DETAILS ON TENDER PAPER, EMD, BIDDER FOR TENTAGE & ALLIED WORK FOR “NATIONAL LEVEL PALLISHREE MELA 2015”.
The Tender paper can be downloaded from the following websites:
A) Cost of Tender Paper :
Rs. 500.00 (Rupees Five Hundred Only) Non-Refundable

B) E.M.D (Refundable) :
Rs. 90,000/- (Rupees Ninety thousand) only in shape of Demand Draft /Pay order in favour of DSMS, Sundargarh payable at Sundargarh.

	To be filled in by the bidder.

	Demand Daft / Pay Order No. …………………………… Dated …………./…………./ 2015
(DD/PO to be attached with the Tender Paper)

 NAME AND ADDRESS OR BIDDER:

	To be filled in by the bidder.

	Bidder Name and Address:

M/s …… ………

Signature of the bidder
C) Closing Date & Time for Receipt of Tender Paper: 2nd October 2015 latest by 12 noon.
D) Date & Time of Submission & Opening of Tenders: Submission by 3rd October 2015 up to 11.00 am and Opening at 1.00 PM, DRDA Sundargarh
E) ADDRESS FOR SUBMISSION OF TENDER PAPER:

 District Supply and Marketing Society, Sundargarh
O/o DRDA, Sundargarh-770001

Phone No:-06622-275372
Terms of Reference to the tender paper for the Tentage & Allied works of National Level Pallishree Mela 2015 at Exhibition Ground, Near Bhanja Bhawan, Sector-5, Rourkela, Sundargarh
I. Terms and Conditions of tender for tent & allied works
1. The bidders are required to deposit Rs. 500/- (Rupees five hundred only) towards cost of tender paper (non-refundable) in shape of Demand Draft / Pay Order of Rs. 500/- (Rupees Five only) in favour of “DSMS, Sundargarh” payable at Sundargarh to be attached, tender paper to be downloaded from the website.
2. The bidders are required to deposit the E.M.D of Rs.90, 000/- (Rupees Ninety thousand only) in shape of Bank draft / Pay Order in favour of “DSMS, Sundargarh” from any Nationalized Bank. The E.M.D. of the successful bidder will be kept with DSMS till the completion of the exhibitions i.e. for a period of one – two months (2015). In case of any unsatisfactory work, delay in execution of work etc. the E.M.D will be forfeited as per the decisions of the authority. Tender papers without E.M.D shall not be accepted.

3. Experience of having successfully completed similar works during last seven year ending last day of the month previous to the one in which application are in invited should be either of the following.

a. Three Similar [Tentage or Event Management works for National/ State/ District Level Exhibitions] completed works/ Assignments costing not less than the amount equal to Rs 10.00 Lakhs (Rupees Ten Lakhs.) OR
b. Two similar [Tentage or Event Management works for National/ State/ District Level Exhibitions] completed works/ Assignments costing not less than the amount equal to Rs. 15.00 Lakhs (Rupees Fifteen lakhs) OR
c. One similar [Tentage or Event Management works for National/ State/ District Level Exhibitions] completed works/ Assignments costing not less than the amount equal to Rs. 24.00 Lakhs (Rupees Twenty Four Lakhs.)
4. The bidders should have registered his firm under Commercial Tax (VAT), Income Tax (PAN/TAN) and Service Tax (Latest Deposit Challan).
5. The rate offered by the firm shall be inclusive of all taxes and duties including Service Tax.
6. Average Annual Turnover should be at least Rs. 50.00 Lakhs in last three year as on 31.03.2015.

