Rate Analysis Of 1299 Nos. Of Civil Engineering Items

By:

Y.A. Agboatwala & Fatima.Y. Agboatwala 1802, Jamuna Amrut, 219, Patel Estate, S.V.Road, Jogeshwari(W), Mumbai - 400102 Phone: 09820792254, (022) 26783525

Url: www.supercivilcd.com, http://www.agboatwala.com, <a href="mailto:Email

yaa@agboatwala.com, supercivilcd@gmail.com

- Creation of File
- **Changing of Existing File**
- Perform Rate Analysis
- **Copy Existing File**
- Delete Existing File

Program Limitations :

Labour productivity not only varies with the place, but also depends up on:

Application of Machinery to help labour.

Condition of Machinery.

Degree of training.

Availability of Labour.

Attitude of Unions regarding Productivity.

Attitude of management towards Labour.

Following of Local practice.

Daily Wage or Contract Labour.

Male or Female, Heavy Or Light Work & General Physique / Health of the Labour.

Considering the above variables the assumed labour productivity will be always approximate.

The machinery / Plant depreciated costs will have a major bearing on arriving unit cost for Equipments. Similarly inducting latest type of Plant or Equipment in the project will also affect rate analysis.

Material Coefficients are affected by on site quality & quantity control.

Overhead costs / Administrative Costs are affected by availability of trained Engineers in that area, Managerial competency & ability, including project planning, execution, labour & cost control.

The Rate Analysis performed using this software shall be judged by the contractor in light of above factors, before finalizing the Road Tender.

CREATION OF FILE

When a user opens the SRA software, following screen is displayed.

Click on the top central button as shown below, which says click here.

- when the above button is clicked, following File Menu will be displayed.
- Create a new directory, in which you would like to save your rate analysis files.
 I have created a new directory (Folder) called as " 000SRA ".

When you Double Click the "Create New File "option, a new window will appear. Give a file name to your project & save in the desired directory. I have given the file name as "New_SRA" & have saved it in "000SRA" folder as shown below.

▶ When your file is saved, a new window will appear, asking for following details. A user can fill in the required parameters. If you do not want to Enter any one parameter, just leave it blank or enter 0.0.

Note: If you change your mind later, you can always go to "Change Existing File" option and fill these parameters. I have entered the following info.

Project O. H. = 10 %. Taxes = 5 %. Profit Margin = 10 %. Water Cost = 3 %. Electricity Cost = 10 %.

After completing entries, press " OK " button.

Now a new screen will appear, declaring "Next Screen is for Material Rates ". If you press the "OK "button, next screen will appear. If you click the "Cancel "button, program will return to its original screen.

DISPLAY/EDIT MATERIAL RATES

Item_ID	Item Description	Unit	Rate	
M0810	Imported Moorum	M3	310	
M0222	6 MM Non AC Corrugated Sheets	M2	205	
M0236	6 MM Non AC Plain Sheets	M2	180	
M0992	Galvanized Steel Plain Sheets	Kg	40	
M3050	Galvanized Steel Corrugated Sheets	Kg	36.5	
M1157	Stone for Masory / Pitching	M3	332	
M2901	80 ~ 100 MM Stone Aggregate	M3	575	
M0291	63 MM & Down Stone Aggregate	M3	625	
M0293	40 MM & Down Stone Aggregate	M3	625	
M0295	12.5 ~ 25 MM Stone Aggregate	M3	700	
M1179	2.36 ~ 12.5 MM Stone Aggregate	M3	675	
M0298	6 MM Stone Aggregate	M3	750	
M1177	Stone Grit 6 MM down or Pea Gravel	M3	717	
M2903	150 Microns ~ 4.75 MM Stone Chippings	M3	800	
M1159	Stone Dust	M3	700	
M0784	Marble Dust / Powder	M3	800	
M0367	Portland Cement	Bag	300	
M1980	Fly ash conforming to I5: 3812 at Plant	M3	6	
M0368	White Cement	Bag	550	
M0982	Coarse Sand	M3	600	
M0983	Fine Sand	M3	320	
M7318	Plasticizer / Super Plasticizer	Kg	30	
M1213	Water Proofing Compound / Admixture	Kg	20	
M1005	ReinforcingBars	Ton	40000	
M1007	Structural Steel	Ton	40000	4

- ▶ All the materials used in the program are listed in the above window. A user can select & enter the material rate for the required item in the small window at the bottom of screen. Automatically the rate will appear above in the listing window. If you do not want to Enter any one Rate, just leave it blank.
- Only 56 most important Material Items are Included in the Database. Any change in item rate will automatically be reflected in individual rate analysis program, containing that item.
- Rest of the items shall be modified by user at individual item rate analysis window, which cannot be saved as they are not part of database.

