NIT

Name of Work
Renovation of 10 No. AGVC flats (composite work civil and electrical) Phase-II

Estimated Cost
Rs. 2,05,81,164/-

Earnest Money
Rs.4,11,623/-

Performance Guarantee
5% of tendered cost

Security Deposit
5% of tendered cost

Time Allowed
Fifteen Months

Certified that this NIT contains 264 Pages

Executive Engineer (Civil)
INDIRA GANDHI NATIONAL OPEN UNIVERSITY

CONSTRUCTION AND MAINTENANCE DIVISION
MAIDAN GARHI : NEW DELHI- 110 068

NOTICE INVITING TENDER NO. DATED
The Executive Engineer (Civil) Campus Development Unit invites on behalf of Vice Chancellor, Indira Gandhi National Open University, sealed item rate tenders for the following work from the eligible contractors of CPWD and those of appropriate list of PWD/DDA/BSNL/DOT/MES/MCD or any other Govt/Autonomous body . The tenders will be given only on production of Original Registration , TIN No., latest challans for VAT deposit and proof for satisfactory completion of three similar works each costing to 40% of our estimated cost or two works each costing to 60% of our estimated cost or one work costing to 80% of our estimated cost during the last five years, duly certified by the competent authority of the client department.

	Name of work
	Estimated cost (Rs)
	Earnest Money (Rs)
	Cost of tender (N/R)
	Last date of sale of tenders
	Date of opening of tenders
	Time allowed

	Renovation of 10 No. AGVC flats (composite work civil and electrical) Phase-II
	20581164
	411623
	1000
	24/01/2013
	28/01/2013
	15 months

Tenders can be obtained from the office of the undersigned, Indira Gandhi National Open University, Campus Development unit, Maidan Garhi, New Delhi- 110 068 on any working day upto 2.30 p.m. on the date and time given above. The time for submission of tenders is upto 3.00 p.m. which shall be opened on the same day at 3.30 p.m. on the date given above.

Executive Engineer (C)

INDIRA GANDHI NATIONAL OPEN UNIVERSITY

CONSTRUCTION AND MAINTENANCE DIVISION

MAIDAN GARHI : NEW DELHI- 110 068

Item Rate Tender

Tender for the work of ‘Renovation of 10 No. AGVC flats (composite work civil and electrical) Phase-II’
(i) To be submitted by 3.00 p.m. on 28/01/2013
(ii) To be opened in presence of tenderers who may be present at 3.30 p.m. on 28/01/2013 in the office of the Executive Engineer.

Issued to _____________________________

Signature of the officer issuing the documents _______________________________

Date of issue ________

TENDER

I/We have read and examined the Notice Inviting Tender, schedule A,B,C,D,E & F. Specifications applicable, drawings and design, General Rules and Directions of contract, clauses of contract, special conditions, Schedule of Rate and other contents in the tender document for the work.

I/We hereby tender for the execution of the work specified for the Vice Chancellor, IGNOU within the time specified in Schedule ‘F’ viz. schedule of quantities and in accordance in all respect with the specifications, designs, drawings and instructions in writing referred to in Rule-1 of General Rules and directions and in clause 11 of the conditions of the contract with such materials as are provided for, by, and in respect in accordance with, such conditions so far as applicable.

I/We agree to keep the tender open for ninety (90) days from the due date of its opening and not to make any modifications in its terms and conditions.

A sum of Rs. 4,11,623/- has been deposited in Pay order/Demand Draft of a scheduled bank as earnest money. If I/We fail to furnish the prescribed Performance guarantee within prescribed period, I/We agree that the said Vice Chancellor, IGNOU or his successors in office shall without prejudice to any other right or remedy, be at liberty to forfeit the said earnest money absolutely. Further, if I/We fail to commence work as specified, I/We agree that Vice Chancellor, IGNOU or his successors in office shall without prejudice to any other right or remedy available in law, be at liberty to forfeit the said earnest money and the performance guarantee absolutely, otherwise the said earnest money shall be retained by him towards security deposit to execute all the works referred to in the tender documents upon the terms and conditions contained or referred to therein and to carry out such deviations as may be ordered, upto maximum of the percentage mentioned in Schedule ‘F’ and those in excess of that limit at the rates to be determined in accordance with the provision contained in clauses of the tender form.

Further, I/We agree that in case of forfeiture of earnest money or both earnest money and Performance guarantee as aforesaid, I/We shall be debarred for participation in the re-tendering process of the work.

I/We hereby declare that I/We shall treat the tender documents drawings and other records connected with the work as secret/confidential documents and shall not communicate information derived there from to any person other than a person to whom I/We am/are authorized to communicate the same or use the information in any manner prejudicial to the satisfy of the state.

Dated:

Signature and address of the contractor

Witness :

Address:

Occupation

ACCEPTANCE

The above tender (as modified by you as provided in the letters mentioned hereunder) is accepted by me for and on behalf of the Vice Chancellor, IGNOU for a sum of Rs._____________ (Rs.

The letters referred to below shall form part of this contract Agreemnent.

(a)

(b)

©

For and on behalf of Vice Chancellor, IGNOU

 Signature and Designation

INDIRA GANDHI NATIONAL OPEN UNIVERSITY

CONSTRUCTION AND MAINTENANCE DIVISION
MAIDAN GARHI : NEW DELHI- 110 068

NOTICE INVITING TENDER

Item Rate tenders are invited on behalf of Vice Chancellor from approved and eligible contractors of CPWD (and those of appropriate list of PWD/DOT/DDA/BNSL/MES/MCD) or any Govt or Autonomous body for the work of ‘Renovation of 10 No. AGVC flats (composite work civil and electrical) Phase-II’.

1. The enlistment of the contractor should be valid on the last date of sale of tenders.

2. In case only the last date of sale of tender is extended, the enlistment of contractor should be valid on the original date of sale of tenders.

3. In case both the last date of receipt of application and sale of tenders are extended, the enlistment of contractor should be valid on either of the two dates i.e. original date of sale of tender or the extended date of sale of tenders.

4. The work is estimated to cost Rs. 2,05,81,164/- (Rs. Two crore five lacs eighty one thousand one hundred sixty four only). This estimate, however, is given merely as a rough guide.

5. The authority competent to approve NIT for the combined cost and belonging to the major discipline will consolidate NITs for calling the tenders. He will also nominate Division which will deal with all matters relating to the invitation of tenders. For composite tenders, besides indicating the combined estimated cost put to tender, should clearly indicate the estimated cost of each component separately. The eligibility of tenderer will corre,spond to the combined estimated cost of different components put to tender.

6. The tenders will be issued to eligible contractors provided they produce definite proof from the appropriate authority, which shall be to the satisfaction of the competent authority of having satisfactorily completed similar works of magnitude as specified in the advertisement.

7. Agreement shall be drawn with the successful tenderer on prescribed Form No. CPWD-8 which is available as a Govt. of India publication. Tenderer shall quote his rates as per various terms and conditions of the said form which will form part of the agreement.

8. The time allowed for carrying out the work will be Fifteen Months from the date of start as defined in the Schedule ‘F’ or from the first date of handing over the site, whichever is later, in accordance with the phasing, if any, indicated in the tender documents.

9. The site for the work shall be made available in parts as specified below :

Site is available and shall be handed over in group of flats. .

10. Applications for issue of forms shall be received and tender documents shall be issued by 24/01/2013 (upto 2.30 p.m.). Tender documents consisting of plans, specifications, the schedule of quantities of various classes of work be done and the set of terms and conditions of contract to be complied with by the contractor whose tender may be accepted and other necessary documents can be seen in the office of the Executive Engineer between hours of 11.00 a.m. & 4.00 p.m. upto _______ everyday except on Saturdays/Sundays and Public Holidays. Tender documents, excluding standard for, will be issued from his office, during the hours specified above, on payment of Rs. 1000/- in cash (non-refundable) as cost of tender.

11. Earnest Money of Rs. 4,11,623/- in shape of Pay Order/Demand Draft of a schedule Bank issued in favour of IGNOU, New Delhi should accompany the tender

12. Tenders, which should always be placed in sealed envelope, with the name of work and due date written on the envelopes, will be received by 24/01/2013 upto 3.00 p.m. and will be opened by him or his authorized representative in his office on the same day at 3.30 p.m.

13. The contractor, whose tender is accepted, will be required to furnish Performance Guarantee of 5% (Five percent) of the tendered amount within the period specified in Schedule ‘F’. This guarantee shall be in the form of cash (in case guarantee amount is less than Rs. 10,000/-) or Deposit at call receipt of any scheduled bank/Banker’s cheque of any scheduled bank/Demand draft of any scheduled bank/Pay order of any scheduled bank (in case guarantee amount is less than Rs. 1,00,000/-) or Government securities of Fixed deposit receipts or Guarantee bonds of any Scheduled bank or the State Bank of India in accordance with the prescribed form.

