
**PROCUREMENT OF CIVIL,
ELECTRICAL, PLUMBING,
AND MACHINERY ITEMS FOR
THE FINANCIAL YEAR
2017-2018**

**DEPARTMENT OF NATIONAL
PROPERTIES**

MINISTRY OF FINANCE

Supply of Civil, Electrical, Plumbing and Machinery items

Department of National Properties
Doebum Lam
Thimphu Bhutan

Contact:

Name: Mrs.Kelzang Wangmo
Designation: Asstt. Procurement Officer
Email: kelzangw@mof.gov.bt
Office No. 336963/322582

Bidding Documents for Supply of Civil,
Electrical, Plumbin and Machinery items for
the Financial Year 2017-2018

Department of National Properties
Ministry of Finance
Thimphu Bhutan

Standard Bidding Documents

Table of Contents

PART 1 – Bidding Procedures.....	5
<i>Section I. Instructions to Bidders.....</i>	<i>6</i>
<i>Table of Clauses.....</i>	<i>6</i>
<i>Section II. Bid Data Sheet.....</i>	<i>32</i>
<i>Section III. Evaluation and Qualification Criteria.....</i>	<i>35</i>
<i>Section IV. Bidding Forms.....</i>	<i>40</i>
<i>Table of Forms.....</i>	<i>40</i>
<i>Section V: Eligible Countries.....</i>	<i>109</i>
PART 2 – Supply Requirements.....	110
<i>Section VI: Schedule of Supply.....</i>	<i>111</i>
<i>Contents.....</i>	<i>111</i>
<i>Section VII. General Conditions of Contract.....</i>	<i>165</i>
<i>Table of Clauses.....</i>	<i>165</i>
<i>Section VIII. Special Conditions of Contract.....</i>	<i>185</i>
<i>Section IX. Contract Forms.....</i>	<i>190</i>
<i>Table of Forms.....</i>	<i>190</i>
<i>Contract Agreement.....</i>	<i>191</i>
<i>Performance Security.....</i>	<i>193</i>
<i>Bank Guarantee for Advance Payment.....</i>	<i>194</i>
Attachment: Sample Format for Invitation for Bids.....	195

PART 1 – Bidding Procedures

Section I. Instructions to Bidders

Table of Contents

A. General.....	8
1 Scope of Bid and Source of Funds.....	8
2 Fraud and Corruption.....	8
3 Eligible Bidders.....	10
4 Exclusion of Bidders.....	11
5. Eligible Goods and Related Services.....	12
B. Contents of Bidding Documents.....	12
6. Parts of Bidding Documents.....	12
7. General Information.....	12
8. Clarification of Bidding Documents.....	13
9. Amendment of Bidding Documents.....	13
C. Preparation of Bids.....	14
10. Cost of Bidding.....	14
11. Language of Bid.....	14
12. Documents Comprising the Bid.....	14
13. Bid Submission Sheet.....	15
14. Price Schedules.....	15
15. Alternative Bids.....	15
16. Bid Prices and Discounts.....	15
17. Price Variation.....	16
18. Currencies of Bid.....	17
19. Documents Establishing the Eligibility of the Bidder.....	17
20. Documents Establishing the Eligibility of the Goods and Related Services.....	17
21. Documents Establishing the Conformity of the Goods and Related Services.....	17
22. Documents Establishing the Qualifications of the Bidder.....	18
23. Period of Validity of Bids.....	19
24. Bid Security.....	19
25. Format and Signing of Bid.....	21
D. Submission and Opening of Bids.....	21
26. Submission, Sealing and Marking of Bids.....	21
27. Deadline for Submission of Bids.....	22
28. Late Bids.....	22

29.	<i>Withdrawal, Substitution and Modification of Bids</i>	22
30.	<i>Bid Opening</i>	23
E.	Evaluation and Comparison of Bids	25
31.	<i>Confidentiality</i>	25
32.	<i>Clarification of Bids</i>	25
33.	<i>Responsiveness of Bids</i>	25
34.	<i>Nonconformities, Errors and Omissions</i>	26
35.	<i>Preliminary Examination of Bids</i>	26
36.	<i>Examination of Terms and Conditions; Technical Evaluation</i>	27
37.	<i>Conversion to Single Currency</i>	27
38.	<i>Margin of Preference</i>	27
39.	<i>Evaluation of Bids</i>	27
40.	<i>Comparison of Bids</i>	28
41.	<i>Postqualification of the Bidder</i>	29
42.	<i>Purchaser's Right to Accept Any Bid, and to Reject Any or All Bids</i>	29
F.	Award of Contract	29
43.	<i>Award Criteria</i>	29
44.	<i>Purchaser's Right to Vary Quantities at Time of Award</i>	29
45.	<i>Notification of Award</i>	30
46.	<i>Signing of Contract</i>	30
47.	<i>Performance Security</i>	31

Section I. Instructions to Bidders

A. General

1 Scope of Bid and Source of Funds

- 1.1 The Purchaser, as indicated in the Bid Data Sheet (BDS), issues these Bidding Documents for the supply of Goods and Related Services incidental thereto as specified in Section VI, Schedule of Supply. The name, identification number, and number of lots within this procurement are provided in the BDS
- 1.2 Throughout these Bidding Documents:
 - (a) the term “in writing” means communicated in written form (eg by mail, electronic mail, fax, telex) with proof of receipt;
 - (b) if the context so requires, “singular” means plural” and vice versa; and
 - (c) “day” means calendar day.
- 1.3 The Employer as defined in section II, Bidding Data Sheet (BDS) has received a budget from RGoB towards the cost of the Goods defined in the BDS and intends to apply a part of the funds to cover eligible payments under this contract.

2 Fraud and Corruption

- 2.1 It is RGoB policy to require that Purchasers, Bidders, Suppliers, Contractors and their Subcontractors observe the highest standards of ethics during the procurement and execution of contracts.¹ In pursuance of this policy, the RGoB:
 - (a) defines, for the purposes of this provision, the terms set forth below as follows:
 - (i) “Corrupt practice”² is the offering, giving, receiving or soliciting, directly or indirectly, of anything of value³ to influence improperly the actions of another party;
 - (ii) “Fraudulent practice”⁴ is any intentional act or omission, including a misrepresentation, that knowingly or recklessly misleads, or attempts to

¹ In this context, any action taken by a Bidder, Supplier, Contractor or a Subcontractor to influence the procurement process or contract execution for undue advantage is improper.

² “another party” refers to a public official acting in relation to the procurement process or contract execution. In this context, “public official” includes staff and employees of any organizations (including any institutions providing finance for the Goods) taking or reviewing procurement decisions.

³ “anything of value” includes, but is not limited to, any gift, loan, fee, commission, valuable security or other asset or interest in an asset; any office, employment or contract; any payment, discharge or liquidation of any loan, obligation or other liability whatsoever, whether in whole or in part; any other services, favour or advantage, including protection from any penalty or disability incurred or apprehended or from any action or proceeding of a disciplinary or penal nature, whether or not already instituted and including the exercise or the forbearance from the exercise of any right or any official power or duty.

⁴ a “party” refers to a public official; the terms “benefit” and “obligation” relate to the procurement process or contract execution; and the “act or omission” is intended to influence the procurement process or contract execution.

mislead, a party to obtain a financial or other benefit or to avoid an obligation;

- (iii) “Collusive practice”⁵ is an arrangement between two or more parties designed to achieve an improper purpose, including to influence improperly the actions of another party;
- (iv) “Coercive practice”⁶ is impairing or harming, or threatening to impair or harm, directly or indirectly, any party or the property of the party to influence improperly the actions of a party;
- (v) "Obstructive practice" is
 - (aa) deliberately destroying, falsifying, altering or concealing of evidence material to the investigation or making false statements to investigators in order materially to impede any investigation into allegations of a corrupt, fraudulent, coercive or collusive practice; and/or threatening, harassing or intimidating any party to prevent it from disclosing its knowledge of matters relevant to the investigation or from pursuing the investigation; or
 - (bb) acts intended materially to impede the exercise of the inspection and audit rights of the Purchaser or any organization or person appointed by the Purchaser and/or any relevant RGoB agency provided for under ITB Sub-Clause 2.1 (d) below.
- (b) will reject a proposal for award if it determines that the Bidder recommended for award has, directly or through an agent, engaged in corrupt, fraudulent, collusive, coercive or obstructive practices in competing for the contract in question;
- (c) will sanction a firm or individual, including declaring them ineligible, either indefinitely or for a stated period of time, to be awarded an RGoB-financed contract if it at any time determines that they have, directly or through an agent, engaged in corrupt, fraudulent, collusive, coercive or obstructive practices in competing for, or in executing, an RGoB-financed contract;
- (d) will have the right to require that a provision be included in Bidding Documents and in contracts

⁵ “parties” refers to participants in the procurement process (including public officials) and an “improper purpose” includes attempting to establish bid prices at artificial, non competitive levels.

⁶ a “party” refers to a participant in the procurement process or contract execution.

financed by the RGoB, requiring Bidders, Suppliers, Contractors and their Subcontractors to permit the Purchaser, any organization or person appointed by the Purchaser and/or any relevant RGoB agency to inspect their accounts and records and other documents relating to their Bid submission and contract performance and to have them audited by auditors appointed by the Purchaser;

- (e) requires that Bidders, as a condition of admission to eligibility, execute and attach to their bids an Integrity Pact Statement in the form provided in Section IV, Bidding Forms as specified in the BDS. Failure to provide a duly executed Integrity Pact Statement may result in disqualification of the Bid; and
- (f) will report any case of corrupt, fraudulent, collusive, coercive or obstructive practice to the relevant RGoB agencies, including but not limited to the Anti-corruption Commission (ACC) of Bhutan, for necessary action in accordance with the statutes and provisions of the relevant agency.

2.2 Furthermore, Bidders shall be aware of the provision stated in Sub-Clause 36.1 (a) (iii) of the General Conditions of Contract.

3 Eligible Bidders

- 3.1 A Bidder, and all parties constituting the Bidder, may have the nationality of any country, subject to the restrictions specified in Section V, Eligible Countries. A Bidder shall be deemed to have the nationality of a country if the Bidder is a citizen or is constituted, incorporated, or registered and operates in conformity with the provisions of the laws of that country. This criterion shall also apply to the determination of the nationality of proposed subcontractors or suppliers for any part of the Contract including Related Services.
- 3.2 A Bidder shall not have a conflict of interest. All Bidders found to have a conflict of interest shall be disqualified. Bidders may be considered to have a conflict of interest with one or more parties in this bidding process if they:
 - (a) are associated, or have been associated in the past, with a firm or any of its affiliates which has been engaged by the Purchaser to provide consulting services for the preparation of the design, specifications and/or other documents to be used for the procurement of the

Goods to be purchased pursuant to these Bidding Documents, or

- (b) submit more than one Bid in this bidding process, except for alternative offers permitted under ITB Clause 15. However, this does not limit the participation of subcontractors in more than one Bid.
 - (c) employ or otherwise engage, either directly or through any of their affiliates, a spouse, dependent or close relative of a public servant of the RGoB who either is employed by the Purchaser or has an authority over it. For the purposes of this Sub-Clause a close relative is defined as immediate family which includes father, mother, brother, sister, spouse and own children.
- 3.3 Government-owned enterprises in Bhutan shall be eligible only if they can establish that they (i) are legally and financially autonomous, (ii) operate under commercial law, and (iii) are not a dependent agency (directly or indirectly) of the Purchaser.
- 3.4 A Bidder that is under a declaration of ineligibility pursuant to ITB Sub-Clause 2.1 (c) shall not be eligible to participate in this bidding process in any capacity.
- 3.5 Bidders shall provide such evidence of their continued eligibility satisfactory to the Purchaser as the Purchaser shall reasonably request.

4 Exclusion of Bidders

- 4.1 A Bidder shall be excluded from participating in this bidding process under the following circumstances:
- (a) as a matter of law or official regulation, RGoB prohibits commercial relations with the country in which the Bidder is constituted, incorporated or registered; or
 - (b) by an act of compliance with a decision of the United Nations Security Council taken under Chapter VII of the Charter of the United Nations, RGoB prohibits (i) any import of Goods or contracting of Services from the country in which the Bidder is constituted, incorporated or registered or (ii) any payments to persons or entities in that country; or
 - (c) he is insolvent or is in receivership or is a bankrupt or is in the process of being wound up; or has entered into an arrangement with creditors; or
 - (d) his affairs are being administered by a court, judicial officer or appointed liquidator; or
 - (e) he has suspended business or is in any analogous situation arising from similar procedures under the laws and regulations of his country of establishment; or

- (f) he has been found guilty of professional misconduct by a recognized tribunal or professional body; or
- (g) he has not fulfilled his obligations with regard to the payment of taxes, social security or other payments due in accordance with the laws of the country in which he is established or of the Kingdom of Bhutan; or
- (h) he is guilty of serious misrepresentation in supplying information in his tender; or
- (i) he has been convicted for fraud and/or corruption by a competent authority; or
- (j) he has not fulfilled any of his contractual obligations with the Purchaser in the past.
- (k) he has been debarred from participation in public procurement by any competent authority as per law.

5. Eligible Goods and Related Services

- 5.1 All the Goods and Related Services to be supplied under the Contract may have their origin in any country in accordance with Section V, Eligible Countries.
- 5.2 For the purposes of this Clause, the term “Goods” includes commodities, raw material, machinery, equipment and industrial plants; and “Related Services” includes services such as insurance, installation, training, and initial maintenance.
- 5.3 The term “origin” means the country where the Goods have been mined, grown, cultivated, produced, manufactured or processed; or, through manufacture, processing, or assembly, another commercially recognized article results that differs substantially in its basic characteristics from its components.

B. Contents of Bidding Documents

6. Parts of Bidding Documents

- 6.1 The Bidding Documents consist of Parts 1, 2 and 3, which include all the Sections indicated below, and should be read in conjunction with any Addenda issued in accordance with ITB Clause 9.

PART 1 Bidding Procedures

- Section I. Instructions to Bidders (ITB)
- Section II. Bid Data Sheet (BDS)
- Section III. Evaluation and Qualification Criteria
- Section IV. Bidding Forms
- Section V. Eligible Countries

PART 2 Supply Requirements

- Section VI. Schedule of Supply

PART 3 Contract

- Section VII. General Conditions of Contract (GCC)
 - Section VIII. Special Conditions of Contract (SCC)
 - Section IX. Contract Forms
- 7. General Information**
- 7.1 The Invitation for Bids issued by the Purchaser is not part of the Bidding Documents.
- 7.2 The Purchaser is not responsible for the completeness of the Bidding Documents and their addenda, if any, if these were not obtained directly from the Purchaser.
- 7.3 The Bidder is expected to examine all instructions, forms, terms and specifications in the Bidding Documents. Failure to furnish all information or documentation required by the Bidding Documents may result in the rejection of the Bid.
- 8. Clarification of Bidding Documents**
- 8.1 Bidders shall not be allowed to seek any clarification of the Bidding Documents in person or by telephone or other verbal means.
- 8.2 A prospective Bidder requiring any clarification of the Bidding Documents shall notify the same to the Purchaser in writing at the Purchaser's address specified in the BDS;
- 8.3 The Purchaser shall respond in writing to any such request for clarification, provided that it is received no later than fifteen (15) days prior to the deadline for submission of Bids. Copies of the Purchaser's response shall be forwarded to all those who have acquired the Bidding Documents directly from the Purchaser, including a description of the enquiry without disclosing the name of the Bidder(s) seeking clarification. Should the Purchaser deem it necessary to amend the Bidding Documents as a result of a clarification, it shall do so following the procedure under ITB Clause 9 and ITB Sub-Clause 27.2; and
- 8.4 A pre-bid meeting shall be conducted only if strictly necessary to clarify doubts and concerns of the Bidders prior to submission of Bids. Minutes of the pre-bid meeting shall be circulated to all Bidders that have purchased Bidding Documents.
- 9. Amendment of Bidding Documents**
- 9.1 At any time prior to the deadline for submission of Bids the Purchaser may amend the Bidding Documents by issuing an addendum. This may be done either on the Purchaser's own initiative or in response to a clarification request from a prospective Bidder.

- 9.2 Any addendum thus issued shall be part of the Bidding Documents and shall be communicated in writing to all who have obtained the Bidding Documents directly from the Purchaser. Such addendum shall be binding on the prospective Bidders, and shall require that prospective Bidders confirm receipt of it before the time established for the opening of Bids;
- 9.3 The Purchaser may, at its discretion, extend the deadline for submission of Bids pursuant to ITB Sub-Clause 27.2 to allow prospective Bidders reasonable time in which to take the addendum into account in preparation of their Bids.

C. Preparation of Bids

- 10. Cost of Bidding** 10.1 The Bidder shall bear all costs associated with the preparation and submission of its Bid, and the Purchaser shall not be responsible or liable for those costs, regardless of the conduct or outcome of the Bidding process.
- 11. Language of Bid** 11.1 The Bid, as well as all correspondence and documents relating to the Bid exchanged by the Bidder and the Purchaser, shall be written in the language specified in the BDS. Supporting documents and printed literature that are part of the Bid may be in another language provided they are accompanied by an accurate translation of the relevant passages in the language specified in the BDS, in which case, for the purposes of interpretation of the Bid, such translation shall govern.
- 12. Documents
Comprising the Bid** 12.1 The Bid shall comprise the following:
- (a) Bid Submission Sheet and the applicable Price Schedules in accordance with ITB Clauses 13, 14, 16 and 18;
 - (b) Bid Security, in accordance with ITB Clause 24;
 - (c) Written confirmation authorizing the signatory of the Bid to commit the Bidder, in accordance with ITB Clause 25;
 - (d) Documentary evidence in accordance with ITB Clause 19 establishing the Bidder's eligibility to bid;
 - (e) Documentary evidence in accordance with ITB Clause 20 that the Goods and Related Services to be supplied by the Bidder are of eligible origin;
 - (f) Documentary evidence in accordance with ITB Clauses 21 and 33 that the Goods and Related Services conform to the Bidding Documents;
 - (g) Documentary evidence in accordance with ITB Clause 22 establishing the Bidder's qualifications to perform

the contract if its Bid is accepted;

- (h) Alternative Bids, if permissible, in accordance with ITB Clause 15;
- (i) Documentary evidence or certified statements that the Bidder is not in any of the exclusion categories stipulated in ITB Sub-Clause 4.1;
- (j) Integrity Pact Statement, in accordance with ITB Sub-Clause 2.1 (e) as specified in BDS; and
- (k) Any other document required in the BDS.

13. Bid Submission Sheet

13.1 The Bidder shall submit the Bid Submission Sheet using the form furnished in Section IV, Bidding Forms. This form must be completed without any alterations to its format, and no substitutes shall be accepted. All blank spaces shall be filled in with the information requested.

14. Price Schedules

14.1 The Bidder shall submit the Price Schedules for Goods and Related Services, according to their origin as appropriate, using the forms furnished in Section IV, Bidding Forms.

15. Alternative Bids

15.1 Unless otherwise indicated in the BDS alternative Bids shall not be considered.

16. Bid Prices and Discounts

16.1 The prices and discounts quoted by the Bidder in the Bid Submission Sheet and in the Price Schedules shall conform to the requirements specified below.

16.2 All lots and items in the Schedule of Supply must be listed and priced separately in the Price Schedules.

16.3 The price to be quoted in the Bid Submission Sheet shall be the total price of the Bid excluding any discounts offered.

16.4 The Bidder shall quote any unconditional discounts and the methodology for their application in the Bid Submission Sheet.

16.5 The terms EXW, CIF, CIP and other similar terms shall be governed by the rules prescribed in the current edition of Incoterms, published by The International Chamber of Commerce as specified in the BDS.

16.6 Unless otherwise stated in the BDS, Prices shall be quoted inclusive of all applicable taxes and levies, insurance, transportation, handling costs and any other associated cost to fulfill the contractual obligations, as specified in the Price Schedule forms for Goods and related services included in Section IV Bidding Forms. However to avail margin of preference, prices shall be quoted as specified in the Price Schedule for Goods Manufactured in Bhutan in

section IV Bidding Forms.. The disaggregation of price components shall be solely for the purpose of facilitating the comparison of Bids by the Purchaser. This shall not in any way limit the Purchaser's right to contract on any of the terms offered. In quoting prices the Bidder shall be free to use transportation through carriers registered in any eligible country, in accordance with Section V, Eligible Countries. Similarly, the Bidder may obtain insurance services from any eligible country in accordance with Section V, Eligible Countries. Prices shall be entered in the following manner:

- (a) For goods manufactured in Bhutan:
 - (i) the price of the Goods quoted EXW (ex works, ex factory, ex warehouse, ex showroom, or off-the-shelf, as applicable), including all Customs duties and sales and other taxes already paid or payable on the components and raw material used in the manufacture or assembly of the Goods;
 - (ii) any Bhutan sales and other taxes which will be payable on the Goods if the contract is awarded to the Bidder; and
 - (iii) the price for inland transportation, insurance and other local services required to deliver the Goods to their final destination (Project Site) specified in the BDS.
- (b) for Related Services, other than inland transportation and other services required to convey the Goods to their final destination, whenever such Related Services are specified in the Schedule of Supply:
 - (i) the price of each item comprising the Related Services (inclusive of any applicable taxes).

16.7 If so indicated in ITB Sub-Clause 1.1, Bids are being invited for individual items, lots or packages. Unless otherwise indicated in the BDS, prices quoted shall correspond to one hundred percent (100%) of the items specified for each lot and to one hundred percent (100%) of the quantities for each item of a lot. Bidders wishing to offer any price reduction (discount) for the award of more than one Contract shall specify in their Bid the price reductions applicable to each package, or alternatively, to individual Contracts within the package. Price reductions

or discounts shall be submitted in accordance with ITB Sub-Clause 16.4, provided the Bids for all lots are submitted and opened at the same time.

17. Price Variation

17.1 Prices quoted by the Bidder shall be fixed during the Bidder's performance of the Contract and not subject to variation on any account, unless otherwise specified in the BDS. A Bid submitted with an adjustable price quotation shall be treated as non-responsive and shall be rejected pursuant to ITB Clause 33 unless adjustable price quotations are permitted by the BDS. If, in accordance with the BDS, prices quoted by the Bidder shall be subject to adjustment during the performance of the Contract, a Bid submitted with a fixed price quotation shall not be rejected, but the price adjustment shall be treated as zero.

18. Currencies of Bid

18.1 The unit rates and prices shall be quoted by the Bidder entirely in Ngultrum (Nu). Foreign currency requirements shall be indicated and shall be payable at the option of the Bidder in up to three foreign currencies. In case of International procurement, bidders may express the unit rates and prices in fully convertible currency. If the bidders wish to be paid in a combination of amounts in different currencies, it may quote its price accordingly up to three foreign currencies.

18.2 The rates of exchange to be used in arriving at the local currency equivalent shall be the selling rates for similar transactions established by RMA on the day of bid opening. These exchange rates shall apply for all payments so that no exchange risk shall be borne by the Bidder.

18.3 Bids shall be evaluated as quoted in Ngultrum (NU) in accordance with ITB Sub-Clause 18.1, unless a Bidder has used different exchange rates than those prescribed in ITB Sub-Clause 18.2, in which case the Bid shall be first converted into the amounts payable in different currencies using the rates quoted in the Bid and then reconverted to Ngultrum (NU) using the exchange rates prescribed in ITB Sub-Clause 18.2.

18.4 Bidders shall indicate details of their expected foreign currency requirements in the Bid.

18.5 Bidders may be required by the Employer to clarify their foreign currency requirements and to substantiate that the amounts included in the rates and prices if required in the BDS, are reasonable and responsive to ITB Sub-Clause 18.1.

18.6 In case of International Procurement from countries other than India, the procuring agency may invite bids in convertible currencies. The bids shall however, be evaluated in accordance with Sub-Clause 18.3 above, but

the payment shall be made in the currency of bid.

- | | |
|---|---|
| 19. Documents
Establishing the
Eligibility of the
Bidder | 19.1 To establish their eligibility in accordance with ITB Clause 3, Bidders shall complete the Bid Submission Sheet included in Section IV, Bidding Forms. |
| 20. Documents
Establishing the
Eligibility of the
Goods and Related
Services | 20.1 To establish the eligibility of the Goods and Related Services in accordance with ITB Clause 5, Bidders shall complete the country of origin declarations in the Price Schedule Forms included in Section IV, Bidding Forms. |
| 21. Documents
Establishing the
Conformity of the
Goods and Related
Services | 21.1 To establish the conformity of the Goods and Related Services to the Bidding Documents, the Bidder shall furnish as part of its Bid documentary evidence that the Goods conform to the technical specifications and standards specified in Section VI, Schedule of Supply.

21.2 The documentary evidence may be in the form of literature, drawings or data, and shall consist of a detailed item by item description of the essential technical and performance characteristics of the Goods and Related Services, demonstrating substantial responsiveness of the Goods and Related Services to the technical specifications and, if applicable, a statement of deviations and exceptions to the provisions of the Schedule of Supply.

21.3 The Bidder shall also furnish a list giving full particulars, including available sources and current prices of spare parts, special tools, etc., necessary for the proper and continuing functioning of the Goods during the period specified in the BDS following commencement of the use of the Goods by the Purchaser.

21.4 Standards for workmanship, process, material and equipment, as well as references to brand names or catalogue numbers specified by the Purchaser in the Schedule of Supply, are intended to be descriptive only and not restrictive. The Bidder may offer other standards of quality, brand names and/or catalogue numbers, provided that it demonstrates to the Purchaser's satisfaction that the substitutions ensure equivalence or are superior to those specified in the Schedule of Supply. |
| 22. Documents
Establishing the
Qualifications of
the Bidder | 22.1 The documentary evidence of the Bidder's qualifications to perform the contract if its Bid is accepted shall establish to the Purchaser's satisfaction: <ul style="list-style-type: none"> (a) that, if required by the BDS, a Bidder that does not manufacture or produce the Goods it offers to supply shall submit the Manufacturer's Authorization using the form included in Section IV, Bidding Forms to demonstrate that it has been duly authorized by the manufacturer or producer of the Goods to supply these |

Goods in Bhutan;

- (b) that, if required in the BDS, in the case of a Bidder not doing business within Bhutan, the Bidder is or will be (if awarded the Contract) represented by an agent in Bhutan equipped and able to carry out the Supplier's maintenance, repair and spare parts-stocking obligations prescribed in the Conditions of Contract and/or Technical Specifications;
- (c) that Bids submitted by a Joint Venture, Consortium or Association (JV/C/A) of two or more firms as partners comply with the following requirements:
 - (i) the Bid is signed so as to be legally binding on all partners;
 - (ii) all partners shall be jointly and severally liable for the execution of the Contract in accordance with the Contract terms;
 - (iii) one of the partners is nominated as being in charge, authorized to incur liabilities, and to receive instructions for and on behalf of any and all partners of the JV/C/A;
 - (iv) the execution of the entire Contract, including payment, shall be done exclusively with the partner in charge; and
 - (v) a copy of the JV/C/A Agreement entered into by the partners is submitted with the Bid; or a Letter of Intent to execute a JV/C/A Agreement in the event of a successful Bid is signed by all partners and submitted with the Bid, together with a copy of the proposed Agreement.
- (d) that the Bidder meets each of the qualification criteria specified in Section III, Evaluation and Qualification Criteria.

23. Period of Validity of Bids

- 23.1 Bids shall remain valid for the period specified in the BDS from the Bid submission deadline prescribed by the Purchaser. A Bid valid for a shorter period shall be rejected by the Purchaser as non-responsive.
- 23.2 In exceptional circumstances, prior to expiry of the Bid validity period, the Purchaser may request Bidders to extend the period of validity of their Bids. The request and the responses shall be made in writing. The Bid Security shall also be extended for a corresponding period. A Bidder may refuse the request to extend the validity of its Bid without forfeiting its Bid Security. A Bidder granting the request shall not be required or permitted to modify its Bid, except as

provided in ITB Sub-Clause 23.3

- 23.3 In the case of fixed price contracts, if the award is delayed by a period exceeding sixty (60) days beyond the expiry of the initial Bid validity, the Contract price shall be adjusted as specified in the request for extension. Bid evaluation shall be based on the Bid Price without taking into consideration the above correction.

24. Bid Security

- 24.1 The Bidder shall furnish, as part of its Bid, a Bid Security in original form, denominated in Ngultrum or a freely convertible currency and in the amount specified in the BDS.

