
C2C : Conceptato

Construction of a

building
A-Z of a construction

Project

Ethical Behavior
Promote trust in the

profession

Aspirations
Functions of a

manager

Inspiration
Pandit Jawaharlal

Nehru

Thinking
ñDream On!ò

The Open Page
Benefits of the Dragon

Fruit that you never

knew

Health Benefits ï
Benefits of the Dragon

Fruit that you never

knew

Spring ï The

Queen of Seasons

Health Benefits

Of Papayas
Papaya ï Fruit of

the Angles

ñThe secret of getting ahead is getting started.ò - Mark Twain

 QUANTS NEWS

U87

05th Nov, 2015; Vol 2, Issue 11

The Quantity Surveying Company - Get to know us!

In todayôs market, most who are engaged in construction, face a shortage

of skilled manpower for handling the critical function of Quantity

Surveying. What is required is speed, trust and accuracy. We, The QS Co.

aim to remedy this by providing high quality service through expert

knowledge.

Founded on 21st October, 2013, The QS Co. is a young but highly skilled,

procedure driven and upcoming company created to provide Quantity

Surveying services spanning the entire spectrum of a project.

Here are a few things you might not know about us:

Despite being just a two-year-

old company, we are already

the largest QS Company in

terms of strength. We have 76

employees and we are

steadily growing!

We are currently handling 44

Construction projects.

As a result of being procedure

driven and focused, we can

comfortably say that our

Quantity Surveyors complete

checking and certification of

bills ï Civil or Services ï in

just 6 days!!

As a result of determined

efforts from the employees,

we are also proud to say that

we have successfully

completed all the stages of

ISO Audit to obtain ISO

Certification.

http://www.brainyquote.com/quotes/quotes/m/marktwain118964.html?src=t_motivational
http://www.brainyquote.com/quotes/authors/m/mark_twain.html

C2C: CONCEPT TO CONSTRUCTION

What is a Project?

A project is made up of a group of interrelated work activities controlled by a specific scope, quality, budget

and schedule to deliver capital assets needed to achieve the strategic goals of a company / developer.

A project development begins as a concept, when the builder/developer evaluates the market and decides on a

suitable location based on historic and projected demand for housing or commercial or retail in that area.

Hence location should have all the qualities for people settle down and enjoy life. Experience plays a big role

at this stage.

Land or Site:

First and foremost Land is the basic requirement for any type of

project to be developed. The suitable unencumbered land/site is

selected and purchased at reasonable rate. If not, a Joint Venture

Agreement with a partner who intends to develop a similar project

can be another option, provided the percentage share between the

land owner and the developer is a win-win for both.

Preliminary conception:

An idea for a project will be carefully examined to determine whether or not it benefits the organization.

During this phase, following points are discussed;

¶ The description of the project - What to construct, Residential, Commercial, Retail, Hotel, etc.

¶ Scope (Size and Phases)

¶ Concept designs for the selected type of project based on

rates as applicable (Proposed location, master plan considerations)

¶ Financial Viability

¶ Schedule

¶ Resources required

Financial Viability Assessment:

Once the preliminary concept is ready, assessment of financial viability is to be done. The following factors

should be considered when assessing the financial viability;

¶ General economic factors

¶ The tightness of the labour market

¶ Levels of demand for the required service

¶ Understanding of profit margins in the relevant industry

¶ The capacity of businesses to absorb the supply

¶ Any risk factors

Identifyin g Risk Factors:

Risk Management is the process of identifying, analysing and responding to risk factors throughout the life of

a project and in the best interest of its objectives.

For example:

The fact that you and your organization havenôt undertaken projects similar to the present one is a risk factor.

Because you have no prior experience, you may overlook activities you need to perform, or you may

underestimate the time and resources you need to perform them. Having no prior experience doesnôt

guarantee youôll have these problems, but it does increase the chance that you may. But this one small

negativity should not hinder anybody to take risk and start new ventures.