Note: If you change your mind later, you can always go to "Change Existing File" option and fill these Rates. Once the rates are entered in this window, all the respective rate analysis items will have these rates. Moreover if you have forgotten to enter rate of any particular item, then that particular item rate will be shown as Blank in the rate analysis.

Press " Update " & then " Exit " Button to proceed further.

Now a new screen will appear, declaring "Next Screen is for Labour Rates ".

If you press the "OK "button, next screen will appear. If you click the "Cancel "button, program will return to its original screen.

DISPLAY/EDIT LABOUR RATES

Item_ID	Item Description	Unit	Rate	
L100	Helper - Bandhani	Day	250	
L101	Waterman	Day	250	
L102	Blacksmith/Welder/Plumber/Electrician/Rigger	Day	350	
L103	Plumber	Day	350	
L111	Carpenter	Day	350	
L113	Watchman/Security Guard	Day	250	
L114	Skilled Labour	Day	350	
L115	Labour - Male	Day	250	
L118	Labour - Female	Day	200	
L116	Fitter	Day	350	
L119	Glazier	Day	350	
L123	Mason	Day	350	
L126	Mason - Ornamental stone work	Day	400	
L127	Driver	Day	250	
L128	Helper	Day	250	
L130	Foreman	Day	400	
L131	Painter	Day	250	
L132	Rock Excavator	Day	250	
L133	Rock Breaker	Day	250	
L134	Rock Hole Driller	Day	250	
L135	Stone Chiseller	Day	250	
L138	Sprayer - bitumen, tar etc.	Day	250	
L139	Skilled Labour for Rubbing	Day	250	
L141	White Washer	Day	250	
L157	Operator (Pile/ Special machine)	Day	350	

All possible Categories of Labour (29 Items) are used in the program are listed in the above window. A user can select & enter the labour rate for the required item in the small window at the bottom of screen. Automatically the rate will appear above in the listing window. If user do not want to Enter any one Rate, just leave it blank.

Note: If a user changes his mind later, he can always go to "Change Existing File" option and fill these Rates. Once the rates are entered in this window, all the respective rate analysis items will have these rates. Moreover if you have forgotten to enter rate of any particular Labour, then that particular Labour rate will be shown as Blank in the rate analysis.

Press " Update " & then " Exit " Button to proceed further.

Now a new screen will appear, declaring "Next Screen is for Machinery Rates ". If you press the "OK "button, next screen will appear. If you click the "Cancel "button, program will return to its original screen.

DISPLAY/EDIT MACHINERY RATES

Item_ID	Item Description	Unit	Rate	
E01	Coaltar Boiler 900 to 1400 litres	Day	595	
E02	Concrete Mixer 0.14 M3 Cap.	Day	400	
E03	Diesel Road Roller - 8 to 10 tonne	Day	1000	
E04	Production cost of concrete by batch mix plant	M3	200	
E05	Diesel Truck - 9 tonne	Day	1008	
E06	Spraying machine + electric charges	Day	173	
E07	Coal tar Sprayer	Day	250	
E08	Asphalt Plant + accessories capacity 30/45 tonne	Day	7050	
E09	Concrete Pumping including pump + piping work + accessories	M3	80	
E10	Derrick monkey rope	Day	500	
E11	Pump set of capacity 4000 litres/hour	Day	300	
E12	Vibrator (Needle type 40mm)	Day	200	
E13	Machine for rubbing of floors	Day	200	Į.
E14	Front end loader	Day	6000	
E16	Mastic Cooker	Day	515	
E17	Tipper	Day	1030	
E18	Loader	Day	800	
E19	Hand Grinder For mirror polish	Day	100	
E20	Hydraulic Excavator (3D) with driver and fuel	Day	6000	
E21	Pin vibrator□	Day	288	
E22	Surface Vibrator	Day	330	
E24	Hydraulic piling rig + power unit + accessories + site shifting	Day	28000	
E25	Light crane	Day	2000	
ESE	Pontonito numn	Dan	4000	

Note:- Above hire charges include cost of services of operating staff and supply of lubricating oil.

