HINDUSTAN LATEX FAMILY PLANNING PROMOTION TRUST (HLFPPT)

Request for Proposal For

Renovation & Refurbishment of existing building old age home in Thavanoor at Mallapuram district, Kerala

Dated: 15th October'2020

No. HLFPPT/KMD/SIH/Mallapuram/2020-21

Hindustan Latex Family Planning Promotion Trust (HLFPPT), in collaboration with Social Justice Department and district authorities proposed to convert the existing home for the elderly people in Mallapuram district as model home titled as 'Second Innings Home'. The project work includes refurbishment of the building interior and exterior to make the centre as disabled friendly, barrier free and creating lively ambience internally and externally.

Sealed quotations are invited from experienced Contractors/Firms for providing renovation and refurbishment work as per the details mentioned below:

Date & Time of submission of Technical & Financial Proposal - 22nd October'20 by 2.00PM

Opening of Technical Bid - 22nd October'20 at 3.00PM

1. Scope of Work/ Proposed Infrastructure Modification

"Second Innings Home" is a retirement township with lively ambience, good health care facilities and lots of activities to engage the elders. The project envisages a therapeutic home based on two major concepts such as "Active Daily Living and Happiness". The model have various components like making the infrastructure elderly enabling, providing compassionate and customized medical care coupled with therapies by experts, providing avenues for engagements along with healthy diet and exposure. Under this project the existing Old Age Home at Thavanoor in Mallapuram district to be converted as elderly friendly facilities, provide Library cum reading room, Yoga Room, Recreation Hall, Food Court for group dining, Mini Gymnasium, Memory Clinic, In House Pharmacy, Laboratory facility, Walk Ways with proper landscaping, and Conference Hall etc. In a nutshell the centre would function as a Retirement Township with lively place, comprehensive health care facility, lot of activities to engage elders and serve as referral cum linkage centre.

The bidder has to execute and monitor the renovation and refurbishment of the center as per the approved designs. This includes, but not limited to:

1. Civil work

- Brick work
- Demolition work RCC demolition
- o Plumbing
- MS pipe railing

2. Interior Work

- False ceiling
- o Electrical fittings Lights, wiring
- Curtains
- o Gysers, fans
- o Furniture (tables, chairs, dining area furniture, outdoor furniture) Wall paintings
- Vinyl flooring
- o Paint Inside walls, Exterior and windows
- o Marking or labeling Tape on staircases tread

3. Plywood Shutters o Landscaping

- Refurbishing the existing lawn {with plants/stones/pebbles/and kitchen garden plants
- o Pond
- Water features
- o CCTVs
- Sand pool
- Skill Stations
- o Increase height of boundary wall

The detailed BOQ is attached herewith along with RFP as per Annexure 2. The bidder has to submit their financial offer in the BOQ attached with this RFP.

2. Process of bidding and selection of Contractor

The interested Contractor/Firms shall submit their Technical and Financial Proposal as per the format attached with this RFP as Annexure 1& 2.

The finalization of the Contractor/ Firm shall be done based on the scores obtained in Technical Evaluation. The criteria of Technical evaluation would be:

- a) Financial Standing (Annual Turnover during last three FY)
- b) Past Experience of executing similar types of Project
- c) Satisfactory Work Completion Certificate from Previous clients
- d) Legal Status of the Company/Firm

Those Contractor who will submit the Proposal, shall be called Bidders. The Bidders are required to prepare and submit their proposal in accordance with the terms set forth in this RFP.

First stage in the selection process shall be evaluation of the Technical Proposal submitted by the Bidders. Financial Proposals of only those Bidders qualifying in the Technical Proposal would be opened.

Bidders are advised to submit their respective Bids after visiting the Project site and ascertaining for themselves the site conditions, location, surroundings, climate, availability of power, water and other utilities for renovation, access to site, handling and storage of materials, weather data, applicable laws and regulations, and any other matter considered relevant by them.

The appointment of successful bidder will be on one time basis and the bidder will not be entertained to any claims, rights, interests or further benefits in terms of regularization or consideration of further appointments to the said project or any other project.

The service of the successful bidder shall stand automatically terminated at the expiry of contract period without any necessity on the part of HLFPPT giving any notice to the firm.

