

AMENDED UPTO JAN-2010

CPWD-8

**GOVERNMENT OF INDIA
CENTRAL PUBLIC WORKS DEPARTMENT**

STATE: Tamilnadu

CIRCLE

BRANCH: Regional Office Chennai

DIVISION:

ZONE Chennai

SUB DIVISION:

Percentage Rate Tender/Item Rate Tender & Contract for Works

Tender for the work of: **Setting up of Exhibitions for India International Leather Fair-2016&2017 and other events in Chennai Trade Centre, Chennai during (2Years)**
SH. - Construction of stalls with pre-fab system, providing Carpet, Furniture items etc. (on hire basis for fair period)

(i) To be submitted **3.00 p.m.** **Hours on** **03.12.2015**
(Time) (Date)

(ii) To be opened in presence of tenderers, who may be present at **3.30 p.m.** **Hours on**
03.12.2015 in the office of RM (Chennai))

Issued to: _____
(Contractor)

Signature of officer issuing the documents

Designation: RM (Chennai)

Date of issue:

Estimated Cost

Rs. 44,73,760/-

Earnest Money

Rs. 89,500/-

TENDER

I/We have read and examined the notice inviting tender, schedule, A, B, C, D, E & F, Specifications applicable, drawings & Designs, General Rules and Directions, Conditions of Contract, clauses of contract, special conditions, Schedule of Rate & other documents and Rules referred to in the conditions of contract and all other contents in the tender document for the work.

I/We hereby tender for the execution of the work specified for the President of India within the time specified in Schedule 'F', viz., schedule of quantities and in accordance in all respects with the specifications, designs, drawings and instructions in writing referred to in Rule – 1 of General Rules and Directions and in Clause 11 of the Conditions of contract and with such materials as are provided for, by, and in respect in accordance with, such conditions so far as applicable.

We agree to keep the tender open for sixty (90) days from the due date of its opening and not to make any modifications in its terms and conditions.

CPWD

A sum of **Rs 89,500/-** has been deposited as per NIT as earnest money. If I/we, fail to furnish the prescribed performance guarantee within prescribed period, I/we agree that the said President of India or his successors in office shall without prejudice to any other right or remedy, be at liberty to forfeit the said earnest money absolutely. Further, if I/we fail to commence work as specified, I/we agree that President of India or his successors in office shall without prejudice to any other right or remedy available in law, be at liberty to forfeit the said earnest money and the performance guarantee absolutely, otherwise the said earnest money shall be retained by him towards security deposit to execute all the works referred to in the tender documents upon the terms and conditions contained or referred to therein and to carry out such deviations as may be ordered, upto maximum of the percentage mentioned in Schedule 'F' and those in excess of that limit at the rates to be determined in accordance with the provision contained in Clause 12.2 and 12.3 of the tender form. Further, I/We agree that in case of forfeiture of earnest money or both Earnest Money & Performance Guarantee as aforesaid, I/We shall be debarred for participation in the retendering process of the work.

I/We hereby declare that I/we shall treat the tender documents drawings and other records connected with the work as secret/confidential documents and shall no communicate information/derived there from to any person other than a person to whom I/we am/are authorised to communicate the same or use the information in any manner prejudicial to the safety of the State.

Dated.....

Signatures of Contractor

Postal Address

Witness:

Address:

Occupation:

ACCEPTANCE

The above tender (as modified by you as provided in the letters mentioned hereunder) is accepted by me for and on behalf of the President of India for a sum of Rs.....(Rupees.....)

The letters referred to below shall form part of this contract Agreement:-

- (1) Schedule of Quantities, NIT
- (2) Additional Conditions.
- (3) Wages for workers
- (4) Performa for Agreement and drawing of staircase

For & on behalf of President of India

Signature.....

Dated.....

Designation.....

SCHEDULES

SCHEDULE 'A'

Schedule of quantities Enclosed

SCHEDULE 'B'

Schedule of materials to be issued to the contractor.

