in position in alternate panels, levelling, compacting, finishing, curing, packing joints with asphalt mortar etc., complete **with initial lead upto 50 m and all lifts.**

Note: **If water is to be brought from other place add only lead charges @ 500 ltr / cum. to the data (Cement content: 330 kg / cum with use of super plasticiser(0.4% by wt. of cement), CA : 0.80cum, Blending Ratio of CA--65:35, FA : 0.45 cum)**

DATA:

RATE ANALYSISUNIT : **15.76 cum****A. MATERIALS:**

SI No	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Cement for mix	kg	5200.80	3.67	19097.34
	Cement for incidentals @ 5 kg / cum	kg	78.80	3.67	289.35
2	Coarse aggregate 20-10 mm	cum	8.20	1220.00	9998.14
	Coarse aggregate 10 mm below	cum	4.41	903.00	3984.76
3	Fine aggregate (Un-Screened)	cum	7.09	510.00	3616.92
4	Super Plasticizer	kg	20.80	49.00	1019.36
5	Use rate of shuttering	sqm	7.88	244.03	1923.00
6	Sundries (asphalt mortar etc)	LS	5.00	32.00	160.00
Total cost of Materials				Rs:	40088.87

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Concrete mixer 300/200 ltr (diesel)	Hour	8.00	44.90	359.20
	Fuel / Energy charges	Hour	8.00	109.60	876.80
2	5 hp pump (diesel)	Hour	0.50	8.50	4.25
	Fuel / Energy charges	Hour	0.50	109.60	54.80
3	Needle vibrator 40 mm dia (petrol)	Hour	8.00	6.50	52.00
	Fuel / Energy charges	Hour	8.00	21.90	175.20
Total hire charges of Machinery				Rs:	1522.25

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Crew for Concrete mixer	Hour	8.00	270.40	2163.20
2	Crew for Pump	Hour	0.50	134.80	67.40
3	Crew for Needle vibrator	Hour	8.00	194.60	1556.80
4	Mason Class-I	Day	2.00	550.00	1100.00
5	work inspector	Day	1.00	600.00	600.00
6	mazdoor				
	for batching materials	Day	11.00	460.00	5060.00
	for loading mortar pans	Day	4.00	460.00	1840.00
	for laying	Day	4.00	460.00	1840.00
	for conveying concrete	Day	15.76	460.00	7249.60
	for cleaning/ washing/ curing	Day	2.00	460.00	920.00
7	Labour cost for shuttering	sqm	7.88	114.00	898.32
Total cost of Labour				Rs:	23295.32

labour component/unit qty	1478.10
Add contractor's profit and overhead charges	13.615% 201.20
labour component/unit qty (including contractor's profit)	1679.30

ABSTRACT:

A. Cost of Materials	Rs:	40088.87
B. Hire charges of Machinery	Rs:	1522.25
C. Cost of Labour	Rs:	23295.32
	Total	Rs: <u>64906.44</u>
D. Add for contractor's profit and overheads on (A+B+C)	13.615% Rs:	8837.01
Total cost for	15.76 cum	Rs: 73743.45
Rate per cum	(A+B+C+D)/15.76	Rs. 4679.20

IRR-CCDW-2-27 Providing and **laying insitu vibrated M-20** (28 days cube compressive strength not less than 20 N / sq mm) grade cement concrete using **20 mm down size** approved, clean, hard, graded aggregates **for troughs** including cost of all materials, machinery, labour, formwork, scaffolding, cleaning, batching, mixing, placing in position,levelling, vibrating, finishing, curing etc., **complete with initial lead upto 50 m and all lifts.**

Note: **If water is to be brought from other place add only lead charges @ 500 ltr / cum. to the data (Cement content: 330 kg / cum with use of super plasticiser(0.4% by wt. of cement), CA : 0.80cum, Blending Ratio of CA--65:35, FA : 0.45 cum)**

DATA:

RATE ANALYSISUNIT : **15.76 cum****A. MATERIALS:**

SI No	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Cement for mix	kg	5200.80	3.67	19097.34
	Cement for incidentals @ 5 kg / cum	kg	78.80	3.67	289.35
2	Coarse aggregate 20-10 mm	cum	8.20	1220.00	9998.14
	Coarse aggregate 10 mm below	cum	4.41	903.00	3984.76
3	Fine aggregate (Un-Screened)	cum	7.09	510.00	3616.92
4	Super Plasticizer	kg	20.80	49.00	1019.36
5	Use rate of shuttering for 40 uses	sqm	70.92	244.03	17306.96
	Scaffolding @ of shuttering	25%			4326.74
6	Sundries	LS	0.50	32.00	16.00
Total cost of Materials				Rs:	59655.57

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Concrete mixer 300/200 ltr (diesel)	Hour	8.00	44.90	359.20
	Fuel / Energy charges	Hour	8.00	109.60	876.80
2	5 hp pump (diesel)	Hour	0.50	8.50	4.25
	Fuel / Energy charges	Hour	0.50	109.60	54.80
3	Needle vibrator 40 mm dia (diesel)	Hour	8.00	6.50	52.00
	Fuel / Energy charges	Hour	8.00	21.90	175.20
Total hire charges of Machinery				Rs:	1522.25

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Crew for Concrete mixer	Hour	8.00	270.40	2163.20
2	Crew for Pump	Hour	0.50	134.80	67.40
3	Crew for Needle vibrator	Hour	8.00	194.60	1556.80
4	Mason Class-I	Day	1.00	550.00	550.00
5	work inspector	Day	1.00	600.00	600.00
6	mazdoor				
	for batching materials	Day	11.00	460.00	5060.00
	for loading mortar pans	Day	4.00	460.00	1840.00
	for laying	Day	5.00	460.00	2300.00
	for conveying concrete	Day	15.76	460.00	7249.60
	for cleaning/ washing/ curing	Day	1.00	460.00	460.00
7	Labour cost for shuttering	sqm	70.92	114.00	8084.88
	Labour cost for scaffolding @	25%			2021.22
Total cost of Labour				Rs:	31953.10

labour component/unit qty		2027.50
Add contractor's profit and overhead charges	13.615%	276.00
labour component/unit qty (including contractor's profit)		<u>2303.50</u>

ABSTRACT:

A. Cost of Materials		Rs:	59655.57
B. Hire charges of Machinery		Rs:	1522.25
C. Cost of Labour		Rs:	31953.10
	Total	Rs:	<u>93130.92</u>
D. Add for contractor's profit and overheads on (A+B+C)	13.615%	Rs:	12679.77
Total cost for	15.76 cum	Rs:	105810.69
Rate per cum	(A+B+C+D)/15.76	Rs.	6713.90

IRR-CCDW-3 **FOUNDATION WELL SINKING WORKS :**IRR-CCDW-3-1 **Sinking RCC wells vertically for foundation of piers and abutments in all kinds of soil,**

DATA: Unit = Running meter
Taking output = 1m

diameter of well = 6.00m

- (i) Depth below bed level upto 3.0m
Rate of sinking = 0.50 m /hour

a) Labour

0.12 Mate (Mason CI- II)	500.00 day	60.00
1.00 Sinker (skilled)	550.00 day	550.00
2.00 Sinking helper (Semi skilled)	460.00 day	920.00
	sub total (a)	1530.00

b) Machinery

2.00 Hire & running charges of crane with grab bucket of 0.75 cum capacity and accessories.	448.00 hour	896.00
Fuel Charges	414.40 hour	828.80
Crew Charges	215.50 hour	431.00
Consumables in sinking @ 10% of machinery charges		215.58
	sub total (b)	2371.38
	sub total (a+b)	3901.38

c) Add for Contractor's profit and overhead charges on (A+B) 13.615% 531.17

Rate per metre = (a+b+c)/1.0

		<u>4432.55</u>
or say (Rate upto 3.0m for 6.0 m well sinking)		4432.60
labour component/unit qty	1961.00	
Contractor's profit and overhead charges 13.615%	<u>267.00</u>	
labour component/unit qty(including contractor's profit)	<u>2228.00</u>	

- (ii) Beyond 3m and upto 10m depth
Rate of sinking = 0.33 m per hour.

a) Labour

0.15 Mate (Mason CI- II)	500.00 day	75.00
1.25 Sinker (skilled)	550.00 day	687.50
2.50 Sinking helper (Semi skilled)	460.00 day	1150.00
	sub total (a)	1912.50

b) Machinery

3.00 Hire & running charges of crane with grab bucket of 0.75 cum capacity and accessories.	448.00 hour	1344.00
Fuel Charges	414.40 hour	1243.20
Crew Charges	215.50 hour	646.50
Consumables in sinking @ 10% of machinery charges		323.37
	sub total (b)	3557.07
	sub total (a+b)	5469.57

c) Add for Contractor's profit and overhead charges on (A+B) 13.615% 744.68

Rate per metre = (a+b+c)

or say (Rate for 3.0m to 10m well sinking)		<u>6214.25</u>
	6214.30	
labour component/unit qty	2559.00	
Contractor's profit and overhead charges 13.615%	<u>348.40</u>	
labour component/unit qty(including contractor's profit)	<u>2907.40</u>	

IRR-CCDW-3-2 **Filling foundation wells with sand in layers of 25 to 30 cm and compacting by watering, ramming as directed including cost of all materials, machinery, labour etc., complete with initial lead upto 50 m and all lifts.**

DATA:

RATE ANALYSIS

UNIT : 15.00 cum

A. MATERIALS:

Sl No	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Sand for filling	cum	15.75	375.00	5906.25
				0.00	0.00
Total cost of Materials				Rs:	5906.25

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Nil		0.00	0.00	0.00
			0.00	0.00	0.00
Total hire charges of Machinery				Rs:	0.00

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	work inspector	Day	0.25	600.00	150.00
2	mazdoor	Day	4.00	460.00	1840.00
Total cost of Labour				Rs:	1990.00

labour component/unit qty		132.70
Add contractor's profit and overhead charges	13.615%	18.10
labour component/unit qty (including contractor's profit)		150.80

ABSTRACT:

A. Cost of Materials		Rs:	5906.25
B. Hire charges of Machinery		Rs:	0.00
C. Cost of Labour		Rs:	1990.00
		Total	Rs: 7896.25
D. Add for contractor's profit and overheads on (A+B+C)	13.615%	Rs:	1075.07
Total cost for	15.00 cum	Rs:	8971.32
Rate per cum	(A+B+C+D)/15.0	Rs.	598.10

IRR-CCDW-4 **MASONRY WORKS :**

- IRR-CCDW-4-1 Providing and **constructing un-coursed rubble stone masonry** with approved stones in **CM 1 : 4** proportion for **sub-structure portions of return walls / abutments** etc., including cost of all materials, machinery, labour, scaffolding, cleaning, packing cement mortar, wedging stone chips, curing etc., complete **with initial lead upto 50 m and all lifts.**
(Cement content: 143 kg / cum of masonry, rubble stones : 0.85cum, FA : 0.40 cum, Stone Chips : 0.15 cum)

DATA:

RATE ANALYSISUNIT : **10.00 cum****A. MATERIALS:**

SI No	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Cement	kg	1430.00	3.67	5250.96
2	Rubble stones	cum	8.50	325.00	2762.50
3	Stone chips	cum	1.50	357.00	535.50
4	Sand (Screened)	cum	4.00	605.00	2420.00
Total cost of Materials				Rs:	10968.96

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Water tanker 8000 ltr	Hour	1.00	358.00	358.00
	Fuel / Energy charges	Hour	1.00	414.40	414.40
2	5 hp pump (diesel)	Hour	0.50	8.50	4.25
	Fuel / Energy charges	Hour	0.50	109.60	54.80
Total hire charges of Machinery				Rs:	831.45

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Crew for Water tanker	Hour	1.00	215.50	215.50
2	Crew for Pump	Hour	0.50	134.80	67.40
3	work inspector	Day	1.00	600.00	600.00
4	Mason Class-I	Day	1.00	550.00	550.00
5	Mason Class-II	Day	2.00	500.00	1000.00
6	mazdoor				
	for conveying rubble stones	Day	4.00	460.00	1840.00
	for preparing mortar	Day	2.00	460.00	920.00
	for loading mortar pans	Day	1.00	460.00	460.00
	for laying & packing mortar	Day	3.00	460.00	1380.00
	for washing rubble / finishing / curing	Day	1.00	460.00	460.00
	for conveying mortar / chips	Day	4.00	460.00	1840.00
Total cost of Labour				Rs:	9332.90

labour component/unit qty		933.30
Add contractor's profit and overhead charges	13.615%	<u>127.10</u>
labour component/unit qty (including contractor's profit)		<u>1060.40</u>

ABSTRACT:

A. Cost of Materials		Rs:	10968.96
B. Hire charges of Machinery		Rs:	831.45
C. Cost of Labour		Rs:	9332.90
		Total	Rs: <u>21133.31</u>
D. Add for contractor's profit and overheads on (A+B+C)	13.615%	Rs:	2877.3
Total cost for	10.00 cum	Rs:	24010.61
Rate per cum	(A+B+C+D)/10.0	Rs.	2401.10

IRR-CCDW-4-2 Providing and **constructing un-coursed rubble stone masonry** with approved stones in **CM 1 : 4** proportion for **super-structure portions of return walls / abutments** etc., including cost of all materials, machinery, labour, scaffolding, cleaning, packing cement mortar, wedging stone chips, curing etc., complete **with initial lead upto 50 m and all lifts.**
(Cement content: 143 kg / cum of masonry, rubble stones : 0.85cum, FA : 0.40 cum, Stone Chips : 0.15 cum)

DATA:

RATE ANALYSISUNIT : **10.00 cum****A. MATERIALS:**

SI No	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Cement	kg	1430.00	3.67	5250.96
2	Rubble stones	cum	8.50	325.00	2762.50
3	Stone chips	cum	1.50	357.00	535.50
4	Sand (Screened)	cum	4.00	605.00	2420.00
				TOTAL	Rs: 10968.96
Add for scaffolding @				2.5%	Rs: 274.22
Total cost of Materials					Rs: 11243.18

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Water tanker 8000 ltr	Hour	1.00	358.00	358.00
	Fuel / Energy charges	Hour	1.00	414.40	414.40
2	5 hp pump (diesel)	Hour	0.50	8.50	4.25
	Fuel / Energy charges	Hour	0.50	109.60	54.80
Total hire charges of Machinery					Rs: 831.45

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Crew for Water tanker	Hour	1.00	215.50	215.50
2	Crew for Pump	Hour	0.50	134.80	67.40
3	work inspector	Day	1.00	600.00	600.00
4	Mason Class-I	Day	1.00	550.00	550.00
5	Mason Class-II	Day	2.00	500.00	1000.00
6	mazdoor				
	for conveying rubble stones	Day	4.00	460.00	1840.00
	for preparing mortar	Day	2.00	460.00	920.00
	for loading mortar pans	Day	1.00	460.00	460.00
	for laying & packing mortar	Day	3.00	460.00	1380.00
	for washing rubble / finishing / curing	Day	1.00	460.00	460.00
	for conveying mortar / chips	Day	4.00	460.00	1840.00
				TOTAL	Rs: 9332.90
Add for labour for scaffolding @				2.5%	Rs: 233.32
Total cost of Labour					Rs: 9566.22

labour component/unit qty		956.60
Add contractor's profit and overhead charges	13.615%	<u>130.20</u>
labour component/unit qty (including contractor's profit)		<u>1086.80</u>

ABSTRACT:

A. Cost of Materials		Rs:	11243.18
B. Hire charges of Machinery		Rs:	831.45
C. Cost of Labour		Rs:	9566.22
		Total	Rs: 21640.86
D. Add for contractor's profit and overheads on (A+B+C)	13.615%	Rs:	2946.4
Total cost for	10.00 cum	Rs:	24587.26
Rate per cum	(A+B+C+D)/10.0	Rs.	2458.70

- IRR-CCDW-4-3 Providing and **constructing coursed rubble masonry second sort in CM 1:4** proportion with stones from approved source including cost of all materials, machinery, labour, scaffolding, ramps, cleaning, packing mortar, wedging stone chips, finishing, curing etc., complete with **initial lead upto 50 m and initial lift upto 3m.**
(Cement content: 133 kg / cum of masonry, rubble stones : 0.45cum, FA : 0.35 cum, Stone Chips : 0.15 cum, Khandki stones 25 x 25 x 30 cm : 180 Nos, Header stones 25 x 25x 45 cm : 60 Nos)

DATA:

RATE ANALYSISUNIT : **10.00 cum****A. MATERIALS:**

SI No	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Cement	kg	1330.00	3.67	4883.76
2	Header stones 25x25x45 cm	Nos	60.00	40.00	2400.00
3	Khandki stones 25x25x30 cm	Nos	180.00	18.00	3240.00
4	Rubble stones	cum	4.50	325.00	1462.50
5	Stone chips	cum	1.50	357.00	535.50
6	Sand (Screened)	cum	3.50	605.00	2117.50
TOTAL				Rs:	14639.26
Add for scaffolding materials @				2.5%	Rs: 365.98
Total cost of Materials					Rs: 15005.24

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Water tanker 8000 ltr	Hour	1.00	358.00	358.00
	Fuel / Energy charges	Hour	1.00	414.40	414.40
2	5 hp pump (diesel)	Hour	0.50	8.50	4.25
	Fuel / Energy charges	Hour	0.50	109.60	54.80
Total hire charges of Machinery				Rs:	831.45

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Crew for Water tanker	Hour	1.00	215.50	215.50
2	Crew for Pump	Hour	0.50	134.80	67.40
3	work inspector	Day	1.00	600.00	600.00
4	Stone chiseller CI -II	Day	3.00	500.00	1500.00
5	Mason Class-I	Day	1.00	550.00	550.00
6	Mason Class-II	Day	2.00	500.00	1000.00
7	mazdoor				
	for conveying stones / rubble	Day	4.00	460.00	1840.00
	for preparation of mortar	Day	3.00	460.00	1380.00
	for loading mortar pans	Day	1.00	460.00	460.00
	for laying & packing mortar	Day	3.00	460.00	1380.00
	for washing rubble / finishing / curing	Day	1.00	460.00	460.00
	for conveying mortar / chips	Day	2.00	460.00	920.00
TOTAL				Rs:	10372.90
Add for labour for scaffolding @				2.5%	Rs: 259.32
Total cost of Labour					Rs: 10632.22

labour component/unit qty		1063.20
Add contractor's profit and overhead charges	13.615%	144.80
labour component/unit qty (including contractor's profit)		1208.00

ABSTRACT:

A. Cost of Materials		Rs:	15005.24
B. Hire charges of Machinery		Rs:	831.45
C. Cost of Labour		Rs:	10632.22
		Total	Rs: 26468.91
D. Add for contractor's profit and overheads on (A+B+C)	13.615%	Rs:	3603.74
Total cost for	10.00 cum	Rs:	30072.65
Rate per cum	(A+B+C+D)/10.0	Rs.	3007.30

- IRR-CCDW-4-4 Providing and **constructing coursed rubble masonry first sort in CM 1:4** proportion with stones from approved source including cost of all materials, machinery, labour, scaffolding, ramps, cleaning, packing mortar, wedging stone chips, finishing, curing etc., complete with **initial lead upto 50 m and initial lift upto 3 m.**
(Cement content: 133 kg / cum of masonry, rubble stones : 0.45cum, FA : 0.35 cum, Stone Chips : 0.15 cum, Khandki stones 25 x 25 x 30 cm : 180 Nos, Header stones 25 x 25x 45 cm : 60 Nos)

DATA:

RATE ANALYSISUNIT : **10.00 cum****A. MATERIALS:**

SI No	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Cement	kg	1330.00	3.67	4883.76
2	Header stones 25x25x45 cm	Nos	60.00	40.00	2400.00
3	Khandki stones 25x25x30 cm	Nos	180.00	18.00	3240.00
4	Rubble stones	cum	4.50	325.00	1462.50
5	Stone chips	cum	1.50	357.00	535.50
6	Sand (Screened)	cum	3.50	605.00	2117.50
TOTAL				Rs:	14639.26
Add for scaffolding materials @				2.5%	Rs: 365.98
Total cost of Materials				Rs:	15005.24

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Water tanker 8000 ltr	Hour	1.00	358.00	358.00
	Fuel / Energy charges	Hour	1.00	414.40	414.40
2	5 hp pump (diesel)	Hour	0.50	8.50	4.25
	Fuel / Energy charges	Hour	0.50	109.60	54.80
Total hire charges of Machinery				Rs:	831.45

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Crew for Water tanker	Hour	1.00	215.50	215.50
2	Crew for Pump	Hour	0.50	134.80	67.40
3	work inspector	Day	1.00	600.00	600.00
4	Stone chiseller CI -II	Day	6.00	500.00	3000.00
5	Mason Class-I	Day	1.00	550.00	550.00
6	Mason Class-II	Day	2.00	500.00	1000.00
7	mazdoor				
8	for conveying rubble/ stones	Day	4.00	460.00	1840.00
	for preparation of mortar	Day	3.00	460.00	1380.00
	for loading mortar pans	Day	1.00	460.00	460.00
	for laying & packing mortar	Day	3.00	460.00	1380.00
	for washing rubble / finishing / curing	Day	1.00	460.00	460.00
	for conveying mortar / chips	Day	2.00	460.00	920.00
TOTAL				Rs:	11872.90
Add for labour for scaffolding @				2.5%	Rs: 296.82
Total cost of Labour				Rs:	12169.72

labour component/unit qty		1217.00
Add contractor's profit and overhead charges	13.615%	165.70
labour component/unit qty (including contractor's profit)		1382.70

ABSTRACT:

A. Cost of Materials		Rs:	15005.24
B. Hire charges of Machinery		Rs:	831.45
C. Cost of Labour		Rs:	12169.72
		Total	Rs: 28006.41
D. Add for contractor's profit and overheads on (A+B+C)	13.615%	Rs:	3813.07
Total cost for	10.00 cum	Rs:	31819.48
Rate per cum	(A+B+C+D)/10.0	Rs.	3181.90

IRR-CCDW-4-5 **Providing cement mortar pointing to coursed rubble face stone masonry in CM 1 : 2**
proportion by volume including raking and cleaning joints for 50 mm depth, pressing cement mortar into joints, cost of all materials, labour, scaffolding, finishing, curing etc., complete with initial lead upto 50 m and all lifts.

DATA:

RATE ANALYSISUNIT : **100.00 sqm****A. MATERIALS:**

SI No	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Cement	kg	456.00	3.67	1674.43
2	Sand (Screened)	cum	0.75	605.00	453.75
TOTAL				Rs:	2128.18
Add for scaffolding / ramps etc @				2.5%	Rs: 53.20
Total cost of Materials				Rs:	2181.39

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Nil		0.00	0.00	0.00
	(Manual mixing)		0.00	0.00	0.00
Total hire charges of Machinery				Rs:	0.00

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Mason Cl- I	Day	10.00	550.00	5500.00
2	work inspector	Day	1.00	600.00	600.00
3	mazdoor	Day	10.00	460.00	4600.00
Total cost of Labour				Rs:	10700.00

labour component/unit qty	107.00	
Add contractor's profit and overhead charges	13.615%	14.60
labour component/unit qty (including contractor's profit)		121.60

ABSTRACT:

A. Cost of Materials		Rs:	2181.39
B. Hire charges of Machinery		Rs:	0.00
C. Cost of Labour		Rs:	10700.00
		Total	Rs: 12881.39
D. Add for contractor's profit and overheads on (A+B+C)	13.615%	Rs:	1753.8
Total cost for	100.00 sqm	Rs:	14635.19
Rate per sqm	(A+B+C+D)/100.0	Rs.	146.40

IRR-CCDW-4-6 **Providing cement mortar pointing to coursed rubble face stone masonry in CM 1 : 3**
proportion by volume including raking and cleaning joints for 50 mm depth, pressing cement mortar into joints, cost of all materials, labour, scaffolding, finishing, curing etc., complete with initial lead upto 50 m and all lifts.

DATA:

RATE ANALYSISUNIT : **100.00 sqm****A. MATERIALS:**

SI No	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Cement	kg	322.00	3.67	1182.38
2	Sand (Screened)	cum	0.75	605.00	453.75
TOTAL				Rs:	1636.13
Add for scaffolding / ramps etc @				2.5%	Rs: 40.90
Total cost of Materials				Rs:	1677.04

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Nil		0.00	0.00	0.00
	(Manual mixing)		0.00	0.00	0.00
Total hire charges of Machinery				Rs:	0.00

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Mason Cl- I	Day	10.00	550.00	5500.00
2	work inspector	Day	1.00	600.00	600.00
3	mazdoor	Day	10.00	460.00	4600.00
Total cost of Labour					

labour component/unit qty		107.00
Add contractor's profit and overhead charges	13.615%	14.60
labour component/unit qty (including contractor's profit)		<u>121.60</u>

ABSTRACT:

A. Cost of Materials		Rs:	1677.04
B. Hire charges of Machinery		Rs:	0.00
C. Cost of Labour		Rs:	10700.00
		Total	Rs: <u>12377.04</u>
D. Add for contractor's profit and overheads on (A+B+C)	13.615%	Rs:	1685.13
Total cost for	100.00 sqm	Rs:	14062.17
Rate per sqm	(A+B+C+D)/100.0	Rs.	140.60

IRR-CCDW-4-7 **Providing 12 mm thick plastering in cement mortar 1:3** proportion by volume including cost of all materials, machinery, labour, scaffolding, cleaning joints, smooth finishing, curing etc., **complete with initial lead upto 50 m and all lifts.**

DATA:

RATE ANALYSISUNIT : **100.00** sqm**A. MATERIALS:**

SI No	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Cement	kg	629.00	3.67	2309.69
2	Sand (Screened)	cum	1.32	605.00	798.60
TOTAL				Rs:	3108.29
Add for scaffolding / ramps etc @				2.5%	Rs: 77.71
Total cost of Materials				Rs:	3186.00

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Nil		0.00	0.00	0.00
	(Manual mixing)		0.00	0.00	0.00
Total hire charges of Machinery				Rs:	0.00

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Mason Cl- I	Day	10.00	550.00	5500.00
2	work inspector	Day	1.00	600.00	600.00
3	mazdoor	Day	20.00	460.00	9200.00
Total cost of Labour				Rs:	15300.00

labour component/unit qty		153.00
Add contractor's profit and overhead charges	13.615%	20.80
labour component/unit qty (including contractor's profit)		<u>173.80</u>

ABSTRACT:

A. Cost of Materials		Rs:	3186.00
B. Hire charges of Machinery		Rs:	0.00
C. Cost of Labour		Rs:	15300.00
		Total	Rs: <u>18486.00</u>
D. Add for contractor's profit and overheads on (A+B+C)	13.615%	Rs:	2516.87
Total cost for	100.00 sqm	Rs:	21002.87
Rate per sqm	(A+B+C+D)/100.0	Rs.	210.00

IRR-CCDW-4-8 **Providing 12 mm thick plastering in cement mortar 1:4** proportion by volume including cost of all materials, machinery, labour, scaffolding, cleaning joints, smooth finishing, curing etc., **complete with initial lead upto 50 m and all lifts.**

DATA:

RATE ANALYSISUNIT : **100.00** sqm**A. MATERIALS:**

SI No	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Cement	kg	472.00	3.67	1733.18
2	Sand (Screened)	cum	1.32	605.00	798.60
				TOTAL	Rs: 2531.78
Add for scaffolding / ramps etc @				2.5%	Rs: 63.29
Total cost of Materials					Rs: 2595.08

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Nil (Manual mixing)		0.00	0.00	0.00
Total hire charges of Machinery					Rs: 0.00

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Mason Cl- I	Day	10.00	550.00	5500.00
2	work inspector	Day	1.00	600.00	600.00
3	mazdoor	Day	20.00	460.00	9200.00
Total cost of Labour					Rs: 15300.00

labour component/unit qty		153.00
Add contractor's profit and overhead charges	13.615%	<u>20.80</u>
labour component/unit qty (including contractor's profit)		173.80

ABSTRACT:

A. Cost of Materials		Rs: 2595.08
B. Hire charges of Machinery		Rs: 0.00
C. Cost of Labour		Rs: 15300.00
	Total	Rs: <u>17895.08</u>
D. Add for contractor's profit and overheads on (A+B+C)	13.615%	Rs: 2436.41
Total cost for	100.00 sqm	Rs: 20331.489
Rate per sqm	(A+B+C+D)/100.0	Rs. 203.30

IRR-CCDW-4-9 **Providing 20 mm thick plastering in cement mortar 1:3 proportion by volume including cost of all materials, machinery, labour, scaffolding, cleaning joints, smooth finishing, curing etc., complete with initial lead upto 50 m and all lifts.**

DATA:

RATE ANALYSISUNIT : **100.00** sqm**A. MATERIALS:**

SI No	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Cement	kg	1050.00	3.67	3855.60
2	Sand (Screened)	cum	2.20	605.00	1331.00
				TOTAL	Rs: 5186.60
Add for scaffolding / ramps etc @				2.5%	Rs: 129.67
Total cost of Materials					Rs: 5316.27

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Nil (Manual mixing)		0.00	0.00	0.00
Total hire charges of Machinery					Rs: 0.00

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Mason Cl- I	Day	15.00	550.00	8250.00
2	work inspector	Day	1.00	600.00	600.00
3	mazdoor	Day	25.00	460.00	11500.00
Total cost of Labour					Rs: 20350.00

labour component/unit qty		203.50
Add contractor's profit and overhead charges	13.615%	<u>27.70</u>
labour component/unit qty (including contractor's profit)		231.20

ABSTRACT:

A. Cost of Materials		Rs:	5316.27
B. Hire charges of Machinery		Rs:	0.00
C. Cost of Labour		Rs:	20350.00
		Total	Rs: 25666.27
D. Add for contractor's profit and overheads on (A+B+C)	13.615%	Rs:	3494.46
Total cost for	100.00 sqm	Rs:	29160.73
Rate per sqm	(A+B+C+D)/100.0	Rs.	291.60

IRR-CCDW-4-10 **Providing 20 mm thick plastering in cement mortar 1:4 proportion by volume including cost of all materials, machinery, labour, scaffolding, cleaning joints, smooth finishing, curing etc., complete with initial lead upto 50 m and all lifts.**

DATA:

RATE ANALYSISUNIT : **100.00 sqm****A. MATERIALS:**

SI No	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Cement	kg	788.00	3.67	2893.54
2	Sand (Screened)	cum	2.20	605.00	1331.00
TOTAL				Rs:	4224.54
Add for scaffolding / ramps etc @				2.5%	Rs: 105.61
Total cost of Materials				Rs:	4330.15

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Nil		0.00	0.00	0.00
	(Manual mixing)		0.00	0.00	0.00
Total hire charges of Machinery				Rs:	0.00

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Mason Cl- I	Day	15.00	550.00	8250.00
2	work inspector	Day	1.00	600.00	600.00
3	mazdoor	Day	25.00	460.00	11500.00
Total cost of Labour				Rs:	20350.00

labour component/unit qty	203.50
Add contractor's profit and overhead charges	13.615% 27.70
labour component/unit qty (including contractor's profit)	231.20

ABSTRACT:

A. Cost of Materials		Rs:	4330.15
B. Hire charges of Machinery		Rs:	0.00
C. Cost of Labour		Rs:	20350.00
		Total	Rs: 24680.15
D. Add for contractor's profit and overheads on (A+B+C)	13.615%	Rs:	3360.2
Total cost for	100.00 sqm	Rs:	28040.349
Rate per sqm	(A+B+C+D)/100.0	Rs.	280.40

IRR-CCDW-5 **COPING & RAILING WORKS :**

IRR-CCDW-5-1 Providing and fixing **10 cm thick roughly dressed burnt stone slabs for coping** set in **CM 1: 6** proportion by volume with pointing to joints in CM 1 : 3 proportion by volume including cost of all materials, machinery, labour, finishing, curing etc., complete with initial lead upto **50 m and all lifts.**
(Cement content: 7.5 kg / sqm, FA : 0.030 cum/sqm,
Burnt stone slab 10 cm thick 1.05 sqm/ sqm)

DATA:

RATE ANALYSISUNIT : **10.00 sqm****A. MATERIALS:**

SI No	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Cement	kg	75.00	3.67	275.40
2	Sand (Screened)	cum	0.30	605.00	181.50
3	Burnt stone slab 10 cm thick	sqm	10.50	297.15	3120.08
Total cost of Materials				Rs:	3576.98

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Nil (Manual mixing)		0.00 0.00	0.00 0.00	0.00 0.00
Total hire charges of Machinery				Rs:	0.00

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Mason CI- II	Day	1.00	500.00	500.00
2	Stone chiseller CI- II	Day	1.00	500.00	500.00
3	work inspector	Day	0.50	600.00	300.00
4	mazdoor	Day	2.00	460.00	920.00
Total cost of Labour				Rs:	2220.00

labour component/unit qty	222.00
Add contractor's profit and overhead charges	13.615% 30.20
labour component/unit qty (including contractor's profit)	252.20

ABSTRACT:

A. Cost of Materials	Rs:	3576.98
B. Hire charges of Machinery	Rs:	0.00
C. Cost of Labour	Rs:	2220.00
	Total	Rs: 5796.98
D. Add for contractor's profit and overheads on (A+B+C)	13.615% Rs:	789.26
Total cost for	10.00 sqm	Rs: 6586.235
Rate per sqm	(A+B+C+D)/10.0	Rs. 658.60

IRR-CCDW-5-2 Providing and fixing **10 cm thick one line dressed burnt stone slabs for coping** set in **CM 1: 6** proportion by volume with pointing to joints in CM 1 : 3 proportion by volume including cost of all materials, machinery, labour, finishing, curing etc., complete with initial lead upto **50 m and all lifts.**
(Cement content: 7.5 kg / sqm, FA : 0.030 cum/sqm, Burnt stone slab 10 cm thick 1.05 sqm/ sqm)

DATA:

RATE ANALYSISUNIT : **10.00** sqm**A. MATERIALS:**

SI No	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Cement	kg	75.00	3.67	275.40
2	Sand (Screened)	cum	0.30	605.00	181.50
3	Burnt stone slab 10 cm thick	sqm	10.50	297.15	3120.08
Total cost of Materials				Rs:	3576.98

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Nil (Manual mixing)		0.00 0.00	0.00 0.00	0.00 0.00
Total hire charges of Machinery				Rs:	0.00

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Mason CI- II	Day	1.00	500.00	500.00
2	Stone chiseller CI- I	Day	4.00	545.00	2180.00
3	work inspector	Day	0.50	600.00	300.00
4	mazdoor	Day	2.00	460.00	920.00
Total cost of Labour				Rs:	3900.00

labour component/unit qty	390.00
Add contractor's profit and overhead charges	13.615% 53.10
labour component/unit qty (including contractor's profit)	443.10

ABSTRACT:

A. Cost of Materials	Rs:	3576.98
B. Hire charges of Machinery	Rs:	0.00
C. Cost of Labour	Rs:	3900.00
	Total	Rs: 7476.98
D. Add for contractor's profit and overheads on (A+B+C)	13.615% Rs:	1017.99
Total cost for	10.00 sqm	Rs: 8494.965
Rate per sqm	(A+B+C+D)/10.0	Rs. 849.50

- IRR-CCDW-5-3 Providing and **fixing 10 cm thick two line dressed burnt stone slabs for coping** set in **CM 1: 6** proportion by volume with pointing to joints in CM 1 : 3 proportion by volume including cost of all materials, machinery, labour, finishing, curing etc., complete with initial lead upto **50 m and all lifts.**
(Cement content: 7.5 kg / sqm, FA : 0.030 cum/sqm, Burnt stone slab 10 cm thick 1.05 sqm/ sqm)

DATA:

RATE ANALYSISUNIT : **10.00** sqm**A. MATERIALS:**

SI No	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Cement	kg	75.00	3.67	275.40
2	Sand (Screened)	cum	0.30	605.00	181.50
3	Burnt stone slab 10 cm thick	sqm	10.50	297.15	3120.08
Total cost of Materials				Rs:	3576.98

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Nil (Manual mixing)		0.00 0.00	0.00 0.00	0.00 0.00
Total hire charges of Machinery				Rs:	0.00

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Mason CI- II	Day	1.00	500.00	500.00
2	Stone chiseller CI-I	Day	8.00	545.00	4360.00
3	work inspector	Day	0.50	600.00	300.00
4	mazdoor	Day	2.00	460.00	920.00
Total cost of Labour				Rs:	6080.00

labour component/unit qty

608.00

Add contractor's profit and overhead charges

13.615% 82.80

labour component/unit qty (including contractor's profit)

690.80**ABSTRACT:**

A. Cost of Materials

Rs: 3576.98

B. Hire charges of Machinery

Rs: 0.00

C. Cost of Labour

Rs: 6080.00

Total Rs: 9656.98

D. Add for contractor's profit and overheads on (A+B+C)

13.615% Rs: 1314.8

Total cost for

10.00 sqm Rs: **10971.775****Rate per sqm**(A+B+C+D)/10.0 Rs: **1097.20**

- IRR-CCDW-5-4 Providing and **laying insitu M-15** (28 days cube compressive strength not less than 15 N / sqmm) grade cement concrete using **20 mm down size** approved clean, hard, graded aggregates for coping slab including cost of all materials, machinery, labour, formwork, cleaning surface, batching, mixing, placing in position, levelling, compacting, finishing, curing etc., complete with initial lead upto 50 m and initial lift upto 3 m.
(Cement content: 300 kg / cum with use of super plasticiser(0.4% by wt. of cement), CA : 0.80cum, Blending Ratio of CA--65:35, FA : 0.45 cum)

DATA:

RATE ANALYSISUNIT : **14.67** cum**A. MATERIALS:**

SI No	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Cement for mix	kg	4401.00	3.67	16160.47
	Cement for incidentals @ 5 kg / cum	kg	73.35	3.67	269.34
2	Coarse aggregate 20-10 mm	cum	7.63	1220.00	9306.65
	Coarse aggregate 10 mm below	cum	4.11	903.00	3709.16
3	Fine aggregate (Un-Screened)	cum	6.60	510.00	3366.77
4	Super Plasticizer	kg	17.60	49.00	862.60
5	Use rate of shuttering	sqm	80.69	244.03	19689.96
6	Sundries	sqm	1.00	32.00	32.00
Total cost of Materials				Rs:	53396.95

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Concrete mixer 300/200 ltr (diesel)	Hour	8.00	44.90	359.20
	Fuel / Energy charges	Hour	8.00	109.60	876.80
2	5 hp pump (diesel)	Hour	0.50	8.50	4.25
	Fuel / Energy charges	Hour	0.50	109.60	54.80
3	Water tanker 8000 ltr	Hour	1.00	358.00	358.00
	Fuel / Energy charges	Hour	1.00	414.40	414.40
Total hire charges of Machinery				Rs:	2067.45

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Crew for Concrete mixer	Hour	8.00	270.40	2163.20
2	Crew for Pump	Hour	0.50	134.80	67.40
3	Crew for Water tanker	Hour	1.00	215.50	215.50
4	Mason Class-I	Day	1.00	550.00	550.00
5	work inspector	Day	1.00	600.00	600.00
6	mazdoor				
	for batching materials	Day	11.00	460.00	5060.00
	for loading mortar pans	Day	4.00	460.00	1840.00
	for laying and tamping	Day	3.00	460.00	1380.00
	for conveying concrete	Day	14.67	460.00	6748.20
	for cleaning/ washing/ curing	Day	1.00	460.00	460.00
7	Labour cost for shuttering/scaffolding	sqm	80.69	114.00	9198.09
Total cost of Labour				Rs:	28282.39

labour component/unit qty	1927.90
Add contractor's profit and overhead charges	13.615% 262.50
labour component/unit qty (including contractor's profit)	2190.40

ABSTRACT:

A. Cost of Materials	Rs:	53396.95
B. Hire charges of Machinery	Rs:	2067.45
C. Cost of Labour	Rs:	28282.39
	Total	Rs: 83746.79
D. Add for contractor's profit and overheads on (A+B+C)	13.615% Rs:	11402.12
Total cost for	14.67 cum	Rs: 95148.91
Rate per cum	(A+B+C+D)/14.67	Rs. 6486.00

