[image: image1.jpg]23, DO HDBDOE DI, B0 (©0.8H)
3 e -3 [

Mission For Eriminazion oF Poverry in Municrear Arzas
Department of Municipal Administration & Urban Development, GoAP

SHORT TENDER DOCUMENT

Name of the work: Erection of Stalls with counters, Product racks, cloth partitions cum false ceiling, carpeting, electrification arrangements etc for 100 stalls for MEPMA Bazaar in 74th Numaish Exhibition, Nampally, Hyderabad.
Tender notice No: LH/SE/1/2013-14. dated:18-12-2013.
Tender document issued to: --
Address of Tenderer: --

--

Contact No: ---

OFFICE ADDRESS: o/o MEPMA, III floor, ENC (PH) Building, A.C. Guards, Hyderabad. Ph. No: 040-23379044
CONTENTS

This Tender Document Contains the Following Contents:-

1. Section I.
: Notice Inviting Tender - (NIT)
2. Section II.
: General Conditions.
3. Section III.
: Terms of Reference.
4. Section IV
: Schedule Work and Break-Up of Payment.
5. Section VI
: Check List of Technical Bid.
4. Section VI
: Financial - Bid (SHEDULE-A).
	Section I. NOTICE INVITING TENDER(NIT)

	NIT No. LH/ SE/ 2/ 2013-14 Dated:18-12-13.

	1
	Name of Work / Nature of Job
	:
	Erection of Stalls

	2
	Tender Notice No. & date.
	:
	LH/SE/1/2013-14. D dated: 17-12-2013

	3
	Start Date & Time of issue of tenders
	:
	18 - 12- 2013 & 10.00 AM

	4
	End Date & Time of issue of tenders
	:
	24 - 12- 2013 & 1.00PM

	5.
	Last Date & Time of submission of tenders
	
	24 - 12- 2013 & 3.00 PM

	6
	Cost of Bid document.
	
	Rs.500/-

	 7.
	Date & Time of opening
	:
	 24- 12- 2013.& 4-00 PM

	 8.
	Value of EMD- DD and whether to be retained or returned at the time of agreement.
	:
	 Rs. 16,000/-

	9.
	EMD- DD Payable on whose name.
	
	Mission Director, MEPMA payable at Hyderabad

	10.
	Approximate Estimate Value
	
	Rs. 6,03,000/-

Section II. GENERAL CONDITIONS
BACK GROUND: MEPMA is a govt. Organization registered under societies registration Act under Municipal Administration & Urban Development, Govt of AP for implementing the various govt. schemes related elimination of poverty in urban areas.

MEPMA is facilitating for participation of Urban SHGs, from the all ULBs in AP, in the 72nd All India industrial exhibition to be conducting at the Exhibition grounds, Nampally, Hyderabad. For this purpose 100 stalls planned in an extent of 11000 Sqft allotted for MEPMA for which this short was floated.
Scope of Work:

1. Construction of temporary stalls (fabrication work with cloth) in the space under already constructed shed, with stand for about 46 days of exhibition period, for exhibiting and sale of the various products made by urban self help groups.
2. Providing steels racks for placing the products.
3. Construction of temporary arch at main entry and at VIP entrance.

4. Providing required electrification to each stall and illumination to the common passages and elevation arches.
5. Carpeting for the entire area.
6. Providing plastic chairs
7. Providing security guards for security and maintaining the crowd
8. Cleaning and maintain of the stalls area by sweepers.

Note: The works shall be carried out as per the specifications mentioned in Schedule A
ELIGIBILITY:
1. All the contractor/ agencies / individuals who are having previous experience in similar nature of works. The tenderer shall have completed executed at least minimum of 50 stalls in the last 5 years for any Govt. organization (proof shall be enclosed)

2. The tenderer shall have VAT registration (copy shall be enclosed)
3. The tenderer shall have PAN number(copy shall be enclosed)

Note: The tender with out enclosing the above requisites and the EMD are liable to be rejected.
Last Date of submission of Tender: The interested tenderer shall obtain the tender document from MEPMA office all working days from 10.30 Am to 5Pm. The last date for submission of filled in tenders duly signed by the tenderer is 24.12.2013 at 3.00PM and tenders will be opened on the same day at 4.00PM. No tender will be accepted after the stipulated time.
Cost of tender document: The tender document will be issued to all the eligible tenderers on submission of written request along with DD from any Nationalized /
Scheduled bank for Rs.500/- in favour of Mission director, MEPMA payable at Hyderabad which is non refundable.