EXIT	UPDATE	PRINT		
Edit Equipment Rates : Coaltar Boiler 900 to 1400 litres Machinery Rate : 595				
	070			

▶ All the Possible Categories (48 Items) of Machinery used in the program are listed in the above window. A user can select & enter the Machinery / Equipment / Plant rate for the required item in the small window at the bottom of screen. Automatically the rate will appear above in the listing window. Any change in item rate will automatically be reflected in individual rate analysis program, containing that item. If you do not want to Enter any one Rate, just leave it blank.

Note: If you change your mind later, you can always go to "Change Existing File" option and fill these Rates. Once the rates are entered in this window, all the respective rate analysis items will have these rates. Moreover if you have forgotten to enter rate of any particular Equipment, then that particular Equipment rate will be shown as Blank in the rate analysis. Press "Update "& then "Exit" Button to proceed further.

> Press " Update " & then " Exit " Button to return to original screen, as File Creation is over.

9

CHANGE / EDIT OF EXISTING FILE

▶ When a user Double Clicks the Change / Edit Options, follow window opens.

- ➤ Select the file name in the desired directory which you want to change. I have selected the file name as " new_sra " which was earlier saved in " 000SRA " folder.
- ▶ When your file is opened, a new window will appear, asking for Editing of project details.

From now on the procedure is same as explained in " Create New File " option.

_

11

PERFORM RATE ANALYSIS

➤ When you click the "Perform Rate Analysis "option, a new window will appear. Select the file name in the desired directory which you want for Rate Analysis. I have selected the file name as "sra_new" which was earlier saved in "000SRA" folder. Follow window is displayed.

Section A: Preparatory Work Section B: Earth Work / Anti Termite Treatment Section C: Mortars Section D: Plain Cement Concrete Section E: Reinforced cement Concrete Section F: Brick Masonry Work Section G: Stone Work Section H: Marble Work Section I: Wood & PVC Work Section J: Door & Window Hardware Section K: Structural Steel Work Section L: Flooring and Skirting Section M: Roofing/Terracing/Ceiling/RW Pipe Section N: Finishing / Plastering / Pointing Section P: Painting and Polishing Section Q: Building Repairs Section R: Dismantling & Demolishing Section S: Miscellaneous & Aluminum Works Section T: Road Work Section U: Horticulture & Landscaping Section V: Sanitary Installations Section W: Water Supply Section X: Drainage and Sewage Section Y: Pile Work Section Z: Water Proofing Section AA: Bridge Works Double Click Any Option Exit

▶ When your file is opened, a new window will appear, displaying complete Rate Analysis Menu from Section A to AA. Select the Section / Chapter you want Perform Rate Analysis.

I have selected Section " E: Reinforced Cement Concrete ". Double Click this option.

Following Menu is displayed, listing complete items under Section E. Now double click on any option to display its Rate Analysis.
I have selected and double clicked on

" E5 - RCC WALLS IN SUPER STRUCTURE 1: 1.5: 3 " Item.

➤ Following Rate Analysis Screen is displayed. It gives Specs, Labour & Material default Coefficients & Rates. You can change any parameter if required.

Click "Rate "Button to get Rate Analysis of this item.

File Name: new_sra.sra	Date: Nover	nber 1	2, 2010	
DESCRIPTION	QUANTITY	UNIT	RATE	AMOUNT
Labour: (Details Per 1.0 M3)				747
Foreman	0.05	No.	400	
Labour (M)	3.5	No.	250	
Mixer Operator	0.10	No.	350	
Mason	0.23	No.	350	
Waterman	0.90	No.	250	
Material:			lin.	
Aggregate 20 mm & down	0.6615	МЗ	700	
Aggregate 12 mm & down	0.2205	МЗ	675	
Cement	8.0	Bag	300	
Coarse Sand	0.441	МЗ	600	
Carriage:				
Aggregates	0.882	МЗ	55	
Cement	0.40	Ton	50	
Sand	0.441	МЗ	55	
Extra for Admixture:				6:
Admixture		Kg	30	
Machinery:				
Concrete Mixer	0.08	Day	400	
/ibrator	0.08	Day	200	
Sub Total:				
Sundries & Contingencies ***	6	0/0		
Water + Electricity	6	0/0		
Taxes (Contract / Sales etc.)	5	0/0		
Over Head + Profit	20	0/0	-	
Cost Per 1.0 M3 of RCC			_	7
Print Rate: Rs / M3			C	lear