All projects progress through the following four life cycle stages,

and each stage can present new risk factors for your project:

¶ Starting the project

¶ Organizing and preparing

¶ Carrying out the work

¶ Closing the project

Appointment of construction professionals:

In this stage, following professionals are appointed for design and

planning development;

¶ Architects & PMCôs

¶ Civil and Structural Engineers & Interior designers

¶ MEP consultants

¶ Quantity Surveyors

Positioning of Property:

Positioning is a marketing strategy that aims to make a brand occupy a distinct position,

relative to competing brands, in the mind of the customer

and most importantly knowing what brand sells.

Position the property in single statement that presents

consumer benefits in a way that distinguishes the company

/ project from its competitors

Site Survey:

Site surveys are detailed studies carried out to supplement and verify site information.

Site surveys might be carried out by the consultant team if they have the required skills, or might be

commissioned from specialists. The consultant team should assess what surveys are required

(generally after initial feasibility studies have been carried out). Site surveys might include the

following depending on the project:

¶ Geological and geotechnical

¶ Topographical surveys

¶ Contamination

¶ Ecological survey

¶ Archaeological (see archaeology)

¶ Traffic and transport

¶ Local climate

¶ Flood risk

¶ Air quality

¶ Acoustic

¶ Boundary surveys

¶ Railway and tunnel search

¶ Asbestos and other hazardous material surveys

¶ Availability of departmental supply of water

and Sanitary connection

¶ Telecommunications

¶ Wireless networks and satellite reception

¶ Electrical infrastructure and capacity

¶ Gas network infrastructure and capacity

¶ Sewers and drains infrastructure and capacity

¶ Existing water supply infrastructure and capacity

¶ Soil survey, etc.

Soil Investigation:

We all know, it is essential to investigate the soil of the

selected plot/site on which a structure will be constructed. Based

on investigation a soil report is prepared for the purpose of

designing the building foundation. When an Engineer designs

building foundation he/she must carefully read the report and

design the foundation based on the data provided in the report.

Approvals of Plans and Areas:

After site survey and soil investigation necessary approvals from different Authorities are taken for the plans

like master plan, floor plan, types of flats and areas like SBA and TBA so that the same can be published in

the marketing brochure.

http://www.designingbuildings.co.uk/wiki/Site_information
http://www.designingbuildings.co.uk/wiki/Consultant_team
http://www.designingbuildings.co.uk/wiki/Consultant_team
http://www.designingbuildings.co.uk/wiki/Feasibility_studies
http://www.designingbuildings.co.uk/wiki/Ecological_survey
http://www.designingbuildings.co.uk/wiki/Archaeology
http://www.designingbuildings.co.uk/wiki/Flood_risk
http://www.designingbuildings.co.uk/wiki/Air_quality
http://www.designingbuildings.co.uk/wiki/Asbestos
http://www.designingbuildings.co.uk/wiki/Infrastructure
http://www.designingbuildings.co.uk/wiki/Infrastructure
http://www.designingbuildings.co.uk/wiki/Infrastructure
http://www.designingbuildings.co.uk/wiki/Infrastructure
http://www.designingbuildings.co.uk/wiki/Soil_survey

Specification & Marketing Brochure:
Detailed specification of the property like structural, interior, MEP services materials and equipment are to be

finalized. The marketing team will then design and publish a well-conceived project brochure which can

boost the effectiveness of sales campaign, speeding up the buyer journey from enquiry to purchase.

Now, when the Soil Investigation is done, plans are accepted and approved, we get into the real tough job -

Dealing with government authorities!

Getting the Approvals:

A topic that is very fresh for all of us is that very recently we all have been a part of the PROTEST

(CREDAI) which showed us how difficult it was to get government approvals.

Some of the different approvals that we have to take are:

¶ MOEF (Ministry of environment And Forests)

Approval by Central or State Committee

¶ Tree Cutting License (if any)

¶ CFE (Consent for Establishment)

From Pollution Control Board

¶ NOC (No Objection Certificate)

From Traffic Police Department

¶ MSL (Mean Sea Level) survey report

From survey of India

¶ NOC from Airport Authority

¶ NOC from Microwave Department

¶ NOC from Telecommunication

¶ NOC from Electrical Department BESCOM/ CESCOM/MESCOM etc.