14. Description of work is given at Page No. 1 may be seen. Copies of other drawings and documents pertaining to the works will be open for inspection by the tenderers at the office of the above mentioned officer. Tenderers are advised to inspect and examine the site and its surroundings and satisfy themselves before submitting their tenders as to the nature of the ground and sub-soil (so far as practicable), the form and nature of the site, the means of access to the site, the accommodation they may require and in general shall themselves obtain all necessary information as to risks, contingencies and other circumstances which may influence or affect their tender. A tenderer shall be deemed to have full knowledge of the site whether he inspects it or not and no extra charges consequent on any misunderstanding or otherwise shall be allowed. The tenderer shall be responsible for arranging and maintaining at his own cost all materials, tools and plants, water, electricity access, facilities for workers and all other services required for executing the work unless otherwise specifically provided for in the contract documents. Submission of a tender by a tenderer implies that he has read this notice and all other contract documents and has made himself aware of the scope and specifications of the work to be done and of conditions and rates at which stores, tools and plants etc will be issued to him by the IGNOU and local conditions other factors having a bearing on the execution of work.

15. The competent authority on behalf of Vice Chancellor, Indira Gandhi National Open University does not bind itself to accept the lowest or any other tender and reserves to itself the authority to reject any or all tenders received without assignment of any reasons. All tenders in which any of the prescribed condition is not fulfilled or any conditions including that of conditional rebate is put forth by the tenderer shall be summarily rejected.

16. Canvassing whether directly or indirectly, in connection with tenders is strictly prohibited and the tenders submitted by the contractors who resorts to canvassing will be liable to rejection.

17. The competent authority on behalf of Vice Chancellor, Indira Gandhi National Open University reserves to himself the right of accepting the whole or any part of the tender and the tenderer shall be bound to perform the same at the rate quoted.

18. The contractor shall not be permitted to tender for work in IGNOU (responsible for award and execution of contracts) in which his near relative is posted as Divisional Accountant or as an officer in any capacity between the grade of Suptd Engineer and Junior Engineer (both inclusive). He shall also intimate the names of persons who are working with him in any capacity or are subsequently employed by him and who are near relative to any gazetted officer in the University. Any breach of this condition by the contractor would render him liable to be removed from the approved list of the contractors of this department.

19. No Engineer of gazetted rank or other gazetted officer employed in Engineering or Administrative duties in an Engineering deptt of the University is allowed to work as a contractor for a period of one year after his retirement from service, without the previous permission of the University authorities in writing. The contract is liable to be cancelled if either the contractor or any of his employees is found any time to be such person who had not obtained the permission of the University as aforesaid before submission of the tender or engagement in the contractor’s service.

20. The tender for the works shall remain open for acceptance for a period of ninety (90) days from the date of opening of tenders. If any tenderer withdraws his tender before the said period or issue of letter of acceptance, whichever is earlier, or makes any modifications in the terms and conditions of the tender which are not acceptable to the deptt, then the University shall, without any other right or remedy, be at liberty to forfeit 50% of the said earnest money as aforesaid. Further the tenderer shall not be allowed to participate in the re-tendering process of the work.

21. This Notice Inviting Tender shall form a part of the contract document. The successful tenderer/contractor, on acceptance of his tender by the Accepting authority, shall, within 15 days from the stipulated dte of start of the work, sign the contract consisting of :

(a) The Notice Inviting Tender, all the documents including additional conditions, specifications and drawings, if any, forming the tender as issued at the time of invitation of tender and acceptance thereof together with any correspondence leading thereto.

(b) Standard CPWD form 8.

22. For composite tenders

(i) The tenderer must associate with himself agencies of the appropriate class eligible to tender for the other components individually.

(ii) It will be obligatory on the part of the tenderer to sign the tender document for all the components. (The schedule of quantities, conditions and special conditions etc).

(iii) After the work is awarded, the contractor will have to enter into separate agreements for each component with the officer concerned.

(iv) Executive Engineer in charge of minor component shall make interim payments in respect of minor component of work. Executive Engineer Incharge of the major component shall make the payment against final bill of the composite work

(v) The Executive Engineer Incharge of the major component will call tenders for the composite work. The cost of tender document and earnest money will be fixed with respect to the combined estimated cost put to tender for the composite tender. Security deposit will be worked out separately for each component corresponding to the estimated cost of the respective component of woks. The earnest money will become part of the security deposit of the major component of work.

(vi) On acceptance of composite tender by the competent authority, the letter of award will be issued by the Executive Engineer Incharge of the major component on behalf of Vice Chancellor, IGNOU, making it clear in the letter of award that the contractor will have to execute separate agreements for different components of work with the concerned officers of the respective discipline.

EXECUTIVE ENGINEER (CIVIL)

Engineer Incharge

For and on behalf of Vice Chancellor, IGNOU

SCHEDULE ‘F’

Reference to General conditions of the contract.

1.Name of work

Renovation of 10 No. AGVC flats (composite work civil and

 electrical) Phase-II
Estimated cost of work
Rs. 2,05,81,164/-
(i) Earnest Money

Rs. 4,11,623/-

(ii) Performance Guarantee :
5% of tendered value

(iii) Security deposit

5% of tendered value

General Rules & Directions

Officer Inviting tender

Executive Engineer

Maximum percentage for quantity of items of work to be

Executed beyond which rates are to be determined in

Accordance with Clauses 12.2 and 12.3

30%

Definitions

2(v) Engineer Incharge

Executive Engineer

2(viii) Accepting Authority

Vice Chancellor/Works

 Committee

2(x) Percentage on cost of material and labour to

 cover all overheads and profits

15%

2(xi) Standard Schedule of Rates

NA

2(xii) Department

CMD
9(ii) Standard CPWD contract form

CPWD form 8 as

modified upto date

Clause-1

(i) Time allowed for submission of Performance Guarantee

 from the date of issue of letter of acceptance

15 days

(ii) Maximum allowable extension beyond the period provided

 in 1 (i) above

10 days

Clause-2

Authority for fixing compensation under clause-2

Vice Chancellor

Clause-2A

Whether clause 2-A shall be applicable

Yes
Clause-5

Number of days from the date of issue of letter of acceptance

For reckoning date of start

10 days

Mile stone (s) as per table given below :

Table of Mile Stone(s)

	S.N.
	Description of Milestone (Financial)
	Time allowed in days (from dt of start)
	Amount to be withheld in case of non-achievement of milestone

	1.
	Upto Rs. 30 lakh
	Within two months
	Rs. 5000/- per day

	2.
	Upto Rs. 60 lakh
	Within next two months
	Rs. 5000/- per day

	3.
	Upto Rs. 130 lakh
	Within next four months
	Rs. 5000/- per day

	
	Balance work
	Within next seven months
	As per clauses of agreement

Time allowed for execution of work

Fifteen Months

Clause 6,6A

Clause applicable (6 or 6-A)

6-A

Clause-7

Gross work to be done together with net payment/adjustment

of advances for material collected, if any, since the last

such payment for being eligible to interim payment

Rs. 35.00 lakh

Clause-10A

List of testing equipments to be provided by the contractor at site lab

1._____________________
2. ____ As per CPWD Specification ________

3. _____________________ 4. __________________________________

Clause-10B

Whether clause 10-B (ii) shall be applicable

No

Clause 10C

Component of labour expressed as percent of value of work 25%

Clause 10-CA

	Material covered under this clause
	Nearest material for which All India wholesale price index is to be followed

	1. Cement and steel
	NA

Clause-10CC

Clause 10-CC to be applicable in contract with stipulated

period of completion exceeding the period shown in

next column

N.A.

Clause-11

Specification to be followed for execution of work

CPWD Specifications

Clause-12

12.2 & 12.3 – Deviation limit beyond which clauses 12.2 &

 12.3 shall apply for building work

30%

12.5 Deviation limit beyond which clauses 12.2 &

 12.3 shall apply for foundation work

100%

Clause-16

Competent authority for deciding reduce rates

Vice Chancellor
Clause-18

List of mandatory machinery, tools and plants to be deployed by the contractor

at site.

1. NA__________________
2. NA_____________
3. NA________________

4. NA __________________ 5. NA _____________ 6. NA ________________

Clause 36 (i)

Requirement of Technical Representative(s) and recovery rates

	S.N
	Minimum Qualification of Technical Representative
	Discipline
	Description (Principal Technical/Technical Representative)
	Minimum Experience
	Number
	Rate of recovery shall be made from the contractor in the event of not fulfilling provisions of clause 36(i)

	
	
	
	
	
	
	 Figure
	Words

	
	Graduate Engineer

or

Diploma Engineer
	
	Principal technical Representative
	 NIL or

5 Years
	1
	10,000/- p.m.
	Ten thousand (pm)

Assistant Engineers retired from Govt services that are holding Diploma will be treated at Par with Graduate Engineers.

Clause-42

(i)
(a) Schedule/statement for determining theoretical

 quantity of cement & bitumen on the basis of

 DSR 2007 printed by CPWD

(ii)
Variations permissible on theoretical quantities.

