
1

CIVIL WORKS AT PANJTARNI CAMP FOR YATRA 2017

DETAILED NOTICE INVITING TENDER (DNIT)

(issued under no. ______________________ dated _________________)

CONTENT PAGE(S)

1. Notice Inviting Tender (NIT) for advertisement

2

2. Eligibility criteria

3

3. Documents establishing Bidder’s eligibility

3

4. Instructions to Bidders

4-6

5. Scope of work

6-7

6. Terms and Conditions of Contract

7-10

7. Schedule – A (Technical Bid)

11-12

8. Schedule – B (Financial Bid)

13

2

For and on behalf of Chairman, Shri Amarnathji Shrine Board, sealed tenders in two-bid format, affixed with Rs.6/- revenue stamps, are
invited from experienced and financially sound registered PWD Contractors whose Registration Certificates are valid for Financial
Year 2017-2018, for the execution of various Works mentioned below, at the Panjtarni Yatra Camp. The bids shall be received in the
office of General Manager (Works), Shri Amarnathji Shrine Board, at Chaitanya Ashram, Talab Tillo, Jammu, on or before
28.02.2017up to 1400 hours.

Name of work Approx.
Cost
(in Lac)

Earnest Money
Deposit (in Rs)

Class of
Contractor

Time of
Completion

Cost of
bid
document

1 Erection/assembling of (155 Nos.) prefabricated
toilets/baths at Block –A in Panjtarni before the
commencement of Yatra-2017.

1.70 3400 D 20 Days Rs.400/-

2 Erection/assembling of (155 Nos.) prefabricated
toilets/baths at Block –B in Panjtarni before the
commencement of Yatra-2017.

1.70 3400 D 20 Days Rs.400/-

3 Construction of dry stone soakage pits in Random
Rubble masonry (17 Nos.) for Toilet/Baths at
Panjtarni for Yatra-2017.

4.40 8800 D 25 Days Rs.900/-

4 Construction of dry stone soakage pits in Random

Rubble masonry 02Nos. for washroom of Huts

including providing and laying of slab on 06 Nos.

already constructed pits for Yatra-2017.

1.20 2400 D 20 Days Rs.300/-

5 Repair/re-erection of Sintex Panel Pre-fabricated
huts (05 Nos.) at Panjtarni for Yatra-2017

4.00 8000 D 25 Days Rs.700/-

6 Repair/ Re-erection of old Prefabricated Hut (14
Nos.)before yatra including cost of dismantling after
Yatra at Panjtarni (Yatra-2017)

2.55 5100 D 20 Days Rs.600/-

7 Repair and painting of SASB Mess hut and Medical

Hut (02nos.) of size 32’ x 16’, including repair to the

damaged plinth of Mess Hut and wooden

 fencing to the sitting lawn at Panjtanri for Yatra-2017

0.40 800 D 10 Days Rs.200/-

8 Fabrication, Supply and erection of urinal blocks (04
No.)including cost of its carriage upto site at Panjtarni
for Yatra-2017

2.35 4700 D 30 Days Rs.500/-

9 Erection and carriage of Pre-fabricated Hut and
temporary CGI shed before commencement of
Yatra including cost of its dismantling and carriage
upto store (Panjtarni) after Yatra in Sangam Camp
for Yatra-2017.

1.55 3100 D 15 Days Rs.400/-

2. Detailed NIT (DNIT) can be obtained from the office of FA/ Chief Accounts Officer, Shri Amarnathji Shrine Board, Chaitanya
Ashram, Talab Tillo, Jammu from 9.30 AM to 5.00 PM, on any working day (Monday-Saturday) upto 25.02.2017 on payment of cost
of document in cash or in the shape of Demand Draft drawn in favour of Chief Accounts Officer, Shri Amarnathji Shrine Board
(SASB), Jammu.

3. The Tender, duly completed, along with Earnest Money Deposit in the form of Demand Draft drawn in favour of FA/ Chief Accounts
Officer, Shri Amarnathji Shrine Board payable at Jammu / Srinagar, must reach latest by 1400 hours on 28.02.2017. The bidders,
in their own interest, are advised to deliver the bids personally in the office of General Manager (Works), Shri Amarnathji Shrine
Board, Chaitanya Ashram, Talab Tillo, Jammu. Alternatively, they may send the same through courier/ registered post. The Board
will not be responsible for any delay, wrong delivery or non-delivery of the bids due to any reason.

4. The Technical bid shall be opened at 10. am on 01.03.2017 in the office of General Manager (Works), (at Jammu Office; address
mentioned above) in presence of the Agencies/ Bidders who may wish to be present on the occasion.

5. Not more than two Bid documents shall be issued to a single bidder.
6. In case the last date of receipt of Bid happens to be a holiday, the Bid shall be received on the next working day up to 1400

hours.
7. The successful bidder is bound to enter into an Agreement with General Manager (Works), SASB, within fifteen days from the date

of the issue of Letter of Allotment of Work.

 No: SASB/NIT/2017/11 Sd/-
 Dated: 01.02.2017 General Manager (works)
 Shri Amarnathji Shrine Board

 SHRI AMARNATHJI SHRINE BOARD
 Chaitanya Ashram, Talab Tillo, Jammu (Nov-April)

 Tele: 0191-2555662, Telefax: 0191-2503399

 NOTICE INVITING TENDER

 CIVIL WORKS AT PANJTARNI CAMP FOR YATRA 2017

3

II ELIGIBILITY CRITERIA

 The Bidder must be a Contractor (registered with PWD J&K) and must fulfil all the

following eligibility requirements concurrently to technically qualify for this bidding
process:

2.1 The Bidder must possess at-least three year’s experience (experience from

Calendar Year 2012 to 2016 shall only be considered) in the field of Civil
Construction in hilly region.

2.2 The Bidder should possess the experience of completion of at least 03 works

of similar nature to those mentioned in the DNIT in High altitude area of which
at least one work should be of cost not less than fifty percentage of the
amount of the tendered work with SASB.

2.3 The Bidder should have an average Annual Turnover of at least Rs. 3.00 lakh

during at least one of the financial year from Financial Year 2014-15 to
Financial Year 2015-16.