- 24.2 The Bid Security shall:

- (a) at the Bidder's option, be in any of the following forms:
 - (i) an Unconditional Bank Guarantee; or
 - (ii) a Banker's Certified Cheque/Cash Warrant; or
 - (iii) a Demand Draft;
- (b) be issued by a financial institution in Bhutan acceptable to the Purchaser and selected by the Bidder. If the institution issuing the Bid Security is located outside Bhutan it shall have a correspondent financial institution located in Bhutan to make the Bid Security enforceable.
- (c) in the case of a bank guarantee, be substantially in accordance with the form of Bid Security included in Section IV, Bidding Forms, or other form approved by the Purchaser prior to Bid submission;
- (d) be promptly payable upon written demand by the Purchaser in case any of the conditions listed in ITB Sub-Clause 24.6 are invoked;
- (e) be submitted in its original form; copies shall not be accepted;
- (f) remain valid for a period of thirty (30) days beyond the end of the validity period of the Bid, as extended, if applicable, in accordance with ITB Sub-Clause 23.2.

- 24.3 Any Bid not accompanied by a responsive Bid Security shall be rejected by the Purchaser as non-responsive.

- 24.4 The Bid Securities of unsuccessful Bidders shall be discharged/returned as promptly as possible upon award of contract, but in any event not later than thirty (30) days after the expiration of the period of bid validity prescribed by the procuring agency and the successful Bidder

furnishing the Performance Security pursuant to ITB Clause 47.

24.5 The Bid Security of the successful Bidder shall be returned as promptly as possible after the successful Bidder has signed the Contract and furnished the required Performance Security.

24.6 The Bid Security shall be forfeited:

- (a) if a Bidder withdraws its Bid during the period of Bid validity specified by the Bidder on the Bid Submission Sheet, except as provided in ITB Sub-Clause 23.2; or
- (b) if the successful Bidder fails to:
 - (i) sign the Contract in accordance with ITB Clause 46;
 - (ii) furnish a Performance Security in accordance with ITB Clause 47; or
 - (iii) accept the correction of its Bid Price pursuant to ITB Sub-Clause 34.4

24.7 The Bid Security of a JV/C/A must be in the name of the JV/C/A that submits the Bid. If the JV/C/A has not been legally constituted at the time of bidding the Bid Security shall be in the names of all future partners as named in the letter of intent.

25. Format and Signing of Bid

25.1 The Bidder shall prepare ONE Original of the documents comprising the Bid as described in ITB Clause 12 and clearly mark it "ORIGINAL." In addition, the Bidder shall submit copies of the Bid, in the number specified in the BDS, and clearly mark them "COPY." In the event of any discrepancy between the original and the copies, the original shall prevail.

25.2 The original and all copies of the Bid shall be typed or written in indelible ink and shall be signed by a person duly authorized to sign on behalf of the Bidder.

25.3 Any interlineations, erasures or overwriting shall be valid only if they are signed or initialed by the person signing the Bid.

D. Submission and Opening of Bids

26. Submission, Sealing and Marking of Bids

26.1 Bids shall be delivered by hand, courier or registered post. The Bidder shall seal the original of the Bid and the number of copies stipulated in the BDS, including alternative Bids if permitted in accordance with ITB Clause 15, in separate inner envelopes contained within one outer envelope. All envelopes shall be sealed with adhesive or other sealant to prevent reopening.

26.2 The inner envelopes shall:

- (a) be signed across their seals by the person authorized to sign the Bid on behalf of the Bidder; and
- (b) be marked “ORIGINAL”, “ALTERNATIVE” (if any) and “COPIES”;

26.3 The outer envelope shall:

- (a) be marked “Confidential”;
- (b) be addressed to the Purchaser at the address⁷ provided in the BDS;
- (c) bear the name and identification number of the Contract as defined in the BDS; and
- (d) provide a warning not to open before the specified time and date for Bid Opening as defined in the BDS.

26.4 In addition to the identification required in ITB Sub-Clause 26.2, the inner envelopes shall indicate the name and address of the Bidder, to enable the Bid to be returned unopened in case it is declared late pursuant to ITB Clause 28.

26.5 If the outer envelope is not sealed and marked as above, the Purchaser shall assume no responsibility for the misplacement or premature opening of the Bid.

26.6 In the Two-Stage Process, Bidders shall be advised to submit only the technical proposal in the first stage. In the second stage, Bidders shall be requested to submit both their technical proposals as modified and agreed with the Purchaser and the financial proposals based on the modified technical proposal simultaneously in two separate sealed envelopes.

26.7 When so specified in the BDS Bidders shall have the option of submitting their Bids electronically. Bidders submitting Bids electronically shall follow the procedures specified in the BDS.

27. Deadline for Submission of Bids

27.1 Bids shall be delivered by hand, courier or registered post to the Purchaser at the address and no later than the date and time indicated in the BDS.

27.2 The Purchaser may, at its discretion, extend the deadline for the submission of Bids by amending the Bidding Documents in accordance with ITB Clause 9, in which case all rights and obligations of the Purchaser and Bidders previously subject to the deadline shall thereafter be

⁷ The receiving address shall be an office that is staffed during normal working hours by personnel authorized to certify time and date of receipt and assure safe-keeping until Bid opening. A post office address is not to be used. The address must be the same as the receiving address described in the Invitation for Bids.

subject to the deadline as extended.

28. Late Bids

28.1 The Purchaser shall not consider any Bid that arrives after the deadline for submission of Bids. Any Bid received by the Purchaser after the deadline for submission of Bids shall be declared late, rejected, and returned unopened to the Bidder.

29. Withdrawal, Substitution and Modification of Bids

29.1 A Bidder may withdraw, substitute or modify its Bid after it has been submitted by sending a written notice in accordance with ITB Clause 26, duly signed by an authorized representative, and shall include a copy of the authorization (the power of attorney) in accordance with ITB Sub-Clause 25.2, (except that withdrawal notices do not require copies). The corresponding substitution or modification of the Bid must accompany the respective written notice. All notices must be:

- (a) submitted in accordance with ITB Clauses 25 and 26 (except that withdrawal notices do not require copies) and, in addition, the respective envelopes shall be clearly marked "WITHDRAWAL", "SUBSTITUTION" or "MODIFICATION;" and
- (b) received by the Purchaser prior to the deadline prescribed for submission of Bids, in accordance with ITB Clause 27.

29.2 Bids requested to be withdrawn in accordance with ITB Sub-Clause 29.1 shall be returned unopened to the Bidders.

29.3 No Bid may be withdrawn, substituted or modified in the interval between the deadline for submission of Bids and the expiry of the period of Bid validity specified by the Bidder on the Bid Submission Sheet or any extension thereof.

29.4 Withdrawal of a bid between the deadline for submission of bids and expiration of the period of bid validity specified in the BDS or as extended pursuant to Clause 23.1, may result in the forfeiture of the Bid Security pursuant to Clause 24.6. If the lowest or the lowest evaluated bidder withdraws his bid between the periods specified in this clause, the bid security of the bidder shall be forfeited and in addition, the bidder shall pay to the employer the positive difference of sum, if any, with the next lowest bidder within fourteen (14) days of his withdrawal. If the bidder fails to pay the difference within the said date, the bidder shall be debarred by a competent authority as per law. In the case of framework contracts, the bid security shall be forfeited and the supply of the particular item will be re-tendered.

30. Bid Opening

30.1 The Purchaser shall conduct the Bid Opening in public, in

the presence of Bidders' designated representatives who choose to attend, and at the address, date and time specified in the BDS. Any specific electronic Bid Opening procedures required if electronic bidding is permitted in accordance with ITB Sub-Clause 26.7 shall be as specified in the BDS.

- 30.2 Bidders, their representatives and other attendees at the Bid Opening shall not be permitted to approach any members of the Bid Opening Committee or any RGoB officials.
- 30.3 First, envelopes marked "WITHDRAWAL" shall be opened and read out and the envelope with the corresponding Bid shall not be opened, but shall be returned to the Bidder. No Bid withdrawal shall be permitted unless the corresponding withdrawal notice contains a valid authorization to request the withdrawal and is read out at Bid Opening. Next, envelopes marked "SUBSTITUTION" shall be opened and read out and exchanged with the corresponding Bid being substituted. The substituted Bid shall not be opened, but shall be returned to the Bidder. No Bid substitution shall be permitted unless the corresponding substitution notice contains a valid authorization to request the substitution and is read out at Bid Opening. Envelopes marked "MODIFICATION" shall be opened and read out with the corresponding Bid. No Bid modification shall be permitted unless the corresponding modification notice contains a valid authorization to request the modification and is read out at Bid Opening. Only envelopes that are opened and read out at Bid Opening shall be considered further.
- 30.4 All other envelopes shall be opened one at a time. The Bidders' names, the Bid prices, the total amount of each Bid and of any alternative Bid (if alternatives have been requested or permitted), any discounts, Bid withdrawals, substitutions or modifications, the presence or absence of Bid Security, responses to any Bidding Documents addenda, and such other details as the Purchaser may consider appropriate shall be announced by the Purchaser at the Bid Opening. This information also shall be written on a notice board for the public to copy. Any Bid price, discount or alternative Bid price not announced and recorded shall not be taken into account in Bid evaluation. No Bid shall be rejected at Bid Opening except for late Bids pursuant to ITB Clause 28. Substitution Bids and modifications submitted pursuant to ITB Clause 29 that are not opened and read out at Bid Opening shall not be considered for further evaluation regardless of the circumstances. Late, withdrawn and substituted Bids shall be returned unopened to Bidders.

30.5 The Purchaser shall prepare a record of the Bid Opening, which shall include the information disclosed to those present in accordance with ITB Sub-Clause 30.4. The minutes shall include, as a minimum:

- (a) the Contract title and reference number;
- (b) the Bid number;
- (c) the Bid deadline date and time;
- (d) the date, time and place of Bid Opening;
- (e) Bid prices, per lot if applicable, offered by the Bidders, including any discounts and alternative offers;
- (f) the presence or absence of Bid Security and, if present, its amount;
- (g) the name and nationality of each Bidder, and whether there is a withdrawal, substitution or modification;
- (h) the names of attendees at the Bid Opening, and of the Bidders they represent (if any);
- (i) details of any complaints or other comments made by attendees/representatives attending the Bid Opening, including the names and signatures of the attendees/representatives making the complaint(s) and/or comment(s); and
- (j) the names, designations and signatures of the members of the Bid Opening Committee.

The Bidders' representatives and attendees who are present shall be requested to sign the record. The omission of a Bidder's or other attendee's signature on the record shall not invalidate the contents and effect of the record. A copy of the record shall be distributed to all Bidders.

E. Evaluation and Comparison of Bids

31. Confidentiality

- 31.1 Information relating to the examination, evaluation, comparison and postqualification of Bids, and recommendation of Contract Award, shall not be disclosed to Bidders or any other persons not officially concerned with such process until publication of the Contract Award.
- 31.2 Any effort by a Bidder to influence the Purchaser in the examination, evaluation, comparison and postqualification of the Bids or Contract Award decisions may result in the rejection of its Bid.
- 31.3 Notwithstanding ITB Sub-Clause 31.2, from the time of Bid Opening to the time of Contract Award, if any Bidder wishes to contact the Purchaser on any matter related to

the bidding process, it should do so in writing.

32. Clarification of Bids

- 32.1 To assist in the examination, evaluation, comparison and postqualification of the Bids, the Purchaser may, at its discretion, ask any Bidder for a clarification of its Bid. Any clarification submitted by a Bidder that is not in response to a request by the Purchaser shall not be considered. The Purchaser's request for clarification and the response shall be in writing. No change in the prices or substance of the Bid shall be sought, offered or permitted, except to confirm the correction of arithmetic errors discovered by the Purchaser in the evaluation of the Bids, in accordance with ITB Clause 34.

33. Responsiveness of Bids

- 33.1 The Purchaser's determination of a Bid's responsiveness shall be based on the contents of the Bid itself, and is to determine which of the Bids received are responsive and thereafter to compare the responsive Bids against each other to select the lowest evaluated Bid.
- 33.2 A substantially responsive Bid is one that conforms to all the terms, conditions and specifications of the Bidding Documents without material deviation, reservation or omission. A material deviation, reservation or omission is one that:
- (a) affects in any substantial way the scope, quality or performance of the Goods or Related Services required; or
 - (b) limits in any substantial way inconsistent with the Bidding Documents, the Purchaser's rights or the Bidder's obligations under the Contract; or
 - (c) if rectified would affect unfairly the competitive position of other Bidders presenting responsive Bids
- 33.3 If a Bid is not substantially responsive to the Bidding Documents it shall be rejected by the Purchaser and may not subsequently be made responsive by the Bidder by correction of the material deviation, reservation or omission.

34. Nonconformities, Errors and Omissions

- 34.1 Provided that a Bid is substantially responsive, the Purchaser may waive any non-conformities or omissions in the Bid that do not constitute a material deviation.
- 34.2 Provided that a Bid is substantially responsive, the Purchaser may request that the Bidder submit the necessary information or documentation, within a reasonable period of time, to rectify nonmaterial nonconformities or omissions in the Bid related to documentation requirements. Such omission shall not be related to any aspect of the price of the Bid. Failure of the

Bidder to comply with the request may result in the rejection of its Bid.

34.3 Provided that the Bid is substantially responsive, the Purchaser shall correct arithmetical errors on the following basis:

- (a) if there is a discrepancy between the unit price and the line item total that is obtained by multiplying the unit price by the quantity, the unit price shall prevail and the line item total shall be corrected, unless in the opinion of the Purchaser there is an obvious misplacement of the decimal point in the unit price, in which case the line item total as quoted shall govern and the unit price shall be corrected;
- (b) if there is an error in a total corresponding to the addition or subtraction of subtotals, the subtotals shall prevail and the total shall be corrected; and
- (c) if there is a discrepancy between words and figures, the amount in words shall prevail, unless the amount expressed in words is related to an arithmetic error, in which case the amount in figures shall prevail subject to ITB Sub-Clauses 34.3 (a) and (b) above.

34.4 If the Bidder that submitted the lowest evaluated Bid does not accept the correction of errors, its Bid shall be disqualified and its Bid Security shall be forfeited.

35. Preliminary Examination of Bids

35.1 The Purchaser shall examine the Bids to confirm that all documents and technical documentation requested in ITB Clause 12 have been provided, and to determine the completeness of each document submitted.

35.2 The Purchaser shall confirm that the following documents and information have been provided in the Bid. If any of these documents or information is missing, the offer shall be rejected.

- (a) Bid Submission Sheet, in accordance with ITB Sub-Clause 12.1 (a);
- (b) Price Schedules, in accordance with ITB Sub-Clause 12.1 (a);
- (c) Bid Security, in accordance with ITB Clause 24.

36. Examination of Terms and Conditions; Technical Evaluation

36.1 The Purchaser shall examine the Bid to confirm that all terms and conditions specified in the GCC and the SCC have been accepted by the Bidder without any material deviation or reservation.

36.2 The Purchaser shall evaluate the technical aspects of the Bid submitted in accordance with ITB Clause 21, to

confirm that all requirements specified in Section VI, Schedule of Supply of the Bidding Documents have been met without any material deviation or reservation.

36.3 If, after the examination of the terms and conditions and the technical evaluation, the Purchaser determines that the Bid is not substantially responsive in accordance with ITB Clause 33, it shall reject the Bid.

37. Conversion to Single Currency

37.1 For evaluation and comparison purposes, the Purchaser shall convert all Bid prices expressed in amounts in various currencies into a single currency and using the exchange rates specified in the BDS.

38. Margin of Preference

38.1 A margin of preference may apply to domestic goods manufactured in Bhutan as provided for in the BDS. To avail a margin of preference, the bidder shall provide a value addition certificate from the Ministry of Economic Affairs.

39. Evaluation of Bids

39.1 The Purchaser shall evaluate each Bid that has been determined, up to this stage of the evaluation, to be substantially responsive.

39.2 To evaluate a Bid, the Purchaser shall only use all the factors, methodologies and criteria defined in this ITB Clause 39. No other criteria or methodology shall be permitted.

39.3 To evaluate a Bid, the Purchaser shall consider the following:

- (a) evaluation shall be done for Items or Lots, as specified in the BDS;
- (b) the Bid Price, as quoted in accordance with ITB Clause 16;
- (c) price adjustment for correction of arithmetic errors in accordance with ITB Clause 34.3;
- (d) price adjustment due to discounts offered in accordance with ITB Clause 16.4;
- (e) adjustments due to the application of the evaluation criteria specified in the BDS from amongst those set out in Section III, Evaluation and Qualification Criteria; and
- (f) adjustments due to the application of a margin of preference, in accordance with ITB Clause 38, if applicable.

39.4 The Purchaser's evaluation of a Bid shall exclude and not take into account:

- (a) in the case of Goods manufactured in Bhutan, sales and other similar taxes which will be payable on the Goods if the Contract is awarded to the Bidder;
- (b) in the case of Goods manufactured outside Bhutan, already imported or to be imported, Customs duties and other import taxes levied on the imported Goods, sales and other similar taxes which will be payable on the Goods if the Contract is awarded to the Bidder; and
- (c) any allowance for price adjustment during the period of execution of the Contract, if provided in the Bid.

39.5 The Purchaser's evaluation of a Bid may require the consideration of other factors in addition to the Bid Price quoted in accordance with ITB Clause 16. These factors may be related to the characteristics, performance, and terms and conditions of purchase of the Goods and Related Services. The effect of the factors selected, if any, shall be expressed in monetary terms to facilitate comparison of Bids, unless otherwise specified in Section III, Evaluation and Qualification Criteria. The factors, criteria and the methodology of application shall be as specified in ITB Sub-Clause 39.3 (e).

39.6 If so specified in the BDS, these Bidding Documents shall allow Bidders to quote separate prices for one or more lots, and shall allow the Purchaser to award one or multiple lots to more than one Bidder. The methodology of evaluation to determine the lowest evaluated lot combinations is specified in Section III, Evaluation and Qualification Criteria.

40. Comparison of Bids

40.1 The Purchaser shall compare all substantially responsive Bids to determine the lowest evaluated Bid, in accordance with ITB Sub-Clause 39.

40.2 If the Bid price of the lowest evaluated Bid appears abnormally low and/or seriously unbalanced, the Purchaser may require the Bidder to produce written explanations of, justifications and detailed price analyses for any or all items offered. Such explanations may include, but are not limited to, details of the method by which the Goods and Related Services are to be provided, the technical solutions chosen, exceptionally favorable conditions available to the Bidder for the execution of the Contract, and the originality of the Goods proposed by the Bidder. After objective evaluation of the explanations, justifications and price analyses, if the Purchaser decides to accept the Bid with an abnormally low and/or seriously unbalanced price, the Purchaser shall require that the amount of the

Performance Security stipulated in ITB Clause 47 be increased at the expense of the Bidder to a level sufficient to protect the Purchaser against financial loss in the event of default of the successful Bidder under the Contract.

41. Postqualification of the Bidder

- 41.1 The Purchaser shall determine to its satisfaction whether the Bidder that is selected as having submitted the lowest evaluated and substantially responsive Bid is qualified to perform the Contract satisfactorily.
- 41.2 The determination shall be based upon an examination of the documentary evidence of the Bidder's qualifications submitted by the Bidder, pursuant to ITB Clause 22.
- 41.3 An affirmative determination shall be a prerequisite for award of the Contract to the Bidder. A negative determination shall result in disqualification of the Bid, in which event the Purchaser shall proceed to the next lowest evaluated Bid to make a similar determination of that Bidder's capabilities to perform satisfactorily.

42. Purchaser's Right to Accept Any Bid, and to Reject Any or All Bids

- 42.1 The Purchaser reserves the right to accept or reject any Bid, and to annul the bidding process and reject all Bids at any time prior to Contract award, without thereby incurring any liability to Bidders.

F. Award of Contract

43. Award Criteria

- 43.1 The Purchaser shall award the Contract to the Bidder whose offer has been determined to be the lowest evaluated Bid and is substantially responsive to the Bidding Documents, provided further that the Bidder is determined to be qualified to perform the Contract satisfactorily.

44. Purchaser's Right to Vary Quantities at Time of Award

- 44.1 At the time the Contract is awarded, the Purchaser reserves the right to increase or decrease the quantity of Goods and Related Services originally specified in Section VI, Schedule of Supply, provided this does not exceed the percentages indicated in the BDS, and without any change in the unit prices or other terms and conditions of the Bid and the Bidding Documents.

45. Letter of Intent to Award the Contract/Notification of Award

- 45.1 The Employer shall notify the concerned Bidder whose bid has been selected in accordance with ITB 43 in writing (in the format in section IV-hereafter called the letter of Intent to award the contract) that the Employer has intention to accept its bid and the information regarding the name, address and amount of selected bidder shall be given to all other bidders who submitted the bid. Such notification should be communicated in writing, including by

cable, facsimile, telex or electronic mail to all the bidders on the same day of dispatch. The Employer shall ensure that the same information is uploaded on their website on the same day of dispatch.

45.2 If no bidder submits an application pursuant to ITB 48 within a period of ten (10) days of the notice provided under ITB 45.1, prior to expiry of the period of Bid validity, the Purchaser shall notify the successful Bidder, in writing, that its Bid has been accepted.

45.3 Until a formal Contract is prepared and executed, the notification of award shall constitute a binding Contract.

45.4 Upon the successful Bidder furnishing the signed Contract Form and the Performance Security pursuant to ITB Clause 47 the Purchaser:

(a) shall promptly notify each unsuccessful Bidder and discharge its Bid Security, pursuant to ITB Sub-Clause 24.4; and

(b) publish a notification of award on the Purchaser's website.

45.5 The notifications to all unsuccessful Bidders and the notification posted on the Purchaser's website shall include the following information:

(a) the Bid and lot numbers;

(b) name of the winning Bidder, and the price it offered, as well as the duration and summary scope of the Contract awarded; and

(c) the date of the award decision.

45.6 After publication of the award, unsuccessful Bidders may request in writing to the Purchaser for a debriefing seeking explanations of the grounds on which their Bids were not selected. The Purchaser shall promptly respond in writing to any unsuccessful Bidder who, after publication of contract award, requests a debriefing.

46. Signing of Contract

46.1 At the same time as notifying the successful Bidder in writing that its Bid has been accepted the Purchaser shall send the successful Bidder the Contract Agreement and the Special Conditions of Contract.

46.2 Within fifteen (15) days of receipt of the Contract Agreement the successful Bidder shall sign, date and

return it to the Purchaser.

- 46.3 Notwithstanding ITB Sub-Clause 46.2 above, in case signing of the Contract Agreement is prevented by any export restrictions attributable to the Purchaser, to Bhutan, or to the use of the products/Goods, systems or services to be supplied, where such export restrictions arise from trade regulations from a country supplying those products/Goods, systems or services, the Bidder shall not be bound by its Bid, always provided, however, that the Bidder can demonstrate to the satisfaction of the Purchaser that signing of the Contract Agreement has not been prevented by any lack of diligence on the part of the Bidder in completing any formalities, including applying for permits, authorizations and/or licenses necessary for the export of the products/Goods, systems or services under the terms of the Contract.

47 Performance Security

- 47.1 Within fifteen (15) working days of the receipt of notification of award from the Purchaser, the Bidder shall submit the Performance Security in accordance with the GCC, using for that purpose any of the following security forms:
- (a) unconditional bank guarantee in the form provided for in Section IX, Contract Forms, or another form acceptable to the Purchaser, or
 - (b) banker's certified cheque/cash warrant, or
 - (c) demand draft.
- 47.2 If the Performance Security is provided by the successful Bidder in the form of a demand bank guarantee it shall be issued, at the Bidder's option, by a financial institution located in Bhutan.
- 47.3 Failure by the successful Bidder to submit the above-mentioned Performance Security or to sign the Contract shall constitute sufficient grounds for the annulment of the award and forfeiture of the Bid Security. In that event the Purchaser may award the Contract to the next lowest evaluated Bidder whose offer is substantially responsive and is determined by the Purchaser to be qualified to perform the Contract satisfactorily. Such a failure shall be considered as "withdrawal" and all relevant clauses shall apply.

48. Compliant and Review

- 48.1 If the Bidder has or is likely to suffer, loss or injury due to breach of a duty imposed on the Employer by the

provisions of this bidding document, the Bidder shall submit the complaint in writing to the Employer within ten (10) days from the date of letter of intent to award the contract. In the first instance, the Bidder shall submit the complaint to the Employer.

- 48.2 The Bidder may appeal to the Independent Review Body only if the Procuring Entity has not delivered the decision within the specified time, or the complainant is not satisfied with the decision of the Employer.

Section II. Bid Data Sheet

A. Introduction	
ITB 1.1	The Purchaser is: Department of National Properties.
ITB 1.1	The name, identification number and number of lots within this procurement are: Civil, Electrical, Plumbing, Construction items and Machineries
B. Bidding Documents	
ITB 8.2	For <u>clarification of Bid purposes</u> only, the Purchaser's address is: Attention: Kelzang Wangmo, Asstt. Procurement Officer Address: Procurement Section, DNP, Doebum Lam, MoF, Thimphu Bhutan Facsimile number: 975-02-324129/ 975-02-322582 Electronic mail address: kelzangw@mof.gov.bt
C. Preparation of Bids	
ITB 11.1	The language of the Bid is: English
ITB 12.1 (k)	The Bidder shall submit with its Bid the following additional documents: A copy of Valid Trade Licence & Tax clearance Certificate.
ITB 12.1 (j)	The bidders shall submit a signed Integrity Pact: YES
ITB 15.1	Alternative Bids shall not be permitted.
ITB 16.5	The Incoterms edition is: June 2015 edition.
ITB 16.6 (a) (iii), (b) (ii) and (c) (v)	The final destination (Project Site) is: Divisions/Sections under DNP Office as per the supply order No.
ITB 17.1	The prices quoted by the Bidder shall not be adjustable.
ITB 18.1	The Bidder is required to quote in Ngultrum (BTN) the portion of the Bid Price that corresponds to expenditures incurred in Ngultrum (BTN) in Bhutan.
ITB 21.3	The period of time for which the Goods are expected to be functioning (for the purpose of spare parts, special tools, etc) is Not applicable.
ITB 22.1 (a)	Manufacturer's authorization is not required.

ITB 22.1 (b)	After sales maintenance, repair, spare parts stocking and related services are not required, and the Bidder therefore is not required to be represented by a suitably equipped and able agent in Bhutan.
ITB 23.1	The Bid validity period shall be 45 days.
ITB 24.1	The amount and currency of the Bid Security is ; Civil items- Nu. 50,000.00 (Fifty thousand only) Electrical items- Nu. 50,000.00 (Fifty thousand only) Plumbing items- Nu. 45000.00 (Fourty five thousand only) Machineries – Nu. 50,000.00 (Fifty thousand only)
D. Submission and Opening of Bids	
ITB 25.1 and 26.1	In addition to the original of the Bid, the number of copies is: One Copy. (One original & one copy)
ITB 26.3 (d)	The name and identification number of the Contract is Supply of Civil,Electrical, Plumbing and Machinery items.
ITB 26.3 (e)	The time and date for Bid Opening is 2.30 pm Bhutan time on Thursday 08 June, 2017.
ITB 26.7	Bidders shall not have the option of submitting their Bids electronically.
ITB 27.1	For Bid submission purposes, the Purchaser's address is: Attention: Director General Address: Department of National Properties Ministry of Finance Thimphu Bhutan The deadline for the submission of Bids is: Date: Thursday 08 June, 2017 Time: 12.30 pm Bhutan time.
ITB 30.1	The Bid Opening shall take place at: Address: DNP Conference Hall, Bhutan. Date: Thursday 08 June, 2016 . Time: : 2.30 pm Bhutan time.
E. Evaluation and Comparison of Bids	
ITB 37.1	Bid prices expressed in different currencies shall be converted into Ngultrum (BTN). The source of exchange rates shall be the Royal Monetary Authority of Bhutan. The date for the exchange rates shall be the date of Bid Opening, as

	prescribed in ITB Sub-Clause 30.1.
ITB 38.1	A margin of five percent (5%) Domestic Preference shall not apply.
ITB 39.3 (a)	Bids will be evaluated for each item and the Contract will comprise the item(s) awarded to the successful Bidder.
ITB 39.3 (e)	<p>The adjustments shall be determined using the following criteria from amongst those set out in Section III, Evaluation and Qualification Criteria: <i>[refer to Schedule III, Evaluation and Qualification Criteria; insert complementary details if necessary]</i></p> <p>(a) Deviation in Delivery schedule: No.</p> <p>(b) Deviation in payment schedule: No.</p> <p>(c) The cost of major replacement components, mandatory spare parts, and service: No.</p> <p>(d) The availability in Bhutan of spare parts and after-sales services for the equipment offered in the Bid: No.</p> <p>(e) The projected operating and maintenance costs during the life of the equipment: No.</p> <p>(f) The performance and productivity of the equipment offered: No.</p> <p>(g) No other specific criteria</p>
ITB 39.6	Bidders shall not be allowed to quote separate prices for one or more lots. (Not applicable- as evaluation will be item based) <i>[refer to Section III, Evaluation and Qualification Criteria for the evaluation methodology, if appropriate]</i>
F. Award of Contract	
ITB 44.1	<p>The maximum percentage by which quantities may be increased is <u>15 %</u></p> <p>The maximum percentage by which quantities may be decreased is <u>15 %</u></p>

Section III. Evaluation and Qualification Criteria

1. Margin of Preference (ITB Clause 38)
2. Evaluation Criteria (ITB Sub-Clause 39.3 (e))
3. Multiple Contracts (ITB Sub-Clause 39.6)
4. Postqualification Requirements (ITB Sub-Clause 41.2)

1. Domestic Preference (ITB 38)

- 1.1 If the Bidding Data Sheet (BDS) so specifies, the purchaser may grant a margin of preference to goods manufactured in the Purchaser's country for the purpose of bid comparison, in accordance with the procedure outlined in subsequent paragraphs:
- 1.2 Bids will be classified in one of the three groups, as follows:
- a) Group A: Bids offering goods manufactured in Bhutan, for which (i) labour, raw materials and components form within the country account for more than thirty (30) percent of the EXW price; and (ii) the production facility in which they will be manufactured or assembled has been engaged in manufacturing or assembling such goods at least since the date of bid submission.
 - b) Group B: All other bids offering Goods manufactured in Bhutan
 - c) Group C: Bids offering Goods manufactured outside Bhutan that have been already imported or that will be imported.
- 1.3 The price quoted for goods in bids of Group A and B shall include all duties and taxes paid or payable on the basic materials or components purchased in the domestic market or imported, but shall exclude the sales and similar taxes on the finished product. The price quoted for goods in bids of Group C shall be on CIF or CIP (place of destination), which is exclusive of customs duties and other import taxes already paid or to be paid.
- 1.4 In the first step, all evaluated bids in each group shall be compared to determine the lowest bid in each group. Such lowest evaluated bids shall be compared with each other and if, as a result of this comparison, a bid from Group A or Group B is the lowest, it shall be selected for the award.
- 1.5 If as a result of preceding comparison, the lowest evaluated bid is a bid from Group C, the lowest evaluated bid from Group C shall be further compared with the lowest evaluated bid from Group A after adding to the lowest evaluated price of goods offered in the bid from Group C, for the purpose of this further comparison only, an amount equal to five (5) percent of the CIF or CIP bid price. The lowest evaluated bid determined from this last comparison shall be selected for the award.

