


ESTIMATING, COSTING AND VALUATION

[PROFESSIONAL PRACTICE AND QUANTITY SURVEYING]


By
Rangawala

Edition : 15th Edition : 2013
ISBN : 978-93-80358-82-6
Size : 170 mm × 240 mm
Binding : Paperback with Four color Jacket Cover
Pages : 738 + 16


₹ 300. 00

ABOUT THE BOOK

This well-known text-book now published its Fourteenth edition. Each topic of the book has been arranged in such a way that reader is empowered with an in-depth knowledge in the subject of Estimating and Costing, Professional Practice, Quantity Surveying, Valuation etc. The book is divided in following three parts:

- Part I : Elements of Estimating and Costing
- Part II : Estimating and Costing in Practice
- Part III : Valuation of Real Properties.

It contains number of Specifications, Rate Analysis and Estimates of various engineering structures, it also comprise chapter on "Construction Management and Planning" in which CPM technique, bar chart, material resources, material management, etc. are described in detail. Following Appendices are also provided at the end of the book:

- Appendix I : Contains mode of measurement of Building work based on IS: 1200
- Appendix II : Contains Task Work Per Day as per Schedule of Rates.
- Appendix III : Contains Load Carrying Capacity of a Truck and Calculation of Materials for different Items.
- Appendix IV : Contains Approximate Maximum Quantity of Steel Required per cum of Concrete for different R.C.C. items.
- Appendix V : Contains typical project of a residential building.

The estimates for R.C.C. work is revised using concrete grade M20 instead of grade M15 as per provision made in the latest IS:456 after earthquake 2001. Also rate analysis of corresponding R.C.C. items using grade M20 are added. Rates for materials are considered including of VAT (Value Added Tax).

The book now contains :

- * 66 Specifications
- * 97 Rate Analysis
- * 56 Typical Estimates
- * 128 Neatly Drawn Computerised Drawings
- * 77 Worked Examples
- * 111 Practical Questions and Answers
- * 255 Questions at the end of Chapters.

It is hoped that the book will satisfy the needs of the Civil Engineering students preparing for the Degree examinations of almost all the Indian Universities, Diploma examinations conducted by various Boards of Technical Education, Certificate courses as well as for the A.M.I.E., U.P.S.C., G.A.T.E., I.E.S. and other similar competitive and professional Examinations. It should also be of an immense help to the practising Civil Engineers.

CONTENT

- Part I : ELEMENTS OF ESTIMATING AND COSTING
 - 1 : APPROXIMATE METHODS OF COSTING
 - 2 : SPECIFICATIONS
 - 3 : CONTRACTS AND TENDERS
 - 4 : CONDITIONS OF CONTRACT
 - 5 : ARBITRATION
 - 6 : ACCOUNTS
 - 7 : CONSTRUCTION MANAGEMENT AND PLANNING
- Part II : ESTIMATING AND COSTING IN PRACTICE
 - 8 : RATE ANALYSIS
 - 9 : TAKING OUT QUANTITIES
 - 10 : ESTIMATES OF VARIOUS TYPES OF BUILDINGS
 - 11 : ESTIMATES OF DIFFERENT R.C.C. STRUCTURES AND THEIR FORMWORK
 - 12 : ESTIMATES OF DIFFERENT TYPES OF ROOFS AND STEEL STRUCTURES
 - 13 : ESTIMATES OF WATER SUPPLY AND SANITARY WORKS
 - 14 : ESTIMATES OF BRIDGES, CULVERTS AND PIERS
 - 15 : ESTIMATES OF IRRIGATION WORKS
 - 16 : ESTIMATES OF ROAD WORKS
- Part III : VALUATION
 - 17 : VALUE
 - 18 : INVESTMENT IN REAL PROPERTY
 - 19 : INTERESTS IN REAL PROPERTY
 - 20 : METHODS OF VALUATION
 - 21 : OUTGOINGS
 - 22 : DEPRECIATION
 - 23 : VALUATION TABLES
 - 24 : MISCELLANEOUS TOPICS
 - 25 : EASEMENTS
- APPENDIX
 - APPENDIX I : MODE OF MEASUREMENT OF BUILDING WORK (BASED ON IS:1200 REVISED)
 - APPENDIX II : TASK WORK PER DAY
 - APPENDIX III : LOAD CARRYING CAPACITY OF TRUCK AND CALCULATION OF MATERIALS
 - APPENDIX IV : QUANTITY OF STEEL REQUIRED FOR R.C.C. ITEMS
 - APPENDIX V : TYPICAL PROJECT
- BIBLIOGRAPHY
- INDEX