2.4 The Bidder should not have been blacklisted on an earlier occasion by any of

the State Government Organizations, State Autonomous Bodies or Local
Bodies/ Municipalities.

III DOCUMENTS ESTABLISHING BIDDER’S ELIGIBILITY

The Bidder must submit the following documents:

3.1 Registration Certificate authenticating the same.

3.2 Certified copies of Annual Turnover from Bank

3.3 Certified documents like Letter of Award/ Offer, Work Order, Contract
Agreement, Certificate of Completion etc. indicating experience and
execution of similar works, for fulfilling the eligibility criteria.

3.4 Certified copy of PAN Card.

3.5 Certified copy of TIN Registration Certificate.

3.6 General Profile of the Bidder.

3.7 An affidavit by the Bidder, Stamp Paper of Rs. 10, stating that all information
furnished in the Bid is correct and to the best of his knowledge and that no
criminal/ income tax/ blacklisting case is pending against him. If any
information is found to be incorrect at any time, the Security Deposit shall
stand forfeited.

4

IV. INSTRUCTIONS TO BIDDERS

4.1 Detailed NIT (DNIT) can be obtained from the office of FA/ Chief Accounts
Officer, Shri Amarnathji Shrine Board, Chaitanya Ashram, Talab Tillo,
Jammu, from 9.30 AM to 5.00 PM on any working day (Monday-Saturday) till
25.02.2017 on payment of cost of Tender Document prescribed against each
work in the DNIT in cash or in the shape of a Demand Draft drawn in favour
of FA/ Chief Accounts Officer, Shri Amarnathji Shrine Board (SASB), J&K.

4.2 The Bidders are required to submit the bid in two parts – Technical and

Financial –strictly as per format given in Schedule A and Schedule B of the
DNIT along with requisite supporting documents. The two parts of the Bid
should be submitted in two separately sealed envelopes superscribed
“Technical Bid for the work of ______________ Yatra 2017” and
“Financial Bid for the work of ________________Yatra 2017”. Both the
sealed envelopes should be put in a third envelop, sealed and superscribed
“Tender for the work of _____________ (Yatra 2017)” mentioning NIT
No. & date. The bids, as are not submitted as per format prescribed in
Schedule A and B, are liable to be rejected.

4.3 The Bids, duly completed, along with an Earnest Money Deposit (EMD) of

amount prescribed in the DNIT (Rs.__________) only in form of Demand
Draft drawn in favour of FA/ Chief Accounts Officer “Shri Amarnathji Shrine
Board” payable at Jammu, must be dropped in the Tender Box kept in the
office chamber of General Manager (Works), Shri Amarnathji Shrine Board,
Chaitanya Ashram, Talab Tillo, Jammu, or sent by Registered Post/ Courier
to FA/ Chief Accounts Officer at the aforesaid address, so as to reach by
1400 hours 28.02.2017 latest. Bids received after the aforesaid date and
time will not be considered. The Shrine Board shall not be responsible for
any delay/ loss of documents or correspondence sent by courier/ post. The
technical Bids shall be opened at 10 a.m. 01.03.2017 in the office of General
Manager (Works), (at Jammu office) in presence of the Contractors/ Bidders.
In case last date of receipt of bids happens to be a holiday, the bids shall be
received on the next working day up to 1400 hours and shall be opened on
the same day at 1500 hours.

4.4 Bids not accompanied by EMD shall be summarily rejected. The EMD and

cost of DNIT should be placed inside the envelope containing the Technical
Bid. The EMD shall be forfeited if the Bidder withdraws his bid during Bid
Validity Period.

4.5 It would be deemed that by submitting the Bid, the Bidder has made
complete examination of the DNIT, received all information requested from
SASB and made complete examination of the various aspects required for
undertaking the stated works.

4.6 Each Bidder can submit only one Bid in response to a work in the DNIT. Any
Bidder who submits more than one Bid shall be disqualified.

5

4.8 The Bidder is expected to examine all Instructions, Schedules, Formats,
Terms and Conditions, Scope of Work mentioned in the DNIT. Failure to
furnish all information required in the Tender Document or submission of Bid
not substantially responsive to the DNIT in every respect will be at Bidder’s
risk and may result in the rejection of the bid.

4.9 All entries in the Technical/ Financial Bids should be legible and should be
free from corrections/ erasures. The corrections, if any, must be attested by
the Bidder. Amounts shall be indicated in words as well as in figures.
Where there is a difference between amount mentioned in figures and
words, the amount quoted in words shall be taken as authentic.

4.10 The Bidder must satisfy himself that it fulfils all the prescribed eligibility
conditions to avoid rejection of his Bid.

4.11 Each paper of the Bid document shall be completed in all respects, page
numbered, and duly signed in long hand, executed in ink and stamped at the
bottom right hand corner by an authorized/ empowered representative of the
Bidder. The Bidder must also sign and stamp all pages of this DNIT as
acceptance of all conditions contained therein and for the purpose of
identifications. Financial Bid received in the format other than specified in
Schedule B (Financial Bid) is liable to be rejected.

4.12 Bids must be received at the address specified in this document not later
than the date and time stipulated in the DNIT. The Chief Executive Officer
may, at his discretion, extend the deadline for submission of Bids. Any Bid
received after the last date/ time for submission of Bids, as stipulated above,
shall not be considered and will be returned.

4.13 Clarifications, if any, may be sought by the Bidders so as to reach G M (W)
at least seven days before last date prescribed for submission of Bids.
Except for any written clarification by Chief Executive Officer, SASB which is
expressly stated to be an addendum to the DNIT, no written or oral
communication, presentation or explanation by any other employee of the
SASB shall be taken to bind or fetter the Shrine Board under the Contract.
All corrigenda, addenda, amendments and clarifications to the DNIT will be
hosted on our webpage (www.shriamarnathjishrine.com) and NOT in
newspaper(s). The Bidders should keep themselves updated on this
account.

4.14 The Technical Bid shall be opened at 10 a.m on 01.03.2017 in the office of
General Manager (works) in the presence of the authorized representatives
of the Bidders who may wish to be present at that time. Bidders whose
Technical Bids have been accepted shall be informed about the date and
time for opening of the Financial Bids.

