

Dedicated Freight Corridor Corporation of India Ltd. (DFCCIL) Government of India, Ministry of Railways

Tender No. MGS/EN/09/2018-19/LC/41-46-49-50/Bihar/273

for

Name Of Work:- Construction of approach portion (except Railway Portion obligatory spans) of Two-Lane Road Over Bridge (ROB) at 04 (four) level crossings No. 41/C/E at IR Chainage 569/19-17 between Karwandia-Sasaram, No. 46C/T IR Chainage 581/1-3 Kumhau-Shivsagar, No. 49C/T IR Chainage 586/21-23 Shivsagar-Khurmabad and No. 50 C/E IR Chainage 588/25-27 Shivsagar-Khurmabad including Viaduct Spans, approach road, service roads as per IRC standard in Mughalsarai - Sone Nagar Section of East Central Railway.

E-TENDER DOCUMENT
(FINANCIAL BID: PACKET-B)
Mai.18

Employer:

DEDICATED FREIGHT CORRIDOR CORPORATION OF INDIA LIMITED (A GOVERNMENT OF INDIA ENTERPRISE)

Under MINISTRY OF RAILWAYS

CPM OFFICE Chief Project Manager/MGS, DFCCIL

2nd Floor, Swarna Complex, Susuwahi, (Near Union Bank of India) Post-Susuwahi, Thana-Lanka, Varanasi -221011 (U.P.)


CORPORATE OFFICE

DFCCIL, 5TH Floor, Pragati Maidan Metro Station Building, New Delhi-110001

AKYadav


GENERAL INFORMATION / DATA SHEET

TENDER NOTICE NO	MGS/EN/09/2018-19/LC/41-46-49-50/Bihar/273
Name of the work	Construction of approach portion (except Railway Portion obligatory spans) of Two-Lane Road Over Bridge (ROB) at 04 (four) level crossings No. 41/C/E at IR Chainage 569/19-17 between Karwandia-Sasaram, No. 46C/T IR Chainage 581/1-3 Kumhau-Shivsagar, No. 49C/T IR Chainage 586/21-23 Shivsagar-Khurmabad and No. 50 C/E IR Chainage 588/25-27 Shivsagar-Khurmabad including Viaduct Spans, approach road, service roads as per IRC standard in Mughalsarai – Sone Nagar Section of East
(a) Tender Value (in Rs.)	₹ 969,674,736.84
(b) Completion Period	18 months
(c) Earnest Money	₹ 9,696,747
(d) Date and Time of Issue of Tender	From 11 Hrs of 09.06.2018
(e) Last date and Time of submission of Tender	10.07.2018 upto 15:00 hrs
(f) Date and Time of Opening of Tender (Technical bids -Packet A)	On 10.07.2018 at 15:30 hrs Opening date of Financial Bid will be Notified later
(g) Validity of offer	120 days
(h) Retention Money / Security Deposit	5 % of Contract Value
(i) Performance Bank Guarantee	Performance Guarantee (PG) have to submit within 30(thirty) days from the date of issue of Letter Of Acceptance (LOA), amounting to 5% of the contract value in the form as give in clause 16.4 of GCC


SUMMARY OF PRICES

S. No.	Description of works	Cost as per USSOR 2012 of EC Rly / Basic Cost	DFCCIL updated %	DFCCIL updated cost in Rs
1	2	3	4	5
1	Execution of all works as per Schedule "A-I" (NS Item)	173,667,585.72	0	173,667,585.72
2	Execution of all works as per Schedule "A-II" (NS Item)	11,123,273.00	0	11,123,273.00
3	Execution of all works as per Schedule "A-III" (NS Item)	14,614,512.93	0	14,614,512.93
4	Execution of all works as per Schedule "B-I " (Items as per SOR 2012 of EC Rly Chapter -1 only)	1,504,005.66	21.26	1,823,757.26
5	Execution of all works as per Schedule "B-II " (Items as per SOR 2012 of EC Rly Chapters - 3,4,9,11 & 18 only)	13,107,240.44	19.19	15,622,519.88
6	Execution of all works as per Schedule "B-VI " (Items as per SOR 2012 of EC Rly Chapters - 19,20 & 22 only)	225,052,715.81	29.67	291,825,856.59
7	Execution of all works as per Schedule "B-VIII " (Items as per SOR 2012 of EC Rly Chapters - 23 & 24 only)	51,512,302.79	22.96	63,339,527.51
8	Execution of all works as per Schedule "B-X " (Items as per SOR 2012 of EC Rly Chapters - 8,10& 17 only)	3,010,635.30	9.50	3,296,645.65
9	Execution of all works as per Schedule "B-XII" (Items as per SOR 2012 of EC Rly not covered by the items of Schedule -A ,Schedule-B-I,B- II,B-VI, B-VII,B- VIII, C-I & C-II only)	500,000.00	18.48	592,400.00
10	Execution of all works as per Schedule "C-I " (Cement- OPC 43 Grade)	72,898,540.48	10.84	80,800,742.27
11	Execution of all works as per Schedule "C-II " (Reinforcement Steel FE 500D)	194,486,649.28	60.92	312,967,916.02
	Grand Total			969,674,736.84


NOTES:


