


JAIPUR METRO Jaipur Metro Rail Corporation

Pre - Condition Building Survey for Construction of Underground Stations from Chandpole to Bari Chouper and reversal line

Pre - Condition Building Survey for Construction of Underground Stations from Chandpole to Badi Chouper and reversal line


Shops
Chandpol Bazar
Jaipur
Unique ID: CP-CC-DL-0151

Report Number: AIMIL/ESG/JMCEC/CP-CC-DL-0151/03/Verandah, Rev. 02, Dated: October, 2014

Building Owner
Contractor

Various Owners
CEC

Client
Sub-Contractor

JMRC Limited
AIMIL Limited


JAIPUR METRO Jaipur Metro Rail Corporation

Pre - Condition Building Survey for Construction of Underground Stations from Chandpole to Bari Chouper and reversal line

Pre - Condition Building Survey for Construction of Underground Stations from Chandpole to Badi Chouper and reversal line

Table of Contents

S.No.	Particulars	Page No.
1	Introduction	2
2	Survey Details	2
3	About the Structure	3
4	Building Ownership Details	3
5	Project Details	4
6	General Building Details	4
7	Summary of Cracks	5
8	Summary of Defects other than Cracks	6
9	Defect Photographs	

Introduction

The Jaipur Metro Rail is being constructed to provide the city of Jaipur with a modern and technologically advanced Transit System, to provide a safe and well connected means of transport that reduces traffic congestion. The project consists of two corridors with underground and elevated sections.

The construction of underground rail and road infrastructures in metropolitan and cosmopolitan cities are mostly through developed area under challenging soil conditions.

The alignment of structure is passing through densely inhabited areas, many structures are falling in the zone of influence of construction activities. It is required to carry out the pre-condition survey of those structures. The scope of work of this survey includes carrying out pre-condition survey of those structures.

Survey Details

S.No.	Head	Particulars	Signatures
1	Date of Survey	16/10/2014	
2	AIMIL Representative		
3	CEC Representative		
4	Structural Designer of CEC		
5	JMRC/DMRC Representative		


JAIPUR METRO Jaipur Metro Rail Corporation

Pre - Condition Building Survey for Construction of Underground Stations from Chandpole to Bari Chouper and reversal line

Pre - Condition Building Survey for Construction of Underground Stations from Chandpole to Badi Chouper and reversal line

About the Structure

The structure under consideration is a Multistorey Load Bearing Structure having 3 floors and basement. The structure was constructed in year 1750 and is 263 years old.

There are 52 defects in the structure out of which 21 are cracks. Category wise distribution of cracks is given in the table below. Overall the Building can be categorised in Category I (Very Slight)

Category	Number of Cracks	% of Total Cracks
Negligible (< 0.1mm)	0	0%
Very Slight (0.1 to 1mm)	17	81%
Slight (1 to 5mm)	4	19%
Moderate (5 to 15mm)	0	0%
Severe (15 to 25mm)	0	0%
Very Severe (>25mm)	0	0%

The average width of cracks is 0.51mm and average length of cracks is 1.94m. The maximum crack width is 1.50mm and minimum width is 0.15mm.

Building Ownership Details			
Unique ID/Sub ID	Premises Name	Owner	Signatures
CP-CC-DL-0151/263	Bansal Garments		
CP-CC-DL-0151/264	Tea Stall	Mr. OM Prakesh Vijay	
CP-CC-DL-0151/265	Lal Chand Daulat Ram	Mr. Lal Chand	
CP-CC-DL-0151/266	Ghansyam Das		
CP-CC-DL-0151/267	Manoj Soap Agency	Mr. Ganga Sharan Gupta	
CP-CC-DL-0151/268	Ma Durga Store	Mr. Sona Wadha	
CP-CC-DL-0151/269	Mohan Lal Kajod Mal	Smt. Sushila Devi Aggrawal	
CP-CC-DL-0151/270	Harsh Garments		
CP-CC-DL-0151/271	Dilip Traders	Lucky Ram Bumbany	
CP-CC-DL-0151/272	Amar Chand	Mr. Amar Chand	
CP-CC-DL-0151/273	Ram Pratap Gokul Narayan	Mr. Deepak Gupta	
CP-CC-DL-0151/274	Poonam Chand Anuj Kumar	Mr. Anuj Kumar	
CP-CC-DL-0151/275	Parimal Shyam Sundar	Mr. Ashwin Aggrawal	
CP-CC-DL-0151/276	Ram Kripal Avinash Kumar	Mr. Ram Kripal Avinash Kumar	
CP-CC-DL-0151/277	Shree Nath Sales Agency	Smt. Bharti Devi Chawla	


JAIPUR METRO Jaipur Metro Rail Corporation

Pre - Condition Building Survey for Construction of Underground Stations from Chandpole to Bari Chouper and reversal line

Pre - Condition Building Survey for Construction of Underground Stations from Chandpole to Badi Chouper and reversal line

Project Details		
S. No.	Head	Particulars
1	Project	Jaipur Metro Rail Project
2	Section	Chandpole to Bari Chaupar
3	Client	JMRC Limited
4	Consultant	DMRC Limited
5	Contractor	CEC
6	Design Consultant of Contractor	Omikron Kappa - Indus Consultrans JV
7	Sub-Contractor	AIMIL Limited
8	Subject	Pre-Condition Survey Report

General Building Details (As informed verbally by Building Owner)		
S. No.	Head	Particulars
1	Building Name	Shops
2	Building Address	Shops, Chandpol Bazar, Jaipur
3	Year of Construction	1750
4	Number of Floors	B+G+2
5	Number of Basements	1
6	Type of Building	Commercial
7	Approximate Height	12m
8	Approximate Area	Not Known
9	Age of Building	263 years
10	Type of Structure	Load Bearing Structure
11	Type of Foundation	Not Known
12	Number of Bore Wells	None
13	Depth and Diameter of Bore	N.A
14	Roadways	One Side
15	Presence of Equipment/Machines	None


JAIPUR METRO Jaipur Metro Rail Corporation

Pre - Condition Building Survey for Construction of Underground Stations from Chandpole to Bari Chouper and reversal line

Pre - Condition Building Survey for Construction of Underground Stations from Chandpole to Badi Chouper and reversal line

Summary of Cracks						
Defect ID	Location	Orientation	Appx. Width (mm)	Appx. Length (m)	Category	Photo No.
1	Roof of Verandah of S.No.263,Ground Floor	Horizontal	0.25	2	Very Slight	17
2	Roof of Verandah of S.No.264,Ground Floor	Horizontal	0.6	2	Very Slight	21
3	Roof & R.H.Int.Col.of Verandah of S.No.264,G. Floor	Inclined	0.8	2.6	Very Slight	22
4	Roof of Verandah of S.No.266,Ground Floor	Horizontal	1.5	2	Slight	28
5	Roof of Verandah of S.No.266,Ground Floor	Horizontal	1	1.8	Slight	29
6	Left Int. Col.of Verandah of S.No.267,Ground Floor	Inclined	0.25	1	Very Slight	32
7	Roof of Verandah of S.No.270,Ground Floor	Horizontal	0.25	2	Very Slight	40
8	Roof of Verandah of S.No.270,Ground Floor	Horizontal	0.15	2	Very Slight	41
9	Roof of Verandah of S.No.271,Ground Floor	Horizontal	0.4	2	Very Slight	45
10	Roof of Verandah of S.No.272,Ground Floor	Horizontal	1	2	Slight	47
11	Roof of Verandah of S.No.273,Ground Floor	Horizontal	1	2	Slight	51
12	Roof of Verandah of S.No.274,Ground Floor	Horizontal	0.25	2	Very Slight	53
13	Beam Roof of Verandah of S.No.274,Ground Floor	Horizontal	0.8	1.5	Very Slight	54
14	Beam Roof of Verandah of S.No.275,Ground Floor	Horizontal	0.4	2	Very Slight	57
15	Int. Beam of Verandah of S.No.275,Ground Floor	Horizontal	0.35	3	Very Slight	58
16	Roof of Verandah of S.No.276,Ground Floor	Horizontal	0.4	2	Very Slight	61
17	Ext. Beam of Verandah of S.No.276,Ground Floor	Horizontal	0.4	0.8	Very Slight	62
18	Roof of Verandah of S.No.276,Ground Floor	Horizontal	0.25	2	Very Slight	63
19	Roof of Verandah of S.No.276,Ground Floor	Horizontal	0.4	2	Very Slight	64
20	Roof of Verandah of S.No.277,Ground Floor	Horizontal	0.15	2	Very Slight	67
21	Roof of Verandah of S.No.277,Ground Floor	Horizontal	0.15	2	Very Slight	68