IRR-CCDW-5-5 Providing and **constructing protective railing** consisting of in-situ railing posts of size 15 x 15 cm at bottom, 10 x 10 cm at top and 75 cm height at 2 m centre to centre in **M-20** grade concrete using **20 mm down size** graded aggregates and with each post reinforced by 4 Nos. of 8 mm dia main bars embedded in kerb concrete for a depth of 40 cm and 5 Nos. of 6 mm dia. stirrups including fixing 3 rows of 40 mm dia. GI pipes with one coat of red oxide primer and two coats of synthetic enamel paint, cost of all materials, machinery, labour, formwork, finishing, curing etc., complete **with lead upto 50 m and all lifts.**

DATA:

RATE ANALYSISUNIT : **10.00 Rm****A. MATERIALS:**

SI No	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Cement	kg	30.00	3.67	110.16
2	20-10 mm coarse aggregate	cum	0.04	1220.00	48.80
3	10-4.75 mm coarse aggregate	cum	0.02	903.00	18.06
4	Fine aggregate (Un-Screened)	cum	0.04	510.00	20.40
5	Reinforcement steel	kg	16.39	40.50	663.80
6	40 mm dia GI pipes B class	Rm	30.00	222.00	6660.00
7	Use rate of shuttering	sqm	3.00	244.03	732.10
8	Sundries (paints/ binding wire etc)	LS	4.00	32.00	128.00
Total cost of Materials				Rs:	8381.32

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Nil		0.00	0.00	0.00
Total hire charges of Machinery				Rs:	0.00

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Mason Class I	Day	0.50	550.00	275.00
2	Bar bender	Day	0.50	665.00	332.50
3	work inspector	Day	0.50	600.00	300.00
4	mazdoor	Day	1.50	460.00	690.00
5	Painter CI- II	Day	0.50	500.00	250.00
6	Fitter shuttering	Day	0.50	500.00	250.00
Total cost of Labour				Rs:	2097.50

labour component/unit qty		209.80
Add contractor's profit and overhead charges	13.615%	28.60
labour component/unit qty (including contractor's profit)		238.40

ABSTRACT:

A. Cost of Materials		Rs:	8381.32
B. Hire charges of Machinery		Rs:	0.00
C. Cost of Labour		Rs:	2097.50
		Total	Rs: 10478.82
D. Add for contractor's profit and overheads on (A+B+C)	13.615%	Rs:	1426.69
Total cost for	10.00 Rm	Rs:	11905.51
Rate per Rm	(A+B+C+D)/10.0	Rs.	1190.60

IRR-CCDW-6 **HUME PIPE LAYING & JOINTING WORKS :**

- IRR-CCDW-6-1 Laying and jointing 300 mm dia. NP- 2 class or IRC standard hume pipes in CM 1 : 2 proportion by volume including cost of all materials (excluding pipes and collars), machinery, labour, aligning, packing joints with hemp, finishing, curing etc., complete with initial lead upto 50 m and all lifts.
(Cement content: 9.9 kg / joint, FA : 0.01cum/joint, Hemp Yarn : 0.091kg/joint)

DATA:

RATE ANALYSISUNIT : **10.00** Joints**A. MATERIALS:**

SI No	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Cement	kg	99.00	3.67	363.53
2	Sand (Screened)	cum	0.10	605.00	60.50
3	Hemp yarn	kg	0.91	69.00	62.79
Total cost of Materials				Rs:	486.82

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Nil		0.00	0.00	0.00
	(Manual mixing)		0.00	0.00	0.00
Total hire charges of Machinery				Rs:	0.00

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Mason CI- II	Day	2.00	500.00	1000.00
2	work inspector	Day	1.00	600.00	600.00
3	mazdoor	Day	3.00	460.00	1380.00
Total cost of Labour				Rs:	2980.00

labour component/unit qty		298.00
Add contractor's profit and overhead charges	13.615%	40.60
labour component/unit qty (including contractor's profit)		338.60

ABSTRACT:

A. Cost of Materials		Rs:	486.82
B. Hire charges of Machinery		Rs:	0.00
C. Cost of Labour		Rs:	2980.00
		Total	Rs: 3466.82
D. Add for contractor's profit and overheads on (A+B+C)	13.615%	Rs:	472.01
Total cost for	10.00 Joints	Rs:	3938.828
Rate per joint	(A+B+C+D)/10.0	Rs.	393.90

- Note: (1) For NP3 Class - 10% extra over the rates of NP2 Class
(2) For NP4 Class - 20% extra over the rates of NP2 Class

IRR-CCDW-6-2 Laying and jointing 450 mm dia. NP- 2 class or IRC standard hume pipes in CM 1 : 2

proportion by volume including cost of all materials (excluding pipes and collars), machinery, labour, aligning, packing joints with hemp, finishing, curing etc., complete with initial lead upto **50 m and all lifts.**

(Cement content: 17.4 kg / joint, FA : 0.022cum/joint, Hemp Yarn : 0.127kg/joint)

DATA:

RATE ANALYSISUNIT : **10.00** Joints**A. MATERIALS:**

SI No	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Cement	kg	174.00	3.67	638.93
2	Sand (Screened)	cum	0.22	605.00	133.10
3	Hemp yarn	kg	1.27	69.00	87.63
Total cost of Materials				Rs:	859.66

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Mill (Manual mixing)		0.00	0.00	0.00
Total hire charges of Machinery				Rs:	0.00

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Mason CI- II	Day	2.00	500.00	1000.00
2	work inspector	Day	1.00	600.00	600.00
3	mazdoor	Day	3.00	460.00	1380.00
Total cost of Labour				Rs:	2980.00

labour component/unit qty 298.00
 Add contractor's profit and overhead charges 13.615% 40.60
 labour component/unit qty (including contractor's profit) **338.60**

ABSTRACT:

A. Cost of Materials	Rs:	859.66
B. Hire charges of Machinery	Rs:	0.00
C. Cost of Labour	Rs:	2980.00
	Total	Rs: 3839.66
D. Add for contractor's profit and overheads on (A+B+C)	13.615% Rs:	522.77
Total cost for	10.00 Joints	Rs: 4362.428
Rate per joint	(A+B+C+D)/10.0	Rs. 436.20

Note:

- (1) For NP3 Class - 10% extra over the rates of NP2 Class
 (2) For NP4 Class - 20% extra over the rates of NP2 Class

IRR-CCDW-6-3

Laying and **jointing 600 mm dia. NP- 2 class or IRC standard hume pipes in CM 1 : 2** proportion by volume including cost of all materials (excluding pipes and collars), machinery, labour, aligning, packing joints with hemp, finishing, curing etc., complete **with initial lead upto 50 m and all lifts.**
(Cement content: 24.8 kg / joint, FA : 0.025cum/joint, Hemp Yarn : 0.22kg/joint)

DATA:

RATE ANALYSISUNIT : **10.00** Joints**A. MATERIALS:**

SI No	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Cement	kg	248.00	3.67	910.66
2	Sand (Screened)	cum	0.25	605.00	151.25
3	Hemp yarn	kg	2.20	69.00	151.80
Total cost of Materials				Rs:	1213.71

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Mill (Manual mixing)		0.00	0.00	0.00
Total hire charges of Machinery				Rs:	0.00

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Mason CI- II	Day	2.50	500.00	1250.00
2	work inspector	Day	1.00	600.00	600.00
3	mazdoor	Day	4.00	460.00	1840.00
Total cost of Labour				Rs:	3690.00

labour component/unit qty		369.00
Add contractor's profit and overhead charges	13.615%	50.20
labour component/unit qty (including contractor's profit)		419.20

ABSTRACT:

A. Cost of Materials		Rs:	1213.71
B. Hire charges of Machinery		Rs:	0.00
C. Cost of Labour		Rs:	3690.00
		Total	Rs: 4903.71
D. Add for contractor's profit and overheads on (A+B+C)	13.615%	Rs:	667.64
Total cost for	10.00 Joints	Rs:	5571.346
Rate per joint	(A+B+C+D)/10.0	Rs.	557.10

- Note:** (1) For NP3 Class - 10% extra over the rates of NP2 Class
(2) For NP4 Class - 20% extra over the rates of NP2 Class

IRR-CCDW-6-4 Laying and **jointing 700 mm dia. NP- 2 class or IRC standard hume pipes in CM 1 : 2** proportion by volume including cost of all materials (excluding pipes and collars), machinery, labour, aligning, packing joints with hemp, finishing, curing etc., complete with initial lead upto **50 m and all lifts.**
(Cement content: 32.1 kg / joint, FA : 0.031cum/joint, Hemp Yarn : 0.25kg/joint)

DATA:

RATE ANALYSISUNIT : **10.00** Joints**A. MATERIALS:**

SI No	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Cement	kg	321.00	3.67	1178.71
2	Sand (Screened)	cum	0.31	605.00	187.55
3	Hemp yarn	kg	2.50	69.00	172.50
Total cost of Materials				Rs:	1538.76

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Mill (Manual mixing)		0.00 0.00	0.00 0.00	0.00 0.00
Total hire charges of Machinery				Rs:	0.00

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Mason CI- II	Day	2.50	500.00	1250.00
2	work inspector	Day	1.00	600.00	600.00
3	mazdoor	Day	4.00	460.00	1840.00
Total cost of Labour				Rs:	3690.00

labour component/unit qty		369.00
Add contractor's profit and overhead charges	13.615%	50.20
labour component/unit qty (including contractor's profit)		419.20

ABSTRACT:

A. Cost of Materials		Rs:	1538.76
B. Hire charges of Machinery		Rs:	0.00
C. Cost of Labour		Rs:	3690.00
		Total	Rs: 5228.76
D. Add for contractor's profit and overheads on (A+B+C)	13.615%	Rs:	711.9
Total cost for	10.00 Joints	Rs:	5940.662
Rate per joint	(A+B+C+D)/10.0	Rs.	594.10

- Note:** (1) For NP3 Class - 10% extra over the rates of NP2 Class
(2) For NP4 Class - 20% extra over the rates of NP2 Class

IRR-CCDW-6-5 Laying and **jointing 800 mm dia. NP- 2 class or IRC standard hume pipes in CM 1 : 2** proportion by volume including cost of all materials (excluding pipes and collars), machinery, labour, aligning, packing joints with hemp, finishing, curing etc., complete with initial lead upto **50 m and all lifts.**
(Cement content: 39.6 kg / joint, FA : 0.039cum/joint, Hemp Yarn : 0.31kg/joint)

DATA:

RATE ANALYSISUNIT : **10.00** Joints**A. MATERIALS:**

SI No	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Cement	kg	396.00	3.67	1454.11
2	Sand (Screened)	cum	0.39	605.00	235.95
3	Hemp yarn	kg	3.10	69.00	213.90
Total cost of Materials				Rs:	1903.96

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Nil (Manual mixing)		0.00	0.00	0.00
Total hire charges of Machinery				Rs:	0.00

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Mason Cl- II	Day	3.00	500.00	1500.00
2	work inspector	Day	1.00	600.00	600.00
3	mazdoor	Day	5.00	460.00	2300.00
Total cost of Labour				Rs:	4400.00

labour component/unit qty 440.00
Add contractor's profit and overhead charges 13.615% 59.90
labour component/unit qty (including contractor's profit) **499.90**

ABSTRACT:

A. Cost of Materials	Rs:	1903.96
B. Hire charges of Machinery	Rs:	0.00
C. Cost of Labour	Rs:	4400.00
	Total	Rs: 6303.96
D. Add for contractor's profit and overheads on (A+B+C)	13.615% Rs:	858.28
Total cost for	10.00 Joints	Rs: 7162.242
Rate per joint	(A+B+C+D)/10.0	Rs. 716.20

Note: (1) For NP3 Class - 10% extra over the rates of NP2 Class
(2) For NP4 Class - 20% extra over the rates of NP2 Class

IRR-CCDW-6-6 Laying and **jointing 900 mm dia. NP- 2 class or IRC standard hume pipes in CM 1 : 2** proportion by volume including cost of all materials (excluding pipes and collars), machinery, labour, aligning, packing joints with hemp, finishing, curing etc., complete with initial lead upto **50 m and all lifts.**
(Cement content: 44.6 kg / joint, FA : 0.045cum/joint, Hemp Yarn : 0.34kg/joint)

DATA:

RATE ANALYSISUNIT : **10.00** Joints**A. MATERIALS:**

SI No	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Cement	kg	446.00	3.67	1637.71
2	Sand (Screened)	cum	0.45	605.00	272.25
3	Hemp yarn	kg	3.40	69.00	234.60
Total cost of Materials				Rs:	2144.56

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Nil (Manual mixing)		0.00	0.00	0.00
Total hire charges of Machinery				Rs:	0.00

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Mason Cl- II	Day	3.00	500.00	1500.00
2	work inspector	Day	1.00	600.00	600.00
3	mazdoor	Day	5.00	460.00	2300.00
Total cost of Labour				Rs:	4400.00

labour component/unit qty		440.00
Add contractor's profit and overhead charges	13.615%	59.90
labour component/unit qty (including contractor's profit)		499.90

ABSTRACT:

A. Cost of Materials		Rs:	2144.56
B. Hire charges of Machinery		Rs:	0.00
C. Cost of Labour		Rs:	4400.00
		Total	Rs: 6544.56
D. Add for contractor's profit and overheads on (A+B+C)	13.615%	Rs:	891.04
Total cost for	10.00 Joints	Rs:	7435.602
Rate per joint	(A+B+C+D)/10.0	Rs.	743.60

Note: (1) For NP3 Class - 10% extra over the rates of NP2 Class
(2) For NP4 Class - 20% extra over the rates of NP2 Class

IRR-CCDW-6-7 Laying and **jointing 1000 mm dia. NP- 2 class or IRC standard hume pipes in CM 1 : 2** proportion by volume including cost of all materials (excluding pipes and collars), machinery, labour, aligning, packing joints with hemp, finishing, curing etc., complete with initial lead upto **50 m and all lifts.**
(Cement content: 49.5 kg / joint, FA : 0.05cum/joint, Hemp Yarn : 0.377kg/joint)

DATA:

RATE ANALYSISUNIT : **10.00 Joints****A. MATERIALS:**

SI No	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Cement	kg	495.00	3.67	1817.64
2	Sand (Screened)	cum	0.50	605.00	302.50
3	Hemp yarn	kg	3.77	69.00	260.13
Total cost of Materials				Rs:	2380.27

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Mill (Manual mixing)		0.00	0.00	0.00
Total hire charges of Machinery				Rs:	0.00

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Mason Cl- II	Day	3.00	500.00	1500.00
2	work inspector	Day	1.00	600.00	600.00
3	mazdoor	Day	6.00	460.00	2760.00
Total cost of Labour				Rs:	4860.00

labour component/unit qty		486.00
Add contractor's profit and overhead charges	13.615%	66.20
labour component/unit qty (including contractor's profit)		552.20

ABSTRACT:

A. Cost of Materials		Rs:	2380.27
B. Hire charges of Machinery		Rs:	0.00
C. Cost of Labour		Rs:	4860.00
		Total	Rs: 7240.27
D. Add for contractor's profit and overheads on (A+B+C)	13.615%	Rs:	985.76
Total cost for	10.00 Joints	Rs:	8226.03
Rate per joint	(A+B+C+D)/10.0	Rs.	822.60

Note: (1) For NP3 Class - 10% extra over the rates of NP2 Class
(2) For NP4 Class - 20% extra over the rates of NP2 Class

IRR-CCDW-6-8 Laying and jointing 1100 mm dia. NP- 2 class or IRC standard hume pipes in CM 1 : 2 proportion by volume including cost of all materials (excluding pipes and collars), machinery, labour, aligning, packing joints with hemp, finishing, curing etc., complete with initial lead upto 50 m and all lifts.
(Cement content: 56.9 kg / joint, FA : 0.058cum/joint, Hemp Yarn : 0.415kg/joint)

DATA:

RATE ANALYSIS

UNIT : 10.00 Joints

A. MATERIALS:

SI No	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Cement	kg	569.00	3.67	2089.37
2	Sand (Screened)	cum	0.58	605.00	350.90
3	Hemp yarn	kg	4.15	69.00	286.35
Total cost of Materials				Rs:	2726.62

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Nil (Manual mixing)		0.00	0.00	0.00
Total hire charges of Machinery				Rs:	0.00

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Mason CI- II	Day	3.00	500.00	1500.00
2	work inspector	Day	1.00	600.00	600.00
3	mazdoor	Day	6.00	460.00	2760.00
Total cost of Labour				Rs:	4860.00

labour component/unit qty 486.00
Add contractor's profit and overhead charges 13.615% 66.20
labour component/unit qty (including contractor's profit) 552.20

ABSTRACT:

A. Cost of Materials	Rs:	2726.62
B. Hire charges of Machinery	Rs:	0.00
C. Cost of Labour	Rs:	4860.00
	Total	Rs: <u>7586.62</u>
D. Add for contractor's profit and overheads on (A+B+C)	13.615% Rs:	1032.92
Total cost for	10.00 Joints	Rs: 8619.538
Rate per joint	(A+B+C+D)/10.0	Rs. 862.00

Note: (1) For NP3 Class - 10% extra over the rates of NP2 Class
(2) For NP4 Class - 20% extra over the rates of NP2 Class

IRR-CCDW-6-9 Laying and jointing 1200 mm dia. NP- 2 class or IRC standard hume pipes in CM 1 : 2 proportion by volume including cost of all materials (excluding pipes and collars), machinery, labour, aligning, packing joints with hemp, finishing, curing etc., complete with initial lead upto 50 m and all lifts.
(Cement content: 66.8 kg / joint, FA : 0.069cum/joint, Hemp Yarn : 0.453kg/joint)

DATA:

RATE ANALYSIS

UNIT : 10.00 Joints

A. MATERIALS:

SI No	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Cement	kg	668.00	3.67	2452.90
2	Sand (Screened)	cum	0.69	605.00	417.45
3	Hemp yarn	kg	4.53	69.00	312.57
Total cost of Materials				Rs:	3182.92

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Nil (Manual mixing)		0.00	0.00	0.00
Total hire charges of Machinery				Rs:	0.00

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Mason CI- II	Day	4.00	500.00	2000.00
2	work inspector	Day	1.00	600.00	600.00
3	mazdoor	Day	7.00	460.00	3220.00
Total cost of Labour				Rs:	5820.00

labour component/unit qty	582.00	
Add contractor's profit and overhead charges	13.615%	79.20
labour component/unit qty (including contractor's profit)		661.20

ABSTRACT:

A. Cost of Materials		Rs:	3182.92
B. Hire charges of Machinery		Rs:	0.00
C. Cost of Labour		Rs:	5820.00
		Total	Rs: 9002.92
D. Add for contractor's profit and overheads on (A+B+C)	13.615%	Rs:	1225.75
Total cost for	10.00 Joints	Rs:	10228.666
Rate per joint	(A+B+C+D)/10.0	Rs.	1022.90

Note: (1) For NP3 Class - 10% extra over the rates of NP2 Class
(2) For NP4 Class - 20% extra over the rates of NP2 Class

IRR-CCDW-7 **BACK FILLING & OTHER WORKS :**

IRR-CCDW-7-1 **Providing rubble / boulder and sand filling behind abutment and return walls** in layers including cost of all materials, machinery, labour, watering, ramming etc., complete with initial lead upto 50 m and initial lift upto 3 m.

DATA:

RATE ANALYSISUNIT : **10.00 cum****A. MATERIALS:**

SI No	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Rubble / Boulder	cum	10.00	325.00	3250.00
2	Sand for filling	cum	4.00	375.00	1500.00
Total cost of Materials				Rs:	4750.00

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Nill (Manual mixing)		0.00	0.00	0.00
Total hire charges of Machinery				Rs:	0.00

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	work inspector	Day	0.50	600.00	300.00
2	Mason CI II	Day	1.00	500.00	500.00
3	mazdoor	Day	4.00	460.00	1840.00
Total cost of Labour				Rs:	2640.00

labour component/unit qty	264.00	
Add contractor's profit and overhead charges	13.615%	35.90
labour component/unit qty (including contractor's profit)		299.90

ABSTRACT:

A. Cost of Materials		Rs:	4750.00
B. Hire charges of Machinery		Rs:	0.00
C. Cost of Labour		Rs:	2640.00
		Total	Rs: 7390.00
D. Add for contractor's profit and overheads on (A+B+C)	13.615%	Rs:	1006.15
Total cost for	10.00 cum	Rs:	8396.15
Rate per cum	(A+B+C+D)/10.0	Rs.	839.60

IRR-CCDW-7-2 **Providing and filling murrum / gravely soil (CNS soil) for foundation or around pipes** including breaking clods, spreading in layers of 10 to 15 cm, watering, compaction by earth masters to achieve density control of not less than 95 percent etc., complete with lead upto 50 m and all lifts.

DATA:

RATE ANALYSISUNIT : **10.00 cum**

A. MATERIALS:

SI No	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Murum	cum	12.00	205.00	2460.00
			0.00	0.00	0.00
Total cost of Materials				Rs:	2460.00

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Nil		0.00	0.00	0.00
			0.00	0.00	0.00
Total hire charges of Machinery				Rs:	0.00

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Cartman with double bullock cart	Day	0.50	550.00	275.00
2	work inspector	Day	0.50	600.00	300.00
3	mazdoor	Day	6.00	460.00	2760.00
Total cost of Labour				Rs:	3335.00

labour component/unit qty		333.50
Add contractor's profit and overhead charges	13.615%	45.40
labour component/unit qty (including contractor's profit)		378.90

ABSTRACT:

A. Cost of Materials		Rs:	2460.00
B. Hire charges of Machinery		Rs:	0.00
C. Cost of Labour		Rs:	3335.00
		Total	Rs: 5795.00
D. Add for contractor's profit and overheads on (A+B+C)	13.615%	Rs:	788.99
Total cost for	10.00 cum	Rs:	6583.99
Rate per cum	(A+B+C+D)/10.0	Rs.	658.40

IRR-CCDW-7-3 Providing and filling murum / gravely soil (CNS soil) for foundation or above pipes including breaking clods, spreading in layers of 10 to 15 cm, watering, compaction by power roller to achieve density control of not less than 98 percent etc., complete with lead upto 50 m and all lifts.

DATA:

RATE ANALYSIS

UNIT : 10.00 cum

A. MATERIALS:

SI No	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Murum	cum	12.00	205.00	2460.00
			0.00	0.00	0.00
Total cost of Materials				Rs:	2460.00

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Diesel road roller 8-10 tonne	Hour	0.17	170.20	29.04
	Fuel / Energy charges	Hour	0.17	986.70	168.38
Total hire charges of Machinery				Rs:	197.42

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Operator road roller	Hour	0.17	264.60	45.15
2	Cartman with double bullock cart	Day	0.50	550.00	275.00
3	work inspector	Day	0.50	600.00	300.00
4	mazdoor	Day	1.50	460.00	690.00
Total cost of Labour				Rs:	1310.15

labour component/unit qty		131.00
Add contractor's profit and overhead charges	13.615%	17.80
labour component/unit qty (including contractor's profit)		148.80

ABSTRACT:

A. Cost of Materials		Rs:	2460.00
B. Hire charges of Machinery		Rs:	197.42
C. Cost of Labour		Rs:	1310.15
		Total	Rs: <u>3967.58</u>
D. Add for contractor's profit and overheads on (A+B+C)	13.615%	Rs:	540.19
Total cost for	10.00 cum	Rs:	4507.77
Rate per cum	(A+B+C+D)/10.0	Rs.	450.80

IRR-CCDW-7-4 Providing and **fixing one line dressed 111x35x25 cm thick IRC standard kilometre stone** in **cement concrete M-10** grade with **40 mm down size** aggregates including excavating pit of size 70x45x40 cm, embedding the stone by 30 cm in concrete, providing 2 coats synthetic enamel paint of approved quality and colour to exposed surfaces and lettering as directed, cost of all materials, labour, finishing, curing etc., complete **with initial lead upto 50 m and all lifts.**

DATA:

RATE ANALYSIS

UNIT :

4 Nos.

A. MATERIALS:

SI No	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	One line dressed Km stone	No.	4.00	485.00	1940.00
2	40-20 mm coarse aggregate	cum	0.20	1180.00	236.00
3	20-10 mm coarse aggregate	cum	0.15	1220.00	183.00
4	10-4.75 mm coarse aggregate	cum	0.10	903.00	90.30
5	Sand (Un-Screened)	cum	0.20	510.00	102.00
6	Cement	kg	100.00	3.67	367.20
7	Synthetic enamel paint I st quality	ltr	1.00	228.00	228.00
8	Sundries (brush / oil etc)	LS	4.00	32.00	128.00
Total cost of Materials				Rs:	3274.50

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	NIL (Manual mixing)		0.00 0.00	0.00 0.00	0.00 0.00
Total hire charges of Machinery				Rs:	0.00

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Mason CI- II	Day	1.00	500.00	500.00
2	work inspector	Day	1.00	600.00	600.00
3	mazdoor	Day	1.00	460.00	460.00
4	Painter CI- I	Day	1.00	615.00	615.00
Total cost of Labour				Rs:	2175.00

labour component/unit qty		543.80
Add contractor's profit and overhead charges	13.615%	<u>74.00</u>
labour component/unit qty (including contractor's profit)		617.80

ABSTRACT:

A. Cost of Materials		Rs:	3274.50
B. Hire charges of Machinery		Rs:	0.00
C. Cost of Labour		Rs:	2175.00
		Total	Rs: <u>5449.50</u>
D. Add for contractor's profit and overheads on (A+B+C)	13.615%	Rs:	741.95
Total cost for	4.00 Nos.	Rs:	6191.45
Rate per No.	(A+B+C+D)/4.0	Rs.	1547.90

IRR-CCDW-7-5 Providing and **fixing one line dressed 65x15x10 cm thick IRC standard hectometre stone** in **cement concrete M-10** grade with **40 mm down size** aggregates including excavating pit of size 50x45x40 cm, embedding the stone by 30 cm in concrete, providing 2 coats synthetic enamel paint of approved quality and colour to exposed surfaces and lettering as directed, cost of all materials, labour, finishing, curing etc., complete **with initial lead upto 50 m and all lifts.**

DATA:

RATE ANALYSIS

UNIT :

4 Nos.**A. MATERIALS:**

SI No	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	One line dressed hectometre stone	No.	4.00	280.00	1120.00
2	40-20 mm coarse aggregate	cum	0.20	1180.00	236.00
3	20-10 mm coarse aggregate	cum	0.15	1220.00	183.00
4	10-4.75 mm coarse aggregate	cum	0.10	903.00	90.30
5	Sand (Un-Screened)	cum	0.20	510.00	102.00
6	Cement	kg	100.00	3.67	367.20
7	Synthetic enamel paint I st quality	ltr	0.40	228.00	91.20
8	Sundries (brush / oil etc)	LS	1.00	32.00	32.00
Total cost of Materials				Rs:	2221.70

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	NIL		0.00	0.00	0.00
	(Manual mixing)		0.00	0.00	0.00
Total hire charges of Machinery				Rs:	0.00

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Mason Cl- II	Day	1.00	500.00	500.00
2	work inspector	Day	1.00	600.00	600.00
3	mazdoor	Day	1.00	460.00	460.00
4	Painter Cl- I	Day	0.50	615.00	307.50
Total cost of Labour				Rs:	1867.50

labour component/unit qty	466.90
Add contractor's profit and overhead charges	13.615% 63.60
labour component/unit qty (including contractor's profit)	<u>530.50</u>

ABSTRACT:

A. Cost of Materials		Rs:	2221.70
B. Hire charges of Machinery		Rs:	0.00
C. Cost of Labour		Rs:	1867.50
		Total	Rs: 4089.20
D. Add for contractor's profit and overheads on (A+B+C)	13.615%	Rs:	556.74
Total cost for	4.00 Nos.	Rs:	4645.94
Rate per No.	(A+B+C+D)/4.0	Rs.	1161.50

CHAPTER-V
HYDRAULIC GATES AND ALLIED EQUIPMENT - Standard Data

(WLL BE WITH E-N-C & TO INCORPORATE CHANGES YEARLY/ AS NEEDED)

FOR THE YEAR : 2020-21

IRR-GAW

GATE HOIST AND ALLIED WORKS - DATA RATES

- 1 All materials / bought out components for embedded parts, gates, hoists and allied works shall conform to relevant Indian standards / technical specifications and approved drawings.
- 2 The basic rates are EXCLUSIVE of preparation of designs / drawings / material schedules etc., as per specifications and other technical data including revisions.
If designs & drawings are to be done by private agency 2% of estimated cost be added
- 3 The basic rates are inclusive of cost of all materials, machinery, labour, fabrication, erection, commissioning and testing of gates, hoists and other related components as per technical specifications.
- 4 The basic rates are inclusive of finishing, wastage of materials , incidental works, temporary supports, all enabling works, profit, overheads, small tools / plants, hidden cost on labour etc.
- 5 The basic rates are inclusive of duties (excise), levies and all other incidental charges but exclusive of GST. Separate provision shall be made in the estimate towards such tax on works contract at the rate prevailing at the time of preparation of estimate.
- 6 The basic rates are inclusive of all leads and lifts including rehandling.
- 7 no provision is made for stitch welding and it is part of welding work
- 8 The basic rates are inclusive of preparatory works such as rectification of damages, repairing shop painting, cleaning, positioning and anchoring first stage embedments,
- 9 The basic rates are not inclusive of painting with or without sand blasting, and are to be added to the rate as per schedule rates formulated in the same chapter as per applicability and specifications
- 10 The basic rates are exclusive of cost of river diversion arrangements, dewatering, desilting ,secondary concreting of EM parts etc., which form part of civil works.
- 11 DESIGNS AND DRAWING CHARGES AT 2% BE ADDED EXTRA TO THE ESTIMATES, IF CONTRACTOR'S SCOPE OF WORK INVOLVES DESIGNS COMPONENT ALSO
- 12 Add AREA ALLOWANCES AS APPLICABLE ON LABOUR COMPONENT ONLY (SHOWN UNDER EACH ITEM)
- 13 Add contractors profit and overheads at 13.615% to all items
- 14 Painting Charges added extra to the data items as per applicability wherever necessary
- 15 HOIST EQUIPMENT 1.-where sand blasting is not possible, hand and power tool cleaning be adopted - Guidance may be taken from Mechanical workshop in this regard
2. Machined surfaces should not be painted
3. for maintenance unless sand blasting is essential hand and power tool cleaning be adopted
- 16 Painting of Hoast Gates is to be done as per IS 14177:1994

DATA and RATES ---GATE / HOIST AND ALLIED WORKS -	
---	--

(STORED WITH E-N-C & TO INCORPORATE CHANGES YEARLY/AS NEEDED)

Index- code

IRR-GAW

TYPES OF GATES:IRR-GAW-1 **A. SPILLWAY RADIAL GATES**IRR-GAW-1-1 **E.M Parts and anchorages**

fabrication, supply, erection, testing and **commissioning of Embedded parts for radial gate** consists of sill beam, wall plates, anchor girders , yoke girders, tie flats, trunnion supports etc., including cost of all materials, machinery, labour, welding, finishing, with leads and lifts &all accessories **(without painting on sand-blasted or mechanical cleaning surfaces which are added extra as perscedule of rates under itemsinthis chapter and add as applicable separately)**

Drawing no. MD/CDO/VRSP/90-92/85-86 (Vengalaraya Sagar - Gomukhi Project)

Vent Size:

12.00 X 6.6 Mtrs

DATA:

RATE ANALYSIS

UNIT :

15.300 tonne**A. MATERIALS:**

SI No	particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Str steel angle / beam / channel / bars	kg	3467.00	41.50	143880.50
2	Structural steel plate / flats	kg	11261.00	43.00	484223.00
3	Stainless steel plate / flats	kg	515.00	275.00	141625.00
4	MS bolts and nuts	kg	48.00	77.00	3696.00
5	Oxygen gas	cum	158.00	41.00	6478.00
6	Acetyline gas	cum	53.00	336.00	17808.00
7	Welding electrodes	Nos	11520.00	13.00	149760.00
8	Welding electrodes (LH)	Nos	2880.00	16.00	46080.00
9	Welding electrodes (stainless steel)	Nos	1160.00	22.00	25520.00
10	Use rate welding holder set	Hour	1945.00	7.44	14461.08
11	Use rate gas cutting torch set	Hour	158.00	21.97	3470.73
12	Sundries	LS	100.00	32.00	3200.00
Total cost of Materials				Rs:	1040202.31

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Welding transformer	Hour	1945.00	14.20	27619.00
	Fuel / Energy charges	Hour	1945.00	102.10	198584.50
2	Tower crane/heavy duty tyre mounted crane	Hour	16.00	711.10	11377.60
	Fuel / Energy charges	Hour	16.00	221.10	3537.60
3	Plate shearing machine	Hour	16.00	37.80	604.80
	Fuel / Energy charges	Hour	16.00	170.10	2721.60
4	Pug cutting machine	Hour	76.00	6.10	463.60
	Fuel / Energy charges	Hour	76.00	4.30	326.80
5	Mobile crane 16 Tonnes	Hour	22.00	1935.40	42578.80
	Fuel / Energy charges	Hour	22.00	1438.90	31655.80
6	Stationery derrick crane	Hour	64.00	71.20	4556.80
	Fuel / Energy charges	Hour	64.00	0.00	0.00
7	Grinding machine	Hour	30.00	19.20	576.00
	Fuel / Energy charges	Hour	30.00	42.50	1275.00
8	Drilling machines	Hour	30.00	19.20	576.00
	Fuel / Energy charges	Hour	30.00	42.50	1275.00
9	Planing machine	Hour	100.00	105.80	10580.00
	Fuel / Energy charges	Hour	100.00	127.60	12760.00
10	Bending Machine	Hour	30.00	36.20	1086.00
	Fuel / Energy charges	Hour	30.00	127.60	3828.00
11	Sundries	LS	100.00	32.00	3200.00
Total hire charges of Machinery				Rs:	359182.90

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Crew for Tower crane	Hour	16.00	229.80	3676.80
2	Crew for Mobile crane 16 T	Hour	22.00	650.20	14304.40
3	Crew for Shearing machine	Hour	16.00	172.40	2758.40
4	Crew for Planing machine	Hour	100.00	259.60	25960.00
5	Crew for Drilling machine	Hour	30.00	236.00	7080.00
6	Crew for Grinding machine	Hour	30.00	236.00	7080.00
7	Crew for Bending machine		30.00	162.20	4866.00
8	Foreman	Day	15.00	605.00	9075.00
9	Marker / Fabricator / Erector	Day	75.00	655.00	49125.00
10	Gas cutter	Day	20.00	540.00	10800.00
11	Welder (General)	Day	212.00	540.00	114480.00
12	Welder (X - ray)	Day	48.00	605.00	29040.00
13	Khalasi	Day	345.00	540.00	186300.00
14	Helper fabrication / erection	Day	255.00	500.00	127500.00
15	Electrician	Day	5.00	610.00	3050.00
Total cost of Labour				Rs:	595095.60

Add towards highly skilled labour charges @ 30% on total cost of labour **178528.68**
Total Cost of Labour 773624.28

labour component/unit qty	50563.70
Add contractor's profit and overhead charges	13.615% 6884.20
labour component/unit qty (including contractor's profit)	<u>57447.90</u>

ABSTRACT:

A. Cost of Materials		Rs:	1040202.31
B. Hire charges of Machinery		Rs:	359182.90
C. Cost of Labour		Rs:	<u>773624.28</u>
	Total	Rs:	<u>2173009.49</u>
D. Add for excise duty		Rs:	0.00
(on 75 percent cost excluding cost of materials)	Total	Rs:	<u>2173009.49</u>
E. Add for transportation upto work site @		Rs:	65190.28
	3%		
	Total	Rs:	2238199.77
F. Add for contractor's profit and overheads on			
(A+B+C+D+E)	13.615%	Rs:	304730.90
Add 2 leads			
Add 1 km lead charges for fabricated parts		18.30 per tonne	559.98
Unloading charges of fabricated parts Rs		86.30 per tonne	<u>2640.78</u>
Total cost for	15.300 tonne	Rs:	<u>2546131.43</u>
	Rate per tonne	Rs:	166413.80

RADIAL GATES**A-2 Gates**

IRR-GAW-1-2 fabrication, supply, erection, testing and **commissioning of radial gate** consisting of skin plate, stiffeners, horizontal girders, radial arms, trunnion assemblies, tie beam, pulley supports, bracings, rubber seals, clamps etc., with all accessories **for spillway/canals** including cost of all materials, machinery, labour, seal fixing etc., complete as per specifications and approved drawings

(without painting on sand-blasted or mechanical cleaning surfaces which are added extra as per schedule of rates under items in this chapter and add as applicable separately)

Drawing no. MD/CDO/VRSP/170-172/85-86(Vengalaraya Sagar - Gomukhi Project)

DATA:

RATE ANALYSISUNIT : **29.000 tonne****A. MATERIALS:**

SI No	particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Structural steel :				
	Angles / beams / channels / bars	kg	9700.00	41.50	402550.00
	Plates / flats	kg	16850.00	43.00	724550.00
2	Cast steel components :				
	Trunnion hubs / Guide rollers	kg	2100.00	182.00	382200.00
3	Alluminium / Bronze alloy components :				
	Bush for Trunnion / Guide roller	kg	350.00	905.00	316750.00
4	Bolt / Nut / Washer :				
	G1 bolts / nuts / washers	kg	250.00	135.00	33750.00
5	Zinc/Babbit Metal	kg	50.00	181.00	9050.00
6	Rubber seals :				
	Bottom seal	Rm	12.00	644.00	7728.00
	Side seals (Z - type)	Rm	14.00	1300.00	18200.00
7	Oxygen gas	cum	228.00	41.00	9348.00
8	Acetyline gas	cum	76.00	336.00	25536.00
9	Welding electrodes (std)	Nos	1000.00	13.00	13000.00
10	Welding electrodes (LH)	Nos	250.00	16.00	4000.00
11	Use rate welding holder set	Hour	156.00	7.44	1159.86
12	Use rate gas cutting torch set	Hour	228.00	21.97	5008.40
13	Sundries	LS	500.00	32.00	16000.00
Total cost of Materials				Rs:	1968830.26

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Welding transformer	Hour	156.00	14.20	2215.20
	Fuel / Energy charges	Hour	156.00	102.10	15927.60
2	Plate shearing machine	Hour	29.00	37.80	1096.20
	Fuel / Energy charges	Hour	29.00	170.10	4932.90
3	Pug cutting machine	Hour	114.00	6.10	695.40
	Fuel / Energy charges	Hour	114.00	4.30	490.20
4	Bending machine	Hour	116.00	36.20	4199.20
	Fuel / Energy charges	Hour	116.00	127.60	14801.60
5	Tower crane 5 t capacity	Hour	29.00	711.10	20621.90
	Fuel / Energy charges	Hour	29.00	221.10	6411.90
6	Mobile derrick crane	Hour	58.00	448.00	25984.00
	Fuel / Energy charges	Hour	58.00	414.40	24035.20
7	Stationery derrick crane	Hour	58.00	71.20	4129.60
	Fuel / Energy charges	Hour	58.00	0.00	0.00
8	Grinding machine	Hour	58.00	19.20	1113.60
	Fuel / Energy charges	Hour	58.00	42.50	2465.00
9	Drilling machines	Hour	58.00	19.20	1113.60
	Fuel / Energy charges	Hour	58.00	42.50	2465.00
10	Mobile Crane 30 T	Hour	100.00	2763.70	276370.00
	Fuel / Energy charges	Hour	100.00	1627.00	162700.00
11	Sundries	LS	500.00	32.00	16000.00
Total hire charges of Machinery				Rs:	587768.10

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Crew for Mobile crane 30T	Hour	100.00	650.20	65020.00
2	Crew for Tower crane	Hour	29.00	229.80	6664.20
3	Crew for Bending machine	Hour	116.00	162.20	18815.20
4	Crew for Drilling machine	Hour	58.00	236.00	13688.00
5	Crew for Grinding machine	Hour	58.00	236.00	13688.00
6	Foreman	Day	29.00	605.00	17545.00
7	Marker / Fabricator / Erector	Day	145.00	655.00	94975.00
8	Gas cutter	Day	29.00	540.00	15660.00
9	Welder (General)	Day	17.00	540.00	9180.00
10	Welder (X - ray)	Day	5.00	605.00	3025.00
11	Khalasi	Day	493.00	540.00	266220.00
12	Helper fabrication / erection	Day	667.00	500.00	333500.00
13	Electrician	Day	15.00	610.00	9150.00
Total cost of Labour				Rs:	867130.40