- (i) The Tenderer shall quote single percentage for each Schedule. If the tenderer quotes different percentage (%) above / below againts each items of any schedule (i.e. A-I, A-II, A-III, B-I, B-II, B-VI, B-VIII, B-X, B-XII, C-I & C-II), else his offer will be summarily rejected.
- (ii) The above prices are inclusive of all taxes (GST, Works Contract Tax etc.), Octroi or Local levies
- (iii) If the uniform percentage quoted by the Tenderer does not clearly indicate whether the rates are above/at par/below the estimated rates then through sign convention it will be considered to be on plus side and evaluated accordingly.
- (iv) This Tender Schedule does not contain Schedules B-III, B-IV. B-V, B-VII, B-IX and B-XI because of these Schedules are not present.
- (v) Rate of item payable to Contractor shall be as per following example:-
 - 1) For Schedule B-I (Updation factor is 1.2126, since 21.26% above is the rate of DFCCIL over USSOR 2012 of EC Railway).
 - a) If percentage quoted by the contractor is 5% above (+5%). Rate payable to contractor = (X) x 1.2126 x 1.05
 - b) If percentage quoted by the contractor is 5% below (-5%). Rate payable to contractor = $(X) \times 1.2126 \times 0.95$
 - c) If percentage quoted by the contractor is at par, Rate payable to contractor = $(X) \times 1.2126$
 - 2) Similarly updation factor for Schedule B-II, B-VI, B-VIII, B-X, B-XII, C-I and C-II is 1.1919, 1.2967, 1.2296, 1.0950, 1.1848, 1.1084 and 1.6092 respectively.
 - 3) In case of NS items i.e. Schedule A-I, A-III, Updation factor shall be 1.


_		Sch-A-I Non Sche	uuie							
1	NS Item	Description	u	ınit	Qty	Rate	Amount			
	NS-1	Reinforced Earth Structures								
		Providing and laying M-35 grade (using 43/53 grade ordinary Portland Cement) precast concrete facia wall (Area of each facia panel shall not be less than 1.5 sqm. Height shall not be less than 900mm, min 180mm thick) including design and getting the approval `liner finishes as per the design requirements. PVC drainage pipes, 200mm precast cover facia for drainage pipes, joint filler, as per approved drawings, logo panels, geo-textile filter fabric for warpping pipes etc. including filter media (500mm thick) behind the facia wall, drain sleeve in lower panels as per drawings and design, supplying and laying in position the specified and approved Geo- Grid soil reinforcement including cutting in required length, placing in position and connecting with the precast facia panels as per the design and drawings and direction of the Engineer-in-Charge all complete with all materials, labour, lead and lift ,plants,machinery, taxes royalty etc. complete. Item to include all incidental work required to complete the job as per drawing and specifications.								
		The coping beam is not permitted and the top panels shall be casted in the inclined profile as per approved shop drawings. The cost of backfill between reinforced soil wall panels (except filter media) is not included in this item and shall be paid for separately , any ground improvement works for bearing capacity enhancement of ground (if required) shall also be included in the quoted rates. reinforcement used in precast facia panels is also included in the rates of this item	1	Sqm	13,259.59	5,373.26	71,247,216.2			
		NOTES								
	(A)	The scope of work in the above item includes:								


N	NS	Description	unit	Qty	Rate	Amount
_ [Item					
•	a)	All initial layout and alignment of reinforced soil wall after site clearance and excavation in all type of soils, existing road pavement including BM, AC, WMM, WBM etc. for the construction of Reinforced Soil wall structure including all components like reinforcing element, Precast panel, etc. dismantling of footpath, planters, etc. as per the directions of Engineer-in-Charge and preparing designs and shop drawings giving levels etc. The work shall be started only after				
		approval of the design and shop drawings by Engineer-in-Charge.				
	b)	Approval of the facia patterns on panels including name of clients etc. from the Engineer-in-Charge. Nothing extra shall be payable for mock ups and trials of the facia panels. The approved mock up facia shall be protected from any damage during execution of the work, this will form part of landscaping works.				
•	c)	Filter media min. 500mm thick with stone crushed aggregates as per approved drawings from the bed level to the top level of the embankement of reinforced earth structure and behind the facia panels for proper drainage as per approved drawings and particular specifications.				
Ī	d)	Providing and placing 200 mm dia HDPE perforated Pipe (perforation at top half only) wrapped in non woven geotextile and filled with filter media, as per drawings for the drainage of seepage water from the fill between RS walls.				
•	e)	All transportation, erection in position alignment and all incidental works as per approved shop drawings to the satisfaction of Engineer-in-Charge.				
	(B)	MEASUREMENT The reinforced Soil wall area shall be measured from top of concrete levelling pad at base to top of RCC facia wall panel for payment. No separate payment shall be made for any type of reinforcement, filter media, non woven geotextile wrappers filter, perforated pipe, Geo - Grid, levelling pad/ course for any of the item/incidental work required to complete the item as per direction of Engineer-in-Charge.				


SN	NS Item	Description	υ	ınit	Qty	Rate	Amount
2	NS-2	Providing, placing and compacting approved backfill material in layers as per approved methodology for reinforced fill portion and random fill portion in the approaches between the Reinforced Soil (RS) Wall panels as per approved drawings and particular specifications. Item to include 500 mm thick sub-grade construction as per specifications with CBR under soaked conditions not less than 6%. All incidental work required to complete the job shall be included in the quoted rates. The item shall be measured and paid for the finished volume of backfill and subgrade placed in position excluding the volume of filter media at behind the RS walls.		Cum	44,690.11	1,922.00	85,894,396.90
	۸۱	With Sand					
	A) Notes:	1.The specification and construction details to be adopted shall be as per section 3100 of MoRTH Specification.					
		2.For compaction of Earthwork, attention is invited to clause 3105.5 of MORTH Specification.					
		3.The earth fill material shall be clean, free draining, granular with high friction and low cohesion, non-corrosive, coarse grained with not 10 per cent of particles passing 75 micron sieve, free of any deleterious matter, chlorides, salts, acids, alkalies, mineral oil, fungus and microbes and shall be of specified PH value.					
3	NS-3	Providing and laying in position machine batched, machine mixed and machine vibrated design Mix Cement concrete M-40 grade (cast in situ / Precast including hoisting and fixing in place as per drawings and specifications) Using 20 mm graded Crushed stone aggregate and coarse sand of approved quality in RCC deck slab laid to required camber including end cantilever, RCC crash barrier, Friction slab, RCC railing etc. including pumping of concrete to site of laying, finishing, using admixtures in recommended proportions (as per IS: 9103), if approved in mix design to accelerate or retard setting of concrete, improve Workability without impairing strength and durability with all contractor's labor, tools & plants material (excluding cost of cement reinforcement and shuttering) Fuel consumables machinery, loading unloading, lead and lift complete in all respect as a complete jobs as per specification & as directed by engineer.		Cum	3,835.677	3,845.00	14,748,177.30
4	NS-4	Painting Two Coats on New Concrete surfaces (crash barrier and curb stone) after filling the surface with synthetic enamel paint in all shades on new concrete surfaces.		Sqm	8,513.64	70.00	595,954.80