2. Evaluation Criteria (ITB 39.3 (e))

The Purchaser's evaluation of a Bid may take into account, in addition to the Bid Price quoted in accordance with ITB Sub-Clause 16.6, one or more of the following factors as specified in ITB Sub-Clause 39.3(e) and in the BDS referring to ITB Sub-Clause 39.3(e), using the following criteria and methodologies.

- (a) Delivery Schedule. *(as per Incoterms specified in the BDS)*

The Goods are required to be delivered within the acceptable time range (after the earliest and before the final date, both dates inclusive) specified in

the List of Goods and Delivery Schedule in Section VI. No credit will be given to deliveries before the earliest date, and Bids offering delivery after the final date shall be treated as non responsive. Within this acceptable period, an adjustment, as specified in BDS Sub-Clause ITB 39.3(e), will be added, for evaluation purposes only, to the Bid price of Bids offering deliveries later than the “Earliest Delivery Date” specified in Section VI , List of Goods and Delivery Schedule.

(b) Deviation in Payment Schedule. *(insert one of the following)*

- (i)** *Bidders shall state their Bid price for the payment schedule outlined in the SCC. Bids shall be evaluated on the basis of this base price. Bidders are, however, permitted to state an alternative payment schedule and indicate the reduction in Bid Price they wish to offer for such alternative payment schedule. The Purchaser may consider the alternative payment schedule and the reduced Bid Price offered by the Bidder selected on the basis of the base price for the payment schedule outlined in the SCC.*

or

- (ii)** *The SCC stipulates the payment schedule specified by the Purchaser. If a Bid deviates from the schedule and if such deviation is considered acceptable to the Purchaser, the Bid will be evaluated by calculating interest earned for any earlier payments involved in the terms outlined in the Bid as compared with those stipulated in the SCC, at the rate per annum specified in BDS Sub-Clause 39.3 (e).*

(c) Cost of major replacement components, mandatory spare parts, and service. *(insert one of the following)*

- (i)** *The list of items and quantities of major assemblies, components and selected spare parts likely to be required during the initial period of operation specified in BDS Sub-Clause ITB 21.3 is in the List of Goods. An adjustment equal to the total cost of these items, at the unit prices quoted in each Bid, shall be added to the Bid Price, for evaluation purposes only.*

or

- (ii)** *The Purchaser will draw up a list of high-usage and high-value items of components and spare parts, along with estimated quantities of usage in the initial period of operation specified in BDS Sub-Clause ITB 21.3. The total cost of these items and quantities will be computed from spare parts unit prices submitted by the Bidder and added to the Bid Price, for evaluation purposes only.*

- (d)** *Availability in Bhutan of spare parts and after sales services for equipment offered in the Bid.*

An adjustment equal to the cost to the Purchaser of establishing the minimum service facilities and parts inventories, as outlined in BDS Sub-Clause ITB 39.3 (e), if quoted separately, shall be added to the Bid Price, for evaluation purposes only.

- (e) Projected operating and maintenance costs.

Operating and maintenance costs. An adjustment to take into account the operating and maintenance costs of the Goods will be added to the Bid Price, for evaluation purposes only, if specified in BDS Sub-Clause ITB 39.3 (e). The adjustment will be evaluated in accordance with the methodology specified in the BDS Sub-Clause ITB 39.3 (e).

- (f) Performance and productivity of the equipment. *(insert one of the following)*

- (i) Performance and productivity of the equipment. An adjustment representing the capitalized cost of additional operating costs over the life of the plant will be added to the Bid Price, for evaluation purposes, if specified in BDS Sub-Clause ITB 39.3(e). The adjustment will be evaluated based on the drop in the guaranteed performance or efficiency offered in the Bid below the norm of 100, using the methodology specified in BDS Sub-Clause ITB 39.3 (e).

or

- (ii) An adjustment to take into account the productivity of the Goods offered in the Bid will be added to the Bid Price, for evaluation purposes only, if specified in BDS Sub-Clause ITB 39.3 (e). The adjustment will be evaluated based on the cost per unit of the actual productivity of the Goods offered in the Bid with respect to minimum required values, using the methodology specified in BDS Sub-Clause ITB 39.3 (e).

- (g) Specific additional criteria

Other specific additional criteria to be considered in the evaluation, and the evaluation method, shall be detailed in BDS Sub-Clause ITB 39.3 (e)]

3. Multiple Contracts (ITB 39.6)

The Purchaser shall award multiple contracts to the Bidder that offers the lowest evaluated combination of Bids (one contract per Bid) and meets the postqualification criteria (this Section III, Sub-Section ITB Sub-Clause 41.2, Postqualification Requirements)

The Purchaser shall:

- (a) evaluate only lots or contracts that include at least the percentages of items per lot and quantity per item as specified in ITB Sub-Clause 16.7.
- (b) take into account:

- (i) the lowest-evaluated Bid for each lot; and
- (ii) the price reduction per lot and the methodology for its application as offered by the Bidder in its Bid.

4. Postqualification Requirements (ITB 41.2)

After determining the lowest-evaluated Bid in accordance with ITB Sub-Clause 40.1, the Purchaser shall carry out the postqualification of the Bidder in accordance with ITB Clause 41, using only the requirements specified. Requirements not included in the text below shall not be used in the evaluation of the Bidder's qualifications.

(a) Financial Capability

The Bidder shall furnish documentary evidence that it meets the following financial requirement(s): *[list the requirement(s)]*

(b) Experience and Technical Capacity

The Bidder shall furnish documentary evidence to demonstrate that it meets the following experience requirement(s): *[list the requirement(s)]*

(c) The Bidder shall furnish documentary evidence to demonstrate that the Goods it offers meet the following usage requirement(s): *[list the requirement(s)]*

Section IV. Bidding Forms

Table of Forms

Bidder Information Form.....	41
Joint Venture, Consortium or Association (JV/C/A) Partner Information Form.....	42
Bid Submission Sheet.....	43
Price Schedule: Goods Manufactured Outside Bhutan, to be Imported.....	46
Price Schedule: Goods Manufactured Outside Bhutan, already imported.....	Error!
Bookmark not defined.	
Price Schedule: Goods Manufactured in Bhutan.....	99
Price and Completion Schedule - Related Services.....	100
Bid Security (Bank Guarantee).....	101
Manufacturer's Authorization.....	102

Bidder Information Form

[The Bidder shall fill in this Form in accordance with the instructions indicated below. No alterations to its format shall be permitted and no substitutions shall be accepted.]

Date: *[insert date (as day, month and year) of Bid submission]*

Bid No.: *[insert number of bidding process]*

Page _____ of _____ pages

1. Bidder's Legal Name <i>[insert Bidder's legal name]</i>
2. In the case of a Joint Venture, Consortium or Association (JV/C/A) legal name of each party: <i>[insert legal name of each party in JV/C/A]</i>
3. Bidder's actual or intended Country of Registration: <i>[insert actual or intended Country of Registration]</i>
4. Bidder's Year of Registration: <i>[insert Bidder's year of registration]</i>
5. Bidder's Legal Address in Country of Registration: <i>[insert Bidder's legal address in country of registration]</i>
6. Bidder's Authorized Representative Information Name: <i>[insert Authorized Representative's name]</i> Address: <i>[insert Authorized Representative's Address]</i> Telephone/Fax numbers: <i>[insert Authorized Representative's telephone/fax numbers]</i> E-mail Address: <i>[insert Authorized Representative's e-mail address]</i>
7. Attached are copies of the following original documents: <i>[check the box(es) of the attached original documents]</i> <ul style="list-style-type: none"> • Articles of Incorporation or Registration of firm named in 1 above, in accordance with ITB Sub-Clause 3.1. • In the case of a JV/C/A, letter of intent to form the JV/C/A, or the JV/C/A agreement, in accordance with ITB Sub-Clause 22.1 (c) (v). • In the case of a government owned entity from Bhutan, documents establishing legal and financial autonomy and compliance with commercial law, in accordance with ITB Sub-Clause 3.3. • Power of attorney authorizing the signatory of the Bid to sign on behalf of the Bidder.

Joint Venture, Consortium or Association (JV/C/A) Partner Information Form

[The Bidder shall fill in this Form in accordance with the instructions indicated below].

Date: *[insert date (as day, month and year) of Bid submission]*

Bid No.: *[insert number of bidding process]*

Page _____ of _____ pages

1. Bidder's Legal Name: <i>[insert Bidder's legal name]</i>
2. JV/C/A Party's legal name: <i>[insert JV/C/A Party's legal name]</i>
3. JV/C/A Party's Country of Registration: <i>[insert JV/C/A Party's country of registration]</i>
4. JV/C/A Party's Year of Registration: <i>[insert JV/C/A Party's year of registration]</i>
5. JV/C/A Party's Legal Address in Country of Registration: <i>[insert JV/C/A Party's legal address in country of registration]</i>
6. JV/C/A Party's Authorized Representative Information Name: <i>[insert name of JV/C/A Party's authorized representative]</i> Address: <i>[insert address of JV/C/A Party's authorized representative]</i> Telephone/Fax numbers: <i>[insert telephone/fax numbers of JV/C/A Party's authorized representative]</i> E-mail Address: <i>[insert e-mail address of JV/C/A Party's authorized representative]</i>
7. Attached are copies of the following original documents: <i>[check the box(es) of the attached original documents]</i> <ul style="list-style-type: none"> Articles of Incorporation or Registration of firm named in 2 above, in accordance with ITB Sub-Clause 3.1. In the case of a government owned entity from Bhutan, documents establishing legal and financial autonomy and compliance with commercial law, in accordance with ITB Sub-Clause 3.3.

Bid Submission Sheet

[The Bidder shall fill in this form in accordance with the instructions indicated. No alterations to its format shall be permitted and no substitutions shall be accepted.]

Date: [insert date of Bid submission]

Invitation for Bid No.: [insert number of IFB]

Alternative No.: [insert number, if this Bid is for an alternative]

To: [insert complete name of the Purchaser]

We, the undersigned, declare that:

- (a) We have examined and have no reservations to the Bidding Documents, including Addenda No.: [insert the number and date of issue of each addendum];
- (b) We offer to supply in conformity with the Bidding Documents and in accordance with the Delivery Schedules specified in the Schedule of Supply the following Goods and Related Services: [insert a brief description of the Goods and Related Services];
- (c) The total price of our Bid, excluding any discounts offered in item (d) below is: [insert the Bid Price in words and figures, indicating the various amounts and their respective currencies];
- (d) The discounts offered and the methodology for their application are:

Discounts. If our Bid is accepted, the following discounts shall apply:

[Specify in detail each discount offered and the specific item of the Schedule of Supply to which it applies.]

Methodology of Application of the Discounts. The discounts shall be applied using the following methodology:

[Specify in detail the methodology that shall be used to apply the discounts];

- (e) Our Bid shall be valid for a period of [insert number] days from the date fixed for the Bid submission deadline in accordance with ITB Sub-Clause 27.1, and it shall remain binding upon us and may be accepted at any time before expiry of that period;
- (f) If our Bid is accepted, we commit to provide a Performance Security in accordance with ITB Clause 47 and GCC Clause 19 for the due performance of the Contract;
- (g) We are not participating, as Bidders, in more than one Bid in this bidding process, other than any alternative offers submitted in accordance with ITB Clause 15;
- (h) We, including any subcontractors or suppliers for any part of the Contract, have nationality from eligible countries, viz: [insert the nationality of the Bidder, including

that of all parties that comprise the Bidder if the Bidder is a JV/C/A, and the nationality each subcontractor and supplier]

- (i) We have no conflict of interest pursuant to ITB Sub-Clause 3.2;
- (j) Our firm, its affiliates or subsidiaries - including any subcontractors or suppliers for any part of the contract - has not been declared ineligible by the Purchaser under the laws or official regulations of Bhutan, in accordance with ITB Sub-Clause 3.4;
- (k) The following commissions, gratuities or fees have been paid or are to be paid with respect to the bidding process or execution of the Contract: *[insert complete name of each Recipient, its full address, the reason for which each commission or gratuity was paid and the amount and currency of each such commission or gratuity]*

Name of Recipient	Address	Reason	Amount
_____	_____	_____	_____
_____	_____	_____	_____

(If none has been paid or is to be paid, indicate “none.”)

- (l) We understand that this Bid, together with your written acceptance thereof included in your notification of award, shall constitute a binding contract between us, until a formal contract is prepared and executed.
- (m) We understand that you are not bound to accept the lowest evaluated Bid or any other Bid that you may receive.

Signed: _____ *[insert signature of person whose name and capacity are shown]*

In the capacity of _____ *[insert legal capacity of person signing the Bid Submission Sheet]*

Name: _____ *[insert complete name of person signing the Bid Submission Sheet]*

Duly authorized to sign the bid for and on behalf of: _____ *[insert complete name of Bidder]*

Dated on _____ day of _____, _____ *[insert date of signing]*

Price Schedule Forms

*[The Bidder shall fill in these Price Schedule Forms in accordance with the instructions indicated. The list of line items in Column 1 of the **Price Schedules** shall coincide with the List of Goods and Related Services specified by the Purchaser in the Schedule of Supply.]*

Price Schedule**Civi items**

<div style="text-align: right;"> Date: _____ IFB No: _____ Alternative No: _____ Page No: _____ of _____ </div> <div style="text-align: center;"> Currencies in accordance with ITB Clause 18 </div>								
1	2	3	4	5	6	7	8	9
Line Item N°	Description of Goods	Country of Origin	Quantity	Unit	Unit price (BTN)	Unit Price (Foreign currency)	Total Price per Line item (BTN)	Total Price per Line item (Foreign Currency)
<i>[insert t numb er of the item]</i>	<i>[insert name of Good]</i>	<i>[insert country of origin of the Good]</i>	<i>[insert quantity]</i>	<i>[insert name of the physical unit]</i>	<i>[insert unit price in BTN]</i>	<i>[insert unit price in foreign currency if applicable]</i>	<i>[insert the correspondin g total price per line item in BTN]</i>	<i>[insert the corresponding total price per line item in foreign currency]</i>
1	Adjustable range 6" Phosphate Finished			Each				
2	Adjustable range 8" Phosphate Finished			Each				
3	Adjustable range 10" Phosphate Finished			Each				
4	Adjustable range 12" Phosphate Finished			Each				
5	Adjustable range 6" Satin Finished			Each				

6	Adjustable range 8" Satin Finished			Each				
7	Adjustable range 10" satin Finished			Each				
8	Adjustable range 12" Satin Finished			Each				
9	Pipe Wrench (Stillson Type) with corrugated Box 12"			Each				
10	Pipe Wrench (Stillson Type) with corrugated Box 14"			Each				
11	Pipe Wrench (Stillson Type) with corrugated Box 18"			Each				
12	Pipe Wrench (Stillson Type) with corrugated Box 24"			Each				
13	Pipe Wrench (Stillson Type) with Canvas Box 12"			Each				
14	Pipe Wrench (Stillson Type) with Canvas Box 14"			Each				
15	Pipe Wrench (Stillson Type) with Canvas Box 18"			Each				
16	Pipe Wrench (Stillson Type) with Canvas Box 24"			Each				
17	Carpenter Pincer			Each				
18	Hex Allen Keys-Standard Series Satin Finished Tip Size 1.5mm Length 45mm			Each				
19	Hex Allen Keys-Standard Series Satin Finished Tip Size 2mm Length 50mm			Each				
20	Hex Allen Keys-Standard Series Satin Finished Tip Size 2.5mm Length 56mm			Each				
21	Hex Allen Keys-Standard Series Satin Finished Tip Size 3.0mm Length 63mm			Each				
22	Hex Allen Keys-Standard Series Satin Finished Tip Size 4.0mm Length 70mm			Each				
23	Hex Allen Keys-Standard Series Satin Finished Tip Size 5.0mm Length 80mm			Each				
24	Hex Allen Keys-Standard Series Satin Finished Tip Size 6.0mm Length 90mm			Each				

25	Hex Allen Keys-Standard Series Satin Finished Tip Size 8.0mm Length 100mm			Each				
26	Hex Allen Keys-Standard Series Satin Finished Tip Size 10.0mm Length 112mm			Each				
27	Hex Allen Keys-Standard Series Black Finished Tip Size 1.5mm Length 45mm			Each				
28	Hex Allen Keys-Standard Series Black Finished Tip Size 2mm Length 50mm			Each				
29	Hex Allen Keys-Standard Series Black Finished Tip Size 2.5mm Length 56mm			Each				
30	Hex Allen Keys-Standard Series Black Finished Tip Size 3.0mm Length 63mm			Each				
31	Hex Allen Keys-Standard Series Black Finished Tip Size 4.0mm Length 70mm			Each				
32	Hex Allen Keys-Standard Series Black Finished Tip Size 5.0mm Length 80mm			Each				
33	Hex Allen Keys-Standard Series Black Finished Tip Size 6.0mm Length 90mm			Each				
34	Hex Allen Keys-Standard Series Black Finished Tip Size 8.0mm Length 100mm			Each				
35	Hex Allen Keys-Standard Series Black Finished Tip Size 10.0mm Length 112mm			Each				
36	Hex Allen Keys Set (9 Pcs.) - Standard Series tip size 1.5,2,2.5,3,4,5,6,8,10 satin finished			Set				
37	Hex Allen Keys Set (9 Pcs.) - Standard Series tip size 1.5,2,2.5,3,4,5,6,8,10 Black finished			Set				
38	Hex Allen Keys - Long Ball Point Series Satin Finished Tip Size 1.5mm length 76mm			Each				
39	Hex Allen Keys - Long Ball Point Series Satin Finished Tip Size 2.00mm length 82mm			Each				
40	Hex Allen Keys - Long Ball Point Series Satin Finished Tip Size 2.5mm length 88mm Code 68042			Each				
41	Hex Allen Keys - Long Ball Point Series Satin Finished Tip Size 3.0mm length 98mm			Each				
42	Hex Allen Keys - Long Ball Point Series Satin Finished Tip Size 4.0mm length 104mm			Each				

43	Hex Allen Keys - Long Ball Point Series Satin Finished Tip Size 5.0mm length 115mm			Each				
44	Hex Allen Keys - Long Ball Point Series Satin Finished Tip Size 6.0 mm length 138mm			Each				
45	Hex Allen Keys - Long Ball Point Series Satin Finished Tip Size 8.0mm length 156mm			Each				
46	Hex Allen Keys - Long Ball Point Series Satin Finished Tip Size 10.0mm length 168mm			Each				
47	Hex Allen Keys - Long Ball Point Series Black Finished Tip Size 1.5mm length 76mm			Each				
48	Hex Allen Keys - Long Ball Point Series Black Finished Tip Size 2.00mm length 82mm			Each				
49	Hex Allen Keys - Long Ball Point Series Black Finished Tip Size 2.5mm length 88mm			Each				
50	Hex Allen Keys - Long Ball Point Series Black Finished Tip Size 3.0mm length 98mm			Each				
51	Hex Allen Keys - Long Ball Point Series Black Finished Tip Size 4.0mm length 104mm			Each				
52	Hex Allen Keys - Long Ball Point Series Black Finished Tip Size 5.0mm length 115mm			Each				
53	Hex Allen Keys - Long Ball Point Series Black Finished Tip Size 6.0 mm length 138mm			Each				
54	Hex Allen Keys - Long Ball Point Series Black Finished Tip Size 8.0mm length 156mm			Each				
55	Hex Allen Keys - Long Ball Point Series Black Finished Tip Size 10.0mm length 168mm			Each				
56	Hex Allen Keys Set (9 Pcs.) - Long Ball Point Series tip size 1.5,2,2.5,3,4,5,6,8,10 Black Finished			Set				
57	Hex Allen Keys Set (9 Pcs.) - Long Series without Ball Point 1.5,2,2.5,3,4,5,6,8,10 Black Finished			Set				
58	Double Open Ended Spanner 6X7			Each				
59	Double Open Ended Spanner 8X9			Each				
60	Double Open Ended Spanner 10X11			Each				

61	Double Open Ended Spanner 12X13			Each				
62	Double Open Ended Spanner 14X15			Each				
63	Double Open Ended Spanner 16X17			Each				
64	Double Open Ended Spanner 18X19			Each				
65	Double Open Ended Spanner 20X22			Each				
66	Double Open Ended Spanner 21X23			Each				
67	Double Open Ended Spanner 22X24			Each				
68	Double Open Ended Spanner 24X27			Each				
69	Double Open Ended Spanner 25X28			Each				
70	Double Open Ended Spanner 30X32			Each				
71	Double Open Ended Spanner 32X36			Each				
72	Double Open Ended Spanner 36X41			Each				
73	Double Open Ended Spanner 41X46			Each				
74	Double Open Ended Spanner 46X50			Each				
75	Double Open Ended Spanner 50X55			Each				
76	Double Open Ended Spanner 3/16X1/4			Each				
77	Double Open Ended Spanner 1/4X5/16			Each				
78	Double Open Ended Spanner 5/16X7/16			Each				
79	Double Open Ended Spanner 7/16X9/16			Each				
80	Double Open Ended Spanner 9/16X11/16			Each				
81	Double Open Ended Spanner Sets 8 Pcs set (6x7, 8x9, 10x11, 12x13,14x15,16x17, 18x19, 20x22)			Set				

82	Double Open Ended Spanner Sets 10 Pcs set (6x7, 8x9, 10x11, 12x13, 14x15, 16x17, 18x19, 20x22, 21x23, 24x27)			Set				
83	Double Open Ended Spanner Sets 12 Pcs set (6x7, 8x9, 10x11, 12x13, 14x15, 16x17, 18x19, 20x22, 21x23, 24x27, 25x28, 30x32)			Set				
84	Ring Spanner 6X7			Each				
85	Ring Spanner 8X9			Each				
86	Ring Spanner 10X11			Each				
87	Ring Spanner 12X13			Each				
88	Ring Spanner 14X15			Each				
89	Ring Spanner 16X17			Each				
90	Ring Spanner 18X19			Each				
91	Ring Spanner 20X22			Each				
92	Ring Spanner 21X23			Each				
93	Ring Spanner 22X24			Each				
94	Ring Spanner 24X27			Each				
95	RingSpanner 25X28			Each				
96	Ring Spanner 30X32			Each				
97	Ring Spanner Sets 8 Pcs set (6x7, 8x9, 10x11, 12x13, 14x15, 16x17, 18x19, 20x22)			Set				
98	Ring Spanner Sets 10 Pcs set (6x7, 8x9, 10x11, 12x13, 14x15, 16x17, 18x19, 20x22, 21x23, 24x27)			Set				

99	Ring Spanner Sets 12 Pcs set (6x7, 8x9, 10x11, 12x13, 14x15, 16x17, 18x19, 20x22, 21x23, 24x27, 25x28, 30x32)			Set				
100	Claw hammer American Type Tubular Steel Handle with Rubber Grip 250gm			Each				
101	Claw hammer American Type with wooden Handle with Rubber Grip 500gm			Each				
102	Ball Pein hammer with wooden handle 100gm			Each				
103	Ball Pein hammer with wooden handle 200gm			Each				
104	Ball Pein hammer with wooden handle 300gm			Each				
105	Ball Pein hammer with wooden handle 500gm			Each				
106	Ball Pein hammer with wooden handle 600gm			Each				
107	Ball Pein hammer with wooden handle 800gm			Each				
108	Cross Pein hammer with wooden handle 100gm			Each				
109	Cross Pein hammer with wooden handle 200gm			Each				
110	Cross Pein hammer with wooden handle 300gm			Each				
111	Cross Pein hammer with wooden handle 500gm			Each				
112	Cross Pein hammer with wooden handle 600gm			Each				
113	Cross Pein hammer with wooden handle 800gm			Each				
114	Machinist hammer with wooden handle 100gm			Each				
115	Machinist hammer with wooden handle 200gm			Each				
116	Machinist hammer with wooden handle 300gm			Each				
117	Machinist hammer with wooden handle 500gm			Each				

118	Soft Mallet Hammer size 20mm Length 265mm			Each				
119	Soft Mallet Hammer size 25mm Length 270mm			Each				
120	Soft Mallet Hammer size 30mm Length 290mm			Each				
121	Soft Mallet Hammer size 40mm Length 320mm			Each				
122	Soft Mallet Hammer size 50mm Length 340mm			Each				
123	Hand Hack Saw Blades Single			Each				
124	Hand Hack Saw Blades Double			Each				
125	Hack Saw Frame			Each				
126	TCT Circular Saw for Wood Cutting 4"x 20mm x 30Teeth			Each				
127	TCT Circular Saw for Wood Cutting 4"x 20mm x 40Teeth			Each				
128	TCT Circular Saw for Wood Cutting 5"x 20mm x 40Teeth			Each				
129	TCT Circular Saw for Wood Cutting 6"x 25.4mm x 40Teeth			Each				
130	TCT Circular Saw for Wood Cutting 6"x 25.4mm x 60Teeth			Each				
131	TCT Circular Saw for Wood Cutting 7"x 25.4mm x 40Teeth			Each				
132	TCT Circular Saw for Wood Cutting 7"x 25.4mm x 60Teeth			Each				
133	TCT Circular Saw for Wood Cutting 8"x 25.4mm x 40Teeth			Each				
134	TCT Circular Saw for Wood Cutting 8"x 25.4mm x 60Teeth			Each				
135	TCT Circular Saw for Wood Cutting 10"x 25.4mm x 40Teeth			Each				
136	TCT Circular Saw for Wood Cutting 10"x 25.4mm x 60Teeth			Each				

137	TCT Circular Saw for Wood Cutting 12"x 25.4mm x 40Teeth			Each				
138	TCT Circular Saw for Wood Cutting 12"x 25.4mm x 60Teeth			Each				
139	TCT Circular Saw for Wood Cutting 12"x 25.4mm x 80Teeth			Each				
140	TCT Circular Saw for Wood Cutting 12"x 25.4mm x 100Teeth			Each				
141	TCT Circular Saw for Wood Cutting 12"x 25.4mm x 120Teeth			Each				
142	TCT Circular Saw for Wood Cutting 14"x 25.4mm x 40Teeth			Each				
143	TCT Circular Saw for Wood Cutting 14"x 25.4mm x 60Teeth			Each				
144	TCT Circular Saw for Wood Cutting 14"x 25.4mm x 80Teeth			Each				
145	TCT Circular Saw for Wood Cutting 14"x 25.4mm x 100Teeth			Each				
146	TCT Circular Saw for Wood Cutting 14"x 25.4mm x 120Teeth			Each				
147	TCT Circular Saw for Aluminium Cutting 12"x25.4x100 Teeth			Each				
148	TCT Circular Saw for Aluminium Cutting 12"x25.4x120 Teeth			Each				
149	TCT Circular Saw for Aluminium Cutting 14"x25.4x100 Teeth			Each				
150	TCT Circular Saw for Aluminium Cutting 14"x25.4x120 Teeth			Each				
151	TCT Circular Saw for Aluminium Cutting 16"x25.4x100 Teeth			Each				
152	TCT Circular Saw for Aluminium Cutting 16"x25.4x120 Teeth			Each				
153	Diamond Cutting Blades Brickstone-Cut(Segmented)110mm			Each				
154	Diamond Cutting Blades granite cut(Turbo Cutting) 110mm			Each				