 (a) Cement for works with estimated cost put to tender

 not more than Rs. 5 lakh

3% plus/minus

 for works with estimated cost put to tender more

 than Rs. 5 lakh

2% plus/minus

 (b) Bitumen All works

2.5% plus only and

nil on minus side

 © Steel reinforcement and structural steel sections

 for each diameter, section and category

2% plus/minus

 (d) All other material

NIL

RECOVERY RATES FOR QUANTITIES BEYOND PERMISSIBLE VARIATION

	S.N.
	Description of item
	Rate in figures and words at which recovery shall be made from the Contractor

	
	
	Excess beyond permissible variation
	Less use beyond the permissible variation

	1
	 Cement
	NA
	

	2
	 Steel Reinforcement
	
	

	3
	 Structural sections
	
	

	4
	 Bitumen issued free
	
	

	5.
	Bitumen issued at stipulated fixed price
	
	

ABSTRACT

	S.No.
	
	Estimated Cost
	Tendered Cost

	
	
	
	In figures
	In words

	
	
	
	
	

	1.
	Civil
	18628868
	
	

	
	
	
	
	

	2.
	Electrical
	1952298
	
	

	
	
	
	
	

	
	Total
	20581164
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

Name of work : Renovation of 10 No. AGVC flats (composite work civil and electrical)-Phase-II
SPECIFICATION AND SPECIAL CONDITIONS

1. Unless otherwise specified the work shall be carried out in accordance with the printed CPWD specification 1977 for the works at Delhi with correction slips issued till the date of opening of tender. In the event of any dispute the following shall be the order of priority to decide the issue :-

(a) Nomenclature of item read with special conditions of the contract and general specifications (b) CPWD specifications (c) BIS specifications (d) Instructions of Engineer Incharge.

2. Before quoting, the contractor shall inspect the site of work and shall fully acquaint himself about the conditions with regard to accessibility of site required for the satisfactory execution of work. No claim whatsoever shall be entertained by the deptt. on this account.

3. The quantities shown in the schedule are tentative and may change as per site conditions. The contractor shall not claim anything extra on this account. The payment of additional/deviated quantities shall be made as per actual and as per the conditions of the contract/agreement.

4. The work executed under the contract shall be subject to inspection carried out by the departmental officers, any defects regarding workmanship or quality of material to be used as pointed out during or after the completion of work by the departmental officers shall have to be rectified by the contractor at his own cost and risk, and in case the contractor fails to do so, the same will be got rectified by the deptt. at the risk and cost of the contractor.

5. All precautionary measures should be adopted for the safety purposes for any accident during the execution of work occurring at site, the contractor shall be overall responsible for the same.
6. Before start of work , it will the responsibility of the agency to prepare and submit the sketch/drawing along with catalogue in consultation with the Engineer-in-charge for civil/electrical work in respect of services for plumbing, carpentering like door, window, electrical wiring, etc. and after getting approval of Engineer-in-charge the same shall be considered for execution in that particular item.
7. List of approved makes are given along with tender. The best quality/make of material/sanitary fittings/tiles as directed by the Engineer-in-charge shall be used after approval of sample submitted by the agency. The decision of engineer-in-charge in finalization of brand is final and binding to the contractor.
8. All relevant tests required shall be conducted through Govt approved laboratory, irrespectable to the quantities of items and reports for the same will be submitted to the engineer-in-charge before releasing the payment. The payment for passed tests shall be reimbursed by the deptt and cost for testing material shall be borne by the contractor.

9. After award of work, the site for a group of 2 bed room flat and 3 bed room flats will be handed over to the agency. The agency will start and complete the work of toilets and kitchen in first instance and will proceed further work in the flats. The maximum time to complete the work for group of 2 bed room flats is 3 months and for group of 3 bed room flats is 4 months from the date of handing over of respective flats.

10. The agency will produce Manufacturer’s warranty/Challans/Test reports to ensure the quality and authenticity of material used for items like Sanitary fittings and electrical fittings and fixtures.
11. The flats being renovated under this contract are scattered at different location and are in neighborhood of flats of other organizations in various floors. To carry out the work at terrace, the agency will coordinate with them to reach on the terrace for work as the access to terrace is common one. If the agency fails to get the permission from the other allottee, he will make the necessary arrangements to carry out the work from the outer portion of building by putting up scaffolding etc to access on terrace and such items will be paid extra as per clauses of the contract.

12. The flats at AGVC is a VIP Area and the agency will make his own arrangements, necessary for stacking of material and labour camp ,as such no temporary shelter for labour be allowed by the AGVC Welfare Association.
13. The contractor shall maintain such type of labour timings and schedule so that neighbors of other flats shall not be disturbed.

14. The contractor shall submit intermediate bills not less than 35.00 lakh in four copies along with Pen drive in approved Performa to the Engineer Incharge. The bill shall constitute Measurement sheets, Abstract and Memorandum of Payment, Secured Advance statement, Secured Advance Recovery Statement, Deviation Statement, Cement consumption/stock statement, Part rate statement and other documents such as challans for supply of materials along with test certificates etc.

 The bill so submitted by the agency must be consisting of complete renovation

 of at-least 5-6 toilets and 2 kitchens.

15. The electrical work under the contract shall be carried out under the supervision of Executive Engineer (Elect) and contractor shall deploy any one of the Registered electrical contractor of organizations as detailed in the tender form and supervision of electrical work will be made by the electrical engineer as deployed by the contractor under clause 36 of schedule ‘F’.

16. Water required for the work shall be arranged by the contractor himself. Electricity if available shall be supplied to the contractor at one point, making arrangements for electricity cables/points etc. shall be the responsibility of the contractor. 0.25% on account of electricity charges shall be recovered on the gross amount of work done.

17. In whatsoever manner if the work is not completed within the stipulated period of completion, the contractor will apply for provisional extension of time, failing which deptt will extend the contract provisionally and contractor will bound to accept the same. The final extension of time will be decided on merits of hindrances occurred at site or delay on part of contractor. The decision of engineer-in-charge shall be final and binding to the contractor for levy of compensation.
18. Defect liability period shall be 12 (Twelve) Months from the date of completion of work as per completion certificate. However, the contractor shall guarantee the water proofing and anti-termite treatment for a period of 10 years from the date of completion of work.

19. After the award of work, if agency fails to start the work, the earnest money and performance guarantee submitted by them will be 100% forfeited and the agency will be debarred for a period of three years to participate in any tender for IGNOU works. The action taken by the engineer-in-charge on this account is final and binding to the contractor.
Executive Engineer (Civil)
LIST OF APPROVED MAKES TO BE USED UNDER THIS WORK

	Description of Item
	Item No. as per schedule
	Make
	Catalogue ref.

	C.P brass bid cock 15mm
	
	Parko/Cera
	Classic 1506/Floral CP 103

	C.P brass long nose bib cock weight 810 gm 15mm
	
	Parko/Cera
	Classic 1511/Floral CP 104

	C.P brass angle valve 15mm
	
	Parko/Cera
	Classic 1519B/Floral CP 108

	C.P brass swiveling shower with arm 15mm
	
	Parko/Cera
	Classic 1591/Carbon CS 214/2

	C.P brass close hole mixer for wash basin and C.P wall mixer 15mm
	
	Parko/Cera
	Classic 1522 & 1527/Floral CP 115 & 119

	C.P Brass stop cock (concealed) 15 mm
	
	Parko/Cera
	1597/Auxiliary CG 105

	Health faucct including flexible tube
	
	Parko/Cera
	Classic 1516D/Floral CP 127

NOTE

In this NIT/Agreement wherever the word mentioned under column ‘A’ appear the same may be construed to mean the word opposite to it in column ‘B’ as given below except for CPWD Contractor’s labour Regulation, CPWD Safety Code, CPWD Specification and Delhi Schedule of Rates CPWD.

‘A’

‘B’

Central PWD, CPWD

Indira Gandhi National Open University

President of India

Vice Chancellor, IGNOU

Chief Engineer

Chief Project Officer, IGNOU

Superintending Engineer
Chief Project Officer, IGNOU

Divisional Officer

Engineer Incharge

Executive Engineer, IGNOU

Sub-Divisional Officer

Asstt. Executive Engineer/Asstt Engineer, IGNOU
	.

Name of Work: Renovation of 10 nos. AGVC Flats (Composite work civil and electrical) phase -II

	S. No
	Description of Item
	Quantity
	Rate
	Per
	Amount

	1
	Dismantling door, windows and clerestory window (steel or wood) shutter including chowkhats, architrave, holdfasts etc complete and stacking within 50 metres lead.
	
