

इंटरनेट

मानक

Disclosure to Promote the Right To Information

Whereas the Parliament of India has set out to provide a practical regime of right to information for citizens to secure access to information under the control of public authorities, in order to promote transparency and accountability in the working of every public authority, and whereas the attached publication of the Bureau of Indian Standards is of particular interest to the public, particularly disadvantaged communities and those engaged in the pursuit of education and knowledge, the attached public safety standard is made available to promote the timely dissemination of this information in an accurate manner to the public.

“जानने का अधिकार, जीने का अधिकार”

Mazdoor Kisan Shakti Sangathan

“The Right to Information, The Right to Live”

“पुराने को छोड़ नये के तरफ”

Jawaharlal Nehru

“Step Out From the Old to the New”

IS 1200-13 (1994): Method of measurement of building and civil engineering works, Part 13: Whitewashing, colour washing, distempering and painting of building surfaces [CED 44: Methods of Measurement of Works of Civil Engineering]

“ज्ञान से एक नये भारत का निर्माण”

Satyanarayan Gangaram Pitroda

“Invent a New India Using Knowledge”

“ज्ञान एक ऐसा खजाना है जो कभी चुराया नहीं जा सकता है”

Bhartrhari—Nitiśatakam

“Knowledge is such a treasure which cannot be stolen”

BLANK PAGE

भारतीय मानक
भवन निर्माण और सिविल इंजीनियरी कार्यों की मापन पद्धतियाँ
भाग 13 भवन सतहों की सफेदी, रंगीन पुताई, डिस्टेम्पर व रोगन
(पाँचवा पुनरीक्षण)

Indian Standard
**METHODS OF MEASUREMENT OF BUILDING
AND CIVIL ENGINEERING WORKS**
PART 13 WHITE WASHING, COLOUR WASHING, DISTEMPERING AND
PAINTING OF BUILDING SURFACES

(Fifth Revision)

Fifth Reprint JULY 2008
(Including Amendment No. 1)

UDC 62.003.12 : 698.12

© BIS 1994

BUREAU OF INDIAN STANDARDS
MANAK BHAVAN, 9 BAHADUR SHAH ZAFAR MARG
NEW DELHI 110002

**AMENDMENT NO. 1 MAY 2002
TO
IS 1200 (PART 13) : 1994 METHODS OF
MEASUREMENT OF BUILDING AND CIVIL
ENGINEERING WORKS**

**PART 13 WHITEWASHING, COLOUR WASHING,
DISTEMPERING AND PAINTING OF BUILDING SURFACES**

(Fifth Revision)

(Page 2, clause 3.7) — Substitute the following for the existing clause:

‘3.7 For RCC JALLIES, the quantity of area shall be increased by the following percentages:

- | | | |
|----|---|-------------|
| a) | for painting of one side | 100 percent |
| b) | for painting of one side and inside (that is
through the thickness) | 150 percent |
| c) | for painting of both sides and inside
(that is through the thickness) | 200 percent |

(CED 44)

FOREWORD

This Indian Standard (Fifth Revision) was adopted by the Bureau of Indian Standards, after the draft finalized by the Methods of Measurement of Works of Civil Engineering (Excluding River Valley Projects) Sectional Committee had been approved by the Civil Engineering Division Council.

Measurement occupies a very important place in planning and execution of any civil engineering work from the time of first estimates to final completion and settlement of payments of the project. The methods followed for measurement are not uniform and considerable differences exist between practices followed by different construction agencies and also between various Central and State Government departments. While it is recognized that each system of measurement has to be specifically related to the administrative and financial organizations within the department responsible for work, a unification of the various systems at technical level has been accepted as very desirable, specially as it permits a wider circle of operation for civil engineering contractors and eliminates ambiguities and misunderstandings arising out of the inadequate understanding of various systems followed.

Among various civil engineering items, measurement of building had been first to be taken up for standardization and this standard, having provisions relating to all building works, was first published in 1958 and then revised in 1964. In its second revision, the standard was issued in different parts corresponding to different trades in building and civil engineering works. This part covering methods of measurement of white-washing, colour washing, distempering and painting applicable to building as well as civil engineering works was, therefore, issued as a second revision in 1970. The third revision of the standard was published in 1976 and the fourth revision in 1987.