SUMMARY				
Labour Rs/unit	Mat+Carr Rs/unit	Balance Rs/unit		
Labour	Material + Carr	Balance		
Labour ÷ Material				

- You can use " Print " button to print this sheet.
- ➤ A user can Export the above Rate Analysis to PDF format, by using "Print button. A Free PDF Creator software is available with this software. Before exporting to PDF, user shall install this PDF Creator software.
 Just click Print Button & Select PDF Create option, the above Rate Analysis table will be exported to PDF.
- Alternately a user can select the complete page by right clicking of mouse, select all and then copy. Now go to an editor of your choice such as word, again right click and paste. Once you are in " WORD ", you can edit, save or print this page.
- Note that Material, Labour & Machinery Rates along with Sundries, Water + Electricity, Taxes, Overheads & Profit percentages which were earlier saved during File Creation option are Automatically displayed in the table.
- ▶ If User Clicks Clear Button, all the Automatically displayed parameters Viz; Material, Labour & Machinery Rates along with Sundries, Water + Electricity, Taxes, Overheads & Profit percentages are cleared from the respective text boxes.

Press F5 Key & all the above parameters are displayed again.

Click "Exit "button to leave this option.

COPYING OF EXISTING FILE

➤ When you click the "Copy Existing File "option, a new window will appear. Select the file name in the desired directory which you want to copy. I have selected

the file name as "sra_new" which was earlier saved in "000SRA" folder. When your file is opened, a new window will appear, asking for "Destination File Name Without Extension".

▶ I want to copy " test " file into file name " test ". Hence new file name is given as " test . Click " OK " button. Note that copying is taking place in default folder.

▶ A new message is displayed informing user that file copying is over.

Click "OK " button to exit this option.

DELETE EXISTING FILE

➤ When you click the " Delete Existing File " option, a new window will appear. Select the file name in the desired directory which you want to delete. I have selected the file name as " test " which was earlier saved in " 000SRA " folder.

- When your file is opened, a new window will appear, asking for "Confirmation"
- ▶ If you are sure than you can click " OK " button else click " Cancel " to abort deletion.
- ▶ A new message is displayed as under informing user that file deletion is over, if you have clicked " OK " button in confirmation window.

Click "OK " button to exit this option.

OTHER SOFTWARES:

SUPER CIVIL CD - Single Point Solution To Your Civil Engineering Needs

<u>2D FRAME ANALYSIS</u> - Discover The Beauty Of Structural Analysis

RCF - A Software for Analysis, Design, Estimation & Costing of RCC Floors

SSF - Analysis, Design, Estimation & Costing of Steel Buildings, revised as per IS 800: 2007

QTY - Quantity Estimation & Cost, Project Control

SUPER REAL VALUATION - A Software For Immovable Properties

ROADS - Pavement Design & Rate Analysis Of Road Items

ROAD ESTIMATE - Quantity Estimation & Cost, Project Control For Road

ELECTRIC COST - Costing, Project Control & MDS For Electrical Projects

HVAC COST - Costing, Project Control & Design For HVAC Engineers

BILLING JI - A Database Management Software For General Billing

RA BILL - A Database Management Software For Item Rate Contract Billing

BUILDERS BILL - A Database Management Software for Billing of Lump sum Contracts

BID ANALYSIS - A Software For Technical & Commercial Tender Analysis

RAFT FOUNDATION - Analysis, Design, Estimation, Costing & Drawing of RCC Raft Foundation

STEEL_2007 - Limit State design of Steel as per IS 800 : 2007

SITE CONTROL - A Management Software for Resource Control At Site.

<u>DESIGN & DRAWING CONTROL</u> - A DBM Software for Control of Design & Drawing Manhours.

<u>COMPOSITE</u> - A Software for Analysis, Design, Costing & Drawing of Composite Floor Buildings

<u>INSTA COST</u> - A Software for Estimating Project Cost & Tender SOQ Instantly

FLAT SLAB - A Software for Analysis, Design, Estimation, Costing & Drawings of Flat Slabs

FLAT RAFT - A Software for Analysis, Design, Estimation, Costing & Drawings of Rigid RCC Flat Rafts

OPTIMIZE_BAR - A Software for Optimization of Reinforcements from Existing Bar Bending Schedule

OPTIMIZE STEEL - A Software for Optimization of Steel Sections from Existing Fabrication Drawing

AutoOty - A Software for Automatic Quantity & Cost Estimation from AutoCAD Drawings