EMD: The tenderer shall submit earnest Money deposit equivalent to 2.5% (Rs. 16,000/-) of the total amount quoted by the individual tenderer. No tender shall be accepted without paying the EMD as mentioned. EMD shall be paid in the form of DD from any Nationalized / scheduled bank in favor of Mission director, MEPMA payable at Hyderabad. The EMD will be returned back to the unsuccessful tenderers. The EMD of the successful tenderer will be with held and released along with the final payment.
Period of completion of work: Work shall be completed within 4 days from awarding the work for which 75 % of payment will be released. If the work was not completed with in stipulated period, the balance work will be entrusted to the next lowest tenderer. No claim shall be allowed in this regard. The decision of the MD, MEPMA will be final, in view of the time bound nature of work.
Period of Mainatanace of work: Work shall be MAINTANED for 46 days from the date of completing the work, for which 25 % of payment will be reserved If the work was not MAINTANED during stipulated period, the balance work will be entrusted to the next lowest tenderer. No claim shall be allowed in this regard. The decision of the MD, MEPMA will be final, in view of the time bound nature of work.

Submission of tender: The tender shall be submitted within the last date and time as specified in the NIT of tender in the tender box provided in the o/o of MEPMA at the address specified in the tender document.
Section III. Terms of Reference.
1. All the stalls and other arrangements shall be made as per the specifications and the instruction of the department and shall be maintained for 46 days.

2. The tenderer shall take the responsibility of designing the stalls such that no harmful incidents may happen. MEPMA will not take any responsibility in this regard.
3. In case of delay or non start of work as per the instructions of the department or delay in handing over of the completed work, penalty up to 5% on the amount awarded will be levied. MD,MEPMA has the powers of taking decision for imposing more penalty, and even for cancellation of work awarded, in case irresponsiveness in completion of work is noticed.

4. The specifications may be subject to modifications, depending upon site conditions agreeable by both parties.

5. The terms of tender may be cancelled in part or tender cancelled in toto or part without citing any reason, without any claim of damages to the participants. The decision taken by MD, MEPMA will be the final.
6. The quantum of work mentioned in the schedule is only tentative and the payment will be made on the actual work done at site which shall be carried out as per the instructions of the department. The department has the discretionary powers to decrease or increase the quantum of the work mentioned in schedule as per the requirement during the execution.

7. The tenderer shall quote the most competitive rates for each item in the column mentioned for the purpose in the schedule A. The total amount shall be mentioned both in words and numbers. The schedule A shall be signed by the tenderer at the space mentioned for the purpose.
8. TAXES:-The rates quoted by the tenderer shall be inclusive of all taxes, levies and duties and VAT, what so ever applicable to the contract, as per the existing rules in force.
9. Payment condition :

a. No advance payment will be made to the successful tenderer .

b. 75 % payment will be made after satisfactory completion of the work in full shape as per tender conditions.

c. Balance payment will be made after completion of the exhibition.

d. Income taxes at @ 2.00% or as applicable as per the existing norms at the time of payment
9. The MD, MEPMA reserves the right not to accept the lowest tenderer , right to reject any or all tenders and award the remaining work to any other contractor with out assigning any reason . Conditional tenders in any form what so ever shall be liable to be rejected out rightly.

10. The contractor is responsible for observing the existing labour laws in force during the execution.
11. The department is not responsible for any damages / thefts happened for the articles / items so installed for whatever reason.

Section IV. Schedule work and Break-up of Payment:

	S.N
	Description of work
	Time period
	Break-up of payment

	1.
	completion of Original work:

	4 days
	75 % of payment

	2.
	Mainatanace of work:

	45 days
	25 % of payment

	TOTALS

	49 days.
	100 %

	Section V. CHECK LIST OF TECHNICAL BID.
And Bidders Informastion sheet.

	Contractors/ Firms shall confirm the submission of the fallowing Enclosures.

	S.N.
	DESCRIPTION
	Yes or No.

Y/N.

