

भारतीय मानक

नदी घाटी परियोजनाओं में कार्य मापन की पद्धतियां
(बांध और सम्बद्ध संरचनाएं)

भाग 12 स्थलाकृतिक सर्वेक्षण

Indian Standard

**METHOD OF MEASUREMENT OF WORKS IN
RIVER VALLEY PROJECTS
(DAMS AND APPURTENANT STRUCTURES)**

PART 12 TOPOGRAPHICAL SURVEYS

UDC 69'003 12'627'82:528.42

© BIS 1992

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

FOREWORD

This Indian Standard (Part 12) was adopted by the Bureau of Indian Standards, after the draft finalized by the Measurement of Works of River Valley Projects Sectional Committee had been approved by the River Valley Division Council.

In measurement of works of river projects a large diversity of methods exist at present according to local practices. This lack of uniformity creates complications regarding measurements and payments. Keeping in view the large amount of financial outlay involved in river valley projects and also the fact that the authorities responsible for completing these projects, are of the state level or national level, it is felt that a suitable methodology is needed for adopting uniform practices towards the measurement of works so that the scope of complications and misinterpretation of items of work is reduced, as far as possible. This standard is intended to provide a uniform basis for measuring the work done in respect of topographical surveys for river valley projects.

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 test or analysis, 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

METHOD OF MEASUREMENT OF WORKS IN RIVER VALLEY PROJECTS (DAMS AND APPURTENANT STRUCTURES)

PART 12 TOPOGRAPHICAL SURVEYS

1 SCOPE

1.1 This standard covers the methods of measurement in respect of topographical surveys to be carried out for river valley projects.

2 REFERENCES

2.1 The Indian Standard listed below is a necessary adjunct to this standard:

<i>IS No.</i>	<i>Title</i>
IS 5497 : 1983	Guide for topographical surveys for river valley projects (<i>first revision</i>)

3 GENERAL

3.1 Clubbing of Items

Items may be clubbed together provided the detailed description of the surveys carried out in accordance with the items enumerated in IS 5497 : 1983.

3.2 Booking of Dimensions

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

3.3 Units of Measurement

All works shall be measured net in decimal systems subject to the following limitations unless otherwise stated:

- i) Linear measurements to the nearest 0.01 m; and
- ii) Areas to the nearest 0.01 hectare.

3.4 The following work shall not be measured separately and allowance for the same shall be deemed to have been made in the description of the main item:

- i) Control surveys including control points;
- ii) Laying and fixing of permanent bench marks to be linked up with the nearest Survey of India bench mark (*see* IS 5497 : 1983);

iii) Collection of appropriate and adequate field data;

iv) Field control charts and records;

v) List of survey bench marks and stations, duly identified. Topographical survey plans as submitted/shown, should clearly indicate the reduced level of railways PWD, CPWD, Geological Survey of India or Survey of India wherever each references are available (*see* IS 5497 : 1983);

vi) Maintenance of proper survey records, including sketches and survey computations;

vii) Topographical and other surveys as required;

viii) Survey and other maps to requisite scale;

ix) L-sections and cross section of rivers, canals or highways, etc; and

x) Handing over all the above records in a complete manner including the originals.

4 MEASUREMENTS OF RIVER VALLEY SURVEYS

4.1 Area Survey

The measurement of area surveys shall be done in hectares and it shall include all items as mentioned in 3.4. These surveys shall include reservoir survey, site survey, flood control survey, catchment area survey, command area survey, and other similar surveys.

4.2 Longitudinal Section Survey

The measurement of longitudinal section survey shall be done on linear basis and it shall include all items as mentioned in 3.4. These surveys shall include alignment of canals, drains, highways and other similar features.

4.3 Cross Section Survey

The measurement of cross section survey shall be done on linear basis and it shall include all items as mentioned in 3.4. These surveys shall include alignment of canals, drains, highways and other similar features.

Standard Mark

The use of the Standard Mark is governed by the provisions of the *Bureau of Indian Standards Act, 1986* and the Rules and Regulations made thereunder. The Standard Mark on products covered by an Indian Standard conveys the assurance that they have been produced to comply with the requirements of that standard under a well defined system of inspection, testing and quality control which is devised and supervised by BIS and operated by the producer. Standard marked products are also continuously checked by BIS for conformity to that standard as a further safeguard. Details of conditions under which a licence for the use of the Standard Mark may be granted to manufacturers or producers may be obtained from the Bureau of Indian Standards.

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 the 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 (Publication), BIS.

Revision of Indian Standards

Indian Standards are reviewed periodically and revised, when necessary and amendments, if any, are issued from time to time. Users of Indian Standards should ascertain that they are in possession of the latest amendments or edition. Comments on this Indian Standard may be sent to BIS giving the following reference :

Doc : No. RVD 23 (4412)

Amendments Issued Since Publication

Amend No.	Date of Issue	Text Affected

BUREAU OF INDIAN STANDARDS

Headquarters :

Manak Bhavan, 9 Bahadur Shah Zafar Marg, New Delhi 110002

Telephones : 331 01 31, 331 13 75

Telegrams : Manaksanstha
(Common to all Offices)

Regional Offices :

Telephones

Central : Manak Bhavan, 9 Bahadur Shah Zafar Marg,
NEW Delhi-110002

331 01 31
331 13 75

Eastern : 1/14 C.I.T. Scheme VII M, V.I.P. Road, Maniktola
CALCUTTA 700054

37 86 62

Northern : SCO 445-446, Sector 35-C, CHANDIGARH 160036

53 38 43

Southern : C.I.T. Campus, IV Cross Road, MADRAS 600113

412916

Western : Manakalaya, E9 MIDC, Marol, Andheri (East)
BOMBAY 400093

6 32 92 95

Branches : AHMADABAD, BANGALORE, BHOPAL, BHUBANESHWAR,
COIMBATORE, FARIDABAD, GHAZIABAD, GUWAGATI,
HYDERABAD, JAIPUR, KANPUR, PATNA, THIRUVANANTHAPURAM.

**AMENDMENT NO. 1 AUGUST 2000
TO
IS 9401 (PART 12) : 1992 METHOD OF
MEASUREMENT OF WORKS IN RIVER VALLEY
PROJECTS (DAMS AND APPURTENANT STRUCTURES)
PART 12 TOPOGRAPHICAL SURVEYS**

[*Page 1, clause 3.3(ii)*] — Substitute '10 m²' for '0.01' hectare.

(WRD 23)

Reprography Unit, BIS, New Delhi, India