SN	NS Item	Description	unit		Qty	Rate	Amount
5		Supply of Admixture for use in production of cement concrete as per design mix and in required proportion.		Litre	21,233.21	55.66	1,181,840.49
		Sub-Total					173,667,585.72


		Sch-A-II Non	Sched	lule Iter	n		
SN	NS Item	Description	1	ınit	Qty	Rate	Amount
1	NS-1	Providing and fixing hand rail over the crash barrier consisting of 16 mm MS base plate, embedded with 16 mm dia welded lugs,16 mm MS vertical plates etc. as per specifications and drawing enclosed with the tender document. All the railing components as mentioned above shall be painted with approved colour shade as per direction of Engineer-in-Charge including all primers and paints as per specifications. The thickness of plates are shown in the drawing. Pipe to be 65mm diameter (NB) (class B) G I pipe with a weight not less than 6.5 kg/m and conforming to IS: 1161-1979. Item to include all incidental works required to complete the work as per drawings and as directed by the Engineer-in-Charge. Measurement shall be made for all the material in term of length of Pipe.		Meter	6,982.20	1,593.09	11,123,273.00
		Sub-Total					11,123,273.00


		Sch-A-III Nor	Sche	dule Ite	em						
SN	NS Item	Description	unit		Qty	Rate	Amount				
1	NS-1	Erection of Prestressed Girder on		Cum	7384.80	1,979.00	14,614,512.93				
		bearings with crane at site on sub structure with labour, equipment, T&P and all temporary arrangements, scaffolding etc. complete with contractors design and scheme for longitudinal launching/side slewing (not requiring traffic block) approved by Engineer in charge.									
		Sub-Total					14,614,512.93				


	Sch-B-I									
SN	USSOR- 2012 ECR	Description	unit		Qty	Rate	Amount			
1	014110	Providing and removing barricading with the help of portable fencing along the running track where the work is to be done in close vicinity of the track. Fencing shall consist of self supporting steel angles of size 50 x50x6mm, 1.5m long provided with hooks etc. and embedded in CC 1:2:4 block of size 0.23x0.23x0.23m placed at c/c distance of 2m along the track. 12mm dia rods in three horizontal layers tack welded with the angle posts including providing retro-reflective tapes in Horizontal & vertical direction. Note: Released material will be the property of the contractor after the completion of work. Cost of cement to be paid separately.		Meter	800	256.95	205,560.00			
2	011010	Earth work in excavation as per approved drawings and dumping at embankment site or spoil heap, within railway land, including 50m lead and 1.5m lift, the lead to be measured from the centre of gravity of excavation to centre of gravity of spoil heap; the lift to be measured from natural ground level and paid for in layers of 1.5m each including incidental work, as per specifications			160 50	00.54	15.07/.0/			
(a)	011011	All kinds of soils	1	cum	169.73	93.54	15,876.36			


	010100			I	1		
3	013120	Earthwork in filling in embankment, guide					
		bunds, around buried type abutments, bridge					
		gaps, trolley refuges, rain bunds, if provided,					
		platforms etc. with earth excavated from					
		outside railway boundary entirely arranged by					
		the contractor at his own cost as per RDSO's					
		latest guidelines and specifications and special					
		condition of contract including all leads,					
		royalty, lifts, ascents, descents, crossing of					
		nallahs or any other obstructions. The rates					
		shall include all dressing of bank to final	1	C	0226.75	120.22	1 150 222 40
		profile, demarcation and setting out of profile,		Cum	8326.75	139.23	1,159,333.40
		site clearance, removing of shrubs, roots of					
		vegetations growth, heavy grass, benching of					
		existing slope of old bank, all handling/re-					
		handling, taxes, octroi and royalty etc. as a					
		complete job. Cut trees shall be property of					
		railways and to be deposited in the railway					
		godown unless specified otherwise in the					
		Special Conditions of Contract. (Corrigendum-					
		1) dated 19.12.12					
4	013130	Extra for mechanical compaction of	1	Cum	8326.75	14.8	123,235.90
		earth/blanketing material filled in					
		embankment with contractor's rollers of					
		suitable capacity, type and size to achieve					
		specified density as per specification, testing					
		as per IS codes including cost of water, T&P,					
		consumable material and all labour as a					
		complete job. The work is to be executed as					
		per Latest edition of "Guidelines for					
		Earthwork in Railway Projects" issued by					
		RDSO, Lucknow.					
		Sub-Total					1,504,005.66
				I		1	