Pre - Condition Building Survey for Construction of Underground Stations from Chandpole to Badi Chouper and reversal line

Summary of Defects Other Than Crack			
Defect ID	Location	Description	Photo No.
1	Roof of Verandah of S.No.263,Ground Floor	Dampness/Seepage	18
2	Ext. Beam & Roof of Verandah of S.No.263,G. Floor	Plaster Removal	19
3	Left Int. Col. of Verandah of S.No.263,G. Floor	Plaster Removal	20
4	Roof of Verandah of S.No.264,Ground Floor	Dampness/Seepage	23
5	Ext. Beam of Verandah of S.No.264,Ground Floor	Peeling of Plaster	24
6	Left Int.Col of Verandah of S.No.265,Ground Floor	Plaster Removal	25
7	Roof of Verandah of S.No.265,Ground Floor	Dampness/Seepage	26
8	Roof of Verandah of S.No.265,Ground Floor	Plaster Crack	27
9	Roof of Verandah of S.No.266,Ground Floor	Dampness/Seepage	30
10	Ext. Beam of Verandah of S.No.266,Ground Floor	Dampness/Seepage	31
11	Roof of Verandah of S.No.267,Ground Floor	Plaster Removal	33
12	Roof of Verandah of S.No.267,Ground Floor	Dampness/Seepage	34
13	Ext. Beam of Verandah of S.No.267,Ground Floor	Peeling of Plaster	35
14	Roof of Verandah of S.No.268,Ground Floor	Plaster Removal	36
15	Roof of Verandah of S.No.268,Ground Floor	Dampness/Seepage	37
16	Left Ext.Col. of Verandah of S.No.269,Ground Floor	Plaster Removal	39
17	Ext. Beam & Roof of Verandah of S.No.270,G. Floor	Dampness/Seepage	42
18	Wall No.2 of Verandah of S.No.270,G. Floor	Dampness/Seepage	43
19	Roof of Verandah of S.No.271,G. Floor	Dampness/Seepage	46
20	Roof of Verandah of S.No.272,G. Floor	Peeling of Plaster	48
21	Ext.Beam of Verandah of S.No.272,G. Floor	Dampness/Seepage	49
22	Ext.Beam of Verandah of S.No.273,G. Floor	Dampness/Seepage	52
23	Roof of Verandah of S.No.274,G. Floor	Peeling of Plaster	55
24	Beam Roof of Verandah of S.No.274,G. Floor	Dampness/Seepage	56
25	Roof of Verandah of S.No.275,G. Floor	Dampness/Seepage	59
26	Ext.Beam of Verandah of S.No.275,G. Floor	Dampness/Seepage	60
27	Roof of Verandah of S.No.276,G. Floor	Dampness/Seepage	65
28	Ext.Beam of Verandah of S.No.276,G. Floor	Dampness/Seepage	66
29	Roof of Verandah of S.No.277,G. Floor	Plaster Crack	69
30	Roof of Verandah of S.No.277,G. Floor	Plaster Crack	70
31	Ext.Beam of Verandah of S.No.277,G. Floor	Dampness/Seepage	71


JAIPUR METRO Jaipur Metro Rail Corporation

Pre - Condition Building Survey for Construction of Underground Stations from Chandpole to Bari Chouper and reversal line

Pre - Condition Building Survey for Construction of Underground Stations from Chandpole to Badi Chouper and reversal line


Photo 1
View of Shop No.263


Photo 2
View of Shop No.264


Photo 3
View of Shop No.265


Photo 4
View of Shop No.266


Photo 5
View of Shop No.267


Photo 6
View of Shop No.268


JAIPUR METRO Jaipur Metro Rail Corporation

Pre - Condition Building Survey for Construction of Underground Stations from Chandpole to Bari Chouper and reversal line

Pre - Condition Building Survey for Construction of Underground Stations from Chandpole to Badi Chouper and reversal line


Photo 7
View of Shop No.269


Photo 8
View of Shop No.270


Photo 9
View of Shop No.271


Photo 10
View of Shop No.272


Photo 11
View of Shop No.273


Photo 12
View of Shop No.274


JAIPUR METRO Jaipur Metro Rail Corporation

Pre - Condition Building Survey for Construction of Underground Stations from Chandpole to Bari Chouper and reversal line

Pre - Condition Building Survey for Construction of Underground Stations from Chandpole to Badi Chouper and reversal line


Photo 13
View of Shop No.275


Photo 14
View of Shop No.276


Photo 15
View of Shop No.277


Photo 16
View of Roof of Verandah of Shop No.263, Ground Floor


Photo 17
Horizontal Crack on Roof of Varanda of Shop No.263,(G. Floor)
Approx. Width = 0.25mm, Approx.Length = 2.0m.
Distance from R.Int.Col. =1.80m, Height from Floor =2.80m.


Photo 18
Dampness/Seepage on Roof of Verandah of S.No.263,
Ground Floor


JAIPUR METRO Jaipur Metro Rail Corporation

Pre - Condition Building Survey for Construction of Underground Stations from Chandpole to Bari Chouper and reversal line

Pre - Condition Building Survey for Construction of Underground Stations from Chandpole to Badi Chouper and reversal line


Photo 19

Plaster Removal on Ext. Beam & Roof of Verandah of S.No.263, Ground Floor


Photo 20

Plaster Removal on Left Int. Col. of Verandah of S.No.263, Ground Floor


Photo 21

Horizontal Crack on Roof of Verandah of S.No.264, (G.F.)
Approx. Width = 0.60mm, Approx.Length = 2.0m.
Distance from L.Int.Col. = 0.0m, Height from Floor = 2.80m.


Photo 22

Inclined Crack on Roof & R.Int.Col. of Verandah of S.No.264, (G.F.),
Approx. Width = 0.80mm, Approx.Length = 2.60m.
Distance from R.Int.Col. = 0m, Height from Floor = 2.80m.


Photo 23

Dampness/Seepage on Roof of Verandah of S.No.264, Ground Floor


Photo 24

Peeling of Plaster on Ext. Beam of Verandah of S.No.264, Ground Floor


JAIPUR METRO Jaipur Metro Rail Corporation

Pre - Condition Building Survey for Construction of Underground Stations from Chandpole to Bari Chouper and reversal line

Pre - Condition Building Survey for Construction of Underground Stations from Chandpole to Bari Chouper and reversal line


Photo 25

Plaster Removal on Left Int.Col of Verandah of S.No.265, Ground Floor


Photo 26

Dampness/Seepage on Roof of Verandah of S.No.265, Ground Floor


Photo 27

Plaster Crack on Roof of Verandah of S.No.265, Ground Floor


Photo 28

Horizontal Crack on Roof of Verandah of S.No.266, (G.F.), Approx. Width = 1.50mm, Approx.Length = 2.0m. Distance from L.Ext.Col. = 0m, Height from Floor = 2.80m.