4.15 The Chief Executive Officer, SASB is not bound to accept the lowest or any
Bid and may, at any time by notice in writing to the Bidders, terminate the
tender proceedings without assigning any reason whatsoever.

http://www.shriamarnathjishrine.com/

6

4.16 The Bid should remain valid and open for acceptance for a period (i.e. Bid
Validity Period) of 60 days from the last date prescribed for its receipt.

4.17 To facilitate evaluation of Bids, the GM (W) may, at his sole discretion, seek

clarification in writing from any Bidder regarding the Bid. The request for
such clarification or substantiation and the response shall be in writing or by
facsimile or email. No material change in the substance of the Bid would be
permitted by way of such clarification/ substantiation

4.18 The GM (Works) may award the Contract to the Bidder whose Bid has been
evaluated to be responsive and who is eligible and qualified to perform the
Contract satisfactorily as per the Terms and Conditions incorporated in the
DNIT. The GM (W), SASB will send to such eligible Bidder a letter
(hereinafter referred to as the ‘Letter of Intent’) prescribing the amount which
the Shrine Board will pay to the eligible Bidder in consideration of work/
services to be executed by the eligible Bidder as prescribed in the Contract.

4.19 The eligible Bidder will have to enter into an Agreement with the Shrine
Board, as per the Terms and Conditions mentioned in the DNIT or such
other Terms that may be prescribed, within the fifteen days of the issue of
“Letter of Intent”.

4.20 Chief Executive Officer, SASB reserves the right to reject all or any Bid in
whole, or in part, without assigning any reason. Any enquiry after the
submission of tender will not be entertained.

4.21 Shri Amarnathji Shrine Board shall not be responsible for release of any

CDR pledged to FA/ Chief Accounts Officer, SASB without submitting his
tender in the tender box. However, the CDR’s of unsuccessful bidders/
eligible bidders who have paid the prescribed tender document fee shall be
released only after issuance of Letter of Award (LoA) in favour of the
successful bidder.

V. SCOPE OF WORK

5.1 The Board and the Yatra

a) Shri Amarnathji Shrine Board (SASB) was established in 2001 under a
statute with a view to providing better management of the Shri
Amarnathji Yatra, up-gradation of facilities for the pilgrims, etc. Hon’ble
Governor, J&K is the Chairman of the Board.

b) The pilgrimage (Yatra) is undertaken during the period specified in the
months of July-August, through two different routes:

i) Pahalgam (7500 ft.)- Panjtarni (12729 ft.) - Holy Cave (13500 ft.).
This route is 32 km long from Chandanwari to Holy Cave; and,

ii) Baltal (9500 ft.), Domel (9577 ft.)- Brarimarg (13120 ft.)- Holy Cave
(13500 ft.). This route is 14 km long from Baltal to Holy Cave.

7

c) During the Yatra, over 3.5 lakh persons (this number may be exceeded
this year) undertake the pilgrimage to the Holy Cave Shrine of Shri
Amarnathji, situated at an altitude of 13,500 feet, in District Anantnag,
J&K. Baltal (near Sonamarg) and Nunwan (Pahalgam) are the two
Base Camps where the Yatris congregate before embarking on the
pilgrimage. Other Camps en-route are Sheshnag, Panjtarni and Holy
Cave.

5.2 Site Overview

a) The Camps are located at varying altitudes ranging from 7500 ft to
13500 ft above MSL.

b) Temperature ranges from (-100C to +250C) during Yatra period.

c) Baltal/ Domel is connected through a motorable road on Srinagar- Leh
National Highway and is 110 km away from Srinagar. Pahalgam
(Nunwan) is located at a distance of 90 km from Srinagar. It is located
at a distance of 38 km from Khanabal which is at 250 km on Jammu -
Srinagar National Highway.

d) The journey to Holy Cave from Baltal involves trekking a distance of 14
km. From Chandanwari (Pahalgam route), the visit to the Holy Cave
involves a trek of 32 km.

e) Average weight that can be carried manually by a pittoo is 20 kg and by
a pony is 60 kg.

f) The Bidders will need to acquaint themselves of the nature and
quantum of work involved, preferably by undertaking site visits of the
Camp locations. Considering the present weather conditions, it would
be possible for a bidder to visit Panjtarni Camp any day, whereas other
locations can be visited only after the snow melts.

VI. TERMS AND CONDITIONS OF THE CONTRACT

6.1 The bidders are required to quote rate above/ below percentage on SSR of

2012 shown in the rate list of Schedule-B, (Format of Financial Bid) against

each item of work. However, where it has been mentioned in column V that

the ‘Rate to be quoted’, the bidder should quote rate in Rupees per unit. All

rates/ percentages should be quoted in figures and words. The bidders are

also to calculate and mention total cost of his bid in last row of the table of

Schedule B, in both figures and words.

6.2 Bids shall have to be submitted separately for each Work as indicated in the
NIT.

6.3 The Security Deposit/Earnest Money of the unsuccessful bidders shall be
released immediately after the work is awarded to successful bidder.

8

Imbalanced bids :

6.4 All Bids (received from bidders) valuing less than 80% of the tendered cost

shall be treated as imbalanced bids.

6.5 Bidders submitting imbalanced bids shall have to attach an additional

guarantee (Earnest Money) in the shape of CDR with his bid. This

Additional Earnest Money should be equal to the difference between the bid

amount quoted by bidder and the cost of the work mentioned in the Notice

Inviting Bids.

6.6 The successful bidder shall have to start and complete the work on the
allotted rates, within the stipulated time, failing which following penalties
shall be imposed:

(i) First 3 days of delay Penalty 1% of contract value

(ii) 4th day upto 10th day 2% of contract value

(iii) Beyond 10 days Earnest Money shall be forfeited

and the contract shall automatically stands

cancelled. The General Manager Works, GM

(W), SASB shall be at liberty to get the work

done through another suitable agency at the

risk & cost of the contractor without issuing any

notice to the Contractor/ Firm.

6.7 Not with standing Clause -6.6 above in case progress of work is found to
be slow, the Engineer In-charge shall be free to supplement the
engagement of labour skilled/ unskilled or by engaging another agency in
the interest of speedy execution of work.