7. The duration of the exhibition will be for 7-10 days. In case of any extension of Mela period, no extra payment will be entertained for the additional days. The venue shall be made available to the contractor by the District Administration / DSMS before 7 days of commencement of the exhibition. All the desired works should be completed at least one day before the scheduled date and time of the inauguration of exhibition and should be handed over all the works as per specification, to the in-charge of exhibition.
8. The bidder shall quote their price for all the items without leaving blank. If found so, the bid will be treated as non-responsive and rejected.
9. The bidder has to quote the rate as per the given format.
10. On completion of the exhibition, the contractor shall have to take away all the materials within seven days & vacate the place with the same condition while occupying the ground.
11. The contractor should be prepared to provide additional materials in case of requirement at the market price for the items not mentioned in the tender.
12. The final payment will be made on the basis of the actual work done and Work Assessment Report in the specified format by the Mela-in-charge. The contractor shall not use any additional materials other than the work specified in the work order without the prior permission of the Mela-in-charge. In case of any additional requirement, the contractor has to take the prior written permission from the Mela-in-charge.
13. The bidder along with manpower and the committee formed by the mela-in-charge should do a proper assessment and the actual work done during the mela period.
14. Bidder will be responsible for up keep and maintenance of the entire work done by him till the closing of the exhibition. DSMS will not be responsible for any breakage, damage, fire, theft etc. of his materials and insurance if any.
15. No part of the contract will be sub-let without the prior written permission of the Mela-in-Charge.
16. For convenience and effective delivery, the tender is to be treated as a package of services. Evaluation of the competitive bidding price will be made taking into account the total amount calculated on the entire items.

17. It shall be the responsibility of the service provider/contractors to obtain requisite permission for electricity connection / fire services for the exhibition period from statutory bodies. The bidder has to supply the fire protection equipment like extinguisher as per the requirement of each mela duly certified by the Fire Officer of the concerned area and adhere to the fire safety norms.
18. The bidder has to treat the materials to be used in Tentage work (like - Cloths), with Fire Repellant Chemicals. This work has to be certified by the concerned district fire officer/ Asst. Fire Officer, Rourkela.

19. In regard to electrical fittings etc. the contractor shall have to engage qualified licensed electrician/contractor entitled to erect, handle and maintain high tension supply line and its up keep and maintenance.

20. The authority is not bound to accept the lowest tender and reserves the right to inspect / verify the stock of materials required for this work, in Go-down of bidders by nominating a Committee to ascertain the credibility of the firm. Further the undersigned reserves the right to reject any or all tenders without assigning any reasons thereof.
21. The bidder or the representative of the bidder should attend the opening event of the tender with all original documents /papers for verification, if required.
22. The rate offered by the firm shall be including of all taxes and duties, as applicable.
23. The bidder is to submit self attested photocopies of the required documents with duly filled in tender paper. The documents to be submitted by the bidder are:
i. Tender paper collected from DSMS, Sundargarh or downloaded from the district website i.e. www.sundargarh.nic.in ORMAS website i.e. www.ormas.org EMD of Rs. 90,000 /- (Rupees Ninety Thousand only) in shape of Bank Draft or Pay Order in favour of DSMS, Sundaargarh.
ii. Document in support of Experience of having successfully completed similar works during last seven years ending last day of the month previous to the one in which application are in invited should be either of the following.
a. Three Similar [Tentage or Event Management works for National/ State/ District Level Exhibitions] completed works/ Assignments costing not less than the amount equal to Rs 10.00 Lakhs (Rupees Ten Lakhs.) OR
b. Two similar [Tentage or Event Management works for National/ State/ District Level Exhibitions] completed works/ Assignments costing not less than the amount equal to Rs. 15.00 Lakhs (Rupees Fifteen lakhs) OR
c. One similar [Tentage or Event Management works for National/ State/ District Level Exhibitions] completed works/ Assignments costing not less than the amount equal to Rs. 24.00 Lakhs (Rupees Twenty Four Lakhs.)
iii. Copy of the registration certificate/valid number in favour of the firm from Commercial Tax (VAT) for similar nature of work, Income Tax (PAN, TAN), Service Tax (latest deposit Challan) and VAT Clearance Certificate.
iv. The bidder has to submit the Audited Financial Statement of last three years duly attested by the Chartered Accountant and copy of the Service Tax Deposit Challan as proof of the annual turnover.
v. Average Annual Turnover should be at least Rs. 50.00 Lakhs in last three year as on 31.03.2015.