Miscellaneous

- a) HLFPPT reserves the right to reject any and all proposals for failure to meet the requirements contained herein, to waive any technicalities, and to select the proposal which, in the HLFPPT's sole judgment, best meets the requirements of the project.
- b) The Request for Proposal creates no obligation on the part of the HLFPPT to award a contract or to compensate the bidder for any costs incurred during proposal presentation, response, submission, presentation, or oral interviews (if held).
- c) The HLFPPT reserves the right to award a contract based upon proposals received without further discussion or negotiation. Bidder should not rely upon the opportunity to alter their qualifications during discussions.

d) The HLFPPT further reserves the right to make such investigation as it deems necessary to determine the ability of bidders to furnish the required services, and bidders shall furnish all such information for this purpose as the HLFPPT may request.

Prospective agencies are advised to fill, sign, seal and submit hard copies of the quotation in TWO separate envelops. Envelop one superscripted "Refurbishment of existing building Old Age Home at Mallapuram, District, Kerala as model home" and envelop two superscripted by "Financial Quote for Refurbishment of existing building at Thavanoor in Malappuram District, Kerala as model home" by to our representative or courier the same on or before last date of receiving the quotation to:

Hindustan Latex Family Planning Promotion Trust TC19/1901, Kesavan Nair Road Poojappuram, Trivandrum 12.

W: www.hlfppt.org

M: +91 9645106643/9447750252 : E: vimalr@hlfppt.org

Queries: For any queries/ area visit, please contact above mentioned on any working day after the RFP issue date mentioned above.

Annexure 1 Technical Quotation Submission Template

Application Form (This application to be prepared in organization's letter head)

Sl. No	Organizational Details
1	Name of Organization
2	
2	Address with pin code,
	email ID and phone
	numbers
3	Legal Status of
	the
	Organization
4	Pan and GST Number
5	Year of experience on
	the same field
6	Annual turnover of the
	organization of last 3
	years
7	Brief about major
	works undertaken (to
	be attached
	separately)
8	List of major clients (to
	be attached separately)
9	Details of experts
	available with the
	organization
10	Experience on similar work

Signature of Authorized Signatory with Seal

Date:	

Annexure 2: Financial Quotation Submission Template (ON THE LETTER HEAD OF AGENCY)

To,

Hindustan Latex Family Planning Promotion Trust TC19/1901, Kesavan Nair Road Poojappuram, Trivandrum 12.

Ref: Letter of Enquiry for renovation and refurbishment work of Old age Home for Elderly people in Thavanoor at Mallapuram District, Kerala

DETAILED ESTIMATE FOR THE CONSTRUCTION OF OLD AGE HOME, MALAPPURAM.					
SI No.	Details of works	Qty.	Unit	Rate	Amount
		SCHEI	DULE A		
	GROUND FLOOR				
	VISITORS ROOM				
1	Painting (framed)	3			
2	1 seat sofa	2	No		
3	5 seat sofa	1	No		
4	Cushions and pillows	2			
5	Rug	1			
6	Table	1			
7	Areca plant of 4 feet height	2	No		
8	Dismantling and masonry work	28.2	Sqm		
	ENTRANCE				
9	Art work	2			
10	Carpet	300	Sqft		
	ENTRANCE SHOW WALL				
11	CNC	39.38	Sqft		
12	Sculpture	1			
13	Masonry work including brick work and plastering	89.12	Sqft		
14	Flower bed	1			
15	Peace lilly of 3 feet height	10			
16	Varnet LED adjustment walls spot light with 3 watt warm white color	2			
	CENTRAL COURTYARD				

17	Arch work using 16 gauge galvanised iron rectangular tube including electrification, painting with epoxy primer and 2 coat enamel mat black, structural work etc as per design to complete	146.5		
18	Grey wings metal hanging ceiling pentan	9		
19	Philip / Samsung LED light with 5 watt warm white	9		
20	Reading lamp with 3 watt	4		
21	Melastoma	2		
22	Lantanas	2		
23	Rhapis palm	2		
24	Golden cyprus	2		
25	Ficus black	2		
26	Eugenia	2		
27	Fashion fruit	6		
28	Art work on walls	3		
29	Art work on parapet	1 Graffiti		
	AYURVEDA DEPARTMENT			
30	Cubicle curtain of height 7 feet	1		
31	Pot planter (2 feet) with Aloevera of 1.5 feet height	1		
32	Maintence of existing furniture with suitable finishes and interior works	1		
33	Painting (framed)	1		
	ALOPATHY			
34	Cubicle curtain of height 7 feet	1		
35	Pot planter (2 feet) with Aloevera of 1.5 feet height	1		
36	Maintence of existing furniture with suitable finishes and interior works	1		
37	Photo frame	1		
31	SUP. ROOM			
38	Boston fern	1		
	Maintence of existing furniture			
	with	1		
39	suitable finishes and interior works			
40	Painting (framed)	1		
	PRAYER/ MEDITATION			
41	Art with sencils	1		
42	Painting (framed)	2		
43	Mirror	1		