6.8 The quantum of work can be increased or decreased as per the
requirements and site conditions. The payment of extra work involved, if
any, shall be paid as per SSR rates mentioned in the Allotment of Contract
along with percentage increase/decrease allowed on the rates allotted for
each item of work in Work Allotment Letter.

6.9 The Contractor shall start the work only after taking demarcation
(nishandehi) from the Site Engineer concerned and shall execute the work
strictly as per the specification provided in Work Allotment Letter.

6.10 The date of start of work shall be reckoned by the Site Engineer In-charge,
keeping in view the feasibility of commencing the work at site.

6.11 The Contractor shall submit pictorial evidence (Photographs) of execution
of work (pre execution, during execution and after completion of work) with
his claim.

6.12 The contractor shall be bound by the Rules and Regulations with regard to
issue and purchase of Stores, Stock and other materials etc. and also the
tender conditions incorporated in the tender document for the said work.

9

The Contractor shall be responsible for arrangement of all the items
required for completion of the work in time, like Electricity, Water,
Manpower, Tools and Equipment etc.

6.13 The contractor shall stand guarantee for the workman-ship in respect of
the material used in the construction and if any material used is found
defective in quality, the contractor shall have to get it replaced on spot,
free of charge, and the cost of dismantling the defective construction and
its re-construction shall be responsibility of the contractor.

6.14 The Contractor shall abide at all times by all existing labour enactments
and rules made there under, regulations, notifications and bye laws of the
state or Central Government or local authority and any other labour law
(including rules), regulation, byelaws that may be passed or notification
that may be issued under any labour law in future either by the state or the
Central Government or the local authority. The contractor shall be solely
responsible for failure, if any, for liabilities, adherence to the labour, laws,
local laws and other related rules/regulations.

6.15 All risks of loss or damage to physical property and of personal injury and
death which arise during and in consequence of the performance of the
contract shall be the sole responsibility of the contractor.

6.16 The contractor shall provide Insurance Cover from date of start to date of
completion of work to the Labour/ employees, employed by him for
execution of work against any personal injury or death.

6.17 The employees hired/ employed for the execution of work of the
contractor shall in no case whatsoever, be treated as the
employees of SASB.

6.18 Child Labour: No child labour shall be engaged, the employment of child
labour is strictly prohibited in any construction works and Contractor shall
abide by the law.

6.19 The Contractor is bound to draw an agreement with GM (W), SASB within
fifteen days from the date of issuance of Allotment Order.

6.20 GM (W), SASB shall be at liberty to suspend the agreement due to any
Force Majeure conditions such as Government regulations, court orders,

wars, accidents creating disturbed conditions, terrorist activity,
strikes/riots, civil commotion etc.

6.21 All disputes and differences between the parties arising out and relating to
the agreement to be signed between the GM (W) SASB and the firm,
including the interpretation of its Terms and Conditions shall be referable

10

to the Sole Arbitrator to be nominated by the Chief Executive Officer, Shri
Amarnathji Shrine Board whose decision shall be final and binding upon
all the parties.

6.22 All questions relating to arbitration shall be determined in accordance with
the provisions of J&K Conciliation and Arbitration Act, 1997 and, Courts in
the State of Jammu & Kashmir alone shall have the Jurisdiction to deal
with such questions.

6.23 The rates quoted by the contractor shall be inclusive of all taxes eg. (sales
tax, service tax etc) that are in vogue.

6.24 If during the period of three months from the date of completion, the work
- defects which have been caused by bad workmanship, use of inferior
materials on the work, the contractors shall be liable to remove the defects
or make repairs at his own cost and expenses within a period of three
days of the receipt of notice from the Deputy General Manager, Shri
Amarnathji Shrine Board to that effect and in the event of his failure to
remove these defects within the stipulated period, the cost thereof shall be
recoverable from the security deposit of the contractor or from payments
due to him.

VII Payment Clause:

7.1 Payment shall be made to the contractor for complete item of the work
including cost of the material and labour (finished) after recording the
measurement in the Works Register by the Junior Engineer In-charge site
(To be maintained for each work at site) duly checked by the Deputy
General Manager Works.

7.2 The payment to the bidder shall be made after successful completion of
work within the stipulated time (with specification as per the allotment of
contract and subsequent drawal of agreement) after satisfactory
use/function of the work during complete Yatra Period.

11

SCHEDULE A (TECHNICAL BID)

PART A: DETAILS OF COST OF DNIT AND EARNEST MONEY

Item Details

1 Amount and details of payment towards the

cost of DNIT

Rs. (in words):

Receipt No./Cheque No:

Date:

2 Amount and details of Earnest Money

Deposit submitted

Rs. (in words):

DD No.

Dated:

In favour of

Date of issue:

Issuing Authority:

PART – B: BASIC DETAILS ABOUT THE AGENCY.

i) Name and address of : Name: __________________________

the Agency.
 Address: ________________________

 Phone: _________________________

 E-mail: ________________________

12

PART- C: DOCUMENTS ESTABLISHING BIDDERS ELIGIBILITY.

The Bidder is required to furnish the following information/ documents:
(please attach separate sheets where necessary):

1. Registration No. / Other documents of the Agency (attach a certified copy of

 Registration Certificate/ other documents; please see DNIT – Para 3.1 of ‘Documents
 Establishing Bidder’s Eligibility’

2. The Bidder must furnish certified copies of bank statement - please see DNIT – Para

3.2 of ‘Documents Establishing Bidder’s Eligibility’

Financial Year

Turnover (Rs.)

1 2012-13

 2 2013-14

 3 2014-15

 4 2015-16

3. Documents to show that the contractor posses relevant experience in past three
years. The Bidder must furnish certified documents like Letter of Award/ Offer,
Work Order, Contract Agreement, Certificate of Completion etc. indicating
experience and execution of similar works for fulfilling the eligibility criteria and
also furnish information in following format (please add rows as necessary for
other sectors, if applicable) - Para 3.3 of Documents Establishing Bidder’s Eligibility

S.
No.

Name of
work

Name
of
Client

Value of
Completed
work
(Rs.)