S.No.	Description of item	Quantity	Rates in figures & words at which The material will be charged to the Contractor	Place of issue
2.	2	3	4	5

NIL

SCHEDULE 'C'

Tools and plants to be hired to the contractor

S.No.	Description	Hire charges per day	Place of issue
1.	2.	3	4

NIL

SCHEDULE 'D'

Extra schedule for specific requirements/documents for the work, if any.

– N/A

SCHEDULE 'E'

Schedule of component of Cement, Steel, other materials, Labour etc. for price escalation.- Nil

CLAUSE 10 CC

Component of Cement – expressed as percent of total value work.	N/A
Component of Steel-expressed as percent of total work.	N/A
Component of civil (except cement & steel)/Electrical construction	N/A
Materials-expressed as percent of total value of work.	
Component of labour-expressed as per cent of total value of work.	N/A
Component of P.O.L. – expressed as percent of total value work.	N/A

SCHEDULE 'F'

Reference to General Conditions of contract.

Name of work: **Setting up of Exhibitions for India International Leather Fair-2016&2017 and other events in Chennai Trade Centre, Chennai during (2Years)**
SH. - Construction of stalls with pre-fab system, providing Carpet, Furniture items etc. (on hire basis for fair period)

Estimated Cost	Rs. 44,73,760/-
(i) Earnest money:	Rs. 89,500/-
(ii) Performance Guarantee	5% of tendered value
(iii) Security Deposit	5% of tendered value

General Rules & Directions:

Officer inviting tender Regional Manager (Chennai)

Maximum percentage for quantity of items of work to be executed beyond
Which rates are to be determined in accordance with Clauses 12.2 & 12.3 12.2

Definitions

2(v)	Engineer-in-Charge	RM (Chennai)
2(viii)	Accepting Authority	As per DFPR Sch. V of ITPO
2(x)	Percentage on cost of materials and Labour to cover all overheads and profits.	15%
2(xi)	Standard Schedule of Rates	market rates
2(xii)	Department	ITPO (Engg.)
9(ii)	Standard CPWD contract Form	CPWD form 8 as modified & corrected upto-Sept. 08

Clause 1

- | | | | |
|------|--|---|------|
| (i) | Time allowed for submission of Performance Guarantee
From the date of issue of letter of acceptance | 7 | days |
| (ii) | Maximum allowable extension beyond the period
(Provided in i) above | 4 | days |

Clause 2

Authority for fixing compensation under clause 2. GM (W)

Clause 2A

Whether clause 2A shall applicable No

Clause 5

Number of days from the date of issue of letter
Acceptance for reckoning date of start 4 days

CPWD

Mile stone(s) as per table given below:

Table of Mile Stone(s)

Sl. No.	Description of Milestone(Physical)	Time allowed in days (from date of start)	Amount to be withheld in case of non achievement of milestone
1.	1/8 th (of the whole work)	1/4 th (of the whole work)	In the event of not achieving the necessary progress as assessed from the running payments, 1% of the tendered value of work will be withheld for failure of each mile stone.
2.	3/8 th (- do -)	1/2 (- do -)	
3.	3/4 th (-do-)	3/4 th (-do-)	
4.	Full	Full	

Time allowed for execution of work

Running up to 2 years

Clause 6, 6A

Clause applicable – (6 or 6A)

Clause 6

Clause 7

Gross work to be done together with net payment/adjustment or advance for material collected, if any since the last such payment for being eligible to interim payment

N A

Clause 10A

List of testing equipment to be provided by the contractor at site lab.

1.....Nil..... 2.....

3.....Nil..... 4.....

5.....Nil..... 6.....

Clause 10 B (ii)

Whether Clauses 10 B (ii) shall be applicable

No

Clause 10CA

Materials covered under this clause Nearest Material for which All India Wholesale Price Index is to be Followed

1. _____ NA _____

2. _____

3. _____

CPWD

Clause 10CC

Clause 10CC to be applicable in contracts with stipulated period of
Completion exceeding the period show in text column 18 months

Clause 11

Specification to be followed for execution of work CPWD Specifications 2010, Part I & II with
Up-to-date correction slips.

