<u>LABOUR CONTRACT</u> (Specimen)

THIS AGREEMENT OF CONSTRUCTION is made on this day of200	at
Islamabad. Between, MRson of	
resident of holding NIC No	,
to be hereinafter called the OWNER, (which terms shall mean and include his/her he	eirs
successors, legal representatives ,administrators and assigns) of the first part.	
AND	
M/S AL-HASSAN ASSOCIATES, Office No.11, 2 nd floor Rose Arcade, G-11 Mark	kaz
Islamabad, acting through Mr. AMEER HASSAN TALIB son of Muhammad Hassan residence	ent
of House No.137 British Homes phase II Islamabad having NIC No.38401-3440595-3	3,
hereinafter referred to as the "BUILDER/PROPRIETOR" (which terms shall mean a	and
include his/her heirs, successors, legal representatives, administrators and/or assigns) of the other	her
part.	
WHEREAS the Owner is an allottee of a plot No, Street, Category S	ize
, measuring Square Yards, in sector Islamabad ,the said plot is allot	ted
to the executants by Capital Development Authority / Federal government Employees House	ing
Foundation Islamabad, vide allotment letter Nodated he	ere
in after called the said plot.	
AND WHEREAS the above said plot is free from all sorts of encumbrances and there is no ca	ase
against the said plot is pending or under trial in any court of law and the owner is fully entitled	of
construction on the said plot.	
AND WHEREAS the said owner is desirous of construction a building on the said plot but	t at
present is not in position to supervise/looking after the execution of construction work, and l	nas
agreed to award the construction work of said proposed Single/Double story house/building	on
the said plot, to the Builder.	

AND WHEREAS the builder above named has agreed to execute/Construct the House/Building on the said plot of land under his supervision on behalf of the owner, and the Owner has agreed

to the said proposal of the **Builder** under mentioned description of work of said House/Building in accordance with the terms &conditions noted below and agreed upon both of the parties.

That the Builder will construct and/or get constructed a residential building as per plans to be approved by the authorities concerned on the a foretasted plot at the @ of Rs._____/- per sq. ft.

All materials and necessary services for the construction shall be arranged and supplied at the site of work by the owner

The Contractor shall be responsible to engage all the manpower and to get the work done according to specifications.

The Contractor shall arrange the Materials for scaffolding, centering and shuttering and other similar materials, and tools for working, plants and machinery, are required.

The measurement shall be taken from shade to shade of roof slab of each floor separately as length of roof x Width of roof = area is square foot. And estimated cost of the contract is taken as Total covered area x rate of construction=estimated cost.

The contractor shall be paid for work done on measurement /inspection of the different items of work at different stages of work as per stipulated rate and payment schedule mentioned in this contract agreement.

The area of construction beyond covered area, flooring in around the main building, servant room, fixing of main gate, drive ways, Parapet wall on top roof, fixing of marble or any stone, construction of compound wall shall an extra work and shall be charged separately as per scheduled rate agreed by the both parties.

The contract is on the basis of Tashi Kandi/masonry works only and the contractor undertake the execution/construction of a specific work all its contingencies to complete it in an respects With in a specific time for a fixed rate of construction Rs____/- (Rupees_____Only) per square ft.

DETAILS OF EXTRA WORKS & ABSTRACT OF COST. (Approx.)

S.NO	Particulars of items work	Quantity	Unit	Rate	Per	Amount
1.						
2.						
3.						
4.						
5.						
6.						
	Total					

The detailed specifications of all items of work pertaining to the whole works, construction plans and drawings. The general specifications and description of different parts of the building where required are included.

The schedule of rates for various items of work is also provided which regulates the extra amount to be paid for the any additions or alterations. In this case no measurement of various items of work involved in the original work is required, but the measurement of extra works only shall be taken.

SCHEDULE OF COVERED AREA

S.NO Unit	Description	Quantity	Unit	Rate in Rs.	Cost	In
S.NO UIII					Rupees	

7. Basement						
8. Ground						
Floor						
9. First Floor						
10. Second						
Floor						
11. Third Floor						
12. Staircase						
Total						
IN WITNESS W	HEREOF, both th	ne parties have s	set their respe	ctive hands or	n this Lab our	
Contract on the date, month and year first mentioned above, in presence of the following						
witnesses.				_		
OWNER NICNO						
CONTRACTORNICNO						
WINESSES:;						
(1)			(2)			