Date of
commenceme
nt

Date of
completion

Whether
supporting
documents (attested)
enclosed
(Yes/No)

4. Certified copy of PAN Card - Para 3.4 of ‘Documents Establishing Bidder’s Eligibility’)

5. Certified copy of TIN Registration Certificate – Para 3.5 of ‘Documents Establishing

Bidder’s Eligibility’)
6. General Profile of the Bidder – Para 3.6 of ‘Documents Establishing Bidder’s Eligibility’)

7. Affidavit on Rs. 10/- Stamp paper stating that every information furnished in the
Bid is correct and to the best of his knowledge and that no criminal/ income
tax/ blacklisting case is pending against the bidder. Agency. Please attach
the affidavit - Para 3.7 of Documents Establishing Bidder’s Eligibilit

13

SCHEDULE – B (Format for Financial Bid)
(Note: The Bidders are required to invariably quote rates (inclusive of all taxes and statutory levies) in both

figures and words failing which their Bid is liable to be rejected).

Rate List/ Quantity Schedule

Name of Work: Erection/assembling of (155 Nos.)prefabricated toilets/baths before Yatra
 in Block-A at Panjtarni (Yatra-2017)

S.No. : 01 Adv.Cost : 1.70 lac

 Note: Any topography error found in rate list shall be read as:- the Rates/ Specification as provided in the revised SSR of 2012.

 DGM (W) Baltal Signature of the Bidder

S. No. Particulars of Items Quantity Unit Rate as per
SSR of 2012

Rate to be
quoted by
the Bidder

Amount

I II III IV V VI VII

1 Assembling of toilets/baths at
designated site (before
commence of Yatra) including:-
i. Carriage of prefabricated

panels and other parts
from store to site of
installation by head load.

ii. Minor repairs such as
denting, welding & fixing of
aldrops and handles etc.

iii. Supply of nuts & bolts etc
of required size.

iv. Fixing of disposal PVC
pipe,
 bends, tee etc

 (Complete Job)

155

No.

RTQ

2 Supply of PVC pipes, bends
,tee, sockets of 110 mm dia
(subject to the actual
measurement at site).

a. PVC pipe
b. PVC bend
c. PVC tee
d. PVC socket

150
100
100
30

Rm
No.
No.
No.

Rs.160/-
Rs.114/-
Rs.152/-
Rs.85/-

3 Carriage of PVC material ;-
a. By mechanical means upto

Baltal
b. By Head load from Baltal to

Panjtarni.

01

20

Trip

Porters

RTQ

RTQ

Total cost of bid (to be quoted both in figures and words)

14

SCHEDULE – B (Format for Financial Bid)
(Note: The Bidders are required to invariably quote rates (inclusive of all taxes and statutory levies) in both

figures and words failing which their Bid is liable to be rejected).

Rate List/ Quantity Schedule

Name of Work: Erection/assembling of (155 Nos.)prefabricated toilets/baths before Yatra in
Block – B at Panjtarni (Yatra-2017)

S.No. : 02 Adv.Cost : 1.70 lac

 Note: Any topography error found in rate list shall be read as:- the Rates/ Specification as provided in the revised SSR of 2012.

DGM (W) Baltal Signature of the B

S. No. Particulars of Items Quantity Unit Rate as per
SSR of 2012

Rate to be
quoted by
the Bidder

Amount

I II III IV V VI VII

1 Assembling of toilets/baths at
designated site (before
commence of Yatra) including:-
i. Carriage of prefabricated

panels and other parts
from store to site of
installation by head load.

ii. Minor repairs such as
denting, welding & fixing of
aldrops and handles etc.

iii. Supply of nuts & bolts etc
of required size.

iv. Fixing of disposal PVC pipe,
 bends, tee etc

 (Complete Job)

155

No.

RTQ

2 Supply of PVC pipes, bends ,tee,
sockets of 110 mm dia (subject
to the actual measurement at
site).

a. PVC pipe
b. PVC bend
c. PVC tee
d. PVC socket

150
100
100
30

Rm
No.
No.
No.

Rs.160/-
Rs.114/-
Rs.152/-
Rs.85/-

3 Carriage of PVC material ;-
a. By mechanical means upto

Baltal (LMV)
b. By Head load from Baltal to

Panjtarni.

01

20

Trip

Porters

RTQ

RTQ

Total cost of bid (to be quoted both in figures and words)

15

SCHEDULE – B (Format for Financial Bid)
(Note: The Bidders are required to invariably quote rates (inclusive of all taxes and statutory levies) in both

figures and words failing which their Bid is liable to be rejected).

Rate List/ Quantity Schedule

Name of Work: Construction of dry stone soakage pits in Random Rubble masonry (17
Nos.) for Toilet/Baths at Panjtarni for Yatra-2017

S.No.: 03 Adv.Cost: 4.40 lac

S.
No.

Particulars of Items Quantity Unit Rate as per
SSR of 2012

Rate to be
quoted by
the Bidder

Amount

I II III IV V VI VII

1 Earth work in excavation by
manual means in trenches for
foundation , drains, pipes, cables
etc. (Not exceeding 1.5mtr in
width) and for shafts, wells,
cesspits and the like not
exceeding 10sqm on plan, depth
upto 1.5mtr including disposal of
excavated earth upto 1mtr from
cutting edge, disposed earth is to
be leveled and neatly dressed in
all kinds of soil.
For soakage pit of size 7’
(dia)x10’ (depth)

184.79

Cum

Rs.240.45/-

2 Dry random rubble masonry with
hard stone in foundation and
plinth by using quarry stone with
bond stone.(thickness of wall = 1’-
6’’)

124.61

Cum

Rs.1454.50/-

3 Providing and laying in position a
specified grade cement concrete
excluding the cost of centring and
shuttering all work upto plinth
level in 1:2:4 by using 20 mm
nominal size aggregates.(for slab)

6.12

Cum

Rs.4575.50/-

4 Providing reinforcement for slab
including straightening, cutting,
bending, placing in position and
bonding all complete 10mm dia
cold twisted bars.

340

Kg

Rs.70/-

5 Centring and shuttering including
propping strutting and removal of
formwork from pedestals/ bases
of toilets.

20

Sqm

Rs.179.25/-

16

 Note: Any topography error found in rate list shall be read as:- the Rates/ Specification as provided in the revised SSR of 2012.