155	Diamond Cutting Blades(Continuous Rim) 110mm			Each				
156	ADSL UT-304R2 Broadband modem. S/N 902008451			Each				
157	Aldrop Code NO. 8539 Dimension 200x16mm Material SS304 Finish Satin(GODREJ)			Each				
158	Aldrop Code NO. 8540 Dimension 250x16mm Material SS304 Finish Satin(GODREJ)			Each				
159	Aldrop Code NO. 8541 Dimension 300x16mm Material SS304 Finish Satin(GODREJ)			Each				
160	Aldrop Code NO. 8548 Dimension 200x16mm Material Brass Finish Brass Polished(GODREJ)			Each				
161	Aldrop Code NO. 8549 Dimension 250x16mm Material Brass Finish Brass Polished(GODREJ)			Each				
162	Aldrop Code NO. 8550 Dimension 300x16mm Material Brass Finish Brass Polished(GODREJ)			Each				
163	Aldrop Code NO. 8554 Dimension 200x16mm Material Brass Finish Satin Nickel(GODREJ)			Each				
164	Aldrop Code NO. 8555 Dimension 250x16mm Material Brass Finish Satin Nickel(GODREJ)			Each				
165	Aldrop Code NO. 8556 Dimension 300x16mm Material Brass Finish Satin Nickel(GODREJ)			Each				
166	Antique brass tower bolt 6"			each				
167	Aluminium Blinds			Sft.				
168	Aluminum channel - ¾ "			Rft				
169	Aluminum channel - 1"			Rft				
170	Aluminum handle - 4"			Rft				
171	Aluminum handle - 6"			Rft				
172	Aluminum handle - 3"			Rft				
173	Aluminum hook-eye - 4"			Each				
174	Aluminum hook-eye - 6"			Each				

175	Aluminum ladder- adjustable 30'			Each				
176	Aluminum paint (4Litres)			Tin				
177	Aluminum paint			Ltr.				
178	Aluminum pot small for painters			Each				
179	Aluminum sheet			sqft				
180	Aluminum sliding bolt - 8" with screw/nut and bolt			Each				
181	Aluminum sliding bolt -10" with screw/nut and bolt			Each				
182	Aluminum sliding bolt -12" with screw/nut and bolt			Each				
183	Aluminum strip 40x 1.6mm			Each				
184	Aluminum tower bolt - 6" with screw/nut and bolt			Each				
185	Aluminum tower bolt - 4" with screw/nut and bolt			Each				
186	Aluminum tower bolt - 8" with screw/nut and bolt			Each				
187	Animal Glue			Pkt				
188	Bangkok gold (Hato gold) Half litre			Pkt				
189	Bangkok gold powder, 500gm			Pkt				
190	Bawa White (1kg)			Each				
191	Bawa Blue (1kg)			Each				
192	Bawa green (1kg)			Each				
193	Bawa Orange (1kg)			Each				
194	Bawa Red (1kg)			Each				

195	Bawa Yellow (1kg)			Each				
196	Bawas Oxide			Each				
197	Bed joints Steel			Each				
198	Bhutanese Black			Pkt				
199	Bhutanese mud Red			kg				
200	Bhutanese White			Kg				
201	Bhutanese Yellow			Kg				
202	Binding wire			kg				
203	Bitumen felt Gd. I (3')			Sft				
204	Bitumen washer			Sft				
205	Black window handle 8972AF as per the sample at GTS			Each				
206	Black window handle premium 8998A Fas per the sample at GTS			Each				
207	Black window handle premium 8999AFEas per the sample at GTS			Each				
208	Block board with commercial Ply on both sides -12mm			sqft				
209	Block board with commercial Ply on both sides -18mm			sqft				
210	Block board with one side Commercial ply and other side with teak ply-12mm			sqft				
211	Block board with one side Commercial ply and other side with teak ply-18mm			sqft				
212	Blue Tag Nail			Each				
213	Bobo Glue (60ml)			Each				
214	Box handle - 3"			Each				

215	Brass dead lock-9mmx65mm as per sample of GTS			Each				
216	Brass door knob			Each				
217	Brass drawer lock - 2"			Each				
218	Brass drawer lock -2 ½ "			Each				
219	Brass drawer lock -3 "			Each				
220	Brass flush tower bolt - 6"			Each				
221	Brass handle - 4"			Each				
222	Brass handle -3"			Each				
223	Brass handle -10"			Each				
224	Brass handle -12"			Each				
225	Brass handle -6"			Each				
226	Brass handle -8"			Each				
227	Brass haps and staple -3"			Each				
228	Brass haps and staple -4 "			Each				
229	Brass haps and staple -2 ½ "			Each				
230	Brass Hinges - 2"			Each				
231	Brass Hinges - 3"			Each				
232	Brass Hinges - 4"			Each				
233	Brass Hydraulic door floor spring as per sample GTS (heavy duty)12" with pivot			Each				
234	Brass screw -1 ¼ "			Pkt				
235	Brass screw -1 ½ "			Pkt				

236	Brass screw -1"			Pkt				
237	Brass screw -2 ½ "			Pkt				
238	Brass screw -2"			Pkt				
239	Brass screw -3/4"			Pkt				
240	Brass sliding bolt - 4" with screw/nut and bolt			Each				
241	Brass sliding bolt -10" with screw/nut and bolt			Each				
242	Brass sliding bolt -12" with screw/nut and bolt			Each				
243	Brass sliding bolt -3" with screw/nut and bolt			Each				
244	Brass sliding bolt -6" with screw/nut and bolt			Each				
245	Brass sliding bolt -8" with screw/nut and bolt			Each				
246	Brass tower bolt - 3"			Each				
247	Brass tower bolt - 4"			Each				
248	Brass tower bolt -10"			Each				
249	Brass tower bolt -12" heavy duty			Each				
250	Brass tower bolt -6"			Each				
251	Brass tower bolt -8"			Each				
252	Brass tower bolt-18" heavy duty			Each				
253	BTS 80 with spindle insert including cement box and cover plate -EN 3, EN 4 and EN 6/ wooden door application Top centre's 8066 with needle bearing door straps, zinc plated, 7421			Each				
254	Bush Handle (Design : Elen, Cat no. Bi-2042,finish : satin lacquer			Each				

255	Bush Handle (Design : Elen, Cat no. Bi-2042,finish : satin lacquer			Each				
256	Bush Sliding bolt 12" (Aldrop Cat no. Bi-8001(s),finish: satin lacquer with screws)			Each				
257	Bush Sliding handle 4"(Cat no. Bi-7020,finish:silver hold,ss Antique with screws)			Each				
258	Bush Tower bolt 6" (Design: RD-N (DT) Cat no. Bi-5002,finish: silver +gold with screws)			Each				
259	BushTower bolt 4" & 6" (Design:flush cat no.Bi-5006,finish:Nickle Satin			Each				
260	C.G.I sheet -24g 0.55mm(JINDAL)			Bundle				
261	C.G.I sheet -24g 0.60mm(JINDAL)			Bundle				
262	C.G.I sheet -24g 0.60mm(TATA)			Bundle				
263	C.G.I sheet -24g 0.63mm(JINDAL)			Bundle				
264	C.G.I sheet -24g 0.55mm(TATA)			Bundle				
265	C.G.I sheet -24g 0.63mm(TATA)			Bundle				
266	C.G.I sheet -24g 0.65mm(JINDAL)			Bundle				
267	C.P Eye & Hook - 8"			Each				
268	C.P Eye & Hook - 6"			Each				
269	C.P Eye & Hook - 4"			Each				
270	C.P Handle - 3"			Each				
271	C.P Handle - 4"			Each				
272	C.P Handle - 6"			Each				
273	C.P haps and staple -4 "			Each				
274	C.P haps and staple -2 ½ "			Each				
275	C.P haps and staple -3"			Each				

276	C.P sliding bolt - 10"			Each				
277	C.P sliding bolt - 12"			Each				
278	C.P sliding bolt - 8"			Each				
279	C.P Tower bolt - 6"			Each				
280	C.P Tower bolt - 8"			Each				
281	C.P Tower bolt - 4"			Each				
282	Canvas waterproof taurpaulin 25' x 18'			Each				
283	Carbon for hand grinder			Each				
284	Carpenter clamp 5'			Each				
285	Carpenter M.S Clamp 6'			Each				
286	Carpenter M.S Clamp 8'			Each				
287	Carpet Linoluem Thick quality-4mm			sqft				
288	Carving tools (as per sample)			Each				
289	Chain wrench 36"			Each				
290	Chainlink mesh double knotted - 12SWG 4mmthick(75x75mm eye)			sqft				
291	Chainlink mesh double knotted -8SWG 4mm thick (50x50mm eye)			sqft				
292	chamak acid			ltr				
293	Chamber/outer box for tissue box (Special design) (27 x 14)			Each				
294	Chapara Black			Each				
295	Chapara Red			Each				

296	Chapara White			Each				
297	Brenz 60 60cm Wall Mounted cooker Hood Article No. 533.87.002 Product Dimension 600x450mm(HAFELE)			Each				
298	CORISCA+ 085W Washing Machine Capacity 8.5kg. Article No. 538.21.020 Product Dimension 595x565x855(HAFELE)			Each				
299	Built in Oven Ribb 70 60 cm Built in Oven Article No. 534.05.541 Product Dimension 595x575x595(HAFELE)			Each				
300	Built in Oven Ruhrr 44 45 cm Built in Combi Microwave Oven Article No. 534.05.301 Product Dimension 594x550x454.5(HAFELE)			Each				
301	Built in Oven Rench 65 60 cm Built in Oven Article No. 534.05.551 Product Dimension 595x575x595(HAFELE)			Each				
302	Built in Oven Maria 28 38 cm Built in Microwav Article No. 538.31.120 Product Dimension 560x500x380(HAFELE)			Each				
303	Coconut rope			kg				
304	Cold chisel 10"			Each				
305	Cold chisel 6"			Each				
306	Cold chisel 8"			Each				
307	Colin glass cleaner 600ml			Each				
308	Commercial ply -12mm			sqft				
309	Commercial ply -3mm			sqft				
310	Commercial ply -4mm			sqft				
311	Commercial ply -6mm			sqft				
312	Compass saw			Each				

313	Compound Gate (pre-fabricated)			kg				
314	Concealed Hinges DUOMATIC - Opening angle 120° Material: Cup and hinge arm: steel • Colour: nickel-plated • Cup attachment: screw mount, press fit, quickmount, tooless • Mounting door to cabinet: slide on with DUOMATIC A mounting plates or clip on attachment with DUOMATIC SM mounting plates • Adjusting facility: Lateral adjusting continuously from -1.5 mm to +4.5 mm Height adjustment from -2 mm to +2 mm Depth adjustment with DUOMATIC A mounting plates +2.8 mm with DUOMATIC SM mounting plates from -0.5 mm to +2.8 mm • With self closing spring(HAFELE)			Each				
315	Concealed Hinges DUOMATIC - Self Closing for door thicknesses up to 32 mm - Opening angle 94° Half overlay mounting • Hinge arm: Cranked (crank 9 mm) Drilling pattern: 45/9.5 Cup attachment Cat. No. Screw Mount 329.01.518 Press fit 329.01.563 Quickmount 329.01.591 Tooless 329.01.351(HAFELE)			Each				
316	Concealed Hinges DUOMATIC - Self Closing for door thicknesses up to 32 mm - Opening angle 94° Half overlay mounting • Hinge arm: Cranked (crank 9 mm) Drilling pattern: 45/9.5 Cup attachment Cat. No. Screw Mount 329.01.518 Press fit 329.01.563 Quickmount 329.01.591 Tooless 329.01.351(HAFELE)			Each				
317	Concealed Hinges DUOMATIC - Self Closing for door thicknesses up to 32 mm - Opening angle 94° Full overlay mounting • Hinge arm: Straight (crank 0 mm) Drilling pattern: 45/9.5 Cup attachment Cat. No. Screw Mount 329.01.509 Press fit 329.01.554 Quickmount 329.01.590 Tooless 329.01.350(HAFELE)			Each				

318	Concealed Hinges DUOMATIC - Self Closing for door thicknesses up to 32 mm - Opening angle 94° Inset mounting • Hinge arm: High Cranked (crank 17 mm) Drilling pattern: 45/9.5 Cup attachment Cat. No. Screw Mount 329.01.536 Press fit 329.01.581 Quickmount 329.01.403 Toolless 329.01.352(HAFELE)			Each				
319	Concealed Hinges DUOMATIC for door thickness from 10 mm - Opening angle 105° Material: Cup and hinge arm: steel • Colour: nickel-plated • Cup attachment: screw mount • Mounting door to cabinet: slide on with DUOMATIC A mounting plates or clip on attachment with DUOMATIC SM mounting plates • Adjusting facility: Lateral adjustment continuously from -1.5 mm to +4.5 mm Height adjustment from -2 mm to +2 Depth adjustment with DUOMATIC A mounting plates +2.8 mm with DUOMATIC SM mounting plates from -0.5 mm to +2.8 mm • With self closing spring (HAFELE)			Each				
320	Concealed Hinges DUOMATIC for door thicknesses up to 32 mm - Opening angle 94° • Material: Cup and hinge arm: steel • Colour: nickel-plated • Cup attachment: screw mount, press fit, quickmount, toolless • Mounting door to cabinet: slide on with DUOMATIC A mounting plates or clip on attachment			Each				

321	Concealed Hinges DUOMATIC for door thicknesses up to 32 mm - Opening angle 94° • Material: Cup and hinge arm: steel • Colour: nickel-plated • Cup attachment: screw mount, press fit, quickmount, tooless • Mounting door to cabinet: slide on with DUOMATIC A mounting plates or clip on attachment with DUOMATIC SM mounting plates • Adjusting facility: Lateral adjusting continuously from -1.5 mm to +4.5 mm Height adjustment from -2 mm to +2 mm Depth adjustment with DUOMATIC A mounting plates +2.8 mm with DUOMATIC SM mounting plates from -0.5 mm to +2.8 mm • With self closing spring(HAFELE)			Each				
322	Concealed Hinges DUOMATIC with PUSH system Half overlay mounting Hinge arm: Cranked (crank 9 mm) Drilling pattern: 45/9.5Cup attachment Cat. No. Screw mount 329.17.516 Press fit 329.17.561 Quick mount 329.17.581 Tooless 329.17.352(HAFELE)			Each				
323	Concealed Hinges DUOMATIC with PUSH system for opening without handle - Opening angle 110° die-cast • Material: Cup: zinc die-cast; Hinge arm: steel • Colour: nickel-plated • Cup attachment: screw mount, press fit • Mounting door to cabinet: slide on with DUOMATIC A mounting plates or clip on attachment with DUOMATIC SM mounting plates • Adjusting facility: Lateral adjusting continuously from -1.5 mm to +4.5 mm Height adjustment from -2 mm to +2 mm Depth adjustment with DUOMATIC A mounting plates +2.8 mm with DUOMATIC SM mounting plates from -0.5 mm to +2.8 mm • With self-closing spring(HAFELE)			Each				

324	Concealed Hinges DUOMATIC with PUSH system Full overlay mounting Cup attachment Cat. No. Hinge arm: Straight (crank 0 mm) Drilling pattern: 45/9.5 Screw mount 329.17.507 Press fit 329.17.552 Quick mount 329.17.580 Tooless 329.17.350(HAFELE)			Each				
325	Concealed Hinges DUOMATIC with PUSH system Full overlay/half overlay mounting Hinge arm: Cranked (crank 5 mm) Drilling pattern: 45/9.5 Cup attachment Cat. No. Screw mount 329.17.510 Press fit 329.17.562 Quick mount 329.17.583 Tooless 329.17.351(HAFELE)			Each				
326	Concealed Hinges DUOMATIC with PUSH system Inset mounting Hinge arm: High cranked (crank 17 mm) Drilling pattern: 45/9.5 Cup attachment Cat. No. Screw mount 329.17.520 Press fit 329.17.570 Quick mount 329.17.582 Tooless 329.17.353(HAFELE)			Each				
327	Concealed Hinges 200 Series-Salice Full overlay mounting • Hinge arm: Straight (crank 0 mm) • Drilling pattern: 45/9.5 • Material: Cup: steel Hinge arm: steel: Finish: nickel-plated Cup attachment Cat. No. Screw-mount 329.03.503 Press-fit 329.03.558 Quick mount 329.03.580 Tooless 329.03.590(HAFELE)			Each				
328	Cooking Heater with base plate and element complete set 1500 W			Each				
329	Copper strip			kg				
330	Cotton Al. Channel - 1"			Rft.				
331	Crowbar medium			Each				
332	Curtain Bracket			Each				
333	Curtain Hooks			Each				

334	Curtain ring(imported)			Each				
335	Curtain rod			Rft				
336	Curtain screw			Pkt				
337	Curtain Tracks			Rft.				
338	Curtains roller			Rft.				
339	Cylindrical round lock (door set)			Set				
340	Cylindrical round lock-brass (door set)			Set				
341	Debri cloth 4ft width			meter				
342	Debri cloth 6ft width			meter				
343	Dendrite			ltr				
344	Detol soap			Each				
345	Die bit - $\frac{3}{4}$ "			Each				
346	Die bit - 1 "			Each				
347	Die bit - 2 "			Each				
348	Die bit - 3 "			Each				
349	Die bit - $\frac{1}{2}$ "			Each				
350	Die bit - 1 $\frac{1}{2}$ "			Each				
351	Disgrinding Wheel 100X4x16mm			Each				
352	Dog chain			Kg				
353	Door eye viewer without flap (380 degree view angle)			Each				
354	Door handle with lock and key set Dorsët 10" Brass Finished			Each				

355	Door handle with lock and key set Dorsët 12" Brass Finished			Each				
356	Door handle with lock and key set Dorsët 6" Brass Finished			Each				
357	Door handle with lock and key set Dorsët 8" Brass Finished			Each				
358	Door Hinges Plain Joint hinges Code No. 7910 Dimension 125x75x3mm Material SS201 Finish Satin(GODREJ)			Each				
359	Door Hinges Plain Joint hinges Code No. 8519 Dimension 100x75x3mm Material Brass Finish Brass polished(GODREJ)			Each				
360	Door Hinges Plain Joint hinges Code No. 8520 Dimension 125x75x3mm Material Brass Finish Brass polished(GODREJ)			Each				
361	Door Hinges Plain Joint hinges Code No. 8525 Dimension 100x75x3mm Material Brass Finish Satin Nickel(GODREJ)			Each				
362	Door Hinges Plain Joint hinges Code No. 8526 Dimension 125x75x3mm Material Brass Finish Satin Nickel(GODREJ)			Each				
363	Door Hinges Plain Joint hingese No. 7904 Dimension 125x75x3mm Material SS304 Finish Satin(GODREJ)			Each				
364	Door Hinges four ball bearing hinges Code No. 7903 Dimension 100x75x3mm Material SS304 Finish Satin(GODREJ)			Each				
365	Door Hinges four ball bearing hinges Code No. 7906 Dimension 125x75x3mm Material SS304 Finish Satin(GODREJ)			Each				
366	Door Hinges four ball bearing hinges Code No. 7909 Dimension 100x75x3mm Material SS201 Finish Satin(GODREJ)			Each				
367	Door Hinges four ball bearing hinges Code No. 7912 Dimension 125x75x3mm Material SS201 Finish Satin(GODREJ)			Each				

368	Door Hinges four ball bearing hinges Code No. 8523 Dimension 100x75x3mm Material Brass Finish Brass Polished(GODREJ)			Each				
369	Door Hinges four ball bearing hinges Code No. 8524 Dimension 125x75x3mm Material Brass Finish Brass Polished(GODREJ)			Each				
370	Door Hinges four ball bearing hinges Code No. 8529 Dimension 100x75x3mm Material Brass Finish Satin Nickel(GODREJ)			Each				
371	Door Hinges four ball bearing hinges Code No. 8530 Dimension 125x75x3mm Material Brass Finish Satin Nickel(GODREJ)			Each				
372	Door Hinges Plain Joint hinges Code No. 7901 Dimension 100x75x3mm Material SS304 Finish Satin(GODREJ)			Each				
373	Door Hinges Plain Joint hinges Code No. 7907 Dimension 100x75x3mm Material SS201 Finish Satin(GODREJ)			Each				
374	Door Hinges Two ball bearing hinges Code No. 7902 Dimension 100x75x3mm Material SS304 Finish Satin(GODREJ)			Each				
375	Door Hinges Two ball bearing hinges Code No. 7905 Dimension 125x75x3mm Material SS304 Finish Satin(GODREJ)			Each				
376	Door Hinges Two ball bearing hinges Code No. 7908 Dimension 100x75x3mm Material SS201 Finish Satin(GODREJ)			Each				
377	Door Hinges Two ball bearing hinges Code No. 7911 Dimension 125x75x3mm Material SS201 Finish Satin(GODREJ)			Each				
378	Door Hinges Two ball bearing hinges Code No. 8521 Dimension 100x75x3mm Material Brass Finish Brass polished(GODREJ)			Each				
379	Door Hinges Two ball bearing hinges Code No. 8522 Dimension 125x75x3mm Material Brass Finish Brass polished(GODREJ)			Each				

380	Door Hinges Two ball bearing hinges Code No. 8527 Dimension 100x75x3mm Material Brass Finish Satin Nickel(GODREJ)			Each				
381	Door Hinges Two ball bearing hinges Code No. 8528 Dimension 125x75x3mm Material Brass Finish Satin Nickel(GODREJ)			Each				
382	Door latch (Large)			Each				
383	Door latch (medium)			Each				
384	Door latch (small)			Each				
385	Door stop half dome 45mm dai Art.no. 9113304			Each				
386	DORMA 281 mortise lock ,steel latch and bolt with night latch function , bolt projection 20mm ,latch and bolt nickel plated steel, centre distances 72mm.SSS finish. Art. No. 51200337			Each				
387	DORMA bar with five point locking			Each				
388	DORMA CK 701 KS SSS entrance Art. No. 9118717			Each				
389	DORMA CK 703 KS SSS privace function Art no.9118729			Each				
390	DORMA CK KS SSS passage function Art. No.9118723			Each				
391	Dorma knob lock sets			Each				
392	DORMA tower bolt 12"			Each				
393	DORMA tower bolt 4"			Each				
394	DORMA tower bolt 6"			Each				
395	DORMA tower bolt 8"			Each				
396	Dorsët Handle 10" Brass Finished			Each				
397	Dorsët Handle 12" Brass Finished			Each				

398	Dorsët Handle 6" Brass Finished			Each				
399	Dorsët Handle 8" Brass Finished			Each				
400	Dorsët Tower Bolt 10" Brass Finished			Each				
401	Dorsët Tower Bolt 12" Brass Finished			Each				
402	Dorsët Tower Bolt 6" Brass Finished			Each				
403	Dorsët Tower Bolt 8" Brass Finished			Each				
404	Double coat hook, Jaguar			Each				
405	Dressing Hammer			Each				
406	Duco thinner			Each				
407	Duco thinner(5litres)			Tin				
408	Dust collector			Each				
409	Edge tape for table-teak color , pale colour			meter				
410	Emery cloth gd.100			Each				
411	Emery Cloth gd .60,80			Each				
412	Expended metal			Each				
413	Fabric color Black, 15ml			Each				
414	Fabric color Red, 15ml			Each				
415	Fabric color White, 15ml			Each				
416	Fast nut 2"			Each				
417	Fast nut 4"			Each				
418	Fast nut 6"			Each				

419	Fevicol-Adhesive 5 kg			Each				
420	Fevicol-Adhesive for 10kg			Each				
421	Fevicol-Adhesive for 20 kg			Each				
422	Fevicol-Adhesive for 50 kg			Each				
423	Fevicol-Adhesive per 1 kg			Each				
424	Fire Extenguisher			Each				
425	Flange Tower Bolts Code NO. 8581 Dimension 200mm Material Brass Finish Brass Polished(GODREJ)			Each				
426	Flange Tower Bolts Code NO. 8582 Dimension 300mm Material Brass Finish Brass Polished(GODREJ)			Each				
427	Flange Tower Bolts Code NO. 8584 Dimension 150mm Material Brass Finish Satin Nickel(GODREJ)			Each				
428	Flange Tower Bolts Code NO. 8586 Dimension 250mm Material Brass Finish Satin Nickel(GODREJ)			Each				
429	Flange Tower Bolts Code NO. 8587 Dimension 300mm Material Brass Finish Satin Nickel(GODREJ)			Each				
430	Flange Tower Bolts Code NO. 8622 Dimension 250mm Material Brass Finish Brass Polished(GODREJ)			Each				
431	Flange Tower Bolts Code NO. 8623 Dimension 150mm Material Brass Finish Brass Polished(GODREJ)			Each				
432	Flange Tower Bolts Code NO. 8585 Dimension 200mm Material Brass Finish Satin Nickel(GODREJ)			Each				
433	Flat brush (No.0), as per sample - Original Kalpana			Each				

434	Flat brush (No.1), as per sample-do			Each				
435	Flat brush (No.10), as per sample -do			Each				
436	Flat brush (No.11), as per sample -do			Each				
437	Flat brush (No.12), as per sample -do			Each				
438	Flat brush (No.13) as per sample -do			Each				
439	Flat brush (No.14) as per sample -do			Each				
440	Flat brush (No.15) as per sample -do			Each				
441	Flat brush (No.16) as per sample -do			Each				
442	Flat brush (No.17) as per sample -do			Each				
443	Flat brush (No.18) as per sample -do			Each				
444	Flat brush (No.19) as per sample do			Each				
445	Flat brush (No.2), as per sampledo			Each				
446	Flat brush (No.20) as per sampledo			Each				
447	Flat brush (No.3), as per sample do			Each				
448	Flat brush (No.4), as per sample do			Each				
449	Flat brush (No.5), as per sample do			Each				
450	Flat brush (No.6), as per sample do			Each				
451	Flat brush (No.7), as per sample do			Each				
452	Flat brush (No.8), as per sample do			Each				
453	Flat brush (No.9), as per sample do			Each				
454	Flat File (Fine) 10" JK or equivalent			Each				

455	Flat File (Fine) 12"do			Each				
456	Flat File (Fine) 4"do			Each				
457	Flat File (Fine) 6"do			Each				
458	Flat File (Fine) 8"do			Each				
459	Flat File (Rough) 10"do			Each				
460	Flat File (Rough) 12"do			Each				
461	Flat File (Rough) 4"do			Each				
462	Flat File (Rough) 6"do			Each				
463	Flat File (Rough) 8"do			Each				
464	Flat file Rough 10"do			Each				
465	Flat file Rough 12"do			Each				
466	Flat file Rough 4"do			Each				
467	Flat file Rough 6"do			Each				
468	Flat file Rough 8"do			Each				
469	Flat file smooth 10"do			Each				
470	Flat file smooth 12"do			Each				
471	Flat file smooth 4"do			Each				
472	Flat file smooth 6"do			Each				
473	Flat file smooth 8"do			Each				
474	Flexible shaft spring for the all types of grass cutting machine			Each				
475	Floats (metal)			Each				

476	Floor wiper			Each				
477	Flower pot Ariso planter (Top dia- 12", bottom dai. 6.5", heighr 9.5" thiness-2mm)			Each				
478	Flower pot Ariso planter (Top dia- 16", bottom dai. 9.5", heighr 13.5" thiness-4mm)			Each				
479	Flower pot Ariso planter (Top dia- 20", bottom dai. 11.5", heighr 16.5" thiness-4mm)			Each				
480	Flower pot NumsinPlastic No 501 (Top Dai 450mm, bottom 280mm dia height 315mm, 6mm thick,Thailand make.			Each				
481	Flower pot RSK Hexa planter 4 size			Each				
482	Flower pot RSK Hexa planter 6 size			Each				
483	Fly proof wire mesh thick quality			sqft				
484	Foam for flower			Sft				
485	Foam for polisher machine			Sft				
486	Foam/paper for vacuum cleaner machine			Sft				
487	Fork - small			Each				
488	Fork -big			Each				
489	Fork - medium			Each				
490	Frosted glas -4mm			Sft				
491	Frosted glass -3mm			Sft				
492	G.I barbed wire			kg				
493	G.I roofing screw (2 ½")			pkt				
494	G.I U staple			kg				
495	G.I wire 14mm			kg				