Checklist


Charotar Publishing House Pvt. Ltd. Opposite Amul Dairy, Civil Court Road, Post Box No. 65, ANAND 388 001 India
Telephone: (02692) 256237, Fax: (02692) 240089, e-mail: charotar@cphbooks.com, Website: www.cphbooks.com

ESTIMATING, COSTING AND VALUATION
DETAILED CONTENTS

PART I : ELEMENTS OF ESTIMATING AND COSTING

Chapter 1 APPROXIMATE METHODS OF COSTING

- 1-1. General
 - 1-2. Estimate and estimating
 - 1-3. Types of estimates
 - 1-3-1. Detailed estimate
 - 1-3-2. Approximate estimate
 - 1-3-3. Quantity estimate
 - 1-3-4. Revised estimate
 - 1-3-5. Supplementary estimate
 - 1-3-6. Revised estimate and supplementary estimate due to reduction of cost (following P.W.D. manual)
 - 1-3-7. Complete estimate
 - 1-3-8. Annual maintenance and repair estimate
- Practical Questions – 1
Questions – 1

Chapter 2 SPECIFICATIONS

- 2-1. General
- 2-2. Definition
- 2-3. Objects of specifications
- 2-4. Importance of specifications
- 2-5. Use of specifications
- 2-6. Types of specifications
 - 2-6-1. Brief specifications
 - 2-6-2. Detailed specifications
- 2-7. Classification of specifications
- 2-8. Design of specifications
- 2-9. Important aspects of the design of a specification
- 2-10. Principles of specification writing
- 2-11. Sources of information
- 2-12. Typical specifications
- 2-13. Specifications in outlines

Chapter 3 CONTRACTS AND TENDERS

- 3-1. Definition of the term contract
 - 3-2. Essential requirements or elements of a valid contract
 - 3-3. Trade usages
 - 3-4. Methods for execution of work done in P.W.D.
 - 3-5. Difference between departmental execution and contract system
 - 3-6. Selection of mode of execution
 - 3-7. Forms of contract
 - 3-8. Termination of contracts
 - 3-9. Types of contracts
 - 3-10. Responsibilities of different agencies
 - 3-11. Contract between owner and engineer
 - 3-12. Earnest money and security deposit
 - 3-13. Mobilization fund
 - 3-14. Tenders
 - 3-14-1. Meaning of tender
 - 3-14-2. Classification of tenders
 - 3-14-3. Opening of tenders
 - 3-14-4. Scrutiny of tenders
 - 3-14-5. Acceptance of tender
 - 3-14-6. Revocation of tender
 - 3-14-7. Work executed without a contract
 - 3-14-8. Tender form
 - 3-14-9. Unbalanced tender
 - 3-15. Liquidated damages
 - 3-16. Advertisement
 - 3-17. Contract documents
 - 3-18. Qualification of contractors
 - 3-19. Direct and indirect costs
 - 3-20. Basic price contracts
- Practical Questions – 3
Questions – 3

Chapter 4 CONDITIONS OF CONTRACT

- 4-1. Definition
 - 4-2. Object
 - 4-3. Importance
 - 4-4. Peculiarities
 - 4-5. General provisions
 - 4-6. Typical clauses of the conditions of contract
 - 4-7. Conditions of contract in outlines
- Practical Questions – 4
Questions – 4