DGM (W) Baltal Signature of the Bidder

6 Carriage of cement and
reinforcement from;
i. Ganderbal to Baltal by

M.T.
ii. Baltal to Panjtarni by head

load
a. Ponies
b. Porters

01

25
17

Trip

No.
No.

RTQ

RTQ
RTQ

7 Carriage of stone by head load for
a lead of 500 meters

124.61

Cum

RTQ

8 Carriage of sand and bajree by
head load from near by nallah
(average lead 500 meters)

8.33

Cum

RTQ

Total cost of bid (to be quoted both in figures and words)

17

SCHEDULE – B (Format for Financial Bid)
(Note: The Bidders are required to invariably quote rates (inclusive of all taxes and statutory levies) in both

figures and words failing which their Bid is liable to be rejected).

Rate List/ Quantity Schedule

Name of Work: Construction of dry stone soakage pits in Random Rubble masonry 02 Nos.
washroom of Huts including providing and laying of slab on 06 Nos.
already constructed pits for Yatra – 2017.

S.No.: 04 Adv.Cost: 1.20 lac

S.
No.

Particulars of Items Quantity Unit Rate as per
SSR of 2012

Rate to be
quoted by
the Bidder

Amount

I II III IV V VI VII

1 Earth work in excavation by manual
means in trenches for foundation ,
drains, pipes, cables etc. (Not
exceeding 1.5mtr in width) and for
shafts, wells, cesspits and the like
not exceeding 10sqm on plan, depth
upto 1.5mtr including disposal of
excavated earth upto 1mtr from
cutting edge, disposed earth is to be
leveled and neatly dressed in all
kinds of soil.
For soakage pit of size 7’ (dia)x10’
(depth)
For Laying of pipes from washrooms
of huts to soakage pit.

36.74

Cum

Rs.240.45/-

2 Dry random rubble masonry with
hard stone in foundation and plinth
by using quarry stone with bond
stone.(thickness of wall = 1’-6’’)

14.66

Cum

Rs.1454.50/-

3 Providing and laying in position a
specified grade cement concrete
excluding the cost of centring and
shuttering all work upto plinth level in
1:2:4 by using 20 mm nominal size
aggregates.(for slab)

3.93

Cum

Rs.4575.50/-

4 Providing reinforcement for slab
including straightening, cutting,
bending, placing in position and
bonding all complete 10mm dia cold
twisted bars.

246

Kg

Rs.70/-

5 Centring and shuttering including
propping strutting and removal of
formwork from pedestals/ bases of
toilets.

22.41

Sqm

Rs.179.25/-

18

 Note: Any topography error found in rate list shall be read as:- the Rates/ Specification as provided in the revised SSR of 2012.

DGM (W) Baltal Signature of the Bidder

6 Carriage of cement and
reinforcement from;
i. Ganderbal to Baltal by M.T.
ii. Baltal to Panjtarni by head

load
a. Ponies
b. Porters

01

12
09

Trip

No.
No.

RTQ

RTQ
RTQ

7 Carriage of stone by head load for a
lead of 500 meters

14.66

Cum

RTQ

8 Carriage of sand and bajree by head
load from near by nallah (average
lead 500 meters)

4.20 Cum RTQ

9 Supply of PVC material of 110 mm
dia (B - grade);
i. PVC pipe
ii. PVC bend
iii. PVC tee
iv. PVC coupler

100
40
20
30

Rm
No.
No.
No.

Rs.160/-
Rs.114/-
Rs.152/-
Rs.85

10 Carriage of PVC material by head
load from Baltal to Panjtarni (porter)

14

No.

RTQ

Total cost of bid (to be quoted both in figures and words)

19

SCHEDULE – B (Format for Financial Bid)
(Note: The Bidders are required to invariably quote rates (inclusive of all taxes and statutory levies) in both

figures and words failing which their Bid is liable to be rejected).

Rate List/ Quantity Schedule

Name of Work: Repair/re-erection of Sintex Panel Pre-fabricated huts (05 Nos.) at Panjtarni
for Yatra-2017

S.No.: 05 Adv.Cost: 4.00 lac

S.
No.

Particulars of Items Quantity Unit Rate as per
SSR of 2012

Rate to be
quoted by
the Bidder

Amount

I II III IV V VI VII

1 Repair to the steel structure, side
walls and fixing of Puf Panels of
roofing with required self driven
screws including carriage of panes
from SASB store to Hut site.

1980

Sft

RTQ

2 Providing and fixing of wood work
in frames of false ceiling etc, sawn
and fixed in position (for ceiling
frame and walls frame of 04 No.
Huts).

60 Cft RTQ

3 Providing and fixing of plywood 5 ply
with commercial ply on both faces
6 mm thick (for 04 No. Huts).

297.39 Sqm RTQ

4 Providing and fixing of wooden
beading on ply wood joints
(40x6 mm)
Flat on vertical joints and angle type
on corners.

1664

Rft

RTQ

5 Applying priming coat with ready mix
aluminium primer of approved brand
and manufacture on resinous wood
and ply wood.

297

Sqm

Rs.30.80/-

6 Painting with synthetic enamel paint
of approved brand and manufacture
to give an even shade two or more
coats on new work.

297

Sqm

Rs.67.10/-

7 Fixing of all plumbing/ sanitary items
in the washroom of huts including
fixing of curtains at appropriate place
for 05 No. Huts including supply if
required (subject to the actual
measurement at site).

05

No.

RTQ

8 Supply and fixing of electric items
(casing – caping, CFL, switches,
socket, wire etc). complete job

20

Points

RTQ

20

 Note: Any topography error found in rate list shall be read as:- the Rates/ Specification as provided in the revised SSR of 2012.

DGM (W) Baltal Signature of the Bidder

9 Providing of floor matting double
shade superior quality (paras kitten
type) including carriage upto
Panjtarni.
i. 04 No. of size 10’x13’
ii. 04 No. of size 8’x 3’

620

Sft

RTQ

10 Providing and fixing PVC floor
matting / LG with shellac (solvent)
for washrooms of double room huts.

160 Sft RTQ

11 Carriage of material
i. By M.T. from Srinagar to

Baltal
ii. By head load from Baltal to

Panjtarni
a. Porter
b. Ponies

01

35
15

Trip
(LMV)

No.
No.