496	Garden Belcha			Each				
497	GI wire mesh (12SWG) 2"X2"			sqft				
498	GI wire mesh (12SWG) 3"X3"			sqft				
499	GI wire mesh (8SWG) 2"X2"			sqft				
500	GI wire mesh (8SWG) 3"X3"			sqft				
501	Glass cutter bst quality			Each				
502	Glass for Table 6mm			Sft				
503	Glass panes - 4mm			Sft				
504	Glass panes - 3mm			Sft				
505	Glass panes - 6mm			Sft				
506	Glass Roller			Each				
507	Glass wool - 2 ½ "			Roll				
508	Glass wool - 2"			Roll				
509	Godrej mortise lock - 6lever			Each				
510	Godrej ultra mortise lock with handle brass furnished 200mm			Each				
511	varnish			Ltrs.				
512	varnish(1/2litres)			Tin				
513	Grass footmat			sqft				
514	Grass footmat(high quality)			sqft				
515	Gum boots - big (standard)			Each				
516	Gum boots -small (standard)			Each				

517	Gypsum			kg				
518	Gypsum board moister proof - 12.5mm 6'x4'			sqft				
519	Gypsum Drywall Tape			Roll				
520	Gypsum Screw -1 ½ "			Each				
521	Gypsum Screw -1 ¼ "			Each				
522	Gypsum Screw -2"			Each				
523	Gypsum Screw -1"			Each				
524	Gypsum Screw -2 ½ "			Each				
525	Gypsum Screw -3"			Each				
526	Hacksaw frame			Each				
527	Half Round File 12" smooth			Each				
528	Half Round File 4" smooth			Each				
529	Half Round File 8" smooth			Each				
530	Half round file Rough 12"			Each				
531	Half round file Rough 4"			Each				
532	Half round file Rough 8"			Each				
533	Half round file smooth 12"			Each				
534	Half round file smooth 4"			Each				
535	Half round file smooth 8"			Each				
536	Hammer - 5kg			Each				
537	Hammer - 2.5kg			Each				

538	Hammer - 3.5kg			Each				
539	Hammer - 4.5kg			Each				
540	Hammer concret drill bit-all size			Set				
541	Hand saw 18"			Each				
542	Hardener 12.5ltrs			Nos.				
543	Harpic 500 ml			Each				
544	Helical door spring			Each				
545	HH-64GSi Palermo Gas hob Material: Stainless steel top Burners: 4 x Gas burners 1 x Triple ring burner (4.5 kW) 1 x Rapid burner (2.5 kW) 1 x Semi-rapid burner (1.7 kW) 1 x Auxiliary burner (1.0 kW) Features: Front control knobs, enameled trivets, safety valve, automatic electric ignition Size: 600 x 510 x 112 mm Built in size: 560 x 480 mm Cat. No. 536.06.181			Each				
546	HH-93GG Lucca Gas hob Material: Tempered glass top Burners: 3 x Gas burners 2 x Triple ring burner (4.5 kW) 1 x Rapid burner (2.5 kW) Features: Front control knobs, brass burner, cast iron pan support, safety valve, automatic electric ignition Size: 860 x 510 x 115 mm Built in size: 805 x 445 mm Cat. No. 536.06.025			Each				
547	Hoe (Koti)			Each				
548	Hydraulic door closer			Each				
549	Hydraulic door closer heavy duty			Each				
550	Hydraulic spring for window			Each				
551	Indian Gold			pkt				

552	Indian Gold Liquid(EFFECT) Swagat Company 1 litre			Ltr.				
553	Indian Gold powder 10 gram			Each				
554	Indian Red mud			kg				
555	Indian Silver powder 10 gram			Each				
556	international lux soap			Each				
557	J.K white Putty			Kg				
558	Nerolac Liquid Putty 5 kg			Bucket				
559	Jack plane			Each				
560	Jack Plane with blades 18"			Each				
561	Japan Gold (liquid) (0.30litres)			Each				
562	Japan Gold powder (500gm)			Each				
563	Jerry can 10ltrs			Each				
564	Jerry can 20ltrs			Each				
565	Jerry can 5ltrs			Each				
566	Jute for cleaning GI thread			kg				
567	King size mattress super deluxe (78 x 72 x 4)" (KURL ON)			Each				
568	Kitchen cabinet set(HAFELE)			Set				
569	Local Knife 12" (Patang) ready made			Each				
570	Koinur pp rope white			kg				
571	Leather gloves (best quality)outer smooth and inner with thin fur			Pair				
572	Lemon grass 110ml			Bottle				

573	Lime brush ordinary			Each				
574	Lime brush special			Each				
575	Limpet washer			Kg				
576	Lock 7 lever big Godrej			Each				
577	Lock 7 lever medium Godrej			Each				
578	Lock 7 lever small Godrej			Each				
579	Lock with knob			Each				
580	Lock without handle			Each				
581	M.S angle iron post			kg				
582	M.S bolts with nuts			kg				
583	M.S butt hinges -2"			Each				
584	M.S butt hinges -3"			Each				
585	M.S butt hinges -4"			Each				
586	M.S flat			kg				
587	M.S handle - 4"			Each				
588	M.S handle - 6"			Each				
589	M.S haps and staple -4"			Each				
590	M.S haps and staple -3"			Each				
591	M.S haps and staple -5 "			Each				
592	M.S hold fast for chow Kats			kg				
593	M.S holding down bolts with nuts			kg				

594	M.S rod plain -8mm			kg				
595	M.S rod plain -10mm			kg				
596	M.S rod plain -12mm			kg				
597	M.S rod plain -16mm			kg				
598	M.S rod plain -20mm			kg				
599	M.S rod plain -22mm			kg				
600	M.S rod plain -25mm			kg				
601	M.S rod plain -28mm			kg				
602	M.S rod plain -32mm			kg				
603	M.S rod plain -36mm			kg				
604	TMT steel rod 6mm(FE 500)			kg				
605	TMT steel rod 8mm(FE 500)			kg				
606	TMT steel rod 10mm(FE 500)			kg				
607	TMT steel rod 12mm(FE 500)			kg				
608	TMT steel rod 16mm(FE 500)			kg				
609	TMT steel rod 20mm(FE 500)			kg				
610	TMT steel rod 22mm(FE 500)			kg				
611	TMT steel rod 28mm(FE 500)			kg				
612	TMT steel rod 32mm(FE 500)			kg				
613	TMT steel rod 36mm(FE 500)			kg				
614	M.S screw -1 ¼ "			Each				

615	M.S screw -1 ½ "			Each				
616	M.S screw -1"			Each				
617	M.S screw -2 ½ "			Each				
618	M.S screw -2"			Each				
619	M.S screw -3/4"			Each				
620	M.S sliding bolt - 10"			Each				
621	M.S sliding bolt - 12"			Each				
622	M.S sliding bolt - 8"			Each				
623	M.S tower bolt - 10"			Each				
624	M.S tower bolt - 6"			Each				
625	M.S tower bolt - 4"			Each				
626	M.S tower bolt - 8"			Each				
627	M.S.B 8"			Each				
628	Machine Oil			Ltr.				
629	Magnetic Seal 180° for 10 mm glass , L-2000mm			Each				
630	Mainhole Cover round /square			kg				
631	Manila Rope			kg				
632	Marble chips-colored 35kg			Bag				
633	Marble dust 50kg/bag			Bag				
634	Marine board 12mm			sqft				
635	Marine board 16mm			sqft				

636	Marine board 4mm			sqft				
637	Marine board 6mm			sqft				
638	Marine board 8mm			sqft				
639	Marking cloth 34" width			meter				
640	Mason polish 400gm			Each				
641	Mason trowel- small			Each				
642	Mason trowel-large			Each				
643	Mason trowel-medium			Each				
648	Medium size mattress KURL ON (78 x 42 x 4)''			Each				
649	Melamine polish 1 ltr with hardner (Glossy)			Tin				
650	Melamine polish 1 ltr with hardner (Matt)			Tin				
651	Melamine polish 4 ltr with hardner (Glossy)			Tin				
652	Melamine polish 4 ltr with hardner (Matt)			Tin				
653	Melamine polish with Hardner 20 ltr (Glossy)			Tin				
654	Melamine polish with Hardner 20 ltr (Matt)			Tin				
655	Metallic primer (Roof paint) for 20 litres			Tin				
656	Metallic primer (Roof paint) for 4 litres			Tin				
657	Metallic primer (Roof paint) per litre			Tin				
658	Samsung Microwave Oven MC32J7055VF Convection MWO with SLIM FRY™, 32L			Each				
659	Samsung Refrigerator RH80H8130WZ FSR with All Round Cooling 868 L			Each				

660	Samsung Refrigerator RT65K7058BS Top Mount Freezer with Digital Inverter 670 L Twin Cooling Plus™ Convertible freezer and fridge Power Freezing and Cooling			Each				
661	Mirror Glass 3mm			sqft				
662	Mirror Glass 4mm			sqft				
663	Mirror Glass 6mm			sqft				
664	Modi Thread			Roll				
665	Monkey plier - best quality			Each				
666	Mopping stick for cleaning the floor best quality			Each				
667	Mortar pan			Each				
668	MS sheet 14'x2'8"(1.5mm thick)-as per sample			Each				
669	MS sheet 3'x5"(1.5mm thick)-Shaw			Each				
670	MS sheet 4'4"x3'7"(1.5mm thick)-Druk			Each				
671	MS sheet 5'x3'5"(1.5mm thick)-khorlo			Each				
672	MS sheet 5'x4'5"(1.5mm thick)- (nob mebar)			Each				
673	M-seal (10 pkts in box)			Each				
674	M-seal (10 packet)			Each				
675	Multi-fold towels white,Scott brand, 21cmX25cm 150sheets in 1 contain, Product code No.01222A			Each				
676	Nail crowbar			Each				
677	Nerolac paint Impression Eco clean			Ltr.				
678	Nerolac paint machine made - Dark colour			Ltr.				

679	Nerolac paint machine made - light colour			Ltr.				
680	Nerolac paint machine made - Medium colour			Ltr.				
681	Nerolac paint(10litres)			Tin				
682	Nerolac paint(1litre)			Tin				
683	Nerolac paint(20litres)			Tin				
684	Nerolac paint(4litres)			Tin				
685	Nylon cutter 25meter for grass cutting machine			Roll				
686	Nylon pipe - $\frac{3}{4}$ "			Roll				
687	Nylon Rope			kg				
688	O.D sprit			Ltr.				
689	Odinil			Each				
690	Oil bound washable distemper (10kg)			Tin				
691	Oil bound washable distemper (1kg)			Tin				
692	Oil bound washable distemper (20kg)			Tin				
693	Oil bound washable distemper (4kg)			Tin				
694	Oil can			Each				
695	P.P Rope			kg				
696	Pad lock Navital -35mm			Each				
697	Pad lock Navital -50mm			Each				
698	Pad lock Navital -60mm			Each				
699	Pad lock Navital -65mm			Each				

700	Pad lock Navital -25mm			Each				
701	Painting brush Ordinary 1''			Each				
702	Painting brush Ordinary 2''			Each				
703	Painting brush Ordinary 3''			Each				
704	Painting brush Ordinary 4''			Each				
705	Painting brush Ordinary 5''			Each				
706	Painting brush Ordinary 6''			Each				
707	Painting brush-Nylon 2''			Each				
708	Painting brush-Nylon 4''			Each				
709	Painting brush-Nylon 5''			Each				
710	Painting brush-Nylon 6''			Each				
711	Painting brush-Nylon 1''			Each				
712	Painting brush-Nylon 3''			Each				
713	Panasonic Operator Phone(KXT7730X)			Each				
714	Panasonic Standard Phone(KX2371MWX)			Each				
715	Panasonic TES824 EPABX System with stabilizer and battery			Each				
717	Pati			Each				
718	Plaster of Paris Pati			Each				
719	PVC Gutter 140 mm			Each				
720	PGI Ridging (24g) 6'x12''			Each				
721	PGI Ridging (24g) 6'x14''			Each				

722	PGI Ridging (24g) 6'x18"			Each				
723	PGI Ridging (24g) 6'x24"			Each				
724	PGI sheet - 3' wide 26g			Each				
725	PGI sheet - 3' wide 28g			Each				
726	PGI sheet - 3' wide 24g			Each				
727	Phenyl			Each				
728	Philips screw 25mm			Each				
729	Philips screw 35mm			Each				
730	Philips screw 70mm			Each				
731	Philips screw 50mm			Each				
732	Pick Axe			Each				
733	Pillamatti			Each				
734	Pink primer (1lit)			Tin				
735	Pink primer (20lit)			Tin				
736	Pink primer (4lit)			Tin				
737	Pipe cutter			Each				
738	Pipe thread die - ½" to 1"			Each				
739	Pipe thread die - 1 ¼ "to 3"			Each				
740	Jack Plane (small)			Each				
741	Plaster of paris			kg				
742	Plastic Emulsion paint (10litre)			Tin				

743	Plastic Emulsion paint (20litre)			Tin				
744	Plastic Emulsion paint (4litre)			Tin				
745	Plastic Emulsion paint (1lit)			Tin				
746	Plastic Asian paint			Ltr.				
747	Plastic bucket with lid 20 ltrs			Each				
748	Plastic bucket with lid 50 ltrs			Each				
749	Plastic bucket with lid 75 ltrs			Each				
750	Plastic bucket with lid -10 ltrs			Each				
751	Plastic bucket with lid 100 ltrs			Each				
752	Plastic door knob			Each				
753	Plastic Emulsion paint (machine made)- Dark colour.			Ltr.				
754	Plastic Emulsion paint (machine made) light colour.			Ltr.				
755	Plastic Emulsion paint (machine made)-Medium colour.			Ltr.				
756	Plastic fly proof wire mesh (Any coloure desire by agency)			sqft				
757	Plastic gloves (best quality)			Pair				
758	Plastic Jug			Each				
759	Plastic sheet - 200 micro-metre			sqft				
760	Plastic sheet - 100 micro-metre			sqft				
761	Plastic sheet - 50 micro-metre			sqft				
762	Plastic sheet -black			kg				
763	Plastic tarpaulin -24'x18'			Each				

764	Plumb bob			Each				
765	Polishing buff 6"			Each				
766	Polyester/Nylon cloth 34"			meter				
767	Poplin cloth 34" width			meter				
768	Portable folding pipe vice			Each				
769	Poster color White, 15ml			Bottle				
770	Poster color Black, 15ml			Bottle				
771	Pre painted GI Sheet 0.50mm (24G)			Bundle				
772	Pre painted GI Sheet 0.60mm (24G)			Bundle				
773	Pre-laminated particle board both side - 18mm			sqft				
774	Pre-laminated particle board both side -12mm			sqft				
775	Pre-laminated particle board both side -8mm			sqft				
776	Primer Shalimar			Ltr.				
777	Pruning scissors big			Each				
778	Pruning scissors small			Each				
779	Pu sealer			Ltr.				
780	Pu sealer 25ltrs			Tin				
781	Pull handle TGDID 150 x 19 S satin single side 9125484			Each				
782	Pull handle TGDID 150x 19 S satin 9125470			Each				
783	Pull handle TGDID 200 x 19 S saltin 9125471			Each				
784	Pull handle TGDID 200 x 22 S satin 9125407			Each				

785	Pull handle TGDID 300 x 22 S satin single side 9125460			Each				
786	Pull handle TGDID 350 x 23S satin 9125409			Each				
787	Pure 8100 type 1 with lock 271 strike plate and EPC 60mm Art.no.9120991			Each				
788	Pure 8100 type 2 with lock 271 strike plate and PCK 93 60mm Art.no.9120991			Each				
789	Pure gold (powder)			Tola				
790	pure silver(powder)			Tola				
791	PVC Gutter 140 mm			Rft				
792	PVC Gutter Elbow 140 mm			Each				
793	PVC Gutter end cap 140mm			Each				
794	PVC Gutter socket 140 mm			Each				
795	R.D 400 gm white			Pkt				
796	R.D 400 gm Red			Pkt				
797	Rajasthan Lime Stone (10 kg)			bag				
798	Rajasthan Lime Stone (25kg)			bag				
799	Rajasthan Lime with glue (25 kg)			bag				
800	Rajasthan Lime with glue (10 kg)			bag				
801	Rake			Each				
802	Red oxide primer (20Litres)			Tin				
803	Red oxide primer (4Litres)			Tin				
804	Red oxide primer per litre			Tin				
805	Reinforced glass- 6mm			sqft				

806	Robin 400gm			pkt				
807	Robin blue 195 gm			pkt				
808	Roller Blinds			sqft				
809	Roller brush bst quality			Each				
810	Roof paint (Red, Green) (4Litres)			Tin				
811	Roof paint (Red, Green) for 20 litres			Tin				
812	Roof paint (Red, Green) per litre			Tin				
813	Roof paint Shalimar			Ltr.				
814	Room freshner (500ml)			Bottle				
815	Roto cloth for gate painting			Each				
816	Router Drill Bit size - ½" x 4mm x 24mm			Each				
817	Routerr Drill Bit size- ½" x 3mm x 15mm			Each				
818	Router Drill Bit size- ½" x 3mm x 16mm			Each				
819	Router Drill Bit size -25mm			Each				
820	Router Drill Bit all sizes in set			set				
821	Router Drill Bit size -6			Each				
822	RP 48 weather strip closed sponge self adhesive EPDM bulb seal for wooden door Art... no. 9122115			Each				
823	Rust seal 250ml			Each				
824	S.T Blue(800gm)			Pkt				
825	S.T Green (600gm)			Pkt				
826	S.T powder Red 600 gm			Pkt				

827	S.T White (800gm)			Pkt				
828	S.T Yellow (800gm)			Pkt				
829	Safe steel box with locker (18"x36"x14")18 guage thick			Each				
830	Safety Helmet			Each				
831	Safty glasses (for 94attres and grass cutting)			Each				
832	Salt			kg				
833	Sand paper - 40 Grad			Each				
834	Sand paper 100 grad			Each				
835	Sand paper 120 grad			Each				
836	Sand paper 60 grad			Each				
837	Sand paper 80 grad			Each				
838	Sewing machine Oil 50 ml			Bottle				
839	Shalimar dry distemper (1.5 kg)			Tin				
840	Shalimar dry distemper (10kg)			Tin				
841	Shalimar dry distemper (20kg)			Tin				
842	Shalimar dry distemper (4kg)			Tin				
843	Sharpening stone 6"			Each				
844	Sharpening stone 8" bst quality JKS8 200			Each				
845	Shovel			Each				
846	Sickle big			Each				
847	Sickle medium			Each				

848	Sickle small			Each				
849	Side /door Stopper			Each				
850	Sika Liquid			Each				
851	Sika Powder			Each				
852	Sleeprite 95attress King Size			Each				
853	Sleeprite 95attress Single			Each				
854	Sliver powder (Indian)			pkt				
855	Sly wrench - 10" best quality			Each				
856	Soft Nose Seal, for 10 mm glassL-2000mm			Each				
857	Somany tiles-Akron beige			sqft				
858	Spade (two in one)			Each				
859	Spirit Level-2'			Each				
860	Spirit Level-3'			Each				
861	Sprit level 12" length			Each				
862	Sqaure Tower Bolts Code NO. 8569 Dimension 150mm Material SS304 Finish Satin(GODREJ)			Each				
863	Sqaure Tower Bolts Code NO. 8570 Dimension 300mm Material SS304 Finish Satin(GODREJ)			Each				
864	Sqaure Tower Bolts Code NO. 8576 Dimension 150mm Material SS(Com. Grade) Finish Satin(GODREJ)			Each				
865	Sqaure Tower Bolts Code NO. 8577 Dimension 200mm Material SS(Com. Grade) Finish Satin(GODREJ)			Each				
866	Sqaure Tower Bolts Code NO. 8578 Dimension 250mm Material SS(Com. Grade) Finish Satin(GODREJ)			Each				

867	Sqaure Tower Bolts Code NO. 8579 Dimension 300mm Material SS(Com. Grade) Finish Satin(GODREJ)			Each				
868	Sqaure Tower Bolts Code NO. 8734 Dimension 250mm Material SS304 Finish Satin(GODREJ)			Each				
869	Sqaure Tower Bolts Code NO. 8735 Dimension 200mm Material SS304 Finish Satin(GODREJ)			Each				
870	ST Red (Indian paint)			Ltr.				
871	Stainner Blue, 100ml, Shalimar			Bottle				
872	Stainner Black, 100ml, Shalimar			Bottle				
873	Stainner Orange, 100ml, Shalimar			Bottle				
874	Stainner Red, 100 ml- Shalimar			Bottle				
875	Stainner Green, 100ml, Shalimar			Bottle				
876	Stainner Yellow, 100ml, Shalimar			Bottle				
877	Steel Bowl (Small)			Each				
878	steel jute			Each				
879	Steel screw -1 ¼ "			Each				
880	Steel screw -1 ½ "			Each				
881	Steel screw -1"			Each				
882	Steel screw -2 ½ "			Each				
883	Steel screw -2"			Each				
884	Steel screw -3/4"			Each				
885	Steel Screw full Thread - ¾"			Each				
886	Steel Screw full Thread -1 ¼ "			Each				

887	Steel Screw full Thread -1 ½ "			Each				
888	Steel Screw full Thread -1"			Each				
889	Steel Screw full Thread -2 ½ "			Each				
890	Steel Screw full Thread -2"			Each				
891	Steel Screw full Thread -3 "			Each				
892	Step ladder (metal)			Each				
893	Stillson			Each				
894	Straight ladder (metal)			Each				
895	Sunmica 8'x 4'			Each				
896	Super Glue (3 gm)			Each				
897	Surf			kg				
898	Synthetic Carpet plain			sqft				
899	Synthetic carpet ribs			sqft				
900	Synthetic carpet ribs -thickness 4mm as per the sample (please check the sample before quoting the price)			sqft				
901	Synthetic enamel paint (20Litres)			Tin				
902	Synthetic enamel paint (4Litres)			Tin				
903	Synthetic enamel paint per litre			Tin				
904	Tata tarpaulin - 24'x18'			Each				
905	Teak ply -6mm			sqft				
906	Teak ply -4mm			sqft				
907	Teak polish			Ltr.				

908	Telephone socket - Legrand			Each				
909	Thermocoil 25mm thick			sqft				
910	Thermocoil 50mm thick			sqft				
911	Thinner 25ltrs			Tin				
912	Thumb Black (200gm)			Pkt				
913	Thumb Blue (200gm)			Pkt				
914	Thumb Green (200gm)			Pkt				
915	Thumb Orange (200gm)			Pkt				
916	Thumb pin best quality B100			Pkt				
917	Thumb Red (200gm)			Pkt				
918	Thumb Yellow (200gm)			Pkt				
919	TL-HNT2409			Each				
920	Transparent sheet 1.25mm corrugated			Bundle				
921	Transparent Sheet-0.50mm			Bundle				
922	Transparent Sheet-0.60mm			Bundle				
923	Tringle shape file Rough 10" (JK or equivalent)			Each				
924	Tringle shape file Rough 12"-do			Each				
925	Tringle shape file Rough 4"-do			Each				
926	Tringle shape file Rough 6"-do			Each				
927	Tringle shape file Rough 8"-do			Each				
928	Tringle shape file smooth 10"-do			Each				

929	Tringle shape file smooth 12"-do			Each				
930	Tringle shape file smooth 4"-do			Each				
931	Tringle shape file smooth 6"-do			Each				
932	Tringle shape file smooth 8"-do			Each				
933	Trisul			Each				
934	Try square			Each				
935	TS 73Vdoor closer with Sld arm EN 2-4, finish; siliver with back check Max. door width; 1100mm Art.no.37010201			Each				
936	Turpentin oil			Ltr.				
937	Turpentin oil - 10 litres			Tin				
938	Turpentin oil - 5 litres			Tin				
939	TV Socket Legrand			Each				
940	Ultra Violet Glass - 5 mm			sqft				
941	Ultra Violet Glass - 4 mm			sqft				
942	Vice large			Each				
943	Vice Medium			Each				
944	Vice small			Each				
945	Wall brush			Each				
946	Wall hung panel heater, 1500W, 2NC6152 4L type, SEMENS			Each				
947	Wall hung panel heater, 1500W, 4NC6152 4L type, SEMENS			Each				
948	Wall/Glass bracket 90°(Single Sided Back Plate)			Each				

949	Wall/Glass hinge 90° (Single Sided Back Plate)			Each				
950	Walnut polish			Ltr.				
951	Water Disperser , L-2000mm			Each				
952	Water proof block board - 12mm			sqft				
953	Water proof block board - 18mm			sqft				
954	Water proof block board - 8mm			sqft				
955	Water sand paper			Each				
956	Water thinnable-20ltr/cement primer			Tin				
957	Weather strip closed sponge self adhesive seal for wooden windows and doors.			Each				
958	Welded wire mesh 1"x 1"(Thick type)			sqft				
959	Welded wire mesh 3"x1"			sqft				
960	Welded wire mesh 3"x3"			sqft				
961	Welded wire mesh 5ft			sqft				
962	White cement			kg				
963	White Cement -50kg			bag				
964	White zinc			kg				
965	Wire Brush			Each				
966	Wire mesh thick type (2mm,)			sqft				
967	Wire mesh thick type (3mm)			sqft				
968	Wire mesh thick type (4mm)			sqft				
969	Wire mesh thick type (6mm)			sqft				

970	Wire Nail 1.5"			kg				
971	Wire Nail 2.5"			kg				
972	Wire Nail 3.5"			kg				
973	Wire Nail 3/4"			kg				
974	Wire Nail 4"			kg				
975	Wire Nail 5"			kg				
976	Wire Nail 6"			kg				
977	Wire Nail 7"			kg				
978	Wire Nail 1"			kg				
979	Wire Nail 2"			kg				
980	Wire Nail 3"			kg				
981	Wire Nail 4.5"			kg				
982	Wire Nail 5.5"			kg				
983	Wire Nail 6.5"			kg				
984	Wood polish (becker Acroma) glossy			Ltr.				
985	Wood polish (becker Acroma) glossy25ltrs			Tin				
986	wood stainer -red brown colour100ml			Bottle				
987	wood stainer -teak colour100ml			Bottle				
988	wood stainer -walnut colour 100ml			Bottle				
989	wood stainer -wood yellow colour100ml			Bottle				
990	Wood working chisel-12"			Each				

991	Wood working chisel-6''			Each				
992	Wood working chisel-8''			Each				
993	Woolen Carpet - 1000gm -all colours			sqft				
994	Woolen Carpet - 1500gm- all colours			sqft				
995	Woolen Carpet - 2000gm-all colours			sqft				
996	Writing Brush No. 0, Original Kalpana			Each				
997	Writing Brush No. 00, as per sample-do-			Each				
998	Writing Brush No. 000, as per sample-do-			Each				
999	Writing Brush No. 1, as per sample -do-			Each				
1000	Writing Brush No. 10, as per asmples -do-			Each				
1001	Writing Brush No. 11, as per sample -do			Each				
1002	Writing Brush No. 12, as per sample -do			Each				
1003	Writing Brush No. 13 as per sample-do			Each				
1004	Writing Brush No. 14 as per sample-do			Each				
1005	Writing Brush No. 15 as per sample-do			Each				
1006	Writing Brush No. 16 as per sample-do			Each				
1007	Writing Brush No. 17 as per sample-do			Each				
1008	Writing Brush No. 18 as per sample-do			Each				
1009	Writing Brush No. 19 as per sample-do			Each				
1010	Writing Brush No. 2, as per sample -do			Each				
1011	Writing Brush No. 20 as per sample-do			Each				

1012	Writing Brush No. 3, as per sample -do			Each				
1013	Writing Brush No. 4, as per sample -do			Each				
1014	Writing Brush No. 5, as per sample -do			Each				
1015	Writing Brush No. 6, as per sample -do			Each				
1016	Writing Brush No. 7, as per sample-do			Each				
1017	Writing Brush No. 8, as per sample -do			Each				
1018	Writing Brush No. 9, as per sample -do			Each				
1019	ZOLOTO Bronze Globe Steam Stop Valve (screwed) Art No. 1040A. 25mm			Each				
1020	Samsung Washing Machine WW12H8420EX Front Loading with Big Crystal Blue Door, 12 kg			Each				
1021	Head Trimmer for grass cutting machine			Each				
1022	Chongbur			each				
1023	G clamp 1ft			each				
1024	Wamrong red mud original			kg				
1025	Blok panel small Ludhra hand tools			set				
1026	Fabric cloth as per sample			Sqmtr.				
1027	Ground Water sprinkle best quality			each				
1028	Wheel barrow			each				
1029	Hydraulic door closer heavy duty for 60-90 kg door			each				
1030	motor head for all types of grass cutting machine TB 33/43, japan made etc...			Each				
1031	blade for all types (2 cutter, 3 cutter, round) of grass cutting machine			Each				

1032	Water thinnable cement primer			Ltr.				
1033	Almira cupboard karma steel made 7' x 3'			Each				
1034	Almira cupboard Karma steel made 5' x 3'			Each				
1035	Almira cupboard karma Steel made 4' x 3'			Each				
1036	MS window grill			Kg				
1037	Copper rain chain for rain water pipe			Kg				
1038	Steel rain chain for rain water pipe			Kg				
1039	Touch wood			Ltr.				
1040	Wooden drill bit 1.5mm dia ,27mm length			Each				
1041	Round/ machine sand paper all grades			Pcs.				
							Total Price	

Name of Bidder *[insert complete name of Bidder]* Signature of Bidder *[signature of person signing the Bid]* Date *[Insert Date]*

Price Schedule: Goods Manufactured in Bhutan.