	Sch-B-II											
SN	USSOR- 2012ECR	Description		nit	Qty	Rate	Amount					
1	031010	Providing and laying in position cement concrete of specified proportion excluding cost of cement, centering and shuttering - All works upto plinth level:										
(a)	031011	1:3:6 (1 cement : 3 sand : 6 graded stone aggregate 20mm nominal size)	1	cum	10.608	2813.6	29,846.67					
2	042010	Centering and shuttering including strutting, propping etc. and removal of form for:					-					
(a)	042011	Foundations, footings, bases of columns, raft foundation of washable aprons, Pile caps, Footings of FOB etc.	1	Sqm	92.16	138.30	12,745.73					
(b)	042013	Suspended floors, roofs, landings, balconies, FOB slabs, walkway slabs and access platform		Sqm	11655.42	230.28	2,684,009.56					
(c)	042014	Lintels, beams, plinth beams, bed blocks, girders, bressumers and cantilevers	1	Sqm	18609.07	201.54	3,750,472.37					
(d)	042015	Columns, pillars, posts and struts	1	Sqm	576	282.30	162,604.80					
(e)	042030	Extra for additional height in centering, shuttring wherever required with adequate bracing, propping etc. including cost of de- shuttering and de-centering at all levels, over a height of 3.5 m for every additional height of 1 meter part thereof in suspended floors, landing, beams and balconies (plan area to be measured)	1	Sqm	11655.42	90.40	1,053,649.75					
3	041010	Providing and laying in position M-20 Grade concrete for reinforced concrete structural elements, but excluding cost of centering, shuttering, reinforcement and Admixtures in recommended proportion (as per IS:9103) to accelerate, retard setting of concrete, improve workability without impairing strength and durability as per direction of Engineer in charge.										
(a)	041011	All work upto plinth level including raft foundation of washable aprons, HS tank, pile cap, footings of FOB and Platform shelter etc.		cum	57.28	3,341.60	191,406.85					
(b)	041012	All works in buildings above plinth level upto floor two level	1	cum	234.36	3,619.33	848,226.18					


4	096060	Kota stone slab flooring of size up to 30cmx30cm over 20mm (average) thick base of 1:4 cement mortar (1 cement: 4 coarse sand) and jointed with grey cement slurry mixed with pigment to match the shade of the slab including rubbing and polishing complete					
(a)	096061	20mm thick		Sqm	529.2	1082.51	572,864.29
5	098020	Supplying and laying interlocking pre-cast CC block pavers of approved design factory manufactured of specified grade cement concrete on passenger platform, foot paths, circulating area etc. including setting in position over 25mm thick bedding layer of fine sand, filling the joints with fine sand, leveling including compaction as per IS:15658					
(a)	098022	80mm thick blocks of M-35 grade for medium traffic	1	Sqm	5232	726.57	3,801,414.24
		Sub-Total					13,107,240.44


		Schedule	B-Vl				
SN	USSOR- 2012ECR	Description	1	ınit	Qty	Rate	Amount
1	192010	Earthwork in excavation for foundations and floors of the bridges, retaining walls etc. including setting out, dressing of sides, ramming of bottom, getting out the excavated material, back filling in layers with approved material and consolidation of the layers by ramming and watering etc. including all lift, disposal of surplus soil upto a lead of 300m, all types of shoring and strutting with all labour and material complete as per drawing and technical specification as directed by Engineer in charge					
(a)	192011	E/W in All kinds of soils	1	CUM	26346.73	292.92	7,717,482.69
2	192030	Providing and laying Plain Cement Concrete 1:3:6 with graded stone aggregate of 40mm nominal size, in foundation and floors, retaining walls of bridges including mechanical mixing, vibrating, pumping and bailing out water where ever required with all materials and labour complete but excluding the cost of cement and shuttering as per drawings and technical specifications as directed by Engineer	1	CUM	774.69	2,234.33	1,730,924.07
3	192040	Providing and laying in position machine mixed, machine vibrated and machine batched Design Mix Cement Concrete M35 grade (Cast in-Situ) using 20mm graded crushed stone aggregate and coarse sand of approved quality in RCC raft foundation & Pile cap including finishing, using Admixtures in recommended proportions (as per IS:9103), if approved in Mix design to accelerate or retard setting of concrete and/or improve workability without impairing strength and durability complete as per specifications and direction of the Engineer in charge. Payment for cement, reinforcement and shuttering shall be paid extra.	1	CUM	3328.26	2,745.77	9,138,636.46