Photo 29

Horizontal Crack on Roof of Verandah of S.No.266, (G.F.), Approx. Width = 1.0mm, Approx.Length = 1.80m. Distance from L.Ext.Col. = 1.20m, Height from Floor = 2.80m.


Photo 30

Dampness/Seepage on Roof of Verandah of S.No.266, Ground Floor


JAIPUR METRO Jaipur Metro Rail Corporation

Pre - Condition Building Survey for Construction of Underground Stations from Chandpole to Bari Chouper and reversal line

Pre - Condition Building Survey for Construction of Underground Stations from Chandpole to Badi Chouper and reversal line


Photo 31
Dampness/Seepage on Beam Roof of Verandah of S.No.266,
Ground Floor


Photo 32
Inclined Crack on Left Int. Col. of Verandah of S.No.267, (G.F.),
Approx. Width = 0.25mm, Approx.Length = 1.0m.
Distance from L.Int.Col. = 0m, Height from Floor = 0.60m.


Photo 33
Plaster Removal on Roof of Verandah of S.No.267,
Ground Floor


Photo 34
Dampness/Seepage on Roof of Verandah of S.No.267,
Ground Floor


Photo 35
Peeling of Plaster on Ext. Beam Roof of Verandah of S.No.267,
Ground Floor


Photo 36
Plaster Removal on Roof of Verandah of S.No.268,
Ground Floor


JAIPUR METRO Jaipur Metro Rail Corporation

Pre - Condition Building Survey for Construction of Underground Stations from Chandpole to Bari Chouper and reversal line

Pre - Condition Building Survey for Construction of Underground Stations from Chandpole to Badi Chouper and reversal line


Photo 37
Dampness/Seepage on Roof of Verandah of S.No.268,
Ground Floor


Photo 38
View of Roof of Verandah of S.No.269,
Ground Floor

Ground


Photo 39
Plaster Removal on Left Ext.Col. of Verandah of S.No.269,
Ground Floor


Photo 40
Horizontal Crack on Roof of Verandah of S.No.270,(G. Floor)
Approx. Width = 0.25mm, Approx.Length = 2.0m.
Distance from L.Ext.Col. =0m, Height from Floor =2.80m.


Photo 41
Horizontal Crack on Roof of Verandah of S.No.270,(G. Floor)
Approx. Width = 0.15mm, Approx.Length = 2.0m.
Distance from L.Ext.Col. =1.10m, Height from Floor =2.80m.


Photo 42
Dampness/Seepage on Ext. Beam & Roof of Verandah of S.No.270,G.
Floor


JAIPUR METRO Jaipur Metro Rail Corporation

Pre - Condition Building Survey for Construction of Underground Stations from Chandpole to Bari Chouper and reversal line

Pre - Condition Building Survey for Construction of Underground Stations from Chandpole to Badi Chouper and reversal line


Photo 43

Dampness/Seepage on Wall No.2 of Verandah of S.No.270, Ground Floor


Photo 44

View of Roof of Verandah of S.No.271, Ground Floor


Photo 45

Horizontal Crack on Roof of Varanda of S.No.271,(G.F.)
Approx. Width = 0.40mm, Approx.Length = 2.0m.
Distance from L.Ext.Col. = 0m, Height from Floor = 2.8m.


Photo 46

Dampness/Seepage on Roof of Verandah of S.No.271, Ground Floor

Ground


Photo 47

Horizontal Crack on Roof of Varanda of S.No.272,(G.F.)
Approx. Width = 0.60mm, Approx.Length = 2.0m.
Distance from R.Ext.Col. = 0m, Height from Floor = 2.8m.


Photo 48

Peeling of Plaster on Roof of Verandah of S.No.272, Ground Floor

Ground


JAIPUR METRO Jaipur Metro Rail Corporation

Pre - Condition Building Survey for Construction of Underground Stations from Chandpole to Bari Chouper and reversal line

Pre - Condition Building Survey for Construction of Underground Stations from Chandpole to Badi Chouper and reversal line


Photo 49
Dampness/Seepage on Ext. Beam of Verandah of S.No.272,
Ground Floor


Photo 50
View of Verandah of S.No.273, Ground Floor


Photo 51
Horizontal Crack on Roof of Verandah of S.No.273,(G.F.)
Approx. Width = 1.0mm, Approx.Length = 2.0m.
Distance from L.Ext.Col. =0m, Height from Floor =2.8m.


Photo 52
Dampness/Seepage on Ext.Beam of Verandah of S.No.273,, Ground
Floor


Photo 53
Horizontal Crack on Roof of Verandah of S.No.274,(G.F.)
Approx. Width = 0.25mm, Approx.Length = 2.0m.
Distance from L.Ext.Col. =0m, Height from Floor =2.8m.


Photo 54
Horizontal Crack on Ext.Beam of Verandah of S.No.274,(G.F.)
Approx. Width = 0.80mm, Approx.Length = 1.50m.
Distance from R.Ext.Col. =0.40m, Height from Floor =2.0m.


JAIPUR METRO Jaipur Metro Rail Corporation

Pre - Condition Building Survey for Construction of Underground Stations from Chandpole to Bari Chouper and reversal line

Pre - Condition Building Survey for Construction of Underground Stations from Chandpole to Badi Chouper and reversal line


Photo 55

Peeling of Plaster on Roof of Verandah of S.No.274, Ground Floor


Photo 56

Dampness/Seepage on Ext. Beam Roof of Verandah of S.No.274, Ground Floor


Photo 57

Horizontal Crack on Roof of Verandah of S.No.275, Ground Floor
Approx. Width = 0.40mm, Approx.Length = 2.0m.
Distance from R.Int.Col. = 1.20m, Height from Floor = 2.8m.


Photo 58

Horizontal Crack on Int. Beam of Verandah of S.No.275, G.Floor
Approx. Width = 0.35mm, Approx.Length = 3.0m.
Distance from L.Int.Col. = 1.20m, Height from Floor = 2.7m.


Photo 59

Dampness/Seepage on Roof of Verandah of S.No.275, Ground Floor


Photo 60

Dampness/Seepage on Ext. Beam Roof of Verandah of S.No.275, Ground Floor


JAIPUR METRO Jaipur Metro Rail Corporation

Pre - Condition Building Survey for Construction of Underground Stations from Chandpole to Bari Chouper and reversal line

Pre - Condition Building Survey for Construction of Underground Stations from Chandpole to Badi Chouper and reversal line


Photo 61

Horizontal Crack on Roof of Verandah of S.No.276,Ground Floor
Approx. Width =0.40mm, Approx.Length = 2.0m.
Distance from L.Int. Col. =0m, Height from Floor =2.8m.


Photo 62

Horizontal Crack on Ext.Beam of Verandah of S.No.276,G. Floor
Approx. Width =0.40mm, Approx.Length = 2.0m.
Distance from R.Ext. Col. =0.50m, Height from Floor =2.5m.


Photo 63

Horizontal Crack on Roof of Verandah of S.No.276,Ground Floor
Approx. Width =0.25mm, Approx.Length = 2.0m.
Distance from R.Ext. Col. =0m, Height from Floor =2.5m.


Photo 64

Horizontal Crack on Roof of Verandah of S.No.276,Ground Floor
Approx. Width =0.40mm, Approx.Length = 2.0m.
Distance from R.Ext. Col. =0.35m, Height from Floor =2.5m.