Add towards highly skilled labour charges @ 30% on total cost of labour		260139.12
Total Cost of Labour		1127269.52
labour component/unit qty	38871.40	
Add contractor's profit and overhead charges	13.615% 5292.30	
labour component/unit qty (including contractor's profit)	<u>44163.70</u>	

ABSTRACT:

A. Cost of Materials		Rs: 1968830.26
B. Hire charges of Machinery		Rs: 587768.10
C. Cost of Labour		Rs: <u>1127269.52</u>
	Total	Rs: <u>3683867.88</u>
D. Add for excise duty	0.00%	Rs: <u>0.00</u>
(on 75 percent cost excluding cost of materials)	Total	Rs: <u>3683867.88</u>
E. Add for transportation upto work site @	3%	Rs: <u>110516.04</u>
	Total	Rs: <u>3794383.92</u>
F. Add for contractor's profit and overheads on (A+B+C+D+E)	13.615%	Rs: 516605.37
Add 2 leads		
Add 1 km lead charges for fabricated parts	18.30 per tonne	1061.4
Unloading charges of fabricated parts Rs	86.30 per tonne	<u>5005.4</u>
Total cost for	29.000 tonne	Rs: <u>4317056.09</u>
	Rate per tonne	Rs. 148864.00

IRR-GAW-1-3 **RADIAL GATES-ROPE DRUM HOISTS WITH HOIST BRIDGES**

fabrication, supply, erection, testing and **commissioning of electrically operated rope drum hoist of adequate capacity** consisting of base frames, rope drums, connecting shaft, gear system, brake system, electric motor, wire ropes, gate position indicator, manual operation arrangement etc., with all accessories for spillway radial gate including cost of all materials, machinery, labour,, greasing, providing hand railing and approach staircase with gate to hoist platform, , complete as per specifications and approved drawings
(without painting on sand-blasted or mechanical cleaning surfaces which are added extra as perschedule of rates under itemsinthis chapter and add as applicable separately)

DATA:

RATE ANALYSISUNIT : **15.440 tonne wt****A. MATERIALS:****90.00 t capacity**

SI No	particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Structural steel				
	Angles / beams / channels / bars	kg	2571.00	41.50	106696.50
	Plates / flats	kg	3632.00	43.00	156176.00
2	Cast steel components :				
	Rope drums 2 Nos / Gears 4 Nos	kg	3680.00	219.00	805920.00
	Pinions	kg	218.00	214.00	46652.00
	Pulleys 720 PCD 6 Nos	kg	1080.00	182.00	196560.00
	Plummer blocks / Hubs	kg	322.00	182.00	58604.00
3	Alloy steel components				
	Shafts	kg	557.00	225.00	125325.00
	Pins	kg	546.00	415.00	226590.00
4	Bronze alloy components :				
	Bronze bearings / bush	kg	144.00	905.00	130320.00
	Wire rope 36 mm dia 6/37				
5	construction	kg	448.00	187.00	83776.00
6	MS Bolt / Nut / Washer	kg	85.00	77.00	6545.00
7	Worm reducers	No.	1.00	178900.00	178900.00
8	Electric motor 20 hp	No.	1.00	103690.00	103690.00
9	Floating shaft 300 mm dia	kg	1000.00	165.00	165000.00
10	Manual operating system	No.	1.00	27100.00	27100.00
11	Gate position indicator	No.	1.00	174851.00	174851.00
12	Ele-magnetic brake	No.	1.00	28200.00	28200.00
	Electric cable / switch / control panel etc	LS	1.00	46500.00	46500.00
14	Oxygen gas	cum	213.00	41.00	8733.00
15	Acetyline gas	cum	71.00	336.00	23856.00
16	Welding electrodes	Nos	530.00	13.00	6890.00
17	Welding electrodes (LH)	Nos	4776.00	16.00	76416.00
18	Grease	kg	50.00	250.00	12500.00
19	Use rate welding holder set	Hour	566.00	7.44	4208.21
20	Use rate gas cutting torch set	Hour	90.00	21.97	1977.00
21	Sundries (hand rail /staircase / gate e	LS	200.00	32.00	6400.00
Total cost of Materials				Rs:	2808385.71

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Welding transformer	Hour	566.00	14.20	8037.20
	Fuel / Energy charges	Hour	353.00	102.10	36041.30
2	Tower crane 5 t capacity	Hour	4.00	711.10	2844.40
	Fuel / Energy charges	Hour	4.00	221.10	884.40
3	Pug cutting machine	Hour	53.00	6.10	323.30
	Fuel / Energy charges	Hour	53.00	4.30	227.90
4	Mobile derrick crane	Hour	50.00	448.00	22400.00
	Fuel / Energy charges	Hour	50.00	414.40	20720.00
5	Grinding machine	Hour	8.00	19.20	153.60
	Fuel / Energy charges	Hour	8.00	42.50	340.00
6	Drilling machines	Hour	16.00	19.20	307.20
	Fuel / Energy charges	Hour	16.00	42.50	680.00
7	Sundries	LS	100.00	32.00	3200.00
Total hire charges of Machinery				Rs:	96159.30

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Crew for Mobile crane	Hour	50.00	215.50	10775.00
2	Crew for Tower crane	Hour	4.00	229.80	919.20
3	Crew for Drilling machine	Hour	16.00	236.00	3776.00
4	Crew for Grinding machine	Hour	8.00	236.00	1888.00
5	Foreman	Day	35.00	605.00	21175.00
	Marker / Fabricator / Erector /				
6	Mechanic	Day	58.00	655.00	37990.00
7	Gas cutter	Day	18.00	540.00	9720.00
8	Welder (General)	Day	53.00	540.00	28620.00
9	Khalasi	Day	20.00	540.00	10800.00
10	Helper fabrication / erection	Day	175.00	500.00	87500.00
11	Electrician	Day	3.00	610.00	1830.00
Total cost of Labour				Rs:	214993.20

Add towards highly skilled labour charges @ 30% on total cost of labour

64497.96

Total Cost of Labour

279491.16

labour component/unit qty	3105.50
Add contractor's profit and overhead charges	13.615% 422.80
labour component/unit qty (including contractor's profit)	<u>3528.30</u>

ABSTRACT:

A. Cost of Materials		Rs:	2808385.71
B. Hire charges of Machinery		Rs:	96159.30
C. Cost of Labour		Rs:	279491.16
	Total	Rs:	3184036.17
D. Add for excise duty	0.00%	Rs:	0.00
(on 75 percent cost excluding cost of materials)	Total	Rs:	3184036.17
E. Add for transportation upto work site @	3%	Rs:	95521.09
	Total	Rs:	3279557.26
F. Add for contractor's profit and overheads on (A+B+C+D+E)	13.615%	Rs:	446511.72
Add 2 leads			
Add 1 km lead charges for fabricated parts	18.30 per tonne		565.104
Unloading charges of fabricated parts Rs	86.30 per tonne		2664.944
Total cost for	15.440 tonne wt	Rs:	3729299.02
Total cost for	90.00 t capacity	Rs:	
	Rate per tonne wt	Rs:	241534.90
	Rate per tonne capacity of hoist		41436.70

IRR-GAW-1-4 Walk way(cat walk)

fabrication, supply, erection and **commissioning of 1 metre wide walkway connecting spillway piers / abutments** at trunnion platform level including cost of all materials, machinery, labour, cutting, welding etc, complete as per specifications and approved drawings **(without painting on sand-blasted or mechanical cleaning surfaces which are added extra as per schedule of rates under items in this chapter and add as applicable separately)**

DATA:

RATE ANALYSISGates and Allied Works - Item Unit Rates 2020-21
UNIT : **5.22 MT****A. MATERIALS:**

SI No	particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Structural steel				
	Angles / beams / channels / bars	kg	4258.00	41.50	176707.00
	Plates / flats	kg	98.00	43.00	4214.00
	Chequered plates	kg	856.00	59.00	50504.00
2	MS bolts / nuts / washers	kg	8.00	77.00	616.00
3	Oxygen gas	cum	51.00	41.00	2091.00
4	Acetyline gas	cum	17.00	336.00	5712.00
5	Welding electrodes	Nos	1195.00	13.00	15535.00
6	Use rate welding holder set	Hour	150.00	7.44	1115.25
7	Use rate gas cutting torch set	Hour	30.00	21.97	659.00
8	Sundries	LS	10.00	32.00	320.00
Total cost of Materials				Rs:	257473.25

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Welding transformer	Hour	150.00	14.20	2130.00
	Fuel / Energy charges	Hour	150.00	102.10	15315.00
2	Tower crane	Hour	6.00	711.10	4266.60
	Fuel / Energy charges	Hour	6.00	221.10	1326.60
3	Pug cutting machine	Hour	12.00	6.10	73.20
	Fuel / Energy charges	Hour	12.00	4.30	51.60
4	Mobile CRANE 16T	Hour	8.00	1935.40	15483.20
	Fuel / Energy charges	Hour	8.00	1438.90	11511.20
5	Grinding machine	Hour	12.00	19.20	230.40
	Fuel / Energy charges	Hour	12.00	42.50	510.00
6	Drilling machines	Hour	12.00	19.20	230.40
	Fuel / Energy charges	Hour	12.00	42.50	510.00
7	Bending Machine	Hour	10.00	36.20	362.00
	Fuel / Energy charges	Hour	10.00	127.60	1276.00
8	Sundries	LS	10.00	32.00	320.00
Total hire charges of Machinery				Rs:	53596.20

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Crew for Mobile crane 16T	Hour	10.00	650.20	6502.00
2	Crew for Tower crane	Hour	6.00	229.80	1378.80
3	Crew for Drilling machine	Hour	12.00	236.00	2832.00
4	Crew for Grinding machine	Hour	12.00	236.00	2832.00
5	Crew for Bending machine	Hour	10.00	162.20	1622.00
6	Foreman	Day	6.00	605.00	3630.00
7	Marker / Fabricator / Erector	Day	25.00	655.00	16375.00
8	Gas cutter	Day	5.00	540.00	2700.00
9	Welder (General)	Day	20.00	540.00	10800.00
10	Helper fabrication / erection	Day	200.00	500.00	100000.00
11	Electrician	Day	2.00	610.00	1220.00
Total cost of Labour				Rs:	149891.80

Add towards highly skilled labour charges @ 30% on total cost of labour

44967.54

Total Cost of Labour

194859.34

labour component/unit qty

37329.40

Add contractor's profit and overhead charges

13.615% 5082.40

labour component/unit qty (including contractor's profit)

42411.80

ABSTRACT:

A. Cost of Materials		Rs:	257473.25
B. Hire charges of Machinery		Rs:	53596.20
C. Cost of Labour		Rs:	194859.34
	Total	Rs:	505928.79
D. Add for excise duty	0.00%	Rs:	0.00
(on 75 percent cost excluding cost of materials)	Total	Rs:	505928.79
E. Add for transportation upto work site @	3%	Rs:	15177.86
	Total	Rs:	521106.65
F. Add for contractor's profit and overheads on (A+B+C+D+E)	13.615%	Rs:	70948.67
Add 2 leads			
Add 1 km lead charges for fabricated parts	18.30 per tonne		191.052
Unloading charges of fabricated parts Rs	86.30 per tonne		900.972
Total cost for	5.22 MT	Rs:	593147.35
	Rate per MT	Rs:	113629.80

IRR-GAW-2 **VERTICAL LIFT GATES-EM PARTS**

IRR-GAW-2-1 Design, fabrication, supply, erection and **commissioning of embedded parts** consisting of sill beam, slide tracks, seal seats, guide rails, dogging sets for storage of stoplog elements etc., with all accessories for spillway stop log gates and other vertical lift elements including cost of all materials, machinery, labour, etc., complete as per specifications and approved drawings
(without painting on sand-blasted or mechanical cleaning surfaces which are added extra as per schedule of rates under items in this chapter and add as applicable separately)

Drawing No. MD/CDO/GNCP/HR/1759,1760/94 (GNSS Project)

Vent Size: 3.6 X 6.1 Mtr

DATA:

RATE ANALYSIS

UNIT :

6.300 tonne

A. MATERIALS:

SI No	particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Str steel angle / beam / channel / bars	kg	1885.00	41.50	78227.50
2	Structural steel plate / flats	kg	3890.00	43.00	167270.00
3	Stainless steel plate / flats	kg	271.00	275.00	74525.00
4	MS bolts and nuts	kg	50.00	77.00	3850.00
5	Oxygen gas	cum	225.00	41.00	9225.00
6	Acetyline gas	cum	75.00	336.00	25200.00
7	Welding electrodes	Nos	1410.00	13.00	18330.00
8	Welding electrodes (LH)	Nos	350.00	16.00	5600.00
9	Welding electrodes (stainless steel)	Nos	1320.00	22.00	29040.00
10	Use rate welding holder set	Hour	385.00	7.44	2862.48
11	Use rate gas cutting torch set	Hour	225.00	21.97	4942.50
12	Sundries	LS	40.00	32.00	1280.00
Total cost of Materials				Rs:	420352.48

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Welding transformer	Hour	385.00	14.20	5467.00
	Fuel / Energy charges	Hour	385.00	102.10	39308.50
2	Plate shearing machine	Hour	8.00	37.80	302.40
	Fuel / Energy charges	Hour	8.00	170.10	1360.80
3	Pug cutting machine	Hour	110.00	6.10	671.00
	Fuel / Energy charges	Hour	110.00	4.30	473.00
4	Planing machine	Hour	270.00	105.80	28566.00
	Fuel / Energy charges	Hour	270.00	127.60	34452.00
5	Mobile Crane 16 T	Hour	24.00	1935.40	46449.60
	Fuel / Energy charges	Hour	24.00	1438.90	34533.60
6	Stationery derrick crane	Hour	14.00	71.20	996.80
	Fuel / Energy charges	Hour	14.00	0.00	0.00
7	Grinding machine	Hour	14.00	19.20	268.80
	Fuel / Energy charges	Hour	14.00	42.50	595.00
8	Drilling machines	Hour	21.00	19.20	403.20
	Fuel / Energy charges	Hour	21.00	42.50	892.50
9	Bending Machine	Hour	14.00	36.20	506.80
	Fuel / Energy charges	Hour	14.00	127.60	1786.40
10	Sundries	LS	40.00	32.00	1280.00
Total hire charges of Machinery				Rs:	198313.40

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Crew for Mobile crane 16 T	Hour	24.00	650.20	15604.80
2	Crew for Planing machine	Hour	270.00	259.60	70092.00
3	Crew for Drilling machine	Hour	21.00	236.00	4956.00
4	Crew for Grinding machine	Hour	14.00	236.00	3304.00
5	Crew for Bending machine	Hour	14.00	162.20	2270.80
6	Foreman	Day	32.00	605.00	19360.00
7	Marker / Fabricator / Erector	Day	35.00	655.00	22925.00
8	Gas cutter	Day	9.00	540.00	4860.00
9	Welder (General)	Day	46.00	540.00	24840.00
10	Welder (X - ray)	Day	6.00	605.00	3630.00
11	Helper fabrication / erection	Day	240.00	500.00	120000.00
12	Electrician	Day	4.00	610.00	2440.00
Total cost of Labour				Rs:	294282.60

Add towards highly skilled labour charges @ 30% on total cost of labour

88284.78

Total Cost of Labour

382567.38

labour component/unit qty	60725.00
Add contractor's profit and overhead charges	13.615% 8267.70
labour component/unit qty (including contractor's profit)	<u>68992.70</u>

ABSTRACT:

A. Cost of Materials		Rs:	420352.48
B. Hire charges of Machinery		Rs:	198313.40
C. Cost of Labour		Rs:	<u>382567.38</u>
	Total	Rs:	<u>1001233.26</u>
D. Add for excise duty	0.00%	Rs:	0.00
(on 75 percent cost excluding cost of materials)	Total	Rs:	<u>1001233.26</u>
E. Add for transportation upto work site @	3%	Rs:	30037.00
	Total	Rs:	1031270.25
F. Add for contractor's profit and overheads on (A+B+C+D+E)	13.615%	Rs:	140407.44
Add 2 leads			
Add 1 km lead charges for fabricated parts	18.30 per tonne		230.58
Unloading charges of fabricated parts Rs	86.30 per tonne		<u>1087.38</u>
Total cost for	6.30 tonne	Rs:	1172995.66
	Rate per tonne	Rs:	186189.80

vertical lift gates and stop log gate elements (SLIDING GATES)IRR-GAW-2-2 Design, fabrication, supply, erection, testing and **commissioning of vertical lift gates and****stoplog gate elements**, consisting of skin plate,

horizontal and vertical girders, stiffeners, lifting pins, bronze padded slide blocks/bearings, guide shoes,

rubber seals, clamps etc., with all accessories including cost of all materials,

machinery, labour, seal fixing etc., complete as per specifications and approved drawings

(without painting on sand-blasted or mechanical cleaning surfaces which are added extra**as per schedule of rates under items in this chapter and add as applicable separately)****Drawing NO. CE/CDO/CL3/MRP/783/2002 (Spillway Stop log gate Elements of Madduvalasa Project)**

Vent Size: 12.624 X 0.50 M 16 Elements

DATA:

RATE ANALYSISUNIT : **119.000 tonne****A. MATERIALS:**

SI No	particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Structural steel				
	Angles / beams / channels / bars	kg	5280.00	41.50	219120.00
	Plates / flats	kg	112880.00	43.00	4853840.00
2	Alloy steel components				
	Lifting pins	kg	520.00	415.00	215800.00
3	Bolt / Nut / Washer				
	GI bolts / nuts / washers	kg	600.00	135.00	81000.00
4	Rubber seals				
	Bottom seal	Rm	210.00	644.00	135240.00
	Side seals	Rm	18.00	995.00	17910.00
5	Oxygen gas	cum	2714.00	41.00	111274.00
6	Acetyline gas	cum	905.00	336.00	304080.00
7	Welding electrodes	Nos	86554.00	13.00	1125202.00
8	Welding electrodes (LH)	Nos	16486.00	16.00	263776.00
9	Use rate welding holder set	Hour	12880.00	7.44	95762.80
10	Use rate gas cutting torch set	Hour	2714.00	21.97	59617.53
11	Sundries	LS	400.00	32.00	12800.00
Total cost of Materials				Rs:	7495422.33

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Welding transformer	Hour	12880.00	14.20	182896.00
	Fuel / Energy charges	Hour	12880.00	102.10	1315048.00
2	Pug cutting machine	Hour	6440.00	6.10	39284.00
	Fuel / Energy charges	Hour	6440.00	4.30	27692.00
3	Mobile crane 16 T	Hour	360.00	1935.40	696744.00
	Fuel / Energy charges	Hour	360.00	1438.90	518004.00
4	Stationery derrick crane	Hour	238.00	71.20	16945.60
	Fuel / Energy charges	Hour	238.00	0.00	0.00
5	Grinding machine	Hour	238.00	19.20	4569.60
	Fuel / Energy charges	Hour	238.00	42.50	10115.00
6	Drilling machines	Hour	357.00	19.20	6854.40
	Fuel / Energy charges	Hour	357.00	42.50	15172.50
7	Bending Machine	Hour	240.00	36.20	8688.00
	Fuel / Energy charges	Hour	240.00	127.60	30624.00
8	Sundries	LS	180.00	32.00	5760.00
Total hire charges of Machinery				Rs:	2878397.10

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Crew for Mobile crane 16T	Hour	360.00	650.20	234072.00
2	Crew for Drilling machine	Hour	357.00	236.00	84252.00
3	Crew for Grinding machine	Hour	238.00	236.00	56168.00
4	Crew for Bending machine	Hour	240.00	162.20	38928.00
5	Foreman	Day	120.00	605.00	72600.00
6	Marker / Fabricator / Erector	Day	195.00	655.00	127725.00
7	Gas cutter	Day	100.00	540.00	54000.00
8	Welder (General)	Day	1442.00	540.00	778680.00
9	Welder (X - ray)	Day	275.00	605.00	166375.00
10	Khalasi	Day	2023.00	540.00	1092420.00
11	Helper fabrication / erection	Day	2727.00	500.00	1363500.00
12	Electrician	Day	10.00	610.00	6100.00
Total cost of Labour				Rs:	4074820.00

Add towards highly skilled labour charges @ 30% on total cost of labour **1222446.00**
Total Cost of Labour 5297266.00

labour component/unit qty 44514.80
Add contractor's profit and overhead charges 13.615% 6060.70
labour component/unit qty (including contractor's profit) **50575.50**

ABSTRACT:

A. Cost of Materials		Rs:	7495422.33
B. Hire charges of Machinery		Rs:	2878397.10
C. Cost of Labour		Rs:	<u>5297266.00</u>
	Total	Rs:	<u>15671085.43</u>
D. Add for excise duty	0.00%	Rs:	<u>0.00</u>
(on 75 percent cost excluding cost of materials)	Total	Rs:	<u>15671085.43</u>
E. Add for transportation upto work site @	3%	Rs:	470132.56
	Total	Rs:	16141218.00
F. Add for contractor's profit and overheads on (A+B+C+D+E)	13.615%	Rs:	2197626.83
Add 2 leads			
Add 1 km lead charges for fabricated parts	20.80 per tonne		4950.40
Unloading charges of fabricated parts Rs	86.30 per tonne		<u>20539.4</u>
Total cost for	119.00 tonne	Rs:	<u>18364334.63</u>
	Rate per tonne	Rs:	154322.10

STOP LOGS-automatic lifting beam

IRR-GAW-2-3 fabrication, supply, erection, testing and **commissioning of automatic lifting beam with all accessories for handling**, lowering and lifting of spillway stop log gate elements including cost of all materials, machinery, labour, cutting, aligning, welding, finishing, etc., complete as per specifications and drawings with all leads and lifts.
(without painting on sand-blasted or mechanical cleaning surfaces which are added extra as per schedule of rates under items in this chapter and add as applicable separately)

DATA:

RATE ANALYSISGates and Allied Works - Item Unit Rates 2020-21
UNIT : **3.528 tonne****A. MATERIALS:**

SI No	particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Structural steel				
	Angles / beams / channels / bars	kg	13.00	41.50	539.50
	Plates / flats	kg	3389.00	43.00	145727.00
2	Alloy steel components				
	Lifting pins	kg	101.00	415.00	41915.00
3	Bronze alloy components :				
	Bronze bush	kg	5.00	905.00	4525.00
4	Forged steel components :				
	Lifting hooks	kg	103.00	259.00	26677.00
5	MS pipe 100 mm dia	kg	11.00	166.00	1826.00
6	Bolt / Nut / Washer				
	MS bolts / nuts / washers	kg	3.00	77.00	231.00
7	Oxygen gas	cum	126.00	41.00	5166.00
8	Acetyline gas	cum	42.00	336.00	14112.00
9	Welding electrodes	Nos	175.00	13.00	2275.00
10	Welding electrodes (LH)	Nos	1575.00	16.00	25200.00
11	Use rate welding holder set	Hour	187.00	7.44	1390.35
12	Use rate gas cutting torch set	Hour	24.00	21.97	527.20
13	Sundries	LS	25.00	32.00	800.00
Total cost of Materials				Rs:	270911.05

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Welding transformer	Hour	187.00	14.20	2655.40
	Fuel / Energy charges	Hour	117.00	102.10	11945.70
2	Pug cutting machine	Hour	60.00	6.10	366.00
	Fuel / Energy charges	Hour	60.00	4.30	258.00
3	Mobile derrick crane	Hour	4.00	448.00	1792.00
	Fuel / Energy charges	Hour	4.00	414.40	1657.60
4	Stationery derrick crane	Hour	8.00	71.20	569.60
	Fuel / Energy charges	Hour	8.00	0.00	0.00
5	Grinding machine	Hour	2.00	19.20	38.40
	Fuel / Energy charges	Hour	2.00	42.50	85.00
6	Drilling machines	Hour	2.00	19.20	38.40
	Fuel / Energy charges	Hour	2.00	42.50	85.00
7	Sundries	LS	10.00	32.00	320.00
Total hire charges of Machinery				Rs:	19811.10

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Crew for Mobile crane	Hour	4.00	215.50	862.00
2	Crew for Drilling machine	Hour	2.00	236.00	472.00
3	Crew for Grinding machine	Hour	2.00	236.00	472.00
4	Foreman	Day	10.00	605.00	6050.00
5	Marker / Fabricator / Erector	Day	18.00	655.00	11790.00
6	Gas cutter	Day	10.00	540.00	5400.00
7	Welder (General)	Day	18.00	540.00	9720.00
8	Helper fabrication / erection	Day	52.00	500.00	26000.00
9	Electrician	Day	1.00	610.00	610.00
Total cost of Labour				Rs:	61376.00

Add towards highly skilled labour charges @ 30% on total cost of labour

18412.80

Total Cost of Labour

79788.80

labour component/unit qty 22615.90

Add contractor's profit and overhead charges 13.615% 3079.20

labour component/unit qty (including contractor's profit) **25695.10**

ABSTRACT:

A. Cost of Materials		Rs:	270911.05
B. Hire charges of Machinery		Rs:	19811.10
C. Cost of Labour		Rs:	<u>79788.80</u>
	Total	Rs:	<u>370510.95</u>
D. Add for excise duty	0.00%	Rs:	<u>0.00</u>
(on 75 percent cost excluding cost of materials)	Total	Rs:	<u>370510.95</u>
E. Add for transportation upto work site @	3%	Rs:	11115.33
	Total	Rs:	381626.27
F. Add for contractor's profit and overheads on (A+B+C+D+E)	13.615%	Rs:	51958.42
Add 2 leads			
Add 1 km lead charges for fabricated parts	20.80 per tonne		146.764
Unloading charges of fabricated parts Rs	86.30 per tonne		<u>608.932</u>
Total cost for	3.528 tonne	Rs:	434340.39
	Rate per tonne	Rs:	<u>123112.40</u>

MOVING GANTRY CRANE-CLASS II

IRR-GAW-2-4 fabrication, supply, erection, testing and **commissioning of adequate capacity Class- II type moving gantry crane** consisting of rail mounted gantry frame, top platform with hand railing, long / cross travel arrangements, rope drums, gear systems, electric motors, electro-magnetic brake system, cabin, control panel, wire rope, ladder, motorised cable reeling drum etc., with all accessories for operating spillway stop log gate elements and river sluice / canal sluice emergency gates including cost of all materials, machinery, labour, etc., complete **with all leads and lifts**.
(without painting on sand-blasted or mechanical cleaning surfaces which are added extra as perschedule of rates under items in this chapter and add as applicable separately)

DATA:

RATE ANALYSISUNIT : **30.856 tonne****A. MATERIALS:****25 t capacity**

SI No	particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Structural steel				
	Angles / beams / channels / bars	kg	1743.00	41.50	72334.50
	Plates / flats	kg	19700.00	43.00	847100.00
	Chequered plates	kg	820.00	59.00	48380.00
2	Cast steel components :				
	Rope drums 2 Nos/Gears	kg	1320.00	219.00	289080.00
	pinions	kg	1165.00	214.00	249310.00
	Wheels / Pulleys	kg	2255.00	182.00	410410.00
	Plummer blocks / Couplings	kg	817.00	182.00	148694.00
3	Forged steel components				
	Hook / Shackle	kg	127.00	259.00	32893.00
4	Alloy steel components				
	Shafts	kg	556.00	225.00	125100.00
	Pins	kg	524.00	415.00	217460.00
5	Bronze alloy components :				
	Bronze bearings / bush	kg	181.00	905.00	163805.00
6	Wire rope 28 mm dia 6/37 construction	kg	406.00	187.00	75922.00
7	MS Bolt / Nut / Washer	kg	63.00	77.00	4851.00
8	MS pipe 32 mm dia for railing	Rm	50.00	177.00	8850.00
9	Worm reducers	Nos.	4.00	178900.00	715600.00
10	Electric motor 17.5 hp	No.	1.00	68500.00	68500.00
	Electric motor 5 hp	Nos.	2.00	26500.00	53000.00
	Electric motor 3 hp	No.	1.00	18500.00	18500.00
11	Ele-magnetic / Thruster brakes	Nos.	4.00	28200.00	112800.00
	Electric cable / switch / control panel etc	LS	3.00	46500.00	139500.00
13	Oxygen gas	cum	579.00	41.00	23739.00
14	Acetyline gas	cum	193.00	336.00	64848.00
15	Welding electrodes	Nos	1123.00	13.00	14599.00
16	Welding electrodes (LH)	Nos	10110.00	16.00	161760.00
17	Grease	kg	50.00	250.00	12500.00
18	Use rate welding holder set	Hour	1197.00	7.44	8899.70
19	Use rate gas cutting torch set	Hour	150.00	21.97	3295.00
20	Sundries	LS	200.00	32.00	6400.00
Total cost of Materials				Rs:	4098130.20

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Welding transformer	Hour	1197.00	14.20	16997.40
	Fuel / Energy charges	Hour	748.00	102.10	76370.80
2	Tower crane 5 t capacity	Hour	6.00	711.10	4266.60
	Fuel / Energy charges	Hour	6.00	221.10	1326.60
3	Pug cutting machine	Hour	235.00	6.10	1433.50
	Fuel / Energy charges	Hour	235.00	4.30	1010.50
4	Mobile derrick crane	Hour	100.00	448.00	44800.00
	Fuel / Energy charges	Hour	100.00	414.40	41440.00
5	Grinding machine	Hour	32.00	19.20	614.40
	Fuel / Energy charges	Hour	32.00	42.50	1360.00
6	Drilling machines	Hour	16.00	19.20	307.20
	Fuel / Energy charges	Hour	16.00	42.50	680.00
7	Sundries	LS	500.00	32.00	16000.00
Total hire charges of Machinery				Rs:	206607.00

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Crew for Mobile crane	Hour	100.00	215.50	21550.00
2	Crew for Tower crane	Hour	6.00	229.80	1378.80
3	Crew for Drilling machine	Hour	16.00	236.00	3776.00
4	Crew for Grinding machine	Hour	32.00	236.00	7552.00
5	Foreman	Day	74.00	605.00	44770.00
6	Marker / Fabricator / Erector	Day	124.00	655.00	81220.00
7	Gas cutter	Day	48.00	540.00	25920.00
8	Welder (General)	Day	112.00	540.00	60480.00
9	Khalasi	Day	20.00	540.00	10800.00
10	Helper fabrication / erection	Day	350.00	500.00	175000.00
11	Electrician	Day	10.00	610.00	6100.00
Total cost of Labour				Rs:	438546.80

Add towards highly skilled labour charges @ 30% on total cost of labour **131564.04**
Total Cost of Labour 570110.84

labour component/unit qty 22804.40
 Add contractor's profit and overhead charges 13.615% 3104.80
 labour component/unit qty (including contractor's profit) **25909.20**

ABSTRACT:

A. Cost of Materials		Rs:	4098130.20
B. Hire charges of Machinery		Rs:	206607.00
C. Cost of Labour		Rs:	570110.84
	Total	Rs:	4874848.04
D. Add for excise duty	0.00%	Rs:	0.00
(on 75 percent cost excluding cost of materials)	Total	Rs:	4874848.04
E. Add for transportation upto work site @	3%	Rs:	146245.44
	Total	Rs:	5021093.48
F. Add for contractor's profit and overheads on (A+B+C+D+E)	13.615%	Rs:	683621.88
Add 2 leads			
Add 1 km lead charges for fabricated parts	18.30 per tonne		1129.33
Unloading charges of fabricated parts Rs	86.30 per tonne		5325.746
Total cost for	30.856 tonne	Rs:	5711170.43
	25.000 t capacity	Rs:	
	Rate per tonne	Rs:	185091.10
	Rate per tonne capac	Rs:	228446.80

RAIL TRACK FOR GANTRY CRANE

IRR-GAW-2-5 Design, fabrication, supply, erection and **commissioning of rail track using 45 kg / m standard rails on spillway bridge for movement of gantry crane** for handling and operating spillway stoplog gate elements / river sluice / canal sluice emergency gate including cost of all materials, machinery, labour, complete as per specifications
 (without painting on sand-blasted or mechanical cleaning surfaces which are added extra as per schedule of rates under items in this chapter and add as applicable separately)

DATA:

RATE ANALYSISUNIT : **200.000 Rm****A. MATERIALS:**

SI No	particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Str steel angle / beam / channel / bars	kg	1570.00	41.50	65155.00
2	Structural steel plate / flats	kg	975.00	43.00	41925.00
3	Rails	kg	18450.00	52.95	976835.25
4	MS bolts and nuts	kg	246.00	77.00	18942.00
5	Oxygen gas	cum	201.00	41.00	8241.00
6	Acetyline gas	cum	67.00	336.00	22512.00
7	Welding electrodes	Nos	1805.00	13.00	23465.00
8	Use rate welding holder set	Hour	193.00	7.44	1434.96
9	Use rate gas cutting torch set	Hour	133.00	21.97	2921.57
10	Sundries	LS	10.00	32.00	320.00
Total cost of Materials				Rs:	1161751.77

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Welding transformer	Hour	193.00	14.20	2740.60
	Fuel / Energy charges	Hour	121.00	102.10	12354.10
2	Mobile derrick crane	Hour	4.00	448.00	1792.00
	Fuel / Energy charges	Hour	4.00	414.40	1657.60
3	Grinding machine	Hour	8.00	19.20	153.60
	Fuel / Energy charges	Hour	8.00	42.50	340.00
4	Drilling machines	Hour	50.00	19.20	960.00
	Fuel / Energy charges	Hour	50.00	42.50	2125.00
5	Sundries	LS	10.00	32.00	320.00
Total hire charges of Machinery				Rs:	22442.90

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Crew for Mobile crane	Hour	4.00	215.50	862.00
2	Crew for Drilling machine	Hour	50.00	236.00	11800.00
3	Crew for Grinding machine	Hour	8.00	236.00	1888.00
4	Foreman	Day	8.00	605.00	4840.00
5	Marker / Fabricator / Erector	Day	32.00	655.00	20960.00
6	Gas cutter	Day	17.00	540.00	9180.00
7	Welder (General)	Day	18.00	540.00	9720.00
8	Helper fabrication / erection	Day	52.00	500.00	26000.00
9	Electrician	Day	1.00	610.00	610.00
Total cost of Labour				Rs:	85860.00

Add towards highly skilled labour charges @ 30% on total cost of labour **25758.00**
Total Cost of Labour 111618.00

labour component/unit qty	558.10
Add contractor's profit and overhead charges	13.615% 76.00
labour component/unit qty (including contractor's profit)	<u>634.10</u>

ABSTRACT:

A. Cost of Materials		Rs:	1161751.77
B. Hire charges of Machinery		Rs:	22442.90
C. Cost of Labour		Rs:	111618.00
	Total	Rs:	<u>1295812.67</u>
D. Add for excise duty	0.00%	Rs:	0.00
(on 75 percent cost excluding cost of materials)	Total	Rs:	<u>1295812.67</u>
E. Add for transportation upto work site @	3%	Rs:	<u>38874.38</u>
	Total	Rs:	<u>1334687.05</u>
F. Add for contractor's profit and overheads on (A+B+C+D+E)	13.615%	Rs:	181717.64
Add 2 leads			
Add 1 km lead charges for fabricated parts	18.30 per tonne		758.426
Unloading charges of fabricated parts Rs	86.30 per tonne		3576.618
Total cost for	200.000 Rm	Rs:	1520739.74
	Rate per Rm	Rs:	7603.70

VERTICAL LIFT GATES/STOP LOGS - ROLLER MOUNTED

IRR-GAW-2-6 Design, fabrication, supply, erection, testing and **commissioning of fixed wheel type vertical lift service gate** consisting of skin plate, vertical and horizontal girders, wheels, stiffeners, lifting brackets, guide rollers, ballast blocks, teflon clad rubber seals etc., with all accessories for river sluice / canal sluice vent including cost of all materials, machinery, labour, welding, aligning finishing seal fixing etc. with all leads and lifts, complete as per specifications and approved drawings **(without painting on sand-blasted or mechanical cleaning surfaces which are added extra as per schedule of rates under items in this chapter and add as applicable separately)**

Drawing No. CE/CDO/DEE/DEE4/GNC/HR/2150/96,2137/98 (GNSS Project)

Gate Size: 3.66 X 6.1 Mtr

DATA:

RATE ANALYSISGates and Allied Works - Item Unit Rates 2020-21
UNIT : **10.000** tonne**A. MATERIALS:**

SI No	particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Structural steel				
	Plates / flats	kg	7103.00	43.00	305429.00
	Beams/Channels	kg	2727.00	41.50	113170.50
2	Alloy steel components				
	Wheel axles / Pins	kg	108.00	415.00	44820.00
3	Cast steel components				
	Wheels / Guide rollers	kg	504.00	182.00	91728.00
4	Alluminium / Bronze alloy components				
	Bearings	kg	12.00	905.00	10860.00
5	Bolt / Nut / Washer				
	GI bolts / nuts / washers	kg	36.00	98.00	3528.00
	MS bolts / nuts / washers	kg	6.00	77.00	462.00
6	Rubber seals				
	Bottom seal (flat uncladed)	Rm	3.72	644.00	2395.68
	Side seals (bulb teflon claded)	Rm	12.30	1375.00	16912.50
	Top seal (bulb teflon claded)	Rm	3.72	1375.00	5115.00
	Corner seals (bulb teflon claded)	Nos	2.00	1365.00	2730.00
7	Oxygen gas	cum	170.00	41.00	6970.00
8	Acetyline gas	cum	56.00	336.00	18816.00
9	Welding electrodes	Nos	3200.00	13.00	41600.00
10	Welding electrodes (LH)	Nos	800.00	16.00	12800.00
11	Use rate welding holder set	Hour	500.00	7.44	3717.50
12	Use rate gas cutting torch set	Hour	40.00	21.97	878.67
13	Sundries	LS	60.00	32.00	1920.00
Total cost of Materials				Rs:	683852.85

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Welding transformer	Hour	500.00	14.20	7100.00
	Fuel / Energy charges	Hour	500.00	102.10	51050.00
2	Pug cutting machine	Hour	85.00	6.10	518.50
	Fuel / Energy charges	Hour	85.00	4.30	365.50
3	Tower crane	Hour	10.00	711.10	7111.00
	Fuel / Energy charges	Hour	10.00	221.10	2211.00
4	Mobile crane 16 T	Hour	30.00	1935.40	58062.00
	Fuel / Energy charges	Hour	30.00	1438.90	43167.00
5	Stationery derrick crane	Hour	20.00	71.20	1424.00
	Fuel / Energy charges	Hour	20.00	0.00	0.00
6	Grinding machine	Hour	10.00	19.20	192.00
	Fuel / Energy charges	Hour	10.00	42.50	425.00
7	Drilling machines	Hour	30.00	19.20	576.00
	Fuel / Energy charges	Hour	30.00	42.50	1275.00
8	Bending machine	Hour	10.00	36.20	362.00
	Fuel / Energy charges	Hour	10.00	127.60	1276.00
9	Sundries	LS	50.00	32.00	1600.00
Total hire charges of Machinery				Rs:	176715.00

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Crew for Mobile crane 16 T	Hour	30.00	650.20	19506.00
2	Crew for Tower crane	Hour	10.00	229.80	2298.00
3	Crew for Drilling machine	Hour	30.00	236.00	7080.00
4	Crew for Grinding machine	Hour	10.00	236.00	2360.00
5	Crew for Bending machine	Hour	10.00	162.20	1622.00
6	Foreman	Day	16.00	605.00	9680.00
7	Marker / Fabricator / Erector	Day	50.00	655.00	32750.00
8	Gas cutter	Day	8.00	540.00	4320.00
9	Welder (General)	Day	52.00	540.00	28080.00
10	Welder (X - ray grade)	Day	14.00	605.00	8470.00
11	Khalasi	Day	170.00	540.00	91800.00
12	Helper fabrication / erection	Day	230.00	500.00	115000.00
13	Electrician	Day	4.00	610.00	2440.00
Total cost of Labour				Rs:	325406.00

Add towards highly skilled labour charges @ 30% on total cost of labour		97621.80
Total Cost of Labour		423027.80
labour component/unit qty	42302.80	
Add contractor's profit and overhead charges	13.615% 5759.50	
labour component/unit qty (including contractor's profit)	<u>48062.30</u>	

ABSTRACT:

A. Cost of Materials		Rs: 683852.85
B. Hire charges of Machinery		Rs: 176715.00
C. Cost of Labour		Rs: 423027.80
	Total	Rs: 1283595.65
D. Add for excise duty	0.00%	Rs: 0.00
(on 75 percent cost excluding cost of materials)	Total	Rs: 1283595.65
E. Add for transportation upto work site @	3%	Rs: 38507.87
	Total	Rs: 1322103.52
F. Add for contractor's profit and overheads on (A+B+C+D+E)	13.615%	Rs: 180004.39
Add 2 leads		
Add 1 km lead charges for fabricated parts	18.30 per tonne	366
Unloading charges of fabricated parts Rs	86.30 per tonne	1726
Total cost for	10.000 tonne	Rs: 1504199.91
	Rate per tonne	Rs: 150420.00

VERTICAL LIFT GATES-ROPE DRUM HOIST UPTO 30 TON CAP. POWER OPERATED

IRR-GAW-2-7 Design, fabrication, supply, erection, testing and **commissioning of adequate capacity rope drum hoist** consisting of hoist platform, rope drum, gear system, electric motor, electro-magnetic brake system, hand operation assembly, control panel, wire rope, pulleys, ladder etc., with all accessories for operating river sluice / canal sluice service gate including cost of all materials, machinery, labour, , complete as per specifications and drawings with all leads and lifts (without painting on sand-blasted or mechanical cleaning surfaces which are added extra as perschedule of rates under items in this chapter and add as applicable separately)

DATA:

RATE ANALYSIS			UNIT : 6.243 tonne wt 25 t capacity		
A. MATERIALS:					
Sl No	particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Structural steel				
	Angles / beams / channels / bars	kg	1487.00	41.50	61710.50
	Plates / flats	kg	402.00	43.00	17286.00
	Chequered plate	kg	290.00	59.00	17110.00
2	Cast steel components :				
	Rope drums 2 Nos / Gears	kg	1926.00	219.00	421794.00
	Pinions	kg	79.00	214.00	16906.00
	Pulleys 3 Nos / Couplings 2 Nos	kg	306.00	182.00	55692.00
	Plummer blocks / Hubs	kg	72.00	182.00	13104.00
3	Alloy steel components				
	Shafts	kg	346.00	225.00	77850.00
	Pins	kg	73.00	415.00	30295.00
4	Bronze alloy components :				
	Bronze bearings / bush	kg	57.00	905.00	51585.00
	Wire rope 28 mm dia 6/37				
5	construction	kg	325.00	187.00	60775.00
6	MS Bolt / Nut / Washer	kg	32.00	77.00	2464.00
7	Worm reducers	No.	1.00	178900.00	178900.00
8	Electric motor 5 hp	No.	1.00	26500.00	26500.00
9	Manual operating system	No.	1.00	27100.00	27100.00
10	Gate position indicator	No.	1.00	174851.00	174851.00
11	Ele-magnetic brake	No.	1.00	28200.00	28200.00
	Electric cable / switch / control panel				
12	etc	LS	1.00	46500.00	46500.00
13	Oxygen gas	cum	45.00	41.00	1845.00
14	Acetyline gas	cum	15.00	336.00	5040.00
15	Welding electrodes	Nos	80.00	13.00	1040.00
16	Welding electrodes (LH)	Nos	720.00	16.00	11520.00
17	Grease	kg	50.00	250.00	12500.00
18	Use rate welding holder set	Hour	85.00	7.44	631.98
19	Use rate gas cutting torch set	Hour	16.00	21.97	351.47
20	Sundries	LS	25.00	32.00	800.00
Total cost of Materials				Rs:	1342350.94

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Welding transformer	Hour	85.00	14.20	1207.00
	Fuel / Energy charges	Hour	53.00	102.10	5411.30
2	Tower crane 5 t capacity	Hour	2.00	711.10	1422.20
	Fuel / Energy charges	Hour	2.00	221.10	442.20
3	Pug cutting machine	Hour	15.00	6.10	91.50
	Fuel / Energy charges	Hour	15.00	4.30	64.50
4	Mobile derrick crane	Hour	10.00	448.00	4480.00
	Fuel / Energy charges	Hour	10.00	414.40	4144.00
5	Grinding machine	Hour	2.00	19.20	38.40
	Fuel / Energy charges	Hour	2.00	42.50	85.00
6	Drilling machines	Hour	2.00	19.20	38.40
	Fuel / Energy charges	Hour	2.00	42.50	85.00
7	Sundries	LS	25.00	32.00	800.00
Total hire charges of Machinery				Rs:	18309.50

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Crew for Mobile crane	Hour	10.00	215.50	2155.00
2	Crew for Tower crane	Hour	2.00	229.80	459.60
3	Crew for Drilling machine	Hour	2.00	236.00	472.00
4	Crew for Grinding machine	Hour	2.00	236.00	472.00
5	Foreman	Day	15.00	605.00	9075.00
6	Marker / Fabricator / Erector	Day	19.00	655.00	12445.00
7	Gas cutter	Day	4.00	540.00	2160.00
8	Welder (General)	Day	8.00	540.00	4320.00
9	Khalasi	Day	4.00	540.00	2160.00
10	Helper fabrication / erection	Day	44.00	500.00	22000.00
11	Electrician	Day	2.00	610.00	1220.00
Total cost of Labour				Rs:	56938.60

Add towards highly skilled labour charges @ 30% on total cost of labour **17081.58**
Total Cost of Labour 74020.18

labour component/unit qty 2960.80
Add contractor's profit and overhead charges 13.615% 403.10
labour component/unit qty (including contractor's profit) **3363.90**

ABSTRACT:

A. Cost of Materials		Rs:	1342350.94
B. Hire charges of Machinery		Rs:	18309.50
C. Cost of Labour		Rs:	74020.18
	Total	Rs:	<u>1434680.62</u>
D. Add for excise duty	0.00%	Rs:	<u>0.00</u>
(on 75 percent cost excluding cost of materials)	Total	Rs:	<u>1434680.62</u>
E. Add for transportation upto work site @	3%	Rs:	43040.42
	Total	Rs:	1477721.04
F. Add for contractor's profit and overheads on (A+B+C+D+E)	13.615%	Rs:	201191.72
Add 2 leads			
Add 1 km lead charges for fabricated parts	18.30 per tonne		228.494
Unloading charges of fabricated parts Rs	86.30 per tonne		<u>1077.542</u>
Total cost for	6.243 tonne wt	Rs:	<u>1680218.80</u>
	25.000 t capacity	Rs:	
	Rate per tonne wt	Rs:	269136.40
Rate per tonne capacity of hoist		Rs:	67208.80

HOIST BRIDGE/ WITH TRESSELS

IRR-GAW-2-8 Design, fabrication, supply, erection and **commissioning of structural steel hoist bridge** consisting of columns, beams, bracings, stiffeners, ties, chequered plate covering, hand railing, ladder etc., with all accessories for supporting rope drum hoist for operating barrage gates including cost of all materials, machinery, labour, welding, finishing, etc., complete complete as per specifications and drawings **with all leads and lifts**
(without painting on sand-blasted or mechanical cleaning surfaces which are added extra as per schedule of rates under items in this chapter and add as applicable separately)
Drawing No. CE/CDO/VRSP/215,216/86-87 (Vengalaraya Sagar - Gomukhi Project)

DATA:

RATE ANALYSIS

UNIT : **10.500 tonne**

A. MATERIALS:

SI No	particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Structural steel angles/ beams / channels	kg	1494.00	41.50	62001.00
	Structural steel plates / flats	kg	6564.00	43.00	282252.00
	Chequered plate	kg	2442.00	59.00	144078.00
2	MS pipe 25 mm dia	Rm	60.00	144.00	8640.00
3	Bolt / Nut / Washers	kg	18.00	77.00	1386.00
4	Oxygen gas	cum	105.00	41.00	4305.00
5	Acetyline gas	cum	35.00	336.00	11760.00
6	Welding electrodes	Nos	3150.00	13.00	40950.00
7	Use rate welding holder set	Hour	394.00	7.44	2929.39
8	Use rate gas cutting torch set	Hour	105.00	21.97	2306.50
9	Sundries	LS	50.00	32.00	1600.00
Total cost of Materials				Rs:	562207.89

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Welding transformer	Hour	394.00	14.20	5594.80
	Fuel / Energy charges	Hour	394.00	102.10	40227.40
2	Pug cutting machine	Hour	52.00	6.10	317.20
	Fuel / Energy charges	Hour	52.00	4.30	223.60
3	Mobile crane 30 T	Hour	30.00	2763.70	82911.00
	Fuel / Energy charges	Hour	30.00	1627.00	48810.00
4	Stationery derrick crane	Hour	20.00	71.20	1424.00
	Fuel / Energy charges	Hour	20.00	0.00	0.00
5	Drilling machine	Hour	20.00	19.20	384.00
	Fuel / Energy charges	Hour	20.00	42.50	850.00
6	Grinding machine	Hour	20.00	19.20	384.00
	Fuel / Energy charges	Hour	20.00	42.50	850.00
7	Tower Crane	Hour	20.00	711.10	14222.00
	Fuel / Energy charges	Hour	20.00	221.10	4422.00
8	Sundries	LS	50.00	32.00	1600.00
Total hire charges of Machinery				Rs:	202220.00

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Crew for Mobile crane 30 T	Hour	30.00	650.20	19506.00
2	Crew for Drilling machine	Hour	20.00	236.00	4720.00
3	Crew for Grinding machine	Hour	20.00	236.00	4720.00
4	Crew for Tower Crane	Hour	20.00	229.80	4596.00
5	Foreman	Day	10.00	605.00	6050.00
6	Marker / Fabricator / Erector	Day	50.00	655.00	32750.00
7	Gas cutter	Day	14.00	540.00	7560.00
8	Welder (General)	Day	53.00	540.00	28620.00
9	Helper fabrication / erection	Day	400.00	500.00	200000.00
10	Electrician	Day	6.00	610.00	3660.00
Total cost of Labour				Rs:	312182.00

Add towards highly skilled labour charges @ 30% on total cost of labour **93654.60**
Total Cost of Labour **405836.60**

labour component/unit qty 38651.10
Add contractor's profit and overhead charges 13.615% 5262.30
labour component/unit qty (including contractor's profit) **43913.40**

ABSTRACT:

A. Cost of Materials		Rs:	562207.89
B. Hire charges of Machinery		Rs:	202220.00
C. Cost of Labour		Rs:	405836.60
	Total	Rs:	1170264.49
D. Add for excise duty	0.00%	Rs:	0.00
(on 75 percent cost excluding cost of materials)	Total	Rs:	1170264.49
E. Add for transportation upto work site @	3%	Rs:	35107.93
	Total	Rs:	1205372.42
F. Add for contractor's profit and overheads on (A+B+C+D+E)	13.615%	Rs:	164111.46
Add 2 leads			
Add 1 km lead charges for fabricated parts	18.30 per tonne	Rs:	384.3
Unloading charges of fabricated parts	86.30 per tonne	Rs:	1812.3
Total cost for	10.500 tonne	Rs:	1371680.48
	Rate per tonne	Rs:	130636.20

ROPE DRUM HOIST WITHOUT HOIST BRIDGE FOR BARRAGE GATES

IRR-GAW-2-9 Design, fabrication, supply, erection, testing and **commissioning of adequate capacity rope drum hoist consisting of rope drum, pulleys, gear system, electric motor, electro-magnetic brake system, manual operation assembly, position indicator, control panel, wire rope etc., with all accessories for operating vertical lift roller gates for barrage including cost of all materials, machinery, labour, cutting, bending, aligning, anchoring, welding, finishing etc., complete with all leads and lifts.**
(without painting on sand-blasted or mechanical cleaning surfaces which are added extra as per schedule of rates under items in this chapter and add as applicable separately)

DATA:

RATE ANALYSISUNIT : **5.069 tonne wt****A. MATERIALS:****50.00 t capacity**

Sl No	particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Structural steel				
	Angles / beams / channels / bars	kg	420.00	41.50	17430.00
	Plates / flats	kg	225.00	43.00	9675.00
2	Cast steel components :				
	Rope drums 2 Nos / Gears	kg	1290.00	219.00	282510.00
	Pinions	kg	98.00	214.00	20972.00
	Pulleys 3 Nos / Couplings 2 Nos	kg	650.00	182.00	118300.00
	Plummer blocks / Hubs	kg	250.00	182.00	45500.00
3	Alloy steel components				
	Shafts / Keys	kg	350.00	225.00	78750.00
	Pins	kg	96.00	415.00	39840.00
4	Bronze alloy components :				
	Bronze bearings / bush	kg	100.00	905.00	90500.00
5	Wire rope 28 mm dia 6/37	kg	435.00	187.00	81345.00
6	MS Bolt / Nut / Washer	kg	26.00	77.00	2002.00
7	Worm reducers	No.	1.00	178900.00	178900.00
8	Electric motor 12.5 hp	No.	1.00	57800.00	57800.00
9	Manual operating system	No.	1.00	27100.00	27100.00
10	Gate position indicator	No.	1.00	174851.00	174851.00
11	Ele-magnetic brake	No.	1.00	28200.00	28200.00
12	Electric cable / switch / control panel	LS	1.00	46500.00	46500.00
13	Oxygen gas	cum	30.00	41.00	1230.00
14	Acetyline gas	cum	10.00	336.00	3360.00
15	Welding electrodes	Nos	44.00	13.00	572.00
16	Welding electrodes (LH)	Nos	392.00	16.00	6272.00
17	Grease	kg	50.00	250.00	12500.00
18	Use rate welding holder set	Hour	47.00	7.44	349.45
19	Use rate gas cutting torch set	Hour	12.00	21.97	263.60
20	Sundries	LS	25.00	32.00	800.00
Total cost of Materials				Rs:	1325522.05

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Welding transformer	Hour	47.00	14.20	667.40
	Fuel / Energy charges	Hour	47.00	102.10	4798.70
2	Tower crane 5 t capacity	Hour	2.00	711.10	1422.20
	Fuel / Energy charges	Hour	2.00	221.10	442.20
3	Pug cutting machine	Hour	9.00	6.10	54.90
	Fuel / Energy charges	Hour	9.00	4.30	38.70
4	Mobile derrick crane	Hour	10.00	448.00	4480.00
	Fuel / Energy charges	Hour	10.00	414.40	4144.00
5	Grinding machine	Hour	2.00	19.20	38.40
	Fuel / Energy charges	Hour	2.00	42.50	85.00
6	Drilling machines	Hour	2.00	19.20	38.40
	Fuel / Energy charges	Hour	2.00	42.50	85.00
7	Sundries	LS	25.00	32.00	800.00
Total hire charges of Machinery				Rs:	17094.90

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Crew for Mobile crane	Hour	10.00	215.50	2155.00
2	Crew for Tower crane	Hour	2.00	229.80	459.60
3	Crew for Drilling machine	Hour	2.00	236.00	472.00
4	Crew for Grinding machine	Hour	2.00	236.00	472.00
5	Foreman	Day	13.00	605.00	7865.00
6	Marker / Fabricator / Erector	Day	17.00	655.00	11135.00
7	Gas cutter	Day	3.00	540.00	1620.00
8	Welder (General)	Day	5.00	540.00	2700.00
9	Khalasi	Day	4.00	540.00	2160.00
10	Helper fabrication / erection	Day	36.00	500.00	18000.00
11	Electrician	Day	2.00	610.00	1220.00
Total cost of Labour				Rs:	48258.60
Add towards highly skilled labour charges @ 30% on total cost of labour					14477.58
Total Cost of Labour					62736.18

labour component/unit qty	1254.70
Add contractor's profit and overhead charges	13.615% 170.80
labour component/unit qty (including contractor's profit)	1425.50

ABSTRACT:

A. Cost of Materials		Rs:	1325522.05
B. Hire charges of Machinery		Rs:	17094.90
C. Cost of Labour		Rs:	62736.18
	Total	Rs:	1405353.13
D. Add for excise duty	0.00%	Rs:	0.00
(on 75 percent cost excluding cost of materials)	Total	Rs:	1405353.13
E. Add for transportation upto work site @	3%	Rs:	42160.59
	Total	Rs:	1447513.72
F. Add for contractor's profit and overheads on (A+B+C+D+E)	13.615%	Rs:	197078.99
Add 2 leads			
Add 1 km lead charges for fabricated parts	18.30 per tonne		185.526
Unloading charges of fabricated parts Rs	86.30 per tonne		874.91
Total cost for	5.069 tonne wt	Rs:	1645653.15
	50.000 t capacity	Rs:	
	Rate per tonne wt	Rs:	324650.50
Rate per tonne capacity of hoist		Rs:	32913.10

SCREW GEAR HOISTS including plat form(UPTO 10 TON CAP)

IRR-GAW-2-10

Design, fabrication, supply, erection, testing and **commissioning of adequate capacity screw gear type hoist** consisting of supporting structure, platform, ladder etc., with all accessories for operating canal escape / regulator gate including cost of all materials, machinery, labour, cutting, bending, aligning, anchoring, welding, finishing etc., complete with all leads and lifts. (without painting on sand-blasted or mechanical cleaning surfaces which are added extra as per schedule of rates under items in this chapter and add as applicable separately)

DATA:

RATE ANALYSISGates and Allied Works - Item Unit Rates 2020-21
UNIT : **0.871 tonne****A. MATERIALS:****3.00 t capacity**

SI No	particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Structural steel				
	Angles / beams / channels / bars	kg	402.00	41.50	16683.00
	Plates / flats	kg	145.00	43.00	6235.00
	Chequered plate	kg	176.00	59.00	10384.00
2	Cast iron components :				
	Hoist body / Lock nut / Main nut	kg	55.00	219.00	12045.00
3	Alloy steel components				
	Hoist stem	kg	75.00	225.00	16875.00
4	Bronze alloy components :				
	Thrust bearings	kg	4.00	905.00	3620.00
5	MS Bolt / Nut / Washer	kg	8.00	77.00	616.00
6	Oxygen gas	cum	18.00	41.00	738.00
7	Acetyline gas	cum	6.00	336.00	2016.00
8	Welding electrodes	Nos	7.00	13.00	91.00
9	Welding electrodes (LH)	Nos	66.00	16.00	1056.00
10	Grease	kg	2.00	250.00	500.00
11	Use rate welding holder set	Hour	8.00	7.44	59.48
12	Use rate gas cutting torch set	Hour	11.00	21.97	241.63
13	Sundries	LS	2.00	32.00	64.00
Total cost of Materials				Rs:	71224.11

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Welding transformer	Hour	8.00	14.20	113.60
	Fuel / Energy charges	Hour	5.00	102.10	510.50
2	Grinding machine	Hour	2.00	19.20	38.40
	Fuel / Energy charges	Hour	2.00	42.50	85.00
3	Drilling machines	Hour	2.00	19.20	38.40
	Fuel / Energy charges	Hour	2.00	42.50	85.00
4	Sundries	LS	2.00	32.00	64.00
Total hire charges of Machinery				Rs:	934.90

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Crew for Drilling machine	Hour	2.00	236.00	472.00
2	Crew for Grinding machine	Hour	2.00	236.00	472.00
3	Foreman	Day	4.00	605.00	2420.00
4	Marker / Fabricator / Erector	Day	5.00	655.00	3275.00
5	Gas cutter	Day	2.00	540.00	1080.00
6	Welder (General)	Day	1.00	540.00	540.00
7	Helper fabrication / erection	Day	9.00	500.00	4500.00
8	Electrician	Day	0.50	610.00	305.00
Total cost of Labour				Rs:	13064.00

Add towards highly skilled labour charges @ 30% on total cost of labour

3919.20

Total Cost of Labour

16983.20

labour component/unit qty

5661.10

Add contractor's profit and overhead charges

13.615% 770.80

labour component/unit qty (including contractor's profit)

6431.90

ABSTRACT:

A. Cost of Materials		Rs:	71224.11
B. Hire charges of Machinery		Rs:	934.90
C. Cost of Labour		Rs:	16983.20
	Total	Rs:	89142.21
D. Add for excise duty	0.00%	Rs:	0.00
(on 75 percent cost excluding cost of materials)	Total	Rs:	89142.21
E. Add for transportation upto work site @	3%	Rs:	2674.27
	Total	Rs:	91816.48
F. Add for contractor's profit and overheads on (A+B+C+D+E)	13.615%	Rs:	12500.81
Add 2 leads			
Add 1 km lead charges for fabricated parts	18.30 per tonne		31.878
Unloading charges of fabricated parts Rs	86.30 per tonne		150.334
Total cost for	0.871 tonne	Rs:	104499.51
	3.000 t capacity	Rs:	
	Rate per tonne	Rs:	119976.50
	Rate per tonne capacity	Rs:	34833.20

MANUAL OPERATED ROPE DRUM HOISTS

IRR-GAW-2-11 Design, fabrication, supply, erection, testing and **commissioning of adequate capacity manually operated rope drum hoist** consisting of hoist platform, rope drum, gear system, brake system, wire rope, ladder etc., with all accessories for operating canal regulator radial gate including cost of all materials, machinery, labour, welding, finishing, cleaning, .. complete **with all leads and lifts**
(without painting on sand-blasted or mechanical cleaning surfaces which are added extra as perschedule of rates under items in this chapter and add as applicable separately)

DATA:

RATE ANALYSIS

UNIT :

2.804

tonne

10.00

t capacity

A. MATERIALS:

Sl No	particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Structural steel				
	Angles / beams / channels / bars	kg	1229.00	41.50	51003.50
	Plates / flats	kg	453.00	43.00	19479.00
	Chequered plate	kg	195.00	59.00	11505.00
2	Cast steel components :				
	Rope drums 2 Nos / Gears	kg	384.00	219.00	84096.00
	Pinions	kg	14.00	214.00	2996.00
	Pulleys 6 Nos	kg	108.00	182.00	19656.00
	Plummer blocks / Couplings	kg	47.00	182.00	8554.00
3	Alloy steel components				
	Shafts	kg	75.00	225.00	16875.00
	Pins	kg	24.00	415.00	9960.00
4	Bronze alloy components :				
	Bronze bearings / bush	kg	11.00	905.00	9955.00
5	Wire rope 12 mm dia 6/36 construction	kg	42.00	187.00	7854.00
6	MS Bolt / Nut / Washer	kg	64.00	77.00	4928.00
7	Worm reducers	No.	1.00	178900.00	178900.00
8	Manual operating system	No.	1.00	27100.00	27100.00
9	Brake	No.	1.00	28200.00	28200.00
10	Wire rope sockets	No	2.00	4500.00	9000.00
11	Oxygen gas	cum	75.00	41.00	3075.00
12	Acetyline gas	cum	25.00	336.00	8400.00
13	Welding electrodes	Nos	69.00	13.00	897.00
14	Welding electrodes (LH)	Nos	622.00	16.00	9952.00
15	Grease	kg	10.00	250.00	2500.00
16	Use rate welding holder set	Hour	73.00	7.44	542.76
17	Use rate gas cutting torch set	Hour	42.00	21.97	922.60
18	Sundries	LS	25.00	32.00	800.00
	Total cost of Materials			Rs:	517150.86

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate	Amount
				in Rs.	in Rs.
1	Welding transformer	Hour	73.00	14.20	1036.60
	Fuel / Energy charges	Hour	46.00	102.10	4696.60
2	Pug cutting machine	Hour	8.00	6.10	48.80
	Fuel / Energy charges	Hour	8.00	4.30	34.40
3	Mobile derrick crane	Hour	4.00	448.00	1792.00
	Fuel / Energy charges	Hour	4.00	414.40	1657.60
4	Stationery derrick crane	Hour	8.00	71.20	569.60
	Fuel / Energy charges	Hour	8.00	0.00	0.00
5	Grinding machine	Hour	8.00	19.20	153.60
	Fuel / Energy charges	Hour	8.00	42.50	340.00
6	Drilling machines	Hour	16.00	19.20	307.20
	Fuel / Energy charges	Hour	16.00	42.50	680.00
7	Sundries	LS	25.00	32.00	800.00
	Total hire charges of Machinery			Rs:	12116.40

C. LABOUR:

SI No	Description	Unit	Quantity	Rate	Amount
				in Rs.	in Rs.
1	Crew for Mobile crane	Hour	4.00	215.50	862.00
2	Crew for Drilling machine	Hour	16.00	236.00	3776.00
3	Crew for Grinding machine	Hour	8.00	236.00	1888.00
4	Foreman	Day	14.00	605.00	8470.00
5	Marker / Fabricator / Erector	Day	20.00	655.00	13100.00
6	Gas cutter	Day	6.00	540.00	3240.00
7	Welder (General)	Day	7.00	540.00	3780.00
8	Helper fabrication / erection	Day	44.00	500.00	22000.00
9	Electrician	Day	2.00	610.00	1220.00
	Total cost of Labour			Rs:	58336.00

Add towards highly skilled labour charges @ 30% on total cost of labour **17500.80**
Total Cost of Labour 75836.80

labour component/unit qty 7583.70
 Add contractor's profit and overhead charges 13.615% 1032.50
 labour component/unit qty (including contractor's profit) **8616.20**

ABSTRACT:

A. Cost of Materials		Rs:	517150.86
B. Hire charges of Machinery		Rs:	12116.40
C. Cost of Labour		Rs:	75836.80
	Total	Rs:	<u>605104.06</u>
D. Add for excise duty	0.00%	Rs:	0.00
(on 75 percent cost excluding cost of materials)	Total	Rs:	<u>605104.06</u>
E. Add for transportation upto work site @	3%	Rs:	18153.12
	Total	Rs:	623257.18
F. Add for contractor's profit and overheads on (A+B+C+D+E)	13.615%	Rs:	84856.46
Add 2 leads			
Add 1 km lead charges for fabricated parts	18.30 per tonne		102.626
Unloading charges of fabricated parts Rs	86.30 per tonne		<u>483.97</u>
Total cost for	2.804 tonne	Rs:	<u>708700.24</u>
	10.000 t capacity		
Rate per	tonne		252746.20
	Rate per tonne		70870.00
	capacity of hoist		

IRR-GAW-2-
12
New Item
2015-16-2

OT SLUICE SHUTTERS Screw Gear Hoist Including Platform for below 5 Tons Capacity (Small Gates)

As per Guidelines of Chief Engineer, Central Designs Organization, Hyderabad Specification drawing for Krishna Delta System

Fabrication, supply, erection, testing and commissioning of Embedded parts consisting of supporting structure, platform etc. with all accessories for operating canal escape/ regulator gate with all accessories including cost of all materials, machinery, labour, cutting, bending, aligning, anchoring, welding, finishing etc. complete as per Specification and approved drawings

(without painting on mechanical cleaning surfaces which are added extra as per schedule of rates under items in this chapter and add as applicable separately)

DATA:

RATE ANALYSIS

UNIT : **0.869 tonne**

A. MATERIALS:

SI No	particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Structural steel angles/ beams / chann	kg	445.78	41.50	18499.87
2	Structural steel plates / flats	kg	28.00	43.00	1204.00
3	Chequered plate	kg	144.80	59.00	8543.20
	Cast iron Components				
4	Hoist Body/lock nut/Main Nut etc.	Kg	83.00	219.00	18177.00
	Bronze Alloy Steel Components				
5	Thrust Bearings	kg	3.00	905.00	2715.00
6	MS Bolt/Nut/ Washer	kg	16.00	77.00	1232.00
7	Oxygen gas	cum	21.00	41.00	861.00
8	Acetyline gas	cum	7.00	336.00	2352.00
9	Welding electrodes	Nos	200.00	13.00	2600.00
10	Welding electrodes (LH)	Nos	40.00	16.00	640.00
11	Use rate welding holder set	Hour	72.00	7.44	535.32
12	Use rate gas cutting torch set	Hour	36.00	21.97	790.80
13	Sundries	LS	20.00	32.00	640.00
Total cost of Materials				Rs:	58790.19

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Welding transformer	Hour	30.00	14.20	426.00
	Fuel / Energy charges	Hour	30.00	102.10	3063.00
2	Pug cutting machine	Hour	12.00	6.10	73.20
	Fuel / Energy charges	Hour	12.00	4.30	51.60
3	Drilling machine	Hour	8.00	19.20	153.60
	Fuel / Energy charges	Hour	8.00	42.50	340.00
4	Grinding machine	Hour	36.00	19.20	691.20
	Fuel / Energy charges	Hour	36.00	42.50	1530.00
5	Lathe machine (Screw Rod M/C)	Hour	16.00	300.00	4800.00
6	Sundries	LS	10.00	32.00	320.00
Total hire charges of Machinery				Rs:	11448.60

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Crew for Drilling machine	Hour	8.00	236.00	1888.00
2	Crew for Grinding machine	Hour	36.00	236.00	8496.00
3	Foreman	Day	2.00	605.00	1210.00
4	Marker / Fabricator / Erector	Day	10.00	655.00	6550.00
5	Gas cutter	Day	4.00	540.00	2160.00
6	Welder (General)	Day	4.00	540.00	2160.00
7	Mazdoors	Day	6.00	460.00	2760.00
8	Helper fabrication / erection	Day	6.00	500.00	3000.00
Total cost of Labour				Rs:	28224.00

labour component/unit qty 28224.00

Add contractor's profit and overhead charges 13.615% 3842.70

labour component/unit qty (including contractor's profit) **32066.70**

ABSTRACT:

A. Cost of Materials		Rs:	58790.19
B. Hire charges of Machinery		Rs:	11448.60
C. Cost of Labour		Rs:	28224.00
	Total	Rs:	98462.79
D. Add for excise duty	0.00%	Rs:	0.00
(on 75 percent cost excluding cost of materials)	Total	Rs:	98462.79
E. Add for transportation upto work site @	3%	Rs:	2953.88
	Total	Rs:	101416.67
F. Add for contractor's profit and overheads on (A+B+C+D+E)	13.615%	Rs:	13807.88
Add 2 leads			
Add 1 km lead charges for fabricated parts	20.80 per tonne	Rs:	36.15
Unloading charges of fabricated parts	86.30 per tonne	Rs:	149.99
Total cost for	0.869 tonne	Rs:	115410.69
	Rate per tonne	Rs:	132808.60

IRR-GAW-2-
13
New Item
2015-16-3

OT SLUICE SHUTTERS EM parts for Below 5 Tons capacity (small gates)

As per Guidelines of Chief Engineer, Central Designs Organization, Hyderabad Specification drawing for Krishna Delta System

Fabrication, supply, erection, testing and commissioning of Embedded parts consisting of sil beam, slide tracks, seal seats, Guide plates etc. with all accessories including cost of all materials, machinery, labour, etc. complete as per specifications and approved drawings.

(without painting on mechanical cleaning surfaces which are added extra as per schedule of rates under items in this chapter and add as applicable separately)

Height of EM parts: 5.4 M

Gate Size: 0.99 X 0.875 M

DATA:

RATE ANALYSIS

UNIT : 1.334 tonne

A. MATERIALS:

SI No	particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Structural steel angles/ beams / chanr	kg	440.57	41.50	18283.66
2	Structural steel plates / flats	kg	869.00	43.00	37367.00
3	Stainless Steel Flats	kg	25.12	275.00	6908.00
4	Oxygen gas	cum	12.00	41.00	492.00
5	Acetyline gas	cum	4.00	336.00	1344.00
6	Welding electrodes	Nos	210.00	13.00	2730.00
7	Welding electrodes (Stainless Steel)	Nos	30.00	22.00	660.00
8	Use rate welding holder set	Hour	62.00	7.44	460.97
9	Use rate gas cutting torch set	Hour	32.00	21.97	702.93
10	Sundries	LS	3.00	32.00	96.00
Total cost of Materials				Rs:	69044.56

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Welding transformer	Hour	30.00	14.20	426.00
	Fuel / Energy charges	Hour	30.00	102.10	3063.00
2	Pug cutting machine	Hour	20.00	6.10	122.00
	Fuel / Energy charges	Hour	20.00	4.30	86.00
3	Drilling machine	Hour	4.00	19.20	76.80
	Fuel / Energy charges	Hour	4.00	42.50	170.00
4	Grinding machine	Hour	20.00	19.20	384.00
	Fuel / Energy charges	Hour	20.00	42.50	850.00
5	Sundries	LS	3.00	32.00	96.00
Total hire charges of Machinery				Rs:	5273.80

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Crew for Drilling machine	Hour	4.00	236.00	944.00
2	Crew for Grinding machine	Hour	20.00	236.00	4720.00
3	Foreman	Day	8.00	605.00	4840.00
4	Marker / Fabricator / Erector	Day	6.00	655.00	3930.00
5	Gas cutter	Day	2.00	540.00	1080.00
6	Welder (General)	Day	4.00	540.00	2160.00
7	Mazdoors	Day	4.00	460.00	1840.00
8	Helper fabrication / erection	Day	8.00	500.00	4000.00
Total cost of Labour				Rs:	23514.00

labour component/unit qty	23514.00
Add contractor's profit and overhead charges	13.615% 3201.40
labour component/unit qty (including contractor's profit)	26715.40

ABSTRACT:

A. Cost of Materials		Rs:	69044.56
B. Hire charges of Machinery		Rs:	5273.80
C. Cost of Labour		Rs:	23514.00
	Total	Rs:	97832.36
D. Add for excise duty	0.00%	Rs:	0.00
(on 75 percent cost excluding cost of materials)	Total	Rs:	97832.36
E. Add for transportation upto work site @	3%	Rs:	2934.97
	Total	Rs:	100767.33
F. Add for contractor's profit and overheads on (A+B+C+D+E)	13.615%	Rs:	13719.47
Add 2 leads			
Add 1 km lead charges for fabricated parts	20.80 per tonne		55.494
Unloading charges of fabricated parts Rs	86.30 per tonne		230.248
Total cost for	1.334 tonne	Rs:	114772.54
	Rate per tonne	Rs:	86036.40

IRR-GAW-2-
14
New Item
2015-16 -4

OT SLUICE SHUTTERS for Below 5 Tons capacity (small gates)

As per Guidelines of Chief Engineer, Central Designs Organization, Hyderabad Specification drawing for Krishna Delta System

Fabrication, supply, erection, testing and commissioning of Sluice Shutters consisting of skin plate, horizontal and vertical angles, stiffeners, rubber seals, clamps with all accessories for sluice shutters including cost of all materials, machinery, labour, seal fixing etc., complete as per specifications and approved drawings

(without painting on mechanical cleaning surfaces which are added extra as per schedule of rates under items in this chapter and add as applicable separately)

Gate Size: 0.99 X 0.875 M

DATA:

RATE ANALYSIS

UNIT : **0.161 tonne**

A. MATERIALS:

SI No	particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Structural steel angles/ beams / chanr	kg	63.72	41.50	2644.38
2	Structural steel plates / flats	kg	96.50	43.00	4149.50
3	GI Bolts/Nut/Washer	kg	20.00	135.00	2700.00
	Rubber Seals				
4	Bottom Seal	Rm	0.82	644.00	528.08
5	Side Seal/ Top Seal	Rm	1.75	995.00	1741.25
6	Oxygen gas	cum	15.00	41.00	615.00
7	Acetyline gas	cum	5.00	336.00	1680.00
8	Welding electrodes	Nos	110.00	13.00	1430.00
9	Use rate welding holder set	Hour	30.00	7.44	223.05
10	Use rate gas cutting torch set	Hour	12.00	21.97	263.60
11	Sundries	LS	3.00	32.00	96.00
Total cost of Materials				Rs:	16070.86

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Welding transformer	Hour	14.00	14.20	198.80
	Fuel / Energy charges	Hour	14.00	102.10	1429.40
2	Pug cutting machine	Hour	4.00	6.10	24.40
	Fuel / Energy charges	Hour	4.00	4.30	17.20
3	Drilling machine	Hour	2.00	19.20	38.40
	Fuel / Energy charges	Hour	2.00	42.50	85.00
4	Grinding machine	Hour	4.00	19.20	76.80
	Fuel / Energy charges	Hour	4.00	42.50	170.00
5	Sundries	LS	3.00	32.00	96.00
Total hire charges of Machinery				Rs:	2136.00

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Crew for Drilling machine	Hour	2.00	236.00	472.00
2	Crew for Grinding machine	Hour	4.00	236.00	944.00
3	Foreman	Day	2.00	605.00	1210.00
4	Marker / Fabricator / Erector	Day	3.00	655.00	1965.00
5	Gas cutter	Day	1.00	540.00	540.00
6	Welder (General)	Day	4.00	540.00	2160.00
7	Mazdoors	Day	4.00	460.00	1840.00
8	Helper fabrication / erection	Day	6.00	500.00	3000.00
Total cost of Labour				Rs:	12131.00

labour component/unit qty	12131.00
Add contractor's profit and overhead charges	13.615% 1651.60
labour component/unit qty (including contractor's profit)	13782.60

ABSTRACT:

A. Cost of Materials		Rs:	16070.86
B. Hire charges of Machinery		Rs:	2136.00
C. Cost of Labour		Rs:	12131.00
	Total	Rs:	30337.86
D. Add for excise duty	0.00%	Rs:	0.00
(on 75 percent cost excluding cost of materials)	Total	Rs:	30337.86
E. Add for transportation upto work site @	3%	Rs:	910.14
	Total	Rs:	31248.00
F. Add for contractor's profit and overheads on (A+B+C+D+E)	13.615%	Rs:	4254.41
Add 2 leads			
Add 1 km lead charges for fabricated parts	20.80 per tonne	Rs:	6.698
Unloading charges of fabricated parts	Rs 86.30 per tonne	Rs:	27.788
Total cost for	0.161 tonne	Rs:	35536.90
	Rate per tonne	Rs:	220726.10

IRR-GAW-3 **SAND BLASTING AND PAINTING AS PER IS:14177-1994**IRR-GAW-3-1 **Cleaning gates / hoists / embedded parts/lifting beams** etc, to expose fresh metal surface for painting **by sand blasting method** as per specifications including cost of all materials, labour, machinery, scaffolding, etc., complete **with initial lead for sand upto 1 km and all lifts.**

DATA:

RATE ANALYSIS

UNIT : 100

sqm

A. MATERIALS:

SI No	particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Sand (Screened)	cum	30.00	605.00	18150.00
2	Use rate of air hose	Hour	8.00	15.88	127.00
3	Use rate of sand blast gun nozzle	Hour	8.00	3.25	26.00
4	Sundries(Rust inhibitive, seive etc)	LS	5.00	32.00	160.00
Total					18463.00
Add 10% towards scaffolding/laddor @				0.10	1846.30
Total cost of Materials					20309.30

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Air compressor 7 cmm diesel	Hour	8.00	195.20	1561.60
	Fuel / Energy charges	Hour	8.00	986.70	7893.60
2	Sand blasting equipment	Hour	8.00	102.50	820.00
	Fuel / Energy charges	Hour	8.00	0.00	0.00
Total hire charges of Machinery					10275.20

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Crew for Air compressor	Hour	8.00	259.60	2076.80
2	Crew for Sand blasting equipment	Hour	8.00	270.40	2163.20
3	mazdoor	Day	15.00	460.00	6900.00
Total cost of Labour					11140.00

labour component/unit qty 111.40
 Add contractor's profit and overhead charges 13.615% 15.20
 labour component/unit qty (including contractor's profit) **126.60**

ABSTRACT:

A. Cost of Materials		Rs:	20309.30
B. Hire charges of Machinery		Rs:	10275.20
C. Cost of Labour		Rs:	11140.00
	Total	Rs:	41724.50
D. Add for excise duty	0.00%	Rs:	0.00
(on 75 percent cost excluding cost of materials)	Total	Rs:	41724.50
E. Add for transportation upto work site @	3%	Rs:	1251.74
	Total	Rs:	42976.24
F. Add for contractor's profit and overheads on (A+B+C+D+E)	13.615%	Rs:	5851.21
Total cost for	100.00 sqm	Rs:	48827.45
	Rate per sqm	Rs:	488.30

IRR-GAW-3-2 **painting of embedded metal parts** and all types of gates, stoplogs, etc, on sand blasted surfaces with one coat of inorganic zinc silicate (airless spray preferred) 70 +/- 5 and two super coats with a total thickness of 300 microns (each 150 +/- 5) of solventless coal tar epoxy paint each coat 150 microns (total 300 microns) cost of all materials, labour, scaffolding etc., complete **with all leads and all lifts**

(Upstream surface of gates portion may be painted with solventless coal tar epoxy brown paint instead of solventless coal tar black. The rate for coal tar epoxy brown shall be adopted in data for Upstream side painting)