¶ NOC from Water Supply and Sanitary Department

¶ NOC for Location sanction from District

Commissioner for Cinema

¶ OC (Occupation Certificate) from PWD

¶ NOC from Fire

¶ NOC from Health Department For Cinema

¶ NOC from Urban Development Department

¶ NOC from BSNL

¶ Sanction from City Corporation

¶ License for Construction from Local Authorities

¶ Lake Development Authority.

All the above approvals are not taken at once in the beginning, but

in a cascading manner.

Simultaneously along with the approvals few other things have to

be taken care of such as:

¶ Detailed design plans from the design consultants have to

be procured.

¶ Follow up for MEP Services and structural Consultants for

design, drawings and co-ordinated layouts.

¶ GFC (Good for construction) Drawings are made ready

Interesting note: Mean Sea Level of any level is taken with respect to the sea level of Karachi (Arabian

Sea). The RLs were marked manually using 20 meter range equipment by the British who travelled on

horseback, almost 100 years back in history! A boon from the British!

All the Civil and Services drawings are collected from the respective consultants to execute Two Major

Steps:

BOQ Preparation:

Bill of quantities is prepared which gives the idea of the cost of the

project as a whole and also on individual packages to provide a way

to award the contracts

Tendering & awarding of Contract:

Tender is floated and contractor with least bid is chosen to do

the work (all the reputed contractors are informed about the tender)

Least bid is determined on the basis of Quality, Cost and

Time schedule and not just on cost.

The Marketing Strategies have to be hatched so that the

finances are planned well.

Sequential Launching method based on cash flow required for

smooth running of project which further includes three steps:

¶ Launch of Project

¶ Collection of Money

¶ Financing Of Project

After the approvals, collection of Drawings, preparation of BoQ, tendering,

awarding and hatching the marketing strategies for smooth progress of project

- next, we show the people what they have invested in -the end product -

A life size, ready to live in home.

ñA MOCK-UP FLATò ï The construction for Mock-up flat, then begins.

Next, itôs time to step into the hard-core field job ï Construction of the project

by execution as per drawings! Before this we have to:

Establish a PMC Setup ï To start a setup which works as ñProject Management Consultancyò. Generally

at Prestige we donôt entertain outsourced project management consultants. Itôs taken care of by the Prestige

Projects Team.

Then, we begin Construction with the ñGround-breaking Ceremonyò. The

construction of a project is completed taking utmost care of two things-

¶ Quality assurance and control for all the items:

Projects team takes care of this

¶ Proper handling of JV partners: Joint venture partners

are very important as they have invested in the project.

Itôs necessary that they are happy for peaceful life of

management.

After the ñCompletion of Construction of a Projectò another tough job comes into the picture-

Post Construction Statutory Approvals such as:

¶ Fire NOC, CEIG approval, CFO, approval for lifts

¶ OC

¶ Cinema

Now the Project is completed!!

We then hand over the completed projects after attending

to all the snags.

This completes the journey of C2C: Concept to Construction.

Mr. H.S Tandaveshwara

Sr. V.P - Retail Projects

Just For Laughs

Husband: (calls up Hotel Manager from

room)

ñPlease come fast, I am having an

argument with my wife & she says she will

jump from your hotel window.ò

Manager: ñSir, I am sorry, but this is your

personal Issue.ò

Husband: ñYou fool!

This isnôt a personal issue!

The window is not opening!

This is a maintenance issue!ò

Test Yourself Answers for 5th Oct, 2015 Edition

1. Which creature walks on four legs in the morning, two legs in the afternoon, and three legs in the evening?

A: Man. He crawls on all fours as a baby, then walks on two feet as an adult, and then walks with a cane as an old

man.
2. What can travel around the world while staying in a corner?

A: Stamp
3. What gets wetter and wetter the more it dries?

A: A towel.
4. Paul's height is six feet, he's an assistant at a butcher's shop, and wears size 9 shoes. What does he weigh?

A: Meat
5. Which word in the dictionary is spelled incorrectly?