Clause 12

Deviation limit beyond which clauses 12.2 & 12.3 shall
Apply for building work 12.2
Deviation limit beyond which clauses 12.2. & 12.3
Shall apply for foundation work 50%

Clause 16

Competent Authority for deciding reduced rates. SM(C)

Clause 18

List of mandatory machinery, tools & plants to be deployed by the contractor at site:-

- 1.....NIL..... 2.....
3.....NIL..... 4.....
5.....NIL..... 6.....

Clause 36(i)

S.N.	Minimum qualification of Technical Representative	Discipline	Designation (Principal Technical/Technical representative)	Minimum experience	Number	Rate at which recovery shall be made from the contractor in the event of not fulfilling provision of clause 36(i)
						Figures Words
1.	Graduate Engineer	Civil	Principal Technical	Nil	1	15,000/- (Rupees fifteen thousand only) per month
2.	Or Diploma Holder			5 years	1	

Assistant Engineers retired from Government services that are holding Diploma will be treated at par with Graduate Engineers.

CLAUSE 42

(i)(a) Schedule/statement for determining theoretical quantity of cement & Bitumen on the basis of Delhi Schedule of Rates DSR 2007 printed by C.P.W.D.

(ii) Variations permissible on theoretical quantities.

- | | |
|--|------------------------------------|
| a) Cement for works with estimated cost put to Tender not more than Rs. 5 Lakhs | 3% plus/minus |
| For works with estimated cost put to tender More than 5 Lakhs | 2% plus/minus |
| b) Bitumen for all works | 2.5% plus only & nil on minus side |
| c) Steel Reinforcement and structural steel Sections for each diameter, section and category | 2% plus/minus |
| d) All other materials | Nil |

RECOVERY RATES FOR QUANTITIES BEYOND PERMISSIBLE VARIATION

S.No.	Description of Item	Rates in figures and words at which recovery shall be made from the contractor	
		Excess beyond permissible variation	Less use beyond the permissible variation
1.			
2.			
3.			
4.			
5.			

No. 177-ITPO/ROC /Engg/2015-16

BRIEF NOTICE INVITING TENDER

Dated: 20.11.2015

Regional Manager (Chennai)), India Trade Promotion Organisation, Raja Annamalai Building, 2nd Floor, 18-A, Rukmani Lakshmipathi Road, Egmore, Chennai – 600008, invites sealed **item rate** tenders (hire basis) from **specialized agencies**, for Setting up of Exhibitions for India International Leather Fair-16 & 2017 and other events in Chennai Trade Centre, Chennai during 2 Years. The tenders are required for the construction of stall with prefab system, construction of air conditioned hangers, misc. civil works including water/ compressor lines, silent DG Sets and electrical services. The sale of tender document is from 11.00 AM to 3.00 PM on all working days up to 01.12.2015. The tenders will be opened on 03.12.2015 at 3.30 pm. For more details please visit website www.indiatradefair.com & www.eprocure.gov.in

Regional Manager (Chennai)

-10-
INDIA TRADE PROMOTION ORGANISATION
Engineering division

No. 177-ITPO/ROC /Engg/2015-16

Dated: 20.11.2015

DETAILED TENDER NOTICE

The Regional Manager (Chennai)), India Trade Promotion Organisation, Raja Annamalai Building, 2nd Floor, 18-A, Rukmani Lakshmipathi Road, Egmore, Chennai – 600008, on behalf of CMD, ITPO -invites **item rate** tenders for the following work from **specialized agencies** up to **3.00 PM on 03.12.2015**, which will be opened on the same day by him (or) his authorized representative at **3.30 PM..**

