

ABSTRACT ESTIMATE FOR,

Proposed Hospital Building Construction at Punganur – Trichy

Total Estimate Value: Rs.9138440 (Rupees Ninety One Lakhs Thirty Eight Thousand four hundred and fourty Only)

Rotary Club of Trichy,

Metropolitan,

Rtn Mr.P.Manoharan

DETAILED ESTIMATE for the Proposed Hospital building at Punganur-Trichy District

GROUND FLOOR						
S.no	Description of work	Nos	L	B	D	Qty
1	<u>Earth work excavation in ordinary soil</u>					
	For Column	52	1.22	1.22	2.14	165.63
	For Tie Beam & Tee Beam	1	304.86	0.23	0.45	<u>31.55</u>
						<u>197.18</u>
					Say	197.00m ³
2	<u>Sand filling below foundation</u>					
	For Column	52	1.22	1.22	0.23	17.80
	For Tie Beam & Tee Beam	1	304.86	0.23	0.3	<u>21.04</u>
						<u>38.84</u>
					Say	39.00m ³
3	<u>P.C.C 1:4:8 in foundation using 40mm HBG jelly</u>					
	For Column	52	1.22	1.22	0.23	17.80
	For Tie Beam & Tee Beam	1	304.86	0.23	0.23	<u>16.13</u>
						<u>33.93</u>
					Say	34.00m ³
4	<u>R.C.C 1:2:4 mix using 20mm broken granite jelly</u>					
	For Column mat	52	1.22	1.22	0.3	23.22
	For Column Slopped Portion	52	<u>0.38+0.45</u>		0.38	8.20
			2			
	For Column enlarged portion	52	0.38	0.45	0.75	6.67
	For Tie Beam & Tee Beam	1	304.86	0.23	0.38	26.64
	For Column	52	0.3	0.23	3.96	14.21
	For lintel beam	1	201.68	0.23	0.3	13.92
	For Staircase waist slab	2	3.67	0.91	0.15	1.00
	For Staircase waist beam	2	0.91	0.3	0.45	0.25
	For staircase landing	1	1.83	0.91	0.15	0.25
	For sunshade	21	1.67	0.6	0.07	1.47
	For roof slab	1	12.5	37.19	0.15	69.73
	For room loft	12	3.05	0.6	0.07	1.54
	For consulting room loft	2	3.05	0.6	0.07	0.26
	For W.C low roof	4	1.52	1.52	0.15	1.39
	For bath low roof	4	1.52	1.52	0.15	<u>1.39</u>
						<u>170.12</u>
					Say	170.00m ³
5	<u>Brickwork in cm 1:6 using 1st class chamber brick in super structure</u>					
	Walls around of the building main wall	1	99.38	0.23	3.96	90.52
	Cross wall for Y direction	4	12.04	0.23	3.96	43.86
	Cross wall for X direction	2	4.04	0.23	3.96	7.36
	Cross wall for X direction	2	13.34	0.23	3.96	24.30
	Cross wall for Y direction in Room	10	3.05	0.23	3.96	27.78

	Cross wall for X direction in Utility	2	3.05	0.23	0.91	1.28
	Cross wall for X direction in Utility	2	3.05	0.12	3.05	2.23
	Cross wall for Y direction in Bath	2	3.05	0.12	2.14	1.57
	Cross wall for X direction in Bath	2	1.52	0.12	2.14	0.78
	Cross wall for X direction in W.C	2	3.05	0.12	2.14	1.57
	Cross wall for X direction in W.C	2	1.52	0.12	2.14	<u>0.78</u>
						<u>202.02</u>
	<u>Deduction</u>					
	For grill gate-GG	1	3.05	0.23	2.14	1.50
	For Main Door-MD	2	1.83	0.23	2.14	1.80
	For Door-D	14	1.02	0.23	2.14	7.03
	For Door-D1	8	0.76	0.12	2.14	1.56
	For Window-W	20	1.52	0.23	1.37	9.58
	For Ventilator-V	8	0.91	0.23	0.61	<u>1.02</u>
						<u>22.49</u>
	Net total=202.02-22.49=179.53				Say	180.00m ³
6	<u>Basement level sand filling</u>					
	For Room	8	3.05	3.05	0.91	67.72
	For Reception	1	3.28	3.51	0.91	10.48
	For Utility	2	3.58	3.05	0.91	19.87
	For Room	4	3.05	2.59	0.91	28.75
	For Consulting	2	3.05	2.59	0.91	14.38
	For Operation theatre	2	4.88	4.88	0.91	43.34
	For Bath	4	1.22	1.52	0.91	6.75
	For W.C	4	1.22	1.52	0.91	6.75
	For Passage	2	3.43	1.41	0.91	8.80
	For Delivery ward & General ward	2	5.49	8.23	0.91	82.23
	For Dispensary	2	5.11	3.66	0.91	<u>34.04</u>
						<u>323.12</u>
					Say	323.00m ³
7	<u>Flooring concrete in P.C.C 1:4:8 using 40mm HBG jelly</u>					
	For Room	8	3.05	3.05	0.15	11.16
	For Reception	1	3.28	3.51	0.15	1.73
	For Utility	2	3.58	3.05	0.15	3.28
	For Room	4	3.05	2.59	0.15	4.74
	For Consulting	2	3.05	2.59	0.15	2.37
	For Operation theatre	2	4.88	4.88	0.15	7.14
	For Bath	4	1.22	1.52	0.15	1.11
	For W.C	4	1.22	1.52	0.15	1.11
	For Passage	2	3.43	1.41	0.15	1.45
	For Delivery ward & General ward	2	5.49	8.23	0.15	13.55
	For Dispensary	2	5.11	3.66	0.15	<u>5.61</u>
						<u>53.26</u>
					Say	53.00m ³

