
Sl No Material Unit Rate/Unit
(in Rs)

1 Al Lead Wire - 240 Sqmm Mtrs 200
2 Copper lugs - 240 Sqmm Nos 184
3 PG Clamps - Rabbit to 240 Sqmm Nos 307
4 Spacers for DTC Wiring Nos 38

5 4 Pin Cross Arm with necessary Clamps,bolts & nuts etc
complete (Galvanised)

Nos 352

6 Fish Plate with necessary Clamps,bolts & nuts etc
complete (Galvanised)

Nos 155

Sl No Material Unit Rate/Unit
(in Rs)

1 Al Lead Wire - 120 Sqmm Mtrs 108
2 Copper lugs - 120 Sqmm Nos 77
3 PG Clamps - Rabbit to 120 Sqmm Nos 204
4 Spacers for DTC Wiring Nos 38

5 4 Pin Cross Arm with necessary Clamps,bolts & nuts etc
complete (Galvanised)

Nos 352

6 Fish Plate with necessary Clamps,bolts & nuts etc
complete (Galvanised)

Nos 155

Sl No Material Unit Rate/Unit
(in Rs)

1 Al Lead Wire - 95 Sqmm Mtrs 82
2 Copper lugs - 95 Sqmm Nos 71
3 PG Clamps - Rabbit to 95 Sqmm Nos 105
4 Spacers for DTC Wiring Nos 38

5 4 Pin Cross Arm with necessary Clamps,bolts & nuts etc
complete (Galvanised)

Nos 352

Fish Plate with necessary Clamps,bolts & nuts etc
complete (Galvanised)

Nos 155

Sl No Material Unit Rate/Unit
(in Rs)

1 Al Lead Wire - 50 Sqmm Mtrs 45
2 Copper lugs - 50 Sqmm Nos 30
3 PG Clamps - Rabbit to 50 Sqmm Nos 66
4 Spacers for DTC Wiring Nos 38

5 4 Pin Cross Arm with necessary Clamps,bolts & nuts etc
complete (Galvanised)

Nos 352

6 Fish Plate with necessary Clamps,bolts & nuts etc
complete (Galvanised)

Nos 155

COST DATA SHEET - 49

The size of the lead wire provisioned are as per Standard requirement depending on the
Ampere rating of the transformer.
The Size of the cable mabe modified to suite field requirement where ever necessary.

Standard Requirement of Materials for providing LT Wiring for Distribution
Transformer Centers of various capacities

LT Wiring for - 250/500 KVA

LT Wiring for - 100 KVA

LT Wiring for - 63 KVA

LT Wiring for - 25 KVA

Sl. No. Description of the work Unit
Labour

charges of the
work

1

Consolidated Labour charges for
shifting of the existing conductor,
including all works associated with
shifting of the conductor such as any
fittings, aerial fuse boards, cut outs,
service main (UG cable and over head)
etc., on the existing deteriorated
intermediate pole to new pole erected.

Per Pole Rs.2200/-

COST DATA SHEET - 48

Consolidated Labour charges for shifting of conductor and all other
fittings existing on the deteriorated pole while replaceing intermediate
poles(Does not include labour chages for releasing and erection of pole)

Sl. No. Description of the work Unit Labour charges of
the work

1

Consolidated Labour charges for shifting
of the conductor terminations(existing cut
points) in deteriorated existing poles to
new poles erected. Work includes all
works associated with shifting of the
terminations, like shifting of aerial fuse
boards, cut outs, service main(UG cable
and over head) and any other existing
fitting.

Per Pole Rs.3000/-

COST DATA SHEET - 47

Consolidated Labour charges for shifting of conductor terminations and all other
fittings existing on the deteriorated pole while replaceing termination(cut point)

poles(Does not include labour chages for releasing and erection of pole)

PART-A (Materials)

1 Material cost Estimate shall be prepared as per
site requirement

PART-B (Labour)
Nos 1 4238

Nos 2 5650

Nos 3 7063

Nos 4 8475

5 &
Above

as per Common
SR 2016-17

Note:-

1

2

3

4

5

 No. of
Pole

Works
Involved

Consolidated
Amount in Rs.

The labour charges includes all works such as digging of pits, Erection of Poles, Fixing of
Cross Arms, Strining of conductor, fixing of Conductore accessories, insulators, Fixing
guy sets, Anti climbing device, spiral earth electrode and danger board etc complete

Consolidated labour charges for works 1 to 4
(ONE to FOUR) poles including excavation of pit,
pole erection, fixing of cross arms, stringing of
conductor, fixing of conductor accessories, fixing
guy sets, fixing of anti climbing device, spiral
earth electrode, danger board etc if any
(Applicable for both HT & LT Line)

2

No other labour charges or any other charges towards special locality allowance LC
Charges, additional labour charges, transportation charges etc., are payable.

The above rates are not applicable for works awarded on tender

COST DATA SHEET - 46

Estimate for carrying out 1 to 4 (ONE to FOUR) poles works in respect of Service Main
Connection and E&I Works only

Estimate shall not split to bring them into this category

Certificate has to be furnished by the section officer who prepares the estimate that the
estimates are not split to claim the above labour charges

(Not applicaple for any other type of work)

SL.
No Paritculars Unit

PART-A (Materials)

1 Material cost Estimate shall be prepared
as per site requirement

PART-B (Labour)

2

Consolidated labour charges involving 3
to 5 (THREE to FIVE) pole works for
Ganga Kalyana and Drinking Water
supply works only.

Nos 1

Note:-

1

2

3

4

5

13949

The labour charges includes all works such as digging of pits, Errection of
Poles, Fixing of Cross Arms, insulators, Strining of wire, providing guy sets.

No other labour charges or any other charges towards special locality
allowance LC Charges, additional labour charges, transportation charges etc.,
are payable.

Estimates coverig more than 3 pole works shall not split to bring them into
this catageory.

The above rates are not applicable for works awarded on tender

Certificate has to be furnished by the section officer who prepares the
estimate that the estimates are not split to claim the above labour charges

COST DATA SHEET - 45

Estimate for Carrying Out 3 to 5 (THREE to FIVE) Poles Works in respect of Ganga
Kalyana and Drinking Water Supply Works only

(Not applicaple for any other type of work)
SL.
No Paritculars Unit Qty Consolidated

Amount in Rs.

PART-A (Materials)

1 Material cost Estimate shall be prepared
as per site requirement

PART-B (Labour)

2

Consolidated labour charges involving 1
to 2 (ONE to TWO) pole works for Ganga
Kalyana and Drinking Water supply
works only.

Nos 1

Note:-

1

2

3

4

5

COST DATA SHEET - 44

Estimate for Carrying Out 1 to 2 (One to Two) Poles Works in respect of Ganga
Kalyana and Drinking Water Supply Works only

(Not applicaple for any other type of work)
SL.
No Paritculars Unit Qty Consolidated

Amount in Rs.

8829

The labour charges includes all works such as digging of pits, Erection of
Poles, Fixing of Cross Arms, insulators, Strining of wire, providing guy sets.

The above rates are not applicable for works awarded on tender

No other labour charges or any other charges towards special locality
allowance LC Charges, additional labour charges, transportation charges etc.,
are payable.

Estimates coverig more than 2 pole works shall not split to bring them into
this catageory.