	
	
	

	
	(a) Of area 3 Sqm and below.
	178
	
	Each
	

	
	(b) Of area beyond 3 Sqm.
	36
	
	Each
	

	2
	Dismantling stone slab flooring laid in cement mortar i/c stacking of serviceable material and disposal of unserviceable material within 50 metres lead.
	260
	
	Sqm
	

	3
	Demolishing cement concrete manually/by mechanical means i/c disposal of material within 50 metres lead as per direction of engineer incharge.Nominial concreate1:3:6 or richer mix. (i/c equivalent design mix)
	29.4
	
	Cum
	

	4
	Dismantling tile work in floors walls and roofs laid in cement mortar i/c stacking material within 50 metres lead. For thickness of tiles 10mm to 25mm.
	596.16
	
	Sqm
	

	5
	Dismantling G.I pipes (external work) including excavation and refilling trenches after taking out the pipes, manually/by mechanical means including stacking of pipes within 50 metres lead as per direction of engineer incharge
	
	
	
	

	
	15 mm to 40 mm nominal bore.
	1880
	
	Mtr
	

	6
	Dismantling C.I pipes including excavation and refilling trenches after taking out the pipes, manually/by mechanical means breaking lead caulked joints, melting of lead and making into blocks including stacking of pipes & lead at site within 50 metres lead as per direction of engineer incharge.
	
	
	
	

	
	Upto 150 mm diameter.
	798
	
	Mtr
	

	7
	Demolishing RCC work manually/by mechanical means including stacking of steel bars and disposal of unserviceable material within 50 metres lead as per direction of engineer incharge.
	43.2
	
	Cum
	

	8
	Demolishing brick work manually/by mechanical means including stacking of serviceable material and disposal of unserviceable material within 50 metres leas as per direction of engineer incharge. In cement mortar.
	26
	
	Cum
	

	9
	Dismantling old plaster or skirting raking out joints and cleaning the surface for plaster including disposal of rubbish to the dumping ground within 50 metres lead.
	5610
	
	Sqm
	

	10
	Demolishing mud phaska in terracing and disposal of material within 50 metres lead.
	180
	
	Cum
	

	11
	10 cm thick (average) mud phaska of damped brick earth on roofs laid to slope consolidated and plastered with 25mm thick mud mortar mixed with bhusa at 35 kg per cum of earth and gobri leaping with mix 1:1 (1 clay: 1 cow dung) and covered with flat tile bricks grouted with cement mortar 1:3 (1 cement:3 fine sand) mixed with 2% of integral water proofing compound by weight of cement and finished neat. With common burnt clay F.P.S (non modular) brick tile of class designation 10.
	180
	
	Sqm
	

	12
	Making khurras 45 x 45 cm with average minimum thickness of 5 cm cement concrete 1:2:4 (1 cement: 2 coarse sand: 4 graded stone aggregate of 20 mm nominal size) over PVC sheet 1m x 1m x 400 micron, finished with 12 mm cement plaster 1:3 (1 cement: 3 coarse sand) and a coat of neat cement rounding the edge and making and finishing the outlet complete.
	18
	
	Each
	

	13
	Providing sand stone slab for roofing and laying them in cement mortar 1:4 (1 cement:4coarse sand) over wooden karries or RCC battens or structural steel sections (karries or battens or structural steel section to be paid separately) including pointing the ceiling joints with cement mortar 1:3 (1 cement: 3 fine sand) complete. Red sand stone slab.
	
	
	
	

	
	40 mm to 50 mm thick.
	7.2
	
	Sqm
	

	14
	Providing gola 75 x 75mm in cement concrete 1:2:4 (1 cement:2 coarse sand: 4 stone aggregate 10 mm and down gauge) including finishing with cement mortar 1:3 (1 cement:3 fine sand) as per standard design.
	
	
	
	

	
	In 75 x 75 mm deep chase.
	60
	
	Mtr
	

	15
	Providing and Fixing 1mm thick aluminium sheet on the back side of toilet & kitchen doors.
	216
	
	Sqm
	

	16
	Terra cota tile work for wall lining upto 10m height in R.R Masonry wall with special adhesive over 20mm thick bed of C:M 1:3 (1cement:3coarse sand) i/c pointing in white cement with admixture of pigment to match the tile colour.
	
	
	
	

	
	Terra cota tile.
	180
	
	Sqm
	

	17
	Shot creting the damaged RB/RCC ceiling with C:M 1:2:2 (1cement:2coarse sand:2stone aggregate 6mm down gauge) to an average thickness of 40mm with pressure 2.3 Kg/Sqm over M.S welded mesh 75 x 75 x 4mm tied to reinforcement with binding wire i/c erection of scaffolding and dismantling the old plaster/cover for RB/RCC and clearing the reinforcement by rust scale removing the malba from the site for all lead and lift and curing the shot creting for 7 days i/c cost of welded mesh and finishing complete as per direction of engineer incharge. Excluding the cost of reinforcement
	245.36
	
	Sqm
	

	18
	Supplying and Applying non fafil BB2 mixed with cement slurry to the RCC roof from the ceiling side to made perfect bending between old RCC and new shot creting using proportion of cement and non fafil as per the manufacturer recommendation.
	245.36
	
	Sqm
	

	19
	Providing and Fixing of float glass panes 10mm thickness i/c edge moulding etc complete as per direction of engineer incharge. Modi guard make.
	50
	
	Sqm
	

	20
	Providing and Fixing G.I pipes complete with G.I fittings and clamps including cutting and making good the walls etc. Jindal Hissar make and unique fittings.
	
	
	
	

	
	(a) 15mm dia nominal bore.
	308.2
	
	Mtr
	

	
	(b) 20mm dia nominal bore.
	1780
	
	Mtr
	

	
	(c) 25mm dia nominal bore.
	484
	
	Mtr
	

	21
	Painting G.I pipes and fittings with two coats of anticorrosive bitumastic paint of approved quality.
	
	
	
	

	
	(a) 15mm diameter pipe.
	308.2
	
	Mtr
	

	
	(b) 20mm diameter pipe.
	1780
	
	Mtr
	

	
	(c) 25mm diameter pipe.
	484
	
	Mtr
	

	22
	Providing and Fixing G.I union in G.I pipe including cutting and threading the pipe and making long screws etc complete (new work).Unique make.
	
	
	
	

	
	(a) 15mm nominal bore.
	50
	
	Each
	

	
	(b) 20mm nominal bore.
	40
	
	Each
	

	
	(c) 25mm nominal bore.
	30
	
	Each
	

	23
	Providing and Fixing gun metal gate valve with C.I wheel of approved quality (screwed end).Leader make.
	
	
	
	

	
	(a) 15mm nominal bore.
	60
	
	Each
	

	
	(b) 20mm nominal bore.
	50
	
	Each
	

	
	(c) 25mm nominal bore.
	30
	
	Each
	

	24
	Providing and Fixing CP brass bib cock of approved quality conforming to IS:8931.Hindware,parko,cera,make..
	
	
	
	

	
	15mm nominal bore.
	60
	
	Each
	

	25
	Providing and Fixing CP brass long body bib cock of approved quality conforming to IS: standards and weighing not less than 690 gms.
	
	
	
	

	
	15mm nominal bore. Hindware, Parko, cera make..
	80
	
	Each
	

	26
	Providing and Fixing CP brass angle valve for basin mixer and geyser points of approved quality conforming to IS:8931.Hindware,parko,cera,make..
	
	
	
	

	
	15mm nominal bore.
	156
	
	Each
	

	27
	Providing and Fixing CP brass swiveling shower with shower arm 15mm nominal bore as approved by engineer incharge . Hindware, Parko, cera make
	26
	
	Each
	

	28
	Providing and Fixing PTMT/CP brass soap dish holder having length of 1.38mm, breadth 102mm, height of 75mm with concealed fitting arrangement weighing not less than 106 gms.
	26
	
	Each
	

	29
	Providing and Fixing unplasticised PVC connection pipe with PTMT nuts collar and bush of approved quality and colours.
	
	
	
	

	
	15mm nominal bore with 45cm length. PTMT make.
	96
	
	Each
	

	30
	Providing and Fixing white/coloured vitreous china pedestal type water closet (European type WC pan) with seat and lid, 10 litre low level white/coloured vitreous flushing cistern and CP flushing bend with fittings and CI brackets, 40mm flush bend, overflow arrangement with specials of standard make and mosquito proof coupling of approved muncipal design complete i/c painting of fittings and brackets, cutting & making good the walls and floors wherever required.WC pan with ISI marked white solid plastic seat and lid. Parko, Hindware, Cera. Parryware make
	26
	
	Each
	

	31MR
	Providing and Fixing Pedestial type wash basin with C.I brackets, 15mm CP brass basin mixer, close hole 32mm CP brass waste of standard pattern, including painting of fittings and brackets, cutting and making good the walls wherever required. White/ coloured vitreous china wash basin size 550 x 400mm with 15mm CP brass close hole basin mixer. Parko/Hindware/Cera/Parko, Parryware make.
	26
	
	Each
	

	32
	Providing and Fixing stainless steel A ISI304 (18/8) kitchen sink as per IS13983 with C.I brackets and stainless steel plug 40mm including painting of fitting and brackets cutting and making good the walls wherever required kitchen sink with drain board 510 x 1040mm bowl depth 250mm.
	10
	
	Each
	

	33
	Providing and Fixing PVC waste pipe for sink or wash basin including PVC waste fittings complete. Flexible pipe 32mm dia.
	42
	
	Each
	

	
	
	
	
	
	

	34
	Providing and Fixing 600 x 450 mm beveled edge mirror of superior glass (of approved quality) complete with 6mm thick hard board ground fixed to wooden cleats with CP brass screws and washers complete.
	26
	
	Each
	

	35
	Providing and Fixing 600 x 120 x5mm glass shelf with edges round off supported on anodized aluminum angle frame with CP brass brackets and guard rail complete fixed with 40mm long screws, rawl plug etc complete. Hindware, Parko, cera make
	26
	
	Each
	

	36
	Providing and Fixing toilet paper holder CP brass. Hindware, Parko, cera make.
	26
	
	Each
	

	37
	Providing and Fixing soil, waste and vent pipes.
	
	
	
	

	
	(a) 100mm dia sand cast iron S&S pipe as per IS:1729.
	282
	
	Mtr
	

	
	(b) 75mm dia sand cast iron S&S pipe as per IS:1729.
	372
	
	Mtr
	

	38
	Providing and Filling the joints with spun yarn cement slurry and cement mortar 1:2 (1 cement: 2 fine sand) in S.C.1/C.1 pipes.
	