A: incorrectly

Test Yourself

1. A man is pushing his car along the road when he comes to a hotel. He shouts, "I'm bankrupt!" Why?

2. He has married many women, but has never been married. Who is he?

3. Imagine you are in a dark room. How do you get out?

4. What is at the end of a rainbow?

-Satish M

 Engineer QS, Services

 Augusta Golf Village

1.

.

Wife (joyfully jumps up with joy):

I just won a 10 Crore lottery!! Pack

your bags soon!!

Husband (Overjoyed): Thatôs

amazing!! Where are we going?

Paris or Switzerland?

Wife: Nowhere. Just pack your bags

soon and get lost!

2.

Pandit Jawaharlal Nehru

- Rukhaiya

Engineer QS, Civil

Shantinikethan Mall

Ethical Behaviour ïTreat others with

respect

Treat others with respect

Treat everyone with courtesy, politeness and respect

and consider cultural sensitivities and business

practices. This standard includes, but is not limited to,

the following behaviours or actions:

¶ Always being courteous, polite and considerate to

clients, potential clients and everyone else you come

into contact with.

 ¶ Never discriminate against anyone for whatever

reason. Always ensure that issues of race, gender,

sexual orientation, age, size, religion, country of origin

or disability have no place in the way you deal with

other people or do business.

 ¶ As much as you are able, encourage the firm or

organisation you work for to put the fair and respectful

treatment of clients at the centre of its business

culture.

Some of the key questions that you could ask

yourself include:

 ¶ Would I allow my behaviour or the way I make my

decisions to be publicly scrutinised? If not, why not?

If so, what would the public think?

¶ Are my personal feelings, views, prejudices or

preferences influencing my business decisions?

¶ How would I feel if somebody treated me this way?

¶ Do I treat each person as an individual?

-Darshan

Junior QS

Conrad Hotel/Hermitage

 An influential leader in the Indian independence movement and

political heir of Mahatma Gandhi, Pandit Jawaharlal Nehru became

the nationôs first prime minister in 1947. . He was born on 14th of

November in the year 1889 and because of his intelligence was named

as ñJawaharlalò. He was really fond of children as well as roses. He

said that children are like the buds of the garden. He said that children

are the countryôs actual strength as they would make a developed

society in future. He believed children are innocent, admirable, pure

and loved by everyone. He was very affectionate towards children and

became famous as Chacha Nehru among them. The birthday of

Chacha Nehru is celebrated as Childrenôs Day

For the progress and development of the youth of India, he had established various educational institutions

such as Indian Institutes of Technology, All India Institute of Medical Sciences and Indian Institutes of

Management.

He made a five year plan which includes free primary education, free meals including milk to the school

children in order to prevent children from malnutrition in India. The deep love and fervor of Chacha Nehru

towards the children is the big reason of celebrating the Childrenôs Day at his birthday anniversary.

What can we learn from children?

1. Every day is a fresh start

2. Laugh everyday

3. Be active

4. Nurture the smallest of friendships

5. Be open to try new things

6. Notice things that may sometimes seem insignificant

7. Scars are badges of honour.

Letôs mould ourselves inorder to bring out the child in us!

- S D Patil

Trainee QS, Civil

Falcon Towers

- Swati Budihal

Trainee QS, Civil

Did you know??

 Bekal Fort ï The largest fort in Kerala

Dream On!
Rajesh owned a luxurious horse ranch. He used to let

his friend use his horse to put on fund-raising events to

raise money.

Once as an introduction at an event, Rajesh said:

 ñToday, I want to tell you why I let my friend use my

horse. Itôs a story about a young man who was the son

of a travelling horse trainer who would go from stable

to stable, race track to race track, farm to farm and

ranch to ranch, training horses. As a result, the boyôs

schooling was continually interrupted. When he was in

high school, he was asked to write an assignment about

what he wanted to be and do when he grew up.ò

ñThat night he wrote a seven-page assignment

describing his goal of someday owning a horse ranch.

He wrote about his dream in great detail and he even

drew a diagram of a 300-acre ranch, showing the

location of all the buildings, the stables and the track.