DATA:

RATE ANALYSIS

UNIT :

100 sqm**A. MATERIALS:**

SI No	particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	inorganic zinc silicate	ltr	12.00	540.00	6480
2	Thinner @ 10%	ltr	1.20	85.00	102
3	Solventless Coal tar epoxy paint	ltr	40.00	261.00	10440
4	Thinner @ 10%	ltr	4.00	85.00	340
5	Sundries (brushes, ladders, platforms etc)		3.00	32.00	96
Total cost of Materials					Rs: 17458.00

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Hire Charges of Airless Spray Gun	Hr	6.00	104.60	627.60
2	Hire Charges of Air Compressor-7 Cmm (diesel)	Hr	6.00	195.20	1171.20
3	Fuel Charges of Air Compressor	Hr	6.00	986.70	5920.20
Total cost of Machinery					Rs: 7719.00

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Crew Charges of Air Compressor	Day	6.00	259.60	1557.60
2	Painter Class-I	Day	20.00	615.00	12300.00
3	Helper	Day	20.00	460.00	9200.00
Total cost of Labour				Rs:	23057.60

labour component/unit qty	230.60
Add contractor's profit and overhead charges	13.615% 31.40
labour component/unit qty (including contractor's profit)	<u>262.00</u>

ABSTRACT:

A. Cost of Materials		Rs:	17458.00
B. Hire charges of Machinery		Rs:	7719.00
C. Cost of Labour		Rs:	23057.60
	Total	Rs:	<u>48234.60</u>
D. Add for excise duty	0	Rs:	0.00
(on 75 percent cost excluding cost of materials)	Total	Rs:	<u>48234.60</u>
E. Add for transportation upto work site @	0.03	Rs:	1447.04
	Total	Rs:	49681.64
F. Add for contractor's profit and overheads on (A+B+C+D+E)	13.615%	Rs:	6764.16
Total cost fc	100.00 sqm	Rs:	<u>56445.79</u>
	Rate per sqm	Rs:	564.50

IRR-GAW-3-3 **painting of Lifting beams, cat walks and other similar structures**-painting hoist machinery, on sand blasted surfaces with two coats of zinc phosphate primer (airless spray preferred) 40microns/coat and two coats of alkyd based micaceous iron oxide paint, 65 microns/coat cost of all materials, labour, scaffolding etc., complete **with all leads and all lifts**

DATA:

RATE ANALYSIS

UNIT :

100 sqm**A. MATERIALS:**

SI No	particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	zinc phosphate primer	ltr	28.00	198.00	5544
2	Thinner@10%	ltr	2.80	85.00	238
3	alkyd based micaceous iron oxide paint	ltr	20.00	153.00	3060
4	Thinner@10%	ltr	2.00	85.00	170
5	Sundries (brushes,ladders,platforms etc)		3.00	32.00	96
Total cost of Materials				Rs:	9108.00

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Hire Charges of Airless Spray Gun	Hr	6.00	104.60	627.60
2	Hire Charges of Air Compressor-7 Cmm (diesel)	Hr	6.00	195.20	1171.20
3	Fuel Charges of Air Compressor	Hr	6.00	986.70	5920.20
Total cost of machinery				RS:	7719.00

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Crew Charges of Air Compressor	Day	6.00	259.60	1557.60
2	Painter Class-I	Day	15.00	615.00	9225.00
3	Helper	Day	15.00	460.00	6900.00
Total cost of Labour				Rs:	17682.60

labour component/unit qty	176.80
Add contractor's profit and overhead charges	13.615% 24.10
labour component/unit qty (including contractor's profit)	<u>200.90</u>

ABSTRACT:

A. Cost of Materials			Rs:	9108.00
B. Hire charges of Machinery			Rs:	7719.00
C. Cost of Labour			Rs:	17682.60
		Total	Rs:	34509.60
D. Add for excise duty		0	Rs:	0.00
(on 75 percent cost excluding cost of materials)		Total	Rs:	34509.60
E. Add for transportation upto work site @		0.03	Rs:	1035.29
		Total	Rs:	35544.89
F. Add for contractor's profit and overheads on (A+B+C+D+E)	13.615%	Rs:	4839.44	4839.44
Total cost for	100.00 sqm		Rs:	40384.32
	Rate per sqm		Rs:	403.80

IRR-GAW-3-4 **HOISTS:STRUCTURAL COMPONENTS--painting structurals on sand blasted surfaces with**

two coats of zinc phosphate primer (airless spray preferred) 40microns/coat
and one coat 65+/-5 of alkyd based micaceous iron oxide paint
followed by two coats of synthetic enamel paint 25 microns/coat
cost of all materials, labour, scaffolding etc., complete with all leads and
all lifts

DATA:

RATE ANALYSIS

UNIT :

100 sqm**A. MATERIALS:**

SI No	particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	zinc phosphate primer	ltr	28.00	198.00	5544
2	Thinner@10%	ltr	2.80	85.00	238
3	alkyd based micaceous iron oxide paint	ltr	15.00	153.00	2295
4	Thinner@10%	ltr	1.50	85.00	127.5
5	synthetic enamel paint	ltr	17.00	228.00	3876
6	Thinner@10%	ltr	1.70	85.00	144.5
7	Sundries (brushes,ladders,platforms etc)		3.00	32.00	96
Total cost of Materials				Rs:	12321.00

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Hire Charges of Airless Spray Gun	Hr	6.00	104.60	627.60
2	Hire Charges of Air Compressor-7 Cmm (diesel)	Hr	6.00	195.20	1171.20
3	Fuel Charges of Air Compressor	Hr	6.00	986.70	5920.20
Total cost of Machinery				Rs:	7719.00

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Crew Charges of Air Compressor	Day	6.00	259.60	1557.60
2	Painter Class-I	Day	20.00	615.00	12300.00
3	Helper	Day	20.00	460.00	9200.00
Total cost of Labour				Rs:	23057.60

labour component/unit qty 230.60

Add contractor's profit and overhead charges 13.615% 31.40

labour component/unit qty (including contractor's profit) **262.00****ABSTRACT:**

A. Cost of Materials			Rs:	12321.00
B. Hire charges of Machinery			Rs:	7719.00
C. Cost of Labour			Rs:	23057.60
		Total	Rs:	43097.60
D. Add for excise duty		0	Rs:	0.00
(on 75 percent cost excluding cost of materials)		Total	Rs:	43097.60
E. Add for transportation upto work site @		0.03	Rs:	1292.93
		Total	Rs:	44390.53
F. Add for contractor's profit and overheads on (A+B+C+D+E)	13.615%	Rs:	6043.77	6043.77
Total cost for	100.00 sqm		Rs:	50434.30
	Rate per sqm		Rs:	504.30

IRR-GAW-3-5 **HOISTS:machineryCOMPONENTS--painting hoist machinery, on sand blasted surfaces with**

one coats of zinc phosphate primer (airless spray preferred) 50microns/coat and three coats of aluminium paint or synthetic enamel , 25 microns/coat cost of all materials, labour, scaffolding etc., complete with all leads and all lifts

DATA:

RATE ANALYSIS

UNIT :

100 sqm**A. MATERIALS:**

SI No	particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	zinc phosphate primer	ltr	14.00	198.00	2772
2	Thinner@10%	ltr	1.40	85.00	119
3	aluminium paint or synthetic enamel per coat	ltr	26.00	228.00	5928
4	Thinner@10%	ltr	2.60	85.00	221
5	Sundries (brushes,ladders,platforms etc)		3.00	32.00	96
Total cost of Materials				Rs:	9136.00

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Hire Charges of Airless Spray Gun	Hr	6.00	104.60	627.60
2	Hire Charges of Air Compressor-7 Cmm (diesel)	Hr	6.00	195.20	1171.20
3	Fuel Charges of Air Compressor	Hr	6.00	986.70	5920.20
Total cost of Machinery				Rs:	7719.00

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Crew Charges of Air Compressor	Day	6.00	259.60	1557.60
2	Painter Class-I	Day	20.00	615.00	12300.00
3	Helper	Day	20.00	460.00	9200.00
Total cost of Labour				Rs:	23057.60

labour component/unit qty 230.60

Add contractor's profit and overhead charges 13.615% 31.40

labour component/unit qty (including contractor's profit) **262.00****ABSTRACT:**

A. Cost of Materials		Rs:	9136.00
B. Hire charges of Machinery		Rs:	7719.00
C. Cost of Labour		Rs:	23057.60
	Total	Rs:	39912.60
D. Add for excise duty	0	Rs:	0.00
(on 75 percent cost excluding cost of materials)	Total	Rs:	39912.60
E. Add for transportation upto work site @	0.03	Rs:	1197.38
	Total	Rs:	41109.98
F. Add for contractor's profit and overheads on (A+B+C+D+E)	13.615%	Rs:	5597.12
Total cost for	100.00 sqm	Rs:	46707.10
	Rate per sqm	Rs:	467.10

IRR-GAW-4

PAINTING WITHOUT SAND BLASTINGIRR-GAW-4-1 **E.M Parts for ALL TYPES OF GATES**

Surface cleaning of metal surfaces by chemical cleaners and then by hand and power tool cleaners and removing dust. After cleaning,applying primary coat with **one** coat of **Protective Mastic** to athickness of 70±5 microns ,followed by finishing coats **2 coats** with Solventless Coal tar epoxy each coat with a DFT of 150±5 microns and total DFT of all coats including Primary coat should not be less than 350 microns with material, labour and all accessories with all leads and lifts
(in respect of Heavily rusted (30 to 40% rusted) surfaces)

DATA:

RATE ANALYSIS

Gates and Allied Works - Item Unit Rates 2020-21
UNIT : **100.000** Sq.m

A. MATERIALS:

SI No	particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Rust cleaner / inhibitor	ltr	13	124	1612.00
2	Protective Mastic	ltr	25	424	10600.00
3	Thinner@10%	ltr	2.5	85.00	212.50
4	Solventless Coal tar epoxy paint	ltr	40.00	261.00	10440.00
5	Thinner@10%	ltr	4	85.00	340.00
6	Wire brush	Nos	2	39.00	78.00
7	Sundries	LS	3.00	32.00	96.00
Total cost of Materials				Rs:	23378.50

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Hire Charges of Airless Spray Gun	Hr	6.00	104.60	627.60
2	Hire Charges of Air Compressor-7 Cmm (diesel)	Hr	6.00	195.20	1171.20
3	Fuel Charges of Air Compressor	Hr	6.00	986.70	5920.20
Total cost of Machinery					7719.00

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Crew Charges of Air Compressor	Day	6.00	259.60	1557.60
2	Painter Class-I	Day	20.00	615.00	12300.00
3	Helper	Day	20.00	460.00	9200.00
Total cost of Labour				Rs:	23057.60

labour component/unit qty 230.60
 Add contractor's profit and overhead charges 13.615% 31.40
 labour component/unit qty (including contractor's profit) **262.00**

ABSTRACT:

A. Cost of Materials		Rs:	23378.50
B. Hire charges of Machinery		Rs:	7719.00
C. Cost of Labour		Rs:	23057.60
	Total	Rs:	54155.10
D. Add for excise duty	0.00%	Rs:	0.00
(on 75 percent cost excluding cost of materials)	Total	Rs:	54155.10
E. Add for transportation upto work site @	3%	Rs:	1624.65
	Total	Rs:	55779.75
F. Add for contractor's profit and overheads on (A+B+C+D+E)	13.615%	Rs:	7594.41
Total cost for	100.00 sqm	Rs:	63374.17
	Rate per sq.meter	Rs:	633.70

IRR-GAW-4-3 **HOIST BRIDGES ,HOISTING EQUIPMENT AND CRANES,Etc,**

Surface cleaning of metal surfaces by chemical cleaners and then by hand and power tool cleaners and removing dust. After cleaning,applying primary coat with **two** coats of Zinc chromite red oxide primer , followed by finishing coats **3 coats** with synthetic enamel paint with material, labour,and all accessories with all leads and lifts where surface cleaning by sand blasting is not feasible and based on specific recommendations of designers, it is to adopt surface preparation done manually by hand and power tool after cleaning by chemical treatment to remove grease, rust, scaling etc., and to form phasphate coating to prevent further rusting, before applying primer painting.

DATA:

RATE ANALYSISGates and Allied Works - Item Unit Rates 2020-21
UNIT : **100.000** Sq.m**A. MATERIALS:**

SI No	particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Rust cleaner / inhibitor	ltr	13	124	1612.00
2	Zinc Chromite Red Oxide Primer	ltr	28	162	4536.00
3	Thinner@10%	ltr	2.8	85.00	238.00
4	Synthetic enamel Paint	ltr	17.00	228.00	3876.00
5	Thinner@10%	ltr	1.7	85.00	144.50
6	Wire brush	Nos	2	39.00	78.00
7	Sundries	LS	3.00	32.00	96.00
Total cost of Materials					10580.50

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Hire Charges of Airless Spray Gun	Hr	6.00	104.60	627.60
2	Hire Charges of Air Compressor-7 Cmm (diesel)	Hr	6.00	195.20	1171.20
3	Fuel Charges of Air Compressor	Hr	6.00	986.70	5920.20
Total cost of Machinery					7719.00

C. LABOUR

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Crew Charges of Air Compressor	Day	6.00	259.60	1557.60
2	Painter Class-I	Day	20.00	615.00	12300.00
3	Helper	Day	20.00	460.00	9200.00
Total cost of Labour					23057.60

labour component/unit qty 230.60

Add contractor's profit and overhead charges 13.615% 31.40

labour component/unit qty (including contractor's profit) **262.00****ABSTRACT:**

A. Cost of Materials		Rs.	10580.50
B. Hire charges of Machinery		Rs.	7719.00
C. Cost of Labour		Rs.	23057.60
	Total	Rs:	41357.10
D. Add for excise duty	0.00%	Rs:	0.00
(on 75 percent cost excluding cost of materials)	Total	Rs:	41357.10
E. Add for transportation upto work site @	3%	Rs:	1240.71
	Total	Rs:	42597.81
F. Add for contractor's profit and overheads on (A+B+C+D+E)	13.615%	Rs:	5799.69
Total cost for	100.00 sqm	Rs:	48397.51
	Rate per sq.meter		484.00

WALK WAYS(CAT WALKS), LIFTING BEAMS,etc,

IRR-GAW-4-4 **Surface cleaning of metal surfaces by chemical cleaners** and then by hand and power tool cleaners and removing dust. After cleaning, applying primary coat with **one** coat of Zinc rich epoxy primer to a thickness of 40 microns ,followed by finishing coats **2 coats** with Solventless Coal tar epoxy with material, labour and all accessories **with all leads and lifts**

DATA:

RATE ANALYSISUNIT : **100.000** Sq.m**A. MATERIALS:**

SI No	particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Rust cleaner / inhibitor	ltr	13	124	1612.00
2	Zinc rich epoxy primer	ltr	14	588	8232.00
3	Thinner@10%	ltr	1.4	85.00	119.00
4	Solvetnless Coal tar epoxy paint	ltr	40	261	10440.00
5	Thinner@10%	ltr	4	85.00	340.00
6	Wire brush	Nos	2	39	78.00
7	Sundries	LS	3	32	96.00
Total cost of Materials				Rs:	20917.00

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Hire Charges of Airless Spray Gun	Hr	6.00	104.60	627.60
2	Hire Charges of Air Compressor-7 Cmm (diesel)	Hr	6.00	195.20	1171.20
3	Fuel Charges of Air Compressor	Hr	6.00	986.70	5920.20
Total cost of Machinery				Rs:	7719.00

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Crew Charges of Air Compressor	Day	6.00	259.60	1557.60
2	Painter Class-I	Day	13.00	615.00	7995.00
3	Helper	Day	13.00	460.00	5980.00
Total cost of Labour				Rs:	15532.60

labour component/unit qty 155.30
 Add contractor's profit and overhead charges 13.615% 21.10
 labour component/unit qty (including contractor's profit) **176.40**

ABSTRACT:

A. Cost of Materials		Rs:	20917.00
B. Hire charges of Machinery		Rs:	7719.00
C. Cost of Labour		Rs:	15532.60
	Total	Rs:	<u>44168.60</u>
D. Add for excise duty	0.00%	Rs:	0.00
(on 75 percent cost excluding cost of materials)	Total	Rs:	<u>44168.60</u>
E. Add for transportation upto work site @	3%	Rs:	1325.06
	Total	Rs:	45493.66
F. Add for contractor's profit and overheads on (A+B+C+D+E)	13.615%	Rs:	<u>6193.96</u>
Total cost for	100.00 sqm	Rs:	<u>51687.62</u>
	Rate per sq.meter	Rs:	516.90

CHAPTER-VI

PRELIMINARY AND MAINTENANCE WORKS - Standard Data

(STORED WITH E-N-C & TO INCORPORATE CHANGES YEARLY/ AS NEEDED)

For the Year:2020-21

Index- code

IRR-PMW

PRELIMINARY & MAINTENANCE WORKS - DATA RATES

Directions to add Seigniorage Charges and Additional Lead Charges**Seigniorage Charges:**

1. The unit rate for work item in the Standard Data is **exclusive of Seigniorage Charges** wherever applicable.
2. The appropriate Seigniorage Charges for relevant materials are to be added in the Part-B of the estimate

Additional Lead and Lift Charges:

1. Unless otherwise specified the basic rates are inclusive of all lifts.
2. For concrete, masonry and reinforcement items **wherever** initial lead of 1km is considered in the basic rate, the additional lead as follows:
Additional lead charges for Steel, sand, coarse aggregate, stones and stone chips shall be worked out for total lead involved and 1 km lead charges included in basic rate shall be deducted from total lead charges. No loading and unloading charges shall be allowed for any item.
In case of Cement and Steel, Loading and unloading charges are already added in the work item while arriving the unit rate and hence should not be added again

Example:

Total lead for sand from approved sand quarry :				15 Km
Initial lead included in the basic rate in the basic item rate in the data (i.e., item specification) :				1 Km
Additional lead charges :	Lead charges for 5 km	Rs.	81.10	
	Lead charges for next 10 km	Rs.	122	
	Total lead charges for 15 km /cum	Rs.	203.10	
	Less 1 km initial lead charges /cum	Rs.	30.40 (-)	
	Net additional lead charges / cum	Rs.	172.70	

3. The Leads for Steel shall be from the nearest market place to the Project area

4. For earth/rockfill embankments **wherever** initial lead of 1km is considered in the basic rate, the additional lead charges are to be added as follows:
Additional lead charges for Earth, Murrum etc., shall be worked out for total lead involved and 1 km lead charges included in basic rate shall be deducted from total lead charges. No loading and unloading charges shall be allowed for any item.
(same as above)

Example:

Total lead for earth from approved borrow area :				15 Km
Initial lead included in the basic rate in the basic item rate in the data (i.e., item specification) :				1 Km
Additional lead charges :	Lead charges for 5 km	Rs.	81.10	
	Lead charges for next 10 km	Rs.	122	
	Total lead charges for 15 km /cum	Rs.	203.10	
	Less 1 km initial lead charges /cum	Rs.	30.40 (-)	
	Net additional lead charges / cum	Rs.	172.70	

5. The initial lead up to 50 m as mentioned in some standard data items is meant for manual lead within the working area. For conveyance of materials, the lead required from quarry/Borrow area/ Dump Area to worksite shall be added to the data without deducting the 50 m initial lead charges

PMW - Work ItemsIRR-PMW-1 **JUNGLE CLEARANCE :**IRR-PMW-1-1 **Clearing thin jungle growth (more than 50 percent open space) including bushes upto 30 cm / parthenium and other weeds** including burning or disposing off the same as directed etc., complete.

DATA:

RATE ANALYSISUNIT : **1000 sqm****A. MATERIALS:**

SI No	particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	NIL		0.00	0.00	0.00
			0.00	0.00	0.00
Total cost of Materials				Rs:	0.00

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	NIL		0.00	0.00	0.00
			0.00	0.00	0.00
Total hire charges of Machinery				Rs:	0.00

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	work inspector	Day	0.50	600.00	300.00
2	mazdoor	Day	3.00	460.00	1380.00
Total cost of Labour				Rs:	1680.00

labour component/unit qty 1.70
 Add contractor's profit and overhead charges 13.615% 0.20
 labour component/unit qty (including contractor's profit) **1.90**

ABSTRACT:

A. Cost of Materials			Rs:	0.00
B. Hire charges of Machinery			Rs:	0.00
C. Cost of Labour			Rs:	<u>1680.00</u>
	Total		Rs:	<u>1680.00</u>
D. Add for contractor's profit and overheads on (A+B+C)		13.615%	Rs:	228.732
Total cost for	1000.00 sqm		Rs:	1908.73
Rate per sqm	(A+B+C+D)/1000.0		Rs.	1.90

IRR-PMW-1-2 **Clearing thick jungle growth (less than 50 percent open space) including bushes upto 30 cm / parthenium and other weeds** including burning or disposing off the same as directed etc., complete.

DATA:

RATE ANALYSISUNIT : **1000 sqm****A. MATERIALS:**

SI No	particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	NIL		0.00	0.00	0.00
			0.00	0.00	0.00
Total cost of Materials				Rs:	0.00

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	NIL		0.00	0.00	0.00
			0.00	0.00	0.00
Total hire charges of Machinery				Rs:	0.00

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	work inspector	Day	0.50	600.00	300.00
2	mazdoor	Day	5.00	460.00	2300.00
Total cost of Labour				Rs:	2600.00

labour component/unit qty	2.60
Add contractor's profit and overhead charges	13.615% 0.40
labour component/unit qty (including contractor's profit)	<u>3.00</u>

ABSTRACT:

A. Cost of Materials			Rs:	0.00
B. Hire charges of Machinery			Rs:	0.00
C. Cost of Labour			Rs:	<u>2600.00</u>
	Total		Rs:	<u>2600.00</u>
D. Add for contractor's profit and overheads on (A+B+C)		13.615%	Rs:	353.99
Total cost for	1000.00 sqm		Rs:	2953.99
Rate per sqm	(A+B+C+D)/1000.0		Rs.	3.00

IRR-PMW-1-3 **Removing stumps, tree roots, roots of bamboo clusters etc., upto 1.50 m girth** including excavation, stacking the materials neatly and levelling the surface etc., complete with **initial lead upto 50 m and all lifts.**

DATA:

RATE ANALYSISUNIT : **18 Nos.****A. MATERIALS:**

SI No	particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	NIL		0.00	0.00	0.00
			0.00	0.00	0.00
Total cost of Materials				Rs:	0.00

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	NIL		0.00	0.00	0.00
			0.00	0.00	0.00
Total hire charges of Machinery				Rs:	0.00

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	work inspector	Day	0.25	600.00	150.00
2	mazdoor	Day	2.00	460.00	920.00
Total cost of Labour				Rs:	1070.00

labour component/unit qty	59.40
Add contractor's profit and overhead charges	13.615% 8.10
labour component/unit qty (including contractor's profit)	<u>67.50</u>

ABSTRACT:

A. Cost of Materials			Rs:	0.00
B. Hire charges of Machinery			Rs:	0.00
C. Cost of Labour			Rs:	1070.00
		Total	Rs:	1070.00
D. Add for contractor's profit and overheads on (A+B+C)		13.615%	Rs:	145.6805
Total cost for		18.00 Nos.	Rs:	1215.68
Rate per each		(A+B+C+D)/18.0	Rs.	67.50

IRR-PMW-1-4 **Removing stumps, tree roots, roots of bamboo cluster etc., with girth above 1.50 m and upto 3.0 m including excavation, stacking the materials neatly and levelling the area etc., complete with initial lead upto 50 m and all lifts.**

DATA:

RATE ANALYSIS

UNIT : 8 Nos.

A. MATERIALS:

SI No	particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	NIL		0.00	0.00	0.00
			0.00	0.00	0.00
Total cost of Materials				Rs:	0.00

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	NIL		0.00	0.00	0.00
			0.00	0.00	0.00
Total hire charges of Machinery				Rs:	0.00

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	work inspector	Day	0.25	600.00	150.00
2	mazdoor	Day	2.00	460.00	920.00
Total cost of Labour				Rs:	1070.00

labour component/unit qty 133.75
 Add contractor's profit and overhead charges 13.615% 18.21
 labour component/unit qty (including contractor's profit) **152.00**

ABSTRACT:

A. Cost of Materials			Rs:	0.00
B. Hire charges of Machinery			Rs:	0.00
C. Cost of Labour			Rs:	1070.00
		Total	Rs:	1070.00
D. Add for contractor's profit and overheads on (A+B+C)		13.615%	Rs:	145.6805
Total cost for		8.00 Nos.	Rs:	1215.70
Rate per each		(A+B+C+D)/8.0	Rs.	152.00

IRR-PMW-1-5 **Removing stumps, tree roots, roots of bamboo cluster etc., with girth above 3.0 m and upto 5.0 m including excavation, stacking the materials neatly and levelling the area etc., complete with initial lead upto 50 m and all lifts.**

DATA:

RATE ANALYSIS

UNIT : 5 Nos.

A. MATERIALS:

SI No	particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	NIL		0.00	0.00	0.00
			0.00	0.00	0.00
Total cost of Materials				Rs:	0.00

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	NIL		0.00	0.00	0.00
			0.00	0.00	0.00
Total hire charges of Machinery				Rs:	0.00

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	work inspector	Day	0.50	600.00	300.00
2	mazdoor	Day	4.00	460.00	1840.00
Total cost of Labour				Rs:	2140.00

labour component/unit qty 428.00
 Add contractor's profit and overhead charges 13.615% 58.30
 labour component/unit qty (including contractor's profit) **486.30**

ABSTRACT:

A. Cost of Materials			Rs:	0.00
B. Hire charges of Machinery			Rs:	0.00
C. Cost of Labour			Rs:	2140.00
		Total	Rs:	2140.00
D. Add for contractor's profit and overheads on (A+B+C)		13.615%	Rs:	291.361
Total cost for		5.00 Nos.	Rs:	2431.36
Rate per each		(A+B+C+D)/5.0	Rs.	486.30

IRR-PMW-1-6 **Additional rate for every 0.5 m increase in girth of tree stump / stumps of bamboo cluster beyond 5 m.**

DATA: **RATE ANALYSIS** UNIT : **7 Nos.**

A. MATERIALS:

SI No	particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	NIL		0.00	0.00	0.00
			0.00	0.00	0.00
Total cost of Materials				Rs:	0.00

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	NIL		0.00	0.00	0.00
			0.00	0.00	0.00
Total hire charges of Machinery				Rs:	0.00

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	work inspector	Day	0.22	600.00	132.00
2	mazdoor	Day	0.88	460.00	402.50
Total cost of Labour				Rs:	534.50

labour component/unit qty 76.40
 Add contractor's profit and overhead charges 13.615% 10.40
 labour component/unit qty (including contractor's profit) **86.80**

ABSTRACT:

A. Cost of Materials		Rs:	0.00
B. Hire charges of Machinery		Rs:	0.00
C. Cost of Labour		Rs:	<u>534.50</u>
	Total	Rs:	<u>534.50</u>
D. Add for contractor's profit and overheads on (A+B+C)	13.615%	Rs:	72.772175
Total cost for	7.00 Nos.	Rs:	607.27
Rate per each	(A+B+C+D)/7.0	Rs.	86.80

IRR-PMW-1-7 **Cutting and stacking bamboos** excluding removing stumps and roots etc., complete with initial lead upto 50 m and all lifts.

DATA: **RATE ANALYSIS** UNIT : **150 Nos.**

A. MATERIALS:

SI No	particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	NIL		0.00	0.00	0.00
			0.00	0.00	0.00
Total cost of Materials				Rs:	0.00

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	NIL		0.00	0.00	0.00
			0.00	0.00	0.00
Total hire charges of Machinery				Rs:	0.00

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	work inspector	Day	0.50	600.00	300.00
2	mazdoor	Day	5.00	460.00	2300.00
Total cost of Labour				Rs:	2600.00

labour component/unit qty 17.33
 Add contractor's profit and overhead charges 13.615% 2.36
 labour component/unit qty (including contractor's profit) **19.70**

ABSTRACT:

A. Cost of Materials		Rs:	0.00
B. Hire charges of Machinery		Rs:	0.00
C. Cost of Labour		Rs:	<u>2600.00</u>
	Total	Rs:	<u>2600.00</u>
D. Add for contractor's profit and overheads on (A+B+C)	13.615%	Rs:	353.99
Total cost for	150.00 Nos.	Rs:	2953.99
Rate per each	(A+B+C+D)/150.0	Rs.	19.70

IRR-PMW-1-8 **Cutting and removing jauliflora bushes upto 1.5 m girth** excluding removal of stumps and including burning or disposing off the materials as directed with initial lead upto 50 m and all lifts.

DATA:

RATE ANALYSIS

UNIT :

100 Nos.**A. MATERIALS:**

SI No	particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	NIL		0.00	0.00	0.00
			0.00	0.00	0.00
Total cost of Materials				Rs:	0.00

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	NIL		0.00	0.00	0.00
			0.00	0.00	0.00
Total hire charges of Machinery				Rs:	0.00

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	work inspector	Day	0.50	600.00	300.00
2	mazdoor	Day	3.00	460.00	1380.00
Total cost of Labour				Rs:	1680.00

labour component/unit qty 16.80
 Add contractor's profit and overhead charges 13.615% 2.30
 labour component/unit qty (including contractor's profit) **19.10**

ABSTRACT:

A. Cost of Materials		Rs:	0.00
B. Hire charges of Machinery		Rs:	0.00
C. Cost of Labour		Rs:	1680.00
	Total	Rs:	<u>1680.00</u>
D. Add for contractor's profit and overheads on (A+B+C)	13.615%	Rs:	228.732
Total cost for	100.00 Nos	Rs:	1908.73
Rate per each	(A+B+C+D)/100.0	Rs.	19.10

IRR-PMW-1-9 **Cutting and removing jauliflora bushes above 1.5 m upto 3.0 m girth** excluding removal of stumps and including burning or disposing off the materials as directed **with initial lead upto 50 m and all lifts.**

DATA:

RATE ANALYSIS

UNIT :

50 Nos**A. MATERIALS:**

SI No	particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	NIL		0.00	0.00	0.00
			0.00	0.00	0.00
Total cost of Materials				Rs:	0.00

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	NIL		0.00	0.00	0.00
			0.00	0.00	0.00
Total hire charges of Machinery				Rs:	0.00

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	work inspector	Day	0.50	600.00	300.00
2	mazdoor	Day	3.00	460.00	1380.00
Total cost of Labour				Rs:	1680.00

labour component/unit qty 33.60
 Add contractor's profit and overhead charges 13.615% 4.60
 labour component/unit qty (including contractor's profit) **38.20**

ABSTRACT:

A. Cost of Materials		Rs:	0.00
B. Hire charges of Machinery		Rs:	0.00
C. Cost of Labour		Rs:	1680.00
	Total	Rs:	<u>1680.00</u>
D. Add for contractor's profit and overheads on (A+B+C)	13.615%	Rs:	228.732
Total cost for	50.00 Nos	Rs:	1908.73
Rate per each	(A+B+C+D)/50.0	Rs.	38.20

IRR-PMW-1-10 **Cutting trees above 0.3 m and upto 0.6 m girth** excluding removal of stumps and including stacking the materials neatly as directed **with initial lead upto 50 m and all lifts.**

DATA:

RATE ANALYSIS

UNIT :

14 Nos.**A. MATERIALS:**

SI No	particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Use rate of ropes etc	LS	0.25	160.00	40.00
			0.00	0.00	0.00
Total cost of Materials				Rs:	40.00

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	NIL		0.00	0.00	0.00
			0.00	0.00	0.00
Total hire charges of Machinery				Rs:	0.00

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	work inspector	Day	0.25	600.00	150.00
2	mazdoor	Day	3.00	460.00	1380.00
Total cost of Labour				Rs:	1530.00

labour component/unit qty 109.30
 Add contractor's profit and overhead charges 13.615% 14.90
 labour component/unit qty (including contractor's profit) **124.20**

ABSTRACT:

A. Cost of Materials		Rs:	40.00
B. Hire charges of Machinery		Rs:	0.00
C. Cost of Labour		Rs:	1530.00
	Total	Rs:	<u>1570.00</u>
D. Add for contractor's profit and overheads on (A+B+C)	13.615% Rs:		213.7555
Total cost for	14.00 Nos.	Rs:	1783.76
Rate per each	(A+B+C+D)/14.0	Rs.	127.40

IRR-PMW-1-11 **Cutting trees above 0.6 m and upto 1.2 m girth** excluding removal of stumps and including stacking the materials neatly as directed **with initial lead upto 50 m and all lifts.**

DATA:

RATE ANALYSIS

UNIT : 4 Nos.

A. MATERIALS:

SI No	particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Use rate of ropes etc	LS	0.25	160.00	40.00
			0.00	0.00	0.00
Total cost of Materials				Rs:	40.00

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	NIL		0.00	0.00	0.00
			0.00	0.00	0.00
Total hire charges of Machinery				Rs:	0.00

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	work inspector	Day	0.25	600.00	150.00
2	mazdoor	Day	3.00	460.00	1380.00
Total cost of Labour				Rs:	1530.00

labour component/unit qty 382.50
 Add contractor's profit and overhead charges 13.615% 52.10
 labour component/unit qty (including contractor's profit) **434.60**

ABSTRACT:

A. Cost of Materials		Rs:	40.00
B. Hire charges of Machinery		Rs:	0.00
C. Cost of Labour		Rs:	1530.00
	Total	Rs:	<u>1570.00</u>
D. Add for contractor's profit and overheads on (A+B+C)	13.615% Rs:		213.7555
Total cost for	4.00 Nos.	Rs:	1783.76
Rate per each	(A+B+C+D)/4.0	Rs.	445.90

IRR-PMW-1-12 **Cutting trees above 1.2 m and upto 1.8 m girth** excluding removal of stumps and including stacking the materials neatly as directed **with initial lead upto 50 m and all lifts.**

DATA:

RATE ANALYSIS

UNIT : 2 Nos.

A. MATERIALS:

SI No	particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Use rate of ropes etc	LS	0.25	160.00	40.00
			0.00	0.00	0.00
Total cost of Materials				Rs:	40.00

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	NIL		0.00	0.00	0.00
			0.00	0.00	0.00
Total hire charges of Machinery				Rs:	0.00

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	work inspector	Day	0.25	600.00	150.00
2	mazdoor	Day	3.00	460.00	1380.00
Total cost of Labour				Rs:	1530.00

labour component/unit qty 765.00
 Add contractor's profit and overhead charges 13.615% 104.20
 labour component/unit qty (including contractor's profit) **869.20**

ABSTRACT:

A. Cost of Materials	Rs:	40.00
B. Hire charges of Machinery	Rs:	0.00
C. Cost of Labour	Rs:	<u>1530.00</u>
Total	Rs:	<u>1570.00</u>

D. Add for contractor's profit and overheads on (A+B+C) 13.615% Rs: 213.7555
 Total cost for 2.00 Nos. Rs: **1783.76**
Rate per each (A+B+C+D)/2.0 Rs. **891.90**

IRR-PMW-1-13 **Cutting trees above 1.8 m and upto 2.4 m girth** excluding removal of stumps and including stacking the materials neatly as directed **with initial lead upto 50 m and all lifts.**

DATA:

RATE ANALYSIS

UNIT : 1 No.

A. MATERIALS:

SI No	particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Use rate of ropes etc	LS	0.25	160.00	40.00
			0.00	0.00	0.00
Total cost of Materials				Rs:	40.00

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	NIL		0.00	0.00	0.00
			0.00	0.00	0.00
Total hire charges of Machinery				Rs:	0.00

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	work inspector	Day	0.25	600.00	150.00
2	mazdoor	Day	3.00	460.00	1380.00
Total cost of Labour				Rs:	1530.00

labour component/unit qty 1530.00
 Add contractor's profit and overhead charges 13.615% 208.30
 labour component/unit qty (including contractor's profit) **1738.30**

ABSTRACT:

A. Cost of Materials	Rs:	40.00
B. Hire charges of Machinery	Rs:	0.00
C. Cost of Labour	Rs:	<u>1530.00</u>
Total	Rs:	<u>1570.00</u>

D. Add for contractor's profit and overheads on (A+B+C) 13.615% Rs: 213.7555
 Total cost for 1.00 No. Rs: **1783.76**
Rate per each (A+B+C+D)/1.0 Rs. **1783.80**

IRR-PMW-1-14 **Cutting trees above 2.4 m and upto 3.0 m girth** excluding removal of stumps and including stacking the materials neatly as directed **with initial lead upto 50 m and all lifts.**

DATA:

RATE ANALYSIS

UNIT : 1 Nos.

A. MATERIALS:

SI No	particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Use rate of ropes etc	LS	0.50	160.00	80.00
			0.00	0.00	0.00
Total cost of Materials				Rs:	80.00

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	NIL		0.00	0.00	0.00
			0.00	0.00	0.00
Total hire charges of Machinery				Rs:	0.00

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	work inspector	Day	0.25	600.00	150.00
2	mazdoor	Day	5.00	460.00	2300.00
Total cost of Labour				Rs:	2450.00

labour component/unit qty		2450.00
Add contractor's profit and overhead charges	13.615%	333.60
labour component/unit qty (including contractor's profit)		2783.60

ABSTRACT:

A. Cost of Materials		Rs:	80.00
B. Hire charges of Machinery		Rs:	0.00
C. Cost of Labour		Rs:	<u>2450.00</u>
	Total	Rs:	<u>2530.00</u>
D. Add for contractor's profit and overheads			
on (A+B+C)	13.615%	Rs:	344.4595
Total cost for	1.00 Nos.	Rs:	2874.46
Rate per each	(A+B+C+D)/1.0	Rs.	2874.50

IRR-PMW-1-15 **Additional rate for cutting tree for every 0.5 m increase in girth of tree beyond 3 m.**DATA: **RATE ANALYSIS** UNIT : 1 No**A. MATERIALS:**

SI No	particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Use rate of ropes etc	LS	0.15	160.00	24.00
			0.00	0.00	0.00
Total cost of Materials				Rs:	24.00

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	NIL		0.00	0.00	0.00
			0.00	0.00	0.00
Total hire charges of Machinery				Rs:	0.00

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	work inspector	Day	0.10	600.00	60.00
2	mazdoor	Day	1.75	460.00	805.00
Total cost of Labour				Rs:	865.00

labour component/unit qty		865.00
Add contractor's profit and overhead charges	13.615%	117.80
labour component/unit qty (including contractor's profit)		982.80

ABSTRACT:

A. Cost of Materials		Rs:	24.00
B. Hire charges of Machinery		Rs:	0.00
C. Cost of Labour		Rs:	<u>865.00</u>
	Total	Rs:	<u>889.00</u>
D. Add for contractor's profit and overheads			
on (A+B+C)	13.615%	Rs:	121.03735
Total cost for	1.00 No	Rs:	1010.04
Rate per each	(A+B+C+D)/1.0	Rs.	1010.00

IRR-PMW-1-16 **Cutting and burning or disposing off Apu / Jondu from marshy areas as directed with initial lead upto 50 m and all lifts.**DATA: **RATE ANALYSIS** UNIT : 1000 sqm**A. MATERIALS:**

SI No	particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	NIL		0.00	0.00	0.00
			0.00	0.00	0.00
Total cost of Materials				Rs:	0.00

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	NIL		0.00	0.00	0.00
			0.00	0.00	0.00
Total hire charges of Machinery				Rs:	0.00

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	work inspector	Day	1.00	600.00	600.00
2	mazdoor	Day	12.00	460.00	5520.00
Total cost of Labour				Rs:	6120.00

labour component/unit qty		6.10
Add contractor's profit and overhead charges	13.615%	0.80
labour component/unit qty (including contractor's profit)		6.90

ABSTRACT:

A. Cost of Materials			Rs:	0.00
B. Hire charges of Machinery			Rs:	0.00
C. Cost of Labour			Rs:	<u>6120.00</u>
		Total	Rs:	<u>6120.00</u>
D. Add for contractor's profit and overheads on (A+B+C)		13.615% Rs:		833.238
Total cost for	1000.00 sqm	Rs:		6953.24
Rate per sqm	(A+B+C+D)/1000.0	Rs.		7.00

IRR-PMW-2 **PRELIMINARY WORKS :**IRR-PMW-2-1 **Earthwork excavation for trial pits / borrow pits** and other investigation works in all kinds of soil including boulders **upto 30 cm dia** and disposing off excavated soil as directed with lead **upto 10 m and lift upto 3 m.**DATA: **RATE ANALYSIS** UNIT : **10 cum****A. MATERIALS:**

SI No	particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	NIL		0.00	0.00	0.00
				0.00	0.00
Total cost of Materials				Rs:	0.00

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	NIL		0.00	0.00	0.00
				0.00	0.00
Total hire charges of Machinery				Rs:	0.00

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	work inspector	Day	0.50	600.00	300.00
2	mazdoor	Day	6.00	460.00	2760.00
Total cost of Labour				Rs:	3060.00

labour component/unit qty 306.00
 Add contractor's profit and overhead charges 13.615% 41.66
 labour component/unit qty (including contractor's profit) **347.70**

ABSTRACT:

A. Cost of Materials			Rs:	0.00
B. Hire charges of Machinery			Rs:	0.00
C. Cost of Labour			Rs:	<u>3060.00</u>
		Total	Rs:	<u>3060.00</u>
D. Add for contractor's profit and overheads on (A+B+C)		13.615% Rs:		416.619
Total cost for	10.00 cum	Rs:		3476.62
Rate per cum	(A+B+C+D)/100.0	Rs.		347.70

IRR-PMW-2-2 **Earthwork excavation for trial pits / borrow pits** and other investigation works in **soft rock** including disposing off the excavated rock as directed with **lead upto 10 m and lift upto 3 m.**DATA: **RATE ANALYSIS** UNIT : **10 cum****A. MATERIALS:**

SI No	particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	NIL		0.00	0.00	0.00
				0.00	0.00
Total cost of Materials				Rs:	0.00

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	NIL		0.00	0.00	0.00
				0.00	0.00
Total hire charges of Machinery				Rs:	0.00

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	work inspector	Day	0.50	600.00	300.00
2	Crowbarman	Day	1.00	500.00	500.00
3	mazdoor	Day	7.50	460.00	3450.00
Total cost of Labour				Rs:	4250.00

labour component/unit qty 425.00
 Add contractor's profit and overhead charges 13.615% 57.90
 labour component/unit qty (including contractor's profit) **482.90**

ABSTRACT:

A. Cost of Materials			Rs:	0.00
B. Hire charges of Machinery			Rs:	0.00
C. Cost of Labour			Rs:	<u>4250.00</u>
		Total	Rs:	<u>4250.00</u>
D. Add for contractor's profit and overheads on (A+B+C)	13.615%	Rs:		578.6375
Total cost for	10.00 cum	Rs:		4828.64
Rate per cum	(A+B+C+D)/10.0	Rs.		482.90

IRR-PMW-2-3

Conducting geophysical investigation studies by electrical resistivity method in stages of 5m for sub-surface details such as depth of formations, shear zones, classification of strata, depth of water table etc., including cost of all materials, equipments, labour, analysing and reporting the details of field studies conducted etc., complete excluding cost of transportation arrangements.

