
Takija construction summary

1. to complete the roofing of the already construction building

 A) 25 sheets of aluminum zinc at 4500 x 20 ---- 80,000 frs

 1 packet zinc nails ………………………………… 5,500 frs

 Assorted rafter and pouline nails 7,000 frs

 Facial Board . 8 1 x 10 timber at 2000 frs each 20,000 frs

 Machine planing work 400 frs x 8 ……………. 3,200 frs

 Technical paid work to carpenters ………………….. 23,000 frs

 Total to complete roofing………………………. 138,700 frs
Plastering of walls.
 1 trip of 20 ton River Sand to Takija…………………….. 150,000 frs

 Cement for plastering the walls … 15 bags x 5500 frs….. 82,500 frs

 Paid work for bricklayers for plastering in and out…… 25,000 frs

 Total for plastering ……………………. 257,500 frs
 Fittings.

Timbers for doors 10 1 by 12 timbers at 2500 frs 25,000 frs

Timbers for windows 12 1 x 12 timber at 2500 frs 30,000 frs

 Hinges and bolts…….. 500 frs x 16 ……………. 8,000 frs

 Workmanship for carpenters …………………………………..32,000 frs

Total ……………………………………………………. 95,000 frs

Flooring .

Cement 24 bags x 5500 frs ………… 132,000 frs

Workmanship to bricklayers…………………………………….25,000 frs

 Total ……………………………………………………… 157,000 frs
Painting
2 tines of white wash…………………………………… 30,000 frs

 1 tine of pantext paint 60,000 frs

 2 galons of oil paint. 24,000 frs

 Workmanship for the Painter 50,000 fre

 Total 164,000 frs

 8 tables for for two class rooms @t 12000 frs each ……….. 96,000 frs

 60, sitting chairs for nursery one and two x 2500frs ……… 150,000 frs

 Total 246,000 frs

Total being requested………………………………………….1,216,930 frs

Beneficiaries.

Direct Beneficiaries……….Children of nursery school age in the Takija village irrespective of religion.

Indirect beneficiaries. The community and parents and relatives who’s children shall study in such a well constructive and conducive environment for learning purpose

Population of takaji village is about 5000 inhabitants with a femal dominance of 56 %.