	
	
	

	
	(a) 75mm dia pipe.
	136
	
	Each
	

	
	(b) 100mm dia pipe.
	136
	
	Each
	

	39
	Providing and Fixing MS holder-bat clamps of approved design to sand cast iron/cast iron (spun) pipe embedded in and including cement concrete blocks 10 x 10 x 10cm of 1:2:4 mix (1 cement : 2 coarse sand :4 graded stone aggregate 20 mm nominal size) including cost of cutting holes and making good the walls etc.
	
	
	
	

	
	(a) 100mm dia pipe.
	68
	
	Each
	

	
	(b) 75mm dia pipe.
	68
	
	Each
	

	40
	Providing and Fixing bend of required degree with access door, insertion door, insertion rubber washer 3mm thick, bolts and nuts complete.
	
	
	
	

	
	(a) 100mm sand cast iron S&S as per IS-1729.
	56
	
	Each
	

	
	(b) 75mm sand cast iron S&S as per IS-1729.
	56
	
	Each
	

	41
	Providing and Fixing plain bend of required degree.
	
	
	
	

	
	(a) 100mm sand cast iron S&S as per IS-1729.
	72
	
	Each
	

	
	(b) 75mm sand cast iron S&S as per IS-1729.
	72
	
	Each
	

	42
	Cutting chases in brick masonry walls for following diameter sand cast iron/centrifugally cast (spun) iron pipes and making good the same with cement concrete 1:3:6 (1 cement: 3 coarse sand :6 graded stone aggregate 12.5mm nominal sized including necessary plaster and pointing in cement mortar 1:4 (1 cement:4 coarse sand).
	
	
	
	

	
	(a) 100mm dia.
	72
	
	Mtr
	

	
	(b) 75mm dia.
	72
	
	Mtr
	

	43
	Providing and Fixing single equal plain junction of required degree with access door, insertion rubber washer 3mm thick, bolts and nuts complete.
	
	
	
	

	
	100 x 100 x 100mm sand cast iron S&S as per IS-1729.
	30
	
	Each
	

	44
	Providing and Fixing single equal plain junction of required degree.
	
	
	
	

	
	75 x 75 x 75mm sand cast iron S&S as per IS-1729.
	30
	
	Each
	

	45
	Providing and Fixing trap of self cleansing design with screwed down or hinged grouting with or without vent arm complete, including cost of cutting and making good the walls and floors.
	
	
	
	

	
	(a) 100mm inlet and 100mm outlet sand cast iron S&S as per IS:1729.
	30
	
	Each
	

	
	(b) 100mm inlet & 75mm outlet Sand cast iron S&S as per IS:1729.
	62
	
	Each
	

	46MR
	Providing and Fixing CP brass towel rail complete with brackets fixed to wooden cleats with CP brass screws with concealed fitting arrangement of approved quality and colour. 600mm long towel rail with heavy weight.as per direction of Engineer Incharge. Hindware, Parko, cera make.
	26
	
	Each
	

	47
	Providing and Fixing ball valve (brass) of approved quality, high or low pressure, with plastic floats complete.
	
	
	
	

	
	(a) 15mm nominal bore.
	68
	
	Each
	

	
	(b) 20mm nominal bore.
	26
	
	Each
	

	48MR
	Providing and Fixing CP brass wall mixer of approved quality and make weighing not less than 1.97 kg.
	
	
	
	

	
	15mm nominal bore of standard back type Parko/Cera/Hindware make
	26
	
	Each
	

	49
	Providing and Fixing CP brass stop cock (concealed) of standard design and of approved make conforming to IS: 8931.
	
	
	
	

	
	15mm nominal bore. Parko/Cera/Hindware.
	52
	
	Each
	

	50
	Providing and Placing on terrace (at all floor levels) PVC water storage tank ISI: 12701 marked with cover and suitable locking arrangement and making necessary holes for inlet, outlet and overflow pipes but without fittings and the base support for tank. Sintex make.
	34000
	
	Per Litre
	

	51
	Painting sand cast iron/centrifugally cast (spun) iron soil, waste vent pipes and fittings with two coats of synthetic enamel paint of any colour such as chocolate grey or buff etc. over a coat of primer (of approved quality) for new work.
	
	
	
	

	
	(a) 100mm diameter pipe.
	282
	
	Mtr
	

	
	(b) 75mm diameter pipe.
	372
	
	Mtr
	

	52MR
	Providing and Fixing CP jali in Nahani trap as per direction of Engineer Incharge.
	
	
	
	

	
	100mm dia.
	132
	
	Each
	

	53MR
	Providing and Fixing of health faucet including flexible tube of approved quality as per direction of engineer incharge.
	
	
	
	

	
	Parko/hindware/cera/ make.
	26
	
	Each
	

	54
	12mm cement plaster of mix 1:6 (1 cement : 6 fine sand).
	3000
	
	Sqm
	

	55
	Washed stone grit plaster on exterior walls of height upto 10 m above plinth in two layers, under layer 12mm cement plaster 1:4 (1 cement: 4 coarse sand) furrowing the under layer with scratching tool, applying cement slurry on the under layer @ 2 kg of cement per square metre top layer 15mm cement plaster 1:1/2:2 (1 cement: ½ coarse sand : 2 stone chipping 10mm nominal size) in panels with groove all around as per approved pattern including scrubbing and washing, the top layer with brushes and water to expose the stone chippings, complete as per specification and direction of engineer incharge (payment for providing grooves shall be made separately).
	200
	
	Sqm
	

	56
	Diluting and injecting chemical emulsion for post constructional antitermite treatment (excluding the cost of chemical emulsion).
	
	
	
	

	
	(a) Treatment of soil under existing floors using chemical emulsion @ one litre per hole, 300mm apart including drilling 12mm diameter holes and plugging with cement mortar 1:2 (1 cement: 2 coarse sand) to match the existing floor with chlorpyriphos/Lindane E.C 20% with 1% concentration.
	1040
	
	Sqm
	

	
	(b) Treatment of existing masonry using chemical emulsion @ one litre per hole at 300mm interval including drilling holes at 45 degree and plugging them with cement mortar 1:2 (1 cement: 2 coarse sand) to the full depth of the hole with chlorpyriphos) Lindane E.C 20% with 1% concentration.
	2262
	
	Mtr
	

	
	(c) Treatment at points of contact of wood work by chemical emulsion chlorpyriphos/Lindane (in oil or kerosene based solution) @ 0.5 litres per hole by drilling 6mm dia holes at downward angle of 45 degree at 150mm centre to centre and sealing the same.
	1050
	
	Mtr
	

	57
	Finishing walls with premium acrylic smooth exterior paint with silicone additives of required shade. New work (two or more coats applied @ 1.43 Ltr/10 Sqm. Over and including priming coat of exterior primer applied @ 2.20 kg/10 Sqm).
	535
	
	Sqm
	

	58MR
	Providing and Applying plaster of Paris putty of 2mm thickness to 6mm thickness as required on site, over plastered surface to prepare the surface even smooth complete.
	4336.88
	
	Sqm
	

	59MR
	Providing and Fixing pop cornice, moulding work in ceiling of size 4” x 4” or as required as per direction of Engineer incharge.
	3140
	
	Mtr
	

	60
	Providing and Laying vitrified floor tiles in different sizes (thickness to be specified by the manufacturer) with water absorptions less than 0.08% and conforming to IS:15622 of approved make and colours and shades, laid on 20mm thick cement mortar 1:4 (1 cement: 4 coarse sand) including grouting the joints with cement and matching pigment etc. complete size of tile 60 x 60cm. Somany/Kajaria/Orient make.
	1116
	
	Sqm
	

	61
	Deduct for not using 20 mm thick cement mortar 1:4 (1 cement : 4 coarse sand) bedding in laying of floor tiles.
	1116
	