Currencies in accordance with ITB Clause 18								Date: _____ IFB No: _____ Alternative No: _____ Page No: _____ of _____	
1	2	3	4	5	6	7	8	9	10
Line Item N°	Description of Goods	Delivery Date as defined by Incoterms	Quantity and physical unit	Unit price EXW	Total EXW price per line item (Col. 4×5)	Price per line item for inland transportation and other services required in Bhutan to convey the Goods to their final destination	Cost of local labor, raw materials and components with origin in Bhutan % of Col. 5	Sales and other taxes payable per line item if Contract is awarded [in accordance with ITB Sub-Clause 16.6 (a) (ii)]	Total Price per line item (Col. 6+7)
<i>[insert number of the item]</i>	<i>[insert name of Good]</i>	<i>[insert quoted Delivery Date]</i>	<i>[insert number of units to be supplied and name of the physical unit]</i>	<i>[insert EXW unit price]</i>	<i>[insert total EXW price per line item]</i>	<i>[insert the corresponding price per line item]</i>	<i>[Insert cost of local labor, raw material and components from within Bhutan as a % of the EXW price per line item]</i>	<i>[insert sales and other taxes payable per line item if Contract is awarded]</i>	<i>[insert total price per item]</i>
								Total Price	

Name of Bidder *[insert complete name of Bidder]* Signature of Bidder *[signature of person signing the Bid]* Date *[insert date]*

Price and Completion Schedule - Related Services

Currencies in accordance with ITB Clause 18					Date: _____ IFB No: _____ Alternative No: _____ Page No: _____ of _____	
1	2	3	4	5	6	7
Service N°	Description of Services (excludes inland transportation and other services required in Bhutan to convey the Goods to their final destination)	Country of Origin	Delivery Date at place of Final destination	Quantity and physical unit	Unit price	Total Price per Service (Col. 5*6 or estimate)
<i>[insert number of the Service]</i>	<i>[insert name of Services]</i>	<i>[insert country of origin of the Services]</i>	<i>[insert delivery date at place of final destination per Service]</i>	<i>[insert number of units to be supplied and name of the physical unit]</i>	<i>[insert unit price per item]</i>	<i>[insert total price per item]</i>
Total Bid Price						

Name of Bidder *[insert complete name of Bidder]* Signature of Bidder *[signature of person signing the Bid]* Date *[insert date]*

Price Schedule

Electrical Items

<div style="text-align: right;"> Date: _____ IFB No: _____ Alternative No: _____ Page No: _____ of _____ </div>								
1	2	3	4	5	6	7	8	9
Line Item N°	Description of Goods	Country of Origin	Quantity	Unit	Unit price (BTN)	Unit Price (Foreign currency)	Total Price per Line item (BTN)	Total Price per Line item (Foreign Currency)
<i>[insert number of the item]</i>	<i>[insert name of Good]</i>	<i>[insert country of origin of the Good]</i>	<i>[insert quantity]</i>	<i>[insert name of the physical unit]</i>	<i>[insert unit price in BTN]</i>	<i>[insert unit price in foreign currency if applicable]</i>	<i>[insert the corresponding total price per line item in BTN]</i>	<i>[insert the corresponding total price per line item in foreign currency]</i>
A	PVC ins. single core 1.1kvg Copper wire of following sizes(Royal Cables).							
A1	3/22 (1.5 sq.mm.)			Per Roll				
A2	3/20 (2.5 sq.mm)			Per Roll				

A3	7/22 (4 sq.mm.)			Per Roll				
A4	7/20 (6 sq.mm.)			Per Roll				
A5	1/18 (1 sq.mm) for earthing			Per Roll				
A6	Copper wire 10sq.mm			Per Roll				
B	PVC ins. single core 1.1kvg Copper wire of following sizes(Havells).							
B1	3/22 (1.5 sq.mm.)			Per Roll				
B2	3/20 (2.5 sq.mm)			Per Roll				
B3	7/22 (4 sq.mm.)			Per Roll				
B4	7/20 (6 sq.mm.)			Per Roll				
B5	Copper wire 10 sq.mm			Per Roll				
B6	1/18 (1 sq.mm) for earthing			Per Roll				
C	PVC ins single core 1.1Kvg copper wire of following sizes(Polycab).							
C1	3/22 (1.5 sq.mm.)			Per Roll				
C2	3/20 (2.5 sq.mm)			Per Roll				
C3	7/22 (4 sq.mm.)			Per Roll				
C4	7/20 (6 sq.mm.)			Per Roll				
C5	Copper wire 10 sq.mm			Per Roll				
C6	1/18 (1 sq.mm) for earthing			Per Roll				

D	PVC ins single core 1.1Kvg copper wire of following sizes(System).							
D1	3/22 (1.5 sq.mm.)			Per Roll				
D2	3/20 (2.5 sq.mm)			Per Roll				
D3	7/22 (4 sq.mm.)			Per Roll				
D4	7/20 (6 sq.mm.)			Per Roll				
D5	Copper wire 10 sq.mm			Per Roll				
D6	1/18 (1 sq.mm) for earthing			Per Roll				
D7	Speaker cable twin core 4mm2			Per Roll				
D8	PVC insulated copper twin twisted flexible wire 1mm2 for microphone			Per Roll				
D9	Video Graphic Array cable with complete connector 15pin DE 15 connector 6 mtr. Length			Per Roll				
D10	Video Graphic Array cable with complete connector 15pin DE 15 connector 10 mtr with VGA cable			Per Roll				
E	Aerial cable - PVC insulated twin core aluminum conductor 1.1 KVG for 50Hz AC of following sizes ROYAL							
E1	4 mm2			Per mtr				
E2	6 mm2			Per mtr				
E3	8mm2			Per mtr				
E4	10mm2			Per mtr				

E5	16mm2			Per mtr				
F	PVC insulated twin core aluminum conductor 1.1 KVG(Aerial Cable) of following sizes.(Havells)							
F1	4mm 2			Per meter				
F2	6mm2			Per meter				
F3	8mm2			Per meter				
F4	10mm2			Per meter				
F5	16mm2			Per meter				
G	PVC insulated twin core aluminum conductor 1.1 K.V.G. (Aerial Cable) of following sizes.(System)							
G1	4mm 2			Per meter				
G2	6mm2			Per meter				
G3	8mm2			Per meter				
G4	10mm2			Per meter				
G5	16mm2			Per meter				

H	PVC insulated twin core aluminum conductor 1.1 KVG(Aerial Cable) of following sizes.(Pointer)							
H1	4mm 2			Per meter				
H2	6mm2			Per meter				
H3	8mm2			Per meter				
H4	10mm2			Per meter				
H5	16mm2			Per meter				
I	PVC insulated twin core aluminum conductor 1.1 KVG(Aerial Cable) of following sizes.(V- guard).							
I1	4mm 2			Per meter				
I2	6mm2			Per meter				
I3	8mm2			Per meter				
I4	10mm2			Per meter				
I5	16mm2			Per meter				

J	Power Cable(1.1KV) - Aluminium - PVC insulated, sheathed and Armoured of following sizes. (V-Guard).							
J1	2 core x 6mm ²			Per Meter				
J2	2 core x 10mm ²			Per Meter				
J3	2 core x 16mm ²			Per Meter				
J4	4 core x 16mm ²			Per Meter				
J5	4 core x 25mm ²			Per Meter				
J6	4 core x 35mm ²			Per Meter				
J7	4core x 70mm			Per Meter				
J8	4core x 95mm			Per Meter				
J9	4 core x 120mm ²			Per Meter				
J10	4 core x 150mm ²			Per Meter				
K	Power Cable(1.1KV) - Aluminium - PVC insulated, sheathed and Armoured of following sizes. (Polycab).							
K1	2 core x 6mm ²			Per Meter				

K2	2 core x 10mm ²			Per Meter				
K3	2 core x 16mm ²			Per Meter				
K4	4 core x 16mm ²			Per Meter				
K5	4 core x 25mm ²			Per Meter				
K6	4 core x 35mm ²			Per Meter				
K7	4core x 70mm			Per Meter				
K8	4core x 95mm			Per Meter				
K9	4 core x 120mm ²			Per Meter				
K10	4 core x 150mm ²			Per Meter				
L	Power Cable(1.1KV) - Aluminium - PVC insulated, sheathed and Armoured of following sizes. (Mescab).							
L1	2 core x 6mm ²			Per Meter				
L2	2 core x 10mm ²			Per Meter				
L3	2 core x 16mm ²			Per Meter				
L4	4 core x 16mm ²			Per Meter				

L5	4 core x 25mm ²			Per Meter				
L6	4 core x 35mm ²			Per Meter				
L7	4core x 70mm			Per Meter				
L8	4core x 95mm			Per Meter				
L9	4 core x 120mm ²			Per Meter				
L10	4 core x 150mm ²			Per Meter				
M	Power Cable(1.1KV) - Aluminium - PVC insulated, sheathed and Armoured of following sizes. (HPL).							
M1	2 core x 6mm ²			Per Meter				
M2	2 core x 10mm ²			Per Meter				
M3	2 core x 16mm ²			Per Meter				
M4	4 core x 16mm ²			Per Meter				
M5	4 core x 25mm ²			Per Meter				
M6	4 core x 35mm ²			Per Meter				
M7	4core x 70mm			Per Meter				

M8	4core x 95mm			Per Meter				
M9	4 core x 120mm ²			Per Meter				
M10	4 core x 150mm ²			Per Meter				
N	Power Cable(1.1KV) - Aluminium - PVC insulated, sheathed and unarmoured of following sizes. (V-Guard).							
N1	2 core x 6mm ²			Per Meter				
N2	2 core x 10mm ²			Per Meter				
N3	2 core x 16mm ²			Per Meter				
N4	4 core x 16mm ²			Per Meter				
N5	4 core x 25mm ²			Per Meter				
N6	4 core x 35mm ²			Per Meter				
N7	4core x 70mm			Per Meter				
N8	4core x 95mm			Per Meter				
N9	4 core x 120mm ²			Per Meter				
N10	4 core x 150mm ²			Per Meter				

O	Power Cable(1.1KV) - Aluminium - PVC insulated, sheathed and Unarmoured of following sizes. (Rhino).							
O1	2 core x 6mm ²			Per Meter				
O2	2 core x 10mm ²			Per Meter				
O3	2 core x 16mm ²			Per Meter				
O4	4 core x 16mm ²			Per Meter				
O5	4 core x 25mm ²			Per Meter				
O6	4 core x 35mm ²			Per Meter				
O7	4core x 70mm			Per Meter				
O8	4core x 95mm			Per Meter				
O9	4 core x 120mm ²			Per Meter				
O10	4 core x 150mm ²			Per Meter				
P	Power Cable(1.1KV) - Aluminium - PVC insulated, sheathed and Unarmoured of following sizes. (HPL).							
P1	2 core x 6mm ²			Per Meter				

P2	2 core x 10mm ²			Per Meter				
P3	2 core x 16mm ²			Per Meter				
P4	4 core x 16mm ²			Per Meter				
P5	4 core x 25mm ²			Per Meter				
P6	4 core x 35mm ²			Per Meter				
P7	4core x 70mm			Per Meter				
P8	4core x 95mm			Per Meter				
P9	4 core x 120mm ²			Per Meter				
P10	4 core x 150mm ²			Per Meter				
Q	Power Cable(1.1KV) - Aluminium - PVC insulated, sheathed and Unarmoured of following sizes. (Mescab).							
Q1	2 core x 6mm ²			Per Meter				
Q2	2 core x 10mm ²			Per Meter				
Q3	2 core x 16mm ²			Per Meter				
Q4	4 core x 16mm ²			Per Meter				

Q1	4 core x 25mm ²			Per Meter				
Q2	4 core x 35mm ²			Per Meter				
Q3	4core x 70mm			Per Meter				
Q4	4core x 95mm			Per Meter				
Q1	4 core x 120mm ²			Per Meter				
Q2	4 core x 150mm ²			Per Meter				
R	Flat type Aluminium Alloy Thimble							
R1	6mm ²			Each				
R2	10mm ²			Each				
R3	16mm ²			Each				
R4	25mm ²			Each				
R5	35mm ²			Each				
R6	50mm ²			Each				
R7	70mm ²			Each				
R8	95mm ²			Each				
R9	120mm ²			Each				
R10	150mm ²			Each				
S	Bakelite sheet of following sizes							

S1	4"x4"			Each				
S2	6"x4"			Each				
S3	6"x8"			Each				
S4	8"x12"			Each				
T	MS Conduit pipe & Accessories							
T1	MS conduit pipe (10ft)- 1"			Per piece				
T2	MS Conduit pipe (10ft)- 3/4"			Per piece				
T3	MS Circular Box - 1"x1-4 ways			Each				
T4	MS Circular Box - 3/4"x1-4 ways			Each				
T5	MS T, bends, elbow - 1"			Each				
T6	MS T, bends, elbow - 3/4"			Each				
U	PVC Conduit pipe & Accessories, (Polycab)							
U1	PVC conduit pipe 20mm-10 ft- (3/4")			Per piece				
U2	PVC Conduit pipe 25mm - 10ft- (1")			Per piece				
U3	PVC elbow (3/4")			Each				
U4	PVC elbow (1")			Each				
U5	PVC CB 3/4" x (1,2,3,4) ways			Each				
U6	PVC CB 1" x (1,2,3,4) ways			Each				
U7	PVC casing & capping 20x10mm			Per piece				

U8	PVC casing & capping 25x10mm			Per piece				
U9	PVC casing fittings (corner, joints, internal, external)- (3/4")			Each				
U10	PVC casing fittings (corner, joints, internal, external)- (1")			Each				
U11	C.P. Saddle -3/4"			Per Dozen				
U12	C.P saddle 1"			Per Dozen				
V	Switch, Socket and PVC boxes (Havells)							
V1	Flush type switch - 6A			Each				
V2	Flush type switch - 16A			Each				
V3	Analogue timer switch			Each				
V4	Digital Timer Switch			Each				
V5	Switch socket combined 16A			Each				
V6	Switch Sockets combined 6A			Each				
V7	Sockets switch combined with box - 16A			Each				
V8	Socket switch combined with box - 6A			Each				
V9	Extension Cord - 16A			Each				
V10	3 pin plug top - 16A			Each				
V11	3 pin plug top - 6A			Each				
V12	2 pin plug top - 6A			Each				

V13	3 pin multi plug- 16A (round)			Each				
V14	3 pin multi plug - 16A(flat)			Each				
V15	3 pin multi plug - 6A			Each				
V16	Ceiling rose			Each				
V17	Square box			Each				
V18	Gang box 1 Module			Each				
V19	Gang box 2 Module			Each				
V20	Gang box 3 Module			Each				
V21	Gang box 4 Module			Each				
V22	Gang box 6 Module			Each				
V23	Gang box 8 Module			Each				
W	Switch, Socket and PVC boxes (Newlike)							
W1	Flush type switch - 6A			Each				
W2	Flush type switch - 16A			Each				
W3	Analogue timer switch			Each				
W4	Digital Timer Switch			Each				
W5	Switch socket combined 16A			Each				
W6	Switch Sockets combined 6A			Each				
W7	Sockets switch combined with box - 16A			Each				
W8	Socket switch combined with box - 6A			Each				

W9	Extension Cord - 16A			Each				
W10	3 pin plug top - 16A			Each				
W11	3 pin plug top - 6A			Each				
W12	2 pin plug top - 6A			Each				
W13	3 pin multi plug- 16A (round)			Each				
W14	3 pin multi plug - 16A(flat)			Each				
W15	3 pin multi plug - 6A			Each				
W16	Ceiling rose			Each				
W17	Square box			Each				
W18	Gang box 1 Module			Each				
W19	Gang box 2 Module			Each				
W20	Gang box 3 Module			Each				
W21	Gang box 4 Module			Each				
W22	Gang box 6 Module			Each				
W23	Gang box 8 Module			Each				
X	Switch, Socket and PVC boxes (HPL)							
X1	Flush type switch - 6A			Each				
X2	Flush type switch - 16A			Each				
X3	Analogue Timer switch			Each				
X4	Digital Timer Switch			Each				
X5	Switch socket combined 16A			Each				

X6	Switch Sockets combined 6A			Each				
X7	Sockets switch combined with box - 16A			Each				
X8	Socket switch combined with box - 6A			Each				
X9	Extension Cord - 16A			Each				
X10	3 pin plug top - 16A			Each				
X11	3 pin plug top - 6A			Each				
X12	2 pin plug top - 6A			Each				
X13	3 pin multi plug- 16A (round)			Each				
X14	3 pin multi plug - 16A(flat)			Each				
X15	3 pin multi plug - 6A			Each				
X16	Ceiling rose			Each				
X17	Square box			Each				
X18	Gang box 1 Module			Each				
X19	Gang box 2 Module			Each				
X20	Gang box 3 Module			Each				
X21	Gang box 4 Module			Each				
X22	Gang box 6 Module			Each				
X23	Gang box 8 Module			Each				
Y	Wiring Accessories							
Y1	Pendent holder			Each				

Y2	Angle holder			Each				
Y3	Batten holder			Each				
Y4	Iron connector with porcelain base			Each				
Y5	Conversion plug - 6A			Each				
Y6	Calling bell (Buzzer)			Each				
Y7	Calling bell (Musical)			Each				
Y8	Porcelain holder for mercury lamps thread type			Each				
Y9	Porcelain holder for mercury lamp pin type			Each				
Y10	PVC insulation tape			Per Roll				
Y11	Empire tape			Per Roll				
Y12	Tube light holder			Each				
Y13	Dichrioc lamp holder, MR 16, 12V, 50W			Each				
Y14	Tube light starter			Each				
Y15	TV splitter 3ways			Each				
Y16	Telephone sockets			Each				
Y17	Panel mounting switch FA-C-100A, KAYCEE			Each				
Y18	Rotary switch 63A SBCM 637/LSH13, 440/63A KAYCEE			Each				
Y19	MX PDU Extension cord ,fuse rating 6A, Max power 2500W, suitable for all plug tops.			Each				

Y20	divisional bell			Each				
Y21	Tamper pin 7mm			pkt				
Y22	Tamper pin 8mm			pkt				
Z	LUMINARIES/FIXTURES,Outdoor/Indoor lighting (Havells)							
Z1	Wall bracket complete set with glass - single			Per set				
Z2	Wall bracket complete set with glass- double			Per set				
Z3	Tube light fitting complete set with tube rod (2'x20w.)			Per set				
Z4	Tube light fitting complete set with tube rod (4'x40w.)			Per set				
Z5	Tube light fitting complete set with tube rod (4'x40w.) box type (single)			Per set				
Z6	Tube light fitting complete set with tube rod (4x40W) box type (double)			Per set				
Z7	Indoor decorative flatlite luminaries TCS 31/236HPF, 2x40W			Per set				
Z8	Mirror light suitable for CFL 1x13W			Per set				
Z9	Ceiling fitting suitable for 2x9w 4 pin CFL Lamp			Per set				
Z10	Ceiling fitting suitable for TL 1x18W CFL lamp			Per set				
Z11	Ceiling fitting suitable for TL 1x40W CFL lamp			Per set				

Z12	Ceiling fitting suitable for 1xPL-C 18W CFL Lamp			Per set				
Z13	Tungsten halogen fitting 500W with lamp			Per set				
Z14	Tungsten halogen fitting 1000W with lamp			Per set				
Z15	Post top lantern complete set with all accessories and conical cover - HPC 101/125HPF - 1xHPL-N 125W			Per set				
Z16	MPK 205 1XHPI-BU-250 NB light fitting with choke and bulbs			Per set				
Z17	Post top lantern complete set with all accessories and conical cover - MPC 201/160LPF - 1xML-N-160W			Per set				
Z18	Indoor decorative fluorescent lamp luminaries suitable for AS/GB/POP ceiling 4x18/20W FTL HPF, LHCFC3402139			Per set				
Z19	High gain materials white, wide view screen with steel stand 5X7 feet for projector			Per set				
Z20	Electrical welding machine Model No.200X, 200A, 230V Output voltage 50V with connecting cables			Per set				
Z21	Outdoor Mercury fitting complete set with acrylic cover, porcelain holders and 125W HPL-N lamp big one as per the sample			Per set				

Z22	Chandelliar fitting, Bohemia Original Classic L110/12/01 suitable for 7x60W bulb, or equivalent			Per set				
Z23	Flood lamp Non. Integral cast al. housing sym. Spun Al reflector floodlight luminaries for single HID lamp upto 400W			Per set				
Z24	GARDINA 1 up to 1z26W CFL LHLCO1126099			Per set				
Z25	GARDINA 2 up to 1z26W CFL LHLCO2126099			Per set				
Aa	LUMINARIES/FIXTURES,Outdoor/Indoor lighting -LED type(HPL/Roopa/Polycab)							
Aa1	Downlight(Round), 110-240V,50hz, P.f.0.9, 840 lumens with 30000 burning hrs. - 18W			Per Set				
Aa2	Downlight(Round), 110-240V,50hz, P.f.0.9, 1260 lumens with 30000 burning hrs. - 24W			Per Set				
Aa3	Downlight(Round), 110-240V,50hz, P.f.0.9, 1440 lumens with 30000 burning hrs. - 36W			Per Set				
Aa4	Surface downlight(Square), 110-240V,50hz, P.f.0.9, 840 lumens with 30000 burning hrs. - 18W			Per Set				
Aa5	Surface downlight(Square), 110-240V,50hz, P.f.0.9, 1260 lumens with 30000 burning hrs. - 24W			Per Set				

Aa6	Surface downlight(Square), 110-240V,50hz, P.f.0.9, 1460 lumens with 30000 burning hrs. - 34W			Per Set				
Aa7	Slim panel light (Round) integrated, 110-240V,50hz,p.f.0.9,900 lumens, cutout dia. 155mm with 2500 burning hrs. 12W			Per Set				
Aa8	Slim panel light (Round) integrated, 110-240V,50hz,p.f.0.9,1350 lumens, cutout dia. 205mm with 25000 burning hrs. 18W			Per Set				
Aa9	Slim panel light (Square) integrated, 220-240V,50hz,p.f.0.5,880 lumens, cutout dia. 130x130mm with 30000 burning hrs. 18W			Per Set				
Aa10	Slim panel light (Square) integrated, 220-240V,50hz,p.f.0.5,1440 lumens, cutout dia. 175x175mm with 3000 burning hrs. 24W			Per Set				
Aa11	Slim panel light (Square) integrated, 220-240V,50hz,p.f.0.5,1840 lumens, cutout dia. 175x175mm with 30000 burning hrs. 36W			Per Set				

Aa12	Endura Slim Pro Panel, Ultra modern, slim & compact recess mounting Edge Lit with opposite two edges luminaire comprising fo brightness LEDs, 240V, p.f [^] .9, 2060 lumens, with 30000 burning hrs. 24W			Per Set				
Aa13	Endura Slim Pro Panel, Ultra modern, slim & compact recess mounting Edge Lit with opposite two edges luminaire comprising fo brightness LEDs, 240V, p.f [^] .9, 3060 lumens, with 30000 burning hrs. 36W			Per Set				
Aa14	Sparkle, Envirnmental friendly, new generation, energy saving, recess mounted downlighter with high power COB LED as light source, 240V, p.f [^] .9, 3400 lumens, with 50000 burning hrs. 40W			Per Set				
Aa15	Edgelit Pnael 2ft x 2ft, 110-240v, p.f.0.9, 3600 lumens, cutout dis 576x576mm with 3000 burning hrs., 40W			Per Set				
Aa16	Track Light, 110-240v, p.f.0.9, IP 20, with 25000 burning hrs. 20W			Per Set				
Aa17	Medium Flood Light, 85-265V, P.F [^] 0.9, 11000 lumens, with 5000 burning hrs. -100W			Per Set				

Aa18	Medium Flood Light, 85-265V, P.F [^] 0.9, 18000 lumens, with 5000 burning hrs. -150W			Per Set				
Aa19	Medium Flood Light, 85-265V, P.F [^] 0.9, 24000 lumens, with 5000 burning hrs. -200W			Per Set				
Aa20	Street Light, LEAF, 150-270V, 50/60hz, IP65, Efficiency 85%, P.f [^] .95, 2250 lumens, with 5000 burning hrs. - 25W			Per Set				
Aa21	Street Light, FRAME, 150-270V, 50/60hz, IP65, Efficiency 85%, P.f [^] .95, 4050 lumens, with 5000 burning hrs. - 45W			Per Set				
Aa22	Street Light, FRAME, 150-270V, 50/60hz, IP65, Efficiency 85%, P.f [^] .95, 6300 lumens, with 5000 burning hrs. - 70W			Per Set				
Aa23	Street Light, FRAME, 150-270V, 50/60hz, IP65, Efficiency 85%, P.f [^] .95, 8100 lumens, with 5000 burning hrs. - 90W			Per Set				
Aa24	Street Light, FRAME, 150-270V, 50/60hz, IP65, Efficiency 85%, P.f [^] .95, 10800 lumens, with 5000 burning hrs. - 120W			Per Set				
Aa25	T5 Batten(integrated) Tube Light, 110-240v, 50hz, p.f [^] .9, 1800 lumens, with 3000 burning hrs. 20W			Per Set				

Aa26	T8 Batten(integrated) Tube Light, 110-240v, 50hz, p.f [^] .9, 1800 lumens, with 3000 burning hrs. 20W			Per Set				
Aa27	Endura Wall Washer, Recess mounted, swivel type wall washer with COB LED environmental friendly new generation, energy saving, 2795 lumens, p.f [^] .9, 240v, 50hz, with 30000 burning hrs. 25w			Per Set				
Aa28	Endura Wall Washer, Recess mounted, swivel type wall washer with COB LED environmental friendly new generation, energy saving, 1875 lumens, p.f [^] .9, 240v, 50hz, with 30000 burning hrs. 35w			Per Set				
Aa29	Wall Washer GDL 73, Recess, swivel modular wall washer suitable for single 150W CMI-T lamp, 240v, p.f [^] .85, with capacitor value 20 Mtd.			Per Set				
Aa30	Universal spot light ASP020026, 6000K			Per Set				

Aa31	EX1086B Exterior Bollard, Die-cast aluminium post and louvre with black powder coated paint finish, Opal polycarbonate diffuser, Internal ceramic lampholder and 3 way terminal block, IP44, Mounting kit, Suitable for 1 x maximum 240V 70watt ES lamp			Per Set				
Aa32	BRBOL 118 Clear, Black powder coated MS Pipe, with energy saving open construction ballast 1x11W S type or 1x18W D type lamp, IP 54.			Per Set				
Aa33	Landscape light -1x36/40W FTL/LED lamp, 240V, Current 0.23A, 4.1 Kg(SCPT1115E40)			Per Set				
Aa34	Landscape light - 2 X 36/40w LED/FTL LAMP, V-240, CURRENT-0.46A, WT. 4.7 Kg -(SCPT1207IHE27)			Per Set				
Aa35	Blow molded diamond shape fitting suitable for - 1x36W Led lamp, 240V, Current 0.25A, 4.7 kg			Per Set				
Aa36	Post top lantern luminaire comprises of die cast capsule which houses ballast, lamp holder, perspex which is covered by spun canopy. MPT1208IL/ES, 80W HPMV, Voltage 240/220/200, current - 0.76, Wt-3.35 kg.			Per Set				

Aa37	Post top lantern luminaire comprises of die cast capsule which houses ballast, lamp holder, perspex which is covered by spun canopy. MPT1212IL/ES, 125W HPMV, Voltage 240/220/200, current - 1.15, Wt-3.45 kg.			Per Set				
Aa38	Wall bracket Spherical shaped polycarbonate diffuser INSIGNIA - BLWSP 25W LED NW			Per Set				
Aa39	LED Decorative pole - BGIP 20W LED, base plate welded to pole with 4 nos. mounting holes provided in base plate for direct mounting - 2.7 m suitable for various wattage, IP65(LED compartment area).			Per Set				
Aa40	Black painted galvanised pole in different cross section with gold colour decorative cast aluminium ring, base plate is welded to aluminium pole with 4 nos. mounting hole, pole height - 3 m (BJPL 02 300)			Per Set				
Aa41	Black painted galvanised pole in different cross section with gold colour decorative cast aluminium ring, base plate is welded to aluminium pole with 4 nos. mounting hole, pole height - 3 m (BJPL 02 300)			Per Set				