Photo 65

Dampness/Seepage on Roof of Verandah of S.No.276, Ground Floor


Photo 66

Dampness/Seepage on Ext.Beam of Verandah of S.No.276, Ground Floor


JAIPUR METRO Jaipur Metro Rail Corporation

Pre - Condition Building Survey for Construction of Underground Stations from Chandpole to Bari Chouper and reversal line

Pre - Condition Building Survey for Construction of Underground Stations from Chandpole to Badi Chouper and reversal line


Photo 67

Horizontal Crack on Roof of Verandah of S.No.277,Ground Floor
Approx. Width =0.15mm, Approx.Length = 2.0m.
Distance from L.Int. Col. =1.0m, Height from Floor =2.8m.


Photo 68

Horizontal Crack on Roof of Verandah of S.No.277,Ground Floor
Approx. Width =0.15mm, Approx.Length = 2.0m.
Distance from L.Int. Col. =0m, Height from Floor =2.8m.


Photo 69

Plaster Crack on Roof of Verandah of S.No.277,Ground Floor


Photo 70

Plaster Crack on Roof of Verandah of S.No.277,Ground Floor


Photo 71

Dampness/Seepage on Ext.Beam of Verandah of S.No.277,
Ground Floor


JAIPUR METRO Jaipur Metro Rail Corporation

Pre - Condition Building Survey for Construction of Underground Stations from Chandpole to Bari Chouper and reversal line

Pre - Condition Building Survey for Construction of Underground Stations from Chandpole to Badi Chouper and reversal line


Shops
Chandpol Bazar
Jaipur
Unique ID: CP-CC-DL-0152

Report Number: AIMIL/ESG/JMCEC/CP-CC-DL-0152/03/Verandah, Rev. 02, Dated: October, 2014

Building Owner
Contractor

Various Owners
CEC

Client
Sub-Contractor

JMRC Limited
AIMIL Limited


JAIPUR METRO Jaipur Metro Rail Corporation

Pre - Condition Building Survey for Construction of Underground Stations from Chandpole to Bari Chouper and reversal line

Pre - Condition Building Survey for Construction of Underground Stations from Chandpole to Badi Chouper and reversal line

Table of Contents

S.No.	Particulars	Page No.
1	Introduction	2
2	Survey Details	2
3	About the Structure	3
4	Building Ownership Details	3
5	Project Details	4
6	General Building Details	4
7	Summary of Cracks	6
8	Summary of Defects other than Cracks	7,8
9	Defect Photographs	

Introduction

The Jaipur Metro Rail is being constructed to provide the city of Jaipur with a modern and technologically advanced Transit System, to provide a safe and well connected means of transport that reduces traffic congestion. The project consists of two corridors with underground and elevated sections.

The construction of underground rail and road infrastructures in metropolitan and cosmopolitan cities are mostly through developed area under challenging soil conditions.

The alignment of structure is passing through densely inhabited areas, many structures are falling in the zone of influence of construction activities. It is required to carry out the pre-condition survey of those structures. The scope of work of this survey includes carrying out pre-condition survey of those structures.

Survey Details

S.No.	Head	Particulars	Signatures
1	Date of Survey	17/10/2014	
2	AIMIL Representative		
3	CEC Representative		
4	Structural Designer of CEC		
5	JMRC/DMRC Representative		


JAIPUR METRO Jaipur Metro Rail Corporation

Pre - Condition Building Survey for Construction of Underground Stations from Chandpole to Bari Chouper and reversal line

Pre - Condition Building Survey for Construction of Underground Stations from Chandpole to Badi Chouper and reversal line

About the Structure

The structure under consideration is a Multistorey Load Bearing Structure having 4 floors and basement. The structure was constructed in year 1750 and is 263 years old.

There are 82 defects in the structure out of which 31 are cracks. Category wise distribution of cracks is given in the table below. Overall the Building can be categorised in Category II (Slight)

Category	Number of Cracks	% of Total Cracks
Negligible (< 0.1mm)	0	0%
Very Slight (0.1 to 1mm)	11	36%
Slight (1 to 5mm)	18	58%
Moderate (5 to 15mm)	2	6%
Severe (15 to 25mm)	0	0%
Very Severe (>25mm)	0	0%

The average width of cracks is 1.05mm and average length of cracks is 1.64m. The maximum crack width is 5mm and minimum width is 0.15mm.

Building Ownership Details			
Unique ID/Sub ID	Premises Name	Owner	Signatures
CP-CC-DL-0152/238	Nangram & Comp.	Mr. Mukesh Chauhan	
CP-CC-DL-0152/239	Sethi Food Industires	Mr. Ram Babu Sethi	
CP-CC-DL-0152/240	Ram Chandra Rifu mal Comp.	Mr. Ramchandra Suresh JI	
CP-CC-DL-0152/241	Manoj Traders	Mr. Krishan Chand	
CP-CC-DL-0152/242	Sethi Store	Mr. Gopal Sethi	
CP-CC-DL-0152/243	Bhagwati Store	Mr. Deepak Kumar	
CP-CC-DL-0152/244	R.S.Trading Comp.	OM prakesh Katta	
CP-CC-DL-0152/245	Vijay Store	Mr. Ram Nath Ji Vijay	
CP-CC-DL-0152/246	Vijay Store	Mr. Ram Nath Ji Vijay	


JAIPUR METRO Jaipur Metro Rail Corporation

Pre - Condition Building Survey for Construction of Underground Stations from Chandpole to Bari Chouper and reversal line

Pre - Condition Building Survey for Construction of Underground Stations from Chandpole to Bari Chouper and reversal line

Building Ownership Details			
Unique ID/Sub ID	Premises Name	Owner	Signatures
CP-CC-DL-0152/249	Mohan Vegitable	Mr. Mohan	
CP-CC-DL-0152/250	Chaturbhuj Vegetable Store	Mr. Chaturbhuj Khuteta	
CP-CC-DL-0152/251			
CP-CC-DL-0152/252	Manish Trading Comp.	Mr. Ram Krishna	
CP-CC-DL-0152/252/A	Jagdish narayan Rajesh Kumar	Mr.Rajesh Kumar	
CP-CC-DL-0152/253			
CP-CC-DL-0152/254	Maheshwary Store	Mr. Sohan Prabhat	
CP-CC-DL-0152/255	KaramChand jagat Ray	Mr. Ashok Tejvani	
CP-CC-DL-0152/256	OM Prakesh Ashok Kumar	OM Prakesh Aggarawal	
CP-CC-DL-0152/257	Lal Soap Agency	Mr. Lal Chand Chalen	
CP-CC-DL-0152/258	Satyanarayan Agency	Mr.Satyanarayan	
CP-CC-DL-0152/259A	Gujarat Agency	Mr. Satya Narayan Devi	
CP-CC-DL-0152/259B	Sita Ram Satyanarayan	Mr.Sita Ram Satyanarayan	
CP-CC-DL-0152/260B	Axis ATM		
CP-CC-DL-0152/260A	Himanshi Hausary Sales	Mr. Himanshu	
CP-CC-DL-0152/261	Bhavan Hausary Sales		
CP-CC-DL-0152/262	Gandi lal Textile		


JAIPUR METRO Jaipur Metro Rail Corporation

Pre - Condition Building Survey for Construction of Underground Stations from Chandpole to Bari Chouper and reversal line

Pre - Condition Building Survey for Construction of Underground Stations from Chandpole to Badi Chouper and reversal line

Project Details		
S. No.	Head	Particulars
1	Project	Jaipur Metro Rail Project
2	Section	Chandpole to Bari Chaupar
3	Client	JMRC Limited
4	Consultant	DMRC Limited
5	Contractor	CEC
6	Design Consultant of Contractor	Omikron Kappa - Indus Consultrans JV
7	Sub-Contractor	AIMIL Limited
8	Subject	Pre-Condition Survey Report