	Sqm
	

	62
	Fixing glazed/ceramic/vitrafied floor tiles with cement based high polymer modified quick set tile adhesive (water based) confirming to IS 15477, in average 3 mm thickness.
	1116
	
	Sqm
	

	63
	Supply chemical emulsion in sealed containers including delivery as specified. Chlorpyriphos/Lindane emulsifiable concentrate of 20%.
	1130
	
	Ltr
	

	64
	Providing and Laying ceramic glazed floor tiles 300 x 300mm (thickness to be specified by the manufacturer) of 1st quality conforming to IS: 15622 of approved make in colours such as white, ivory Grey, Fume, Red Brown, laid on 20mm thick cement mortar 1:4 (1 cement: 4 coarse sand) including pointing the joints with white cement and matching pigment etc, complete (Somany/Kajaria/Orient make).
	734
	
	Sqm
	

	65
	Providing and Fixing 1st quality ceramic glazed wall tiles conforming to IS: 15622 (thickness to be specified by the manufacturer) of approved make in all colours, shades except burgundy, bottle green, black of any size as approved by Engineer Incharge in skirting, risers of steps and dados over 12mm thick bed of cement mortar 1:3 (1 cement :3 coarse sand) and jointing with grey cement slurry @ 3.3 kg per Sqm including pointing in white cement mixed with pigment of matching shade complete. Somany/Kajaria/Orient make.
	1180
	
	Sqm
	

	66
	Applying one coat of thinnable cement primer of approved brand and manufacture on wall surface water thinnable Cement primer Royal/Asian/Burger make.
	5610
	
	Sqm
	

	67
	Wall painting with plastic emulsion paint of approved brand and manufacture to give and even shade. Two or more coats on new work. Royal/Asian/Burger make
	5610
	
	Sqm
	

	68
	Providing wood work in frames of doors, windows, clerestory windows and other frames, wrought framed and fixed in position with holdfast lugs or with dash fastners of reqd dia length (holdfasts, lugs, dash fastners shall be paid separately) second class teak wood (CP Nagpur Teak).
	18.4
	
	Cum
	

	69
	Providing and Fixing panelled or panelled and glazed shutters for doors, windows and clerestory windows including ISI marked M.S pressed butt hinges bright finished of required size with necessary screws excluding Panelling which will be paid for separately all complete as per direction of engineer engineer. Second class teak wood 35mm thick shutters. (CP Nagpur Teak)
	298
	
	Sqm
	

	70
	Providing and Fixing Panelling or panelling and glazing in paneled or paneled and glazed shutters for doors, windows and clerestory windows (area of opening for panel inserts excluding portion inside grooves or rebates to be measured). Paneling for panelled or panelled and glazed shutters 25mm to 40mm thick. Second class teak wood (CP Nagpur teak)
	298
	
	Sqm
	

	71
	Providing and Fixing glazed shutters for doors, windows and clerestory windows using 4mm thick float glass panes including ISI marked MS butt hinges with necessary screws. Second class teak wood 30mm thick (CP Nagpur Teak).
	180
	
	Sqm
	

	72
	Providing and Fixing 25mm thick shutters for cupboard etc. panelled or panelled & glazed shutters second class teak wood including ISI marked nickel plated bright finished MS piano hinges with necessary screws (CP Nagpur Teak)
	305.6
	
	Sqm
	

	73
	Providing and Fixing wire gauge shutters using galvanised M.S wire gauge of average width of aperture 1.4mm in both direction with wire of dia 0.63mm for doors, windows and clerestory windows with hinges and necessary screws. (a) 35mm thick shutters. with ISI marked S.S butt hinges of required size. Second class teak wood.(CP Nagpur teak)
	50
	
	Sqm
	

	
	(b) 30mm thick shutters. with ISI marked S.S pressed butt hinges bright finished of required size. Second class teak wood.(CP Nagpur teak)
	305.68
	
	Sqm
	

	74
	Providing and Fixing in cupboard (for making box/wall lining/selves) pressed three layer wooden board pre-laminated on both side including priming coat on unexposed surface with necessary fixing arrangement and screws etc. complete. 18mm thick of superior make.
	600
	
	Sqm
	

	75
	Providing and Fixing MS grills of required pattern in frames of windows etc with MS flats, square or round bars etc i/c priming coat with app steel primer all complete. Fixed to openings/wooden frames with rawl plugs screws etc.
	2400
	
	Kg
	

	76
	Providing and Fixing wooden moulded beading to door and window frames with iron screws, plugs and priming coat on unexposed surface etc complete. 2nd class teak wood 50 x 20mm.
	1360
	
	Mtr
	

	77
	Providing and Fixing curtain rods of 1.25mm thick chromium plated brass plate with two chromium plated brass brackets fixed with CP brass screws and wooden plugs etc. wherever necessary complete. 25mm dia rod.
	
	
	
	

	
	
	
	
	
	

	
	
	282
	
	Mtr
	

	78
	French Spirit polishing. Two or more coats on new works including a coat of wood filler.
	2028
	
	Sqm
	

	79
	Providing and Fixing aluminium extruded section body tubular type universal hydraulic door closer (having brand logo with ISI, IS:3564, embossed on the body door weight upto 36 kg to 80 kg & door width from 701mm to 1000mm)with double speed adjustment with necessary accessories and screws etc complete.
	60
	
	Each
	

	80
	Painting with synthetic enamel paint of approved brand and manufacture to give an even shade. Two or more coats on new work. (Asian/Barger/Royal).
	390
	
	Sqm
	

	
	
	
	
	
	

	81
	Providing and Fixing special quality chromium plated brass cupboard locks with six levers of approved quality including necessary screws etc. complete . Size 65mm (Godrej/Plaza)
	180
	
	Each
	

	82
	Providing and Fixing bright finished brass tower bolts (barrel type) with necessary screws etc complete.
	
	
	
	

	
	(a) 200 x 10mm..
	130
	
	Each
	

	
	(b) 150 x 10mm
	130
	
	Each
	

	
	(c) 100 x10mm
	880
	
	Each
	

	83
	Providing and Fixing chromium plated brass 100mm mortice latch & lock with six levers and a pair of lever handles of approved quality with necessary screws etc complete (Best make of approved quality) Godrej/Plaza.
	86
	
	Each
	

	84
	Providing and Fixing chromium plated brass 50mm cupboard or wardrobe knobs with nuts complete. (Godrej/Plaza)
	460
	
	Each
	

	85
	Providing and Fixing chromium/SS plated brass handles with necessary screws etc. complete.
	
	
	
	

	
	(a) 125mm
	298
	
	Each
	

	
	(b) 100mm
	336
	
	Each
	

	86
	Providing and Fixing bright/SS finished brass hanging type floor door stopper with necessary screws etc complete.
	180
	
	Each
	

	87
	Providing and Fixing bright/SS finished brass casement stays (straight peg type) with necessary screws etc complete 250mm weighing not less than 280gms.
	340
	
	Each
	

	88MR
	Providing and Fixing chromium/SS plated fancy type brass sliding bolts with nuts & screws etc complete 250 x 16mm , door hinges etc as approved by engineer incharge.
	230
	
	Kg
	

	89
	Providing and Laying water proofing treatment in sunken portion of WC’s bathroom etc. by applying cement slurry mixed with water proofing cement compound consisting of applying.
	
	
	
	

	
	(a) First layer of slurry of cement @ 0.488 kg/Sqm mixed with water proofing cement compound @ 0.253 kg/Sqm. This layer will be allowed to air cure for 4 hours.
	
	
	
	

	
	(b) Second layer of slurry of cement @ 0.242 kg/Sqm mixed with water
	
	
	
	

	
	proofing cement compound @ 0.126 kg/Sqm. This layer will be allowed to air cure for 4 hours followed with water curing for 48 hours. The rate includes preparation of surface, treatment and sealing of all joints, corners, junctions of pipes and masonry with polymer mixed slurry.
	436
	
	Sqm
	

	90
	Carriage of material by mechanical transport i/c loading, unloading etc complete and disposal off building material malba, rubbish etc.
	100
	
	Each Trip
	

	91
	Providing and Fixing 18mm thick gang saw cut mirror polished (premoulded and prepolished) machine cut for kitchen platforms, vernity counters, window sills, facias and similar location of required size of approved shade, colour and texture laid over 20mm thick base cement mortar 1:4 (1 cement: 4 coarse sand) with joints treated with white cement, mixed with matching pigment, epoxy touch ups, including rubbing, curing, moulding and polishing to edge to give high glass finish etc complete at all levels.
	
	
	
	

	
	Granite of any colour and shade as approved by engineer incharge.
	