Certificate has to be furnished by the section officer who prepares the
estimate that the estimates are not split to claim the above labour charges

Rate Amt Rate Amt

1

Fixing 3 kVAr, 3 Phase, LT Capacitor housed in a
enclosure with necessary Fuses, wiring,
mounting arrangement for 15/25kVA DTC
(including connection to transformer, grounding
etc., complete)

Set 1 525 525 382 382

2

Fixing 9 kVAr, 3 Phase, LT Capacitor housed in a
enclosure with necessary Fuses, wiring,
mounting arrangement for 63kVA DTC (including
connection to transformer, grounding etc.,
complete)

Set 1 931 931 382 382

3

Fixing 18 kVAr, 3 Phase, LT Capacitor housed in
a enclosure with necessary Fuses, wiring,
mounting arrangement for 100kVA DTC
(including connection to transformer, grounding
etc., complete)

Set 1 1733 1733 450 450

4

Fixing 27 kVAr, 3 Phase, LT Capacitor housed in
a enclosure with necessary Fuses, wiring,
mounting arrangement for 250kVA DTC
(including connection to transformer, grounding
etc., complete)

Set 1 2758 2758 525 525

5

Fixing 54 kVAr, 3 Phase, LT Capacitor housed in
a enclosure with necessary Fuses, wiring,
mounting arrangement for 300/500 kVA DTC
(including connection to transformer, grounding
etc., complete)

Set 1 4883 4883 549 549

6

Wiring Materials for connecting the Capacitors to
the Transformer (16 Sqmm Single Core PVC
insulated sheathed aluminium wire, aluminium
lugs, 2mm thick 40mm dia PVC pipe with Bend)
and connecting the capacitor box to existing
grounding

Set 1 200 200 0 0

Total Material +
Labour Material Labour

a) For 25KVA Transformer 1107 725 382

b) For 63KVA Transformer 1513 1131 382

c) For 100KVA Transformer 2383 1933 450

d) For 250KVA Transformer 3483 2958 525

e) For 300/500 KVA Transformer 5632 5083 549

1 While preparing estimates for turnkey / total turnkey projects please refere to Sl. No. …….. To general guidelines
vide a to …. page No. ……. To ……..

Qty

COST DATA SHEET - 43
For providing LT Capacitor to the Distribution Transformer

Material cost Labour CostSl.
No Materials Unit

Rate Amt Rate Amt

1
LT CT's Class - 1 Accuracy Ring Type Ratio
50/5 for 15/25kVA DTC

 Nos 3 554 1662 63 189

2
LT CT's Class - 0.5 Accuracy Ring Type Ratio
100/5 for 50/63kVA DTC

 Nos 3 408 1224 63 189

3
LT CT's Class - 0.5 Accuracy Ring Type Ratio
150/5 for 100kVA DTC

 Nos 3 306 918 63 189

4
LT CT's Class - 0.5 Accuracy Ring Type Ratio
400/5 for 250kVA DTC

 Nos 3 360 1080 63 189

5
LT CT's Class - 0.5 Accuracy Ring Type Ratio
800/5 for 500 kVA DTC

 Nos 3 405 1215 63 189

6
Electronic Trivector Meter 3 Phase, 4 Wire,
Accuracy 0.5 Cl

No 1 2250 2250 631 631

7

Weather Proof, Verming Proof LT Metering Box
with clamping arrangement for mounting on the
Transformer structure with necessary terminal
strip and CT mounting arrangement for housing
the ETV Meters and connecting to the existing
ground.

No 1 4000 4000 325 325

Total Cost in Rs.

a) 15/25kVA DTC 1145 514

b) 63kVA DTC 1145 514

c) 100kVA DTC 1145 514

d) 250kVA DTC 1145 514

e) 500kVA DTC 1145 514

1

7465

QtySl.
No

While preparing estimates for turnkey/total turnkey projects please refere to Sl. No. …….. To general
guidelines vide a to …. page No. ……. To ……..

Materials

5215

7168

5662

5224

4918

5080

7912

For Providing Electronic Trivector Meters with Associated CT's Metering Box etc., on LT Side of
Distribution Transformer Center

7474

7330

COST DATA SHEET - 42

With Meter Without Meter

Material cost Labour CostUnit

Sl
No Unit Total Cost

1

Set

Set

Set

Set

Set

Set

Set

Set

Set

Set

2

1

2

(vi) With 100kVA Dry Type Transformer

(vii) With 250kVA Dry Type Transformer

(viii) With 500kVA Dry Type Transformer

(ix) With 750kVA Dry Type Transformer

(x) With 990kVA Dry Type Transformer

Installing & fixing the compact pre-fabricated packaged sub-station 100/250/500/750/
990 kVA transformer on the existing concrete plinth.(This does not include the cost of

Note :

While preparing estimates for turnkey/total turnkey projects please refere to Sl. No. …….. To general guidelines vide
a to …. page No. ……. To ……..

Revised Cost Data Sheet will be furnished after the rates for CSS, RMU etc. are finalised by the committee.

COST DATA SHEET - 41
Providing Compact Pre-fabricated Packaged Sub-station 11kV/433V

Particulars

Packaged Sub-station 11kV/433V consisting of 3 Way SF6/VCB insulated Compact RMU,
Oil cooled type Copper Wound Transformer and LT section with one ACB as incoming and 7

(i) With 100kVA oil cooled Transformer

Will be
Furnished
after the
report of

the
committee

(ii) With 250kVA oil cooled Transformer

(iii) With 500kVA oil cooled Transformer

(iv) With 750kVA oil cooled Transformer

(v) With 990kVA oil cooled Transformer

Rate Amt

1 Metallic Enclosure with Busbars No 1 10752 10752

2
Programmable Logic Controllers with communication
ports

No 1 19339 19339

3 GSM Modem No 1 7642 7642

4 MCCB - 150 Amps for 100 kVA DTC No 1 1700 1700

5 MCB 6 amps No 1 210 210

6 Contactors - 160 Amps for 100 kVA DTC No 2 5775 11550

7 Current Transformers 150/5 amps for 100 kVA DTC No 3 306 918

8
Electronic Trivector Meter 3 Phase, 4 Wire, Accuracy
0.5 Cl

No 1 2250 2250

9
Transformer wiring kit to Connect RLM Unit box to the
transformer using PVC sheathed aluminium lead wire,
Lugs etc.,

Kit 1 7322 7322

10 Miscellaneous materials LS LS 62 62

Total Cost (Material) 61745

11 Labour Charges

a) Casual 3483

b) Regular 697

12

1)

Qty

Material cost

Total Cost 65925

While preparing estimates for turnkey / total tunkey projects please refer to Sl. No. of General
Guidelines vide a to in Page No.

COST DATA SHEET - 40

Installing RLMU for the Existing 100kVA Distribution Transformer Center

Sl No Particulars Unit

Rate Amt

1 Metallic Enclosure with Busbars No 1 10752 10752

2 Programmable Logic Controllers with communication
ports No 1 19339 19339

3 GSM Modem No 1 7642 7642

4 MCCB - 100 Amps for 63 kVA DTC No 1 1500 1500

5 MCB 6 amps No 1 210 210

6 Contactors - 100 Amps for 63 kVA DTC No 2 3280 6560

7 Current Transformers 100/5 amps for 63 kVA DTC No 3 408 1224

8 Electronic Trivector Meter 3 Phase, 4 Wire, Accuracy
0.5 Cl No 1 2250 2250

9
Transformer wiring kit to Connect RLM Unit box to the
transformer using PVC sheathed aluminium lead wire,
Lugs etc.,

Kit 1 4612 4612

10 Miscellaneous materials LS LS 23 23

Total Cost (Material) 54112

11 Labour Charges

a) Casual 3483

b) Regular 697

1)

Material cost

Total Cost 58292

While preparing estimates for turnkey/total tunkey projects please refer to Sl. No. of General
Guidelines vide a to in Page No.

COST DATA SHEET - 39
Installing RLMU for the Existing 63 kVA Distribution Transformer Center

Sl No Particulars Unit Qty

Rate Amt

1 Metallic Enclosure with Busbars No 1 10752 10752

2 Programmable Logic Controllers with communication
ports No 1 19339 19339

3 GSM Modem No 1 7642 7642

4 MCCB - 40 Amps for 15/25 kVA DTC No 1 1485 1485

5 MCB 6 amps No 1 210 210

6 Contactors - 40 Amps for 15/25 kVA DTC No 2 2010 4020

7 Current Transformers 50/5 amps for 15/25 kVA DTC No 3 554 1662

8 Electronic Trivector Meter 3 Phase, 4 Wire, Accuracy
0.5 Cl No 1 2250 2250

9
Transformer wiring kit to Connect RLM Unit box to the
transformer using PVC sheathed aluminium lead wire,
Lugs etc.,

Kit 1 2060 2060

10 Miscellaneous materials LS LS 147 147

Total Cost of Material 49567

11 Labour Charges

a) Casual 3483

b) Regular 697

Note:

1)

Qty
Material cost

Total Cost 53747

(1) For 15 /25 kVA Transformer feeding to individual IP sets, use only one contactor & without MCCB
.