	1.
	EXPERINCE IN SIMILAR NATURE OF WORK: The tenderer shall have completed / executed at least minimum of 50 stalls in the last 5 years for any Govt. organization (proof shall be enclosed)
	

	2.
	VAT registration (copy shall be enclosed):

	

	3.
	PAN number (copy shall be enclosed):

	

	4
	EMD –DD equivalent to 2.5% (15,100/-)

	

	 5.
	 Any other (Specify)

	

BIDDERS INFORMATION SHEET

1. Name of the Bidder Firm/Company:
2. Address :

3. Telephone Nos.
(a) Office
(b) Mobile:
(c) Fax No.
4. E-Mail ID :
5. Registration Particulars in Government:

6. PAN details:

7. VAT details and validity :
8. Experience in similar work.
	

Certified that the information given above is true and if any information is found to be false or misleading the tender /contract may be cancelled.

Signature
:

Name & Address:

Seal (If any)
:

	Section VI. Financial - Bid (SHEDULE-A)

	Name of Work: Erection of stall with counters, Product racks, cloth partitions cum falls ceiling, carpeting elctrification arrangements etc for 100 stalls for MEPMA bazar in 74th All India Industrial Exhibition 2014.

	Sl. NO
	Decription of the work
	Quantity/ Volume of work/job.
	units
	Rate per unit
	Total amount in Rs.
	Amount in Words.

	1
	2
	3
	4
	5
	6
	7

	1
	Erection of stalls (fabrication work with cloth on hire basis) of various sizes ranging from 9ft. X 8ft. To 10ft X 12ft and 8ft in height by providing partitions between stalls , false ceiling with neccessary support ballies , covering the counter bench
	35000
	Sft.
	
	
	

	2
	Providing counter for full width of the stalls made of rubber wood with size of 2ft width and 3ft height with foldable top arrangement for entry to stalls including cost of material, transportation, labour for erection, maintenance etc for 46 days complete as per directions of the department.
	1000
	Running feet
	
	
	

	3
	Providing steel display racks with painting with 3ftx7ft (21 sqaure feet) or any other size on hire basis required as per site requirement including cost of material, transportation, labour for erection, maintenance etc for 46 days etc complete as per the directions of the department
	2500
	Sft.
	
	
	

	4
	Providing plastic chairs in the stalls for SHG members on hire basis including cost of material, transportation, labour for erection, maintenance etc for 46 days complete as per the directions of the department..
	220
	Numbers
	
	
	

	5
	Labelling of name of the institution / unit and numbering of stalls on flexi of size 4ftx1ft. Including cost of material, transportation, labour for erection, maintenance etc for 46 days complete as per the directions of the department.
	400
	Sft.
	
	
	

	6
	Providing green/red carpet in all stalls and passages including levelling site as per site condition convenient to the visitors on rent basis including cost of material, transportation, labour for erection, maintenance etc for 46 days complete as per the directions of the department.
	10000
	Sft.
	
	
	

	7
	Elevation arch 70ft. X 20ft.(with 2ft x 2ft size pillars boxes -4nos) and 16ft X 20ft (with 1ftx 1ft size pillars boxes-2nos) with elevation as approved by the department including procurement of required supports and made of 6mm ply wood on hire basis.
	1720
	Sft.
	
	
	

	8
	Supply and fixing of tube lights 60/40 W on hire basis including switches for on/off at suitable points for illuminating to stalls and the passages and other areas as directed by the department including transportation to site , labour charges, cost of required supports etc.
	250
	Numbers
	
	
	

	9
	Supply and fixing of 1000W mercury lights on hire basis on hire basis for illuminating the elevation arches for high lighting the MEPMA exhibition space and other areas as directed by the department including errection of lights with all required supports.
	3
	Numbers
	
	
	

	10
	Providing Electrical power points with 3 pin socket and switch including required cable including cost of material, transportation, labour for erection, maintenance etc for 46 days etc complete as per the directions of the department..
	12
	Numbers
	
	
	

	11
	Providing Bed lamps for night time including switches required cable, cost of material, transportation, labour for erection, maintenance etc for 46 days complete as per the directions of the department.
	12
	Numbers
	
	
	

	12
	Providing qualified and trained security guards 3 members @ 8 hr on rotation basis for watch and ward for 24 hours for all stalls with uniform and ID cards and a cell phone for communication for 45 days including all taxes applicable complete as directed by the department.
	144
	Man days
	
	
	

	13
	Providing qualified and trained sweepers 2 no’s for maintaining the premises clean with uniform and ID cards for 46 days including all taxes applicable etc. complete as directed by the department.
	92
	Man days
	
	
	

	
	TOTAL AMOUNT

	

	(Rupees _____ ______ only)
	

Sd/- Anita Ramachandran
 MISSION DIRECTOR
TENDERER
CLIENT
Page 13