192060 Providing and laying in position machine mixed, machine vibrated and machine batched Design Mix Cement Concrete M35 grade (Cast in-Situ) using 20mm graded crashed stone aggregate and coarse sand of approved quality for the following Reinforced cement concrete structural elements up to height of 10m from foundation top level, including finishing, using Admixtures in recommended proportions (as per IS9103), if approved in Mix design to accelerate or retard setting of concrete and/or improve workability without impairing strength and durability complete as per specifications and direction of the Engineer in charge. Payment for cement, reinforcement & shuttering shall be paid extra.	SN	USSOR- 2012ECR	Description	ι	ınit	Qty	Rate	Amount
(b) 192062 Wing wall and return wall 1 cum 270.00 3,020.34 815,491.80 (c) 192063 Abutment cap, Pier Cap, Inspection Platform & Pedestal over Pier cap, Fender wall, Diaphragm wall etc. (d) 192064 Approach slab at formation level, Dirt wall/ballast wall at formation level, wall/ballast wall at formation level wall/ballast wall at formation level wall/ballast wall at formation level of specified diameter and length below pile cap in M-35 grade Design Mix Cement Concrete, using 20mm graded crushed stone aggregate and coarse sand of approved quality, to carry a safe working load not less than specified, excluding the cost of shoe and length of pile to be embedded in pile cap etc. complete, concreting by machine batching, machine mixing, scaffolding, using Admixture in recommended proportion (as per 15-9103), if approved in design Mix, placing with tremie pipe, chipping off of pile top to remove laitance concrete above cut off level etc., pumping and bailing out water with all labour material complete including crossing of tracks if required, as per approved drawing, specification and direction of the Engineer in charge. Length of the pile for payment shall be measured upto the bottom of pile cap excluding the mud mat. Payment for cement, casing pipe & reinforcement shall	4	192060	mixed, machine vibrated and machine batched Design Mix Cement Concrete M35 grade (Cast in-Situ) using 20mm graded crushed stone aggregate and coarse sand of approved quality for the following Reinforced cement concrete structural elements up to height of 10m from foundation top level, including finishing, using Admixtures in recommended proportions (as per IS:9103), if approved in Mix design to accelerate or retard setting of concrete and/or improve workability without impairing strength and durability complete as per specifications and direction of the Engineer in charge. Payment for cement, reinforcement & shuttering shall					
(c) 192063 Abutment cap, Pier Cap, Inspection Platform & Pedestal over Pier cap, Fender wall, Diaphragm wall etc. (d) 192064 Approach slab at formation level, Dirt wall/ballast wall wall/ballast wall at formation level, Dirt wall/ballast wall wall/ballast wall wall/ballast wall wall/ballast wall wall/ballast wall wall/ballast wall wall wall/ballast wall/balla	(a)	192061	Abutment & Pier	1	cum	1745.14	2,883.06	5,031,343.33
& Pedestal over Pier cap, Fender wall, Diaphragm wall etc. (d) 192064 Approach slab at formation level, Dirt wall/ballast wall at formation level wall/ballast wall at formation level 5 192070 Providing, driving and installing Bored cast in situ Reinforced Cement Concrete piles of specified diameter and length below pile cap in M-35 grade Design Mix Cement Concrete, using 20mm graded crushed stone aggregate and coarse sand of approved quality, to carry a safe working load not less than specified, excluding the cost of shoe and length of pile to be embedded in pile cap etc. complete, concreting by machine batching, machine mixing, scaffolding, using Admixture in recommended proportion (as per 15:9103), if approved in design Mix, placing with tremie pipe, chipping off of pile top to remove laitance concrete above cut off level etc., pumping and bailing out water with all labour material complete including crossing of tracks if required, as per approved drawing, specification and direction of the Engineer in charge. Length of the pile for payment shall be measured upto the bottom of pile cap excluding the mud mat. Payment for cement, casing pipe & reinforcement shall	(b)	192062	Wing wall and return wall	1	cum	270.00	3,020.34	815,491.80
(d) 192064 Approach slab at formation level, Dirt wall/ballast wall at formation level Providing, driving and installing Bored cast insitu Reinforced Cement Concrete piles of specified diameter and length below pile cap in M-35 grade Design Mix Cement Concrete, using 20mm graded crushed stone aggregate and coarse sand of approved quality, to carry a safe working load not less than specified, excluding the cost of shoe and length of pile to be embedded in pile cap etc. complete, concreting by machine batching, machine mixing, scaffolding, using Admixture in recommended proportion (as per IS:9103), if approved in design Mix, placing with tremie pipe, chipping off of pile top to remove laitance concrete above cut off level etc., pumping and bailing out water with all labour material complete including crossing of tracks if required, as per approved drawing, specification and direction of the Engineer in charge. Length of the pile for payment shall be measured upto the bottom of pile cap excluding the mud mat. Payment for cement, casing pipe & reinforcement shall	(c)	192063	& Pedestal over Pier cap, Fender wall,	1	cum	1091.48	3,157.63	3,446,474.20
Providing, driving and installing Bored cast in situ Reinforced Cement Concrete piles of specified diameter and length below pile cap in M-35 grade Design Mix Cement Concrete, using 20mm graded crushed stone aggregate and coarse sand of approved quality, to carry a safe working load not less than specified, excluding the cost of shoe and length of pile to be embedded in pile cap etc. complete, concreting by machine batching, machine mixing, scaffolding, using Admixture in recommended proportion (as per IS:9103), if approved in design Mix, placing with tremie pipe, chipping off of pile top to remove laitance concrete above cut off level etc., pumping and bailing out water with all labour material complete including crossing of tracks if required, as per approved drawing, specification and direction of the Engineer in charge. Length of the pile for payment shall be measured upto the bottom of pile cap excluding the mud mat. Payment for cement, casing pipe & reinforcement shall	(d)	192064	Approach slab at formation level, Dirt	1	cum	112.44	3,294.92	370,474.21
(a) 192073 Pile 1000mm diameter 1 Meter 11058.00 8,244.28 91,165,257.64			situ Reinforced Cement Concrete piles of specified diameter and length below pile cap in M-35 grade Design Mix Cement Concrete, using 20mm graded crushed stone aggregate and coarse sand of approved quality, to carry a safe working load not less than specified, excluding the cost of casing pipe but including the cost of shoe and length of pile to be embedded in pile cap etc. complete, concreting by machine batching, machine mixing, scaffolding, using Admixture in recommended proportion (as per IS:9103), if approved in design Mix, placing with tremie pipe, chipping off of pile top to remove laitance concrete above cut off level etc., pumping and bailing out water with all labour material complete including crossing of tracks if required, as per approved drawing, specification and direction of the Engineer in charge. Length of the pile for payment shall be measured upto the bottom of pile cap excluding the mud mat. Payment for cement, casing pipe & reinforcement shall be paid extra.					