8	Ceiling plastering cm 1:3					
	For Room	8	3.05	3.05	_____	74.42
	For Reception	1	3.28	3.51	_____	11.51
	For Utility	2	3.58	3.05	_____	21.84
	For Room	4	3.05	2.59	_____	31.60
	For Consulting	2	3.05	2.59	_____	15.80
	For Operation theatre	2	4.88	4.88	_____	47.63
	For Bath	4	1.22	1.52	_____	7.42
	For W.C	4	1.22	1.52	_____	7.42
	For Passage	2	3.43	1.41	_____	9.67
	For Delivery ward & General ward	2	5.49	8.23	_____	90.37
	For Dispensary	2	5.11	3.66	_____	37.41
	For Staircase waist slab	2	3.67	0.91	_____	6.68
	For Staircase waist beam	2	0.91	0.3	_____	0.55
	For staircase landing	1	1.83	0.91	_____	1.67
	For room loft	12	3.05	0.6	_____	21.96
	For consulting room loft	2	3.05	0.6	_____	3.66
	For W.C low roof	4	1.52	1.52	_____	9.24
	For bath low roof	4	1.52	1.52	_____	9.24
	For sunshade	21*2	1.67	0.6	_____	<u>42.08</u>
						<u>450.15</u>
					Say	450.00m ²
9	Flooring finishes in Morbonite flooring					
	For Room	8	3.05	3.05	_____	74.42
	For Reception	1	3.28	3.51	_____	11.51
	For Utility	2	3.58	3.05	_____	21.84
	For Room	4	3.05	2.59	_____	31.60
	For Consulting	2	3.05	2.59	_____	15.80
	For Operation theatre	2	4.88	4.88	_____	47.63
	For Delivery ward & General ward	2	5.49	8.23	_____	90.37
	For Dispensary	2	5.11	3.66	_____	<u>37.41</u>
						<u>330.57</u>
					Say	331.00m ²
10	Flooring Finishes in Tiles flooring					
	For Bath	4	1.22	1.52	_____	7.42
	For W.C	4	1.22	1.52	_____	7.42
	For Passage	2	3.43	1.41	_____	<u>9.67</u>
						<u>24.51</u>
					Say	25.00m ²
11	Wall pastering inner & outer side using in cm 1:5 15mm tk					
	For Room	8	12.2	_____	3.05	297.68
	For Reception	1	13.58	_____	3.05	41.42
	For Utility	2	13.26	_____	3.05	80.89
	For Room	4	11.28	_____	3.05	137.62

	For Consulting	2	11.29	_____	3.05	68.87
	For Operation theatre	2	19.52	_____	3.05	119.07
	For Bath	4	5.48	_____	2.14	46.91
	For W.C	4	5.48	_____	2.14	46.91
	For Passage	2	9.68	_____	3.05	59.05
	For Delivery ward & General ward	2	27.44	_____	3.05	167.38
	For Dispensary	2	17.54	_____	3.05	106.99
	For wall allaround outer side wall	1	99.38	_____	3.96	<u>393.54</u>
						<u>1566.33</u>
	<u>Deduction</u>					
	For grill gate-GG	1	3.05	_____	2.14	6.53
	For Main Door-MD	2	1.83	_____	2.14	7.83
	For Door-D	14	1.02	_____	2.14	30.56
	For Door-D1	8	0.76	_____	2.14	13.01
	For Window-W	20	1.52	_____	1.37	41.65
	For Ventilator-V	8	0.91	_____	0.61	<u>4.44</u>
						<u>104.02</u>
	Net total=1566.33-104.02=1462.31				Say	1462.00m ²
12	<u>Ceiling White washing one coats</u>					
	For Room	8	3.05	3.05	_____	74.42
	For Reception	1	3.28	3.51	_____	11.51
	For Utility	2	3.58	3.05	_____	21.84
	For Room	4	3.05	2.59	_____	31.60
	For Consulting	2	3.05	2.59	_____	15.80
	For Operation theatre	2	4.88	4.88	_____	47.63
	For Bath	4	1.22	1.52	_____	7.42
	For W.C	4	1.22	1.52	_____	7.42
	For Passage	2	3.43	1.41	_____	9.67
	For Delivery ward & General ward	2	5.49	8.23	_____	90.37
	For Dispensary	2	5.11	3.66	_____	37.41
	For Staircase waist slab	2	3.67	0.91	_____	6.68
	For Staircase waist beam	2	0.91	0.3	_____	0.55
	For staircase landing	1	1.83	0.91	_____	1.67
	For room loft	12	3.05	0.6	_____	21.96
	For consulting room loft	2	3.05	0.6	_____	3.66
	For W.C low roof	4	1.52	1.52	_____	9.24
	For bath low roof	4	1.52	1.52	_____	9.24
	For sunshade	21*2	1.67	0.6	_____	<u>42.08</u>
						<u>450.15</u>
					Say	450.00m ²
13	<u>Inner side Color washing in twon coat primer after two coat full putty using best color Enamulsion</u>					
	For Room	8	12.2	_____	3.05	297.68
	For Reception	1	13.58	_____	3.05	41.42
	For Utility	2	13.26	_____	3.05	80.89