vi. Self attested photocopy of valid electrical license from Competent Authority or authorization from any registered electrical contractor for execution of electrical work. In case of authorization from any registered electrical contractor, the self-attested copy of the valid electrical license of contractor has to be submitted.
ACCEPTED THE ABOVE TERMS AND CONDITIONS FROM PRE PAGES.
Signature with seal
II. SPECIFICATION FOR WORKS
Following works will be required to be taken up:

A.
Erection of stall
B.
Coordination Cell -Cum-VIP Lounge:
C.
Gates:
D.
Decorative wall
E.
Stage:
F.
Sitting arrangement in front of the stage
G.
Ground Electrification
H.
Temporary Toilet for visitors along with water facility
I.
Generators:
J.
Food Court
K.
Miscellaneous items:

Detailed specification of above mentioned works are:

A. Erection of stall

The details of specifications are given below:
	Sr.
	Particulars

	
	
	Stall Category

	1
	Structure
	Bamboo (3 to 6 inch) & cloth (with Anti fire chemical Treatment) structure, Size of each stall – 10’ X 10’ with tarpaulin water proof roofing.

	2
	Flooring
	Full flooring Coir Matting. Wooden plank platform of 6” height from the ground covering with synthetic matting in entire stall area.

	3
	Ceiling & Wall
	Three sides including partition walls of stall will be covered with white cloth. Backside outer wall will be covered with tarpaulin and G.I. Sheets (22 Gage corrugated sheet). The GI Sheets shall be fixed horizontally supported with wooden bellies. (ALL NEW WHITE COTTON CLOTHES TO BE USED)

	4
	Racks
	Three tire racks. The shelf of the racks will be of size 1’.6” X 10’ with the first layer fixed at a height of 2’6” & covered with white cloth. The space below racks will be used for storage of goods.

	5
	Facia
	A wooden batten frame for Running Facia will be erected. The frame will have 2’ front projection & 4’ height. The facia will be covered with cloth. A running white cloth jhallar of 1’ width will be put in the front side, below to the fascia frame.

	6
	Furniture
	Front counter table in wooden batten and planks / steel table size 8’ x 2’ X 3’ height and wrapped with new white cotton cloth. Plastic moulded Chair – 2 nos.

	7
	Electric Fittings
	T5 Light – 3 no. (2 number of light should be connected with generator) & on/off switch for use in night time after closing, Ceiling Fan – 1 no. connected with an on/off switch in each stall. 1 no. of 5 Amp Plug Point, if required.

	8
	Numbering of Stall
	All stalls should be numbered with vinyl with sunboard. Venyl name plate mentioning state’s name should pasted on each stall.

	9
	Closures
	Front cloth drops/screens. Daily putting up and off of the same is the responsibility of the bidder.

B. Coordination Cell -Cum-VIP Lounge:

One Coordination Cell –cum- VIP Lounge will be erected- ONLY NEW COTTON CLOTHES SHOULD BE USED. The bidder has to be quoted as a package against the detail specifications given below:

	Sr.
	Particulars
	Work Specifications

	
	
	Category

	
	Design
	Dhauli / Double stored house / Temple

	A
	Structure
	Bamboo Bala with tarpaulin covering. The design structure should be covered with batten framing & cloth of appropriate colour. Design of the structure should be Replica of “DHAULI” as per given design/attached

	B
	Size
	40 ft X 40 ft.

	C
	Ceiling & Wall
	Ceiling of Coordination Cell shall be finished with white Cotton Cloth properly stretched on wooden batten frames. The control room will be separated in to 4 individual rooms of different sizes to be used as office, waiting space, VIP lounge and store with the cloth and wooden batten frame work walls/partitions.

	D
	Counter

	One long table covered with new cotton cloth will be fixed in the office room. One window of minimum size 5’ X 4’ will be on the wall of office room towards the counter.

	E
	Flooring
	Wooden plank platform of 1’ height & full Floor synthetic Matting.