General Building Details (As informed verbally by Building Owner)		
S. No.	Head	Particulars
1	Building Name	Shops
2	Building Address	Shops, Chandpol Bazar, Jaipur
3	Year of Construction	1750
4	Number of Floors	B+G+3
5	Number of Basements	1
6	Type of Building	Commercial
7	Approximate Height	3m
8	Approximate Area	Not Known
9	Age of Building	263 years
10	Type of Structure	Load Bearing Structure
11	Type of Foundation	Not Known
12	Number of Bore Wells	None
13	Depth and Diameter of Bore	N.A
14	Roadways	One Side
15	Presence of Equipment/Machines	None


Pre - Condition Building Survey for Construction of Underground Stations from Chandpole to Badi Chouper and reversal line

Summary of Cracks						
Defect ID	Location	Orientation	Appx. Width (mm)	Appx. Length (m)	Category	Photo No.
1	Roof of Varanda of Shop No.241,Ground Floor	Horizontal	1	2	Slight	35
2	Wall No.4 of Varanda of Shop No.241,Ground Floor	Inclined	1	1.3	Slight	36
3	Wall No.4 of Varanda of Shop No.241,Ground Floor	Inclined	1	1.3	Slight	37
4	Right Ext.Col of Varanda of S.No.242,Ground Floor	Inclined	0.8	1.2	Very Slight	38
5	Ext. Beam of Varanda of S.No.242,Ground Floor	Inclined	0.6	0.3	Very Slight	39
6	Wall No.2 of Varanda of S.No.242,Ground Floor	Vertical	1	0.4	Slight	40
7	Ext. Beam of Varanda of S.No.242,Ground Floor	Inclined	0.6	0.2	Very Slight	41
8	Roof of Varanda of S.No.242,Ground Floor	Horizontal	0.6	1.8	Very Slight	42
9	Right Ext.Col of Varanda No.1 of S.No.243,G. Floor	Inclined	5	1	Moderate	46
10	Wall No.1 of Varanda No.1 of S.No.243,G. Floor	Inclined	1.8	2.5	Slight	47
11	Beam & Roof of Varanda No.1 of S.No.243,G. Floor	Inclined	1	6	Slight	48A & 48B
12	Roof of Varanda of S.No.244,Ground Floor	Horizontal	0.6	2	Very Slight	52
13	Roof of Varanda of S.No.245,Ground Floor	Horizontal	0.6	1.2	Very Slight	56
14	Roof of Varanda of S.No.245,Ground Floor	Horizontal	0.6	1.8	Very Slight	57
15	Roof of Varanda of S.No.245,Ground Floor	Horizontal	0.25	1.8	Very Slight	58
16	Roof of Varanda of S.No.245,Ground Floor	Horizontal	1	1.8	Slight	59
17	Roof of Varanda of S.No.246,Ground Floor	Horizontal	0.15	1.8	Very Slight	60
18	Roof of Varanda of S.No.246,Ground Floor	Inclined	2	2	Slight	61
19	Roof of Varanda of S.No.246,Ground Floor	Horizontal	0.4	1.8	Very Slight	62
20	Ext. Beam of Varanda of S.No.246,Ground Floor	Horizontal	0.15	2.1	Very Slight	63
21	Right Int.Col. of Varanda of S.No.246,Ground Floor	Inclined	5	0.3	Moderate	64
22	Roof of Varanda of S.No.247,Ground Floor	Horizontal	1	1.8	Slight	68
23	Roof of Varanda of S.No.250,Ground Floor	Horizontal	0.25	1.8	Very Slight	75
24	Left Int.Col. of Varanda of S.No.254,Ground Floor	Inclined	0.6	0.8	Very Slight	94
25	Roof of Varanda of S.No.255,Ground Floor	Horizontal	1	1.8	Slight	97
26	Left Ext.Col. of Varanda of S.No.259,Ground Floor	Inclined	0.6	0.35	Very Slight	106
27	Right Ext.Col. & Roof of Varanda of S.No.259A, G.F.	Horizontal	1	1.8	Slight	108A&108B
28	Roof of Varanda of S.No.260,Ground Floor	Horizontal	0.8	2	Very Slight	109
29	Roof of Varanda of S.No.260,Ground Floor	Horizontal	0.8	2	Very Slight	110
30	Roof of Varanda of S.No.260,Ground Floor	Horizontal	0.6	2	Very Slight	111
31	Roof of Varanda of S.No.262,Ground Floor	Horizontal	0.8	2	Very Slight	117


Pre - Condition Building Survey for Construction of Underground Stations from Chandpole to Badi Chouper and reversal line

Summary of Defects Other Than Crack			
Defect ID	Location	Description	Photo No.
1	Right Ext.Col of Verandah of S.No.238,Ground Floor	Plaster Removal	28
2	Left Ext.Col of Verandah of S.No.238,Ground Floor	Plaster Removal	29
3	Right Ext.Col of Verandah of S.No.239,Ground Floor	Plaster Removal	30
4	Ext. Beam of Verandah of S.No.241,Ground Floor	Peeling of Plaster	33
5	Roof of Verandah of S.No.241,Ground Floor	Peeling of Plaster	34
6	Right Ext.Col of Varanda of S.No.242,Ground Floor	Plaster Removal	43
7	Left Ext.Col of Varanda of S.No.242,Ground Floor	Plaster Removal	44
8	Wall No.2 of Varanda of S.No.242,Ground Floor	Plaster Removal	45
9	Wall No.1 of Varanda No.1 of S.No.243,G. Floor	Dampness/Seepage	49
10	Wall No.2 of Varanda No.2 of S.No.243,G. Floor	Plaster Removal	50
11	Roof of Varanda of S.No.244,Ground Floor	Dampness/Seepage	53
12	Ext. Beam of Varanda of S.No.244,Ground Floor	Plaster Removal	54
13	Right Ext.Col of Varanda of S.No.244,Ground Floor	Plaster Removal	55
14	Roof of Varanda of S.No.246,Ground Floor	Damage	65
15	Right Int.Col. of Varanda of S.No.246,Ground Floor	Damage	66
16	Right Ext.Col. of Varanda of S.No.246,Ground Floor	Plaster Removal	67
17	Wall No.3 of Varanda of S.No.247,Ground Floor	Plaster Crack	69A & 69B
18	Roof of Varanda of S.No.248 & 249,Ground Floor	Peeling of Plaster	71
19	L.Ext. Col of Verandah of S.No.248 & 249,G. Floor	Plaster Removal	72
20	R.Ext. Col of Verandah of S.No.248 & 249,G. Floor	Plaster Removal	73
21	External Beam of Verandah of S.No.248 & 249,G.F.	Peeling of Plaster	74
22	Roof of Verandah of S.No.250, Ground Floor	Dampness/Seepage	76
23	Right Ext. Col of Verandah of S.No.250, G. Floor	Plaster Removal	77
24	Roof of Verandah of S.No.251,Ground Floor	Peeling of Plaster	79
25	Right Ext.Col of Verandah of S.No.251,Ground Floor	Plaster Removal	80
26	Roof of Verandah of S.No.251,Ground Floor	Plaster Crack	81
27	Right Ext.Col of Verandah of S.No.252,Ground Floor	Plaster Removal	82
28	Left Ext.Col of Verandah of S.No.252,Ground Floor	Plaster Removal	83
29	Roof of Verandah of S.No.252,Ground Floor	Peeling of Plaster	84
30	Roof of Verandah of S.No.252,Ground Floor	Plaster Crack	85
31	Right Ext.Col of Verandah of S.No.252A,G. Floor	Plaster Removal	87
32	Left Ext.Col of Verandah of S.No.252A,G. Floor	Plaster Removal	88
33	Roof of Verandah of S.No.253,Ground Floor	Dampness/Seepage	89
34	Right Ext.Col of Verandah of S.No.253,Ground Floor	Plaster Removal	90
35	Left Ext.Col of Verandah of S.No.253,Ground Floor	Plaster Removal	91
36	Roof of Verandah of S.No.253,Ground Floor	Plaster Crack	92
37	Right Ext.Col of Verandah of S.No.254,Ground Floor	Plaster Crack	95
38	Left Ext.Col of Verandah of S.No.254,Ground Floor	Plaster Crack	96