44 Cruv Aluminium hanging lamp Philip / Samsung LED light with Somil designer pentant hanging ceiling lamp Pot planter (2 feet) with snack plant Pot planter (2 feet) with ZZ plant of 2 feet height Pot planter (2 feet) with ZZ plant of 2 feet height Cockery shelf(1 cutlery, 1 cup & saucer, 2 plane or partition Maintence of existing furniture with suitable finishes and interior works 2 Jade plantof 1 feet height OFFICE Pot planter (2 feet) with Jade plant of 2 feet height Maintence of existing furniture with Maintence of existing furniture with Maintence of existing furniture with Somil designer pentant hanging Dornater (2 feet) with Jade plant of 2 feet height Dornater (2 feet) with Jade plant of 2 feet height Dornater (2 feet) with Jade plant of 2 feet height Maintence of existing furniture with Somil designer pentant hanging Bornater (2 feet) with Jade plant of 2 feet height Dornater (2 feet) with Jade plant of 3 feet height Dornater (2 feet) with Jade plant of 2 feet height Somil designer pentant hanging Bornater (2 feet) with Jade plant of 2 feet height Dornater (2 feet) with Jade plant of 3 feet height Dornater (2 feet) with warm white. Somil designer pentant hanging Bornater (2 feet) with Peace lilly of 3 feet height Dornater (2 feet) with Peace lilly of 3 feet height Dornater (2 feet) with Peace lilly of 3 feet height Dornater (2 feet) with Peace lilly of 3 feet height Dornater (2 feet) with Peace lilly of 3 feet height Dornater (2 feet) with Peace lilly of 3 feet height Dornater (2 feet) with Peace lilly of 3 feet height Dornater (2 feet) with Peace lilly of 3 feet height Dornater (2 feet) with Peace lilly of 3 feet height Dornater (2 feet) with Peace lilly of 3 feet height Dornater (2 feet) with Peace lilly of 3 feet height Dornater (2 feet) with Peace lilly of 3 feet height Dornater (2 feet) with Peace lilly of 3 feet height Dornater (2 feet) with Peace lilly of 3 feet height Dornater (2 feet) with Peace lilly of 3 feet height Dornater (2 feet) with Peace lilly o		DINING		
Philip / Samsung LED light with S wait warm white Somil designer pentant hanging ceiling lamp Pot planter (2 feet) with snack plant plant Pot planter (2 feet) with ZZ plant of 2 feet height Pot planter (2 feet) with ZZ plant of 2 feet height Cockery shelf(1 cutlery, 1 cup & 1 Saucer, 2 plane or partition Maintence of existing furniture with Maintence of existing furniture with S Jade plantof 1 feet height OFFICE Pot planter (2 feet) with Jade plant of 2 feet height Maintence of existing furniture with Maintence of existing furniture with Maintence of existing furniture with S Jade plantof 1 feet height OFFICE Pot planter (2 feet) with Jade plant of 2 feet height Maintence of existing furniture with S Jade plantof 1 feet height OFFICE Pot planter (2 feet) with Jade plant of 2 feet height Maintence of existing furniture with S Jade plantof 1 feet height OFFICE Pot planter (2 feet) with Jade plant of 2 feet height S Jade plantof 1 feet height OFFICE OFFICE OFFICE OFFICE Pot planter (2 feet) with Jade plant of 2 feet height S Jade plantof 1 feet height OFFICE OF	11	Cruy Aluminium hanging lamp	6	
Somil designer pentant hanging ceiling lamp 46 ceiling lamp 47 Curtain Pot planter (2 feet) with snack plant plant of 2 feet height Pot planter (2 feet) with ZZ plant of 2 feet height Cockery shelf(1 cutlery, 1 cup & 1 saucer, 2 plane or partition Maintence of existing furniture with suitable finishes and interior works 52 Jade plantof 1 feet height OFFICE Pot planter (2 feet) with Jade plant of 2 feet height of 2 feet height Maintence of existing furniture with suitable finishes and interior works 53 of 2 feet height of 1 feet height of 2 feet height of 3 feet height of 3 feet height of 4 feet height of 5 feet height of 5 feet height of 5 feet height of 6 feet height of 7 feet height of 7 feet height of 8 feet height of 9 feet height of 8 feet height of 8 feet height of 9 feet heigh		Philip / Samsung LED light with	8	
A Curtain Pot planter (2 feet) with snack plant 2 0 3 feet height 2 0 0 2 1 0 0 2 0 0 0 0 0 0 0		Somil designer pentant hanging	2	
Pot planter (2 feet) with snack plant 48 of 3 feet height Pot planter (2 feet) with ZZ plant of 2 feet height Cockery shelf(1 cutlery, 1 cup & 1 saucer, 2 plane or partition Maintence of existing furniture with suitable finishes and interior works 52 Jade plantof 1 feet height 6 OFFICE Pot planter (2 feet) with Jade plant of 2 feet height Maintence of existing furniture with suitable finishes and interior works 52 Jade plantof 1 feet height Maintence of existing furniture with suitable finishes and interior works 53 Art work 1 DORMITORY 1 56 False ceiling 130 57 Strip light Philips ultra slim plus LED 16 Watt, diameter 19 cm with warm white. 59 drive 2 60 Sign board on beds and racks 20 61 Baskets placed underneath of beds Pot planter (2 feet) with Peace lilly of 3 feet height 1 DORMITORY 2 64 False ceiling 84 65 Strip light Philips ultra slim plus LED 16 DORMITORY 2 64 False ceiling 84 65 Strip light Philips ultra slim plus LED 16			9	
49 of 2 feet height Cockery shelf(1 cutlery, 1 cup & 1 saucer, 2 plane or partition Maintence of existing furniture with 1 suitable finishes and interior works 52 Jade plantof 1 feet height 6 OFFICE Pot planter (2 feet) with Jade plant of 2 feet height Maintence of existing furniture with 1 suitable finishes and interior works 1 suitable finishes and interior works 5 Art work 1 suitable finishes and interior works 5 Art work 1 suitable finishes and interior works 5 Art work 1 suitable finishes and interior works 5 False ceiling 130 57 Strip light Philips ultra slim plus LED 16 Watt, diameter 19 cm with warm white. 6 diameter 19 cm with warm white. 5 drive 2 do Sign board on beds and racks 20 do Sign b		Pot planter (2 feet) with snack plant	2	
Solution Saucer, 2 plane or partition Maintence of existing furniture with Solution Solut	49		2	
Sign board on beds and racks Sign board on beds and racks 20	50	saucer,2 plane or partition	1	
OFFICE Pot planter (2 feet) with Jade plant of 2 feet height Maintence of existing furniture with 1 S4 suitable finishes and interior works 55 Art work DORMITORY 1 56 False ceiling 130 57 Strip light Philips ultra slim plus LED 16 Watt, diameter 19 cm with warm white. 59 drive 2 60 Sign board on beds and racks 20 61 Baskets placed underneath of beds 10 Pot planter (2 feet) with Peace lilly of 3 feet height 63 Painting (framed) DORMITORY 2 64 False ceiling 84 65 Strip light Philips ultra slim plus LED 16	51	with	1	
OFFICE Pot planter (2 feet) with Jade plant of 2 feet height Maintence of existing furniture with suitable finishes and interior works 54 suitable finishes and interior works 55 Art work DORMITORY 1 56 False ceiling 130 57 Strip light Philips ultra slim plus LED 16 Watt, diameter 19 cm with warm white. 59 drive 2 60 Sign board on beds and racks 20 61 Baskets placed underneath of beds 10 Pot planter (2 feet) with Peace lilly of 3 feet height 63 Painting (framed) DORMITORY 2 64 False ceiling 84 65 Strip light Philips ultra slim plus LED 16	52	Tade plant of 1 feet height	6	
Pot planter (2 feet) with Jade plant of 2 feet height Maintence of existing furniture with 54 suitable finishes and interior works 55 Art work 1 DORMITORY 1 56 False ceiling 57 Strip light Philips ultra slim plus LED 16 Watt, diameter 19 cm with warm white. 59 drive 60 Sign board on beds and racks 61 Baskets placed underneath of beds Pot planter (2 feet) with Peace lilly of 3 feet height 63 Painting (framed) DORMITORY 2 64 False ceiling 84 65 Strip light Philips ultra slim plus LED 16 Baskets placed underneath of beds Por planter (2 feet) with Peace lilly of 3 feet height Philips ultra slim plus LED 16	32			
with suitable finishes and interior works 55 Art work DORMITORY 1 56 False ceiling 57 Strip light Philips ultra slim plus LED 16 Watt, diameter 19 cm with warm white. 59 drive 2 60 Sign board on beds and racks 61 Baskets placed underneath of beds Pot planter (2 feet) with Peace lilly of 3 feet height Painting (framed) DORMITORY 2 64 False ceiling 84 65 Strip light Philips ultra slim plus LED 16	53	Pot planter (2 feet) with Jade plant	2	
DORMITORY 1 56 False ceiling 57 Strip light Philips ultra slim plus LED 16 58 Watt, diameter 19 cm with warm white. 59 drive 2 60 Sign board on beds and racks 20 61 Baskets placed underneath of beds Pot planter (2 feet) with Peace lilly of 3 feet height 63 Painting (framed) DORMITORY 2 64 False ceiling 84 65 Strip light Philips ultra slim plus LED 16	54	with	1	
56 False ceiling 57 Strip light Philips ultra slim plus LED 16 Watt, diameter 19 cm with warm white. 59 drive 2 60 Sign board on beds and racks 61 Baskets placed underneath of beds Pot planter (2 feet) with Peace lilly of 3 feet height 63 Painting (framed) DORMITORY 2 64 False ceiling 65 Strip light Philips ultra slim plus LED 16	55	Art work	1	
57 Strip light Philips ultra slim plus LED 16 Watt, diameter 19 cm with warm white. 59 drive 2 60 Sign board on beds and racks 20 61 Baskets placed underneath of beds Pot planter (2 feet) with Peace lilly of 3 feet height 63 Painting (framed) DORMITORY 2 64 False ceiling 65 Strip light Philips ultra slim plus LED 16		DORMITORY 1		
Philips ultra slim plus LED 16 Watt, diameter 19 cm with warm white. 59 drive 2 60 Sign board on beds and racks 20 61 Baskets placed underneath of beds Pot planter (2 feet) with Peace lilly of 3 feet height 63 Painting (framed) DORMITORY 2 64 False ceiling 84 65 Strip light Philips ultra slim plus LED 16	56	False ceiling	130	
58 Watt, diameter 19 cm with warm white. 59 drive 2 60 Sign board on beds and racks 20 61 Baskets placed underneath of beds Pot planter (2 feet) with Peace lilly 62 of 3 feet height 63 Painting (framed) DORMITORY 2 64 False ceiling 84 65 Strip light Philips ultra slim plus LED 16	57	Strip light		
60 Sign board on beds and racks 61 Baskets placed underneath of beds 62 Pot planter (2 feet) with Peace lilly 63 Painting (framed) 64 False ceiling 65 Strip light Philips ultra slim plus LED 16	58	Watt,	6	
61 Baskets placed underneath of beds Pot planter (2 feet) with Peace lilly 62 of 3 feet height 63 Painting (framed) DORMITORY 2 64 False ceiling 84 65 Strip light Philips ultra slim plus LED 16	59	drive	2	
Pot planter (2 feet) with Peace lilly of 3 feet height 1 Bormitory 2 64 False ceiling 84 Characteristics of the peace lilly 1 Bormitory 2 Characteristics of the peace lilly 1 Bormitory 3 Bormitory 4 Bormitor	60	Sign board on beds and racks	20	
62 of 3 feet height 63 Painting (framed) DORMITORY 2 64 False ceiling 65 Strip light Philips ultra slim plus LED 16	61	Baskets placed underneath of beds	10	
DORMITORY 2 64 False ceiling 84 65 Strip light Philips ultra slim plus LED 16	62		1	
DORMITORY 2 64 False ceiling 84 65 Strip light Philips ultra slim plus LED 16	63	Painting (framed)	1	
64 False ceiling 84 65 Strip light Philips ultra slim plus LED 16				
Philips ultra slim plus LED 16	64		84	
	65	Strip light		
66 Watt, 4 diameter 19 cm with warm white.	66	Watt,	4	
67 drive 2	67	drive	2	