	F
	Furniture
	Front office counter table either in wooden batten frame and ply wood/steel tables with attractive shapes – 3 no., 10 no. of revolving cushion chairs, 3 sets of steel sofa set for VVIPs (for 16 persons), 4 no. of center table of low height, 10 no. of glasses with cover, 4 no. of waste bin basket, 20 no. of plastic moulded chairs, one steel almirah with key, one water filter and two steel tables for pantry room & two standard table for computer operation.

	G
	Electric Fittings
	Tube Light – 20 no. , Ceiling Fan – 8 no., 4 no of sound less pedestal fan, 1 white Mercury light (100 watt) (to be connected with a on/off switch in the each room, 6 no. of 5 Amp Plug, 2 no. 15 Amp. Plug provisions for computer, printer, scanner & LCD projector. Other decorative light like hanging chandelier (jhaada) etc.

	H
	Sound System
	One audio DVD/CD player and one microphone with amplifier for public announcement. The speakers be fitted in such a manner that the announcement should cover to entire ground.

	I
	Closures
	Two wooden frame ply fitted door shall be fitted in the main entrance of the Coordination Cell for night closing.

	J
	Flower

Decoration
	Flower Vase with Sufficient Live flower decoration at the entrance and exit and other places, Live flower pots at the four sides of the Coordination Cell with thermocol lettering and thermocol panels at the entrance (written in English & Odia).

	K
	A. C provision

	There should be provision for Air Condition fitting in the control room (VIP lounge) of 15’ X 20’ size and in that case the VIP lounge should be prepared with Ply with wooden batten frame and cloth covering. Temporary door should be fitted with the control room. 2 numbers of 4 ton tower AC should be fitted.

C. Gates:

Following are the specifications erection of gate in the mela ground:
	Sr.
	Particulars
	Category

	A
	Structure
	Bamboo Structure, Wooden Batten framing, box type structure.

	B
	Size
	Pillars height will be of 12’ to 14’ with 16’ cleared width between the pillars, length 25’ and width of pillar will be 4’ all around.

	C
	Covering
	Gate should be erected with batten framing, flex/ cotton cloth mounting with design work as per approved design.

	D
	Lighting
	Sufficient lighting arrangement with metal light.

	E
	Flowering
	Live flower chains will be put in the gates and the same should be changed every alternate day.

D. Decorative wall

Decorative wall of batten framing, hessian cloth mounting and geru with chita painting, tile design at top in flex as per given design.
E. Stage:
	Sr.
	Particulars
	Category-A (3 D design attached at Annexure-F)

	A
	Structure
	Iron fabricated structure 60’ x 50’ size & height from ground surface 5’ with plywood floor of 19 mm thickness ply.

	B
	 Flooring

	 The entire floor of the stage shall be covered with new synthetic carpet of fine quality.

	C
	Back Drop
	Background work with batten framing, ply mounting, artistic 3D design in POP and thermocol as per given design and size of background will be 60’ x 20’ with back side black cloth masking.

Live flower chains will be hanged from top to bottom properly (Daily Change of flowers).

	D
	Lettering

	Thermocol lettering of 1.6’ height to 0.6’ will be prepared with the event name (Written matters will be finalized by the in charge) mentioned and fixed properly at the center of the back drop.

	E
	Side Wings

	6 no. of side wings with a size of (9’ X 4’) made of flex sheets fitted on a wooden framework with artistic 3D design and properly fixed on both sides of the stage.

	F
	Step

	Fabricated step will be erected both side of the stage. A minimum 8’ width space will be separated by the brass pole & chains for reaching to the stage. The entire step will also
be covered with the same unitex carpets. Minimum 50 nos. of live flower plant pots with maximum height of 2 ft. (including pot) will be kept on the steps.

	G
	Barricading
	3’ height fabricated barricade will be made around the stage for the entry of VIPs.