This fifth revision has been brought out to incorporate the changes found necessary in light of the usage of this standard and the suggestions made by various bodies implementing it. The principal modifications made are in respect of conversion of areas of uneven surfaces into equivalent plain areas, wherein provision for sponge finished plaster has also been included.

The composition of the technical committee responsible for preparation of this standard is given at Annex A.

For the purpose of deciding whether a particular requirement of this standard is complied with, the final value, observed or calculated, expressing the result of a measurement, shall be rounded off in accordance with IS 2 : 1960 'Rules for rounding off numerical values (revised)'. The number of significant places retained in the rounded off value should be the same as that of the specified value in this standard.

*Indian Standard***METHODS OF MEASUREMENT OF BUILDING
AND CIVIL ENGINEERING WORKS****PART 13 WHITE WASHING, COLOUR WASHING, DISTEMPERING AND
PAINTING OF BUILDING SURFACES***(Fifth Revision)***1 SCOPE**

1.1 This standard (Part 13) covers the methods of measurement of white washing, colour washing, distempering and painting of building surfaces in civil engineering works.

2 GENERAL RULES**2.1 Clubbing of Items**

Items may be clubbed together provided these are on the basis of detailed description of item, stated in this standard.

2.2 Booking of Dimensions

In booking of dimensions the order shall be consistent and generally in the sequence of length, breadth or width and height.

2.3 Description of Items

Description of each item shall unless otherwise stated, be held to include, where necessary, conveyance; delivery; handling; unloading; storing; waste; return of packings; necessary scaffolding; protective cover; and cleaning stains from floors, walls, glass panes, etc.

2.4 Bills of Quantities

Item of work shall fully describe materials and workmanship, and accurately represent the work to be executed.

2.5 Number of Coats

Decorative treatment shall be fully described stating the number of coats in each case.

2.6 Preparatory Work

Preparatory work, such as brooming down, steel wire brushing, scrapping washing and rubbing down, shall be described and included in the main item.

2.6.1 Preparatory work on new surfaces and primary coats, if any, shall be described and included in the main item.

2.6.2 Preparatory work on old treated surfaces shall be described and included in the main item.

2.7 Classification

Various decorative treatments shall be measured separately under the various classification as given below and materials and type of surfaces to be treated shall be fully described:

- a) Whitewash, colour wash, etc;
- b) Non-washable distemper;
- c) Washable distemper;
- d) Waterproof paint (colour/colourless);
- e) Chalk whitening to cloth or hessian surface;
- f) Linseed oil and cement to steel and iron work; and
- g) Cement slurry wash.

2.7.1 Priming and alkali neutralizing treatments, scrapping of surface, washing surfaces spoilt by smoke soot, removal of oil and grease spots, treatment for disinfection with efflorescence, moulds moss, fungi, algae and lichen shall be measured separately and materials described.

2.8 Walls, Ceilings, etc

Work on walls, ceilings and sloping roofs shall each be measured separately.

2.9 Old Treated Surfaces

Work on old treated surfaces shall be measured separately and so described.

3 MEASUREMENT

3.1 All work shall be measured net in square metres, the decimal system as executed and as given below:

- a) Dimensions shall be measured to the nearest 0.01 m, and
- b) Areas of individual items shall be worked out to the nearest 0.01 m².

3.2 Deductions

3.2.1 For jambs, soffits, sills, etc; for openings not exceeding 0.5 m² each in area; for ends of joists, beams, posts, girders, steps, etc, not exceeding 0.5 m² each in area; and for openings exceeding 0.5 m² and not exceeding 3 m² each in area, deductions and additions shall be made in the following manner:

- a) No deduction shall be made for ends of joists, beams, posts, etc, and openings not exceeding 0.5 m² each and no addition shall be made for reveals, jambs, soffits, sills, etc, of these openings nor for finish around ends of joists, beams, posts, etc.
- b) Deductions for openings exceeding 0.5 m² but not exceeding 3 m² each shall be made as follows and no addition shall be made for reveals, jambs, soffits, sills, etc, of these openings:
 - 1) When both faces of wall are provided with the same finish, deduction shall be made for one face only.
 - 2) When each face of wall is provided with a different finish, deduction shall be made for that side on which width of reveal is less than that of the other side but no deduction shall be made on the other side; where width of reveals on both faces of wall are equal or deduction of 50 percent of area of opening on each face shall be made from area of finish.
 - 3) When only one face is treated and other face is not treated, full deduction shall be made if width of reveal on the treated side is less than that on the untreated side, but if width of reveal is equal or more than that on the untreated side, neither deduction for the opening nor addition for reveals, jambs, soffits, sills, etc, shall be made.
 - 4) When width of door frame is equal to thickness of wall or is projecting beyond the thickness of wall, full deduction for opening shall be made from each face of wall.
 - 5) When the reveal is only on one side, full deduction for the face having no reveal shall be made and for the face having reveal, deduction of 50 percent of the opening shall be made.

3.2.2 In case of openings of areas above 3 m² each, deductions shall be made for openings, but jambs, soffits and reveals shall be measured.

3.3 No deduction shall be made for attachment, such as casings, conduits, pipes, electric wiring and the like.

3.4 Corrugated surfaces shall be measured flat as fixed and not girthed. Quantities so measured shall be increased by the following percentages and the resultant shall be included in general areas:

a) Corrugated steel sheets	14 percent
b) Corrugated asbestos cement sheets	20 percent
c) Semi-corrugated asbestos cement sheets	10 percent
d) Nainital pattern roofs (plain sheeting with rolls)	10 percent
e) Nainital pattern roofs with corrugated sheets	25 percent

3.5 Cornices and other wall features, when not picked out in a different finish/colour, shall be girthed and included in general area.

3.6 The painting for building surfaces shall be kept separate and the surfaces to be painted shall be described. It shall be stated whether measurements are flat or girthed. Alternatively, different surfaces may be grouped into one general item, areas of uneven surfaces be converted into equivalent plain areas by increasing the areas as under:

- a) External walls of plain brickwork faced with recessed, raised or weather stuck pointing—20 percent
- b) Sand face plaster with up to 4 mm size—50 percent
- c) Rough cast plaster with stone aggregate up to 10 mm—100 percent
- d) Pebble dash finish beyond 10 mm—275 percent
- e) Sponge finished plaster—25 percent

3.7 For RCC jallies up to 50 mm thick, the quantity shall be increased by 50 percent, if painted on one side and 70 percent, if painted on both sides when thicker than 50 mm, the quantity shall be based on actual area painted.

ANNEX A

(Foreword)

COMMITTEE COMPOSITION

Composition of Methods of Measurement of Works of Civil Engineering (Excluding River Valley Projects) Sectional Committee, CED 44

Chairman

SHRI A. C. PANCHDHARI

Members

SHRI B. G. ABUJA
 SHRI S. P. ABUJA
 SHRI D. B. DESHPANDE (Alternate)
 SHRI K. D. ARCOT
 SHRI T. V. SITA RAM (Alternate)
 SHRI K. K. BHATIA
 SHRI R. K. CHADHA (Alternate)
 SHRI S. K. CHAKRABORTY
 SHRI A. C. CHATTERJEE (Alternate)
 SHRI O. P. CHOPRA
 SHRI S. V. N. RAJU (Alternate)
 DIRECTOR COSTS ENGINEERING
 DEPUTY DIRECTOR BOSTS ENGINEERING
 (Alternate)
 SHRI P. K. GANGAPAHYAY
 SHRI N. K. NANDI
 SHRI G. B. JAHAGIRD (Alternate)
 JOINT DIRECTOR
 SHRI A. K. LAL (Alternate)
 SHRI R. L. KAUL
 SHRI D. K. RASTOGI (Alternate)
 SHRI K. S. KHARB
 SHRI K. L. PRUTHI (Alternate)
 SHRI R. P. LAHURI
 SHRI K. K. MADHOK
 SHRI R. K. BARI (Alternate)
 SHRI DATA S. MALIK
 SHRI BALDIP VERMA (Alternate)
 SHRI H. D. MATANGE
 SHRI C. B. PATEL
 SHRI D. KAR (Alternate)
 SHRI K. B. RAJORIA
 DR. R. B. SINGH
 SUPERINTENDING ENGINEER
 SUPERINTENDING ENGINEER (S & S)
 EXECUTIVE ENGINEER (S & S) (Alternate)
 SHRI M. R. TILLOO
 SHRI M. P. MARWAH (Alternate)
 SHRI Y. R. TANEJA,
 Director (Civ Engg)