Chapter 5 ARBITRATION

- 5-1. General
 - 5-2. Definition
 - 5-3. Arbitrator and referee
 - 5-4. Matters for reference to arbitration
 - 5-5. Kinds of arbitration
 - 5-6. Arbitrator
 - 5-7. Sole arbitrator, joint arbitrators and umpires
 - 5-8. Powers of an arbitrator
 - 5-9. Scope of umpire's authority
 - 5-10. Disabilities of an arbitrator
 - 5-11. Arbitration agreement
 - 5-12. Revocation of arbitration agreement
 - 5-13. Power of court to appoint arbitrator or umpire
 - 5-14. Process of arbitration
 - 5-15. Award by an arbitrator
 - 5-16. Conditions favourable for arbitration
 - 5-17. Advantages of arbitration
 - 5-18. QDR methodology
- Practical Questions – 5
Questions – 5

Chapter 6 ACCOUNTS

- 6-1. General
 - 6-2. Stores
 - 6-3. Issue notes
 - 6-4. Vouchers
 - 6-5. Hand receipts
 - 6-6. Unstamped receipts
 - 6-7. Receipt of money
 - 6-8. Work-abstract
 - 6-9. Register of works
 - 6-10. Appropriation and re-appropriation
 - 6-11. Materials at site accounts
 - 6-12. Capital works and repair works
 - 6-13. Administrative approval and technical sanction
 - 6-14. Measurement book
 - 6-15. Muster roll
 - 6-16. Completion report
 - 6-17. Imprest
 - 6-18. Daily report
 - 6-19. Deposit works
 - 6-20. Advance payments
 - 6-21. Work-charged establishment
 - 6-22. Revised and supplementary estimates
 - 6-23. Annual repair estimate
 - 6-24. Inventory
 - 6-25. Work-slip and work-abstract
- Practical questions – 6
Questions – 6

Chapter 7 CONSTRUCTION MANAGEMENT AND PLANNING

- 7-1. General
- 7-2. Need for construction management
- 7-3. Scope of construction management
- 7-4. Factors affecting construction management and planning


ESTIMATING, COSTING AND VALUATION
DETAILED CONTENTS

- 7-5. Methods for planning construction activity
- 7-5-1. Gantt bar charts
- 7-5-2. Network technique
- 7-5-3. Time-grid diagram
- 7-5-4. Mile-stone charts
- 7-6. Resources planning
- 7-7. Resource allocation
- 7-8. Resource levelling
- 7-9. Job layout of construction Site
- 7-10. Storage of materials
- 7-11. Stock control
- 7-12. Stages of material management
- 7-13. Inventory control
- 7-14. Disposal of surplus materials
- Practical Questions – 7
- Questions – 7

PART II : ESTIMATING AND COSTING IN PRACTICE

Chapter 8 RATE ANALYSIS

- 8-1. Definition
- 8-2. Purposes of rate analysis
- 8-3. Factors affecting the rate analysis
- 8-4. Importance of rate analysis
- 8-5. Essentials of rate analysis
- 8-6. Schedule of rates
- 8-7. Standard costing
- 8-8. Task work per day
- 8-9. Rates of materials and labour
- 8-10. Rate analyses of typical items
- Practical Questions – 8
- Questions – 8

Chapter 9 TAKING OUT QUANTITIES

- 9-1. General
- 9-2. Meaning of the term
- 9-3. Essentials of an estimator
- 9-4. Requirements of an estimator
- 9-5. Methods of taking out quantities
- 9-6. Units of measurements
- 9-7. Modes and units of measurement for different types of trades
- 9-8. General rules for measurements
- 9-9. Degree of accuracy
- 9-10. Rates for some typical items
- 9-11. Quantity survey
- 9-12. Spot items
- 9-13. Prime cost and provisional sums
- 9-14. Provisional quantities
- 9-15. Daywork
- 9-16. Accompaniments of an estimate
- 9-17. Financial implications
- 9-18. Cost planning
- 9-19. Uses of an estimate
- Practical Questions – 9
- Questions – 9

Chapter 10 ESTIMATES OF VARIOUS TYPES OF BUILDINGS

- 10-1. General
- 10-2. Estimate of simple steps
- 10-3. Estimate of corner steps
- 10-4. Estimate of a shop
- 10-5. Estimate of a servant's quarter
- 10-6. Estimate of a sanitary block for a factory building
- 10-7. Estimate of a single storeyed residential building: (with Drawing room, Dining room, Bed room, Kitchen and a Toilet)
- 10-8. Estimate of a single storeyed residential building: (with drawing room, Bed room and a Kitchen)