JAIPUR METRO Jaipur Metro Rail Corporation

Pre - Condition Building Survey for Construction of Underground Stations from Chandpole to Bari Chouper and reversal line

Pre - Condition Building Survey for Construction of Underground Stations from Chandpole to Badi Chouper and reversal line

Summary of Defects Other Than Crack			
Defect ID	Location	Description	Photo No.
39	Roof of Verandah of S.No.255,Ground Floor	Dampness/Seepage	98
40	Roof of Verandah of S.No.255,Ground Floor	Repairing Work	99
41	Right Ext.Col of Verandah of S.No.256,Ground Floor	Peeling of Plaster	101
42	Right Ext.Col of Verandah of S.No.257,Ground Floor	Plaster Removal	103
43	Roof of Verandah of S.No.260,Ground Floor	Dampness/Seepage	112
44	Ext. Beam of Verandah of S.No.260,Ground Floor	Dampness/Seepage	113
45	Roof & Int. Col.of Verandah of S.No.260,G. Floor	Plaster Removal	114
46	Roof of Verandah of S.No.261,Ground Floor	Dampness/Seepage	115
47	Beam & Left Ext. Col. of Verandah of S.No.261,G.F.	Dampness/Seepage	116
48	Roof of Verandah of S.No.262,Ground Floor	Plaster Removal	118
49	Roof of Verandah of S.No.262,Ground Floor	Plaster Crack	119
50	Ext. Beam & Col. of Verandah of S.No.262,G. Floor	Dampness/Seepage	120
51	Roof of Verandah of S.No.262,Ground Floor	Dampness/Seepage	121


JAIPUR METRO Jaipur Metro Rail Corporation

Pre - Condition Building Survey for Construction of Underground Stations from Chandpole to Bari Chouper and reversal line

Pre - Condition Building Survey for Construction of Underground Stations from Chandpole to Badi Chouper and reversal line


Photo 1
View of Shop No.238


Photo 2
View of Shop No.239


Photo 3
View of Shop No.240


Photo 4
View of Shop No.241


Photo 5
View of Shop No.242


Photo 6
View of Shop No.243


JAIPUR METRO Jaipur Metro Rail Corporation

Pre - Condition Building Survey for Construction of Underground Stations from Chandpole to Bari Chouper and reversal line

Pre - Condition Building Survey for Construction of Underground Stations from Chandpole to Badi Chouper and reversal line


Photo 7
View of Shop No.244


Photo 8
View of Shop No.245


Photo 9
View of Shop No.246


Photo 10
View of Shop No.248 & 249


Photo 11
View of Shop No.250


Photo 12
View of Shop No.251


JAIPUR METRO Jaipur Metro Rail Corporation

Pre - Condition Building Survey for Construction of Underground Stations from Chandpole to Bari Chouper and reversal line

Pre - Condition Building Survey for Construction of Underground Stations from Chandpole to Badi Chouper and reversal line


Photo 13
View of Shop No.252


Photo 14
View of Shop No.252A


Photo 15
View of Shop No.253


Photo 16
View of Shop No.254


Photo 17
View of Shop No.255


Photo 18
View of Shop No.256


JAIPUR METRO Jaipur Metro Rail Corporation

Pre - Condition Building Survey for Construction of Underground Stations from Chandpole to Bari Chouper and reversal line

Pre - Condition Building Survey for Construction of Underground Stations from Chandpole to Badi Chouper and reversal line


Photo 19
View of Shop No.257


Photo 20
View of Shop No.258


Photo 21
View of Shop No.259A


Photo 22
View of Shop No.259B


Photo 23
View of Shop No.260A


Photo 24
View of Shop No.260B


JAIPUR METRO Jaipur Metro Rail Corporation

Pre - Condition Building Survey for Construction of Underground Stations from Chandpole to Bari Chouper and reversal line

Pre - Condition Building Survey for Construction of Underground Stations from Chandpole to Badi Chouper and reversal line


Photo 25
View of Shop No.261


Photo 26
View of Shop No.262


Photo 27
View of Verandah Roof of Shop No.238


Photo 28
Plaster Removal on Right Ext. Col. of Verandah of Shop No.238


Photo 29
Plaster Removal on Left Ext. Col. of Verandah of Shop No.238


Photo 30
Plaster Removal on Right Ext. Col. of Verandah of Shop No.239


JAIPUR METRO Jaipur Metro Rail Corporation

Pre - Condition Building Survey for Construction of Underground Stations from Chandpole to Bari Chouper and reversal line

Pre - Condition Building Survey for Construction of Underground Stations from Chandpole to Badi Chouper and reversal line


Photo 31
View of Verandah Roof of Shop No.239


Photo 32
View of Verandah Roof of Shop No.240


Photo 33
Peeling of Plaster on Ext. Beam of Verandah of S.No.241,
Ground Floor


Photo 34
Peeling of Plaster on Roof of Verandah of S.No.241,Ground Floor


Photo 35
Horizontal Crack on Roof of Varanda of Shop No.241,(G. Floor)
Approx. Width = 1.0mm, Approx.Length = 2.0m.
Distance from L.Ext.Col. =0.0m, Height from Floor =2.50m.


Photo 36
Inclined Crack on Wall No.4 of Varanda of Shop No.241,(G. Floor)
Approx. Width = 1.0mm, Approx.Length = 1.30m.
Distance from Entry Gate =1.10m, Height from Floor =1.50m.


JAIPUR METRO Jaipur Metro Rail Corporation

Pre - Condition Building Survey for Construction of Underground Stations from Chandpole to Bari Chouper and reversal line

Pre - Condition Building Survey for Construction of Underground Stations from Chandpole to Badi Chouper and reversal line


Photo 37

Inclined Crack on Wall No.4 of Varanda of Shop No.241,(G. Floor)
Approx. Width = 1.0mm, Approx.Length = 1.30m.
Distance from Entry Gate =0m, Height from Floor =2.40m.


Photo 38

Inclined Crack on Right Ext.Col of Varanda of S.No.242,,(G. Floor)
Approx. Width = 0.8mm, Approx.Length = 1.20m.
Distance from R.Ext.Col. =0m, Height from Floor =2.0m.


Photo 39

Inclined Crack on Ext. Beam of Varanda of S.No.242,(G. Floor)
Approx. Width = 0.6mm, Approx.Length = 0.30m.
Distance from R.Ext.Col. =0.2m, Height from Floor =2.0m.


Photo 40

Vertical Crack on Wall No.2 of Varanda of S.No.242,(G. Floor)
Approx. Width = 1.0mm, Approx.Length = 0.40m.
Distance from R.Ext.Col. =0.15m, Height from Floor =1.6m.


Photo 41

Inclined Crack on Ext. Beam of Varanda of S.No.242,(G. Floor)
Approx. Width = 0.6mm, Approx.Length = 0.20m.
Distance from L.Ext.Col. =0.25m, Height from Floor =2.0m.


Photo 42

Horizontal Crack on Roof of Varanda of S.No.242,(G. Floor)
Approx. Width = 0.6mm, Approx.Length = 1.80m.
Distance from L.Ext.Col. =0m, Height from Floor =2.80m.