SN	USSOR- 2012ECR	Description	ι	ınit	Qty	Rate	Amount
6	192080	Providing, fabricating and installing casing pipe for bored piles for all diameters with specified thickness of steel plate including all labour, materials, pumping and bailing out water wherever required, complete as per technical specifications as directed by Engineer in charge This will include the weight of plate only and no cognizance will be given for the fittings, i.e. rivets and welding etc.		MT	172.15	66,812.05	11,501,601.94
7	192100	Conducting load testing of a single pile upto following capacity in accordance with IS:2911 (Part-IV) including installation of loading platform and preparation of pile head or construction of test cap and dismantling of test cap after test etc. with all labour, material, tool & plants, equipment, machinery, etc. complete as per drawing and specification, as directed by the Engineer					
(a)	192103	Initial load test up to 250 MT	1	Each	4.00	94,429.95	377,719.80
(b)	192104	Extra above 250 MT for each 50 MT	1	Each	128.00	12,282.86	1,572,206.08
(c)	192107 192110	Routine load test up to 250 MT Lateral load testing of single pile in	1	Each	12.00	76,386.05	916,632.60
		accordance with "IS Code of practice IS:2911 (Part-IV) for determining safe allowable lateral load of pile" with all labour, material, tool & plants, equipment, machinery, etc complete as per drawing and specification as directed by the Engineer					
(a)	192113	Piles with lateral load capacity of above 20 ton	1	Each	4.00	56,648.87	226,595.48
9	192120	Pulse Echo Test (PET) for integrity testing of piles with contractor's men, materials and machines. The rate includes cost of Inspection of site, preparation of pile head and any other unforeseen cost required for the test, submission of reports in triplicate as per satisfaction of the Engineer in Charge at site.	1	Each	60.00	41,814.00	2,508,840.00
10	195030	Centring and shuttering including strutting, propping etc. and removal of form for:					
(a)	195031	RCC Raft Foundation & Pile cap	1	Sqm	2421.76	138.30	334,929.41
(b)	195032	Abutment, pier, wing walls and return walls	1	Sqm	5521.63	227.40	1,255,619.57
(c)	195033	Abutment cap, Pier Cap, Inspection Platform & Pedestal over Pier cap, Fender wall, Diaphragm wall etc.	1	Sqm	3050.73	230.28	702,522.56
(d)	195034	Approach slab at formation level, Dirt wall / ballast wall at formation level	1	Sqm	265.36	138.30	36,699.29
(e)	195038	In Bottom/ top slab, side walls, toe wall and sumps haunch filling head walls or any other component.	1	Sqm	15119.14	227.00	3,432,044.78


SN	USSOR- 2012ECR	Description	1	ınit	Qty	Rate	Amount
11	201010	Providing and laying in position Design Mix Cement Concrete M-40 grade machine mixed, machine vibrated and machine batched using 20mm graded crushed stone aggregate and coarse sand of approved quality for the Cast in-situ Prestressed (Post tensioned) concrete girder / Box girders for spans upto 18.3m (centre to centre) Including finishing, using Admixtures in recommended proportions (as per IS:9103), if approved in Mix design to accelerate, retard setting of concrete, improve workability without impairing strength and durability complete as per specifications and direction of the Engineer incharge. Payment for Shuttering, Cement, Admixtures, reinforcement, HTS cables, sheathing, anchorage cones, stressing of cables and grouting of the ducts will be done extra.					
(a) (b)	201011 201014	With Soffit level upto 9m above Bed level Extra for increase in span by every 1m or part thereof for spans above 18.3m & upto 30.5m	1	CUM Meter	2927.11 185.60	3,199.36 36.93	9,364,887.61 6,854.21
(c)	201015	Deduct for casting of Slab instead of Girders (for any heights)	1	CUM	-2927.11	147.72	-432,393.10
12	201020	Providing and laying in position machine mixed, machine vibrated and machine batched Design Mix Cement Concrete M-40 grade using 20mm graded crushed stone aggregate and coarse sand of approved quality for the Precast Prestressed (Post tensioned) concrete girder/Box (spans upto 30.5m) in contactor's casting yard, including finishing, using Admixtures in recommended proportions (as per IS:9103), if approved in Mix design to accelerate, retard setting of concrete, improve workability without impairing strength and durability, complete as per specifications and direction of the Engineer.Payment for Shuttering, Cement, Admixtures, reinforcement, HTS cables, anchorage cones, stressing of cables and grouting of the ducts will be done extra. Launching of girder/slab in position is not included in this item.		Cum	2953.92	2,977.78	8,796,120.12


SN	USSOR- 2012ECR	Description	ι	ınit	Qty	Rate	Amount
13	201040	Design, manufacturing, supplying and fixing in position elastomeric bearing pads under prestressed concrete girder, for Pre-cast as well as cast-in-situ girders as per approved drawing. The rate shall include cost of load test of one no. bearing from Railway approved firms and all fixing materials, equipments, machineries, labour, taxes, loading, unloading, leading, lifting etc. complete. Rates include getting the drawing approved from Railway and cost of inspection during manufacturing from railway approved organization. (Note: 1. The rate is for finished item complete and paid only after fixing in position below the girder. 2. The volume shall be given in the drawing and no deduction shall be made for inserted steel plates etc.)	1	CU. CM	4492800.00	1.37	6,155,136.00
14	201050	Providing and fixing in position of standard preformed sealed and slab type or strip seal elastomeric type expansion joints for Railway bridge or Road Over Bridges as per approved drawings and latest MOST/IRC specifications. The rates are inclusive of supplying, fixing with contractor's own materials, e.g. inserts, bolts, socket tubes, Neoprene sheet/cap etc., equipments, machineries, labour, all taxes, royalty, all lead & lifts, transport, testing, surface preparations, complete					
(a)	201051	For 80mm expansion	1	Meter	637.60	28,789.51	18,356,191.58
15	201060	Load testing of one or more spans of bridge as selected by the Engineer as per approved load test procedure following relevant IS/IRC/Railway codes with contractor's labour, deflection measuring instruments, loading materials, recoding and analyzing the load testing results including all lead & lift, etc. complete as required. The rates are all inclusive and will be paid after load test is finished and girder is cleared of the Kent ledges/loading material etc. The load shall be 1.25 times the stipulated design load, based on design load & not span					
(a)	201061	For Span design load upto 100 MT	1	Each	8.00	64,285.56	514,284.48
(b)	201062	Extra for every increase of 100 MT or part thereof in the span load capacity upto 800 MT	1	Each	8.00	63,125.55	505,004.40