While preparing estimates for turnkey / total tunkey projects please refer to Sl. No. of General
Guidelines vide a to in Page No.

COST DATA SHEET - 38
Installing RLMU for the Existing 15/25kVA Distribution Transformer Center

Sl No Particulars Unit

Rate Amt Rate Amt

1 RCC Poles 9 Mtr long with 145 Kg WL Nos 10 5941 59410 1060 10600

2 PSC Poles 9 Mtr long with 200 Kg WL Nos 15 3401 51015 1060 15900

Note:

3
1.1kV Class 3 Phase Aerial Bunched Cable of
size 3x95+1x16+1x70 Sqmm

kms 1.015 410000 416150 20426 20732

4 Three Phase Distribution box for 6 Connections Nos 20 2065 41300 538 10760

5
Piercing connector suitable for 16 Sqmm - 95
Sqmm AB Cable - Service Connections

Nos 60 228 13680 77 4620

6
Piercing connector suitable for 16 Sqmm - 95
Sqmm AB Cable - Street Light Connections

Nos 25 160 4000 54 1350

7
Suspension Clamp Assembly 16 to 70 mm
(Excluding pole clamp & Eye Hook)

Sets 20 190 3800 115 2300

8 Pole clamp for HT/LT AB cable Sets 20 100 2000 192 3840

Eye Hook (Flat type) for fixing Clamps Sets 20 90 1800 0 0

8
Dead End Clamp/Anchor Clamp Assembly 25
to 95 Sq mm (excluding pole clamps and Eye
hook)

Sets 16 200 3200 115 1840

9 Universal Hook, Bolts & nuts Nos 16 305 4880 115 1840

10 T-connector KZ3 95 Nos 8 338 2704 130 1040

11
Cable Straight thru' joint kits suitable for 95
Sqmm

Sets 5 310 1550 192 960

12 Pre-Insulated lugs-CPTAU for 95 Sqmm Nos 8 338 2704 160 1280

13 End cap for 50/70 Sqmm Nos 50 19 950 5 250

14 Guy Set Complete Sets 8 723 5784 354 2832

15 Concreting for Guy sets (without cement) Sets 8 158 1264 0 0

16 PVC Insulated wire 16/25 Sqmm Mtrs 400 23.52 9408 0 0

17 Spiral Earth Electrodes Nos 25 207 5175 55 1375

Total Cost of Materials 630774

18 Labour Charges

a) Casual 81519

b) Regular 16304

728597

1

COST DATA SHEET - 37
Running Single Circuit 1.1 kV 3 Phase 5 Wire Power Line on 9 Mtr Supports with Average Span of 40 Mtrs Using

3x95 + 1x16 + 1x70 Sqmm Aerial Bunched Cables (ABC)

SL.
No Particulars Unit

Labour Cost

While preparing estimates for turnkey / total turnkey projects please refere to Sl. No. …….. To general
guidelines vide a to …. page No. ……. To ……..

RCC Poles shall be used for dead ends, DP structure and PSC poles for intermediate supports and hence
the quantity of RCC and PSC poles may be revised as per field condition.

Qty
Material cost

Total Cost/Km in Rs.

Rate Amt Rate Amt

1 RCC Poles 9 Mtr long with 145 Kg WL Nos 10 5941 59410 1060 10600

2 PSC Poles 9 Mtr long with 200 Kg WL Nos 24 3401 81624 1060 25440

Note:

3
11kV Class 3 phase Aerial Bunched Cable 3x95
+ 70 Sqmm

Kms 1.015 631000 640465 20426 20732

4
Cable Straight thru' joint kits suitable for 95
Sqmm

Nos 6 5650 33900 828 4968

6
11 KV AB CableTermination Kits fo 95 to 120
Sqmm

Nos 6 2100 12600 700 4200

7
Suspension Clamp Assembly 16 to 70 mm
(Excluding pole clamp & Eye Hook)

Sets 30 190 5700 115 3450

Pole clamp for HT/LT AB cable Sets 30 100 3000 192 5760

8 Eye Hook (Flat type) for fixing Clamps Sets 30 90 2700 0 0

Dead End Clamp/Anchor Clamp Assembly 25
to 95 Sq mm (excluding pole clamps and Eye
hook)

Sets 12 200 2400 115 1380

9 End Caps Nos 10 19 190 5 50

10
11kV Lightning Arrester, Metal Oxide
9kV, 5kA

Set (3Nos) 2 2409 4818 107 214

11 Guy Set Complete Sets 6 742 4452 354 2124

12 Concreting for Guy sets (without cement) Sets 6 158 948 0 0

13 Grounding connection for messenger wire Nos 4 122 488 26 104

15 Spiral Earth Electrodes Nos 34 207 7038 55 1870

Total Cost of Material 859733

16 Labour Charges

a) Casual 80892.4

b) Regular 16178.5

17 956803.9

While preparing estimates for turnkey / total turnkey projects please refere to Sl. No. …….. To general
guidelines vide a to …. page No. ……. To ……..

Total Cost/Km in Rs.

Labour Cost

 RCC Poles shall be used for dead ends, DP structure and PSC poles for intermediate supports and hence
the quantity of RCC and PSC poles may be revised as per field condition.

Qty
Material cost

COST DATA SHEET - 36
Running Single Circuit 11kV, 3 Phase Power Line on 9 Mtr Supports with an Average Span of 30 Mtrs Using 3x95

Sqmm + 1x70 Sqmm Aerial Bunched Cables (ABC)

SL.
No Particulars Unit

Qty Amt Qty Amt Qty Amt Qty Amt

1 No Will be
intimated 1 Will be

intimated 1 Will be
intimated 1 Will be

intimated 1 Will be
intimated

2 Cmt 5084 0.07 355.88 0.09 457.56 0.1 508.4 0.16 813.44

3 Cmt 5084 0.29 1474.36 0.36 1830.24 0.14 711.76 0 0

4 Kgs 60.1 10 600.8 3.5 210.28 6 360.48 0 0

5 Cmt 5084 0 0 0 0 0 0 0.02 101.68

6 Cmt 3829 0 0 0 0 0 0 0.14 536.06

7 Kgs 50 12 600 12 600 12 600 12 600

8 No 2000 2 4000 2 4000 2 4000 2 4000

9 No 596 1 596 1 596 1 596 1 596

7627.04 7694.08 6776.64 6647.18

1 cmt 178 0.57 101.46 0.83 147.74 0.63 112.14 1.37 243.86

2 No. 2836 1 2836 1 2836 1 2836 1 2836

2937.46 2983.74 2948.14 3079.86

2937 2984 2948 3080

587 597 590 616

Total cost of material.(Excluding RMU) 11152 11275 10314 10343

Note:-

1

2

3 Revised Cost Data Sheet will be furnished after the rates for CSS, RMU etc. are finalised by the committee.

Labour charges for Fixing foundation frame of MS
channel 100X50mm and MS angle 40X40X5mm
welding, fixing in concrete, aligning the RMU on
foundation bed, assembly of units, connecting Bus
Bars from panel to panel etc., complete.

 Labour Charges

a) Casual

b) Regular

The measurements for Earth work and concreting works have been provision as per the dimensions of the equipments of makes which are in use at
present in BESCOM. Detail for the measurement are furnished in the data sheet furnished in Page No. ………..

While preparing estimates for turnkey / total turnkey projects please refere to Sl. No. …….. To general guidelines vide a to …. page No. ……. To ……..

Supplying of Frame of MS Channel 100x50mm and
MS angle 40x40x5mm welding etc., complete.