JAIPUR METRO Jaipur Metro Rail Corporation

Pre - Condition Building Survey for Construction of Underground Stations from Chandpole to Bari Chouper and reversal line

Pre - Condition Building Survey for Construction of Underground Stations from Chandpole to Badi Chouper and reversal line


Photo 43

Plaster Removal on Right Ext.Col of Varanda of S.No.242, Ground Floor


Photo 44

Plaster Removal on Left Ext.Col of Varanda of S.No.242, Ground Floor


Photo 45

Plaster Removal on Wall No.2 of Varanda of S.No.242, Ground Floor


Photo 46

Inclined Crack on Right Ext.Col of Varanda No.1 of S.No.243,(G.F.)
Approx. Width = 5.0mm, Approx.Length = 1.0m.
Distance from R.Ext.Col. = 0m, Height from Floor = 1.8m.


Photo 47

Inclined Crack on Wall No.1 of Varanda of S.No.243,(G. Floor)
Approx. Width = 1.8mm, Approx.Length = 2.50m.
Distance from L.Ext.Col. = 0m, Height from Floor = 1.70m.


Photo 48A

Inclined Crack on Beam & Roof of Varanda No.1 of S.No.243,(G.F.)
Approx. Width = 1.0mm, Approx.Length = 6.0m.
Distance from R.Ext.Col. = 0m, Height from Floor = 1.60m.


JAIPUR METRO Jaipur Metro Rail Corporation

Pre - Condition Building Survey for Construction of Underground Stations from Chandpole to Bari Chouper and reversal line

Pre - Condition Building Survey for Construction of Underground Stations from Chandpole to Badi Chouper and reversal line


Photo 48B

Inclined Crack on Beam & Roof of Varanda No.1 of S.No.243, (G.F.)
Approx. Width = 1.0mm, Approx.Length = 6.0m.
Distance from R.Ext.Col. = 0m, Height from Floor = 1.60m.


Photo 49

Dampness/Seepage on Wall No.1 of Varanda No.1 of S.No.243,
Ground Floor


Photo 50

Plaster Removal on Wall No.2 of Varanda No.2 of S.No.243, Ground
Floor


Photo 51

View of Roof of Varanda No.2 of S.No.243, Ground Floor


Photo 52

Horizontal Crack on Roof of Varanda of S.No.244, (G.F.)
Approx. Width = 0.60mm, Approx.Length = 2.0m.
Distance from R.Ext.Col. = 0m, Height from Floor = 2.8m.


Photo 53

Dampness/Seepage on Roof of Varanda of S.No.244,
Ground Floor


JAIPUR METRO Jaipur Metro Rail Corporation

Pre - Condition Building Survey for Construction of Underground Stations from Chandpole to Bari Chouper and reversal line

Pre - Condition Building Survey for Construction of Underground Stations from Chandpole to Badi Chouper and reversal line


Photo 54

Plaster Removal on Ext. Beam of Varanda of S.No.244, Ground Floor


Photo 55

Plaster Removal on Right Ext.Col of Varanda of S.No.244, Ground Floor

Ground Floor


Photo 56

Horizontal Crack on Roof of Varanda of S.No.245,Ground Floor
Approx. Width = 0.60mm, Approx.Length = 1.20m.
Distance from Wall No.4 =0m, Height from Floor =2.8m.


Photo 57

Horizontal Crack on Roof of Varanda of S.No.245,Ground Floor
Approx. Width = 0.60mm, Approx.Length = 1.80m.
Distance from Beam =0m, Height from Floor =2.8m.


Photo 58

Horizontal Crack on Roof of Varanda of S.No.245,Ground Floor
Approx. Width = 0.25mm, Approx.Length = 1.80m.
Distance from L.Ext. Col. =1.60m, Height from Floor =2.8m.


Photo 59

Horizontal Crack on Roof of Varanda of S.No.245,Ground Floor
Approx. Width = 1.0mm, Approx.Length = 1.80m.
Distance from R.Ext. Col. =0.70m, Height from Floor =2.8m.


JAIPUR METRO Jaipur Metro Rail Corporation

Pre - Condition Building Survey for Construction of Underground Stations from Chandpole to Bari Chouper and reversal line

Pre - Condition Building Survey for Construction of Underground Stations from Chandpole to Badi Chouper and reversal line


Photo 60

Horizontal Crack on Roof of Varanda of S.No.246,Ground Floor
Approx. Width =0.15mm, Approx.Length = 1.80m.
Distance from L.Ext. Col. =0.20m, Height from Floor =2.8m.


Photo 61

Inclined Crack on Roof of Varanda of S.No.246,Ground Floor
Approx. Width =2.0mm, Approx.Length = 2.0m.
Distance from L.Ext. Col. =0.50m, Height from Floor =2.8m.


Photo 62

Horizontal Crack on Roof of Varanda of S.No.246,Ground Floor
Approx. Width = 0.40mm, Approx.Length = 1.80m.
Distance from R.Ext. Col. =0.80m, Height from Floor =2.8m.


Photo 63

Horizontal Crack on Ext.Beam of Varanda of S.No.245,G. Floor
Approx. Width = 0.15mm, Approx.Length = 2.10m.
Distance from R.Ext. Col. =0.20m, Height from Floor =2.5m.


Photo 64

Horizontal Crack on Right Int.Col. of Varanda of S.No.245, G. Floor
Approx. Width = 5.0mm, Approx.Length = 0.30m.
Distance from R.Int.Col. =0m, Height from Floor =1.5m.


Photo 65

Damage on Roof of Varanda of S.No.246,Ground Floor


JAIPUR METRO Jaipur Metro Rail Corporation

Pre - Condition Building Survey for Construction of Underground Stations from Chandpole to Bari Chouper and reversal line

Pre - Condition Building Survey for Construction of Underground Stations from Chandpole to Badi Chouper and reversal line


Photo 66

Damage on Right Int.Col. of Varanda of S.No.246, Ground Floor


Photo 67

Plaster Removal on Right Ext.Col. of Varanda of S.No.246, Ground Floor


Photo 68

Horizontal Crack on Roof of Varanda of S.No.247, Ground Floor
Approx. Width = 1.0mm, Approx.Length = 1.80m.
Distance from R.Ext. Col. = 0.80m, Height from Floor = 2.8m.


Photo 69A

Plaster Crack on Wall No.3 of Varanda of S.No.247, Ground Floor


Photo 69B

Plaster Crack on Wall No.3 of Varanda of S.No.247, Ground Floor


Photo 70

View of Roof of Varanda of S.No.248 & 249, Ground Floor


JAIPUR METRO Jaipur Metro Rail Corporation

Pre - Condition Building Survey for Construction of Underground Stations from Chandpole to Bari Chouper and reversal line

Pre - Condition Building Survey for Construction of Underground Stations from Chandpole to Badi Chouper and reversal line


Photo 71

Peeling of Plaster on Roof of Verandah of S.No.248 & 249, Ground Floor


Photo 72

Plaster Removal on Left Ext.Col. of Verandah of S.No.248 & 249, Ground Floor


Photo 73

Plaster Removal on Right Ext. Col of Verandah of S.No.248 & 249, Ground Floor


Photo 74

Peeling of Plaster on Ext.Beam of Verandah of S.No.248 & 249, Ground Floor


Photo 75

Horizontal Crack on Roof of Varanda of S.No.250,Ground Floor
Approx. Width = 0.25mm, Approx.Length = 1.80m.
Distance from R.Ext. Col. =0m, Height from Floor =2.8m.