DATA:

RATE ANALYSIS

UNIT : 20 Stages

A. MATERIALS:

SI No	particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Sundries (misc. consumables)		5.00	32.00	160.00
				0.00	0.00
Total cost of Materials				Rs:	160.00

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Electric resistivity meter	Hour	8.00	90.80	726.40
	Battery / charging cost etc @ 20%				145.28
Total hire charges of Machinery				Rs:	871.68

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Geophysist / Geologist	Day	2.00	1100.00	2200.00
2	Graduate Engineer	Day	1.00	1100.00	1100.00
3	Lab Assistant	Day	1.00	625.00	625.00
4	mazdoor	Day	4.00	460.00	1840.00
Total cost of Labour				Rs:	5765.00

labour component/unit qty 288.30
 Add contractor's profit and overhead charges 13.615% 39.30
 labour component/unit qty (including contractor's profit) **327.60**

ABSTRACT:

A. Cost of Materials			Rs:	160.00
B. Hire charges of Machinery			Rs:	871.68
C. Cost of Labour			Rs:	<u>5765.00</u>
		Total	Rs:	<u>6796.68</u>
D. Add for contractor's profit and overheads on (A+B+C)	13.615%	Rs:		925.367982
Total cost for	20.00 Stages	Rs:		7722.05
Rate per stage	(A+B+C+D)/20.0	Rs.		386.10

IRR-PMW-2-4

Drilling 80 mm dia hole through over-burden using casing shoe bit vertical or inclined upto 10 degrees to vertical as directed including cost of all materials, machinery, labour, water charges, reaming, collection of wash samples at suitable intervals, logging and labelling, supplying honne wood core box, fixing casing pipes (excluding cost of casing pipes) etc., **complete for depth upto 30 m from surface.**

Note: 1. For drilling through over-burden beyond 30 m from surface increase the basic rate per Rm by 10 percent.

Data:

RATE ANALYSIS

UNIT : 3.00 Rm

A. MATERIALS:

SI No	particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Use rate of casing shoe bit	Rm	3.00	118.67	356.00
2	Use rate of reamer shell	Rm	3.00	29.11	87.33
3	Use rate of extension rod set 16.5 m	Rm	3.00	1.63	4.90
4	Use rate of honne core box	Rm	3.00	199.38	598.13
Total cost of Materials				Rs:	1046.36

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Core drilling machine	Hour	1.00	267.60	267.60
	Fuel / Energy charges	Hour	1.00	328.90	328.90
2	5 hp pump (diesel) 2 Nos.	Hour	2.00	8.50	17.00
	Fuel / Energy charges	Hour	2.00	109.60	219.20
3	Sundries (samplers etc)	LS	2.00	32.00	64.00
Total hire charges of Machinery				Rs:	896.70

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Crew for Core drilling machine	Hour	1.00	344.80	344.80
2	Crew for Pump	Hour	2.00	134.80	269.60
3	mazdoor	Day	2.00	460.00	920.00
Total cost of Labour				Rs:	1534.40

labour component/unit qty 511.50
 Add contractor's profit and overhead charges 13.615% 69.60
 labour component/unit qty (including contractor's profit) **581.10**

ABSTRACT:

A. Cost of Materials		Rs:	1046.36
B. Hire charges of Machinery		Rs:	896.70
C. Cost of Labour		Rs:	1534.40
	Total	Rs:	3477.46
D. Add for contractor's profit and overheads on (A+B+C)	13.615%	Rs:	473.4560202
Total cost for	3.00 Rm	Rs:	3950.91
Rate per Rm	(A+B+C+D)/3.0	Rs.	1317.00

IRR-PMW-2-5 **Drilling 76 mm dia (NX) core hole in hard rock using diamond core bit vertical / inclined upto 10 degree to vertical as directed including cost of all materials, machinery, labour, water charges, collection of core samples, logging and labelling, supplying honne wood core box and redrilling in case of collapse of sides etc., complete for depth upto 30 m from surface.**

Data: **RATE ANALYSIS** UNIT : **3.00 Rm**

A. MATERIALS:

SI No	particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Use rate of diamond core bit	Rm	3.00	872.00	2616.00
2	Use rate of reamer shell	Rm	3.00	87.33	262.00
3	Use rate of double tube core barrel	Rm	3.00	232.42	697.25
4	Use rate of extension rod set 16.5 m	Rm	3.00	21.78	65.34
5	Use rate of honne core box	Rm	3.00	448.59	1345.78
Total cost of Materials				Rs:	4986.37

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Core drilling machine	Hour	8.00	267.60	2140.80
	Fuel / Energy charges	Hour	8.00	328.90	2631.20
2	5 hp pump (diesel) 2 Nos.	Hour	16.00	8.50	136.00
	Fuel / Energy charges	Hour	16.00	109.60	1753.60
3	Sundries	LS	5.00	32.00	160.00
Total hire charges of Machinery				Rs:	6821.60

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Crew for Core drilling machine	Hour	8.00	344.80	2758.40
2	Crew for Pump	Hour	16.00	134.80	2156.80
3	mazdoor	Day	2.00	460.00	920.00
Total cost of Labour				Rs:	5835.20

labour component/unit qty 1945.10
 Add contractor's profit and overhead charges 13.615% 264.80
 labour component/unit qty (including contractor's profit) **2209.90**

ABSTRACT:

A. Cost of Materials		Rs:	4986.37
B. Hire charges of Machinery		Rs:	6821.60
C. Cost of Labour		Rs:	5835.20
	Total	Rs:	17643.17
D. Add for contractor's profit and overheads on (A+B+C)	13.615%	Rs:	2402.117766
Total cost for	3.00 Rm	Rs:	20045.29
Rate per Rm	(A+B+C+D)/3.0	Rs.	6681.80

NOTE: 1. For drilling in hard rock beyond 30 m upto 60 m from surface increase the basic rate per Rm by 25 percent.
 2. For drilling in hard rock beyond 60 m upto 90 m from surface increase the basic rate per Rm by 40 percent.

IRR-PMW-2-5-A
 New Item 2015-16-5

Drilling 76 mm dia (NX) core hole in all types of rocks (other than Hard Rock) including Masonry/CC (where drilling is not possible by casing shoe) using diamond core bit vertical / inclined upto 10 degree to vertical as directed including cost of all materials, machinery, labour, water charges, and redrilling in case of collapse of sides etc., complete for depth upto 30 m from surface for Primary and Secondary Holes

Data: **RATE ANALYSIS** UNIT : **3.00 Rm**

A. MATERIALS:

SI No	particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Use rate of diamond core bit	Rm	3.00	1237.46	3712.39
2	Use rate of reamer shell	Rm	3.00	52.40	157.20
4	Use rate of extension rod set 16.5 m	Rm	3.00	13.07	39.20
Total cost of Materials				Rs:	3908.80

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Core drilling machine	Hour	4.78	267.60	1278.06
	Fuel / Energy charges	Hour	4.78	328.90	1570.83
2	5 hp pump (diesel) 2 Nos.	Hour	9.55	8.50	81.19
	Fuel / Energy charges	Hour	9.55	109.60	1046.90
3	Sundries	LS	2.99	32.00	95.68
Total hire charges of Machinery				Rs:	4072.66

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Crew for Core drilling machine	Hour	4.78	344.80	1646.76
2	Crew for Pump	Hour	9.55	134.80	1287.34
3	mazdoor	Day	1.19	460.00	547.40
Total cost of Labour				Rs:	3481.50

labour component/unit qty 1160.50
 Add contractor's profit and overhead charges 13.615% 158.00
 labour component/unit qty (including contractor's profit) **1318.50**

ABSTRACT:

A. Cost of Materials		Rs:	3908.80
B. Hire charges of Machinery		Rs:	4072.66
C. Cost of Labour		Rs:	<u>3481.50</u>
	Total	Rs:	<u>11462.96</u>
D. Add for contractor's profit and overheads	13.615%	Rs:	1560.681673
Total cost for	3.00 Rm	Rs:	13023.64
Rate per Rm	(A+B+C+D)/3.0	Rs.	4341.20

- NOTE: 1. For drilling in all types of rocks (other than hard rock) including masonry/CC beyond 30 m upto 60 m from surface increase the basic rate per Rm by 25 percent.
 2. For drilling in all types of rocks (other than hard rock) including masonry/CC m from surface increase the basic beyond 60 m upto 90 rate per Rm by 40 percent.

IRR-PMW-2-5-B
 New Item 2015-16-6

Drilling 76 mm dia (NX) core hole in all types of rocks (other than Hard Rock) including Masonry/CC (where drilling is not possible by casing shoe) using diamond core bit vertical / inclined upto 10 degree to vertical as directed including cost of all materials, machinery, labour, water charges, collection of core samples, logging and labelling, supplying honne wood core box and redrilling in case of collapse of sides etc., complete for depth upto 30 m from surface for Test Holes

Data:

RATE ANALYSIS

UNIT : **3.00 Rm**

A. MATERIALS:

SI No	particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Use rate of diamond core bit	Rm	3.00	1237.46	3712.39
2	Use rate of reamer shell	Rm	3.00	52.40	157.20
3	Use rate of double tube core barrel	Rm	3.00	139.45	418.35
4	Use rate of extension rod set 16.5 m	Rm	3.00	13.07	39.20
5	Use rate of honne core box	Rm	3.00	448.59	1345.78
Total cost of Materials				Rs:	5672.93

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Core drilling machine	Hour	4.78	267.60	1278.06
	Fuel / Energy charges	Hour	4.78	328.90	1570.83
2	5 hp pump (diesel) 2 Nos.	Hour	9.55	8.50	81.19
	Fuel / Energy charges	Hour	9.55	109.60	1046.90
3	Sundries	LS	2.99	32.00	95.68
Total hire charges of Machinery				Rs:	4072.66

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Crew for Core drilling machine	Hour	4.78	344.80	1646.76
2	Crew for Pump	Hour	9.55	134.80	1287.61
3	mazdoor	Day	1.19	460.00	549.24
Total cost of Labour				Rs:	3483.61

labour component/unit qty 1161.20
 Add contractor's profit and overhead charges 13.615% 158.10
 labour component/unit qty (including contractor's profit) **1319.30**

ABSTRACT:

A. Cost of Materials		Rs:	5672.93
B. Hire charges of Machinery		Rs:	4072.66
C. Cost of Labour		Rs:	<u>3483.61</u>
	Total	Rs:	<u>13229.20</u>
D. Add for contractor's profit and overheads	13.615%	Rs:	1801.155364
Total cost for	3.00 Rm	Rs:	15030.35
Rate per Rm	(A+B+C+D)/3.0	Rs.	5010.10

- NOTE: 1. For drilling in all types of rocks (other than hard rock) including masonry/CC beyond 30 m upto 60 m from surface increase the basic rate per Rm by 25 percent.
 2. For drilling in all types of rocks (other than hard rock) including masonry/CC m from surface increase the basic beyond 60 m upto 90 rate per Rm by 40 percent.

IRR-PMW-2-6

Drilling 47 mm (BX)dia core hole in hard rock using diamond core bit vertical / inclined upto 10 degree to vertical as directed including cost of all materials, machinery, labour, water charges, collection of core samples, logging, labelling, supplying honne wood core box and redrilling in case of collapse of sides etc., complete for depth upto 30 m from surface.

Data:

RATE ANALYSISUNIT : **3.00 Rm****A. MATERIALS:**

SI No	particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Use rate of diamond core bit	Rm	3.00	726.33	2179.00
2	Use rate of reamer shell	Rm	3.00	87.33	262.00
3	Use rate of double tube core barrel	Rm	3.00	232.42	697.25
4	Use rate of extension rod set 16.5 m	Rm	3.00	21.78	65.34
5	Use rate of honne core box	Rm	3.00	448.59	1345.78
Total cost of Materials				Rs:	4549.37

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Core drilling machine	Hour	8.00	267.60	2140.80
	Fuel / Energy charges	Hour	8.00	328.90	2631.20
2	5 hp pump (diesel) 2 Nos.	Hour	16.00	8.50	136.00
	Fuel / Energy charges	Hour	16.00	109.60	1753.60
3	Sundries	LS	5.00	32.00	160.00
Total hire charges of Machinery				Rs:	6821.60

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Crew for Core drilling machine	Hour	8.00	344.80	2758.40
2	Crew for Pump	Hour	16.00	134.80	2156.80
3	mazdoor	Day	2.00	460.00	920.00
Total cost of Labour				Rs:	5835.20

labour component/unit qty 1945.10
 Add contractor's profit and overhead charges 13.615% 264.80
 labour component/unit qty (including contractor's profit) **2209.90**

ABSTRACT:

A. Cost of Materials Rs: 4549.37
 B. Hire charges of Machinery Rs: 6821.60
 C. Cost of Labour Rs: 5835.20
 Total Rs: **17206.17**

D. Add for contractor's profit and overheads on (A+B+C) 13.615% Rs: 2342.620216
 Total cost for 3.00 Rm Rs: **19548.79**
Rate per Rm (A+B+C+D)/3.0 Rs. 6516.30

- NOTE: 1. For drilling in hard rock beyond 30 m upto 60 m from surface increase the basic rate for drilling upto 30 m from surface by 25 percent per Rm.
 2. For drilling in hard rock beyond 60 m upto 90 m from surface increase the basic rate for drilling upto 30 m from surface by 40 percent per Rm.

IRR-PMW-2-6-A
 New Item 2015-16-7

Drilling 47 mm (BX) dia core hole in all types of rocks (other than Hard Rock) including Masonry/CC (where drilling is not possible by casing shoe) using diamond core bit vertical / inclined upto 10 degree to vertical as directed including cost of all materials, machinery, labour, water charges, and redrilling in case of collapse of sides etc., complete for depth upto 30 m

Data:

RATE ANALYSISUNIT : **3.00 Rm****A. MATERIALS:**

SI No	particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Use rate of diamond core bit	Rm	3.00	1030.75	3092.24
2	Use rate of reamer shell	Rm	3.00	52.40	157.20
4	Use rate of extension rod set 16.5 m	Rm	3.00	13.07	39.20
Total cost of Materials				Rs:	3288.65

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Core drilling machine	Hour	4.78	267.60	1278.06
	Fuel / Energy charges	Hour	4.78	328.90	1570.83
2	5 hp pump (diesel) 2 Nos.	Hour	9.55	8.50	81.19
	Fuel / Energy charges	Hour	9.55	109.60	1046.90
3	Sundries	LS	2.99	32.00	95.68
Total hire charges of Machinery				Rs:	4072.66

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Crew for Core drilling machine	Hour	4.78	344.80	1646.76
2	Crew for Pump	Hour	9.55	134.80	1287.34
3	mazdoor	Day	1.19	460.00	547.40
Total cost of Labour				Rs:	3481.50

labour component/unit qty 1160.50
 Add contractor's profit and overhead charges 13.615% 158.00
 labour component/unit qty (including contractor's profit) **1318.50**

ABSTRACT:

A. Cost of Materials		Rs:	3288.65
B. Hire charges of Machinery		Rs:	4072.66
C. Cost of Labour		Rs:	3481.50
	Total	Rs:	10842.81
D. Add for contractor's profit and overheads	13.615%	Rs:	1476.248063
Total cost for	3.00 Rm	Rs:	12319.05
Rate per Rm	(A+B+C+D)/3.0	Rs.	4106.40

- NOTE: 1. For drilling in all types of rocks (other than hard rock) including masonry/CC beyond 30 m upto 60 m from surface increase the basic rate per Rm by 25 percent.
2. For drilling in all types of rocks (other than hard rock) including masonry/CC m from surface increase the basic beyond 60 m upto 90 rate per Rm by 40 percent.

IRR-PMW-2-7 Providing and **fixing 20 x 20 x 75 cm size roughly dressed boundary / demarcation / chainage / arrow stones** including cost of all materials, labour, engraving marks, fixing in position, murum filling etc., complete **with lead upto 50 m and all lifts.**

Data:

RATE ANALYSIS

UNIT :

18 Nos.

A. MATERIALS:

SI No	particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Rough stone 20x20x75 cm	Each	18.00	24.00	432.00
2	Murum	cum	1.00	205.00	205.00
Total cost of Materials				Rs:	637.00

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	NIL		0.00	0.00	0.00
Total hire charges of Machinery				Rs:	0.00

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	work inspector	Day	1.00	600.00	600.00
2	Stone chiseller Cl- I	Day	1.00	545.00	545.00
3	mazdoor	Day	3.00	460.00	1380.00
Total cost of Labour				Rs:	2525.00

labour component/unit qty 140.30
Add contractor's profit and overhead charges 13.615% 19.10
labour component/unit qty (including contractor's profit) **159.40**

ABSTRACT:

A. Cost of Materials		Rs:	637.00
B. Hire charges of Machinery		Rs:	0.00
C. Cost of Labour		Rs:	2525.00
	Total	Rs:	3162.00
D. Add for contractor's profit and overheads on (A+B+C)	13.615%	Rs:	430.5063
Total cost for	18.00 Nos.	Rs:	3592.51
Rate per each	(A+B+C+D)/18.0	Rs.	199.60

IRR-PMW-2-8 Providing and **fixing 20 x 20 x 75 cm size temporary bench mark stone in CC 1 : 4 : 8** using **40 mm down size** graded coarse aggregate including cost of all materials, labour, dressing top surface, engraving BM data etc., complete **with lead upto 50 m and all lifts.**

Data:

RATE ANALYSIS

UNIT :

10 Nos.

A. MATERIALS:

SI No	particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Rough stone 20x20x75 cm	Each	10.00	24.00	240.00
2	Cement for CC & top finishing	kg	91.00	3.67	334.15
3	Coarse aggregate 40-20 mm	cum	0.25	1180.00	295.00
	Coarse aggregate 20-10 mm	cum	0.15	1220.00	183.00
	Coarse aggregate 10-4.75 mm	cum	0.10	903.00	90.30
4	Sand (Un-Screened)	cum	0.25	510.00	127.50
Total cost of Materials				Rs:	1269.95

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	NIL		0.00	0.00	0.00
Total hire charges of Machinery				Rs:	0.00

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	work inspector	Day	1.00	600.00	600.00
2	Stone chiseller Cl- I	Day	3.00	545.00	1635.00
3	mazdoor	Day	4.00	460.00	1840.00
Total cost of Labour				Rs:	4075.00

labour component/unit qty 407.50
Add contractor's profit and overhead charges 13.615% 55.50
labour component/unit qty (including contractor's profit) **463.00**

ABSTRACT:

A. Cost of Materials		Rs:	1269.95
B. Hire charges of Machinery		Rs:	0.00
C. Cost of Labour		Rs:	4075.00
	Total	Rs:	5344.95
D. Add for contractor's profit and overheads on (A+B+C)	13.615%	Rs:	727.7152148
Total cost for	10.00 Nos.	Rs:	6072.67
Rate per each	(A+B+C+D)/10.0	Rs.	607.30

NOTE: For providing 30 cm thick compacted murum bed in B.C soil area including additional excavation for thickness of murum bedding add p Each Rs: 4.00

IRR-PMW-2-9 Providing and **fixing 20 x 20 x 75 cm size permanent bench mark stone in CC 1 : 3 : 6** block of size 90 x 90 x 120 cm using **40 mm down size** graded coarse aggregate and providing 35 cm thick 30 cm high UCR masonry in CM 1 : 5 proportion protective wall around the BM stone, including cost of all materials, labour, dressing top surface of stone, engraving BM data on top surface, excavation, finishing, curing etc., complete **with lead upto 50 m and all lifts.**

Data:

RATE ANALYSIS

UNIT :

1 No.

A. MATERIALS:

SI No	particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Rough stone 20x20x75 cm	Each	1.00	24.00	24.00
2	Cement	kg	262.00	3.67	962.06
3	Coarse aggregate 40-20 mm	cum	0.50	1180.00	590.00
	Coarse aggregate 20-10 mm	cum	0.30	1220.00	366.00
	Coarse aggregate 10-4.75 mm	cum	0.20	903.00	180.60
4	Rubble stone at quarry	cum	0.25	325.00	81.25
5	Stone chips at quarry	cum	0.04	357.00	14.28
6	Sand (Un-Screened)	cum	0.60	510.00	306.00
Total cost of Materials				Rs:	2524.19

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	NIL		0.00	0.00	0.00
Total hire charges of Machinery				Rs:	0.00

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	work inspector	Day	1.00	600.00	600.00
2	Stone chiseller CI- I	Day	0.50	545.00	272.50
3	Mason CI- II	Day	1.00	500.00	500.00
4	mazdoor	Day	5.00	460.00	2300.00
Total cost of Labour				Rs:	3672.50

labour component/unit qty 3672.50
 Add contractor's profit and overhead charges 13.615% 500.00
 labour component/unit qty (including contractor's profit) **4172.50**

ABSTRACT:

A. Cost of Materials		Rs:	2524.19
B. Hire charges of Machinery		Rs:	0.00
C. Cost of Labour		Rs:	3672.50
	Total	Rs:	6196.69
D. Add for contractor's profit and overheads on (A+B+C)	13.615%	Rs:	843.6798881
Total cost for	1.00 No.	Rs:	7040.37
Rate per each	(A+B+C+D)/1.0	Rs.	7040.40

IRR-PMW-3 **MAINTENANCE WORKS :**

IRR-PMW-3-1 **Removing dry stone rock-toe / rivetment and filter layers below rock-toe/ rivetment** including stacking all materials separately as directed **with initial lead upto 50 m and all lifts.**

Data:

RATE ANALYSIS

UNIT :

105 cum

A. MATERIALS:

SI No	particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	NIL		0.00	0.00	0.00
Total cost of Materials				Rs:	0.00

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	NIL		0.00	0.00	0.00
Total hire charges of Machinery				Rs:	0.00

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	work inspector	Day	1.00	600.00	600.00
2	Mason CI- II	Day	6.00	500.00	3000.00
3	mazdoor	Day	48.00	460.00	22080.00
Total cost of Labour				Rs:	25680.00

labour component/unit qty 244.60
 Add contractor's profit and overhead charges 13.615% 33.30
 labour component/unit qty (including contractor's profit) **277.90**

ABSTRACT:

A. Cost of Materials		Rs:	0.00
B. Hire charges of Machinery		Rs:	0.00
C. Cost of Labour		Rs:	25680.00
	Total	Rs:	25680.00
D. Add for contractor's profit and overheads on (A+B+C)	13.615%	Rs:	3496.332
Total cost for	105.00 cum	Rs:	29176.33
Rate per cum	(A+B+C+D)/105.0	Rs.	277.90

IRR-PMW-3-2 **Re-constructing 60 cm thick hand packed rough stone revetment with through stones at 1.5 m c / c over a backing of 45 cm thick graded filter media consisting of sand, 10 mm and 40 mm size graded aggregates satisfying filter criteria laid in layers of 15 cm thick each using sand from approved quarry and stones and filter aggregates obtained from revetment removed for re-construction including cost of all machinery, labour, laying filter and stones to specified slopes, wedging with chips, finishing etc. complete with initial lead upto 50 m and all lifts.**

Data:

RATE ANALYSISUNIT : **100 sqm****A. MATERIALS:**

SI No	particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Sand (Un-Screened) (from quarry)	cum	15.30	510.00	7803.00
2	Coarse aggregate 10 mm (available)	cum	15.30	0.00	0.00
3	Coarse aggr. 40-20 mm (available)	cum	15.30	0.00	0.00
4	Stone chips (available)	cum	9.00	0.00	0.00
5	Rough stones (available)	cum	57.60	0.00	0.00
6	Through stones (available)	Nos	44.00	0.00	0.00
Total cost of Materials				Rs:	7803.00

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	NIL		0.00	0.00	0.00
Total hire charges of Machinery				Rs:	0.00

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	work inspector	Day	1.00	600.00	600.00
2	Mason Cl- II	Day	5.00	500.00	2500.00
3	mazdoor	Day	33.00	460.00	15180.00
Total cost of Labour				Rs:	18280.00

labour component/unit qty 182.80

Add contractor's profit and overhead charges 13.615% 24.90

labour component/unit qty (including contractor's profit) **207.70****ABSTRACT:**

A. Cost of Materials		Rs:	7803.00
B. Hire charges of Machinery		Rs:	0.00
C. Cost of Labour		Rs:	18280.00
	Total	Rs:	26083.00

D. Add for contractor's profit and overheads on (A+B+C)	13.615%	Rs:	3551.20045
Total cost for	100.00 sqm	Rs:	29634.20
Rate per sqm	(A+B+C+D)/100.0	Rs.	296.30

IRR-PMW-3-3 **Re-constructing dry rubble rock-toe and filter media for rock-toe consisting of sand 20 mm and 80 mm size graded aggregates satisfying filter criteria laid in layers of 15 cm thick each using sand from approved quarry and stones and filter aggregates obtained from rock-toe removed for re-construction including cost of all machinery, labour, laying filter and stones to specified slopes, wedging with chips, finishing etc. complete with initial lead upto 50 m and all lifts.**

Data:

RATE ANALYSISUNIT : **100 cum****A. MATERIALS:**

SI No	particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Rubble (available)	cum	58.20	0.00	0.00
2	Stone chips (available)	cum	8.70	0.00	0.00
3	80-20 mm filter (available)	cum	19.40	0.00	0.00
4	20 mm down filter (available)	cum	12.10	0.00	0.00
5	Sand (Un-Screened) (fresh from quarry)	cum	9.80	510.00	4998.00
Total cost of Materials				Rs:	4998.00

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	NIL		0.00	0.00	0.00
Total hire charges of Machinery				Rs:	0.00

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	work inspector	Day	1.00	600.00	600.00
2	Mason Cl- II	Day	7.00	500.00	3500.00
3	mazdoor	Day	48.00	460.00	22080.00
Total cost of Labour				Rs:	26180.00

labour component/unit qty 261.80
 Add contractor's profit and overhead charges 13.615% 35.60
 labour component/unit qty (including contractor's profit) **297.40**

ABSTRACT:

A. Cost of Materials	Rs:	4998.00
B. Hire charges of Machinery	Rs:	0.00
C. Cost of Labour	Rs:	26180.00
Total	Rs:	31178.00
D. Add for contractor's profit and overheads on (A+B+C)	13.615% Rs:	4244.8847
Total cost for	100.00 cum Rs:	35422.88
Rate per cum	(A+B+C+D)/100.0 Rs.	354.20

IRR-PMW-3-4 **Removing and resetting disturbed Yarguntla / Shahabad / Talikot / PCC / Other types of slab lining set in CM 1 : 3 including flush cement mortar pointing in CM 1 : 3 with lead upto 50 m and all lifts.**

Data:

RATE ANALYSISUNIT : **100 sqm****A. MATERIALS:**

SI No	particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Cement 43 Gr	kg	101.00	3.67	370.87
2	Sand (Screened)	cum	0.21	605.00	127.05
Total cost of Materials				Rs:	497.92

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	NIL		0.00	0.00	0.00
Total hire charges of Machinery				Rs:	0.00

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	work inspector	Day	1.00	600.00	600.00
2	Mason Class I	Day	4.00	550.00	2200.00
3	mazdoor	Day	6.00	460.00	2760.00
4	Cartman with Double Bullock cart for water	Day	1.00	550.00	550.00
Total cost of Labour				Rs:	6110.00

labour component/unit qty 61.10
 Add contractor's profit and overhead charges 13.615% 8.30
 labour component/unit qty (including contractor's profit) **69.40**

ABSTRACT:

A. Cost of Materials	Rs:	497.92
B. Hire charges of Machinery	Rs:	0.00
C. Cost of Labour	Rs:	6110.00
Total	Rs:	6607.92
D. Add for contractor's profit and overheads on (A+B+C)	13.615% Rs:	899.6685803
Total cost for	100.00 sqm Rs:	7507.59
Rate per sqm	(A+B+C+D)/100.0 Rs.	75.10

IRR-PMW-3-5 **Removing and resetting disturbed dry rubble / khandki stone pitching 25 to 45 cm thick including packing, wedging, finishing etc., complete with all leads and lifts.**

Data:

RATE ANALYSISUNIT : **100 sqm****A. MATERIALS:**

SI No	particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	NIL		0.00	0.00	0.00
Total cost of Materials				Rs:	0.00

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	NIL		0.00	0.00	0.00
Total hire charges of Machinery				Rs:	0.00

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	work inspector	Day	1.00	600.00	600.00
2	Mason Class II	Day	6.00	500.00	3000.00
3	mazdoor	Day	6.00	460.00	2760.00
Total cost of Labour				Rs:	6360.00

labour component/unit qty	63.60
Add contractor's profit and overhead charges	13.615% 8.70
labour component/unit qty (including contractor's profit)	72.30

ABSTRACT:

A. Cost of Materials		Rs:	0.00
B. Hire charges of Machinery		Rs:	0.00
C. Cost of Labour		Rs:	<u>6360.00</u>
	Total	Rs:	<u>6360.00</u>
D. Add for contractor's profit and overheads on (A+B+C)	13.615%	Rs:	865.914
Total cost for	100.00 sqm	Rs:	7225.91
Rate per sqm	(A+B+C+D)/100.0	Rs.	72.30

IRR-PMW-3-6 **Removing and refixing disturbed chainage / demarcation / hectometre / guard stones** including excavation, back filling etc., complete **with all leads and lifts.**

DATA:

RATE ANALYSIS

UNIT : 18 Nos.

A. MATERIALS:

SI No	particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	NIL		0.00	0.00	0.00
			0.00	0.00	0.00
Total cost of Materials				Rs:	0.00

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	NIL		0.00	0.00	0.00
			0.00	0.00	0.00
Total hire charges of Machinery				Rs:	0.00

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	work inspector	Day	1.00	600.00	600.00
2	mazdoor	Day	2.00	460.00	920.00
Total cost of Labour				Rs:	1520.00

labour component/unit qty	84.44
Add contractor's profit and overhead charges	13.615% 11.50
labour component/unit qty (including contractor's profit)	95.90

ABSTRACT:

A. Cost of Materials		Rs:	0.00
B. Hire charges of Machinery		Rs:	0.00
C. Cost of Labour		Rs:	<u>1520.00</u>
	Total	Rs:	<u>1520.00</u>
D. Add for contractor's profit and overheads on (A+B+C)	13.615%	Rs:	206.948
Total cost for	18.00 Nos.	Rs:	1726.95
Rate per each	(A+B+C+D)/18.0	Rs.	95.90

IRR-PMW-3-7 **Removing and refixing disturbed km stone / sign board / hecto-metre stone etc.,** including excavation, back filling with available stuff after refixing, forming base platform of size 90 x 90 x 7.5 cm including watering, ramming etc complete **with all leads and lifts.**

DATA:

RATE ANALYSIS

UNIT : 8 Nos.

A. MATERIALS:

SI No	particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	NIL		0.00	0.00	0.00
			0.00	0.00	0.00
Total cost of Materials				Rs:	0.00

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	NIL		0.00	0.00	0.00
			0.00	0.00	0.00
Total hire charges of Machinery				Rs:	0.00

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	work inspector	Day	1.00	600.00	600.00
2	mazdoor	Day	2.00	460.00	920.00
Total cost of Labour				Rs:	1520.00

labour component/unit qty	190.00
Add contractor's profit and overhead charges	13.615% 25.87
labour component/unit qty (including contractor's profit)	215.90

ABSTRACT:

A. Cost of Materials			Rs:	0.00
B. Hire charges of Machinery			Rs:	0.00
C. Cost of Labour			Rs:	1520.00
		Total	Rs:	1520.00
D. Add for contractor's profit and overheads on (A+B+C)		13.615%	Rs:	206.948
Total cost for	8.00 Nos.		Rs:	1726.95
Rate per each	(A+B+C+D)/18.0		Rs.	215.90

IRR-PMW-3-8 **Providing impervious hearing for breached / damaged portion of embankment** with soil from **approved borrow areas** in **layers of 10 to 15 cm** before compaction including cost of all materials, machinery, labour, all operations such as collection of soil, sorting out, spreading soil to specified thickness, breaking clods, sectioning, watering, compacting each layer to density control of **not less than 98 percent** or as stipulated by **rolling or by using mechanical tampers etc., complete with initial lead upto 1 km and all lifts.**

Data:

RATE ANALYSISUNIT : **480 cum****A. MATERIALS:**

SI No	particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	NIL		0.00	0.00	0.00
			0.00	0.00	0.00
Total cost of Materials				Rs:	0.00

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Angle dozer	Hour	5.00	1453.50	7267.50
	Fuel / Energy charges	Hour	5.00	843.60	4218.00
2	Shovel 0.50 cum capacity	Hour	8.00	869.30	6954.40
	Fuel / Energy charges	Hour	8.00	657.80	5262.40
3	Tipppers 5.00 cum capacity 4 Nos.	Hour	32.00	384.40	12300.80
	Fuel / Energy charges	Hour	32.00	414.40	13260.80
4	Pump 5 hp (diesel)	Hour	2.00	8.50	17.00
	Fuel / Energy charges	Hour	2.00	109.60	219.20
5	Water tanker 8000 ltr	Hour	4.00	358.00	1432.00
	Fuel / Energy charges	Hour	4.00	414.40	1657.60
6	Vibratory pad foot roller 8 tonne	Hour	6.00	1175.20	7051.20
	Fuel / Energy charges	Hour	6.00	1425.20	8551.20
7	Sundries	LS	2.00	32.00	64.00
Total hire charges of Machinery				Rs:	68256.10

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Crew for Dozer	Hour	4.00	287.30	1149.20
2	Crew for Shovel	Hour	8.00	287.30	2298.40
3	Crew for Tipper	Hour	32.00	215.50	6896.00
4	Crew for Pump	Hour	3.00	134.80	404.40
5	Crew for Water tanker	Hour	5.00	215.50	1077.50
6	Crew for Roller	Hour	6.00	324.50	1947.00
7	work inspector	Day	2.00	600.00	1200.00
8	mazdoor	Day	4.00	460.00	1840.00
Total cost of Labour				Rs:	16812.50

labour component/unit qty 35.00
 Add contractor's profit and overhead charges 13.615% 4.80
 labour component/unit qty (including contractor's profit) **39.80**

ABSTRACT:

A. Cost of Materials			Rs:	0.00
B. Hire charges of Machinery			Rs:	68256.10
C. Cost of Labour			Rs:	16812.50
		Total	Rs:	85068.60
D. Add for contractor's profit and overheads on (A+B+C)		13.615%	Rs:	11582.08989
Total cost for	480.00 cum		Rs:	96650.69
Rate per cum	(A+B+C+D)/480.0		Rs.	201.40

IRR-PMW-3-9 **Providing pervious/semi-pervious casing for breached / damaged portion of embankment** with soil from **approved borrow areas** in **layers of 10 to 15 cm** before compaction including cost of all materials, machinery, labour, all operations such as collection of soil, sorting out, spreading soil to specified thickness, breaking clods, sectioning, watering, compacting each layer to density control of **not less than 98 percent** or as stipulated by **rolling or by using mechanical tampers etc., complete with initial lead upto 1 km and all lifts.**

Data:

RATE ANALYSISUNIT : **325 cum****A. MATERIALS:**

SI No	particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	NIL		0.00	0.00	0.00
			0.00	0.00	0.00
Total cost of Materials				Rs:	0.00

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Angle dozer 90 hp	Hour	3.50	1453.50	5087.25
	Fuel / Energy charges	Hour	3.50	843.60	2952.60
2	Shovel 0.50 cum capacity	Hour	8.00	869.30	6954.40
	Fuel / Energy charges	Hour	8.00	657.80	5262.40
3	Tippers 5.00 cum capacity 3 Nos.	Hour	24.00	384.40	9225.60
	Fuel / Energy charges	Hour	24.00	414.40	9945.60
4	Pump 5 hp (diesel)	Hour	1.50	8.50	12.75
	Fuel / Energy charges	Hour	1.50	109.60	164.40
5	Water tanker 8000 ltr	Hour	3.00	358.00	1074.00
	Fuel / Energy charges	Hour	3.00	414.40	1243.20
6	Vibratory pad foot roller 8 tonne	Hour	4.00	1175.20	4700.80
	Fuel / Energy charges	Hour	4.00	1425.20	5700.80
7	Sundries	LS	2.00	32.00	64.00
Total hire charges of Machinery				Rs:	52387.80

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Crew for Dozer	Hour	3.50	287.30	1005.55
2	Crew for Shovel	Hour	8.00	287.30	2298.40
3	Crew for Tipper	Hour	24.00	215.50	5172.00
4	Crew for Pump	Hour	1.50	134.80	202.20
5	Crew for Water tanker	Hour	3.00	215.50	646.50
6	Crew for Roller	Hour	4.00	324.50	1298.00
7	work inspector	Day	2.00	600.00	1200.00
8	mazdoor	Day	4.00	460.00	1840.00
Total cost of Labour				Rs:	13662.65

labour component/unit qty 42.00
 Add contractor's profit and overhead charges 13.615% 5.70
 labour component/unit qty (including contractor's profit) **47.70**

ABSTRACT:

A. Cost of Materials	Rs:	0.00
B. Hire charges of Machinery	Rs:	52387.80
C. Cost of Labour	Rs:	<u>13662.65</u>
Total	Rs:	<u>66050.45</u>
D. Add for contractor's profit and overheads on (A+B+C)	13.615% Rs:	8992.768768
Total cost for	325.00 cum Rs:	75043.22
Rate per cum	(A+B+C+D)/325.0 Rs.	230.90