68 69	Sign board on beds and racks Baskets placed underneath of beds	14 7		
0)	Pot planter (2 feet) with Peace lilly			
70	of 3 feet height	1		
	Painting (framed)	1		
	DORMITORY 3			
71	False ceiling	80		
72	Strip light			
73	Philips ultra slim plus LED 16 Watt, diameter 19 cm with warm white.	4		
74	drive	2		
75	Sign board on beds and racks	14		
76	Baskets placed underneath of beds	7		
77	Pot planter (2 feet) with Peace lilly of 3 feet height	1		
78	Painting (framed)	1		
	DORMITORY 4			
79	False ceiling	85		
80	Strip light			
81	Philips ultra slim plus LED 16 Watt, diameter 19 cm with warm white.	4		
82	drive	2		
83	Sign board on beds and racks	14		
84	Baskets placed underneath of beds	7		
85	Pot planter (2 feet) with Peace lilly of 3 feet height	1		
86	Painting (framed)	1		
	DORMITORY 5			
87	False ceiling	130		
88	Strip light			
89	Philips ultra slim plus LED 16 Watt, diameter 19 cm with warm white.	6		
90	drive	2		
91	Sign board on beds and racks	20		
92	Baskets placed underneath of beds	10		
93	Pot planter (2 feet) with Peace lilly of 3 feet height	1		
	Dointing (framed)	1		
94	Painting (framed)			
94	TOILET			
94		30	m	
	TOILET	30	m Sqft	