S.N.	Name of Work	Time for completion	Estimated cost	Earnest money	Cost of tender
	Setting up of Exhibitions for India International Leather Fair-2016 &2017and other events in Chennai Trade Centre, Chennai during 2 Years				
1.	Construction of stalls with pre-fab system, providing Carpet, Furniture items etc. (on hire basis for fair period)	Running contract for two year	44,73,760/-	89,500/-	525/-

The tender documents shall be issued only to those agencies who have satisfactorily completed three similar works each costing not less than 40% of the one year estimated cost i.e. Rs 22,36,880/-or two similar works each costing not less than 60% of the one year estimated cost i.e. Rs 22,36,880/-or one similar work costing not less than 80% of the one year estimated cost i.e. Rs 22,36,880/-of the work for reputed Organisations, Government Undertakings and other Govt. Departments. All amount rounded off to a convenient full figure, during the last 7 years ending on the last day of the month previous to the one in which the tenders are invited

Earnest Money should be deposited through Bank Draft drawn in favour of India Trade Promotion Organisation, Chennai (or) cash deposited with the Cashier in Cash Section of ITPO (less than 10,000/-) and Bank Draft/Cash Receipt to be sent with the tender while submitting the tender.

Conditions and tender forms can be had from the office of the undersigned on production of **PAN NO., and Service Tax Number ,E.S. I & E.P.F registration Number** between **11.00 AM to 3.00 PM** on all working days **up to 01.12.2015** for the tender cost mentioned as above (Non Refundable).

The tender document is also available on our website www.indiatradefair.com & www.eprocure.gov.in and same can be down loaded and used as tender document for submitting the tender. However, the documents required such as two DDs towards Cost of Tender and Earnest money (Demand Draft should be in favour of India Trade Promotion Organisation, payable at Chennai) should be enclosed in one envelop to be marked **“Cost of tender & Earnest money”** and experience certificates as mentioned above, PAN Number, and Service Tax Number, **E.S. I & E.P.F registration Number** should be enclosed in another second envelope to be marked **“Technical Bid”** . **The Financial bid and schedule of quantities** is to be submitted in separate envelopes marked **“Financial Bid for.....”**, for the work specified in the table above.

These envelopes i.e., “Eligibility Documents” and “Financial Bid/s” should be put in one envelop, properly sealed and submitted to Regional Manager (Chennai), Egmore, Chennai.

The Financial bids will be opened only of those agencies qualified to tender as per the eligibility criteria. In case the tender is not accompanied with the above and tender does not qualify as per the eligibility criteria, the tender will summarily rejected

Regional Manager (Chennai)

-11-
Schedule of Quantities

Name of Work :-	India International Leather Fair 2016, 2017, 2016-17 & other events at Chennai During (2 years)
SH :-	Construction of stalls with pre-fab system, providing Carpet, Furniture items etc. (on hire basis for fair period)
	Part A – Civil Work