- 10-9. Estimate of a single storeyed residential building: (with Two bed rooms, Drawing room, Kitchen, Bath-w.c. and a Verandah)
- 10-10. Estimate of a residential building: (with Drawing room, Bed room, Dining cum Living room, Kitchen, Passage, Bath-w.c., Stair and A Stair-cabin, Verandah)
- 10-11. Estimate of a children's library
- 10-12. Estimate of a compound wall
- 10-13. Estimate of a ginning factory
- Practical Questions – 10

Chapter 11 ESTIMATES OF DIFFERENT R.C.C. STRUCTURES AND THEIR FORMWORK

- 11-1. General
- 11-2. Estimate of R.C.C. column and its footing in proportion (1:1.5:3)
- 11-3. Estimate of R.C.C. beam in proportion (1:1.5:3)
- 11-4. Estimate of R.C.C. beam in proportion (1:1.5:3)
- 11-5. Estimate of R.C.C. Weathershed with lintel for 1.20 m wide window in proportion (1:1.5:3)
- 11-6. Estimate of R.C.C. Slab in proportion (1:1.5:3)
- 11-7. Estimate of R.C.C. Floor in proportion (1:1.5:3)
- 11-8. Estimate of formwork for R.C.C. works
- 11-10. Estimate of R.C.C. retaining wall
- 11-11. Estimate of a shed for cycles
- Practical Questions – 11

Chapter 12 ESTIMATES OF DIFFERENT TYPES OF ROOFS AND STEEL STRUCTURES

- 12-1. General
- 12-2. Estimate of a roof with corrugated galvanized iron sheets
- 12-3. Estimate of a welded steel roof truss
- 12-4. Estimate of a steel stanchion with grillage foundation

Chapter 13 ESTIMATES OF WATER SUPPLY AND SANITARY WORKS

- 13-1. General
- 13-2. Estimate of an underground storage tank (Only in bricks)
- 13-3. Estimate of brick cum R.C.C. type underground water storage tank
- 13-4. Estimate of an overhead R.C.C. water storage tank
- 13-5. Septic tanks
- 13-6. Design of a septik tank and a soak well
- 13-7. Estimate of a septic tank with soak well
- 13-8. Estimate of a Septik tank
- 13-9. Estimate of a septik tank with three compartments
- Practical Questions – 13

Chapter 14 ESTIMATES OF BRIDGES, CULVERTS AND PIERS

- 14-1. General
- 14-2. Estimate of a pier
- 14-3. Estimate of a railway culvert
- 14-4. Estimate of a hume pipe culvert
- 14-5. Estimate of a hume Pipe culvert
- 14-6. Estimate of a pipe culvert
- 14-7. Estimate of a slab culvert
- 14-8. Estimate of a road bridge
- 14-9. Estimate of a splayed wing wall
- Practical Questions – 14

Chapter 15 ESTIMATES OF IRRIGATION WORKS

- 15-1. General
- 15-2. Estimate of a cushion type fall
- 15-3. Estimate of a canal fall
- 15-4. Estimate of a hume pipe head regulator
- 15-5. Estimate of an earthen dam
- Practical Questions – 15


ESTIMATING, COSTING AND VALUATION
DETAILED CONTENTS

Chapter 16 ESTIMATES OF ROAD WORKS

- 16-1. General
 - 16-2. Estimate of Earthwork of a road in cutting
 - 16-3. Estimate of Earthwork of a road partly in cutting and partly in embankment
 - 16-4. Estimate of Earthwork of a road in plain
 - 16-5. Estimate of earthwork for a road using mid-sectional area method
 - 16-6. Estimate of earthwork for a road using mid-sectional area and mean sectional area method
 - 16-7. Estimate of earthwork for a road using mid-sectional area method
 - 16-8. Estimate of earthwork for a road using prismoïdal formula
 - 16-9. Estimate of earthwork for a road using trapezoidal formula
 - 16-10. Estimate of earthwork for a small pond
 - 16-11. Estimate of earthwork for a road partly in cutting and partly in filling
 - 16-12. Estimate of earthwork of a road in embankment
 - 16-13. Estimate of earthwork of a curved road in embankment
- Practical Question – 16