SN	USSOR- 2012ECR	Description	1	ınit	Qty	Rate	Amount
16	201070	Providing, fabricating & fixing in position to exact design profiles, prestressing H.T.S. cables of all classification made from Low Relaxation strands conforming to IS:14268–1995 in Prestressed Concrete girders/slabs etc. including supplying, cutting, making into cables with necessary spacers, colour coding, protecting with water soluble oil at all time, anchoring of cables, supplying and placing spiral corrugated type galvanized metal steel ducts sheathing made up of Cold Rolled Cold Annealed (CRCA) mild steel conforming to IS:513 of required diameter/thickness, vent pipe, placing, bending, routing, fixing, stressing & grouting of cable ducts with cement grout, Anchorage sets in required number with provision for future prestressing, if any including all lead and lift with contractor's own materials, labour, equipments etc. complete as per drawings & specifications. Rate also includes covering anchorage pads with epoxy mortar of approved quality to avoid corrosion. Cement for grouting to be paid separately.	1	MT	288.00	135,257.06	38,954,033.28
17	222170	Providing and fixing of Drainage Spouts of 100mm UPVC complete as per drawing and Technical specification	1	Meter	1533.05	359.48	551,101.33
		Sub-Total					225,052,715.81


	SCH-B-VIII											
SN	USSOR- 2012 ECR	Description	u	nit	Qty	Rate	Amount					
1	231040	Providing and laying water bound macadam with specified stone aggregate, stone screening and binding material including screening, sorting, spreading to template and consolidation with power road roller of 8 to 10 tonne capacity etc. Complete										
(a)	231041	Sub-base with stone aggregate 90mm to 45mm including stone screening 13.2mm size	1	cum	6466.38	1,925.10	12,448,418.51					
(b)	231042	Base course with 63mm to 45mm size including stone screening 13.2mm size	1	cum	2322.55	1,691.15	3,927,780.43					
(c)	231043	Base course with 53mm to 22.4mm size including stone screening 11.2mm size	1	cum	2750.05	1,955.22	5,376,952.76					
2	231070	Providing and laying 4cm thick moorum surfacing (Consolidated thickness) on platforms, pathways, etc including spreading watering and consolidation with 3T Roller or light power roller complete.	1	Sqm	1753.5	21.88	38,366.58					
3	233010	Providing and applying tack coat using bitumen emulsion (Rapid setting) complying with IS:8887-1995, spraying the bitumen emulsion with mechanically operated spray unit, cleaning and preparing the existing road surface as per specification										
(a)	233011	On W.B.M @ 0.4kg/sqm	1	Sqm	21903.5	22.20	486,257.70					
(b) 4	233012 234010	On bituminous @0.25kg/sqm 2.5 cm thick bitumastic sheet with hot bitumen of approved quality using stone chippings (60% 12.5 mm nominal size and 40% 10 mm nominal size) @ 1.65 cum per 100 sqm and coarse sand at 1.65 cum per 100 sqm of road surface and with bitumen @ 56 kg/cum of stone chippings and @ 128 kg/cum, of sand over a tack coat with hot straight run bitumen including consolidation with road roller of 8 to 10 tonne etc. complete, (tack coat to be paid separately):	1	Sqm	34943.9	15.47	540,582.13					
(a)	234011	With paving bitumen 80/100 heated and then mixed with solvent at the rate of 70 gram per kg of asphalt	1	Sqm	2654.4	195.41	518,696.30					


5	237050	Supplying and laying precast Kerb Stone of concrete M-25 Grade 30cmx20cm (in section / including chamfering as per design if any) including fixing in 1:6 cement sand mortar and pointing with 1:2 cement mortar (1 cement :2 sand ordinary) including all excavation/refilling, ramming and other incidental works as required.	1	Metre	540	324.19	175,062.60
6	238010	Providing and laying Dense Bituminous macadam on prepared surface with specified graded crushed stone aggregate for profile corrective base / binding course, mixing of stone aggregate, filler and bitumen in hot mix plant, transporting the mixed material and laying with paver finisher fitted with electronic sensing device to the required level and grade and rolling by road roller as per specifications, to achieve the desired density, but excluding the cost of primer / tack coat					
(a)	238014	50mm average compacted thickness with bitumen of 60/70 grade @ 3.5% by weight of total mix	1	Sqm	21903.5	356.81	7,815,387.84
7	238020	Providing and laying Dense Bituminous concrete on prepared surface with specified graded stone aggregate for wearing course, mixing of bitumen, filler & stone aggregate in hot mix plant, transporting the mixed material and laying with mechanical paver finisher fitted with electronic sensing device to the required level and grade and rolling with road rollers, as per specification to achieve the desired density and compaction, but excluding cost of primer / tack coat					
(a)	238021	40mm/50mm compacted thickness with bitumen of grade 60/70 @ 6.5% and lime @ 3% by weight of total mix	1	Cum	1267.60	9,261.19	11,739,447.40