S. N.	Description of Item	QTY.	RATE	UNIT	AMOUNT in Rs.
1.	Construction of booth with spotless superior quality pre-fab aluminum O.C. system bright finished powder coated at site of work with Polychem panels and fascia of approved colour and shade i/c fascia writing with poly vinyl superior quality self sticking cut out letter up to 4" height, Providing office cabin where ever required i/c attending addition/alteration and maintenance during the fair period and dismantling the same after close of the fair ,cleaning the site i/c vinyl digitally printed fascia on the under lay of polychem/sun board/laminated panel of reqd. size & as per Drawing attached etc. complete and as per the direction of Engineer-in-charge. (on hire basis for duration of fair) a) Having logo & extension i/c numbering as per drawing enclosed.	9000.00		Sqm	
2	Providing Registration counter made with superior quality O.C. system including fascia write up, colored vinyl on panels, glass panes, and counter of size (length as per front opening of booth x 0.50 m width x 0.75 m height) i/c scratch less laminated top with projected shelf in front of counter etc as per drawing and as per the direction of Engineer-in-Charge. (The item includes, Octonorm system, counters, front shelf and fascia write up colored vinyl on panels, glass panes etc complete all. (on hire bases). a) As per drawing R-1 but without roof b) As per drawing R-1 with roof i/c covering roof with G. I. sheet/Profile sheets/Canopy structure with water proof Fabric/ Waterproof cloth.	30.00 150.00		Sqm Sqm	
3.	Providing & Laying new needle punch non- wooven carpet of genuine fibre minimum overall weight 1000gm/Sqm(+/-5%) having minimum 3.90 mm thickness preferable containing 375 gm polyester fibre or equivalent fibre (+/-5%) and the carpet should not loss the thickness more than 25% after 1000 impact & of required shade in passages including pasting with solution/double side tape at ends wherever required including covering with polythene sheet till the opening of the fair (on hire basis)	26,000.00		Sqm	
4	Hiring of table/counters in round/rectangular shape as required with laminated top of size 1.00 m x 0.50 m x 0.75 m rectangular or 1.00 m, dia in pretty good condition and as approved by Architect/Engineer-In-Charge. (on hire basis) a) Without lock b) Lockable	900 Nos 30 Nos		Each Each	
5	Hiring of good quality chair in attractive colours with nickel polished/powder coated frame & cushion seat & back as per the direction of Engineer In charge. A) Stationary type. (on hire basis)	2600 Nos		Each	

6	Providing built up podium of size 1 Mx1M with pre-fab system with height as under (on hire basis) a) 400 mm height b) above 400 mm height	6 Nos 6Nos		Each Each	
7	Hiring of plastic waste paper basket of medium size for full duration of the fair and as per the direction of Engineer-in-Charge. (on hire basis)	800 Nos		Each	
8	Providing & fixing computerized cut PVC/vinyl self-sticking letters of 3" to 4" height on fascia as per the direction of Engineer-in-Charge (on hire basis).	800 Nos		Each	
9	Providing & fixing shelves of size 1.00 m x 0.30 m / hanging rod one meter long with sufficient "S" hooks connected to O.C. System with brackets to take sufficient load with:- a) 5 mm thick glass panes or one meter hanging rod with sufficient 'S' hooks. (on hire basis).	1500 Nos		Each	
10	Hire charges for providing and fixing Octonorm pre-fab aluminum system ply panels of required size in pretty good condition and as per the direction of Engineer-in-charge. (on hire basis) (a) Full ply Panels (b) Half ply panels / fabric panels (fabric to be supplied by ITPO) (c) 4mm thick Half Glass Panels	650 Nos 140 Nos 20 Nos		Each Each Each	
11	Hire charges for providing and fixing the octonorm system door in pretty good condition with locking arrangement etc complete and the direction of Engineer In charge.(on hire basis)	10 Nos		Each	
12	P/F wooden ramp made up of 19 mm thick commercial board of overall width 0.60m & 3.00mtr length to cover the electrical cables crossing through passages during fairs etc. complete & as per the direction of Engineer-in-charge.(on hire basis)	50 m		Rmtr	
13	Providing Pagoda structure made up of Aluminum Structure covered with water proofing and fire retardant sheet like Shri Ram Fabric & should be strong to sustain the high speed wind pressure, centre height 10 feet to 12 feet with span of from 5 or 6 m. All three covered with SRF sheet & as per the direction of Engg.-in-charge including wooden flooring as per site requirement. (on hire basis for duration of fair)	60 Sqm		Sqm	
14	Information/form filling counter made with superior quality O.C. system, with fascia at the height of 2.40m, and the size of the counter will be 1.00m x 1.00 m x 1.00 m with scratch less laminated top as per the direction of Engineer-in-Charge. (The item includes octonorm system wall, fascia and counter etc complete).(on hire basis) (a) 1 m long	100 Nos		Each	