	I
	Furniture

	 25 no. of VVIP Chairs/steel sofa with white towels, 5 no. of Center Tables, Tea Poi, Table Cloth, 12 no. Good quality borosil glasses with covers, Plastic name plates – 12 no. 2 no. of Flower vase with live flower sticks, Turkish towels on the VVIP Chairs, one speech podium, Brass Deepam (2’.6” height) with inaugural materials etc. will be provided on the meeting days.

	J
	 Light & Sound
	 Specification for light:
i) PAR-64-1000 wt (OSRAM, Sylvania or GE Bulb only) CP-60,61,62

25 nos.

ii) Galileo Scanner-1200 wt(SGM)

4 nos.

iii) Multitwenty- 2K

6 nos.

iv) Multiten- 1K

4 nos.

v) Jumbo Smoke Machine

2 nos.

vi) Jumbo Strobe Light

2 nos.

vii) 1 Colour Laser

2 nos.

viii) Moving Head(SGM)

2 nos.

ix) Led Par

10 nos.

x) Halogen 1kw

10 nos.

Specification for sound:
i) Bass Bin

2 nos.

ii) High range top box (pee-vay/JBL, 400wt.)

4 nos.

iii) High range frequency box (Pee-vay/JBL)

4 nos.

iv) HF box

4 nos.

v) Cordless Micro Phone

2 nos.

vi) Cord Micro Phone

6 nos.

vii) 24 channel Mixture

1 nos.

viii) High wattage amplifier

4 nos.

ix) Effect processor

1 no.

x) 3 kw stabilizer

3 nos.

xi) DVD Player

1 no.

xii) Stereo Deck

1 no.

xiii) Meeting Microphone (Anti feedback microphone)

2 nos.

xiv) Standing Box Audience capturing

4 nos.

xv) Stage Monitor Box

4 nos.

xvi) Singer Micro Phone

2 nos.

	K
	Green Room
	Superstructure with bamboo, Ballha & Traplin cover for Two green rooms shall be made on both side/back side of the stage having good arrangements for sitting and with provision of a mirror in each green room with.

	L
	Overall supervision
	Cleaning, Sweeping & keeping ready of all equipments on stage before commencing of Cultural events on all the cultural nights is the complete responsibility of the contractor.

F. Sitting arrangement in front of the stage

The minimum distance of 15 feet from stage to auditorium will be maintained. The bidder has to be quoted as a package against the detail specifications given below:

	Chair

	Six hundred (600) no. of plastic moulded chairs, 12 no. of steel double sofa with white cover, 4 single sofa with white cover, 6 numbers of tea poy with white cover

	Barricading
	Three feet (3’) height fabricated barricade will be made in the two sides of audience sitting area.

	Matting
	Green net matting in sitting area.

G. Ground Electrification

The below mentioned items are taken as a PACKAGE which shall be supplied by the bidder for Pallishree Mela. The quantities of the items are statutory /fixed in the package. The Package includes the below mentioned items and concealed wiring to all lights and sound equipments.
i. Main Switch Board/Panel Board up to 250 KW electric load with cabling & wiring.
ii. Adequate speakers shall be fitted in the exhibition premises for surround Sound

iii. 40 no. of Halogen Light (500 watt) along with wiring/ fitting poles
iv. 35 no. of Halogen Light (1000 watt) along with wiring/fitting poles
v. 15 no. of white Halogen light along with wiring /fitting poles.
vi. 10 no. of flood lights shall be fitted in and around back side of the stalls for security purpose.
vii. 150 no. Globe lights/ Garden Lights with stand (3’ height) with wiring.
viii. 200 no. Appliqué hanging lampshades along with bulb fittings and wiring. The appliqué lamp sheds will be placed at the branches of big trees inside the exhibition premises/closed to the premises.
ix. 20,000 Tuni running lights will be fitted at the required places.
H. Temporary Toilet for visitors:
Four numbers of (2 for male &2 for female) Temporary urinals & toilets should be installed with all sanitary fittings in the mela ground along with water facilities & wash basin for the participant and visitors. The quality of these toilets should be good, as there is a huge turnover of visitors to this Pallishree Mela.
I. Generators:
Generator sets with required fuel shall be provided by the bidder for the entire exhibition period. The bidder should always be prepared for uninterrupted power supply for the exhibition. The generator circuit should be connected with two T5 lights of each stall, few ground lights, control room and public announcement system. The requirement of Generator Sets will be of 82.5 KVA.
J. Food Court
The below mentioned items for erection of a)- Food stall & Kitchen shed and b)- Dining area management for Food Court are taken as a PACKAGE, which shall be supplied by the bidder for Pallishree Mela.
· Food Stall & kitchen shed: Minimum10 food stall will be erected as per the following specification.
	Sr.
	Particulars
	Specifications