IRR-PMW-3-10 **Providing impervious hearting for breached / damaged portion of embankment with soil from approved dump areas in layers of 10 to 15 cm before compaction including cost of all materials, machinery, labour, all operations such as collection of soil, sorting out, spreading soil to specified thickness, breaking clods, sectioning, watering, compacting each layer to density control of not less than 98 percent or as stipulated by rolling or by using mechanical tampers etc., complete with initial lead upto 1 km and all lifts.**

Data:

RATE ANALYSISUNIT : **612 cum****A. MATERIALS:**

SI No	particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	NIL		0.00	0.00	0.00
			0.00	0.00	0.00
Total cost of Materials				Rs:	0.00

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Angle dozer	Hour	4.00	1453.50	5814.00
	Fuel / Energy charges	Hour	4.00	843.60	3374.40
2	Shovel 0.50 cum capacity	Hour	8.00	869.30	6954.40
	Fuel / Energy charges	Hour	8.00	657.80	5262.40
3	Tippers 5.00 cum capacity 5 Nos.	Hour	40.00	384.40	15376.00
	Fuel / Energy charges	Hour	40.00	414.40	16576.00
4	Pump 5 hp (diesel)	Hour	4.00	8.50	34.00
	Fuel / Energy charges	Hour	4.00	109.60	438.40
5	Water tanker 8000 ltr	Hour	7.00	358.00	2506.00
	Fuel / Energy charges	Hour	7.00	414.40	2900.80
6	Vibratory pad foot roller 8 tonne	Hour	7.50	1175.20	8814.00
	Fuel / Energy charges	Hour	7.50	1425.20	10689.00
7	Sundries	LS	2.00	32.00	64.00
Total hire charges of Machinery				Rs:	78803.40

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Crew for Dozer	Hour	4.00	287.30	1149.20
2	Crew for Shovel	Hour	8.00	287.30	2298.40
3	Crew for Tipper	Hour	40.00	215.50	8620.00
4	Crew for Pump	Hour	4.00	134.80	539.20
5	Crew for Water tanker	Hour	7.00	215.50	1508.50
6	Crew for Roller	Hour	7.50	324.50	2433.75
7	work inspector	Day	2.00	600.00	1200.00
8	mazdoor	Day	6.00	460.00	2760.00
Total cost of Labour				Rs:	20509.05

labour component/unit qty 33.50
 Add contractor's profit and overhead charges 13.615% 4.60
 labour component/unit qty (including contractor's profit) **38.10**

ABSTRACT:

A. Cost of Materials	Rs:	0.00
B. Hire charges of Machinery	Rs:	78803.40
C. Cost of Labour	Rs:	20509.05
Total	Rs:	<u>99312.45</u>
D. Add for contractor's profit and overheads on (A+B+C)	13.615% Rs:	13521.39007
Total cost for	612.00 cum Rs:	112833.84
Rate per cum	(A+B+C+D)/612.0 Rs.	184.40

IRR-PMW-3-11 **Providing pervious /semi-pervious casing for breached /damaged portion of embankment**

with soil from **approved dump areas** in layers of **10 to 15 cm** before compaction including cost of all materials, machinery, labour, all operations such as collection of soil, sorting out, spreading soil to specified thickness, breaking clods, sectioning, watering, compacting each layer to density control of **not less than 98 percent** or as stipulated **by rolling or by using mechanical tampers etc., complete with initial lead upto 1 km and all lifts.**

Data:

RATE ANALYSISUNIT : **440 cum****A. MATERIALS:**

SI No	particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	NIL		0.00	0.00	0.00
Total cost of Materials				Rs:	0.00

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Angle dozer 90 hp	Hour	3.00	1453.50	4360.50
	Fuel / Energy charges	Hour	3.00	843.60	2530.80
2	Shovel 0.50 cum capacity	Hour	8.00	869.30	6954.40
	Fuel / Energy charges	Hour	8.00	657.80	5262.40
3	Tipplers 5.00 cum capacity 4 Nos.	Hour	32.00	384.40	12300.80
	Fuel / Energy charges	Hour	32.00	414.40	13260.80
4	Pump 5 hp (diesel)	Hour	3.00	8.50	25.50
	Fuel / Energy charges	Hour	3.00	109.60	328.80
5	Water tanker 8000 ltr	Hour	6.00	358.00	2148.00
	Fuel / Energy charges	Hour	6.00	414.40	2486.40
6	Vibratory pad foot roller 8 tonne	Hour	5.50	1175.20	6463.60
	Fuel / Energy charges	Hour	5.50	1425.20	7838.60
7	Sundries	LS	2.00	32.00	64.00
Total hire charges of Machinery				Rs:	64024.60

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Crew for Dozer	Hour	3.00	287.30	861.90
2	Crew for Shovel	Hour	8.00	287.30	2298.40
3	Crew for Tipper	Hour	32.00	215.50	6896.00
4	Crew for Pump	Hour	3.00	134.80	404.40
5	Crew for Water tanker	Hour	6.00	215.50	1293.00
6	Crew for Roller	Hour	5.50	324.50	1784.75
7	work inspector	Day	2.00	600.00	1200.00
8	mazdoor	Day	6.00	460.00	2760.00
Total cost of Labour				Rs:	17498.45

labour component/unit qty 39.80
 Add contractor's profit and overhead charges 13.615% 5.40
 labour component/unit qty (including contractor's profit) **45.20**

ABSTRACT:

A. Cost of Materials	Rs:	0.00
B. Hire charges of Machinery	Rs:	64024.60
C. Cost of Labour	Rs:	17498.45
Total	Rs:	<u>81523.05</u>
D. Add for contractor's profit and overheads on (A+B+C)	13.615% Rs:	11099.36326
Total cost for	440.00 cum Rs:	92622.41
Rate per cum	(A+B+C+D)/440.0 Rs.	210.50

IRR-PMW-3-12 **Repairing rain cuts / resectioning canal slopes to required lines and grades** as directed using available soil including dressing, clod breaking, packing, tamping etc., **complete with all leads and lifts.**

DATA:

RATE ANALYSIS			UNIT : 1000 sqm		
A. MATERIALS:					
SI No	particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	NIL		0.00	0.00	0.00
			0.00	0.00	0.00
Total cost of Materials				Rs:	0.00

B. MACHINERY:					
SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	NIL		0.00	0.00	0.00
			0.00	0.00	0.00
Total hire charges of Machinery				Rs:	0.00

C. LABOUR:					
SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	work inspector	Day	1.00	600.00	600.00
2	mazdoor	Day	8.00	460.00	3680.00
Total cost of Labour				Rs:	4280.00
labour component/unit qty		4.28			
Add contractor's profit and overhead charges		13.615%	0.58		
labour component/unit qty (including contractor's profit)		4.90			

ABSTRACT:					
A. Cost of Materials		Rs:	0.00		
B. Hire charges of Machinery		Rs:	0.00		
C. Cost of Labour		Rs:	4280.00		
	Total	Rs:	4280.00		
D. Add for contractor's profit and overheads					
on (A+B+C)		13.615%	Rs:	582.722	
Total cost for		1000.00 sqm	Rs:	4862.72	
Rate per sqm		(A+B+C+D)/1000.0	Rs.	4.90	

IRR-PMW-3-13 **Cleaning drainage gallery, adits, instrumentation galleries etc., by scrubbing / brushing** including chiselling and removing leached lime deposit and disposing off all the waste material out side adits in specified location etc., **complete with all leads and lifts.**

DATA:

RATE ANALYSIS			UNIT : 100 Rm		
A. MATERIALS:					
SI No	particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Wire brush	Each	5.00	39.00	195.00
2	Coir brush	Each	10.00	42.00	420.00
3	Sundries (brooms, gloves etc)	LS	2.00	32.00	64.00
Total cost of Materials				Rs:	679.00

B. MACHINERY:					
SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	NIL		0.00	0.00	0.00
			0.00	0.00	0.00
Total hire charges of Machinery				Rs:	0.00

C. LABOUR:					
SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Chiseller CI II	Day	2.00	500.00	1000.00
2	mazdoor	Day	6.00	460.00	2760.00
Total cost of Labour				Rs:	3760.00
labour component/unit qty		37.60			
Add contractor's profit and overhead charges		13.615%	5.10		
labour component/unit qty (including contractor's profit)		42.70			

ABSTRACT:					
A. Cost of Materials		Rs:	679.00		
B. Hire charges of Machinery		Rs:	0.00		
C. Cost of Labour		Rs:	3760.00		
	Total	Rs:	4439.00		
D. Add for contractor's profit and overheads					
on (A+B+C)		13.615%	Rs:	604.36985	
Total cost for		100.00 Rm	Rs:	5043.37	
Rate per Rm		(A+B+C+D)/100.0	Rs.	50.40	

IRR-PMW-3-14 **Cleaning dam parapet inner face and top using oxalic acid and water by scrubbing / brushing** and washing to remove all surface coatings etc., complete .

DATA:

RATE ANALYSIS			UNIT : 100 Rm		
A. MATERIALS:					
SI No	particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Oxalic acid	ltr	5.00	72.00	360.00
2	Wire brush	Each	5.00	39.00	195.00
3	Coir brush	Each	10.00	42.00	420.00
4	Sundries (brooms, gloves etc)	LS	2.00	32.00	64.00
Total cost of Materials				Rs:	1039.00

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	NIL		0.00	0.00	0.00
			0.00	0.00	0.00
Total hire charges of Machinery				Rs:	0.00

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	mazdoor	Day	6.00	460.00	2760.00
Total cost of Labour				Rs:	2760.00

labour component/unit qty 27.60
 Add contractor's profit and overhead charges 13.615% 3.80
 labour component/unit qty (including contractor's profit) **31.40**

ABSTRACT:

A. Cost of Materials		Rs:	1039.00
B. Hire charges of Machinery		Rs:	0.00
C. Cost of Labour		Rs:	<u>2760.00</u>
	Total	Rs:	<u>3799.00</u>
D. Add for contractor's profit and overheads on (A+B+C)	13.615%	Rs:	517.23385
Total cost for	100.00 Rm	Rs:	4316.23
Rate per Rm	(A+B+C+D)/100.0	Rs.	43.20

IRR-PMW-3-20 **Excavation and removal of silt and silt mixed with sand from canal bed in dry condition**
 including disposing off the same in spoil bank or on the canal embankment in layers as directed etc., complete **with initial lead upto 50 m and all lifts.**

DATA:

RATE ANALYSISUNIT : **10 cum****A. MATERIALS:**

SI No	particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	NIL		0.00	0.00	0.00
			0.00	0.00	0.00
Total cost of Materials				Rs:	0.00

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	NIL		0.00	0.00	0.00
			0.00	0.00	0.00
Total hire charges of Machinery				Rs:	0.00

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	mazdoor	Day	4.00	460.00	1840.00
Total cost of Labour				Rs:	1840.00

labour component/unit qty 184.00
 Add contractor's profit and overhead charges 13.615% 25.10
 labour component/unit qty (including contractor's profit) **209.10**

ABSTRACT:

A. Cost of Materials		Rs:	0.00
B. Hire charges of Machinery		Rs:	0.00
C. Cost of Labour		Rs:	<u>1840.00</u>
	Total	Rs:	<u>1840.00</u>
D. Add for contractor's profit and overheads on (A+B+C)	13.615%	Rs:	250.516
Total cost for	10.00 cum	Rs:	2090.52
Rate per cum	(A+B+C+D)/10.0	Rs.	209.10

IRR-PMW-3-21 **Excavation and removal of silt or silt mixed with sand in slussy condition from canal bed**
 including disposing off the same in spoil bank or on the canal embankment in layers as directed etc., complete **with initial lead upto 50 m and all lifts.**

DATA:

RATE ANALYSISUNIT : **12 cum****A. MATERIALS:**

SI No	particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	NIL		0.00	0.00	0.00
			0.00	0.00	0.00
Total cost of Materials				Rs:	0.00

B. MACHINERY:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	NIL		0.00	0.00	0.00
			0.00	0.00	0.00
Total hire charges of Machinery				Rs:	0.00

C. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	mazdoor	Day	6.00	460.00	2760.00
Total cost of Labour				Rs:	2760.00

labour component/unit qty 230.00
 Add contractor's profit and overhead charges 13.615% 31.30
 labour component/unit qty (including contractor's profit) **261.30**

ABSTRACT:

A. Cost of Materials		Rs:	0.00
B. Hire charges of Machinery		Rs:	0.00
C. Cost of Labour		Rs:	<u>2760.00</u>
	Total	Rs:	<u>2760.00</u>
D. Add for contractor's profit and overheads on (A+B+C)	13.615%	Rs:	375.774
Total cost for	12.00 cum	Rs:	3135.77
Rate per cum	(A+B+C+D)/12.0	Rs.	261.30

IRR-PMW-3-22
New Item5 - 2010-11
(For Minor Works)

Providing homogeneous embankment using soil from **approved borrow area in layers of 25 to 30 cm** before compaction including cost of all materials, machinery, labour, all operations such as excavation, sorting out, transportation, spreading soil in layer of specified thickness, breaking clods, sectioning,etc.,complete with initial lead upto 1 km and all lifts.

RATE ANALYSIS

A. MATERIALS:					
Unit: 807.00 cum					
SI No	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs
1	NIL		0.00	0.00	0.00
			0.00	0.00	0.00
Total cost of Materials					Rs: 0.00

B. MACHINERY:					
SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs
1	Angle dozer 90 hp	Hour	2.70	1453.50	3924.45
	Fuel / Energy charges	Hour	2.70	843.60	2277.72
2	Shovel 0.85 cum capacity	Hour	8.00	1452.20	11617.60
	Fuel / Energy charges	Hour	8.00	1205.90	9647.20
3	Tippers 5.00 cum capacity 5 Nos.	Hour	40.00	384.40	15376.00
	Fuel / Energy charges	Hour	40.00	414.40	16576.00
Total hire charges of Machinery					Rs: 59418.97

C. LABOUR:					
SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs
1	Crew for Dozer	Hour	2.70	287.30	775.71
2	Crew for Shovel	Hour	8.00	287.30	2298.40
3	Crew for Tipper	Hour	40.00	215.50	8620.00
4	work inspector	Day	1.00	600.00	600.00
5	mazdoor	Day	2.00	460.00	920.00
Total cost of Labour					Rs: 13214.11

labour component/unit qty	16.40
Add contractor's profit and overhead charges	13.615% 2.20
labour component/unit qty (including contractor's profit)	18.60

ABSTRACT:

A. Cost of Materials		Rs:	0.00
B. Hire charges of Machinery		Rs:	59418.97
C. Cost of Labour		Rs:	13214.11
Total		Rs:	<u>72633.08</u>
D. Add for contractor's profit and overheads on (A+B+C)	13.615%	Rs:	9888.99
Total cost for	807.00 cum	Rs:	82522.07
Rate per cum	(A+B+C+D)/807	Rs:	102.30

IRR-PMW-3-23
New Item6 - 2010-11
(For Minor Works)

Providing homogeneous embankment using soil from **approved borrow area in layers of 25 to 30 cm** before compaction including cost of all materials, machinery, labour, all operations such as watering, compacting to density control of **not less than 95 percent** or as stipulated using **8T roller etc., complete with initial lead upto 1 km and all lifts.**

RATE ANALYSIS

A. MATERIALS:					
UNIT : 807.00 cum					
SI No	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs
1	NIL		0.00	0.00	0.00
			0.00	0.00	0.00
Total cost of Materials					Rs: 0.00

B. MACHINERY:					
SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs
1	Angle dozer 90 hp	Hour	2.70	1453.50	3924.45
	Fuel / Energy charges	Hour	2.70	843.60	2277.72
2	Pump 5 hp (ele)	Hour	4.00	2.50	10.00
	Fuel / Energy charges	Hour	4.00	42.50	170.00
3	Water tanker 8000 ltr	Hour	8.00	358.00	2864.00
	Fuel / Energy charges	Hour	8.00	414.40	3315.20
4	Vibratory pad foot roller 8 tonne	Hour	6.40	1175.20	7521.28
	Fuel / Energy charges	Hour	6.40	1425.20	9121.28
5	Sundries	LS	2.00	32.00	64.00
Total hire charges of Machinery					Rs: 29267.93

C. LABOUR:					
Sl No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs
1	Crew for Dozer	Hour	2.70	287.30	775.71
4	Crew for Pump	Hour	4.00	101.10	404.40
5	Crew for Water tanker	Hour	8.00	215.50	1724.00
6	Crew for Roller	Hour	6.40	324.50	2076.80
7	work inspector	Day	1.00	600.00	600.00
8	mazdoor	Day	2.00	460.00	920.00
Total cost of Labour					Rs: 6500.91

labour component/unit qty	8.10	
Add contractor's profit and overhead charges	13.615%	1.10
labour component/unit qty (including contractor's profit)		9.20

ABSTRACT:

A. Cost of Materials		Rs: 0.00
B. Hire charges of Machinery		Rs: 29267.93
C. Cost of Labour		Rs: 6500.91
Total		Rs: 35768.84
D. Add for contractor's profit and overheads on (A+B+C)	13.615%	Rs. 4869.93
Total cost		
for	807.00 cum	Rs: 40638.77
Rate per cum	(A+B+C+D)/807	Rs: 50.40

IRR-PMW-3-24
New Item 7 - 2010-11

Providing homogeneous embankment using soil from approved borrow area in layers of 25 to 30 cm before compaction including cost of all materials, machinery, labour, all operations such as compacting to density control of not less than 90 percent or as stipulated using 2T roller etc., complete with initial lead upto 1 km and all lifts.

RATE ANALYSISUNIT : **807.00 cum****A. MATERIALS:**

Sl No	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs
1	NIL		0.00	0.00	0.00
Total cost of Materials					Rs: 0.00

B. MACHINERY:

Sl No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs
1	Tractor with 2T Roller	Hour	10.00	345.00	3450.00
2	Sundries	LS	2.00	32.00	64.00
Total hire charges of Machinery					Rs: 3514.00

C. LABOUR:

Sl No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs
1	work inspector	Day	0.50	600.00	300.00
2	mazdoor	Day	2.00	460.00	920.00
Total cost of Labour					Rs: 1220.00

labour component/unit qty	1.50	
Add contractor's profit and overhead charges	13.615%	0.20
labour component/unit qty (including contractor's profit)		1.70

ABSTRAC**T:**

A. Cost of Materials		Rs: 0.00
B. Hire charges of Machinery		Rs: 3514.00
C. Cost of Labour		Rs: 1220.00
Total		Rs: 4734.00
D. Add for contractor's profit and overheads on	13.615%	Rs. 644.5341
Total cost for	807.00 cum	Rs: 5378.53
Rate per cum	(A+B+C+D)/807	Rs: 6.70

IRR-PMW-3-25
(New Item 2012-13-3)

Weed Removal by Manual Means

IRR-PMW-3-25(a)

Removal of Water Hyacinth up to 30 cm thick

RATE ANALYSISUnit : **2000 Sqm****A. MATERIALS**

Sl. No.	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	NIL		0	0	0
Total Cost of Materials					Rs. 0.00

B. MACHINERY

Sl. No.	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	NIL		0	0	0
Total hire charges of Machinery					Rs. 0.00

C. LABOUR

Sl. No.	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Work Inspector	Day	3.5	600.00	2100
2	Mazdoor	Day	28	460.00	12880
Total Cost of Labour					Rs. 14980.00

ABSTRACT:

A.COST OF MATERIALS		Rs.	0.00
B.COST OF MACHINERY		Rs.	0.00
C.COST OF LABOUR		Rs.	<u>14980.00</u>
	Total		<u>14980.00</u>
D. Add for Contractor's Profit and overheads	13.615%		2039.527
Total Cost for removal weed in the extent of	2000 Sqm		17019.53
Rate per Sqm	(A+B+C+D)/2000		8.5

IRR-PMW-3-25(b) **Removal of Water Hyacinth beyond 30 cm thick****RATE ANALYSIS**Unit : **2000 Sqm****A. MATERIALS**

Sl. No.	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	NIL		0	0	0
Total Cost of Materials				Rs.	0.00

B. MACHINERY

Sl. No.	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	NIL		0	0	0
Total hire charges of Machinery				Rs.	0.00

C. LABOUR

Sl. No.	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Work Inspector	Day	5	600.00	3000
2	Mazdoor	Day	38	460.00	17480
Total Cost of Labour				Rs.	20480.00

ABSTRACT:

A.COST OF MATERIALS		Rs.	0.00
B.COST OF MACHINERY		Rs.	0.00
C.COST OF LABOUR		Rs.	<u>20480.00</u>
	Total		<u>20480.00</u>
D. Add for Contractor's Profit and overheads	13.615%		2788.352
Total Cost for removal weed in the extent of	2000 Sqm		23268.35
Rate per Sqm	(A+B+C+D)/2000		11.6

IRR-PMW-3-25(c) **Clearing Alchi Tilla****RATE ANALYSIS**Unit : **2000 Sqm****A. MATERIALS**

Sl. No.	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	NIL		0	0	0
Total Cost of Materials				Rs.	0.00

B. MACHINERY

Sl. No.	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	NIL		0	0	0
Total hire charges of Machinery				Rs.	0.00

C. LABOUR

Sl. No.	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Work Inspector	Day	3	600.00	1800
2	Mazdoor	Day	26	460.00	11960
Total Cost of Labour				Rs.	13760.00

ABSTRACT:

A.COST OF MATERIALS		Rs.	0.00
B.COST OF MACHINERY		Rs.	0.00
C.COST OF LABOUR		Rs.	<u>13760.00</u>
	Total		<u>13760.00</u>
D. Add for Contractor's Profit and overheads	14%		1873.424
Total Cost for removal weed in the extent of	2000 Sqm		15633.42
Rate per Sqm	(A+B+C+D)/2000		7.8

IRR-PMW-3-25(d) **Removal of Jammu****RATE ANALYSIS**Unit : **2000 Sqm****A. MATERIALS**

Sl. No.	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	NIL		0	0	0
Total Cost of Materials				Rs.	0.00

B. MACHINERY

Sl. No.	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	NIL		0	0	0
Total hire charges of Machinery				Rs.	0.00

C. LABOUR

Sl. No.	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Work Inspector	Day	2.5	600.00	1500
2	Mazdoor	Day	22	460.00	10120
Total Cost of Labour				Rs.	11620.00

ABSTRACT:

A.COST OF MATERIALS		Rs.	0.00
B.COST OF MACHINERY		Rs.	0.00
C.COST OF LABOUR		Rs.	11620.00
	Total		11620.00
D. Add for Contractor's Profit and overheads	14%		1582.063
Total Cost for removal weed in the extent of	2000 Sqm		13202.06
Rate per Sqm	(A+B+C+D)/2000		6.6

IRR-PMW-3-25(e) **Removal of Imponea, Cornea**
RATE ANALYSIS

Unit : **2000 Sqm****A. MATERIALS**

Sl. No.	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	NIL		0	0	0
Total Cost of Materials				Rs.	0.00

B. MACHINERY

Sl. No.	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	NIL		0	0	0
Total hire charges of Machinery				Rs.	0.00

C. LABOUR

Sl. No.	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Work Inspector	Day	3	600.00	1800
2	Mazdoor	Day	26	460.00	11960
Total Cost of Labour				Rs.	13760.00

ABSTRACT:

A.COST OF MATERIALS		Rs.	0.00
B.COST OF MACHINERY		Rs.	0.00
C.COST OF LABOUR		Rs.	13760.00
	Total		13760.00
D. Add for Contractor's Profit and overheads	14%		1873.424
Total Cost for removal weed in the extent of	2000 Sqm		15633.42
Rate per Sqm	(A+B+C+D)/2000		7.8

IRR-PMW-3-25(f) **Removal of Natchu, goobi, thooti, etc.**

RATE ANALYSISUnit : **2000 Sqm****A. MATERIALS**

Sl. No.	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	NIL		0	0	0
Total Cost of Materials				Rs.	0.00

B. MACHINERY

Sl. No.	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	NIL		0	0	0
Total hire charges of Machinery				Rs.	0.00

C. LABOUR

Sl. No.	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Work Inspector	Day	1.2	600.00	720
2	Mazdoor	Day	8	460.00	3680
Total Cost of Labour				Rs.	4400.00

ABSTRACT:

A.COST OF MATERIALS		Rs.	0.00
B.COST OF MACHINERY		Rs.	0.00
C.COST OF LABOUR		Rs.	4400.00
	Total		4400.00
D. Add for Contractor's Profit and overheads	14%		599.06
Total Cost for removal weed in the extent of	2000 Sqm		4999.06
Rate per Sqm	(A+B+C+D)/2000		2.5

IRR-PMW-3-26
New Item 2015-16-
8

PAINTING OF SLUICES FOR MAINTENANCE WORKS

Surface cleaning of metal surfaces by chemical cleaners and then by hand and power tool cleaners and removing dust. After cleaning, applying primary coat with **one coat** of Zinc rich epoxy primer to a thickness of 100 microns, followed by finishing coats **2 coats** with Coal tar epoxy with material, labour, and all accessories with all leads and lifts.

Data:

A. Materials

Rate AnalysisUnit: **100 Sqm**

Sl. No.	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Rust Cleaner/ Inhibitor	ltr	13	124.00	1612
2	Zinc rich epoxy primer	ltr	14	588.00	8232
3	Thinner@10%	ltr	1.4	85.00	119
4	Coal Tar epoxy paint	ltr	40	185	7400
5	Thinner@10%	ltr	4	85.00	340
6	Wire Brush	ltr	2	39	78
7	Sundries (brushes, Ladders, platforms)	LS	3	32	96
Total Cost of Materials					17877

B. Machinery

Sl. No.	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
---------	-------------	------	----------	-------------	---------------

NIL			
Total Cost of Machinery			0

C. Labour

Sl. No.	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Painter Class-II	Day	20	500.00	10000
2	Helper	Day	20	460.00	9200
Total Cost of Machinery					19200

Labour Component/ Unit Qty. 192
 Add Contractor's Profit and and Overhead Charges @ 13.615% 26.1408
 Labour Component/ Unit Qty (including contractor' profit) **218.1408**

ABSTRACT:

A. Cost of Materials:		17877
B. Hire Charges of Machinery		0
C. Cost of Labour		19200
	Total	37077
D. Add for Excise Duty on 75% cost excluding cost of materi	0%	0
	Total	37077
E. Add for transportation Charges upto worksite @	3%	1112.31
	Total	38189.31

F. Add for Contractor's Profit and Overhead Charges @ 13.615% 13.615% 5199.47
 Total Cost per 100 Sqm 43388.78
 Rate per Sqm **433.9**

IRR-PMW-3-27
 New Item2018-19

**A. Lifting of water from rivers/drains to agricultural fields and where there is no element of excavation-
 Water lifting charges using Electrical driven pump**

Rate Analysis

MACHINERY:		Hp hr calculation							
Sl No	Description	Unit	Quantity	5 hP		10 HP		20 HP	
				Rate	Amount	Rate	Amount	Rate	Amount
				in Rs.	in Rs.	in Rs.	in Rs.	in Rs.	in Rs.
1	Electric pump	Hour	1	2.50	2.5	5.60	5.6	10.30	10.3
2	Fuel / Energy charges	Hour	1	42.50	42.5	85.00	85	170.10	170.1
3	Total hire charges of Machinery	per hour			45		90.6		180.4
4	Add Contractor's Profit and Overheads		@	0.13615	6.12675		12.33519		24.56146
5	Total hire charges of Machinery			per hour	51.12675		102.93519		204.96146
6	Total hire charges of Machinery			per hphr	10.22535		10.293519		10.248073
7	Average of three			per hphr	10.26				

Other pumping arrangements including pipes, labour, pump operator etc.,

A. MATERIALS: Per Hr.					
Sl No	Particulars	Unit	Quantity	Rate	Amount
				in Rs.	in Rs.
1	Use rate of G.I.pipe 100 mm dia	Hour	1	7.35	7.347375
2	Sundries(Starter/Switches etc)	LS	0.2	32.00	6.4
Total cost of Materials					Rs: 13.747375
B. LABOUR:					
Sl No	Description	Unit	Quantity	Rate	Amount
				in Rs.	in Rs.
1	Crew charges for Pump	Hour	1	101.10	101.1
2	Laying & dismantling pipe	LS	0.05	32.00	1.6
3	mazdoor	Day	0.1	460	46
Total cost of Labour					Rs: 148.7
Total cost for Materials and Labour			per hour		162.447375
Add Contractor's Profit and and Overhead Charges @			13.62%		22.11721011
Total cost of Materials and Labour			per hour		184.56

**B. Lifting of water from rivers/drains to agricultural fields and where there is no element of excavation-
Water lifting charges using Diesel driven pump**

Rate Analysis

MACHINERY: Hp_hr calculation									
SI No	Description	Unit	Quantity	5 HP		10 HP		20 HP	
				Rate in Rs.	Amount in Rs.	Rate in Rs.	Amount in Rs.	Rate in Rs.	Amount in Rs.
1	Diesel Pump	Hour	1	8.50	8.5	12.90	12.9	40.70	40.7
2	Fuel / Energy charges	Hour	1	109.60	109.6	219.30	219.3	438.50	438.5
3	Total hire charges of Machinery			per hour	118.1		232.2		479.2
4	Add Contractor's Profit and Overheads		@	0.13615	16.079315		31.61403		65.2431
5	Total hire charges of Machinery			per hour	134.179315		263.81403		544.443
6	Total hire charges of Machinery			per hphr	26.835863		26.381403		27.2222
7	Average of the above three			per hphr	26.81				

Other pumping arrangements including pipes, labour, pump operator etc.,

A. MATERIALS:

Per Hr.

SI No	Particulars	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Use rate of G.I. pipe 100 mm dia	Hour	1	7.35	7.347375
2	Sundries(miscellaneous expenses)	LS	0.2	32.00	6.4
Total cost of Materials				Rs:	13.747375

B. LABOUR:

SI No	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Crew charges for Pump	Hour	1	134.80	134.8
2	Laying & dismantling pipe	LS	0.05	32.00	1.6
3	mazdoor	Day	0.1	460	46
Total cost of Labour				Rs:	182.4
Total cost for Materials and Labour			per hour		196.147375
Add Contractor's Profit and Overhead Charges @			13.62%		26.70546511
Total cost of Materials and Labour			per hour		222.85

(Common to all Departments)

Index_code

Index_code	A. Manual Works		
COM_MWRK	New extra items-- common item for all earth works using only manual labour for all other works without involving contractors		
COM_MWRK-1	(Manual)Excavation in all kinds of soil including boulders upto 0.30 m dia. for foundations of canal cross drainage and other appurtenant structures and placing excavated stuff neatly in specified dump area or disposing off the same as directed etc., complete with initial lead upto 10 m and initial lift upto 1.5 m. (Without involving the contractors for specified works) With 3 Cum per day output	per cum	153.30
COM_MWRK-2	(Manual)Excavation in all kinds of soil/ HDR including boulders upto 0.30 m dia. for foundations of canal cross drainage and other appurtenant structures and placing excavated stuff neatly in specified dump area or disposing off the same as directed etc., complete with initial lead upto 10 m and initial lift upto 1.5 m. (Without involving the contractors for specified works) With 2.5 Cum per day output	per cum	184.00
COM_MWRK-3	(Manual)Excavation in soft rock (including F&F) without blasting , including boulders upto 0.30 m dia. for foundations of canal cross drainage and other appurtenant structures and placing excavated stuff neatly in specified dump area or disposing off the same as directed etc., complete with initial lead upto 10 m and initial lift upto 1.5 m. (Without involving the contractors for specified works) Soft rock 1.33 Cum/Day	per cum	345.90
COM_MWRK-4	(Manual)Excavation in hard rock , including boulders upto 0.30 m dia. for foundations of canal cross drainage and other appurtenant structures and placing excavated stuff neatly in specified dump area or disposing off the same as directed etc., complete with initial lead upto 10 m and initial lift upto 1.5 m. (Without involving the contractors for specified works) Hard rock 0.67Cum/ day	per cum	686.60

COM-LDLFT

Chapter VII

LEAD/LIFT/LOADING & UNLOADING CHARGES
(WLL BE WITH E-N-C & TO INCORPORATE CHANGES YEARLY/ AS NEEDED)
FOR THE YEAR : 2020-21

LEAD, LIFT, LOADING AND UNLOADING CHARGES FOR MATERIALS

COM-LDLFT

1. For total lead upto 150 m (including initial lead) lead charges by head load only shall be adopted irrespective of mode of conveyance.
2. For total lead exceeding 150 m conveyance by mechanical means only shall be adopted irrespective of mode of conveyance.
3. The rates for loading at quarry including idle hire charges of trucks and hire charges per for each kilometer and upto 5 km are cumulative and inclusive of total charges for preceding lead.
4. Unless otherwise specified lead charges for Earth / Sand / Gravel / Aggregates and Stones are for loose volume and not for compacted or in-situ volume.
5. The rates for lift charges,lead charges, hire charges are cumulative and inclusive of rates for preceding lift,lead and hire charges
6. Lift charges are not payable where conveyance of materials is by mechanical means to final placing point.
7. Loading and unloading charges are not payable for conveyance by head load.
8. Loading charges are not payable for conveyance by mechanical means for disposal of excavated materials beyond initial lead of 50 m wherever specified.
9. Loading and unloading charges are not payable for conveyance by mechanical means for disposal of excavated materials beyond initial lead of 1 km wherever specified.
10. The rates for unloading of materials except earth, sand, gravel, coarse aggregate, rubble, size stone and cut stone are inclusive of stacking.
11. Hire charges are per 1KM for tippers and trucks for tranport of materials from work site to dump yard & other places are cumulative and includes previous km upto 5 kms
12. The lead & lift charges are exclusive of contractor's profit and overhead charges of 13.615%
13. The loading & unloading charges are exclusive of contractor's profit and overhead charges of 13.615%
14. During the BoCE meeting held on 10.06.2015,the BoCEs has recommended to withdraw lead charges,loading and unloading charges for Cement as per the minutes of meeting of Sub-Committee held on 29.06.2015.(The conveyance charges ,loading & unloading charges for cement are displayed for information purpose only).

FOR THE YEAR: 2020-21

COM-LDLFT-1

A. (Lead) Conveyance Charges for materials by head load

SI No.	Total distance (Total lead includes initial lead)	Earth / Sand /Gravel / Murrum/ Lime/ Surki/ Size stone / Cut stone Rubble / Coarse aggregate Rs/ Cum	Cement / Reinforce-ment steel Str steel Rs / tonne	PCC slab/ Shahbad slab / CC block/ BS slab/ Late-rite / Wood Rs / cum
1	2	3	4	5
1	Total lead upto 50 m (covered by item rate)	initial lead	initial lead	initial lead
2	Total lead upto 100 m	65.70	38.30	83.60
3	Total lead upto 150 m	131.40	76.70	167.30

- Notes: 1. No loading or unloading charges are admissible for conveyance by head load.
2. For total lead exceeding 150 m conveyance charges by mechanical means only shall be adopted irrespective of mode of conveyance.

COM-LDLFT-2

B.(Lead) Conveyance charges for machinery per kilometer for transporting materials by tippers and trucks excluding loading, unloading and idle hire charges of machinery. FOR THE YEAR: 2020-21

(No loading and unloading charges allowed for machinery loading and unloading)

SI No.	Distance	(Lead) charges for trucks and tippers for Earth / Sand /Gravel / Murrum/ Lime/ Surki/ per cu.meter	(Lead) charges for trucks and tippers for Rubble/Size stones/ Cut Stones/ Coarse aggregate per cu.meter	(Lead) charges for trucks and tippers for Cement/ Steel/ RCC poles/ AC & GI sheets/ Packed materials/tonne	(Lead) charges for trucks and tippers per cu.meter for PCC slabs/ Shahabad slabs/ CC & Laterite blocks/ Wood/ cum	(Lead) charges for per cu.meter for water/ 1000 litres	(Lead) charges for trucks per 1000 Nos. of Bricks
1	2	3	4	5	6	7	8
1	Lead upto 1 km	30.40	29.40	18.30	43.20	18.50	48.90
2	Lead upto 2 km	42.60	41.10	25.70	60.40	25.90	68.50
3	Lead upto 3 km	56.80	54.80	34.20	80.60	34.60	91.30
4	Lead upto 4 km	69.00	66.50	41.60	97.80	42.00	110.90
5	Lead upto 5 km	81.10	78.30	48.90	115.10	49.40	130.40
6	for Every km beyond 5 km upto 30 km	12.20	11.70	7.30	17.30	7.40	19.60
7	for Every km beyond 30 km	10.10	9.80	6.10	14.40	6.20	16.30

COM-LDLFT-3

C. LOADING AND UNLOADING CHARGES BY MANUAL MEANS (idle hire charges of trucks are not added)

SI No.	Description of item	Earth / Sand /Gravel /Murrum/ / Surki/ Rs / cum	Rubble/ size stone/ cut stone/ Coarse aggregate,Li me in Rs/cum	cement in Rs/tonne	steel in Rs./tonne	brick work Rs/1000 No
1	2	3	4	5	6	7
1	Loading	21.80	43.60	72.00	86.30	60.00
2	Unloading	10.90	21.80	72.00	86.30	60.00

COM-LDLFT-4

D. LOADING AND UNLOADING CHARGES BY MANUAL MEANS (including idle hire charges of trucks)

SI No.	Description of item	Earth / Sand /Gravel /Murrum/ / Surki/ Rs / cum	Rubble/ size stone/ cut stone/ Coarse aggregate,Li me in Rs/cum	cement in Rs/tonne	steel in Rs./tonne	brick work Rs/1000 No
1	2	3	4	5	6	7
1	Loading	110.80	132.60	169.80	184.10	221.40
2	Unloading	40.40	66.30	169.80	184.10	221.40

COM-LDLFT-5

E. LOADING AND UNLOADING CHARGES BY MECHANICAL MEANS (including idle hire charges of trucks)

SI No.	Description of item	Earth / Sand /Gravel /Murrum/ / Surki/ Rs / cum	Rubble/ size stone/ cut stone/ Coarse aggregate,Li me in Rs/cum
1	2	3	4
1	Loading	48.80	97.20
2	Unloading	15.40	15.40

COM-LDLFT-6

F. LIFT CHARGES FOR MATERIALS BY HEAD LOAD

SI No.	Total lift (Total lift includes initial lift)	Earth / Sand /Gravel Murrum/ Lime/ Surki/ Size stone / Cut stone Rubble / Coarse aggregate Rs / cum	Cement / Reinforcement steel Str steel Rs / tonne	PCC slab/ Shahbad slab / CC block/ BS slab / Laterite / Wood Rs / cum
1	2	3	4	5
1	Total lift upto 3 m (covered by item rate)	Initial lift	Initial lift	Initial lift
2	For Every 1.00 Lift beyond initial lift of 3 meters	7.70	5.50	10.20

DETAILED DATA**LEAD / LIFT / LOADING & UNLOADING CHARGES - DATA RATES****I. GENERAL DATA FOR LEAD / LIFT / LOADING & UNLOADING:****A . DATA FOR LEAD CHARGES BY HEAD LOAD :**

For the purpose of working out conveyance charges by head load the category of materials as classified in (I) above are grouped together as under :

CATEGORY : Earth / Sand / Gravel / Murrum / Lime / Surki / Coarse aggregate / Rubble stone / Size stone / Cut stone

In this group materials which are comparatively lighter and generally conveyed by head load by light / heavy mazdoor are included. Method of conveyance, approximate weight per load and time required to cover specified additional distance will be generally same

Therefore common data is considered for conveyance by head load for materials under this category.

CATEGORY : Cement in bag / Reinforcement steel / Structural steel sections

In this group the materials in packed / rolled / fabricated condition which are heavier per load compared to the materials under Category above and which can not be split into small quantities for the purpose of conveyance are included. The unit of measurement for these materials is per tonne.

CATEGORY : PCC slab / Shahabad stone slab / CC block / Laterite stone / BS slab / Wood

In this group the materials in moulded condition / cut to standard size which are heavier per load compared to materials under Category above are included.

COM-DTL-LDLFT-1

A. (Lead) Conveyance Charges for materials by head load

CATEGORY : Earth / Sand / Gravel / Murrum / Lime / Surki / Coarse aggregate / Rubble stone / Size stone / Cut stone

Lead: Upto 50 m :

This is initial lead and cost is covered under item basic rate.