15	Arrangement for upkeep of entire Halls i/c passage, shell & bare booths/stalls, entire inauguration function site, registration counters etc. in neat and clean positions for complete tenancy period (construction period, fair period & dismantled period). The payment shall be made to consider 9 Sqm of area per booth for all shell & bare scheme area booths.	2900 Nos		Each	
16	Hire charges towards erecting of arch gate of required height with required sufficient pillars of section 1 mtr.x1mtr./0.50 m x 1.00 and top beam of the same section using meroform system including all side covered with 3 mm thick PVC sheet mounted, with designed digital printed flex sheet of approved text colour, pattern/design and having black background etc. complete and as per the direction of Engineer-in-Charge. a) Of span 24 m and 5 to 6 m heights with five pillar of section 1 m x 1 m and top beam of the same section. b) Of span 9 m and 3.5 m to 4.50 m height with three pillar of cross section 1 m x 0.5 m and top beam of the same section c) Of span 5.0m/6.0m & 3m height with two pillars of cross section 1mx1m & top beam of the same section.	2 Nos 2 Nos 8 Nos		Each Each Each	
	Part 'B'-Electrical work				
17	Hire charges for providing and installation of arm type spot light fitting (powder coated) with 100 watt comptalux lamp (pin/screw type) suitable for mounting on Octanorm system with rail and plug type accessories complete with connection, interconnection submain circuit control wiring & switch gear etc i/c their maintenance during fair period etc. as required.	5000 Nos		Each	
18	Hire charges for installation testing & commissioning of 5/15 A 6 pin switch socket universal combination gang box type complete with earthing the third pin with suitable size of copper wire to be provided in various stands/stall complete with connection interconnection submain & circuit wiring etc controlled with suitable capacity switchgear etc. i/c their maintenance during the fair period.	1000 Nos		Each	

- 1 .The rates should be quoted exclusive of service tax as applicable
2. The agency should file a separate ECR against ESI & EPF for the individual workers engaged in ITPO & submit the same with bank certified copy,bill,wage sheet & attendance sheet etc.before payment.
- 3.The agency should disburse the payment to individual contractual workers in the presence of an official of Engineering Division & submit the wages sheet.
- 4.Contractual Labour Act Registration if applicable
5. **PI See the next page to fill up the rates.**

□

Regional Manager(Chennai)

For rates only

Name of work :- **India International Leather Fair 2016,2017 & other events, at Chennai During 2 years**

Additional furniture items & display those are to be required in various fairs at Chennai, as per the sample approved & the direction of EnGG.-in-charge.(on hire basis for duration of fair)

S.N	Description of item	Rate	Unit
1	Good quality chair in attractive colours with nickel polished frame & cushion seat & back as per the direction of Engineer-in-charge. a) Stationary type. b) Revolving c) Revolving plus tiltable		Each Each Each
2	Good quality nickel polished framed stool with cushion seat as per the direction of Engineer-in-charge. a) Stationary type. b) Revolving		Each Each
3	Table for different purpose & sizes as per the direction of Engineer-in-charge Centre table in rectangular or round shape. a) 0.90x0.45 m b) 0.90x0.90 m		Each Each
4	Black grill/railing for display of textile items in required sizes as per the direction of Engineer-in-charge		Each
5	Hooks-S-type in different sizes for display hanging items as per the direction of Engineer-in-charge.		Each
6	Good quality coat hanger as per the direction of Engineer-in-charge.		Each
7	Good quality & working electronics & electrical items as per the direction of Engineer-in-charge a) Refrigerator (Full Fair)		Each