Rod type earthing with 40 mm Dia, 3 Mtrs long MS
rod as per specification & drawing (enclosed)

Lettering the RMU with enamel paint and also
writing single line diagram of each panel, caution
Board, Danger Board etc., including cost of Paint,
Brush etc.,

Total cost of material.(Excluding Item No.1)

Labour Charges

Earth Excavation for R.M.U. Foundation depositing
of earth on bank up to a lead of 50 mtrs and with a
lift up to 1.5 mtrs

RMU 1 VL, 350 MVA, 630Amps

Bed Conceting with CC 1:2:4 as per Labour Charges

Foundation with Reinforcement CC 1:2:4 as per
Labour Charges

Providing Reinforcement as per Labour Charges Item
No. 28.1

Providing Plinth with CC 1:2:4 on the Stone
Masonary

Construction of Stone Masonary

COST DATA SHEET-35
Providing Compact RMU 11kV Class SF6/VCB Type (1VL)

Sl.
No Materials Unit Rate

Schenider Make ABB Make Siemens Make MEI

Qty Amt Qty Amt Qty Amt Qty Amt

1 No
Will be
intimate

d
1

Will be
intimat

ed
1

Will be
intimate

d
1

Will be
intimate

d
1

Will be
intimate

d

2 Cmt 5084 0.07 355.88 0.09 457.56 0.1 508.4 0.16 813.44

3 Cmt 5084 0.29 1474.36 0.36 1830.24 0.14 711.76 0 0

4 Kgs 60.1 10 600.8 3.5 210.28 6 360.48 0 0

5 Cmt 5084 0 0 0 0 0 0 0.02 101.68

6 Cmt 3829 0 0 0 0 0 0 0.14 536.06

7 Kgs 50 12 600 12 600 12 600 12 600

8 No 2000 2 4000 2 4000 2 4000 2 4000

9 No 596 1 596 1 596 1 596 1 596

7627 7694.08 6776.64 6647.18

1 cmt 178 0.57 101.46 0.83 147.74 0.63 112.14 1.37 243.86

2 No. 2836 1 2836 1 2836 1 2836 1 2836

2937.5 2983.74 2948.14 3079.86

2937 2984 2948 3080

587 597 590 616

Total cost of material.(Excluding RMU) 11152 11275 10314 10343

Note:-

1

2

3 Revised Cost Data Sheet will be furnished after the rates for CSS, RMU etc. are finalised by the committee.

Earth Excavation for R.M.U. Foundation depositing of
earth on bank up to a lead of 50 mtrs and with a lift up
to 1.5 mtrs
Labour charges for Fixing foundation frame of MS
channel 100X50mm and MS angle 40X40X5mm
welding, fixing in concrete, aligning the RMU on
foundation bed, assembly of units, connecting Bus

 Labour Charges

a) Casual

b) Regular

The measurements for Earth work and concreting works have been provision as per the dimensions of the equipments of makes which are in use at
present in BESCOM. Detail for the measurement are furnished in the data sheet furnished in Page No. ………..

Supplying of Frame of MS Channel 100x50mm and MS
angle 40x40x5mm welding etc., complete.

Rod type earthing with 40 mm Dia, 3 Mtrs long MS rod
as per specification & drawing (enclosed)

Lettering the RMU with enamel paint and also writing
single line diagram of each panel, caution Board,
Danger Board etc., including cost of Paint, Brush etc.,

Total cost of material.(Excluding Item No.1)

Labour Charges

While preparing estimates for turnkey / total turnkey projects please refere to Sl. No. …….. To general guidelines vide a to …. page No. ……. To ……..

RMU 1 OD , 350 MVA, 630Amps

Bed Conceting with CC 1:2:4 as per Labour Charges

Foundation with Reinforcement CC 1:2:4 as per Labour
Charges

Providing Reinforcement as per Labour Charges Item
No. 28.1

Providing Plinth with CC 1:2:4 on the Stone Masonary

Construction of Stone Masonary

COST DATA SHEET-34
Providing Compact RMU 11kV Class SF6/VCB Type (1OD)

Materials Rate

Schenider Make ABB Make Siemens Make
Sl.
No Unit

MEI

Qty Amt Qty Amt Qty Amt Qty Amt

1 No
Will be
intimate

d
1

Will be
intimat

ed
1

Will be
intimate

d
1

Will be
intimate

d
1

Will be
intimated

2 Cmt 5084 0.08 406.72 0.28 1423.52 0.43 2186.12 0.48 2440.32

3 Cmt 5084 0.36 1830.24 1.08 5490.72 0.42 2135.28 0 0

4 Kgs 60.1 30 1802.4 10 600.8 17 1021.36 0 0

5 Cmt 5084 0 0 0 0 0 0 0.06 305.04

6 Cmt 3829 0 0 0 0 0 0 0.43 1646.47

7 Kgs 50 40 2000 40 2000 40 2000 40 2000

8 No 2000 2 4000 2 4000 2 4000 2 4000

9 No 596 1 596 1 596 1 596 1 596

10635 14111 11938.8 10987.83

1 cmt 178 0.72 128.16 2.5 445 2 356 4.35 774.3

2 No. 2836 3 8508 3 8508 3 8508 3 8508

8636.2 8953 8864 9282.3

8636 8953 8864 9282

1727 1791 1773 1856

Total cost of material.(Excluding RMU) 20999 24855 22576 22127

Note:-

1

2

3 Revised Cost Data Sheet will be furnished after the rates for CSS, RMU etc. are finalised by the committee.

Earth Excavation for R.M.U. Foundation
depositing of earth on bank up to a lead of 50 mtrs
and with a lift up to 1.5 mtrs
Labour charges for Fixing foundation frame of MS
channel 100X50mm and MS angle 40X40X5mm
welding, fixing in concrete, aligning the RMU on

 Labour Charges

a) Casual

b) Regular

The measurements for Earth work and concreting works have been provision as per the dimensions of the equipments of makes which are in
use at present in BESCOM. Detail for the measurement are furnished in the data sheet furnished in Page No. ………..

Supplying of Frame of MS Channel 100x50mm
and MS angle 40x40x5mm welding etc., complete.

Rod type earthing with 40 mm Dia, 3 Mtrs long
MS rod as per specification & drawing (enclosed)

Lettering the RMU with enamel paint and also
writing single line diagram of each panel, caution
Board, Danger Board etc., including cost of Paint,

Total cost of material.(Excluding Item No.1)

Labour Charges

While preparing estimates for turnkey / total turnkey projects please refere to Sl. No. …….. To general guidelines vide a to …. page No. …….
To ……..

RMU (3 Way), One Incomer + Two Breakers + One
outgoing (2OD + 1VL), 350 MVA, 630Amps

Bed Conceting with CC 1:2:4 as per Labour
Charges

Foundation with Reinforcement CC 1:2:4 as per
Labour Charges

Providing Reinforcement as per Labour Charges
Item No. 28.1

Providing Plinth with CC 1:2:4 on the Stone
Masonary

Construction of Stone Masonary

COST DATA SHEET-33
Providing Compact RMU 11kV Class SF6/VCB Type (1 Incomer +1 Breaker +1 Outgoing)

Materials Rate

Schenider Make ABB Make Siemens Make
Sl.
No Unit

MEI

Qty Amt Qty Amt Qty Amt Qty Amt

1 No
Will be

intimated 1
Will be

intimated 1
Will be

intimated 1
Will be

intimated 1
Will be

intimated

2 Cmt 5084 0.15 762.6 0.37 1881.08 0.53 2694.52 0.64 3253.76

3 Cmt 5084 0.65 3304.6 1.44 7320.96 0.56 2847.04 0 0

4 Kgs 60.1 40 2403.2 14 841.12 23 1381.84 0 0

5 Cmt 5084 0 0 0 0 0 0 0.08 406.72

6 Cmt 3829 0 0 0 0 0 0 0.57 2182.53

7 Kgs 50 50 2500 50 2500 50 2500 50 2500

8 No 2000 2 4000 2 4000 2 4000 2 4000

9 No 596 1 596 1 596 1 596 1 596

13566.4 17139 14019.4 12939.01

1 cmt 178 1.29 229.62 3.33 592.74 2.63 468.14 5.72 1018.16

2 No. 2836 4 11344 4 11344 4 11344 4 11344

11574 11937 11812 12362

11574 11937 11812 12362

2315 2387 2362 2472

Total cost of material.(Excluding RMU) 27455 31463 28194 27774

1

2

3

While preparing estimates for turnkey / total turnkey projects please refere to Sl. No. …….. To general guidelines vide a to …. page No. ……. To ……..

Revised Cost Data Sheet will be furnished after the rates for CSS, RMU etc. are finalised by the committee.