	FIRST FLOOR			
	DORMITORY 6			
97	Sign board on beds and racks	20		
98	Baskets placed underneath of beds	8		
99	Pot planter (2 feet) with Peace lilly of 3 feet height	1		
100	Painting (framed)	1		
	DORMITORY 7			
101	Sign board on beds and racks	14		
102	Baskets placed underneath of beds	6		
103	Pot planter (2 feet) with Peace lilly of 3 feet height	1		
104	Painting (framed)	1		
	DORMITORY 8			
105	Sign board on beds and racks	14		
106	Baskets placed underneath of beds	6		
107	Pot planter (2 feet) with Peace lilly of 3 feet height	1		
108	Painting (framed)	1		
	DORMITORY 9			
109	Sign board on beds and racks	14		
110	Baskets placed underneath of beds	6		
111	Pot planter (2 feet) with Peace lilly of 3 feet height	1		
112	Painting (framed)	1		
	DORMITORY 10			
113	Sign board on beds and racks	14		
114	Baskets placed underneath of beds	6		
115	Pot planter (2 feet) with Peace lilly of 3 feet height	1		
116	Painting (framed)	1		
	DORMITORY 11			
117	Sign board on beds and racks	20		
118	Baskets placed underneath of beds	8		
119	Pot planter (2 feet) with Peace lilly of 3 feet height	1		
120	Painting (framed)	1		
	DORMITORY 12			
121	Sign board on beds and racks	14		
122	Baskets placed underneath of beds	6		
123	Pot planter (2 feet) with Peace lilly of 3 feet height	1		
124	Painting (framed)	1		
	DORMITORY 13			
125	Sign board on beds and racks	14		