8	Indication of cube made up with OC system of size (0.50mx0.50mx0.50m) use for indication of block of fair as per the direction of Engineer-in-charge.		Each
9	Flower plants;- a) Big flower of 1m height. b) Decorative flowers medium & smaller size.		Each Each
10	Hiring of water proofing tirpal/CGI sheet of size 3.50mx3.50m over the existing O/C system booth including fixing & tightening properly & as per the direction of Engineer-in-charge.		Each
11	Providing built up show window of required size including podium at required height with pre-fab system including provision of glass/acrylic (transparent) sheets in front with facia write up, leak proof ceiling etc as per drawing or as per the direction of Engineer-in-charge. 2mx 1.50m 2mx1.00m		Each Each
12	Covering/ enclosing areas with OC wall having laminated ply panels as per the direction of Engineer-in-charge. 2.50 mtr height 5.00 to 6.00 mtr height		Mtr Mtr
13	Good quality steel almirah as per the direction of Engineer-in-charge medium size (0.90x0.40x1.50m) full size (0.90x0.40x1.97m)		Each Each
14	Display/indicator cubes made up with OC system including write up work as per design & as per the direction of Engineer-in-charge. low height (1mx1m)		Each
15	Hiring of glass show case counter made up with O.C systems 1.00mx0.50mx0.90m(h). Upper portion having glass show case & lower portion having locking arrangement as per the direction of Engineer-in-charge.		Each

16	P/F on hire basis good quality slopping shelves connected to OC systems with bracket matching with existing system of size 1.00mx0.30m.		Each
17	P/F big strong hooks for carpet hanging in fair as per the direction of Engineer-in-charge.		Each
18	P/F garment hanger stand with rail of 1.50 mtr to 3.00mtr length as per the direction of Engineer-in-charge.		Each
19	Providing wooden perforated display peg board of size 3 feetx 4feet on panel with 10 Nos hooks for hanging the items as per the direction of Engineer-in-charge.		Each
20	Hiring of Barricading chain with steel pole of 1m distance & of required size as per the direction of Engineer-in-charge.		Mtr
21	Providing projected facia attached with the vertical member of the booth of Vinyl pasted 4mm thick sun board/solid tough PVC sheet of size 0.30mx0.60m having different shape/colour i/c write up with superior quality poly vinyl as per design approved & as per the direction of Engineer-in-charge.		Each
22	Extra for providing Vinyl pasted 4mm thick sun board/solid tough PVC sheet of round shape facia (concave or convex) in approved colour in different size in place of flat laminated facia as per the direction of Engineer-in-charge.		Mtr

INDIA TRADE PROMOTION ORGANISATION
(Engineering Division)

CORRIGENDUM TO FORM 7/8/9 (CPWD) MUST BE READ ALONGWITH THE PAMPHLET

S.No.	FOR	READ
1.	Government of India	India Trade Promotion Organisation
2.	C.P.W.D. or Government	India Trade Promotion Organisation
3.	CPWD -7/8/9	CPWD 7/8/9
4.	President/President of India	C.M.D ITPO
5.	Chief-Engineer	General Manager (Works)
6.	Superintending Engineer	Dy. General Manager (Civil)/SM (Civil)
7.	Engineer-in-charge/Divisional Engineer/Executive Engineer/Divisional Office	Manager (Civil)/RM (Chennai)
8.	Sub-Divisional Officer/Asstt. Engineer	Deputy Manager (Civil)
9.	Administration Head	C.M.D. /General Manager
10.	Ministry of Works & Housing	ITPO /Ministry of Commerce
11.	CPWD Code, Paragraph'90	Shall be applicable t o ITPO works
12.	DSR'2012	Shall be applicable to ITPO works
13.	CPWD specifications 2007 part – I & II	Shall be applicable to ITPO works
14.	DSR (Internal) 2007 for Electrical works	Shall be applicable to ITPO works
15.	CPWD specifications (Internal) 2007for Electrical works	Shall be applicable to ITPO works
16.	DSR External 2012 for Electrical works and specifications	Shall be applicable to ITPO works
17.	Provision of Section 12 Sub-Section (i) of the works man compensation	Shall be applicable to ITPO works
18.	CPWD safety Code framed from time to time	Shall be applicable to ITPO works
19.	CPWD maternity benefits to labour	Shall be applicable to ITPO works
20.	Model Rules of the protection of health and sanitary appointment for workers employed by CPWD	Shall be applicable to ITPO works
21.	CPWD contractor labour Regulations	Shall be applicable to ITPO works