Photo 76

Dampness/Seepage on Roof of Verandah of S.No.250, Ground Floor


JAIPUR METRO Jaipur Metro Rail Corporation

Pre - Condition Building Survey for Construction of Underground Stations from Chandpole to Bari Chouper and reversal line

Pre - Condition Building Survey for Construction of Underground Stations from Chandpole to Badi Chouper and reversal line


Photo 77

Plaster Removal on Right Ext. Col of Verandah of S.No.250, Ground Floor


Photo 78

View of Roof of Verandah of S.No.251, Ground Floor


Photo 79

Peeling of Plaster on Roof of Verandah of S.No.251, Ground Floor


Photo 80

Plaster Removal on Right Ext.Col of Verandah of S.No.251, Ground Floor


Photo 81

Plaster Crack on Roof of Verandah of S.No.251,Ground Floor


Photo 82

Plaster Removal on Right Ext.Col of Verandah of S.No.252, Ground Floor


JAIPUR METRO Jaipur Metro Rail Corporation

Pre - Condition Building Survey for Construction of Underground Stations from Chandpole to Bari Chouper and reversal line

Pre - Condition Building Survey for Construction of Underground Stations from Chandpole to Badi Chouper and reversal line


Photo 83

Plaster Removal on Left Ext.Col of Verandah of S.No.252, Ground Floor


Photo 84

Peeling of Plaster on Roof of Verandah of S.No.252, Ground Floor


Photo 85

Plaster Crack on Roof of Verandah of S.No.252, Ground Floor


Photo 86

View of Roof of Verandah of S.No.252A, Ground Floor


Photo 87

Plaster Removal on Right Ext.Col of Verandah of S.No.252A, Ground Floor


Photo 88

Plaster Removal on Left Ext.Col of Verandah of S.No.252A, Ground Floor


JAIPUR METRO Jaipur Metro Rail Corporation

Pre - Condition Building Survey for Construction of Underground Stations from Chandpole to Bari Chouper and reversal line

Pre - Condition Building Survey for Construction of Underground Stations from Chandpole to Badi Chouper and reversal line


Photo 89

Dampness/Seepage on Roof of Verandah of S.No.253, Ground Floor

Ground


Photo 90

Plaster Removal on Right Ext.Col of Verandah of S.No.253, Ground Floor

Ground


Photo 91

Plaster Removal on Left Ext.Col of Verandah of S.No.253, Ground Floor

Ground


Photo 92

Plaster Crack on Roof of Verandah of S.No.253, Ground Floor


Photo 93

View of Roof of Verandah of S.No.254, Ground Floor


Photo 94

Inclined Crack on Left Int. Col. of Verandah of S.No.254, G.Floor
Approx. Width = 0.6mm, Approx.Length = 0.80m.
Distance from L.Int. Col. = 0m, Height from Floor = 2.8m.


JAIPUR METRO Jaipur Metro Rail Corporation

Pre - Condition Building Survey for Construction of Underground Stations from Chandpole to Bari Chouper and reversal line

Pre - Condition Building Survey for Construction of Underground Stations from Chandpole to Badi Chouper and reversal line


Photo 95

Plaster Crack on Right Ext.Col of Verandah of S.No.254, Ground Floor


Photo 96

Plaster Crack on Left Ext.Col of Verandah of S.No.254, Ground Floor


Photo 97

Horizontal Crack on Roof of Verandah of S.No.255, G.Floor
Approx. Width = 1.0mm, Approx.Length = 1.80m.
Distance from L.Ext. Col. = 0m, Height from Floor = 2.8m.


Photo 98

Dampness/Seepage on Roof of Verandah of S.No.255, Ground Floor


Photo 99

Repairing Work on Roof of Verandah of S.No.255, Ground Floor


Photo 100

View of Roof of Verandah of S.No.255, Ground Floor


JAIPUR METRO Jaipur Metro Rail Corporation

Pre - Condition Building Survey for Construction of Underground Stations from Chandpole to Bari Chouper and reversal line

Pre - Condition Building Survey for Construction of Underground Stations from Chandpole to Badi Chouper and reversal line


Photo 101

Peeling of Plaster on Right Ext.Col of Verandah of S.No.256, Ground Floor


Photo 102

View of Roof of Verandah of S.No.257, Ground Floor


Photo 103

Plaster Removal on Right Ext.Col of Verandah of S.No.257, Ground Floor


Photo 104

View of Roof of Verandah of S.No.258, Ground Floor


Photo 105

View of Roof of Verandah of S.No.259, Ground Floor


Photo 106

Horizontal Crack on Left Ext.Col. of Verandah of S.No.259, G.F.
Approx. Width = 0.60mm, Approx.Length = 0.35m.
Distance from L.Ext. Col. = 0m, Height from Floor = 2.8m.


JAIPUR METRO Jaipur Metro Rail Corporation

Pre - Condition Building Survey for Construction of Underground Stations from Chandpole to Bari Chouper and reversal line

Pre - Condition Building Survey for Construction of Underground Stations from Chandpole to Badi Chouper and reversal line


Photo 107

View of Roof of Verandah of S.No.259A, Ground Floor


Photo 108A

Horizontal Crack on Roof & R.Ext.Col.of Verandah of S.No.259A, (G.F.)
Approx. Width = 1.50mm, Approx.Length = 2.60m.
Distance from R.Ext. Col. =0m, Height from Floor =2.8m.


Photo 108B

Horizontal Crack on Roof & R.Ext.Col.of Verandah of S.No.259A, (G.F.)
Approx. Width = 1.50mm, Approx.Length = 2.60m.
Distance from R.Ext. Col. =0m, Height from Floor =2.8m.


Photo 109

Horizontal Crack on Roof of Verandah of S.No.260, (G.F.) Approx.
Width = 0.80mm, Approx.Length = 2.0m.
Distance from L.Int. Col. =0m, Height from Floor =2.8m.


Photo 110

Horizontal Crack on Roof of Verandah of S.No.260, (G.F.) Approx.
Width = 0.80mm, Approx.Length = 2.0m.
Distance from L.Ext. Col. =1.0m, Height from Floor =2.8m.


Photo 111

Horizontal Crack on Roof of Verandah of S.No.260, (G.F.) Approx.
Width = 0.60mm, Approx.Length = 2.0m.
Distance from R.Ext. Col. =0m, Height from Floor =2.8m.


JAIPUR METRO Jaipur Metro Rail Corporation

Pre - Condition Building Survey for Construction of Underground Stations from Chandpole to Bari Chouper and reversal line

Pre - Condition Building Survey for Construction of Underground Stations from Chandpole to Badi Chouper and reversal line


Photo 112

Dampness/Seepage on Roof of Verandah of S.No.260, Ground Floor


Photo 113

Dampness/Seepage on External Beam of Verandah of S.No.260, Ground Floor


Photo 114

Plaster Removal on Roof of Verandah of S.No.260, Ground Floor


Photo 115

Dampness/Seepage on Roof of Verandah of S.No.261, Ground Floor


Photo 116

Dampness/Seepage on Beam & Left Ext.Col.of Verandah of S.No.261, Ground Floor


Photo 117

Horizontal Crack on Roof of Verandah of S.No.262, (G.F.) Approx. Width = 0.80mm, Approx.Length = 2.0m. Distance from L.Ext. Col. =0m, Height from Floor =2.8m.


JAIPUR METRO Jaipur Metro Rail Corporation

Pre - Condition Building Survey for Construction of Underground Stations from Chandpole to Bari Chouper and reversal line

Pre - Condition Building Survey for Construction of Underground Stations from Chandpole to Badi Chouper and reversal line


Photo 118
Plaster Removal on Roof of Verandah of S.No.262,
Ground Floor


Photo 119
Plaster Crack on Roof of Verandah of S.No.262,
Ground Floor

Ground


Photo 120
Dampness/Seepage on Ext.Beam & Col. of Verandah of S.No.262,
Ground Floor


Photo 121
Dampness/Seepage on Roof of Verandah of S.No.262,
Ground Floor