	1
	Structure
	a. Food Stall: Bamboo (3 to 6 inch) & cloth (with Anti fire chemical Treatment) structure, Size of each stall – 10’ X 10’ with tarpaulin water proof roofing.
b. Kitchen shed : Bamboo and balla structure, tin roofing and tin walling of size 10’ x 10’ each to be erected in the back side of the food stall.

	2
	Flooring
	Wooden plank platform of 6” height from the ground covering with synthetic matting in entire stall area.

	3
	Ceiling & Wall
	Three sides including partition walls of stall will be covered with white cloth. Backside outer wall will be covered with tarpaulin and G.I. Sheets (22 Gage corrugated sheet). The GI Sheets shall be fixed horizontally supported with wooden bellies. (ALL NEW WHITE COTTON CLOTHES TO BE USED)

	4
	Racks
	Three tire racks, if required. The shelf of the racks will be of size 1’.6” X 10’ with the first layer fixed at a height of 2’6” & covered with white cloth. The space below racks will be used for storage of goods.

	5
	Facia
	A wooden batten frame for Running Facia will be erected. The frame will have 2’ front projection & 4’ height. The facia will be covered with cloth. A running white cloth jhallar of 1’ width will be put in the front side, below to the fascia frame.

	6
	Furniture
	Front counter table in wooden batten and planks / steel table size 8’ x 2’ X 3’ height and wrapped with new white cotton cloth. Plastic moulded Chair – 2 nos.

	7
	Electric Fittings
	T5 Light – 3 no. (2 number of light should be connected with generator) & a on/off switch for use in night time after closing, Ceiling Fan – 1 no. connected with an on/off switch in each stall. 1 no. of 5 Amp Plug Point, if required.

	8
	Numbering of Stall
	All stalls should be numbered with vinyl with sunboard.

	9
	Closures
	Front cloth drops/screens. Daily putting up and off of the same is the responsibility of the bidder.

	10
	Water
	Water line connection to each kitchen shed with sink fixing

· Dining area:

	Sr.
	Particulars
	Specifications

	1
	Size
	The size of the dining area will be of 60’ x 100’

	2
	Flooring
	Green net carpet

	3
	Furniture
	Twenty (20) numbers of round table with frill and cover, hundred (100) numbers of banquet chair with white cover,

	4
	Barricading
	Decorative Bamboo truss barricading of 3’ height with green colour painting to be erected around the dining area with entry and exit passage.

	5
	Dustbin
	Sufficient (a minimum of 10 numbers big size) dustbin to be provided in dining area.

K. Miscellaneous items:
Besides works from item No.1 to No.14 following items may be required as per need. Bidder is to quote their unit price in quotation part for supply of the same as per the indent.
	S. N
	Items
	Qty. required