Aa42	Black painted galvanised pole in different cross section with gold colour decorative cast aluminium ring,base plate is welded to aluminium pole with 4 nos. mounting hole, pole height - 5 m (BJPL 02 400)			Per Set				
Aa43	Black painted galvanised pole in different cross section with gold colour decorative cast aluminium ring,base plate is welded to aluminium pole with 4 nos. mounting hole, pole height - 6 m (BJPL 02 600)			Per Set				
Aa44	Black painted galvanised pole in different cross section with gold colour decorative cast aluminium ring,base plate is welded to aluminium pole with 4 nos. mounting hole, pole height - 7 m (BJPL 02 7000)			Per Set				
Aa45	Intregal post top lantern comprising of spurn aluminium canopy, funnel shaped opal acrylic diffuser and black ABS plastic spigot housing the control gear suitable for 11/18W CFL/LED lamp. BJCPTI 111/118 Opal/Clear.			Per Set				

Aa46	Black finished die cast aluminium spigot, ABS white louver baffles around the lamp for clear acrylic to eliminate glare, 11/18W CFL/LED lamp, suitable for 50 or 60mm OD pipe entry with fixing bolts. BJGLI 218 Clear.			Per Set				
Aa47	Graphite grey dust powder coated finish pressure die cast aluminium spigot - inside and outside copper dust powder coated top cover with aluminium reflector inside for coated top cover with aluminium reflector inside for better optical distribution.							
	Mounting suitable for 50 or 60 mm OD pipe. BJODC 1145 150 SV/MH.			Per Set				
Aa48	Graphite grey dust powder coated finish pressure die cast aluminium spigot - inside and outside copper dust powder coated top cover with aluminium reflector inside for coated top cover with aluminium reflector inside for better optical distribution.							
	Mounting suitable for 50 or 60 mm OD pipe. BJODC 1145 250 SV/MH.			Per Set				

Aa49	Graphite grey dust powder coated finish pressure die cast aluminium spigot - inside and outside copper dust powder coated top cover with aluminium reflector inside for coated top cover with aluminium reflector inside for better optical distribution.							
	Mounting suitable for 50 or 60 mm OD pipe. BJODC 1145 2x 150W SV/MH.			Per Set				
Aa50	Graphite grey dust powder coated finish pressure die cast aluminium spigot - inside and outside copper dust powder coated top cover with aluminium reflector inside for coated top cover with aluminium reflector inside for better optical distribution.							
	Mounting suitable for 50 or 60 mm OD pipe. BJODC 1145 3x 150W SV/MH.			Per Set				
Ab	LAMPS(Havells)							
Ab1	Eyeball recessed halogen lamp 1x50W DN641			Each				
Ab2	Incandescent bulb 40W			Each				
Ab3	Incandescent bulb 60W			Each				
Ab4	Incandescent bulb 100W			Each				
Ab5	Incandescent bulb 200W			Each				

Ab6	Milky lamp - 40W			Each				
Ab7	Milky lamp - 60W			Each				
Ab8	Night lamp			Each				
Ab9	Candle lamp 60W pin type			Each				
Ab10	Candle lamp 60W thread type			Each				
Ab11	Tubelight rod - 2'x20W			Each				
Ab12	Tubelight rod - 4'x40W			Each				
Ab13	Mercury lamp - 125w(Pin type)			Each				
Ab14	Mercury lamp - 125w(thread type)			Each				
Ab15	Mercury lamp - 160w(Pin type)			Each				
Ab16	Mercury lamp - 160w(thread type)			Each				
Ab17	Tungsten halogen lamp - 500W			Each				
Ab18	Tungsten halogen lamp -1000W			Each				
Ab19	PL - S - Lamp -9W			Each				
Ab20	PL - S - Lamp -11W			Each				
Ab21	CFL -8W (thread type)			Each				
Ab22	CFL-8W (Pin type)			Each				
Ab23	CFL - 18W			Each				
Ab24	CFL - 20W			Each				
Ab25	CFL - 25W			Each				
Ab26	CFL - 55W			Each				

Ab27	SL Décor, cool day light, 240V, 18W, 750 lumens			Each				
Ab28	HPI - T lamp - 400W			Each				
Ab29	HPI - T lamp - 1000W			Each				
Ab30	HPI - 250w. BU - E 40 lamp mercury (thread type)			Each				
Ab31	PAR - 38 EC flood 30 240v - 80/120w(thread type)			Each				
Ab32	IH, SOX - E18 lamp (thread type)			Each				
Ab33	100w bulb with reflector R95			Each				
Ab34	SON - lamp - 70W (thread type)			Each				
Ab35	SON - lamp - 150W (thread type)			Each				
Ab36	SON - lamp - 250W (thread type)			Each				
Ab37	Panel board indicator, OSAKA - 220V (thread type)			Each				
Ac	LAMPS(HPL)							
Ac1	Eyeball recessed halogen lamp 1x50W DN641			Each				
Ac2	Incandescent bulb 40W			Each				
Ac3	Incandescent bulb 60W			Each				
Ac4	Incandescent bulb 100W			Each				
Ac5	Incandescent bulb 200W			Each				
Ac6	Milky lamp - 40W			Each				
Ac7	Milky lamp - 60W			Each				

Ac8	Night lamp			Each				
Ac9	Candle lamp 60W pin type			Each				
Ac10	Candle lamp 60W thread type			Each				
Ac11	Tubelight rod - 2'x20W			Each				
Ac12	Tubelight rod - 4'x40W			Each				
Ac13	Mercury lamp - 125w(Pin type)			Each				
Ac14	Mercury lamp - 125w(thread type)			Each				
Ac15	Mercury lamp - 160w(Pin type)			Each				
Ac16	Mercury lamp - 160w(thread type)			Each				
Ac17	Tungsten halogen lamp - 500W			Each				
Ac18	Tungsten halogen lamp -1000W			Each				
Ac19	PL - S - Lamp -9W			Each				
Ac20	PL - S - Lamp -11W			Each				
Ac21	CFL -8W (thread type)			Each				
Ac22	CFL-8W (Pin type)			Each				
Ac23	CFL - 18W			Each				
Ac24	CFL - 20W			Each				
Ac25	CFL - 25W			Each				
Ac26	CFL - 55W			Each				
Ac27	SL Décor, cool day light, 240V, 18W, 750 lumens			Each				

Ac28	HPI - T lamp - 400W			Each				
Ac29	HPI - T lamp - 1000W			Each				
Ac30	HPI - 250w. BU - E 40 lamp mercury (thread type)			Each				
Ac31	PAR - 38 EC flood 30 240v - 80/120w(thread type)			Each				
Ac32	IH, SOX - E18 lamp (thread type)			Each				
Ac33	100w bulb with reflector R95			Each				
Ac34	SON - lamp - 70W (thread type)			Each				
Ac35	SON - lamp - 150W (thread type)			Each				
Ac36	SON - lamp - 250W (thread type)			Each				
Ac37	Panel board indicator, OSAKA - 220V (thread type)			Each				
Ad	LED Lamps(HPL/Roopa/Polycab)							
Ad1	Candle lamp , 240v/50hz, 280 lumens, 25000BH			Each				
Ad2	Night bulb(Red,Green,Blue,White,Yellow), 20000BH			Each				
Ad3	Standard wattage bulb, B22/E27, 855lumens, 25000BH, 12W			Each				
Ad4	Higher Wattage Bulb,B22/E27, 3600 lumens, 20000BH, 40W			Each				
Ad5	T8 Batten tubelight, 1800 lumens, 25000BH, 18W			Each				
Ad6	Kiglo Hyper HW Bulb, PBUM04027 - 20W			Each				

Ad7	Kiglo Hyper HW Bulb, PBUM04407 - 40W			Each				
Ad8	Kiglo Hyper HW Bulb, PBUM04507 - 50W			Each				
Ad9	MR 16, PMRM01052 - 5W			Each				
Ad10	MR 16 PMRM02086 - 8W			Each				
Ad11	Torch, DP LED light, LED-71A rechargeable 1W 1300lumens			Each				
Ae	GEYSERS(Racold)							
Ae1	25 Ltrs			Each				
Ae2	35 Ltrs			Each				
Ae3	50 Ltrs			Each				
Ae4	70 Ltrs			Each				
Ae5	80 Ltrs			Each				
Ae6	100 Ltrs.			Each				
Af	GEYSERS(System)							
Af1	25 Ltrs			Each				
Af2	35 Ltrs			Each				
Af3	50 Ltrs			Each				
Af4	70 Ltrs			Each				
Af5	80 Ltrs			Each				
Af6	100 Ltrs.			Each				
Ag	GEYSERS(V-Guard)							

Ag1	25 Ltrs			Each				
Ag2	35 Ltrs			Each				
Ag3	50 Ltrs			Each				
Ag4	70 Ltrs			Each				
Ag5	80 Ltrs			Each				
Ag6	100 Ltrs.			Each				
Ah	Geyser Coils/Thermostat(Racold)							
Ah1	Geyser coil - 1000W			Each				
Ah2	Geyser coil - 1500W			Each				
Ah3	Geyser coil - 2000W			Each				
Ah4	Thermostat for Geyser			Each				
Ah5	Cooking heater element - 1000W			Each				
Ah6	Cooking heater element - 1500W			Each				
Ah7	Cooking heater element - 2000W			Each				
Ah8	Room heater rod - 1000W			Each				
Ah9	Room heater rod - 1500W			Each				
Ah10	Room heater rod - 2000W			Each				
Ai	Geyser Coils/Thermostat(Venus)							
Ai1	Geyser coil - 1000W			Each				
Ai2	Geyser coil - 1500W			Each				

Ai3	Geyser coil - 2000W			Each				
Ai4	Thermostat for Geyser			Each				
Ai5	Cooking heater element - 1000W			Each				
Ai6	Cooking heater element - 1500W			Each				
Ai7	Cooking heater element - 2000W			Each				
Ai8	Room heater rod - 1000W			Each				
Ai9	Room heater rod - 1500W			Each				
Ai10	Room heater rod - 2000W			Each				
Aj	Geyser Coils/Thermostat(V-Guard)							
Aj1	Geyser coil - 1000W			Each				
Aj2	Geyser coil - 1500W			Each				
Aj3	Geyser coil - 2000W			Each				
Aj4	Thermostat for Geyser			Each				
Aj5	Cooking heater element - 1000W			Each				
Aj6	Cooking heater element - 1500W			Each				
Aj7	Cooking heater element - 2000W			Each				
Aj8	Room heater rod - 1000W			Each				
Aj9	Room heater rod - 1500W			Each				
Aj10	Room heater rod - 2000W			Each				
Ak	Ballast/Chokes(Philips)							

Ak1	Mercury vapor choke -C8 214 L/11HPL-400w			Each				
Ak2	Mercury vapor choke -HPI-T-125watts			Each				
Ak3	Mercury vapor choke 0HPI-T-1000watts			Each				
Ak4	Tubelight choke - 20W			Each				
Ak5	Tubelight choke - 40W			Each				
AI	Ballast/Chokes(Havells)							
AI1	Mercury vapor choke -C8 214 L/11HPL-400w			Each				
AI2	Mercury vapor choke -HPI-T-125watts			Each				
AI3	Mercury vapor choke 0HPI-T-1000watts			Each				
AI4	Tubelight choke - 20W			Each				
AI5	Tubelight choke - 40W			Each				
AI6	TPN 415V/300A			Each				
Am	Wall mounting Main switches (Benlo)							
Am1	SPN 240V/32A			Each				
Am2	DP 240V/32A			Each				
Am3	TPN 415V/63A			Each				
Am4	TPN 415V/100A			Each				
Am5	TPN 415V/200A			Each				
Am6	TPN 415V/300A			Each				

An	Wall mounting Main switches (HPL)							
An1	SPN 240V/32A			Each				
An2	DP 240V/32A			Each				
An3	TPN 415V/63A			Each				
An4	TPN 415V/100A			Each				
An5	TPN 415V/200A			Each				
An6	TPN 415V/300A			Each				
Ao	Bus bar chambers - Aluminum(Benlo)							
Ao1	TPN 415V/63A - 4x600mm			Each				
Ao2	TPN 415V/100A - 4x600mm			Each				
Ao3	TPN 415V/200A -4X600mm			Each				
Ao4	TPN 415V/300A -4X600mm			Each				
Ao5	TPN 415V/400A - 4x600mm.			Each				
Ao6	TPN 415V/600A - 4x600mm.			Each				
Ap	Bus bar chambers - Copper(HPL)							
Ap1	TPN 415V/100A - 2x300mm			Each				
Ap2	TPN 415V/100A - 4x300mm			Each				
Ap3	TPN 415V/200A - 4x300mm			Each				
Ap4	TPN 415V/200A - 2x450mm			Each				
Ap5	TPN 415V/200A - 4x600mm			Each				

Ap6	TPN 415V/300A - 4x600mm			Each				
Aq	Bus bar chambers - Copper(HPL)							
Aq1	TPN 415V/100A - 2x300mm			Each				
Aq2	TPN 415V/100A - 4x300mm			Each				
Aq3	TPN 415V/200A - 4x300mm			Each				
Aq4	TPN 415V/200A - 2x450mm			Each				
Aq5	TPN 415V/200A - 4x600mm			Each				
Aq6	TPN 415V/300A - 4x600mm			Each				
Ar	Bus bar chambers - Aluminum(Benlo)							
Ar1	TPN 415V/63A - 4x600mm			Each				
Ar2	TPN 415V/100A - 4x600mm			Each				
Ar3	TPN 415V/200A -4X600mm			Each				
Ar4	TPN 415V/300A -4X600mm			Each				
Ar5	TPN 415V/400A - 4x600mm.			Each				
Ar6	TPN 415V/600A - 4x600mm.			Each				
As	Bus bar chambers - Copper(HPL)							
As1	TPN 415V/100A - 2x300mm			Each				
As2	TPN 415V/100A - 4x300mm			Each				
As3	TPN 415V/200A - 4x300mm			Each				
As4	TPN 415V/200A - 2x450mm			Each				

As5	TPN 415V/200A - 4x600mm			Each				
As6	TPN 415V/300A - 4x600mm			Each				
At	Bakalite fuse carrier with base for the following ratings.							
At1	16A			Each				
At2	32A			Each				
At3	63A			Each				
At4	100A			Each				
At5	200A			Each				
Au	HRC Fuses of following current capacity							
Au1	16A			Each				
Au2	32A			Each				
Au3	63A			Each				
Au4	100A			Each				
Au5	200A			Each				
Av	Miniature Circuit Breaker (MCB)/MCCB/ISOLATORS/Motor Starter/Contactor Switch-Benlo							
Av1	Single pole MCB - 6A			Each				
Av2	Single pole MCB - 10A			Each				
Av3	Single pole MCB - 16A			Each				

Av4	Single pole MCB -32A			Each				
Av5	Double pole Isolator - 16A			Each				
Av6	Double Pole Isoaltor - 32A			Each				
Av7	Double Pole Isoaltor - 63A			Each				
Av8	Four Pole Isolator - 32A			Each				
Av9	Four Pole Isolator - 40A			Each				
Av10	Four Pole Isolator - 63A			Each				
Av11	Four Pole Isoaltor - 100A			Each				
Av12	Four Pole Isolator - 200A			Each				
Av13	Four Pole MCCB - 63A			Each				
Av14	Four Pole MCCB - 100A			Each				
Av15	Four Pole MCCB - 160A			Each				
Av16	Four Pole MCCB - 250A			Each				
Av17	Motor Starter 3 phase, 415V Star Delta - 7.5HP			Each				
Av18	Motor Starter 3 phase, 415V Star Delta - 10HP			Each				
Av19	Motor Starter 3 phase, 415V Star Delta - 15HP			Each				
Av20	Contactor ML4 - 230V/ 32A			Each				
Av21	Contactor ML4 - 415V 32A			Each				
Av22	Contactor ML4 - 415V/63A			Each				
Av23	Contactor ML4 - 415V/100A			Each				

Aw	Miniature Circuit Breaker (MCB)/MCCB/ISOLATORS/Motor Starter/Contactor Switch-GECO							
Aw1	Single pole MCB - 6A			Each				
Aw2	Single pole MCB - 10A			Each				
Aw3	Single pole MCB - 16A			Each				
Aw4	Single pole MCB - 32A			Each				
Aw5	Double pole Isolator - 16A			Each				
Aw6	Double Pole Isoaltor - 32A			Each				
Aw7	Double Pole Isoaltor - 63A			Each				
Aw8	Four Pole Isolator - 32A			Each				
Aw9	Four Pole Isolator - 40A			Each				
Aw10	Four Pole Isolator - 63A			Each				
Aw11	Four Pole Isoaltor - 100A			Each				
Aw12	Four Pole Isolator - 200A			Each				
Aw13	Four Pole MCCB - 63A			Each				
Aw14	Four Pole MCCB - 100A			Each				
Aw15	Four Pole MCCB - 160A			Each				
Aw16	Four Pole MCCB - 250A			Each				
Aw17	Motor Starter 3 phase, 415V Star Delta - 7.5HP			Each				
Aw18	Motor Starter 3 phase, 415V Star Delta - 10HP			Each				

Aw19	Motor Starter 3 phase, 415V Star Delta - 15HP			Each				
Aw20	Contactor ML4 - 230V/ 32A			Each				
Aw21	Contactor ML4 - 415V 32A			Each				
Aw22	Contactor ML4 - 415V/63A			Each				
Aw23	Contactor ML4 - 415V/100A			Each				
Ax	Miniature Circuit Breaker (MCB)/MCCB/ISOLATORS/Motor Starter/Contactor Switch- HPL							
Ax1	Single pole MCB - 6A			Each				
Ax2	Single pole MCB - 10A			Each				
Ax3	Single pole MCB - 16A			Each				
Ax4	Single pole MCB -32A			Each				
Ax5	Double pole Isolator - 16A			Each				
Ax6	Double Pole Isoaltor - 32A			Each				
Ax7	Double Pole Isoaltor - 63A			Each				
Ax8	Four Pole Isolator - 32A			Each				
Ax9	Four Pole Isolator - 40A			Each				
Ax10	Four Pole Isolator - 63A			Each				
Ax11	Four Pole Isoaltor - 100A			Each				
Ax12	Four Pole Isolator - 200A			Each				
Ax13	Four Pole MCCB - 63A			Each				
Ax14	Four Pole MCCB - 100A			Each				

Ax15	Four Pole MCCB - 160A			Each				
Ax16	Four Pole MCCB - 250A			Each				
Ax17	Motor Starter 3 phase, 415V Star Delta - 7.5HP			Each				
Ax18	Motor Starter 3 phase, 415V Star Delta - 10HP			Each				
Ax19	Motor Starter 3 phase, 415V Star Delta - 15HP			Each				
Ax20	Contactor ML4 - 230V/ 32A			Each				
Ax21	Contactor ML4 - 415V 32A			Each				
Ax22	Contactor ML4 - 415V/63A			Each				
Ax23	Contactor ML4 - 415V/100A			Each				
Ay	MCB distribution boards-GECO							
Ay1	Sheet steel MCB Enclosure SPN - 2 ways			Each				
Ay2	Sheet steel MCB Enclosure SPN- 4 ways			Each				
Ay3	Sheet steel MCB Enclosure SPN - 6 ways			Each				
Ay4	Sheet steel MCB Enclosure SPN - 8 ways			Each				
Ay5	Sheet steel MCB Enclosure TPN - 4 ways			Each				
Ay6	Sheet steel MCB Enclosure TPN - 6 ways			Each				
Ay7	Sheet steel MCB Enclosure TPN - 8 ways			Each				

Ay8	Sheet steel MCB Enclosure TPN - 12 ways			Each				
Az	MCB distribution boards-HPL							
Az1	Sheet steel MCB Enclosure SPN - 2 ways			Each				
Az2	Sheet steel MCB Enclosure SPN- 4 ways			Each				
Az3	Sheet steel MCB Enclosure SPN - 6 ways			Each				
Az4	Sheet steel MCB Enclosure SPN - 8 ways			Each				
Az5	Sheet steel MCB Enclosure TPN - 4 ways			Each				
Az6	Sheet steel MCB Enclosure TPN - 6 ways			Each				
Az7	Sheet steel MCB Enclosure TPN - 8 ways			Each				
Az8	Sheet steel MCB Enclosure TPN - 12 ways			Each				
Ba	MCB distribution boards-Benlo							
Ba1	Sheet steel MCB Enclosure SPN - 2 ways			Each				
Ba2	Sheet steel MCB Enclosure SPN- 4 ways			Each				
Ba3	Sheet steel MCB Enclosure SPN - 6 ways			Each				
Ba4	Sheet steel MCB Enclosure SPN - 8 ways			Each				
Ba5	Sheet steel MCB Enclosure TPN - 4 ways			Each				

Ba6	Sheet steel MCB Enclosure TPN - 6 ways			Each				
Ba7	Sheet steel MCB Enclosure TPN - 8 ways			Each				
Ba8	Sheet steel MCB Enclosure TPN - 12 ways			Each				
Bb	Earthing plates and accessories (Gee Slab)							
Bb1	Copper earthing plate (600x600x3)mm			Per piece				
Bb2	Copper earthing plate(600X600X6)mm			Per piece				
Bb3	Copper earthing plate(900X900X6)mm			Per piece				
Bb4	Strip earthing rod copper 55cm long with connecting cable.			Per piece				
Bb5	G.I earthing plate (600X600X3)mm			Per piece				
Bb6	G.I earthing plate (600X600X6)mm			Per piece				
Bb7	G.I.pipe - 15mm.			Per rft				
Bb8	G.I. pipe - 20mm.			Per rft				
Bb9	G.I. pipe - 25mm.			Per rft				
Bb10	G.I. pipe - 50mm.			Per rft				
Bb11	Charcoal(20 kgs)			per bag				
Bb12	Salt			per kg.				
Bc	FANS(Ceiling/Exhaust/Pedestal/Wall/Table) - V-Guard							

Bc1	Ceiling Fan complete set with regulator			Per set				
Bc2	Table fan complete set			Per set				
Bc3	Pedestal Fan complete set			Per set				
Bc4	Wall mounted fan complete set			Per set				
Bc5	Exhaust Fan complete set - 9"			Per set				
Bc6	Exhaust Fan complete set - 12"			Per set				
Bc7	Exhaust Fan complete set - 18"			Per set				
Bd	FANS(Ceiling/Exhaust/Pedestal/Wall/Table) - Havells							
Bd1	Ceiling Fan complete set with regulator			Per set				
Bd2	Table fan complete set			Per set				
Bd3	Pedestal Fan complete set			Per set				
Bd4	Wall mounted fan complete set			Per set				
Bd5	Exhaust Fan complete set - 9"			Per set				
Bd6	Exhaust Fan complete set - 12"			Per set				
Bd7	Exhaust Fan complete set - 18"			Per set				
Be	FANS(Ceiling/Exhaust/Pedestal/Wall/Table) - Polycab							
Be1	Ceiling Fan complete set with regulator			Per set				
Be2	Table fan complete set			Per set				
Be3	Pedestal Fan complete set			Per set				

Be4	Wall mounted fan complete set			Per set				
Be5	Exhaust Fan complete set - 9"			Per set				
Be6	Exhaust Fan complete set - 12"			Per set				
Be7	Exhaust Fan complete set - 18"			Per set				
Bf	Pencil batteries							
Bf1	Pencil battery AADURACELL			Pair				
Bf2	Pencil battery AAA-DO			Pair				
Bf3	Pencil battery AAEVERYDAY			Pair				
Bf4	Pencil battery AAA-EVERYDAY			Pair				
Bf5	Pencil battery AA-SONY			Pair				
Bf6	Pencil battery AAA-SONY			Pair				
Bf7	Super heavy duty battery 9V 6F22DURACELL			Pair				
Bf8	Super heavy duty battery 9V 6F22 SONY			Pair				
Bf9	Super heavy duty battery 9V 6F22-EVERYDAY			Pair				
Bf10	Super heavy duty battery 9V 6F22-CAMELION			Pair				
Bg	Screws							
Bg1	Wooden screws 25mm			Per Pkt.				
Bg2	Wooden screws 35mm			Per Pkt.				
Bg3	Wooden screws 40mm			Per Pkt.				
Bg4	Wooden screws 60mm			Per Pkt.				

Bg5	Wooden screws 80mm			Per Pkt.				
Bg6	Machine screws 20mm			Per Pkt.				
Bg7	Machine screws 25mm			Per Pkt.				
Bg8	Panel pin 1/2"			Per Pkt.				
Bg9	Panel pin 1"			Per Pkt.				
Bh	Kit kat Fuse link A.C with Procelain base and carrier.							
Bh1	240V/16A			Each				
Bh2	240V/32A			Each				
Bh3	415V/32A			Each				
Bh4	415V/63A			Each				
Bh5	415V/100A			Each				
Bh6	415V/200A			Each				
Bh7	415V/300A			Each				
Bi	Tools and Tool kits-TAPARIA							
Bi1	Long nose pliers 8"			Each				
Bi2	Combination pliers 6"			Each				
Bi3	Combination pliers 8"			Each				
Bi4	Universal tool kit 1001			Each				
Bi5	Ball pin hammer 250grams			Each				
Bi6	Claw hammer 250grams			Each				

Bi7	Liine tester			Each				
Bi8	Screw driver set			per set				
Bi9	Screw driver- 10"			Each				
Bi10	Screw driver - 8"			Each				
Bi11	Hacksaw framme			Each				
Bi12	chisel 6"			Each				
Bi13	chisel 8"			Each				
Bi14	chisel 10"			Each				
Bi15	Crimping tool, manually operating type suitable for sizes 6sqmm to 400sqmm with all accessories complete			Per Set				
Bi16	Electric drilling machine -rotary switch hammer type- heavy duty			Each				
Bi17	Soldering lead small			Per set				
Bi18	Soldering iron			Roll				
Bi19	Soldering iron stand			Each				
Bi20	Soldering flux			Each				
Bi21	Sucker tin pump for sucking of Soldering lead			Each				
Bi22	Measuring tape 5m			Per set				
Bi23	Measuring tape 15m			Each				
Bi24	Measuring tape 30m			Each				
Bi25	Measuring tape 50m			Each				

Bi26	Electrode rod for welding			Per pkt				
Bi27	Safety belt			Per piece				
Bi28	Leather hand gloves bst quality			Pair				
Bi29	Anemo Meter(CFM)- -Air Volume, Velocity and Temperature -Model No.BTH 402 -157X60X30mm -Useful to measure AHU and similar application -It should be with user's manual and carrying cover			Each				
Bi30	Thickness meter Model No.BTH 951 measure thickness of metal, glass, plastic			Each				
Bi31	Digital Millimeter 4000 count -Voltage 1000V/AC/DC -Current 10A/AC/DC			Each				
Bi32	Digital Clamp meter -Fluke 302 Current 400A -Voltage 600AC/DC			Each				
Bi33	Digital Clamp meter -Fluke 317 -to measure voltage up to 600V AC/DC			Set				
Bi34	Digital Clamp on meter -Fluke 319 -to measure voltage up to 1000A AC/DC			Set				
Bi35	Electrical welding machine Model -No.200X, 200A, - 230V Output voltage 50V with connecting cables			Set				

Bi36	Tools for machine Drive metric socket set of 40pcs. Part no. 91-935, Stanley or equivalent.			set				
Bi37	Slim line combination spanner sets consisting of 14 pcs. Stanley make or equivalent.			set				
Bi38	metal tool box with tray cantilever box, part no. 94-738, Stanley or equivalent.			set				
Bi39	LN Key set, part no. 94-163, stanley or equivalent.			set				
Bj	Aluminum folding ladder							
Bj1	Aluminum ladder with standing plates on top -folding type -6feet			Each				
Bj2	Aluminum ladder with standing plates on top -folding type -10feet			Each				
Bj3	Aluminum ladder with standing plates on top -folding type -12feet			Each				
Bj4	Aluminium ladder folding type - 20feet			Each				
Bj5	Aluminium ladder folding type - 25feet			Each				
Bk	Sound system equipments (provide catalogue)			Each				
Bk1	Cordless microphones DVON, -DV-9400, -AC 220V/50Hz, -5W four output microphones							

Bk2	Matrix switcher -TPX 88 Twisted pair cross point -8 input X8 output routing for audio and video -maximum switching time 200ns-EXTORN KRAMER			Per set				
Bk3	Wall mount speaker -4" low frequency -Power handling 30watts pink noise -Frequency 125-15,000 Hz -Line matching transformer 30 and 15watts tape-JBL			Each				
Bk4	Dual cassette recorder Pioneer -CT-W606 DR-19" rack mount -two head - frequency 125Hz to 15,000 Hz -signal ratio 60 dB -See the sample-TASCAM 202MKIV			Each				
Bk5	Dual channel power amplifier Model ISA 300 Ti -19" rack mout -8 balance out put -200watts per channel -frequency 125Hz to 15,000 Hz -signal ration 70Db-QCS CX 302V			Each				
Bk6	Hard disk recorder with CD writer DMR-EH57, Panasonic -19" mount rack -internal hard disk of 60GB for audio recording -live audio recording into hard disk -CD writer for recording -signal ration 70dB -frequency 125Hz to 15,000 Hz-TASCAM DV-RA100HD			Each				