Earth Excavation for R.M.U. Foundation
depositing of earth on bank up to a lead of 50
mtrs and with a lift up to 1.5 mtrs
Labour charges for Fixing foundation frame of MS
channel 100X50mm and MS angle 40X40X5mm
welding, fixing in concrete, aligning the RMU on
foundation bed, assembly of units, connecting

 Labour Charges

a) Casual

b) Regular

Note:-

Supplying of Frame of MS Channel 100x50mm
and MS angle 40x40x5mm welding etc., complete.

Rod type earthing with 40 mm Dia, 3 Mtrs long
MS rod as per specification & drawing (enclosed)

Lettering the RMU with enamel paint and also
writing single line diagram of each panel, caution
Board, Danger Board etc., including cost of Paint,

Total cost of material.(Excluding Item No.1)

Labour Charges

The measurements for Earth work and concreting works have been provision as per the dimensions of the equipments of makes which are in use at
present in BESCOM. Detail for the measurement are furnished in the data sheet furnished in Page No. ………..

RMU (3 Way), One Incomer + Two Breakers + One
out going (2OD + 2VL), 350 MVA, 630Amps

Bed Conceting with CC 1:2:4 as per Labour
Charges

Foundation with Reinforcement CC 1:2:4 as per
Labour Charges

Providing Reinforcement as per Labour Charges
Item No. 28.1

Providing Plinth with CC 1:2:4 on the Stone
Masonary

Construction of Stone Masonary

COST DATA SHEET-32
Providing Compact RMU 11kV Class SF6/VCB Type (1 Incomer + 2 Breaker + 1 Outgoing)

Materials Rate
Schenider Make ABB Make Siemens Make

Sl.
No Unit

MEI

Rate Amt Rate Amt

1 Spun pole 11.0 Mtr Long No 1 15800 15800 2353 2353

2 Single Pole Transformer Structure Kit for 250kVA Set 1 23035 23035 2033 2033

3 HT Single Top Support with bolts, nuts & washers Sets 9 89 801 64 576

4 11kV Pin Insulator with pins Nos 9 94 846 0 0

5 Rabbit ACSR Conductor for jumps Mtrs 50 33.68 1684 0 0

6 Alkathene Tube 19mm Dia and in coils of 30 Mtrs Coils 2 500 1000 0 0

7 Concreting materials for 11 Mtrs Spun Pole

a) Base concreting 1:4:8, 1000x1000x150mm Each 1 704 704 0 0

b) Pole concreting 1:2:4, 1000x1000x2500 mm Each 1 11378 11378 0 0

c) Coping 1:2:4 (as per actuals) Each 1 1050 1050 0 0

8 GI Wire 10 SWG Kgs 5 57.7 288 0 0

9 Guy Wire 7/10 SWG Kgs 10 56.267 563 0 0

10 GI Pipe 100 mm Dia Mtrs 10 1143 11430 0 0

11 PVC Pipe 150 mm Dia Mtrs 20 291 5820 0 0

12 PVC Bend 150 mm Dia Nos 8 200 1600 0 0

13 PVC Pipe 25mm Dia Mtrs 40 27 1080 0 0

14 11kV/433V, 250kVA, 3 Phase, 50 Cys
Distribution Transformer with oil

No 1 228340 228340 1365 1365

15 11kV Solid Core Type HG Fuse Unit Set/3 Nos 1 827 827 423 423

16 11kV, 200Amps, Single Break GOS Nos 3 6951 20853 636 1908

17
Earthing materials pipe type for grounding as per
Drawing No. BESCOM/GM/CP/15 & 34/Dt:
24.10.07.

Single
Electrode

with
accessories

3 1277 3831 573 1719

a) LT Distribution Box for 250kVA with MCCB No 1 16705 16705 455 455

b) LT Wiring (From DTC to LT Line via Metering
Box & LT Protection Kit) SINGLE CIRCUIT No 1

i. Al Lead Wire - 240 Sqmm Mtrs 45 199 8955

ii. Copper lugs - 240 Sqmm Nos 12 184 2208

iii. PG Clamps - Rabbit to 240 Sqmm Nos 4 307 1228

iv. Spacers for DTC Wiring Nos 8 38 304
v. Fish Plate with necessary Clamps,bolts & nuts
etc complete (Galvanised)

Nos 2 155 310

c) LT Metering box with CTs and necessary wiring
for housing ETV Meter (Please see CDS-42) No 1 5080 5080 514 514

d) LT Electronic Tri-Vector Meter 5A, Class-
0.5/1.0 accuracy

No 1 2250 2250 631 631

19 11kV Lightning Arester, Metal Oxide, 9kV, 5kA Set/3 Nos 1 2070 2070 71 71

20 PVC Insulation Tape in rolls of 10 mtrs Roll 3 10 30 0 0

21 Horizontal Cross Arms nos 4 316 1264 81 324

22 MS Fish plate Nos 9 51 459 20 180

23
Caution/Danger Board as per Drawing No.
BESCOM/GM/CP/40/Dt: 24.10.07 No 1 120 120 48 48

24 Anti Climbing Device (12mtrs/1Kg GI Barbed
Wire) Lumpsum

Kg 2 64 128 25 50

Total cost of Material 372041
25 Labour Charges

a) Casual 13378

b) Regular 2676

Labour Cost
Sl No Unit

COST DATA SHEET-31

Qty

Total Cost in Rs 388095

Erection of 3 Phase, 11kV/433V, 250 kVA Single Pole Mounted Distribution Transformer on 11.0 Mtr Spun Pole With
3 GOS System

Materials
Material cost

18 728 728

Rate Amt Rate Amt

1 9 Mtr long RCC pole (Square Section) No 1 7210 7210 1060 1060

2 11kV Pin Insulators with pins Nos 3 94 282 0 0

3 45kN Disc Insulator Nos 3 290 870 0 0

4 Guy Set Complete Set 1 742 742 354 354

5
Single pole TC set suitable for 100 kVA
Transformer

Set 1 6129 6129 1016 1016

6
11kV/433V, 100kVA, 3 Phase, 50 Cys
Distribution Transformer BEE-3 Star Rated with
Oil

No 1 121422 121422 910 910

7
Earthing materials pipe type for grounding as
per Drawing No. BESCOM/GM/CP/15 & 34/Dt:
24.10.07.

Nos 3 1277 3831 573 1719

8 Providing Concreting for 9 mtr RCC Pole 0

a) Base concreting 1:4:8, 500x650x150 mm Each 1 298 298 0 0

b) Pole concreting 1:2:4, 500x500x1700 Each 1 3214 3214 0 0

c) Coping 1:2:4 (as per actuals) Each 1 444 444 0 0

9
Concreting materials for Guy sets (without
cement)

No 1 158 158 0 0

10 GI Wire 8 SWG Kgs 5 54.67 273.35 0 0

11 Guy Wire 7/10 SWG Kgs 10 57.7 577 0 0

12
11kV Lightning Arester, Metal Oxide
9kV, 5kA

Set/3 Nos 1 2070 2070 71 71

a) LT Protection Kit No 2 1602 3204 205 410

b) LT Distribution Box for 100kVA with MCB No 1 16705 16705 455 455

c) LT Wiring (From DTC to LT Line Through
Merering Box & LT Protection Kit/LT
Distribution Box) SINGLE CIRCUIT

No 1

i. Al Lead Wire - 120 Sqmm Mtrs 45 108 4860

ii. Copper lugs - 120 Sqmm Nos 12 77 924

iii. PG Clamps - Rabbit to 120 Sqmm Nos 4 204 816

iv. Spacers for DTC Wiring Nos 8 38 304

v. Fish Plate with necessary Clamps, bolts &
nuts etc complete (Galvanised)

Nos 2 155 310

d) LT Metering box with CTs and necessary
wiring for housing ETV Meter (Please see CDS-
42)

No 1 4918 4918 514 514

e) LT Electronic Tri-Vector Meter 5A, Class-
0.5/1.0 accuracy

No 1 2250 2250 631 631

14 11kV Solid Core Type HG Fuse Unit Set/3 Nos 1 827 827 423 423

15 11kV, 200Amps, Single Break GOS Nos 1 6951 6951 636 636

16
Caution/Danger Board as per Drawing No.
BESCOM/GM/CP/40/ Dt: 24.10.07

No 1 120 120 48 48

17
Anti Climbing Device (12mtrs/1Kg GI Barbed
Wire) Lumpsum

Kg 1 64 64 25 25

18 Total Material Cost

a) With LT Distribution Box 186569

b) With LT Protection Kit 173068

19 Labour Charges

a) Casual 8430 8385

b) Regular 1686 1677

Total

196685

183130

Total Cost for Erection of a Single Pole Mounted 100kVA Transformer with
LT Distribution Box in Rs