PART III : VALUATION

Chapter 17 VALUE

- 17-1. General
 - 17-2. Doctrine of estate
 - 17-3. Cost, price and value
 - 17-4. Cost
 - 17-5. Price
 - 17-6. Value
 - 17-7. Concept of the term value
 - 17-8. Purposes of valuation
 - 17-9. Different forms of value
 - 17-10. Occupation value and investment value
 - 17-11. Factors affecting changes in market value
 - 17-12. Role of the valuer
 - 17-13. New horizons of valuation
- Questions – 17

Chapter 18 INVESTMENT IN REAL PROPERTY

- 18-1. Characteristics of land
 - 18-2. Investment
 - 18-3. Investment opportunities
 - 18-4. Characteristics of ideal investment
 - 18-5. Interest on capital
 - 18-6. Nature of real property
 - 18-7. Estate brokers
- Questions – 18

Chapter 19 INTERESTS IN REAL PROPERTY

- 19-1. Types of interests
 - 19-2. Freehold interests
 - 19-3. Leasehold interests
 - 19-4. Lease and license
 - 19-5. Mortgage
 - 19-6. Equitable mortgage and legal mortgage
- Questions – 19

Chapter 20 METHODS OF VALUATION

- 20-1. Methods of valuation
 - 20-2. Methods of valuation for open lands
 - 20-3. Methods of valuation for lands with buildings
- Questions – 20

Chapter 21 OUTGOINGS

- 21-1. Definition
 - 21-2. Usual types of outgoings
 - 21-3. Gross income and net income
- Questions – 21

Chapter 22 DEPRECIATION

- 22-1. Meaning of the term
 - 22-2. Depreciation as cost in operation
 - 22-3. Depreciation as decrease in worth
 - 22-4. Physical conditions
 - 22-5. Functional obsolescence
 - 22-6. Economic obsolescence
 - 22-7. Methods for estimating cost depreciation
 - 22-8. Cost depreciation and value depreciation
 - 22-9. Reproduction cost and replacement cost
 - 22-10. Depreciation and depletion
 - 22-11. Conclusion
- Questions – 22

Chapter 23 VALUATION TABLES

- 23-1. Valuation tables

Chapter 24 MISCELLANEOUS TOPICS

- 24-1. General
 - 24-2. Accommodation land and accommodation works
 - 24-3. Amortization
 - 24-4. Annuity
 - 24-5. Capitalized value
 - 24-6. Cost inflation index
 - 24-7. Deferred or reversionary land value
 - 24-8. Dilapidations
 - 24-9. Discounted cash flow
 - 24-10. Encumbrance factor
 - 24-11. Floating F.S.I.
 - 24-12. Life of structures
 - 24-13. Mesne profit
 - 24-14. Mobilization fund
 - 24-15. Rate of interest
 - 24-16. Rating
 - 24-17. Records of rights
 - 24-18. Rent fixation
 - 24-19. Year's purchase.
- Practical Questions – 24
Questions – 24

Chapter 25 EASEMENTS

- 25-1. General
 - 25-2. Definition
 - 25-3. Essential characteristics of easements
 - 25-4. Creation of easements
 - 25-5. Extinguishment of easements
 - 25-6. Easements and natural rights
 - 25-7. Effect on valuation due to easement
- Practical Questions – 25
Questions – 25

Appendix

Appendix I MODE OF MEASUREMENT OF BUILDING WORK (BASED ON IS:1200 REVISED)

Appendix II TASK WORK PER DAY

Appendix III LOAD CARRYING CAPACITY OF TRUCK AND CALCULATION OF MATERIALS

Appendix IV QUANTITY OF STEEL REQUIRED FOR R.C.C. ITEMS

Appendix V TYPICAL PROJECT