RTQ

RTQ
RTQ

12 Strengthening and strutting of huts
with wooden posts, bracing,
horizontal supports from inner side
as well as strengthening with
available steel members from outer
side of hut. (05 No. Huts)

05

No.

RTQ

Total cost of bid (to be quoted both in figures and words)

21

SCHEDULE – B (Format for Financial Bid)
(Note: The Bidders are required to invariably quote rates (inclusive of all taxes and statutory levies) in both

figures and words failing which their Bid is liable to be rejected).

Rate List/ Quantity Schedule

Name of Work: Repair/Re-erection and dismantling of old Prefabricated Hut (14 Nos.) at

 Panjtarni for Yatra -2017.

S.No. : 06 Adv.Cost: 2.55 lac

Note: Any topography error found in rate list shall be read as:- the Rates/ Specification as provided in the revised SSR of
2012.

DGM (W) Baltal Signature of the Bidder

S.
No.

Particulars of Items Quantity Unit Rate as per
SSR of 2012

Rate to be
quoted by
the Bidder

Amount

I II III IV V VI VII

1 Repair to steel structure and side
panels which has been damaged due
to wind and snow load and fixing of
doors, windows & floor of hut before
Yatra including dismantling and
carriage (both time) of the same after
the conclusion of Yatra (complete
job)14 No. Huts.

14

No.

RTQ

2 a. Providing and fixing of CGI/ PPGI
sheets as a roofing of huts with
complete nuts and bolts and
providing/ filling of M.Seal in the
holes GI sheets.

i. New material 0.63 mm thick
PPGI sheet (for 04 No. Huts).

ii. Old material including carriage
from store (for 10 No. Huts)

b. Supply of M. Seal

147

368
03

Sqm

Sqm
Kg

Rs. 757/-

Rs.219.82/-
RTQ

3 Supply of flat pressed three layers
and graded particle board (medium
density) grade 1 confirming to IS:
3087 – 18 mm thick (8 No.)

23.80

Sqm

Rs.444/-

4 Providing and fixing of sanitary items
to the washroom of hut and electricity
to the hut (subject to the actual
measurement of material at site)
including dismantling of the same.

14

No.

RTQ

5 Carriage of boards and PPGI sheets;
i. By M.T. from Srinagar to Baltal
ii. By head load from Baltal to

Panjtarni
a. Porter

 b. Ponies

01

08
18

Trip
(LMV)
No.
No.

RTQ

RTQ
RTQ

6 Dismantling roofing including ridges,
hips, valleys and gutters etc and
stacking of material with 50 mtr lead
of G.S. sheet including carriage upto
store

515.76 Sqm Rs.62.25/-

Total cost of bid (to be quoted both in figures and words)

22

SCHEDULE – B (Format for Financial Bid)
(Note: The Bidders are required to invariably quote rates (inclusive of all taxes and statutory levies) in both

figures and words failing which their Bid is liable to be rejected).

Rate List/ Quantity Schedule

Name of Work: Repair and painting of SASB Mess hut and Medical Hut (02 nos.) of size
32’x16’,
 including repair to the damaged portion of plinth of Mess Hut and wooden
 fencing to the sitting lawn at Panjtanri for Yatra-2017.

S.No. 07 Adv.Cost: 0.40 lac

Note: Any topography error found in rate list shall be read as:- the Rates/ Specification as provided in the revised SSR of 2012.

DGM (W) Baltal Signature of the Bidder

S.
No.

Particulars of Items Quantity Unit Rate as per
SSR of 2012

Rate to be
quoted by the
Bidder

Amount

I II III IV V VI VII

1 Repair to the steel structure, puff
panels, of side walls, repair to doors
windows and GS sheet roofing .
(02 No. huts of size 32x16)

02

No.

RTQ

2 Painting of Medical Hall with ready
mixed synthetic enamel paint of
approved brand and manufacture in
all shades to given even shade on old
steel work (one or more coat)

17.55

Sqm

Rs.45.60/-

3 Painting with synthetic enamel paint
of approved brand and manufacture
of required colour to give and even
shade one or more coats on old work
with primer coat on new work.

415

Sqm

Rs.45.65/-

4 Fencing of the sitting lawn by way of
wooden barricading (3 horizontal
rows with vertical post at 6’ centre to
centre and including two diagonal
bracing in one panel with required
nails and screws) and dismantling
the same after Yatra

50

Rft

RTQ

5 Random Rubble stone masonry with
Nallah stone in foundation and plinth
with 1:6 cement Mortar (in place of
damaged portion of plinth of mess
hut)

1.25 Cum Rs.2583.20/
-

6 Carriage of cement and paint by
head load from Baltal to Panjtarni

02 Ponies RTQ

7 Carriage of sand and Bajree by head
load from nearby nallah average lead
500 mtr .

0.42

Cum

RTQ

Total cost of bid (to be quoted both in figures and words)

23

SCHEDULE – B (Format for Financial Bid)
(Note: The Bidders are required to invariably quote rates (inclusive of all taxes and statutory levies) in both

figures and words failing which their Bid is liable to be rejected).

Rate List/ Quantity Schedule

Name of Work: Fabrication, Supply and erection of urinal blocks (04 No.) including cost of its
 carriage upto site at Panjtarni for Yatra-2017

S.No. : 08 Adv. Cost: 2.35 lac

Note: Any topography error found in rate list shall be read as:- the Rates/ Specification as provided in the revised SSR of 2012.

DGM (W) Baltal Signature of the Bidder

S. No. Particulars of Items Quantity Unit Rate as per
SSR of 2012

Rate to be
quoted by
the Bidder

Amount

I II III IV V VI VII

1 Structural steel work welded in built
up sections including cutting,
hoisting etc. and fixing up in position
including applying a priming coat of
approved steel primer:
(For fabrication of mild steel tubular
panels)

1320

Kg

2 Providing and fixing PPGI sheets
0.50 mm thick on panels for side
walls and roofing etc.

320 Kg RTQ

3 Cost of Nuts and Bolts of required
sizes for erection of structure.

40 Kg RTQ

4 Providing and fixing of white vitreous
china flat back of wall corners type
lipped front urinal basin of
430x260x350 mm .