Erection of 3 Phase, 11kV/433V, 100kVA BEE 3 Star Rated Single Pole Mounted Transformer
Centre on 9 Mtrs RCC Pole (Square Section)

COST DATA SHEET - 30

Sl.
No

for LT Protection Kit

13

Total Cost for Erection of a Single Pole Mounted 100kVA Transformer with
LT Protection KIT in Rs

Unit
Labour Cost

Qty
Material cost

for LT Distribution Box

568 568

Materials

Rate Amt Rate Amt

1 9 Mtr long RCC pole (Square Section) No 1 7210 7210 1060 1060

2 11kV Pin Insulators with pins Nos 3 94 282 0 0

3 45kN Disc Insulator Nos 3 290 870 0 0

4 Guy Set Complete Set 1 742 742 354 354

5
Single pole TC set suitable for 63 kVA
Transformer

Set 1 4088 4088 1016 1016

6
11kV/433V, 63kVA, 3 Phase, 50 Cys
Distribution Transformer BEE-3 Star Rated with
Oil

No 1 93726 93726 682 682

7
Earthing materials pipe type for grounding as
per Drawing No. BESCOM/GM/CP/15 & 34/
Dt: 24.10.07

Single
Electrode

with
accessories

3 1277 3831 573 1719

8 Concreting materials for 9 mtr RCC Pole

a) Base concreting 1:4:8, 650x650x150 mm Each 1 298 298 0 0

b) Pole concreting 1:2:4, 500x500x1650 Each 1 3214 3214 0 0

c) Coping 1:2:4 (as per actuals) Each 1 444 444 0 0

9
Concreting materials for Guy sets (without
cement)

No 1 158 158 0 0

10 GI Wire 8 SWG Kgs 5 54.67 273.35 0 0

11 Guy Wire 7/10 SWG Kgs 10 57.7 577 0 0

12
11kV Lightning Arester, Metal Oxide
9kV, 5kA

Set/3 Nos 1 2070 2070 71 71

a) LT Protection Kit for 63 kVA Nos 2 1602 3204 205 410

b) LT Wiring (From DTC to LT Line Through
Merering Box & LT Protection Kit) SINGLE
CIRCUIT

No 1

i. Al Lead Wire - 95 Sqmm Mtrs 40 82 3280

ii. Copper lugs - 95 Sqmm Nos 4 71 284

iii. PG Clamps - Rabbit to 95 Sqmm Nos 4 105 420

iv. Spacers for DTC Wiring Nos 8 38 304

v. Fish Plate with necessary Clamps,bolts & nuts
etc complete (Galvanised)

Nos 2 155 310

c) LT Metering box with CTs and necessary
wiring for housing ETV Meter (Please see CDS-42)

No 1 5224 5224 514 514

d) LT Electronic Tri-Vector Meter 5A, Class-
0.5/1.0 accuracy

No 1 2250 2250 631 631

14 11kV Solid Core Type HG Fuse Unit Set/3 Nos 1 827 827 423 423

15 11kV, 200Amps, Single Break GOS Nos 1 6951 6951 636 636

16
Caution/Danger Board as per Drawing No.
BESCOM/GM/CP/40/ Dt: 24.10.07

No 1 120 120 48 48

17
Anti Climbing Device (12mtrs/1Kg GI Barbed
Wire) Lumpsum

Kg 1 64 64 25 25

18 Total material cost 141021

19 Labour Charges

a) Casual 8157

b) Regular 1631

150810

Sl.
No

Total cost for Erection of a Single Pole Mounted 63kVA Transformer in Rs

13 568 568

COST DATA SHEET - 29
Erection of 3 Phase, 11kV/433V, 63kVA BEE 3 Star Rated Single Pole Mounted Transformer

Centre on 9 Mtrs RCC Pole (Square Section)

Materials Unit Qty
Material cost Labour Cost

Rate Amt Rate Amt

1 9 Mtr long RCC pole (Square Section) No 1 7210 7210 1060 1060

2 11kV Pin Insulators with pins Nos 3 94 282 0 0

3 45kN Disc Insulator Nos 3 290 870 0 0

4 Guy Set Complete Set 1 742 742 354 354

5
Single pole TC set suitable for 25 kVA
Transformer

Set 1 4088 4088 1016 1016

5
11kV/433V, 25kVA, 3 Phase, 50 Cys
Distribution Transformer BEE-3 Star Rated with
Oil

No 1 51560 51560 682 682

7
Earthing materials pipe type for grounding as
per Drawing No. BESCOM/GM/CP/15 & 34/
Dt: 24.10.07

Single
Electrode

with
accessories

3 1277 3831 573 1719

8 Concreting materials for 9 mtr RCC Pole

a) Base concreting 1:4:8, 650x650x150 mm Each 1 298 298 0 0

b) Pole concreting 1:2:4, 500x500x1650 Each 1 3214 3214 0 0

c) Coping 1:2:4 (as per actuals) Each 1 444 444 0 0

9
Concreting materials for Guy sets (without
cement)

No 1 158 158 0 0

10 GI Wire 8 SWG Kgs 5 54.67 273.35 0 0

11 Guy Wire 7/10 SWG Kgs 10 57.7 577 0 0

12
11kV Lightning Arester, Metal Oxide
9kV, 5kA

Set/3 Nos 1 2070 2070 71 71

a) LT Protection Kit for 25 kVA No 1 1602 1602 205 205

b) LT Wiring (From DTC to LT Line Through
Metering Box & LT Protection Kit) SINGLE
CIRCUIT

No 1

i. Al Lead Wire - 50 Sqmm Mtrs 25 45 1125

ii. Copper lugs - 50 Sqmm Nos 4 30 120

iii. PG Clamps - Rabbit to 50 Sqmm Nos 4 66 264

iv. Spacers for DTC Wiring Nos 8 38 304

v. Fish Plate with necessary Clamps,bolts & nuts
etc complete (Galvanised)

Nos 2 155 310

c) LT Metering box with CTs and necessary
wiring for housing ETV Meter (Please see CDS-42)

No 1 5662 5662 514 514

d) LT Electronic Tri-Vector Meter 5A, Class-
0.5/1.0 accuracy

No 1 2250 2250 631 631

14 11kV Solid Core Type HG Fuse Unit Set/3 Nos 1 827 827 423 423

15 11kV, 200Amps, Single Break GOS Nos 1 6951 6951 636 636

16
Caution/Danger Board as per Drawing No.
BESCOM/GM/CP/40/ Dt: 24.10.07

No 1 120 120 48 48

17
Anti Climbing Device (12mtrs/1Kg GI Barbed
Wire) Lumpsum

Kg 1 64 64 25 25

18 Total Material Cost 95216.2

Labour Charges

a) Casual 7952

b) Regular 1590

104759

COST DATA SHEET - 28
Erection of 3 Phase, 11kV/433V, 25kVA BEE 3 Star Rated Single Pole Mounted Transformer Centre

on 9 Mtrs RCC Pole (Square Section)

Unit
Labour Cost

Qty
Material cost

568

Total cost for erection of a single pole mounted 25kVA Transformer in Rs

Sl.
No Materials

13 568

Rate Amt Rate Amt

1 Part-A: TRANSFORMER

a) 9 Mtr RCC DP Transformer Structure (Using
9 Mtr RCC Poles)

No 1 24575 24575 4238 2999

b) 8 Mtr RCC DP Transformer Structure (Using
8 Mtr RCC Poles)