	
	
	

	
	Area of slab over 0.50sqm.
	40
	
	Sqm
	

	92
	Providing edge moulding to 18mm thick marble stone counters, vanities etc including machine polishing to edge to give high glass finish etc complete as per design approved by engineer incharge. Granite work.
	480
	
	Mtr
	

	93
	Marble work gang saw cut (polished and machine cut) of thickness 18mm for wall lining (veneer work) backing filled with a grout of average 12mm thick in cement mortar 1:3 (1 cement: 3 coarse sand) including pointing with white cement mortar 1:2 (1 white cement: 2 marble dust) with an admixture of pigment to match the marble shade. (to be secured to the backing by means of cramps, which shall be paid for separately) Raj nagar plain white marble/Udaipur green marble/Zebra black marble.
	
	
	
	

	
	Area of slab upto 0.50sqm.
	208
	
	Sqm
	

	94
	Providing and Laying in position cement concrete of specified grade excluding the cost of centering and shuttering. All work upto plinth level 1:2:4 (1 cement: 2 coarse sand:4 graded stone aggregate 20mm nominal size.)
	
	
	
	

	
	
	
	
	
	

	
	
	34
	
	Cum
	

	95
	Steel work welded in built up section/framed work including cutting, hoisting, fixing in position and applying a priming coat of approved steel primer using structural steel etc as required. In grating, frames, guard bar, ladder, railings, brackets, gates and similar works.
	6884
	
	Kg
	

	
	
	
	
	
	

	
	
	
	
	
	

	96M
	Disposal of unserviceable material like GI and CI pipe, MS doors Grills etc complete.(Credit to work)
	10000
	
	Kg
	

	97MR
	Disposal of unserviceable material like CP. Brass fittings mixture etc. complete. (Credit to work)
	142
	
	Kg
	

	98
	P/F stainless steel (Gr 304) railing made of hollow tubes, channels, plates etc i/c welding, grinding, buffing, polishing and making curvature (wherever reqd) and fitting the same with necessary SS nuts and bolts complete i/c fixing the railing with necessary accessories & stainless steel dash fasteners, stainless steel bolts etc of reqd size, on the top of thefloor or the side of waist slab with suitable arrangement as per approval of Engineer incharge (for payment purpose only weight of stainless steel members shall be considered excluding fixing accessories such as nuts, bolts, fastners etc)
	810.21
	
	Kg
	

	99MR
	Disposal of wooden doors, windows etc complete of standard size. (Credit to work)
	212
	
	Each
	

	100
	Water proofing treatment on the terrace above existing brick tile after proper brushing & cleaning wire brush and applying/filling cracks with pidilite mortar and water proofing treatment shall be carried out in four steps.
	
	
	
	

	
	(a) First coat of chemical acrylic polymer bases apply on all the surface area.
	
	
	
	

	
	(b) Second coat of chemical acrylic polymer after 4 hours interval on the treated surface. Apply fiberness between first and second coat for the bonding of concrete with chemical.
	
	
	
	

	
	(c) Finally after four hours again apply coating of acrylic coating thickness of 800 microns.
	
	
	
	

	
	(d) Finally 15mm thick protection layer of plaster 1:4 (1 cement: 4 coarse sand) shall be applied(5 years guarantee/warranty)
	375
	
	Sqm
	

	101MR
	Disposal of damaged sintex tank of capacity 500 litres to 2000 litres. (Amount credit to work)
	10
	
	Each
	

	102
	15mm cement plaster on the rough side of single or half brick wall of mix 1:6 (1 cement:6 fine sand).
	2610
	
	Sqm
	

	103
	Providing and Laying in position C:C of specified grade excluding the cost of centering & shuttering. All work upto plinth level.
	
	
	
	

	
	(a) 1:5:10 (1 cement: 5 coarse sand: 10 grade stone aggregate 40mm nominal size).
	5
	
	Cum
	

	104
	Providing and Fixing GI pipes complete with GI fittings and clamps i/c making good the walls etc.concealed pipe,including painting with anti corrosive bitumastic paint, cutting chases and making good the wall:
	
	
	
	

	
	(a) 15mm dia nominal bore.
	1000
	
	Mtr
	

	
	(b) 20mm dia nominal bore.
	100
	
	Mtr
	

	105
	Renewing glass panes with wooden fillets/with putty & nails wherever necessary.
	
	
	
	

	
	(a) Float glass panes of thickness 4mm.
	36
	
	Sqm
	

	
	(b) Blind glass/bajri glass panes of thickness 4mm.
	36
	
	Sqm
	

	106
	Brick work with FPS bricks of designation 75 in superstructure above plinth level upto floor V level in all shapes & sizes in
	
	
	
	

	
	(a) Cement Mortar 1:6
	20
	
	Cum
	

	107MR
	P/F stainless steel wiremesh using 20mm x 5mm thick flat M.S beading including welding etc. complete in grill doors, windows etc.as per satisfaction of engineer incharge.
	100
	
	Sqmt
	

	108MR
	P/F MS hold fastner using flat of 20mm x 5mm of 100mm to 150mm long fixed with nails in wooden frames of doors & windows etc. complete as satisfaction of engineer incharge.
	1040
	
	Each
	

	109
	Reinforcement cement concrete work in beam, suspended floors, roofs having slope up to 15 landings, balconies, shelves, chajjas, lintels bands, plain window sills, staircases and spiral stair cases upto floor five level, excluding the cost of centering, shuttering, finishing and reinforcement with 1:2:4 (1cement:2coarse sand:4 graded stone aggregate 20mm nominal size)
	10
	
	Cum
	

	110
	Centering and suttering including strutting, propping etc. and removal of form for:
	
	
	
	

	
	Suspended floors, roofs, landing, balconies and access platform
	60
	
	Sqm
	

	111
	Steel reinforcement for R.C.C work including straightening, cutting, bending, placing in position and binding all complete upto plinth level. Thermo-Mechanically Treated bars
	500
	
	Kg
	

	112
	Providing and Fixing of second class teak wood moulding/beading in the junction of wooden door/windows frame & masonry wall wherever required as per direction of Engineer incharge i/c polishing etc complete. 40mm wide or as per site requirement.
	4170
	
	Mtr
	

	113
	Providing and fixing magnetic catcher of approved quality in cupboard /ward robe shutters, including fixing with necessary screws etc. complete.Triple strip vertical type
	690
	
	Each
	

	
	
	
	
	
	

	
	
	
	
	
	

	S.N.
	Description of items
	Qty
	Unit
	Rate
	Amount

	
	Sub-head-I (wiring system and sub DBs)
	
	
	
	

	1
	Wiring for light Point/fan point/exhaust fan point/call bell point with 1.5 sqmm FR PVC insulated copper conductor single core cable in surface/recessed steel conduit with modular switch, modular plate, suitable G.I. box and earthing the point with 1.5 sqmm FR PVC insulated copper conductor single core cable etc as per site requirement. Group 'A'. Make Plaza/Kalinga/ISI marked
	376
	each point
	
	

	2
	Wiring for circuit/submain wiring along with earth wire with following size of FR PVC insulated copper conductor, single core cable in surrace/recessed steel conduit as reqd :
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	(a)
	2x1.5 sqmm + 1.5 sqmm earth wire
	970
	mtr
	
	

	(b)
	2X2.5sqmm+1X4sqmm earth wire
	970
	mtr
	
	

	©
	2x4 sqmm + 1x4 sqmm earth wire
	460
	mtr
	
	

	(d)
	4x4 sqmm + 2 x 4 sqmm earth wire
	210
	mtr
	
	

	(e)
	4 x 6 sqmm + 2 x 6 sqmm earth wire
	230
	mtr
	
	

	(f)
	2 x 6 sqmm + 1 x 6 sqmm earth wire
	360
	mtr
	
	

	(g)
	2 x 10 sqmm + 1 x 10 sqmm earth wire
	130
	mtr
	
	

	(h)
	2 x 16 sqmm + 1 x 16 sqmm earth wire
	520
	mtr
	
	

	3
	S/F of following sizes/modules, G.I box along with modular box and cover plate for modular switches in recess etc as reqd
	
	
	
	

	(a)
	1 or 2 module (75mm x 75mm)
	104
	each
	
	

	(b)
	4 module (125mm x 75mm)
	100
	each
	
	

	©
	6 module (200mm x 75mm)
	76
	each
	
	

	(d)
	8 module (125mm x 125mm)
	66
	each
	
	

	(e)
	12 module (200mm x 150mm)
	46
	each
	
	

	(f)
	3 module (100mmX75mm)
	50
	each
	
	

	4
	S/F following modular switch/socket on existing modular plate and switch box i/c connections but excluding modular plate etc as reqd. Make Anchor Roma/ISI marked
	
	
	
	

	(a)
	15/16 amp switch
	132
	each
	
	

	(b)
	15/6 amp socket outlet
	148
	each
	
	

	©
	6 Pin 5/6 amp socket outlet
	560
	each
	
	

	(d)
	5/6 amp switch
	430
	each
	
	