	For Room	4	11.28	_____	3.05	137.62
	For Consulting	2	11.29	_____	3.05	68.87
	For Operation theatre	2	19.52	_____	3.05	119.07
	For Passage	2	9.68	_____	3.05	59.05
	For Delivery ward & General ward	2	27.44	_____	3.05	167.38
	For Dispensary	2	17.54	_____	3.05	<u>106.99</u>
						<u>1078.97</u>
					Say	1079.00m ²
14	<u>Outer side color washing in two coats</u>					
	For wall Allaround outer side wall	1	99.38	_____	3.96	<u>393.54</u>
						<u>393.54</u>
					Say	394.00m ²
15	<u>Supplying doors & windows Frames & Shutter using best wood</u>					
	For Main Door-MD	2	1.83	_____	2.14	7.83
	For Door-D	14	1.02	_____	2.14	30.56
	For Door-D1	8	0.76	_____	2.14	13.01
	For Window-W	20	1.52	_____	1.37	41.65
	For Ventilator-V	8	0.91	_____	0.61	<u>4.44</u>
						<u>97.49</u>
					Say	97.00m ²
16	<u>Glazhed tiles wall fixing</u>					
	For Bath	4	5.48	_____	2.14	46.91
	For W.C	4	5.48	_____	2.14	<u>46.91</u>
						<u>93.82</u>
					Say	94.00m ²
17	<u>Supplying Grill Gate</u>					
	For grill gate-GG	1	3.05	_____	2.14	<u>6.53</u>
						<u>6.53</u>
					Say	7.00m ²
18	Electrification Arrangements					
19	Plumbing Arrangements					
20	Sanitary Arrangements					
21	Ramp Provisions					
22	Unforceen items					

ABSTRACT ESTIMATE for the proposed Hospital Building at Punganur**Trichy District (METROPOLITAN ROTARY CLUB)**
GROUND FLOOR

S.NO	Description of Activity	Qty	Rate	Per	Amount (Rs)
1	Earth work excavation in ordinary soil	197	580	m3	114260
2	Sand filling below foundation	39	2700	m3	105300
3	P.C.C 1:4:8 in foundation using				
	40mm HBG jelly	34	3800	m3	129200
4	R.C.C 1:2:4 mix using 20mm broken				
	granite jelly	170	14400	m3	2448000
5	Brickwork in cm 1:6 using 1st class				
	chamber bricks in super structure	180	5600	m3	1008000
6	Basement level sand filling	323	2900	m3	936700
7	Flooring concrete in				
	P.C.C 1:4:8 using 40mm HBG jelly	53	3400	m3	180200
8	Ceiling plastering cm 1:3	450	6850	10m2	308250
9	Flooring finishing in Marbonate Flooring	331	2400	m2	794400
10	Flooring Finishing in Tiles Flooring	25	1380	m2	34500
11	Wall plastering inner & outer side				
	using in cm 1:5 15mm tk	1462	5950	10m2	869890
12	Ceiling White washing two coats using				
	best White cement	450	900	10m2	40500
13	Inner side color washing in two coat Primer after two coat putty using Best color Emulsion	1079	2200	10m2	237380
14	Outer side color washing in two coats	394	1900	10m3	74860
15	Supplying doors & windows Using best wood	97	6600	m2	640200
16	Glazed tiles wall fixing	94	1400	m2	131600
17	Supplying Grill Gate	7	3600	m2	25200
18	Electrification Arrangements				360000
19	Plumbing line Arrangements				78000

20	Sanitary arrangements				68000
21	Ramp provisions				74000
22	Unforcen items				480000
		Grand Total			9138440
	Rs.9138440 (Rupees Ninety One Lakhs and Thirty Eight Thousand Only)				
				G.sundar	
				ENGINEER	