	1
	Bed Set (Bed & Pillow with Cover)
	300 pcs.

	2
	Durry (15’ X 15’)
	50 pcs.

	3
	Printing & Installation of Star Flex Sheet with batten frame
	11000 sqr ft

	4
	Stage background in black cloth masking
	2500 sqr ft.

	5
	Net Carpeting
	4000 sqr ft.

	6
	Dustbin- 3 ft height
	50 pcs.

	7
	Decorative Flower / Plant Pot
	150 pcs.

	8
	Syntax tank (2000 liter capacity each tank with 3’ height stand)
	2 pcs.

	9
	Soundless pedestal fan
	8 pcs.

DECLARATION

I/We hereby declare that all the statement(s) made in this application are true, complete and correct to the best of my knowledge and belief. I understand that in the event of any information being found false or incorrect or any other figure inflated or misleading at any stage or I am/ we are not satisfying the eligibility criteria prescribed in the relative advertisement of my tender is liable to be cancelled. I am/ we are willing to abide by the terms and conditions laid by DSMS/DMMU-OLM, Sundargarh. In case of any lapse on my/our part which may affect the performance of the job or the quality of the work is found substandard or the service or response is found poor, proportionate value may be deducted from my bills as deemed to be proper by the competent authority.

Signature of the Bidder with seal

Place:
Date :

[image: image1.png]

Panchayati Raj Department

Government of Odisha
TENDER PAPER

(Tentage & Allied works)

For
National Level
Pallishree Mela-2015
13th to 19th October, 2015
Exhibition Ground, Near Bhanja Bhawan, Sector-5, Rourkela
Organized by

District Administration, Sundargarh in Association with ORMAS/OLM
District Supply & Marketing Society, Sundargarh
District Supply and Marketing Society, Sundargarh
O/o DRDA,Sundargarh-770001

Phone No:-06622-275372
Quotation for Tentage work & Allied Activities of National Level “Pallishree Mela”
at Exhibition Ground, Near Bhanja Bhawan, Sec-5, Rourkela from 13th -19th October 2015
(The date for submission of duly filled in tender document by 03/10/2015 (upto 11.00AM and opening at 1.00PM, DRDA, Sundargarh)
To

The CE, DSMS,

DRDA, Sundargarh
Sir,

I / We do hereby submit item wise quotation below for Tentage & allied works for National Level Pallishree Mela at Exhibition Ground, Near Bhanja Bhawan, Sec-5, Rourkela scheduled to be conducted during October 2015.
	Sr.
	Item
	Category
	Unit
	Cost per unit
	Required Qty. in units
	Total Amount [in Rs.]

	A
	Erection of stall
	
	Per Stall
	
	180 stall
	

	B
	Coordination Cell -Cum-VIP Lounge
	
	Per package
	
	1
	

	C
	Gates
	
	Per Gate
	
	2 Nos
	

	D
	Decorative Wall
	
	Per Sq. Ft.
	
	4000 sqr ft.
	

	E
	Stage
	
	Per package
	
	1
	

	F
	Sitting arrangement in front of the stage
	Single package
	Per package
	
	1
	

	G
	Ground Electrification
	Single package
	Per package
	
	1
	

	H
	Temporary Toilet for visitors
	
	Per urinal
	
	4urinals
	

	I
	Generators
	Single package
	Per package
	
	1
	

	J
	Food Court
	Single package
	Per package
	
	1
	

	K
	Miscellaneous items:
	
	
	
	
	

	1
	Bed Set (Bed & Pillow with Cover)
	
	Per set
	
	300 pcs.
	

	2
	Durry (15’ X 15’)
	Per Piece
	
	50 pcs.
	

	3
	Printing & Installation of Star Flex Sheet with batten frame
	Per Sq. Ft.
	
	11000 sqr ft
	

	4
	Stage background in black cloth masking
	Per Sq. Ft.
	
	2500 sqr ft.
	

	5
	Net Carpeting
	Per Sq. Ft.
	
	4000 sqr ft.
	

	6
	Dustbin- 3 ft height
	Per Piece
	
	50 pcs.
	

	7
	Decorative Flower / Plant Pot
	Per Piece
	
	150 pcs.
	

	8
	Syntex tank (2000 liter capacity each tank with 3’ height stand)
	Per tank
	
	2 pcs.
	

	9
	Soundless pedestal fan
	Per Piece
	
	8 pcs.
	

	Total
	
	
	

Signature of the Bidder

With Seal

2
Accepted by the Bidder (Signature of bidder with seal)

Page 11 of 11