16 No. Rs.1173.10/-

5 Supply and fitting of GI pipes
including all GI fittings

40 Rm Rs. 115/

6 Supply and fitting of angle valves
(PVC type)

20 No. RTQ

7 Supply and fitting of PVC waste pipe
for sink or washbasin including PVC
waste fitting complete (32 mm dia
flexible pipe).

16 No Rs.72.53/-

8 Supply and fixing of wash basin with
pedestal including one No.pillar tap

04 No. Rs.1712/-

9 Providing of BS pedestal from angle
iron 25x25x3 mm and MS plate
200x200x4mm including one coat
metal primer.

80

Kg RTQ

10 Providing base frame of size
66x33mm ms tube with approved
quality including making of whole set
appropriate/required holes for nuts
and bolts.

115 Kg RTQ

11 Carriage of material from
manufacturing site to Panjtarni and its
proper installation at designated site.

01 No. No. RTQ

Total cost of bid (to be quoted both in figures and words)

24

SCHEDULE – B (Format for Financial Bid)
(Note: The Bidders are required to invariably quote rates (inclusive of all taxes and statutory levies) in both

figures and words failing which their Bid is liable to be rejected).

Rate List/ Quantity Schedule

Name of Work: Erection of Pre-fabricated Hut and temporary CGI shed including carriage
of material and dismantling of the same at Sangam Camp for Yatra-2017

S.No. : 09 Adv.Cost: 1.55
lac

S.
No.

Particulars of Items Quantity Unit Rate as per
SSR of 2012

Rate to be
quoted by
the Bidder

Amount

I II III IV V VI VII
 Part – A Prefabricated Hut

1 Installation of the steel structure and
fixing of Puf Panels for side walls of
huts, roofs, etc including fixing of
doors, windows, floor at appropriate
position and strengthening with M.S.
channels for joining of Puf Panels
with required nuts and bolts
complete.

1002.25 Sft

RTQ

2 Providing and fixing of wood work in
frames of false ceiling etc, sawn and
fixed in position.

i. Old wood
ii. New wood including

carriage upto Sangam
Camp

 0.22
10.64

Cum
Cft

Rs12755.75/-
RTQ

3 Providing and fixing of plywood 5 ply
with commercial ply on both faces 6
mm thick ;

i. Old material
ii. New material including

carriage upto Sangam Camp

24
47.58

Sqm
Sqm

RTQ
RTQ

4 Providing and fixing of wooden
beading on ply wood joints (40x6
mm)Flat on vertical joints and angle
type on corners including carriage
upto Sangam Camp

416 Rft RTQ

5 Applying priming coat with ready mix
aluminium primer of approved brand
and manufacture on resinous wood
and ply wood.

71.58

Sqm

Rs.30.80/-

6 Painting with synthetic enamel paint
of approved brand and manufacture
to give an even shade two or more
coats on new work.

71.58

Sqm

Rs.67.10/-

25

7 Installation of water supply items and
electrical items including supply if
required. (subject to actual
measurement at site)

01

No.

RTQ

8 Dismantling of cement asbestos,
celotax or other hard board ceiling
and partition walls including stacking
of serviceable materials and disposal
of unserviceable material within 50
meters lead .

23.81 Sqm Rs.21.90/

9 Dismantling of Puff Panels of side
walls, roofing etc (completely
including the opening of nuts and
bolts)

1002.25 Sft RTQ

10 Carriage of hut including carriage of
other required material for officer/
official like Camp corts etc from
Panjtarni to Sangam before start of
Yatra and brought back to
Panjtarni from Sangam after the
culmination of Yatra. (2x1450 kg =
2900 kg)

2900 Kg

RTQ

 Part –B (CGI Kitchen Shed)

11 Excavating holes upto 0.10cum
including getting out the excavated soil,
then returning the soil as required in
layers not exceeding 20 cm in depth,
including consolidating each deposited
layer by ramming, watering etc. disposal
of surplus excavated soil as directed
within a lead of 50 mtr and lift upto 1.5
mtr in all kinds of soil. By manual
means.

10

Posts

Rs.24.90/-

12 Fixing wood work in frames of false
ceiling, portion etc awn and fixed in
position (in the shape of truss)

 Budloo/Fir wood
8x8’x4’’x3’’ = 5.28 Or 0.14
cum10x8’x4’’x3’ = 6.6 cft or 0.19

0.33

Cum

Rs.12755.75/-

13 Fixing corrugated G.S sheet roofing
including vertical curved surface fixed
with polymer coated J or L hooks, bolts
and nuts 8 mm diameter with bitumen
and G.I Limpet washers or with G.I
limpet washers filled with white lead and
including a coat of approved steel
primer and two coats of approved paint

26

Note: Any topography error found in rate list shall be read as:- the Rates/ Specification as provided in the revised SSR of 2012.

DGM (W) Baltal

 Signature of the Bidder

on overlapping of sheets complete (upto
any pitch in horizontal/vertical or curved
surface) excluding the cost of purlins,
rafters and trusses and including cutting
to size and shape where ever required.

1 x 12’ x 12’ =144 sft
2(10’+10’)x10’=400 sft

50.60

Sqm

Rs.219.82/-

14 Dismantling wood work in frames,
trusses, purlins and rafters upto 10 m
span and 5 meter height including
stacking material within 50 meter lead of
sectional area below 40 sq

i.

43.90

Rm

Rs.7.05/-

15 Taking out doors, windows and
clerestory window shutters including
stacking within 50 m lead.

01

No.

Rs.55/-

16 Dismantling roofing including ridges,
hips, valleys and gutters etc and
stacking material within 50 meter lead
of G.S. sheet.

50.60

Sqm

Rs. 62.25/-

17 Engagement of labour for shifting of
material from SASB store (Panjtarni) to
work site before Yatra and brought back
the same after the conclusion of Yatra.
(2x400 (one side weight of shed
material) = 800 kg)

800 Kg RTQ

Total cost of bid (to be quoted both in figures and words)

27

28

29

30

31

	Part A: DETAILS OF Cost of DNIT AND EARNEST Money