Regional Manager(Chennai)

ADDITIONAL CONDITIONS

1. The contractor must follow CPWD Safety Code as provided in general conditions of contract for CPWD Works.
2. Any damage done by the contractor or his workmen to any existing work during the course of execution of the work shall be made good by him at his own cost.
3. Contractor shall clear the site thoroughly of all rubbish etc. left out of his materials immediately on completion of the work and properly clean the site around the building to the satisfaction of the Engg.-in-Charge. Otherwise the site will be cleared by the department at his risk & cost to remove and clean the site.
4. The contractor to whom the work is awarded will have to sign the agreement on non judicial stamp papers of Rs.50/- and the cost of such stamp paper will be borne by the contractor.
5. All incidental charges of any kind whatsoever including cartage, cutting and wastage etc. shall be borne exclusively by the contractor and nothing extra will be paid to him on this account.
6. The agency should ensure nomination of 2-3 officials from their side for undertaking any repair/maintenance of stall work required during the fair period. These officials must be directed to be available in the Mini Control Room to be set up by I.T.P.O. during the fair period.
7. The rejected material must be removed from site by the agency at their risk& cost.
8. The security/watch & ward of the materials is the responsibility of the agency.
9. The payment will be made on actual work executed at site and as per tender conditions.
10. No payment is admissible for the rejected work found during the course of execution of work.
11. **In case of any defective work which is acceptable with defects, shall be paid @ 30% of the quoted rates. The entry of defective work will be made in the site order book or intimated through written communication**
12. **The contractors are required to submit the bill on their printed letter head having detail of Service Tax No & PAN No. for release of payment**

Regional Manager (Chennai)

India Trade Promotion Organisation
(Engineering Division)

Categories of Employees

All inclusive
Minimum Rates of Wages per day

A. Un-Skilled

1	Mazdoor	As per Chennai	Each Per day
2	Mazdoor Coolies	As per Chennai	Each Per day
3	Helper to Mason, Fitter Carpenter & Painter	As per Chennai	Each per day
4	Any other categories doing un-skilled work	As per Chennai	Each per day

B. Semi Skilled

1	Sewer man	As per Chennai	Each Per day
2	Chowkidar	As per Chennai	Each per day

C. Skilled

1.	Glazier	As per Chennai	Each per day
2	Carpenter	As per Chennai	Each per day
3	Sanitary Fitter	As per Chennai	Each Per day
4	Spray men for Road	As per Chennai	Each per day
5	Mason	As per Chennai	Each per day
6	Black Smith	As per Chennai	Each per day

Regional Manager(Chennai)

AGREEMENT

AN AGREEMENT is made this.....BETWEEN the India Trade Promotion Organisation. A company Incorporated under the companies Act, 1956 and with its registered office at Pragati Maidan New Delhi-110 001, which expression shall include its successor, unless repugnant to or Excluded by the contract here of and assignees of and represented by its Managing Director, ITPO the first party (hereinafter called the Authority) and by its sole proprietor/partners, Managing Director(which expression shall be including his/its successor's heirs, executors, representative and or assignees of the second party (hereinafter called the contractor)).

WHEREAS the Authority has, under Notification No.
.....

WHEREAS the contractor has submitted tender for carrying out the work as above as per the tender document page to and has represented that in conformity with his/its obligation contained in the tender as modified by the correction slips and corrigendum contained he/it shall carryout the same truly, faithfully and honestly.

THE SAME has been accepted by both the parties on the terms and conditions, corrections, corrigendum contained in the tender as modified as well as the letter of acceptance Issued party No. 1 annexed here to as.

The same shall be binding on both the parties.

IN WITNESS WHEREOF, the parties have signed the deed of agreement on the date, month and year referred to above.

At New Delhi.
WITNESS

1. _____ Party No. 1
2. _____ Party No. 2