No 1 21395 21395 3816 2703

2 11kV Pin Insulators Sets 3 94 282 0 0

3 45kN Disc Insulators Sets 3 290 870 0 0

4 Guy Set Complete Nos 4 742 2968 354 1416

5
11kV/433V, 250kVA, 3 Phase, 50 Cys
Distribution Transformer with oil

No 1 277240 277240 1365 1365

6
Earthing materials pipe type for grounding as
per Drawing No. BESCOM/GM/CP/15 & 34/
Dt: 24.10.07

Single
Electrode

with
accessories

3 1277 3831 573 1719

7
Caution/Danger Board as per Drawing No.
BESCOM/GM/CP/40/ Dt: 24.10.07

No 1 120 120 48 48

8
Anti Climbing Device (12mtrs/1Kg GI Barbed
Wire) Lumpsum

Kgs 2 64 128 25 50

9 Concreting for Guy sets without cement Nos 4 158 632 0 0

10 GI Wire 8 SWG Kgs 5 54.67 273 0 0

11 Guy wire 7/10 SWG Kgs 10 56.26 563 0 0

Total using 9 mtr Poles 311482 7597

Total using 8 mtr Poles 308302 7301

12 Labour Charges

i) using 9 mtr Poles

a) Casual 7597

b) Regular 1519

ii) using 8 mtr poles

a) Casual 7301

b) Regular 1460

13 Total for Part-A

I) Using 9 mtr Poles 320598

ii) using 8 mtr poles 317063

Material cost

COST DATA SHEET - 27

250 KVA

Erection of 3 Phase, 11kV/433V, 250kVA 3 Star rated Distribution Transformer Centre Using
DPTS

Particulars Labour CostUnit QtySl.No

Part-B:

14
11kV Lightning Arester, Metal Oxide
9kV, 5kA

Set of 3 Nos 1 2070 2070 71 71

15 Labour Charges

a) Casual 71

b) Regular 14

16 Total for Part-B 2155

Part-C: SWITCH GEAR

a) LT Distribution box for 250kVA with MCCB No 1 16705 16705 455 455

b) LT Wiring (From DTC to LT Line via Metering
Box & LT Protection Kit) SINGLE CIRCUIT No 1

i. Al Lead Wire - 240 Sqmm Mtrs 45 199 8955

ii. Copper lugs - 240 Sqmm Nos 12 184 2208

iii. PG Clamps - Rabbit to 240 Sqmm Nos 4 307 1228

iv. Spacers for DTC Wiring Nos 8 38 304

v. Fish Plate with necessary Clamps,bolts &
nuts etc complete (Galvanised)

Nos 2 155 310

c) LT Metering box with CTs and necessary
wiring for housing ETV Meter (Please see CDS-
42)

No 1 5080 5080 514 514

d) LT Electronic Tri-Vector Meter 5A, Class-
0.5/1.0 accuracy

Nos. 1 2250 2250 631 631

18 11kV Solid Core Type HG Fuse Unit Set/ 3 nos 1 827 827 423 423

19 11kV, 200Amps, Single Break GOS No 1 6951 6951 636 636

Total Cost (Material) 44818

20 Labour Charges

a) Casual 3303

b) Regular 661

21 Total for Part-C 48782

22 Total (A+B+C)

1) Using 9 mtr Poles 371535

Labour Charges:

a) Casual 10971

b) Regular 2194

2) Using 8 mtr Poles 368000

Labour Charges:

a) Casual 10675

b) Regular 2135

17

Note: Provision for actual quantity of additional materials viz 45kN Disc Insulator, 11 kV Pin Insulators ACSR/AAA
Conductor, Transparent Alkathine Tube, PG Clamps and Terminal Connectors etc. Whenever required may be made in
the estimate separately for

644 644

1 While preparing estimates for turnkey / total tunkey projects please refer to Sl. No. of General Guidelines
vide a to in Page No.

Rate Amt Rate Amt

1 Part-A: TRANSFORMER

a) 9 Mtr RCC DP Transformer Structure (Using 9
Mtr RCC Poles)

No 1 24575 24575 4238 4238

b) 8 Mtr RCC DP Transformer Structure (Using 8
Mtr RCC Poles)

No 1 21395 21395 3816 3816

2 11kV Pin Insulators Sets 3 94 282 0 0

3 45kN Disc Insulators Sets 3 290 870 0 0

4 Guy Set Complete Nos 4 742 2968 354 1416

5
11kV/433V, 100kVA, 3 Phase 50 Cys
Distribution Transformer BEE - 3 Star Rated with
Oil

No 1 121422 121422 910 910

6
Earthing materials pipe type for grounding as per
Drawing No. BESCOM/GM/CP/15 & 34/ Dt:
24.10.07

Single
Electrode

with
accessories

3 1277 3831 573 1719

7 Caution/Danger Board as per Drawing No.
BESCOM/GM/CP/40/ Dt: 24.10.07

No 1 120 120 48 48

8 Anti Climbing Device (12mtrs/1Kg GI Barbed
Wire) Lumpsum

Kgs 2 64 128 25 50

9 Concreting for Guy sets without cement Nos 4 158 632 0 0

10 GI Wire 8 SWG Kgs 5 54.67 273 0 0

11 Guy wire 7/10 SWG Kgs 10 56.26 563 0 0

Total using 9 mtr Poles 155664 8381

Total using 8 mtr Poles 152484 7959

12 Labour Charges

I) using 9 mtr Poles

a) Casual 8381

b) Regular 1676

ii) using 8 mtr poles

a) Casual 7959

b) Regular 1592

13 Total for Part-A

I) Using 9 mtr Poles 165721

ii) using 8 mtr poles 162035

Part-B:

14 11kV Lightning Arester, Metal Oxide
9kV, 5kA

Set of 3 Nos 1 2070 2070 71 71

15 Labour Charges

a) Casual 71

Material cost Labour Cost

Erection of 3 Phase, 11kV/433 V, 100kVA BEE – 3 Star Rated Distribution Transformer Centre Using
DPTS

COST DATA SHEET -26

ParticularsSl No Unit Qty

100 KVA

b) Regular 14

16 Total for Part-B 2155

Part-C: SWITCH GEAR

a) LT Protection Kit Nos 2 1602 3204 205 410

b) LT Distribution box for 100 kVA with MCB No 1 16705 16705 455 455

c) LT Wiring (From DTC to LT Line Through
Merering Box & LT Protection Kit/LT Distribution
Box) SINGLE CIRCUIT

No 1

i. Al Lead Wire - 120 Sqmm Mtrs 45 108 4860

ii. Copper lugs - 120 Sqmm Nos 12 77 924

iii. PG Clamps - Rabbit to 120 Sqmm Nos 4 204 816

iv. Spacers for DTC Wiring Nos 8 38 304

v. Fish Plate with necessary Clamps,bolts & nuts
etc complete (Galvanised) Nos 2 155 310

d) LT Metering box with CTs and necessary wiring
for housing ETV Meter (Please see CDS-42)

No 1 4918 4918 514 514

e) LT Electronic Tri-Vector Meter 5A, Class-
0.5/1.0 accuracy

Nos 1 2250 2250 631 631

18 11kV Solid Core Type HG Fuse Unit Set/3 Nos 1 827 827 423 423

19 11kV, 200Amps, Single Break GOS No 1 6951 6951 636 636

Total Cost (Material) 25364 38865

20 Labour Charges

a) Casual 3182 3227

b) Regular 636 645

21 Total for Part-C 29182 42737

22 Total (A+B+C)

1) Using 9 mtr Poles 197059 210614

Labour Charges:

a) Casual 11634 11679

b) Regular 2327 2336

2) Using 8 mtr Poles 193372 206927

Labour Charges:

a) Casual 11212 11257

b) Regular 2242 2251

Note: Provision for actual quantity of additional materials viz 45kN Disc Insulator, 11kV Pin Insulators ACSR/AAA Conductor,
Transparent Alkathine Tube, PG Clamps and Terminal Connectors etc. Whenever required may be made in the estimate
separately for

17

With LT Protection
kit With Distribution Box

568 568

Rate Amt Rate Amt

1 Part-A: TRANSFORMER

a) 9 Mtr RCC DP Transformer Structure (Using 9
Mtr RCC Poles) No 1 22532 22532 4115 4115

b) 8 Mtr RCC DP Transformer Structure (Using 8
Mtr RCC Poles) No 1 19352 19352 3560 3560