Lead: Upto 100 m :

Average distance to be covered beyond initial lead of 50 m	25	m
Average speed of conveyance by head load	60	m / minute
Round trip cycle time for 25 m considering 50 min/ hr working (2 x 25 x 60 / 50 / 60)	1	min
No. of trips per day for additional lead (8 x 60 / 1)	480	
Quantity of material by head load per load	0.015	cum
Quantity of material by head load per day (480 x 0.015) say	7	cum
Deploy one mazdoor for every 50 m additional lead beyond initial lead.		
	Unit: 7	cum

SI No.	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Mazdoor	Day	1	460	460
Total for materials under this Category for		7	cum	Rs:	460
		Rate per	cum	Rs:	65.70

Lead: Upto 150 m :

Average distance to be covered beyond initial of 50 m :	50	m
Deploy two mazdoors for conveyance beyond initial lead.		

		Unit: 7	cum
--	--	---------	-----

SI No.	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Mazdoor	Day	2	460	920
Total for materials under this Category for		7	cum	Rs:	920
		Rate per	cum	Rs:	131.40

CATEGORY : Cement in bag / Reinforcement steel / Structural steel sections**Lead: Upto 50 m :**

This is initial lead and cost is covered under item basic rate.

Lead: Upto 100 m :

Average distance to be covered beyond initial lead of 50 m	25	m
Average speed of conveyance by head load	30	m / minute
Round trip cycle time for 25 m considering 50 min/ hr working (2 x 25 x 60 / 50 / 30)	2	min
No. of trips per day for lead upto 100 m (8 x 60 / 2)	240	
Quantity of material by head load per load	50	kg
Quantity of material by head load per day (240 x 50 / 1000)	12	tonne
Deploy one mazdoor for every 50 m additional lead beyond initial lead.		
	Unit:	12 tonne

SI No.	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Cement /steel handling mazdoor	Day	1	460	460
Total for materials under this Category for		12.00	tonne	Rs:	460
		Rate per	tonne	Rs:	38.30

Lead: Upto 150 m :

Average distance to be covered beyond initial of 50 m :	50	m
Deploy two mazdoors for conveyance beyond initial lead.		

	Unit:	12 tonne
--	-------	----------

SI No.	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Cement /steel handling Mazdoor	Day	2	460	920
Total for materials under this Category for		12.00	tonne	Rs:	920
		Rate per	tonne	Rs:	76.70

CATEGORY : PCC slab / Shahabad stone slab / CC block / Laterite stone / BS slab / Wood**Lead: Upto 50 m :**

This is initial lead and cost is covered under item basic rate.

Lead: Upto 100 m :

Average distance to be covered beyond initial lead of 50 m	25	m
Average speed of conveyance by head load	40	m / minute
Round trip cycle time for 25 m considering 50 min/ hr working (2 x 25 x 60 / 50 / 40)	1.5	min
No. of trips per day for lead upto 100 m (8 x 60 / 1.5)	320	
Quantity of material by head load per load	0.017	cum
Quantity of material by head load per day (320 x 0.017) say	5.5	cum
Deploy one mazdoor for every 50 m additional lead beyond initial lead.		
	Unit:	5.5 cum

SI No.	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Mazdoor	Day	1	460	460
Total for materials under this Category for		5.5	cum	Rs:	460
		Rate per	cum	Rs:	83.60

Lead: Upto 150 m :

Average distance to be covered beyond initial of 50 m :	50	m
Deploy two mazdoors for conveyance beyond initial lead.		

	Unit:	5.5 cum
--	-------	---------

SI No.	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Mazdoor	Day	2	460	920
Total for materials under this Category for		5.5	cum	Rs:	920
		Rate per	cum	Rs:	167.30

COM-DTL-LDLFT-2

B. (Lead) Conveyance charges for machinery per kilometer for transporting materials by tippers and trucks excluding loading, unloading and idle hire charges of machinery.**CATEGORY : Earth / Sand / Gravel / Murrum / Lime / Surki /**

For total lead upto 1 km	Unit:	5 cum
--------------------------	-------	-------

SI No.	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Tipper hire charges	Hour	0.15	384.40	57.66
	Fuel charges	Hour	0.15	414.40	62.16
2	Crew charges	Hour	0.15	215.50	32.33
			Total Rs:		152.15
Total for		5	cum	Rs:	152.15
		Rate per cum			30.40

For total lead more than 1 km upto 2 km			Unit:	5	cum
Sl No.	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Tipper hire charges	Hour	0.21	384.40	80.72
	Fuel charges	Hour	0.21	414.40	87.02
2	Crew charges	Hour	0.21	215.50	45.26
			Total Rs:		213.00
	Total for	5	cum	Rs:	213.00
	Rate per cum				42.60

For total lead more than 2 km upto 3 km			Unit:	5	cum
Sl No.	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Tipper hire charges	Hour	0.28	384.40	107.63
	Fuel charges	Hour	0.28	414.40	116.03
2	Crew charges	Hour	0.28	215.50	60.34
			Total Rs:		284.00
	Total for	5	cum	Rs:	284.00
	Rate per cum				56.80

For total lead more than 3 km upto 4 km			Unit:	5	cum
Sl No.	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Tipper hire charges	Hour	0.34	384.40	130.70
	Fuel charges	Hour	0.34	414.40	140.90
2	Crew charges	Hour	0.34	215.50	73.27
			Total Rs:		344.87
	Total for	5	cum	Rs:	344.87
	Rate per cum				69.00

For total lead more than 4 km upto 5 km			Unit:	5	cum
Sl No.	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Tipper hire charges	Hour	0.4	384.40	153.76
	Fuel charges	Hour	0.4	414.40	165.76
2	Crew charges	Hour	0.4	215.50	86.20
			Total Rs:		405.72
	Total for	5	cum	Rs:	405.72
	Rate per cum				81.10

For lead beyond 5 km upto 30 km for every km			Unit:	5	cum
Sl No.	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Tipper hire charges	Hour	0.06	384.40	23.06
	Fuel charges	Hour	0.06	414.40	24.86
2	Crew charges	Hour	0.06	215.50	12.93
			Total Rs:		60.85
	Total for	5	cum	Rs:	60.85
	Rate per cum				12.20

For lead beyond 30 km for every km			Unit:	5	cum
Sl No.	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Tipper hire charges	Hour	0.05	384.40	19.22
	Fuel charges	Hour	0.05	414.40	20.72
2	Crew charges	Hour	0.05	215.50	10.78
			Total Rs:		50.72
	Total for	5	cum	Rs:	50.72
	Rate per cum				10.10

CATEGORY : Coarse aggregate / Rubble stone / Size stone / Cut stone

For total lead upto 1 km			Unit:	5	cum
Sl No.	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Truck hire charges	Hour	0.15	348.40	52.26
	Fuel charges	Hour	0.15	414.40	62.16
2	Crew charges	Hour	0.15	215.50	32.33
			Total Rs:		146.75
	Total for	5	cum	Rs:	146.75
	Rate per cum				29.40

For total lead more than 1 km upto 2 km			Unit:	5	cum
Sl No.	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Truck hire charges	Hour	0.21	348.40	73.16
	Fuel charges	Hour	0.21	414.40	87.02
2	Crew charges	Hour	0.21	215.50	45.26
			Total Rs:		205.44
	Total for	5	cum	Rs:	205.44
	Rate per cum				41.10

For total lead more than 2 km upto 3 km			Unit:	5	cum
Sl No.	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Truck hire charges	Hour	0.28	348.40	97.55
	Fuel charges	Hour	0.28	414.40	116.03
2	Crew charges	Hour	0.28	215.50	60.34
			Total Rs:		273.92
	Total for	5	cum	Rs:	273.92
	Rate per cum				54.80

For total lead more than 3 km upto 4 km			Unit:	5	cum
Sl No.	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Truck hire charges	Hour	0.34	348.40	118.46
	Fuel charges	Hour	0.34	414.40	140.90
2	Crew charges	Hour	0.34	215.50	73.27
			Total Rs:		332.63
	Total for	5	cum	Rs:	332.63
	Rate per cum				66.50

For total lead more than 4 km upto 5 km			Unit:	5	cum
Sl No.	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Truck hire charges	Hour	0.4	348.40	139.36
	Fuel charges	Hour	0.4	414.40	165.76
2	Crew charges	Hour	0.4	215.50	86.20
			Total Rs:	0.00	391.32
	Total for	5	cum	Rs:	391.32
	Rate per cum				78.30

For lead beyond 5 km upto 30 km for every km			Unit:	5	cum
Sl No.	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Truck hire charges	Hour	0.06	348.40	20.90
	Fuel charges	Hour	0.06	414.40	24.86
2	Crew charges	Hour	0.06	215.50	12.93
			Total Rs:		58.69
	Total for	5	cum	Rs:	58.69
	Rate per cum				11.70

For lead beyond 30 km for every km			Unit:	5	cum
Sl No.	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Truck hire charges	Hour	0.05	348.40	17.42
	Fuel charges	Hour	0.05	414.40	20.72
2	Crew charges	Hour	0.05	215.50	10.78
			Total Rs:		48.92
	Total for	5	cum	Rs:	48.92
	Rate per cum				9.80

CATEGORY : Cement/ Steel/ Pipes/ RCC poles/ AC & GI sheets/ Packed materials

For total lead upto 1 km			Unit:	8	tonne
Sl No.	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Truck hire charges	Hour	0.15	348.40	52.26
	Fuel charges	Hour	0.15	414.40	62.16
2	Crew charges	Hour	0.15	215.50	32.33
			Total Rs:		146.75
	Total for	8	tonne	Rs:	146.75
	Rate per tonne				18.30

For total lead more than 1 km upto 2 km			Unit:	8	tonne
Sl No.	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Truck hire charges	Hour	0.21	348.40	73.16
	Fuel charges	Hour	0.21	414.40	87.02
2	Crew charges	Hour	0.21	215.50	45.26
			Total Rs:		205.44
	Total for	8	tonne	Rs:	205.44
	Rate per tonne				25.70

For total lead more than 2 km upto 3 km			Unit:	8	tonne
Sl No.	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Truck hire charges	Hour	0.28	348.40	97.55
	Fuel charges	Hour	0.28	414.40	116.03
2	Crew charges	Hour	0.28	215.50	60.34
			Total Rs:		273.92
	Total for	8	tonne	Rs:	273.92
	Rate per tonne				34.20

For total lead more than 3 km upto 4 km			Unit:	8	tonne
Sl No.	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Truck hire charges	Hour	0.34	348.40	118.46
	Fuel charges	Hour	0.34	414.40	140.90
2	Crew charges	Hour	0.34	215.50	73.27
			Total Rs:		332.63
	Total for	8	tonne	Rs:	332.63
	Rate per tonne				41.60

For total lead more than 4 km upto 5 km			Unit:	8	tonne
Sl No.	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Truck hire charges	Hour	0.4	348.40	139.36
	Fuel charges	Hour	0.4	414.40	165.76
2	Crew charges	Hour	0.4	215.50	86.20
			Total Rs:		391.32
	Total for	8	tonne	Rs:	391.32
	Rate per tonne				48.90

For lead beyond 5 km upto 30 km for every km			Unit:	8	tonne
Sl No.	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Truck hire charges	Hour	0.06	348.40	20.90
	Fuel charges	Hour	0.06	414.40	24.86
2	Crew charges	Hour	0.06	215.50	12.93
			Total Rs:		58.69
	Total for	8	tonne	Rs:	58.69
	Rate per tonne				7.30

For lead beyond 30 km for every km			Unit:	8	tonne
Sl No.	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Truck hire charges	Hour	0.05	348.40	17.42
	Fuel charges	Hour	0.05	414.40	20.72
2	Crew charges	Hour	0.05	215.50	10.78
			Total Rs:		48.92
	Total for	8	tonne	Rs:	48.92
	Rate per tonne				6.10

CATEGORY : PCC slabs/ Shahabad slabs/ BS slabs/ CC & Laterite blocks/ Wood

For total lead upto 1 km			Unit:	3.4	cum
Sl No.	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Truck hire charges	Hour	0.15	348.40	52.26
	Fuel charges	Hour	0.15	414.40	62.16
2	Crew charges	Hour	0.15	215.50	32.33
			Total Rs:		146.75
	Total for	3.4	cum	Rs:	146.75
	Rate per cum				43.20

For total lead more than 1 km upto 2 km			Unit:	3.4	cum
Sl No.	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Truck hire charges	Hour	0.21	348.40	73.16
	Fuel charges	Hour	0.21	414.40	87.02
2	Crew charges	Hour	0.21	215.50	45.26
			Total Rs:		205.44
	Total for	3.4	cum	Rs:	205.44
	Rate per cum				60.40

For total lead more than 2 km upto 3 km			Unit:	3.4	cum
Sl No.	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Truck hire charges	Hour	0.28	348.40	97.55
	Fuel charges	Hour	0.28	414.40	116.03
2	Crew charges	Hour	0.28	215.50	60.34
			Total Rs:		273.92
	Total for	3.4	cum	Rs:	273.92
	Rate per cum				80.60

For total lead more than 3 km upto 4 km			Unit:	3.4	cum
Sl No.	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Truck hire charges	Hour	0.34	348.40	118.46
	Fuel charges	Hour	0.34	414.40	140.90
2	Crew charges	Hour	0.34	215.50	73.27
			Total Rs:		332.63
	Total for	3.4	cum	Rs:	332.63
	Rate per cum				97.80

For total lead more than 4 km upto 5 km			Unit:	3.4	cum
Sl No.	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Truck hire charges	Hour	0.4	348.40	139.36
	Fuel charges	Hour	0.4	414.40	165.76
2	Crew charges	Hour	0.4	215.50	86.20
			Total Rs:		391.32
	Total for	3.4	cum	Rs:	391.32
	Rate per cum				115.10

For lead beyond 5 km upto 30 km for every km			Unit:	3.4	cum
Sl No.	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Truck hire charges	Hour	0.06	348.40	20.90
	Fuel charges	Hour	0.06	414.40	24.86
2	Crew charges	Hour	0.06	215.50	12.93
			Total Rs:		58.69
	Total for	3.4	cum	Rs:	58.69
	Rate per cum				17.30

For lead beyond 30 km for every km			Unit:	3.4	cum
Sl No.	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Truck hire charges	Hour	0.05	348.40	17.42
	Fuel charges	Hour	0.05	414.40	20.72
2	Crew charges	Hour	0.05	215.50	10.78
			Total Rs:		48.92
	Total for	3.4	cum	Rs:	48.92
	Rate per cum				14.40

CATEGORY : water

For total lead upto 1 km			Unit:	8000	litres
Sl No.	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Water tanker hire charges	Hour	0.15	358.00	53.70
	Fuel charges	Hour	0.15	414.40	62.16
2	Crew charges	Hour	0.15	215.50	32.33
			Total Rs:		148.19
	Total for	8000	litres	Rs:	148.19
	Rate per 1000 litres				18.50

For total lead more than 1 km upto 2 km			Unit:	8000	litres
Sl No.	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Water tanker hire charges	Hour	0.21	358.00	75.18
	Fuel charges	Hour	0.21	414.40	87.02
2	Crew charges	Hour	0.21	215.50	45.26
			Total Rs:		207.46
	Total for	8000	litres	Rs:	207.46
	Rate per 1000 litres				25.90

For total lead more than 2 km upto 3 km			Unit:	8000	litres
Sl No.	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Water tanker hire charges	Hour	0.28	358.00	100.24
	Fuel charges	Hour	0.28	414.40	116.03
2	Crew charges	Hour	0.28	215.50	60.34
			Total Rs:		276.61
	Total for	8000	litres	Rs:	276.61
	Rate per 1000 litres				34.60

For total lead more than 3 km upto 4 km			Unit:	8000	litres
Sl No.	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Water tanker hire charges	Hour	0.34	358.00	121.72
	Fuel charges	Hour	0.34	414.40	140.90
2	Crew charges	Hour	0.34	215.50	73.27
			Total Rs:		335.89
	Total for	8000	litres	Rs:	335.89
	Rate per 1000 litres				42.00

For total lead more than 4 km upto 5 km			Unit:	8000	litres
Sl No.	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Water tanker hire charges	Hour	0.4	358.00	143.20
	Fuel charges	Hour	0.4	414.40	165.76
2	Crew charges	Hour	0.4	215.50	86.20
			Total Rs:		395.16
	Total for	8000	litres	Rs:	395.16
	Rate per 1000 litres				49.40

For lead beyond 5 km upto 30 km for every km			Unit:	8000	litres
Sl No.	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Water tanker hire charges	Hour	0.06	358.00	21.48
	Fuel charges	Hour	0.06	414.40	24.86
2	Crew charges	Hour	0.06	215.50	12.93
			Total Rs:		59.27
	Total for	8000	litres	Rs:	59.27
	Rate per 1000 litres				7.40

For lead beyond 30 km for every km			Unit:	8000	litres
Sl No.	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Water tanker hire charges	Hour	0.05	358.00	17.90
	Fuel charges	Hour	0.05	414.40	20.72
2	Crew charges	Hour	0.05	215.50	10.78
			Total Rs:		49.40
	Total for	8000	litres	Rs:	49.40
	Rate per 1000 litres				6.20

CATEGORY : Bricks (as adopted by R&B(Buildings))

For total lead upto 1 km			Unit:	3000	bricks
Sl No.	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Truck 10 T charges	Hour	0.15	348.40	52.26
	Fuel charges	Hour	0.15	414.40	62.16
2	Crew charges	Hour	0.15	215.50	32.33
			Total Rs:		146.75
	Total for	3000	bricks	Rs:	146.75
	Rate per 1000 bricks				48.90

For total lead more than 1 km upto 2 km			Unit:	3000	bricks
Sl No.	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Truck 10 T charges	Hour	0.21	348.40	73.16
	Fuel charges	Hour	0.21	414.40	87.02
2	Crew charges	Hour	0.21	215.50	45.26
			Total Rs:		205.44
	Total for	3000	bricks	Rs:	205.44
	Rate per 1000 bricks				68.50

For total lead more than 2 km upto 3 km			Unit:	3000	bricks
Sl No.	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Truck 10 T charges	Hour	0.28	348.40	97.55
	Fuel charges	Hour	0.28	414.40	116.03
2	Crew charges	Hour	0.28	215.50	60.34
			Total Rs:		273.92
	Total for	3000	bricks	Rs:	273.92
	Rate per 1000 bricks				91.30

For total lead more than 3 km upto 4 km			Unit:	3000	bricks
Sl No.	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Truck 10 T charges	Hour	0.34	348.40	118.46
	Fuel charges	Hour	0.34	414.40	140.90
2	Crew charges	Hour	0.34	215.50	73.27
			Total Rs:		332.63
	Total for	3000	bricks	Rs:	332.63
	Rate per 1000 bricks				110.90

For total lead more than 4 km upto 5 km			Unit:	3000	bricks
Sl No.	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Truck 10 T charges	Hour	0.4	348.40	139.36
	Fuel charges	Hour	0.4	414.40	165.76
2	Crew charges	Hour	0.4	215.50	86.20
			Total Rs:		391.32
	Total for	3000	bricks	Rs:	391.32
	Rate per 1000 bricks				130.40

For lead beyond 5 km upto 30 km for every km			Unit:	3000	bricks
Sl No.	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Truck 10 T charges	Hour	0.06	348.40	20.90
	Fuel charges	Hour	0.06	414.40	24.86
2	Crew charges	Hour	0.06	215.50	12.93
			Total Rs:		58.69
	Total for	3000	bricks	Rs:	58.69
	Rate per 1000 bricks				19.60

For lead beyond 30 km for every km Unit: 3000 bricks

Sl No.	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	Truck 10 T charges	Hour	0.05	348.40	17.42
	Fuel charges	Hour	0.05	414.40	20.72
2	Crew charges	Hour	0.05	215.50	10.78
			Total Rs:		48.92
	Total for	3000	bricks	Rs:	48.92
	Rate per 1000 litres				16.30

COM-DTL-LDLFT-3

C. LOADING AND UNLOADING CHARGES BY MANUAL MEANS (idle hire charges of trucks are not added)

MORD -data

1	Description	Unit	Quantity	Rate Rs.	Amount Rs.
a) Loading	Loading of Lime, Aggregate, Stone Boulder, Brick Aggregate, Kankar, Building Rubbish, Building Rubbish, Crushed Slag, Stone for Masonry Work by manual means including a lead upto 30 m				
	Unit = cum				
	Taking output = 5.5 cum				
	Labour				
	Head Mazdoor	day	0.02	500.00	10.00
	Mazdoor	day	0.5	460	230.00
			Total in Rs.		240.00
	Rate per cum =			Rs.	43.60

b) Unloadin 50% of the loading charges 21.80

2	Description	Unit	Quantity	Rate Rs.	Amount Rs.
a) Loading	Loading of Earth, Sand, Moorum, Manure, Flys by manual means including a lead upto 30 m				
	Unit = cum				
	Taking output = 5.5 cum				
	Labour				
	Head Mazdoor	day	0.01	500.00	5.00
	Mazdoor	day	0.25	460	115.00
			Total in Rs.		120.00
	Rate per cum =			Rs.	21.80

b) Unloadin 50% of the loading charges 10.90

3	Description	Unit	Quantity	Rate Rs.	Amount Rs.
a) Loading	Loading of Bricks by manual means including a lead upto 30 m				
	Unit = 1000 Nos.				
	Taking output = 2000 Nos				
	a) Labour				
	Head Mazdoor	day	0.01	500.00	5.00
	Mazdoor	day	0.25	460	115.00
	Cost for 2000 Nos. =				120.00
	Rate per cum =			Rs.	60.00

100% of loading charges

b) Unloadin i.e., Rs. 60.00

4	Description	Unit	Quantity	Rate Rs.	Amount Rs.
a) Loading	Loading of Cement by manual means including a lead upto 30 m				
	Unit = 1 t				
	Taking output = 10 t				
	a) Labour				
	Head mazdoor	day	0.06	500.00	30.00
	Mazdoor	day	1.5	460	690.00
	Cost for 10 t =				720.00
	Rate per 1 tonne =			Rs.	72.00

b) Unloadin 100% of loading charges i.e 72.00

5	Description	Unit	Quantity	Rate Rs.	Amount Rs.
a) Loading	Loading of Structural Steel, Steel Bars by manual means including a lead upto 30 m				
	Unit = 1 t				
	Taking output = 10 t				
	a) Labour				
	head Mazdoor	day	0.07	500.00	35
	Mazdoor	day	1.8	460	828.00
	Cost for 10 t =				863.00
	Rate per 1 tonne =			Rs.	86.30

100% of loading charges

b) Unloadin i.e., Rs. 86.30

6	Loading of Bricks - 1000 Nos (Regular sizes - 225x140x70 mm) by manual means including	Unit	Quantity	Rate Rs.	Amount Rs.
a) Loading					
	Unit = 1000 Nos.				
	Taking output = 2000 Nos.				
	a) Labour				
	head Mazdoor	day	0.01	500.00	5
	Mazdoor	day	0.25	460.00	115.00
	Cost for 2000 Nos. =				120.00
	Rate per 1000 Nos. =			Rs.	60.00

100% of loading charges

b) Unloadin i.e., Rs. 60.00

COM-DTL-LDLFT-4

D. LOADING AND UNLOADING CHARGES BY MANUAL MEANS (including idle hire charges of trucks)

1	Loading of Lime, Aggregate, Stone Boulder, Brick Aggregate, Kankar, Building Rubbish, Building Rubbish, Crushed Slag, Stone for Mas	Unit	Quantity	Rate Rs.	Amount Rs.
a) Loading	Work by manual means including a lead upto 30 m				
	Unit = cum				
	Taking output = 5.5 cum				
	a) Labour				
	Head Mazdoor	day	0.02	500.00	10.00
	Mazdoor	day	0.5	460	230.00
	b) Machinery				
	Truck 10t	hour	0.5	978.30	489.15
	Cost for 5.5 cum =				729.15
	Rate per cum =			Rs.	132.60

b) Unloadin 50% of the loading charges i.e., 66.3

2	Loading of Earth, Sand, Moorum, Manure, Fly	Unit	Quantity	Rate Rs.	Amount Rs.
a) Loading	by manual means including a lead upto 30 m				
	Unit = cum				
	Taking output = 5.5 cum				
	Labour				
	Head Mazdoor	day	0.01	500.00	5.00
	Mazdoor	day	0.25	460	115.00
	b) Machinery				
	Truck 10t	hour	0.5	978.30	489.15
	Cost for 5.5 cum =				609.15
	Rate per cum =			Rs.	110.80

b) Unloadin	Unloading of Earth, Sand, Moorum, Manure, F	Unit	Quantity	Rate Rs.	Amount Rs.
	by manual means including a lead upto 30 m				
	Unit = cum				
	Taking output = 5.5 cum				
	a) Labour				
	Mate	day	0.005	500.00	2.50
	Mazdoor(unskilled)	day	0.125	460	57.50
	b) Machinery				
	Truck 10t	hour	0.166	978.30	162.40
	Cost for 5.5 cum =				222.40
	Rate per cum =			Rs.	40.40

3	Loading of Bricks by manual means	Unit	Quantity	Rate Rs.	Total
a) Loading	including a lead upto 30 m				
	Unit = 1000 Nos.				
	Taking output = 2000 Nos				
	a) Labour				
	Mate	day	0.01	500.00	5.00
	Mazdoor(unskilled)	day	0.25	460	115.00
	b) Machinery				
	Truck 10t	hour	0.33	978.30	322.84
	Cost for 2000 Nos. =				442.84
	Rate per 1000 bricks =			Rs.	221.40

b) Unloadin 100% of loading charges i.e 221.40

4	Loading of Cement by manual means including a lead upto 30 m	Unit	Quantity	Rate Rs.	Total
a) Loading	Unit = 1 t Taking output = 10 t				
	a) Labour				
	Mate	day	0.06	500.00	30.00
	Mazdoor(unskilled)	day	1.5	460	690.00
	b) Machinery				
	Truck 10t	hour	1	978.30	978.30
	Cost for 10 t =				1698.30
	Rate per 1 tonne =			Rs.	169.80

b) Unloadin 100% of loading charges i.e 169.80

5	Loading of Structural Steel, Steel Bars by manual means including a lead upto 30 m	Unit	Quantity	Rate Rs.	Total
a) Loading	Unit = 1 t Taking output = 10 t				
	a) Labour				
	Mate	day	0.07	500.00	35.00
	Mazdoor(unskilled)	day	1.8	460	828.00
	b) Machinery				
	Truck 10t	hour	1	978.30	978.30
	Cost for 10 t =				1841.30
	Rate per 1 tonne =			Rs.	184.10

b) Unloadin 100% of loading charges i.e 184.10

COM-DTL-LDLFT-5

E. LOADING AND UNLOADING CHARGES BY MECHANICAL MEANS (including idle hire charges of trucks)

COM-DTL-LDLFT-5-A

1	Loading of Lime, Aggregate, Stone Boulder, Brick Aggregate, Kankar, Building Rubbish, Crushed Slag, Stone for Masonry work by mechanical means including a lead upto 30 m	Unit	Quantity	Rate Rs.	Total
a) Loading	Placing tipper at loading point, loading with front end loader excluding time for haulage and return trip.				
	Unit = cum Taking output = 5.5 cum Time required for				
	i) Positioning of tipper at loading point	Min	1		
	ii) Loading by front end loader 1 cum bucket ca @ 45 / 25 cum per hour	Min	7.33		
	iii) Manoeuvring, reversing, dumping and turni for return	Min	-		
	iv) Waiting time, unforeseen contingencies, etc	Min	2		
	Total	Min	10.33		
	a) Machinery				
	Tipper 10 t capacity	hour	0.17	1014.30	174.63
	Front end-loader 1 cum bucket capacity @ 45 per hour	hour	0.12	2945.40	359.83
	Cost for 5.5 cum =				534.46
	Rate per cum = (a+b)/5.5			Rs.	97.20

b) Unloadin see below. COM-LDLFT-5-B

COM-DTL-LDLFT-5-B

2	Loading of Earth, sand, Moorum, Manure, Flyash, by mechanical means including a lead upto 30 m	Unit	Quantity	Rate Rs.	Total
a) Loading	Placing tipper at loading point, loading with front end loader excluding time for haulage and return trip.				
	Unit = cum Taking output = 5.5 cum Time required for				
	i) Positioning of tipper at loading point	Min	1		
	ii) Loading by front end loader 1 cum bucket ca @ 45 / 25 cum per hour	Min	3.3		
	iii) Waiting time, unforeseen contingencies, etc	Min	2		
	Total	Min	6.3		
	a) Machinery				
	Tipper 10 t capacity	hour	0.105	1014.30	106.50
	Front end-loader 1 cum bucket capacity @ 45 per hour	hour	0.055	2945.40	162.00
	Cost for 5.5 cum =				268.50
	Rate per cum = (a+b)/5.5			Rs.	48.80

b) Unloading	Unloading of Earth, sand, Moorum, Manure, Flyash, lime, Aggregate, Stone boulder, Brick aggregate, Kankar, Building rubbish, Manure, Crushed Slag, Flyash, Stone for Masonry work by mechanical means including a lead upto 30 m	Unit	Quantity	Rate Rs.	Total
Placing tipper at unloading point, excluding time for haulage and return trip. Taking output = 5.5 cum Time required for i) Positioning of tipper at loading point Min 1 ii) Loading by front end loader 1 cum bucket ca Min @ 45 / 25 cum per hour 2 iii) Waiting time, unforeseen contingencies, etc Min 2 Total 5					
a) Machinery					
Tipper 10 t capacity		hour	0.08	1014.30	84.53
Cost for 5.5 cum =					84.53
Rate per cum = (a+b)/5.5					15.40

COM-DTL-LDLFT-6

F. LIFT CHARGES FOR MATERIALS BY HEAD LOAD

FOR CATEGORY : Earth / Sand / Gravel / Murrum / Lime / Surki / Coarse aggregate / Rubble stone / Size stone / Cut stone

Lift : Upto 3.00 m

This is the initial lift and forms integral part of the activities in the basic rate of work item.
Lift charges are admissible only lifting effort beyond initial lift specified in the work item.

Lift : ADDITIONAL LIFT CHARGES FOR each 1 METER LIFT BEYOND 3 M INITIAL LIFT

For additional lift of 1m beyond initial lift of 3 m
one meter lift is taken equivalent to 6 meters lead
average speed of conveyance by head load 60 m/minute
Round trip cycle time for 1.00 m considering 50 min/ hr working
1 x 60 / 50 / 60) 0.12 min
No. of trips per day for lift 1.0 m above 3 m (8 x 60 / 0.12) 4000
Quantity of material by head load 0.015 cum
Quantity of material by head load per day (4000x 0.015) 60 cum
Deploy 1 mazdoor for every additional lift of 1.0 m beyond initial lift.
Lift : Upto 3.00 m for materials under this Category Unit: 60 cum

SI No.	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	2	3	4	5	6
	Mazdoor	Day	1.00	460.00	460.00
		Total Rs: for 60 cum			460.00
	Rate per cum				7.70

FOR CATEGORY: Cement bag / Reinforcement steel / Structural steel sections

Lift : Upto 3.00 m

This is the initial lift and forms integral part of the activities in the basic rate of work item.
Lift charges are admissible only lifting effort beyond initial lift specified in the work item.

Lift : ADDITIONAL LIFT CHARGES FOR each 1 METER LIFT BEYOND 3 M INITIAL LIFT

For additional lift of 1m beyond initial lift of 3 m
one meter lift is taken equivalent to 6 meters lead
average speed of conveyance by head load 25 m/minute
Round trip cycle time for 1.00 m considering 50 min/ hr working
1 x 60 / 50 / 25) 0.29 min
No. of trips per day for additional lift 1.0 m above 3 m (8 x 60 / 0.29) 1655
Quantity of material by head load 50 kgs
Quantity of material by head load per day (1655x50x 0.015) 83 tons
Deploy 1 mazdoor for every additional lift of 1.5 m beyond initial lift.or2/3 mazdoor
Lift : Upto 3.00 m for materials under this Category Unit: 83 TONS

SI No.	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	2	3	4	5	6
	Mazdoor	Day	1.00	460.00	460.00
		Total Rs: for 83 Tonnes			460.00
	Rate per tonne				5.50

FOR CATEGORY : PCC slab / Shahabad stone slab / CC block / Laterite stone / BS slab / Wood**Lift : Upto 3.00 m**

This is the initial lift and forms integral part of the activities in the basic rate of work item.

Lift charges are admissible only lifting effort beyond initial lift specified in the work item.

Lift : ADDITIONAL LIFT CHARGES FOR EACH 1 METER LIFT BEYOND 3 M INITIAL LIFT

For additional lift of 1m beyond initial lift of 3 m

one meter lift is taken equivalent to 6 meters lead

average speed of conveyance by head load 40 m/minute

Round trip cycle time for 1.00 m considering 50 min/ hr working

1 x6x 60 / 50 / 40) 0.18 min

No. of trips per day for lift 1.0 m (8 x 60 / 0.18) 2667

Quantity of material by head load 0.017 cum

Quantity of material by head load per day (1667x 0.018) 45 cum

Deploy 1 mazdoor for every additional lift of 1.5 m beyond initial lift.or2/3 mazdoor

Lift : Upto 3.00 m for materials under Category Unit: 45 cum

SI No.	Description	Unit	Quantity	Rate in Rs.	Amount in Rs.
1	2	3	4	5	6
	Mazdoor	Day	1.00	460.00	460.00
		Total Rs: for 45 cum			460.00
	Rate per cum				10.20

HIRE CHARGES OF MACHINERY

FOR THE YEAR : 2020-21

S.No	Description of machinery	Unit	Hire charge in Rs	Fuel charge in Rs	Crew Charge in Rs.	Total in Rs
1	2	3	4	5	6	7
1	Agitator car / Transit mixer 2 cum	Hour	635.00	1205.90	344.80	2185.70
2	Air compressor 5 cmm (electric)	Hour	86.80	287.00	202.80	576.60
3	Air compressor 7 cmm (diesel)	Hour	195.20	986.70	259.60	1441.50
4	Air compressor 7 cmm (electric)	Hour	109.60	382.70	202.80	695.10
5	Air compressor 8.5 cmm (diesel	Hour	223.10	1233.30	259.60	1716.00
6	Air compressor 8.5 cmm (electric)	Hour	136.90	478.40	202.80	818.10
7	Air compressor 15 cmm (electric)	Hour	108.50	1063.10	216.30	1387.90
8	Angle Dozer 90 hp	Hour	1453.50	843.60	287.30	2584.40
9	Batching plant 0.5 cum(6 cum/hr)	Hour	93.40	127.60	415.50	636.50
10	Batching plant 2 x 1.00 cum(15 cum/hr)	Hour	330.40	382.70	415.50	1128.60
11	Batching plant 2 x 1.50 cum(50 cum/hr)	Hour	505.90	467.70	415.50	1389.10
12	Bending machine 3000 x 12 mm	Hour	36.20	127.60	162.20	326.00
13	Clamp shell and hoisting ropes	Hour	5.00	0.00	0.00	5.00
14	Concrete bucket 1.5 cum	Hour	13.30	0.00	0.00	13.30
15	Concrete hand mixer 45 / 30 ltr	Hour	4.80	0.00	0.00	4.80
16	Concrete mixer 300 / 200 (diesel)	Hour	44.90	109.60	270.40	424.90
17	Concrete mixer 300 / 200 ltr (electric)	Hour	43.90	42.50	270.40	356.80
18	Concrete mixer 600 / 400 (diesel)	Hour	76.40	219.30	270.40	566.10
19	Concrete mixer 600 / 400 ltr (electric	Hour	74.90	85.00	270.40	430.30
20	Concrete paver 100 sqm / hr	Hour	293.30	0.00	519.20	812.50
21	Convey mucker	Hour	686.30	296.00	216.30	1198.60
22	Core drilling machine	Hour	267.60	328.90	344.80	941.30
23	Diesel generating set 30 KVA	Hour	55.10	877.00	162.20	1094.30
24	Diesel generating set 50 KVA	Hour	68.80	1315.50	162.20	1546.50
25	Diesel Loco 45 hp	Hour	320.30	740.00	202.80	1263.10
26	Dewatering pump 5 hp (diesel)	Hour	8.50	109.60	134.80	252.90
27	Dewatering pump 5 hp (electric)	Hour	2.50	42.50	101.10	146.10
28	Dewatering pump 10 hp (diesel)	Hour	12.90	219.30	134.80	367.00
29	Dewatering pump 10 hp (electric	Hour	5.60	85.00	101.10	191.70
30	Dewatering pump 20 hp (diesel)	Hour	40.70	438.50	134.80	614.00
31	Dewatering pump 20 hp (electric	Hour	10.30	170.10	101.10	281.50
32	Drifter	Hour	269.50	0.00	431.00	700.50
33	Drilling jumbo	Hour	318.30	59.20	216.30	593.80
34	Dumper 4.5 cum	Hour	499.30	552.50	275.80	1327.60
35	Geophysical Electric resistivity meter	Hour	90.80	0.00	0.00	90.80
36	Grouting pump	Hour	20.00	42.50	324.50	387.00
37	Guniting / sand blast equipment	Hour	102.50	0.00	270.40	372.90
38	Ice plant & accessories 30 t / day	Hour	155.30	1211.90	162.20	1529.40
39	Jack hammer	Hour	16.50	0.00	405.60	422.10
40	Needle vibrator 40 mm (petrol)	Hour	6.50	21.90	194.60	223.00
41	Needle vibrator 40 mm (electric)	Hour	6.90	8.50	194.60	210.00
42	Needle vibrator 60 mm (petrol)	Hour	6.80	32.80	194.60	234.20
43	Needle vibrator 60 mm (electric)	Hour	8.40	12.80	194.60	215.80
44	Planing machine 4 m stroke	Hour	105.80	127.60	259.60	493.00
45	Plate shearing machine upto 12 mm	Hour	37.80	170.10	172.40	380.30
46	Pneumatic placer 0.5 cum	Hour	145.50	0.00	105.30	250.80
47	Pneumatic tamper	Hour	17.40	0.00	324.50	341.90
48	Pug cutting machine	Hour	6.10	4.30	0.00	10.40
49	Pusher leg	Hour	11.30	0.00	0.00	11.30

HIRE CHARGES OF MACHINERY

FOR THE YEAR : 2020-21

S.No	Description of machinery	Unit	Hire charge in Rs	Fuel charge in Rs	Crew Charge in Rs.	Total in Rs
1	2	3	4	5	6	7
50	Road roller diesel 10 t	Hour	170.20	986.70	264.60	1421.50
51	Shovel 0.50 cum 75 hp	Hour	869.30	657.80	287.30	1814.40
52	Shovel 0.85 cum 110 hp	Hour	1452.20	1205.90	287.30	2945.40
53	Stationery derrick crane	Hour	71.20	0.00	0.00	71.20
54	Tipper 5 cum	Hour	384.40	414.40	215.50	1014.30
55	Tipping tub 1.5 cum	Hour	55.00	0.00	0.00	55.00
56	Tower crane 5 tonne	Hour	711.10	221.10	229.80	1162.00
57	Transformer 250 KVA	Hour	4756.50	0.00	0.00	4756.50
58	Truck 10 t	Hour	348.40	414.40	215.50	978.30
59	Truck mounted derrick crane 5 t	Hour	448.00	414.40	215.50	1077.90
60	Upright drilling machine/Grinder	Hour	19.20	42.50	236.00	297.70
61	Ventilation fan 20 hp	Hour	10.80	170.10	34.90	215.80
62	Vibratory pad foot roller 8 t	Hour	1175.20	1425.20	324.50	2924.90
63	Wagon drill	Hour	161.20	0.00	344.80	506.00
64	Water tanker 8000 ltr	Hour	358.00	414.40	215.50	987.90
65	Welding set	Hour	14.20	102.10	0.00	116.30
66	Winch 35 hp (electric)	Hour	117.60	208.40	324.50	650.50
67	Hydraulic Truck Crane 30T	Hour	2763.70	1627.00	650.20	5040.90
68	Hydraulic Truck Crane 16T	Hour	1935.40	1438.90	650.20	4024.50
69	Heavy Duty Airless Spray Painting Equipment	Hour	104.60			104.60
70	Concrete Placer Pump 25 Cum/Hr	Hour	813.60	510.30	202.80	1526.70
71	Tractor with 2 T roller	Hour				345