Then he drew a detailed floor plan for a 4,000-square-

foot house that would sit on a 300-acre dream ranch. He

put a great deal of his heart into the project and the next

day he handed it in to his teacher. Two days later he

received his assignment back. On the front page was a

large red F with a note that read, `See me after class.'ò

ñThe boy with the dream went to see the teacher after

class and asked, `Why did I receive an F, maôam? óThe

teacher said, `This is an unrealistic dream for a young

boy like you. You have no money.

 You come from a nomadic family. You have no

resources. Owning a horse ranch requires a lot of

money. Thereôs no way you could ever do it.ô Then

the teacher added, `If you will rewrite this paper with

a more realistic goal, I will reconsider your grade.'ò

ñThe boy went home very sad. His father said, `Look,

son, you have to make up your own mind on this.ô

Finally, after a week, the boy submitted the same

assignment, making no changes at all.

He stated, óIôll keep my dream.'ò

Rajesh then turned to the assembled group and said,

ñI tell you this story because you are sitting in my

4,000-square-foot house in the middle of my 300-acre

horse ranch. I still have that school assignment

framed near the entranceò

He added, ñThe best part of the story is that two years

ago that same school teacher brought 30 school kids

to camp out on my ranch for a week. When the

teacher was leaving, she said, óLook, Rajesh, I can

tell you this now. When I was your teacher, I was

something of a dream stealer. During those years I

stole a lot of kidsô dreams. Fortunately you had

enough determination not to give up on yours.'ò

ñDonôt let anyone steal your dreams. Follow your

heart, no matter what.ò

-Darshan

Bekal Fort is the largest fort in Kerala, situated at Kasaragod

district, North Kerala and it is 67 km from Mangalore

spreading over 40 acres. Some important features of this fort

are the water-tank with its flight of steps, the tunnel opening

towards the south, the magazine for keeping ammunition and

the broad steps leading to the Observation Tower, which is a

rarity. From there one has an ample view of towns in the

vicinity like Kanhangad, Pallikkara, Bekal, Kottikkulam, and

Uduma. This observation center had strategic significance in

discovering even the smallest movements of the enemy and

ensuring the safety of the Fort. The Fort appears to have been

built up from the sea since almost three fourths of its exterior

is drenched and the waves continually stroke the fort. The

zigzag entrance and the trenches around the fort show the

defense strategy inherent in the fort.

Arguably the fort was built especially for fulfilling defense

requirements. The holes on the outer walls of the fort are

specially designed to defend the fort effectively. The holes at

top were meant for aiming at the farthest points; the holes

below for striking when the enemy was nearer and the holes

underneath facilitated attacking when the enemy was very near

to the fort. This is remarkable evidence of technology in

defense strategy.

- Yashwanth

Trainee QS, Civil

Edwardian

- Raziya Banu

Trainee QS,Civil

Quantification

https://en.wikipedia.org/wiki/Kerala
https://en.wikipedia.org/wiki/Kasaragod_district
https://en.wikipedia.org/wiki/Kasaragod_district
https://en.wikipedia.org/wiki/Malabar_%28Northern_Kerala%29
https://en.wikipedia.org/wiki/Mangalore
https://en.wikipedia.org/wiki/Kanhangad
https://en.wikipedia.org/wiki/Pallikkara_II

What really are the functions of a manager?

In the last issue, you read about what it is to actually be a manager. It is a gift of fire which needs to be

utilized in the right way. The role of a manager can either make you a shining beacon or torch you to

ashes. It takes a toll on your friendships, your views about the management you work for and the simplicity

in your lives. It gives you greater responsibilities, requires you to be fearless and have clean motives. If

you believe you truly are ready to become a manager, then itôs time now to explore the functions of a

manager.

The three key activities managers should be focusing on are: building trust, building a team, and building a

broader network. Instead, managers spend most of their time solving problems and making sure their

groups do their work on time, within the budget and up to standard work, because whatôs urgent ï the daily

work ï always seems to highjack whatôs important.

But the following three activities, not firefighting daily issues, are fundamental to oneôs ability to function

effectively as a manager. Hereôs why:

1.Building trust.