2 11kV Pin Insulators Sets 3 94 282 0 0

3 45kN Disc Insulators Sets 3 290 870 0 0

4 Guy Set Complete Nos 4 742 2968 354 1416

5 11kV/433V, 63kVA, 3 Phase, 50 Cys Distribution
Transformer BEE - 3 Star Rated with Oil

No 1 93726 93726 682 682

6
Earthing materials pipe type for grounding as per
Drawing No. BESCOM/GM/CP/15 & 34/ Dt:
24.10.07

Single
Electrode

with
accessories

3 1277 3831 573 1719

7 Caution/Danger Board as per Drawing No.
BESCOM/GM/CP/40/ Dt: 24.10.07

No 1 120 120 48 48

8 Anti Climbing Device (12mtrs/1Kg GI Barbed
Wire) Lumpsum

Kgs 2 64 128 25 50

9 Concreting for Guy sets without cement Nos 4 158 632 0 0

10 GI Wire 8 SWG Kgs 5 54.67 273 0 0

11 Guy wire 7/10 SWG Kgs 10 56.26 563 0 0

Total using 9 mtr Poles 125925 8030

Total using 8 mtr Poles 122745 7475

12 Labour Charges

i) using 9 mtr Poles

a) Casual 8030

b) Regular 1606

ii) using 8 mtr Poles

a) Casual 7475

b) Regular 1495

13 Total for Part-A

I) Using 9 mtr Poles 135561

ii) using 8 mtr Poles 131715

Part-B:

COST DATA SHEET -25
Erection of 3 Phase, 11kV/433V, 63kVA BEE – 3 Star Rated Distribution Transformer Centre

Using DPTS

Sl
No Particulars Unit Qty

63 KVA

Material Cost Labour Cost

14
11kV Lightning Arester, Metal Oxide
9kV, 5kA Set of 3 Nos 1 2070 2070 71 71

15 Labour Charges

a) Casual 71

b) Regular 14

16 Total for Part-B 2155

Part-C: SWITCH GEAR

a) LT Protection Kit for 63 kVA Nos 2 1602 3204 205 410

b) LT Wiring (From DTC to LT Line Through
Metering Box & LT Protection Kit) SINGLE
CIRCUIT

No 1

i. Al Lead Wire - 95 Sqmm Mtrs 40 82 3280

ii. Copper Lugs - 95 Sqmm Nos 4 71 284

iii. PG Clamps - Rabbit to 95 Sqmm Nos 4 105 420

iv. Spacers for DTC Wiring Nos 8 38 304

v. Fish Plate with necessary Clamps,bolts & nuts
etc complete (Galvanised) Nos 2 155 310

c) LT Metering box with CTs and necessary wiring
for housing ETV Meter (Please see CDS-42) No 1 5224 5224 514 514

d) LT Electronic Tri-Vector Meter 5A, Class-
0.5/1.0 accuracy No 1 2250 2250 631 631

18 11kV Solid Core Type HG Fuse Unit Set/ 3 nos 1 827 827 423 423

19 11kV, 200Amps, Single Break GOS No 1 6951 6951 636 636

Total Cost (Material) for Part-C 23054

20 Labour Charges

a) Casual 3182

b) Regular 636

21 Total for Part-C 26872

22 Total (A+B+C)

1) Using 9 mtr Poles 164589

Labour Charges:

a) Casual 11283

b) Regular 2257

2) Using 8 mtr Poles 160743

Labour Charges:

a) Casual 10728

b) Regular 2146

17 568 568

Note: Provision for actual quantity of additional materials viz 45kN Disc Insulator, 11kV Pin Insulators ACSR/AAA
Conductor, Transparent Alkathine Tube, PG Clamps and Terminal Connectors etc. Whenever required may be made in the
estimate separately for

Rate Amt Rate Amt

1 Part-A: TRANSFORMER

a) 9 Mtr RCC DP Transformer Structure (Using 9
Mtr RCC Poles) No 1 22532 22532 4115 4115

b) 8 Mtr RCC DP Transformer Structure (Using 8
Mtr RCC Poles) No 1 19352 19352 3560 3560

2 11kV Pin Insulators Sets 3 94 282 0 0

3 45kN Disc Insulators Sets 3 290 870 0 0

4 Guy Set Complete Nos 4 742 2968 354 1416

5
11kV/433V, 25KVA, 3 Phase, 50 Cys Distribution
Transformer BEE-3 Star Rated with Oil No 1 51560 51560 682 682

6
Earthing materials pipe type for grounding as per
Drawing No. BESCOM/GM/CP/15 & 34/ Dt:
24.10.07

Single
Electrode

with
accessories

3 1277 3831 573 1719

7 Caution/Danger Board as per Drawing No.
BESCOM/GM/CP/40/ Dt: 24.10.07

No 1 120 120 48 48

8 Anti Climbing Device (12mtrs/1Kg GI Barbed
Wire) Lumpsum

Kgs 2 64 128 25 50

9 Concreting for Guy sets without cement Nos 4 158 632 0 0

10 GI Wire 8 SWG Kgs 5 54.67 273.35 0 0

11 Guy wire 7/10 SWG Kgs 10 56.26 563 0 0

Total using 9 mtr Poles 83759 8030

Total using 8 mtr Poles 80579 7475

12 Labour Charges

i) using 9 mtr Poles

a) Casual 8030

b) Regular 1606

ii) using 8 mtr Poles

a) Casual 7475

b) Regular 1495

13 Total for Part-A

I) Using 9 mtr Poles 93395

ii) using 8 mtr Poles 89549

Part-B:

Unit Qty

25 KVA

COST DATA SHEET - 24

Material Cost Labour Cost

Erection of 3 Phase, 11kV/433V, 25kVA BEE – 3 Star Rated Distribution Transformer Centre
Using DPTS

Sl
No Particulars

14
11kV Lightning Arester, Metal oxide,
9kV, 5kA Set of 3 Nos 1 2070 2070 71 71

15 Labour Charges

a) Casual 71

b) Regular 14

16 Total for Part-B 2155

Part-C: SWITCH GEAR

a) LT Protection Kit for 25 kVA No 1 1602 1602 205 205

b) LT Wiring (From DTC to LT Line Through
Metering Box & LT Protection Kit) SINGLE
CIRCUIT

No 1

i. Al Lead Wire - 50 Sqmm Mtrs 25 45 1125

ii. Copper Lugs - 50 Sqmm Nos 4 30 120

iii. PG Clamps - Rabbit to 50 Sqmm Nos 4 66 264

iv. Spacers for DTC Wiring Nos 8 38 304

v. Fish Plate with necessary Clamps,bolts & nuts
etc complete (Galvanised) Nos 2 155 310

c) LT Metering box with CTs and necessary wiring
for housing ETV Meter (Please see CDS-42) No 1 5662 5662 514 514

d) LT Electronic Tri-Vector Meter 5A, Class-
0.5/1.0 accuracy No 1 2250 2250 631 631

18 11kV Solid Core Type HG Fuse Unit Set/3 Nos 1 827 827 423 423

19 11kV, 200Amps, Single Break GOS No 1 6951 6951 636 636

Total Cost (Material) for Part-C 19415

20 Labour Charges

a) Casual 2977

b) Regular 595

21 Total for Part-C 22987

22 Total (A+B+C)

118538

Labour Charges:

a) Casual 11078

b) Regular 2216

114692

Labour Charges:

a) Casual 10523

b) Regular 2105

56817

1) Using 9 mtr Poles

2) Using 8 mtr Poles

568

Note: Provision for actual quantity of additional materials viz 45kN Disc Insulator, 11kV Pin Insulators ACSR/AAA
Conductor, Transparent Alkathine Tube, PG Clamps and Terminal Connectors etc. Whenever required may be made in the
estimate separately for

	CDS-49
	CDS-48
	CDS-47
	CDS - 46
	CDS - 45
	CDS - 44
	CDS - 43
	CDS - 42
	CDS - 41
	CDS - 40
	CDS - 39
	CDS - 38
	CDS - 37
	CDS - 36
	CDS - 35
	CDS - 34
	CDS - 33
	CDS - 32
	CDS - 31
	CDS - 30
	CDS - 29
	CDS - 28
	CDS - 27
	CDS - 26
	CDS - 25
	CDS - 24