Representing

In personal capacity (B-18, Sehyadri Apartment, Plot 9-A, Indraprastha, Extension, New Delhi 110092)

Builders Association of India, Bombay
 Public Works Department, Bombay
 Engineers India Ltd, New Delhi
 Haryana Irrigation Department, Chandigarh
 Calcutta Port Trust, Calcutta
 Engineer-in-Chief's Branch, Army Headquarters, New Delhi
 Central Water Commission, New Delhi
 Hindustan Steel Works Construction Ltd, Calcutta
 The National Industrial Development Corporation Ltd, New Delhi
 National Buildings Organization, New Delhi
 Ministry of Surface Transport (Roads Wing), New Delhi
 Institution of Surveyors, New Delhi
 In personal capacity (I-1801, Chitranganj Park, New Delhi 110019)
 MES Builders Association of India, New Delhi
 The Indian Institute of Architects, Bombay
 Gammon India Ltd, Bombay
 M. N. Dastur & Co Pvt Ltd, Calcutta
 The Institution of Engineers (India), Calcutta
 Banaras Hindu University, Varanasi
 Public Works Department, Lucknow
 Central Public Works Department, New Delhi
 Indian Roads Congress, New Delhi
 Director General, BIS (Ex-Officio Member)

Secretary

SHRI SANJAY PANT

Assistant Director (Civ Engg), BIS

Bureau of Indian Standards

BIS is a statutory institution established under the *Bureau of Indian Standards Act, 1986* to promote harmonious development of the activities of standardization, marking and quality certification of goods and attending to connected matters in the country.

Copyright

BIS has the copyright of all its publications. No part of these publications may be reproduced in any form without the prior permission in writing of BIS. This does not preclude the free use, in course of implementing the standard, of necessary details, such as symbols and sizes, type or grade designations. Enquiries relating to copyright be addressed to the Director (Publications), BIS.

Review of Indian Standards

Amendments are issued to standards as the need arises on the basis of comments. Standards are also reviewed periodically; a standard along with amendments is reaffirmed when such review indicates that no changes are needed; if the review indicates that changes are needed, it is taken up for revision. Users of Indian Standards should ascertain that they are in possession of the latest amendments or edition by referring to the latest issue of 'BIS Catalogue' and 'Standards: Monthly Additions'.

This Indian Standard has been developed from Doc : No. CED 44 (5187).

Amendments Issued Since Publication

Amendment No.	Date of Issue	Text Affected

BUREAU OF INDIAN STANDARDS

Headquarters:

Manak Bhavan, 9 Bahadur Shah Zafar Marg, New Delhi 110 002

Telephones: 2323 0131, 2323 3375, 2323 9402 Website: www.bis.org.in

Regional Offices:

Telephones

Central : Manak Bhavan, 9 Bahadur Shah Zafar Marg
NEW DELHI 110 002

{ 2323 7617
{ 2323 3841

Eastern : 1/14, C.I.T. Scheme VII M, V.I.P. Road, Kankurgachi
KOLKATA 700 054

{ 2337 8499, 2337 8561
{ 2337 8626, 2337 9120

Northern : SCO 335-336, Sector 34-A, CHANDIGARH 160 022

{ 260 3843
{ 260 9285

Southern : C.I.T. Campus, IV Cross Road, CHENNAI 600 113

{ 2254 1216, 2254 1442
{ 2254 2519, 2254 2315

Western : Manakalaya, E9 MIDC, Marol, Andheri (East)
MUMBAI 400 093

{ 2832 9295, 2832 7858
{ 2832 7891, 2832 7892

Branches: AHMEDABAD. BANGALORE. BHOPAL. BHUBANESHWAR. COIMBATORE. FARIDABAD. GHAZIABAD. GUWAHATI. HYDERABAD. JAIPUR. KANPUR. LUCKNOW. NAGPUR. PARWANOO. PATNA. PUNE. RAJKOT. THIRUVANANTHAPURAM. VISAKHAPATNAM.