	5
	S/F of following ways single pole and neutral prewired sheet steel, MCB distribution board, 240 volts on surface/recess complete with loose wire box, terminal blocks, duly prewired with suitable size FR PVC insulated copper conductor upto terminal blocks, tinned copper bus bar, neutral link, earth bar, din bar, detachable gland plate, interconnections phosphatized and powder painted i/c earthing etc as reqd (but without MCB/RCCB isolator). Make Indokop/STandard/Hagger/ISI marked
	
	
	
	

	(a)
	2 + 8 ways single door
	20
	each
	
	

	(b)
	2 x 12 ways - single door
	20
	each
	
	

	6
	S/F 5-32 amp rating 240 volts, C-series Miniature circuit breaker suitable for inductive load of following poles in the existing MCB, DB complete with connections, testing and commissioning etc as reqd. Make Havells/Indokop/Hagger/Standard
	
	
	
	

	(a)
	Single pole
	480
	each
	
	

	(b)
	SPN single pole and neutral
	84
	each
	
	

	7
	S/F following rating DP, 240 volts, isolator in the existing MCB, DB complete with connections, testing and commissioning etc as per site requirements. Make Havells/Standard/Hagger
	
	
	
	

	(a)
	40amp DP MCB isolator
	20
	each
	
	

	(b)
	63 amp DP MCB isolator
	20
	each
	
	

	8
	S/F single pole blanking plate in the existing MCB DB complete etc as reqd as per site requirements
	100
	each
	
	

	9
	S/F 20 A, 240V, SPN industrial type socket outlet with 2 pole and earth metal enclosed plug top along with 20 A 'C' series SP, MCB in sheet steel enclosure on surface or in recess, with chained metal cover for socket outlet and complete with connection, testing and commissioning etc as reqd. Make - Havells/Indokop/Standard/ISI marked
	112
	each
	
	

	10
	S/F of 1200mm ceiling fan 240 volts, 50 Hz. A.C supply single phase, colour white or as per site requirement 50/60/70 watt as per site requirements, I/T/C i/c wiring with down rod as per standard length upto 30cm or as reqd. 1.5 sqmm FR, PVC insulated copper conducor, single core cable etc as reqd without Regulator etc as per site requirement. Make Orient PSPO/Havells/Crompton/Usha/ISI marked
	56
	each
	
	

	11
	S/F stepped type electronic fan regulator 50/60/70 watts on the existing modular plate switch box i/c connections but excludisng modular plate etc as per site requirements
	56
	each
	
	

	12
	Numbering of ceiling fan/exhaust fan/Fl. Tube fittings etc as per site requirements
	56
	each
	
	

	13
	S/F call bell, single phase, 230 volts suitable for DC/AC complete as reqd. Make Sargam/SE company/Anchor/ISI mark
	10
	each
	
	

	14
	Wiring for twin control light point with 1.5 sqmm FR PVC insulated copper conductor single core cable in surface/recessed steel conduit 2 way modular switch modular plate suitable, G.I Box And earthing the point with 1.5 sqmm FR, PVC insulated copper conductor single core cable etc as reqd. Make Plaza/Kalinga
	52
	each
	
	

	
	Sub-head-II (Fittings and Fixtures)
	
	
	
	

	15
	S/F of following lumanaries i/c all accessories and lamps etc as reqd at site. Make Philips/Bajaj/Asian
	
	
	
	

	(A)
	Tubelight 28W energy efficient, Model-TCH-207, 1xTL-5 28W (4' lenght)
	112
	each
	
	

	(B)
	Tubelight fitting 14 W energy efficient Model. TCH-207 1xTL-5 14W ((2' lenght)
	26
	each
	
	

	16
	S/F of 300mm dia exhaust fan conditional heavy duty double ball bearing i/c louvers etc as per site requirements 60/70 watt. Make Crompton Greaves/Alastom/Havells)
	36
	each
	
	

	17
	S/F decorative wall light mounting fitting suitable for ordinary CFL lamps. The fittings shall be supplied with the approval of engineer incharge. 80% energy saviang 240 volts, 50 Hz, A.C supply. Make Wipro 2x9W lamp/CFL of Model Moon light 2+9W or Crystal light
	92
	each
	
	

	18
	S/F decorative ceiling light fitting in ceiling suitable for ordinary CFL lamps as reqd. The fittings shall be supplied with the approval of engineer incharge. Make Wipro- 01x9W CFL FL, crystal ceiling light/wall light
	60
	each
	
	

	19
	S/F of bulk head fitting lumaniare fitting suitable for CFL lamps of following models and make FXC 101, 1 X PL -5/2P (9-11W) Waco Philips/Bajaj make as per site requirements
	56
	each
	
	

	20
	S/F Monoblock pump set 01 HP, single phase, 240 volts, 50 Hz, AC supply complete as per site requirement having suction head 18 mtr and discharge head 45 mtr as per specification mentioned by the company complete with 2mm thick iron box with painting and locking arrangements handle and key arrangement mounted on ground foundation with iron box fabricated by agency with size (90x90x90cm) box fixed on cement foundation
	
	
	
	

	
	Make Crompton Greaves. Model DMP - 10D
	
	
	
	

	
	Minimum suction head-18 mtr. Minimum discharge head - 45 mtr
	10
	each
	
	

	21
	P/F 35 litre electrical storage water heater, single phase, 240 v, 50 Hz, AC supply, according to IS Specifications complete as per all safety devices, rust proof, polypropylene tapared bottom cover, PUF, insulation in tjwo halves easily detachable with out damage, Hi-tech thermostate and cutout double safety fitted with all multi functional safety devices NRV/Vaccume release valve/Geyers Release valve/drain valve, thermostate etc. Thermo cut out, capacity 35 litre. Make Racold. Model Vertical ALTRO, AP-35v
	26
	each
	
	

	22
	P/F 20mm G.I pope for fixing telephone and internet cable concealed in cement wall/floor etcas per site requirements
	
	
	
	

	(A)
	20MM pipe with two pair wire
	360
	mtr
	
	

	(B)
	RJ-11 socket with plate
	46
	each
	
	

	
	
	
	
	
	

	23
	Disposal of following unserviceable electrical items (Credit to Work)
	
	
	
	

	1
	15A/16A switches
	-430
	each
	
	

	2
	15A/16A sockets
	-430
	each
	
	

	3
	5A switch
	-560
	each
	
	

	4
	5A sockets
	-560
	each
	
	

	5
	1200mm ceiling fan with blades
	-56
	each
	
	

	6
	Ceiling fan regulator
	-56
	each
	
	

	7
	Ceiling fan capacitor
	-56
	each
	
	

	8
	40W 4" length tube light fitting (without 40 W chowk)
	-112
	each
	
	

	9
	Ceiling light
	-60
	each
	
	

	10
	Wall light
	-92
	each
	
	

	11
	6-32 amp MCBs
	-480
	each
	
	

	12
	25 lit Gyser
	-16
	each
	
	

	13
	35 lit Geyser
	-10
	each
	
	

	
	Hyleum sheet of different sizes
	
	
	
	

	14
	5" x 5"
	-50
	each
	
	

	15
	4" x 4"
	-60
	each
	
	

	16
	9" x 12"
	-36
	each
	
	

	17
	5" x 8"
	-80
	each
	
	

	18
	10 sqmm copper conductor single core cable
	-130
	mtr
	
	

	19
	16 sqmm copper conductor cable
	-520
	mtr
	
	

	20
	40/76 3 core wire
	-100
	mtr
	
	

	21
	Aluminium conductor single core cable
	-10
	kg
	
	

	22
	Conduit Pipes 20mm
	-400
	mtr
	
	

	23
	Conduit Pipes 25mm
	-350
	mtr
	
	

	24
	Iron Items Lump-sum
	-100
	kg
	
	

	25
	1 HP Cromptor motor DMB-10 D
	-10
	each
	
	

	26
	Motor protection cage (80x80x80 cm)
	-300
	kg
	
	

	27
	Bathroom fitting complete set
	-26
	each
	
	

	28
	Tubelight fitting 2' length complete set
	-26
	each
	
	

	29
	Bulk head light fitting
	-10
	each
	
	

	30
	12" exhaust fan
	-10
	each
	
	

	31
	Refrigerator of capacity 165 to 220 lit
	-1
	each
	
	

	32
	Washing machine 5.5 to 6.5 kg
	-1
	each
	
	

	33
	8 way DB without MCBs
	-5
	each
	
	

	34
	12 way DBs without MCBs
	-5
	each
	
	

	35
	Wire 1.5 sqmm copper conductor
	-970
	mtr
	
	

	36
	Wire 2.5 sqmm copper conductor
	-100
	mtr
	
	

	37
	Wire 4 sqmm single core copper conductor
	-670
	mtr
	
	

	38
	6 sqmm wire single core copper conductor
	-690
	mtr
	
	

	39
	Lump-sum iems like bulb holder C/Rose. Tee etc. (Plastic items)
	-50
	each
	
	

	40
	15/16 A Gang box
	-30
	each
	
	

	41
	5 A Gang box
	-40
	each
	
	

	
	
	
	
	
	

Executive Engineer (Elect.) Executive Engineer (Civil)