126	Baskets placed underneath of beds	6			
127	Pot planter (2 feet) with Peace lilly of 3 feet height	1			
128	Painting (framed)	1			
	TOILET				
129	Steel rails	58.06	m		
	LANDSCAPE				
130	Earth work for gardening	LS			
131	Grass	1400	Sqft		
132	Neem plant of 5 feet height	2			
133	Treejasmine of 5 feet height	2			
134	Spathodea of 5 feet height	2			
135	Blue quava	2			
136	Custrad apple	3			
137	Njaval	2			
138	Guava	3			
139	Alamanda	2			
140	Aralia	4			
141	Neelakoduveli	4			
142	Bougain villa	4			
143	Chembakam	3			
144	Manur	LS			
145	Ficms black	2			
146	Rose	3			
147	Chembarathi	3			
148	Painting	13100.292	Sqft		
149	Electrification with 1Sqmm V Guard wire	2000			
150	Curtains on Dormitaries	44			
151	partitions provided between beds	15			
			TOTAL		
		SCHED	OULE B		
152	Providing wall tiles at ground floor ramp and modification works at hand washing area and the estimated details are attached.	6500	Sqft		
			TOTAL		
	SCHEDULE C				
	Sony HT-S20R.51 channel				
	dolby digital Home theatre with				
	12 gauge speaker wire including				
	materials and labour charge etc				
153	to complete	1			
154	2 set Bed sheet and pillow cover	110			

155 156	Epson EB-S41- SVGA projector cable + stand Unforseen	1	ТО	ΓAL	0.00
	GRAND	TOTAL	_		0.00
		0=0=1			
		CERTIF	-ICATE		
	Place:		Ciana	24.150	
	Date:		Signa	ature	

Signature of Authorized Signatory with Seal

Date: _____