8	238040	Manufacturing supplying and fixing retro					
		reflective sign boards made up of 2mm					
		thick aluminium sheet, face to be fully					
		covered with high intensity encapsulated					
		type heat activated retro reflective sheeting					
		conforming to type-IV of ASTM-D 4956-01					
		in blue and silver white or other colour					
		combination including subject matter,					
		message (bi- lingual), symbols and borders					
		etc. as per IRC ; 67:2001, pasted on					
		substrate by an adhesive backing which					
		shall be activated by applying heat and					
		pressure conforming to class-2 of ASTM-D-					
		4956-01 and fixing the same with suitable					
		sized aluminium alloy rivets @ 20 cm c/c					
		to back support frame of M.S. angle iron of					
		size25mmx25mmx3mm alongwith theft					
		resistant measures, mounted and fixed					
		with 2 nos. M.S. angles of size					
		35mmx35mmx5mm to a vertical post made					
		up of M.S. Tee section ISMT					
		50mmx50mmx6mm welded with base					
		plate of size 100mmx100mmx5mm at the					
		bottom end and including making holes in					
		pipes, angles flats, providing & fixing M.S.					
		message plate of required size steel work to					
		be painted with two or more coats of					
		synthetic enamel paint of required shade					
		and of approved brand & manufacture					
		over priming coat of zinc chromate yellow					
(a)	238041	Cautionary/warning sign boards of	1	Each	80	3,766.42	301,313.60
(α)	230041	equilateral triangular shape having each	1	Lacit	00	3,7 00.42	301,313.00
		side of 900mm with support length of					
		3650mm					
		303011111					
9	238050	Providing and applying 2.5mm thick road	1	Sqm		3,769.00	7,538,000.00
		marking strips (retro-reflective) of specified	-	- 7		2,7. 07.00	. ,000,000.00
		shade/colour using hot thermoplastic					
		material by fully/semi automatic					
		thermoplastic paint applicator machine					
		fitted with profile shoe, glass beads					
		dispenser, propane tank heater and profile					
		shoe heater, driven by experienced					
		operator on road surface including cost of					
		material, labour, T&P, cleaning the road					
		surface of all dirt, seals, oil, grease and					
		foreign material etc. complete as per					
		direction of Engineer-in-charge and in					
		accordance with applicable specifications					
		accordance with applicable specifications			2000		
					_000		


	T			•			
10	238060	Providing and fixing of raised pavement	1	Each	80	767.05	61,364.00
		markers made of polycarbonate moulded					
		body and reflective panels with micro					
		prismatic lens made of polycarbonate with					
		abrasion resistant coating. The length,					
		weight and width of body shall not exceed					
		95mm, 18mm and 105mm respectively. The					
		lower surface of the RPM shall be					
		supported with two nylon shanks, each of					
		length not less than 25mm. Fixed to the					
		road by using twin nylon shanks using					
		bituminous adhesive on bitumen roads or					
		thout nylon shanks with epoxy resin					
		adhesive on concrete roads as per tions of					
		Engineer Incharge. The RPM should					
		conform to the quality standards as laid					
		down in IR Standard Specifications					
		1					
11	241010	Supplying at site					
(a)	241018	MS angle posts/struts of required size	1	Kg	6928.46	64.34	445,776.93
		including bottom to be split and bent at					
		right angle in opposite direction for 10cm					
		length and drilling holes upto 10mm dia.					
		etc. complete					
12	242060	Providing 1.8m high fencing with 2.4m	1	Metre	1600	61.81	98,896.00
		angle iron 50mmx50mmx6mm posts placed					
		every 3m centre to centre embedded in					
		cement concrete blocks every 15th posts (or					
		nearer if there is abrupt change of ground					
		slope) last but one end post and corner post					
		shall be strutted on both sides and end					
		posts on one side only, and struts					
		embedded in cement concrete blocks and					
		provided with 7 horizontal lines and two					
		diagonals interwoven with horizontal GI					
		barbed wires of barbed wire 9.38 kg/100m					
		(min) between the two posts fitted and					
		fixed with G.I. staples, turn buckles etc.					
		complete (cost of posts, struts and concrete					
		to be paid for separately)					
		Sub-Total					51 512 202 70
		Sub-10tai					51,512,302.79


	SCH-B-X									
SN	USSOR- 2012 ECR	Description	u	nit	Qty	Rate	Amount			
1	81410	Steel work welded in built-up sections / framed work including cutting, hoisting, fixing in position and applying a priming coat of approved steel primer using structural steel etc. as required								
(a)	81412	In gratings, frames, guard bar, ladders, railings, brackets, gates and similar works		Kg	31680.00	87.45	2,770,416.00			
(b)	81421	M.S. tube (medium) 40mm nominal bore	1	Kg	2261.952	106.20	240,219.30			
		Sub-Total			2261.95		3,010,635.30			


	SCH-B-XII									
SN	USSOR- 2012 ECR	Description	un	unit			Amount			
1		Any items of USSOR 2012 of EC Rly, which are not covered in above schedule – A, Schedule B-I to B-VIII, Schedule C-I & C-II,	% above or %below	% above LS or %below amount			500,000.00			
		Sub-Total					500,000.00			


	SCH-C-I									
SN	USSOR- 2012 ECR	Description	unit		Qty	Rate	Amount			
1	033060	Supplying and using Cement at worksite:								
(a)	033061	Ordinary Portland Cement Grade - 43	1	МТ	10,993	6,631.36	72,898,540.48			
		Sub-Total					72,898,540.48			


SCH-C-II											
SN	USSOR- 2012 ECR	Description	unit		Qty	Rate	Amount				
1	045010	Suppying reinforcement for RCC work including straightening, cutting, bending, placing in position and binding all complete:									
(a)	045016	Thermo-Mechanically Treated Bars 500D	1	KG	3,017,168	64.46	194,486,649.28				
		Note: The contractor shall quote the									
		rate for TMT Bars of Grade 500D									
		Sub-Total					194,486,649.28				

Note for Stage Payment:

- i) The material shall be delivered at site and properly stored under covered sheds in measurable stacks
- ii) The quantities of materials shall be brought to the site only in such installments that would facilitate smooth progress of work and consumed in reasonable time.
- iii) Proper accountal in the material register to be maintained in the prescribed format at the site for the receipt and use of the material.
- iv) Ownership of such material shall be deemed to vest with the DFCCIL for which the contractor should submit an indemnity bond in prescribed format
- v) Before releasing the stage payment, the contractor shall insure the material at his own cost in favour of DFCCIL against theft, damages, fire etc.
- vi) Stage payment in all such cases not be more than 75% of the rate of steel awarded in the contract. The balance payment shall be released only after the material is actually consumed in the work.
- vii) The price variation claim for steel would continue to be governed as per extant PV clause and with reference to delivery at site.

