62 & 63, Municipal Shopping Complex Madhyamgram, Kolkata -700 129

Ph: 91433 31567 (O)

E-mail: construction_ca@yahoo.co.in

info@cacon.net

Website: www.cacon.net

)_£ \/_														
Ref No.														

Engineer's Certificate

Date.	

Date:30/06/2019

To,

M/S Citadel Construction 380/1, Jessore Road (South), Spandan Apartment, Po-Madhyamgram, Kolkata _ 700129

Subject: Certificate of Cost Incurred for Development and Construction of the Project "Silver Space" [WBHIRA Registration Number -HIRA/P/NOR/2018/000108] situated at Premise no.7, Mujibar Rahman Road, in RS/LR DAG no. 580,1343& 1344, RS Khaitan 506, LR Khatian No 3277,3278,3279 & 3280 Mouza-456 & 98, Doharia, Ward no.9 (Old 16), Madhyamgram Municipality, J. L. No.-45, R.S.132, Dist: North 24 Paraganas, P.S. Madhyamgram (Old Barasat), W.B. admeasuring 8382.66 sq. mts. is being developed by " M/s Citadel Construction".

Sir,

I/ We have undertaken assignment of certifying Estimated Cost for the Real Estate Project "Silver Space" [WBHIRA Registration Number - HIRA/P/NOR/2018/000108] situated at Premise no.7, Mujiber Rahman Road, in RS/LR DAG no. 580,1343& 1344, RS Khaitan 506, 456 & 98, LR Khatian No 3277,3278,3279 & 3280 Mouza- Doharia, Ward no. 9 (Old 16), Madhyamgram Municipality, J. L. No. 45, R.S.132, Dist: North 24 Paraganas, P.S. Madhyamgram (Old Barasat), W.B. admeasuring 8382.66 sq. mts. is being developed by "M/s Citadel Construction".

Following technical professionals are appointed by Owner / Promoter :-

- (i) Bodhan Majumder as Licensed Building Surveyor;
- (ii) Koushik Sengupta as Structural Engineer;
- (iii) Archan Majumder as Civil Engineer.


62 & 63, Municipal Shopping Complex Madhyamgram, Kolkata -700 129

Ph: 91433 31567 (O)

E-mail: construction_ca@yahoo.co.in

info@cacon.net

Website: www.cacon.net

Ref No.

2. We have estimated the cost of the completion to obtain Occupation Certificate/ Completion Certificate, of the Civil, MEP and Allied works, of the Building(s) of the project. Our estimated cost calculations are based on the Drawings/plans made available to us for the project under reference by the Developer and Consultants and the Schedule of items and quantity for the entire work as calculated by Archan Majumder quantity Surveyor* appointed by Developer/Engineer, and the assumption of the cost of material, labour and other inputs made by developer, and the site inspection carried out by us.

- 3. We estimate Total Cost of Real Estate Project under reference as <u>Rs.68,92,22,035.00</u>. The Estimated Total Cost of Construction is with reference to the Civil, MEP and allied works required to be completed for the purpose of obtaining occupation certificate / completion certificate for the building(s) from the <u>Madhyamgram</u> Municipality being the Planning Authority under whose jurisdiction the aforesaid project is being implemented.
- 4. The Estimated Cost Incurred till date is calculated at <u>Rs. 57,77,15,661.00</u>. The amount of Estimated Cost Incurred is calculated on the base of amount of Total Estimated Cost.
- 5. The Balance cost of Completion of the Civil, MEP and Allied works of the Building(s) of the subject project to obtain Occupation Certificate / Completion Certificate from Madhyamgram Municipality is estimated at Rs. 11,15,06,374.00.


62 & 63, Municip	oal Shopping Complex
Madhyamgram,	Kolkata -700 129

Ph: 91433 31567 (O)

E-mail: construction_ca@yahoo.co.in

info@cacon.net

Website: www.cacon.net

Ref No.		- de	*	Date.	
					,

6. I certify that the Cost of the Civil, MEP and allied work for the aforesaid Project as completed on the date of this certificate is as given in Table A below:

Table A
Project Silver Space

Sr. No. (1)	Particulars (2)	Amounts (3)
.1	Total Estimated Cost of Construction of the Project as on date of Registration is	Rs.68,92,22,035.00
2	Cost incurred as on 30-06-2019 (based on the Estimated cost)	Rs. 57,77,15,661.00
. 3	Work done in Percentage (as Percentage of the estimated cost)	83.82 %
4	Balance Cost to be Incurred (Based on Estimated Cost)	Rs. 11,15,06,374.00

Yours Faithfully,

Signature of Engineer

(ARCHAN MAJUMDER M. Tech (CE. Geo), M.I.G.S. AMIE Chartered Engineer AM-186912-7, LM-4608


62 & 63, Municipal Shopping Complex Madhyamgram, Kolkata -700 129 Ph: 91433 31567 (O)

E-mail: construction_ca@yahoo.co.in

info@cacon.net

Website: www.cacon.net

	- 14		
Ref No.			Date.
1101 110.		The second second	Date:

- 1. The scope of work is to complete entire Real Estate Project as per drawings approved from time to time so as to obtain Occupation Certificate/Completion Certificate.
- 2. (*) Quantity survey can be done by office of Engineer or can be done by an independent Quantity Surveyor, whose certificate of quantity calculated can be relied upon by the Engineer. In case of independent quantity surveyor being appointed by Developer, the name has to be mentioned at the place marked (*) and in case quantity are being calculated by office of Engineer, the name of the person in the office of Engineer, who is responsible for the quantity calculated should be mentioned at the place marked (*).
- 3. The estimated cost includes all labour, material, equipment and machinery required to carry out entire work.
- 4. As this is an estimated cost, any deviation in quantity required for development of the Real Estate Project will result in amendment of the cost incurred / to be incurred.
 - 5. All components of work with specifications are indicative and not exhaustive.