Successful management is about influencing others, and you cannot

influence anyone who does not trust you. Thus the manager must work

to cultivate the trust of everyone they work with. They do this by

demonstrating the two basic components of trust: competence and

character.

a) Competence doesnôt mean being the expert in everything the group

does; it means understanding the work well enough to make solid

decisions about it, and having the courage to ask questions where they

may be less knowledgeable.

b) Character means basing decisions and actions on values that go beyond self-interest, and truly caring

about the work, about the customers (internal or external) for whom they do the work, and about the people

doing the work.

If people believe in your competence and character, they will trust you to do the right thing.

2. Building a real team and managing through it.

An effective team is bound together by a common, compelling purpose, based

on shared values. In a genuine team, no individual can win if the team loses.

Besides purpose and values, strong teams also have rules of engagement,

understandings of how members work together ï for example, what kinds of

conflict are allowed and what kinds are not. So instead of saying, ñDo it

because Iôm the boss,ò they say, ñDo it for the team,ò which is a much more

powerful approach. In a real team, members value their membership and strive

not to let their colleagues down. The smart manager builds and uses these

powerful ties to shape behavior.

3. Building a network.

Every team depends on the support and collaboration of outside people and groups.

Effective group leaders proactively build and maintain a network of these outsiders,

which includes not just those needed for todayôs work but also those the group will

need to achieve future goals. This without doubt is what troubles most new managers.

When they don't do this, they limit their own and their groupôs ability to influence

others for good. Building a network need not be politics if they do it honestly, openly,

and with the genuine intent of creating relationships that benefits both sides.

- Priyanka Shetty

The Open Page: A Leadership Lesson from Experience

Get Linked!!

0.

http://lizclimo.tumblr.com ï Sit back and see cartoons about the awkward

everyday lives of animals by óSimpsonsô illustrator Liz Climo!

gamesforthebrain.com ï Train your brain to become stronger

in your free time!

- Dhanvini K.S.

 Engineer QS, Civil

 Leela Residences

(Left to Right): Satish Dhawan, Abdul Kalam, Indira Gandhi

In 1973, Dr. A P J Abdul Kalam became the project director of Indiaôs satellite launch vehicle program,

called the SLV-3. The goal was to put Indiaôs ñRohiniò satellite into orbit by 1980. Thousands of people

worked together in scientific and technical teams towards that goal.

By August 1979, Kalam thought that they were ready. As the project director, he went to the control

center for the launch. At four minutes before the satellite launch, the computer began to go through the

checklist of items that needed to be checked. One minute later, the computer program put the launch on

hold; the display showed that some control components were not in order. The experts in his team told

him not to worry, as they had done their calculations and there was enough reserve fuel. So he bypassed

the computer, switched to manual mode, and launched the rocket. In the first stage, everything worked

fine. In the second stage, a problem developed. Instead of going into orbit, the whole rocket system

plunged into the Bay of Bengal. It was a big failure!

 On the launch day, the Chairman of ISRO,

Prof. Satish Dhawan, had called a press

conference. Journalists from around the

world were present at ISROôs satellite

launch range in Sriharikota. Prof. Dhawan,

the Leader of the organization, conducted

the press conference himself. . He took

responsibility for the failure ð he said that

the team had worked very hard, but that it

needed more technological support.

 He assured the media that in another year, the team would definitely succeed. Now, Kalam was the

project director, and it was his failure, but instead, Prof. Dhawan took responsibility for the failure as

Chairman of the organization.The next year, in July 1980, Kalam and his team tried to launch the

satellite again ð and this time they succeeded! The whole nation was jubilant. Again there was a press

conference called, but only this time Prof. Dhawan called Kalam aside and told him, ñYou conduct the

press conference today.ò What would you do if you were in the Chairmanôs position??

Prof. Dhawan, in this situation, is exhibiting one of the most important traits of a Good Leader ï

Taking responsibility for the Team.

When failure was encountered, Prof. Dhawan could have easily blamed Kalam in front of the world

media and when the launch was a success, he could have basked in the success and taken all the credit.

Instead he owned up to that failure. And when his team succeeded, he gave the credit to his team. Abdul

Kalam claimed that this is what instilled leadership skills in him.

Sometimes the best leadership lessons are learnt not

by reading a book, but by experience!