Bk7	Audio distribution amplifier DA -19" rack mount -balance out put 8 channels - 200watts -signal ratio 70Db-QSC CX -302V			Each				
Bk8	Desktop Audio Mixer Mixing Console MG 6516/4 -8 microphone inputs -1 stereo output -3chanel equalizer -Phantom power 48V DC- YAMAHA GM			Each				
Bk9	Delegate Unit DM 6560F DIS -480mm microphone gooseneck -power handling unit 1watt -backlit LC panel display -voting switches- DANISH			Each				
Bk10	8 channel Audio output unit AO 6008 DIS -Danish Interpretation System			Each				
Bk11	Danish Interpretation System -Central Unit CU6010 DIS			Each				
Bk12	Extron, Model SPU24 -105 Input 240V, 47-63Hz, 0.2A Output 12DC 2.0A EXTORN			Each				
Bk13	Extron VTR001 MAAP BLK with power supply extron			Each				
Bk14	AC adapter input 240V, 50-60Hz 59W, power output 12V DC 4A E			Each				
Bk15	Audio head cleaner-PHILIPS			Each				
Bk16	Chairman Unit CMC-4100 Ahuja			Each				
Bk17	Delegate unit CMD-4200 Ahuja			Each				

Bk18	Secretary unit 4300 Ahuja			Each				
Bk19	Central amplifier CMA-4400 Ahuja			Each				
Bk20	VHF wireless microphones with receiver Audio output 0-50mV 220V Frequency 80-15,000Hz			Each				
Bk21	TZA-4000EM amplifiers Ahuja			Per set				
Bk22	Projector lamp D5700,Panasonic			Each				
Bk23	Projector lamp D7700 300/240 Panasonic			Per set				
Bk24	8 channel infrared Digital transmitter -DT 6008 DIS			Per set				
Bk25	Infrared Digital Radiator -DIS RA 6013 -Danish Interpretation System			Sets				
Bk26	PA column speaker -SCM-15W/8ohms Ahuja			Sets				
Bk27	VGA cables 10 meter with VGA connector			Each				
Bk28	4 channel digital IR receiver with DIS headphone -DR6004			Each				
Bk29	Charging tray for 30 sets -DR 6004 receiver DIS CT 6065			Sets				
Bk30	Junction box JB 6002, -6004 DIS			Sets				
Bk31	Conference system CM-5000, 50watts with looping cables-AHUJA			Each				
Bk32	Central amplifier CMA-5400 Ahuja			Each				
Bk33	Delegate Unit CMD-5200			Each				

Bk34	CVG 12 gooseneck microphones Shure as per sample with cable 5m-SHURE			Each				
Bk35	The ASIANT system Shure AXT 400 dual receiver			Each				
Bk36	Amplifiers MPU-4240 FBT Italian as per sample			Each				
Bk37	Analog mixer MG20/20XU, 20channel,16mic line in (Yamaha)			Each				
Bk38	Digital Discussion System 5900, CU 5905, DIS			Each				
Bk39	Delegate unit, DC 5980 P with microphone LED ring DIS			Each				
Bk40	MSP50T horn speaker, 50W-9W trapping, 250X360X320mmPHILLIPS			Sets				
Bk41	Panasonic projector, PT-D-57100E			Each				
Bk42	Chip cards with printed National Assembly of Bhutan (sample)			Sets				
Bk43	Single microphones with LED ring DIS as per sample -18"goose neck flexible			Each				
Bk44	Zoom H4n handy recorder, 24bits, 96Khz with 2built in microphones			Each				
Bk45	Triple saw filter modulator -TSF-860 for recording as per sample			Each				
Bk46	Digital Video recorder SVR 440, Samsung as per sample			Each				
Bk47	HDD and DVD recorder DMR -EH57 as per samplePANASONIC			Each				

Bk48	Horn speakers -T-60watts Ahuja with completes housing and driver unit			Each				
Bk49	24Bit digital speaker processor DSP 480			Each				
Bk50	Portable sound amplifier WA-320 -Power output 20watts Mic input 2nos one hand held and clip Power supply AC mains -battery (9V) AHUJA			Set				
Bk51	Central amplifier C -CMA-4400-DO							
Bk52	Chairman UnitDO -CMC-4100			Each				
Bk53	Delegate Unit -CMD-4200DO			Each				
Bk54	Amplifier -TZA-4000EM -350W power out putDO			Each				
Bk55	Amplifier -TZA-2000 -100W power out putDO			Each				
Bk56	CWM-400V -PA VHF wireless microphones -with receiver -Antenna telescope -220V-240V for adopter -Modulation mode FM-AHUJA			Each				
Bk57	Gooseneck microphone -AGN-480AHUJA			Each				
Bk58	Television LED 32" with power cord and remote control attached 220V-240V SAMSUNG			Each				
Bk59	Television LED 46"with power cord and remote control 220V-240V SAMSUNG			Set				

Bk60	PA speakers -SRX-50DX-AHUJA			Set				
Bk61	PA speakers -SRX-220 -200watts-AHUJA			Each				
Bk62	PA amplifiers -SRX-250DX -200watts-AHUJA			Each				
Bk63	XLR connector male and female TRS Nutrik			Do				
Bk64	Speak on connector NUTRIK			Each				
Bk65	RJ-45 connector-USA			Each				
Bk66	Walkie talkie sets, 9P328, distance coverage 15km with charger-MOTOROLA			Each				
Bk67	Show throw projection system VPL SX236, Sony, Panasonic			Sets				
Bk68	Wireless conference system, CWS-8100C Chairman unit, Free request talk , LCD panel in front(Ahuja)			set				
Bk69	Wireless conference system, CWS-8200D, Delegate unit, Microphone led ring , LCD panel in front(Ahuja)			set				
Bk70	CWS - 9300R, Carrier frequency 2.4Ghz, (Ahuja)			set				
Bk71	TZA-400EM Amplifier, 400Watts, 6mic input, AC and 24DC operation (Ahuja)			set				
Bk72	TZA-400EM Amplifier, 200Watts, 6mic input, AC and DC operation (Ahuja)			set				
Bk73	SSA-5000EM Amplifier, 200Watts, AC/DC operation,(Ahuja)			set				

Bk74	SSA-160DP, 160W, 5 mic input (Ahuja)			set				
Bk75	Professional VHF PA CWM-400V(Ahuja)			set				
Bk76	LSC-8200 PA column speakers, 2000Watts, 2 way(Ahuja)			set				
Bk77	PA Speaker, SRM-120 100Watts, Compact 2 way floor monitoring system(Ahuja)			set				
Bk78	Centraverse CVG 18 gooseneck condenser microphone with base and complete set(Shure)			set				
Bk79	Microphone shure SM58, Dynamic vocal microphone(shure)			set				
Bk80	Wall mount speaker Quest MS401B(Quest)			set				
Bk81	Amplifier QTA1240D(Quest)			set				
Bk82	Delegate Unit DM 6680F, Voting swithces, Detachable microphone GM652X (Quest)			set				
Bk83	Digital wireless system QLX-D with handheld microphone(Quest).			set				
Bk84	Cat 5 e cables to be used for the danish interpretation sound system equipment			Per roll				
BI	Air Conditioning System spare parts-ITALIAN			Sets				
BI1	Flow switch 220V-240V			Each				
BI2	AHU gas F410			kg				

BI3	AHU gas 407			Each				
BI4	Phase monitor relay for Clivet HVAC			Kg				
BI5	Low pressure switch G60-H1082.601			Each				
BI6	High pressure switch G63-P3184600			Each				
BI7	Differential pressure switch ISFS1-110 for Clivet HVAC			Each				
BI8	H.P gauge wika -D 63NUM for Clivet HVAC			Each				
BI9	L.P gauge wika -D 63NUM for Clivet HVAC			Each				
BI10	NTC temperature sensor 10K250C for Clivet HVAC			Each				
BI11	Thermostatic expansion valve for Clivet HVAC			Each				
BI12	Filter drier for Clivet HVAC			Each				
BI13	CD DVD-R			Each				
BI14	Extron VTT001, 9V DC, 12V DC 500Ma			Each				
BI15	Central control module MI for Clivet HVAC			Each				
Bm	POLES & ACCESSORIES							

Bm1	Street/Compound light MS tubular pole 50/60mm outer dia having base plate 250x250x5.4mm, entry hole of 40mm dia 1.1m from bottom and strude bolt as earth terminal complete. 5.5m, 4.5mm thick.			Per Piece				
Bm2	Street/Compound light MS tubular pole 50/60mm outer dia having base plate 250x250x5.4mm, entry hole of 40mm dia 1.1m from bottom and strude bolt as earth terminal complete. 5.5m, 5.4mm thick.			Per Piece				
Bm3	Street/Compound light MS tubular pole 50/60mm outer dia having base plate 250x250x5.4mm, entry hole of 40mm dia 1.1m from bottom and strude bolt as earth terminal complete. 8.5m, 141 kg.			Per Piece				
Bm4	Street/Compound light MS tubular pole 50/60mm outer dia having base plate 250x250x5.4mm, entry hole of 40mm dia 1.1m from bottom and strude bolt as earth terminal complete,8.5m, 148kg.			Per Piece				
Bm5	Street/Compound light MS tubular pole 50/60mm outer dia having base plate 250x250x5.4mm, entry hole of 40mm dia 1.1m from bottom and strude bolt as earth terminal complete. 8.5m, 151 kg.			Per Piece				

Bm6	Pole cap with arm bracket 1.1m long and outer dia 50/60mm having inner pole and outer tightened bolt etc. complete for the top section of the pole - Single arm.			Per Piece				
Bm7	Pole cap with arm bracket 1.1m long and outer dia 50/60mm having inner pole and outer tightened bolt etc. complete for the top section of the pole - Double arm.			Per Piece				
Bm8	Pole cap with arm bracket 1.1m long and outer dia 50/60mm having inner pole and outer tightened bolt etc. complete for the top section of the pole - Triple arm.			Per Piece				
Bn	ICT Equipment							
1	OTHERS							

2	Full HD Projector- Brightness: 5000 ANSI Lumens (Max.) Contrast Ratio: 2500:1 (Natural)10000:1 (Dynamic) 20000:1 (Static) Native Resolution: 1080p Full HD (1920 x 1080p) Aspect Ratio: 16:9 Uniformity: 85% Typical (Japan Standard - JBMA) Projection Lens: F-Stop: F/2.6~2.9 Focal length, f = 39.12~46.94mm Throw Ratio: 1.85 (wide) - 2.22 (tele) Lens Offset Ratio: 115% ± 5% (shipping default) Zoom Ratio: Manual 1.2x Keystone Correction: Automatic Vertical ± 30° Projection Distance: 3.28 ft ~ 39.37 ft (1.0m ~ 12m) Screen Size - Diagonal: 20.3" ~ 292.9" (0.53m ~ 7.44m) LAMP Lamp Life Cycle4: Up to 1,500 hours Normal Up to 2,000 hours Eco-Mode Lamp Type: Philips 400W user-replaceable Lamp Warranty:1 year, one extra lamp			Set				
3	Projector-Brightness: 3500 ANSI Lumens (Max.) Contrast Ratio: 2100:1 Typical (Full On / Full Off) Resolution: WXGA (1280 x 800) Uniformity: 85% Typical (Japan Standard - JBMA) Projection Lens: F-Stop: F/2.4~2.66 Image Size: 92.20 ~ 919.48 cm (36.3" ~ 362") (diagonal) Projection Distance: 1.2m ~ 10m Set Up: 3D - Enabled6 LAMP Lamp Life Cycle7: Up to 3000-hour Normal Mode Up to 4000-hour Eco-Mode Lamp Type: Philips 225W user-replaceable Lamp Warranty: 1-year, one extra lamp			Set				
4	Projector- Lumen: 5,000 ANSI -Lamp: 245W UHP -Contrast Ratio: 3000:1 -Resolutions: 1024x768 -distance width ratio: 1.5 - 2.5:1 - Colours: 16.7 million colors -Lamp Life: min 3000 hours -Operating Temperature: 5°C - 35°C -Zoom 1.7X / focus (F=1.6 ~ 2.1, f=19~32mm) -Speaker: 16W - Input/Output: HDMI (HDCP) / Component / Composite/S-Video/BNC/RGB In/RGB O/Network/WiFi Capable/USB Connection to Computer/Stereo Speaker Output/Serail Port/Microphone input/Audio In one extra lamp			Set				

5	Lamination machine- Advanced inner-heat technology, 8-bite microprocessor control system, Speed and temperature freely adjustable, Max sheet Width: 650mm, Max sheet, Thickness:5mm, Sheet Speed:200-1600mm/min: Sheet Temperature:0~140°C:			Set				
6	Voltage\AC 110V, 220V/50Hz, 60Hz are available: Power:1600W: Size:1100 *640*490 (mm)							
7	Anti virus 1user 1yr.			Each				
8	Anti virus 3users 1year			Each				
9	Anti virus 5 users 1 year			Each				
10	Anti virus 10users 1yr.			Each				
11	RJ45 Jack			Each				
12	Ethernet- Cat 6 solid roll			Each				
13	UTP network cable – RJ-45(M)- snagless booted, cat6 1 meter length, factory crimped -RJ-45(M)			Each				
14	UTP network cable-RJ-45(m)- snagless booted, cat6 5 meter length, factory crimped - RJ-45(M)			Each				
15	UTP network cable-RJ-45 (M)- snagless booted, cat6 3 meter length, factory crimped			Each				
16	I/O box- With complete face plate Cat 6			Each				
17	Converter for Router console cable-USB to serial			Each				
18	Gigabit Switch- 24 Ports 10/100/1000 Un-manageable			Each				
19	Gigabit Switch -16 Ports 10/100/1000			Each				
20	Gigabit Switch -24 Ports 10/100/1000 Manageable			Each				
21	Megabit switch- 24 Ports 10/100			Each				
22	Megabit switch -16 Ports 10/100			Each				

23	Megabit switch -8 Ports 10/100			Each				
24	Wireless Access point-frequency: 2.4GHz 802.11 b/g/n -Throughput: 150Mbps -Antenna: 11dBi omni-directional / 55°H / 53°V -Processor Speed: 400MHz -Memory: 32MB SDRAM, 8MB Flash -Operating temperature: -30°C up to +80°			Set				
25	Network ports: 2 x 10/100 Ethernet port -Rx: min. -97dBm +/-2dB at 11b/g, min. -96dBm +/-2dB at 11n -Tx: max. 28dBm, +/-2dB at 11b/g/n -Power: PoE Support and PoE Injector should be included							
26	Wireless access point- frequency: 2.4GHz 802.11 b/g/n -Throughput: 300Mbps -Antenna: 11dBi omni-directional / 55°H / 53°V -Processor Speed: 400MHz -Memory: 32MB SDRAM, 8MB Flash -Operating temperature: -30°C up to +80°			Set				
27	Network ports: 2 x 10/100 Ethernet port -Rx: min. -97dBm +/-2dB at 11b/g, min. -96dBm +/-2dB at 11n -Tx: max. 28dBm, +/-2dB at 11b/g/n -Power: PoE Support and PoE Injector should be included							
28	Customer-premises equipment (CPE)- frequency: 2.4GHz 802.11 b/g/n -Throughput: 300Mbps -Antenna: 11dBi omni-directional -Processor Speed: 560MHz -Memory:64MB DDR2 RAM, 8MB Flash -WirelessStandard -: IEEE 802.11b/g/n (with Pharos MAXstream disabled)			Set				
29	Network ports: 2 x 10/100							
30	Wireless access point antenna- 7dbi OmniDirectional Antenna			Each				
31	Wireless access point antenna -9dbi OmniDirectional Antenna			Each				
32	Wireless access point antenna - 13 dbi OmniDirectional Antenna			Each				
33	Customer-premises equipment (CPE) antenna- 7dbi OmniDirectional Antenna			Each				
34	Customer-premises equipment (CPE) antenna- 9 dbi OmniDirectional Antenna			Each				

35	Customer-premises equipment (CPE) antenna -13 dbi OmniDirectional Antenna			Each				
36	VGA crimping tool,RD-11068 200mm			Each				
37	Water proof connector crimping tool sl. No.AS-1602 used for RG-59			Each				
38	4 port VGA splitter (800 x 600)''			Each				
39	Audio Visual VGA splitter box 300 x 241			Each				
40	Projector screen with stand (300 x 300)''			Each				
41	Projector screen with stand (1280 x 1024)''			Each				
42	Projector DLP Dell 1510 X standard series projector ,sharp clear visual,XGA native resolution (1024 x 768) with connecting VGA cable			Set				
43	Lamp with silk shade			No.				
44	Lamp with glass top			No.				
Bo	OTHERS							
46	Branded radiator heater 14panels /fins 2000watt Luminos/ Phillips or equivalent			No.				
47	Plain wall panel heater 2000watt Luminos/Phillips or equivalent			No.				
48	Cat ref LPTO-40-CDL 240V-50Hz System wattage 40w Crompton LED light fitting			Set				
						Total Price		

Name of Bidder *[insert complete name of Bidder]* Signature of Bidder *[signature of person signing the Bid]* Date *[Insert Date]*

Price Schedule: Goods Manufactured in Bhutan.

Currencies in accordance with ITB Clause 18								Date: _____ IFB No: _____ Alternative No: _____ Page No: _____ of _____	
1	2	3	4	5	6	7	8	9	10
Line Item N°	Description of Goods	Delivery Date as defined by Incoterms	Quantity and physical unit	Unit price EXW	Total EXW price per line item (Col. 4×5)	Price per line item for inland transportation and other services required in Bhutan to convey the Goods to their final destination	Cost of local labor, raw materials and components with origin in Bhutan % of Col. 5	Sales and other taxes payable per line item if Contract is awarded [in accordance with ITB Sub-Clause 16.6 (a) (ii)]	Total Price per line item (Col. 6+7)
<i>[insert number of the item]</i>	<i>[insert name of Good]</i>	<i>[insert quoted Delivery Date]</i>	<i>[insert number of units to be supplied and name of the physical unit]</i>	<i>[insert EXW unit price]</i>	<i>[insert total EXW price per line item]</i>	<i>[insert the corresponding price per line item]</i>	<i>[Insert cost of local labor, raw material and components from within Bhutan as a % of the EXW price per line item]</i>	<i>[insert sales and other taxes payable per line item if Contract is awarded]</i>	<i>[insert total price per item]</i>
								Total Price	

Name of Bidder *[insert complete name of Bidder]* Signature of Bidder *[signature of person signing the Bid]* Date *[insert date]*

Price and Completion Schedule - Related Services

Currencies in accordance with ITB Clause 18					Date: _____	
					IFB No: _____	
					Alternative No: _____	
					Page No: _____ of _____	
1	2	3	4	5	6	7
Service N°	Description of Services (excludes inland transportation and other services required in Bhutan to convey the Goods to their final destination)	Country of Origin	Delivery Date at place of Final destination	Quantity and physical unit	Unit price	Total Price per Service (Col. 5*6 or estimate)
<i>[insert number of the Service]</i>	<i>[insert name of Services]</i>	<i>[insert country of origin of the Services]</i>	<i>[insert delivery date at place of final destination per Service]</i>	<i>[insert number of units to be supplied and name of the physical unit]</i>	<i>[insert unit price per item]</i>	<i>[insert total price per item]</i>
Total Bid Price						

Name of Bidder *[insert complete name of Bidder]* Signature of Bidder *[signature of person signing the Bid]* Date *[insert date]*

Price Schedule

Plumbing item

Currencies in accordance with ITB Clause 18						Date: _____		
						IFB No: _____		
						Alternative No: _____		
						Page No: _____	of _____	
1	2	3	4	5	6	7	8	9
Line Item N°	Description of Goods	Country of Origin	Quantity	Unit	Unit price (BTN)	Unit Price (Foreign currency)	Total Price per Line item (BTN)	Total Price per Line item (Foreign Currency)
<i>[insert number of the item]</i>	<i>[insert name of Good]</i>	<i>[insert country of origin of the Good]</i>	<i>[insert quantity]]</i>	<i>[insert name of the physical unit]</i>	<i>[insert unit price in BTN]</i>	<i>[insert unit price in foreign currency if applicable]</i>	<i>[insert the correspondin g total price per line item in BTN]</i>	<i>[insert the corresponding total price per line item in foreign currency]</i>
1	Hand Shower (Hand Faucet) Body(ABS with 1 meter long PV C tube and wall hook Cat No. ALD-IVY-583(JAQUAR)			Each				
2	Single Lever sink mixture with swinging spout(Table Mounted) with 450mm long Braided hoses Cat No. FLR-5179B(JAQUAR)			Each				

3	Wall mixture with connector for hand shower arrangement with connecting legs, Wall flanges & wall bracket for hand shower Cat. No. FLR-5267N(JAQUAR)			Each				
4	Sink Mixture 1-Hole with swinging Extended spout with (Table Mounted Model) with 450mm long Braided Hoses Cat. No. FLR-5319NB(JAQUAR)			Each				
5	East flex tube in chrome Finish 1.5m long with nuts Cat. No. SHA-571(JAQUAR)			Each				
6	Over head shower 140mm dia round shape single flow with air effect (ABS body& Face plate Chrome Plated) with rubit cleaning system Cat. No. OHS-1757(JAQUAR)			Each				
7	Hand shower 105 mm dia round shape single flow with air effect (ABS body& Face plate Chrome Plated)with rubit cleaning system Cat. No. HSH-1717(JAQUAR)			Each				
8	Single Lever tall Boy with 135mm Extension body Fixed spout without popup waste system with 600mm long Braided hoses.Cat. No FLR-5005B(JAQUAR)			Each				
9	Wall Mixture 3 in 1 System with provision for both hand shower and over head shower complete with 115mm Long Bended pipe connecting legs and wall flaunge without hand and over head shower Cat. No. SOH-6281(JAQUAR)			Each				
10	Bath Stopper(JAQUAR)			Each				
11	Soap Dish Holder ACN-1131N(JAQUAR)			Each				
12	SHA-571 Easy flex Tube In Chrome Finish 1.5M Long with Nuts(JAQUAR)			Each				
13	SHA-555 Premium Wall Bracket For Hand Shower, ø35mm & 100mm Long Round Shape(JAQUAR)			Each				
14	LYR-38001BSingle Lever Basin Mixer without Popup Waste with 450mm Long BraidedHoses(JAQUAR)			Each				

15	LYR-38051B Single Lever Basin Mixer with Popup Waste and 450mm Long Braided Hoses(JAQUAR)			Each				
16	LYR-38119 Single Lever Wall Mixer with provision of Hand Shower, but without Hand Shower(JAQUAR)			Each				
17	LYR-38165 Single Lever Sink Mixer With Swinging Spout on Upper Side (Wall Mounted Model) With Connecting Legs & Wall Flanges(JAQUAR)			Each				
18	Washbasin 750 mm, with integrated faucet and mixer unit LW991DF Lw991ch (uk) W x D x H 750 x 500 x 223 Material ceramic			Each				
19	Push plate Product Code E00003 W x D x H 220 x 5 x 150 Material glass Colour white(TOTO)			Each				
20	Hydro Tower 300 88 mm in-wall tank without iron rack Hydro Tower 300 88mm in-wall tank K-4178IN-RJ-NA(KOHLER)			Each				
21	Bevel HT 300 face plate in Polished Chrome K-8857IN-CP			Each				
22	Droplet HT-300 in-wall tank face plate in Polished Chrome K-4177IN-CP			Each				
23	Wash basin 20"x16" Hinware White			Each				
24	Wash basin 20"x16" Hindware Colour			Each				
25	Round wash basin 19" Hindware white			Each				
26	Round wash basin 19" Hindware white colour			Each				
27	Wash Basin Pedestal White			Each				
28	C.P T.P holder heavy			Each				
29	ETWC cistern complete with fittings single syphonic white			Per set				
30	ETWC cistern complete with fittings single syphonic colour			Per set				
31	ETWC cistern complete with fittings Double syphonic white (Hindware)			Per set				

32	ETWC cistern complete with fittings Double syphonic (Hindware) colour			Per set				
33	ETWC pan only white (Hind Ware)			Each				
34	ETWC pan only (Hind Ware) colour			Each				
35	ITWC pan 22" white			Each				
36	ITWC pan 22" colour			Each				
37	Low down cistern single syphonic white (with fitting			Per set				
38	Low down cistern single syphonic Colour (with fitting			Per set				
39	Low down cistern Double yphonic white (with fitting			Per set				
40	Low down cistern Double syphonic Colour (with fitting			Per set				
41	Low down fitting only single syphn			Each				
42	Do double symphonic			Each				
43	Supreme PVC cistern			Each				
44	Foot rest			Per pair				
45	Comode seat cover white			Each				
46	Comode seat cover colour			Each				
47	C.P glass shelf 24.5"			Each				
48	C.P glass shelf 18.5"			Each				
49	C.P toilet paper holder heavy			Each				
50	C.P towel rail 18"			Each				
51	C.P towel rail 24"			Each				
52	Bath room mirror 24"x18"			Each				

53	C.P grating 6"			Each				
54	C.P grating 4"			Each				
55	C.P grating 3"			Each				
56	PVC grating 6"			Each				
57	PVC grating 4"			Each				
58	P.V Conection pipe 18"			Each				
59	PVC Conection pipe 24"			Each				
60	PVC waste pipe 32mm			Each				
61	PVC Waste pipe 40mm			Each				
62	PVC Nahina trap 4" x 3"			Each				
63	PVC multi floor trap 4" x3"			Each				
64	C.P waste coupling 40mm			Each				
65	C.P waste coupling 32mm			Each				
66	C.P angle stop cock 1/2"			Each				
67	C.P bib cock 1/2"long body			Each				
68	C.P bib cock short body 1/2"			Each				
69	C.P pillar cock 1/2"			Each				
70	Brass angle valve 1/2"			Each				
71	Brass bib cock 1/2"			Each				
72	Brass gate valve 3/4"			Each				
73	Brass gate valve 1/2"			Each				

74	Brass gate valve 1"			Each				
75	Brass gate valve 1 1/2"			Each				
76	Brass gate valve 2"			Each				
77	Brass gate valve 3"			Each				
78	Brass gate valve 4"			Each				
79	Brass ball cock 1/2"			Each				
80	Brass ball cock 3/4"			Each				
81	Brass ball cock 1"			Each				
82	Brass ball cock 1 1/2"			Each				
83	Brass ball cock 2"			Each				
84	Brass ball cock 3"			Each				
85	Brass non retrun valve 1/2"			Each				
86	Brass non retrun valve 3/4"			Each				
87	Brass non retrun valve 1"			Each				
88	Brass non retrun valve 1 1/2"			Each				
89	Brass non retrun valve 2"			Each				
90	Brass non retrun valve 2"			Each				
91	Brass non retrun valve 2"			Each				
92	Wall mixture single liver			Each				
93	Sink mixture single liver hindware			Each				
94	Wall mixture with telephonic shower complete (Hindware)			Per set				

95	Basin mixture single hole hindware			Each				
96	Basin mixture double hole "			Each				
97	Sink mixture shewel type "			Each				
98	C.P telephonic shower with 3 mtr chord Hindware			Each				
99	C.P shower head only Hindware			Each				
100	C.P shower head with arm Hindware			Each				
101	C.P Conection pipe 18"			Each				
102	C.P Conection pipe 24"			Each				
103	C.P shower rose with adjustable			Each				
104	C.P towel ring			Each				
105	Cp extension nipple 1/2" x 1"			Each				
106	C.P extension nipple 1/2"x2"			Each				
107	C.P extension nipple 1/2"x3"			Each				
108	C.P extension nipple 1/2"x4"			Each				
109	C.P extension nipple 1/2"x6"			Each				
110	Bath tube with handle waste coupling and over the flow and chain plug comple white			Per set				
111	Bath tube with handle waste coupling and over the flow and chain plug comple colour			Per set				
112	Acrylic Bath tube with handle (VODA) Over flow waste eoupling and chain plug complete			Per set				
113	Sintex			Per Ltr				
114	Chain plug for wash basin			Each				
115	Steel stainless kitche sink with single drain board			Each				

116	Steel stainless kitche sink with Double drain board			Each				
117	Alkathene pipe			Per Kg				
118	Rubber hose pipe 1/2"			Per roll				
119	Rubber hose pipe 3/4"			Per roll				
120	Rubber hose pipe 1"			Per roll				
121	PVC flexible pipe 1/2"			Per roll				
122	PVC flexible pipe 3/4"			Per roll				
150	PVC flexible pipe 1"			Per roll				
151	PVC supreme pipe 6'x2"			Each				
152	PVC supreme pipe 6'x3"			Each				
153	PVC supreme pipe 6'x4"			Each				
154	PVC supreme pipe 6'x6"			Each				
155	PVC supreme pipe 10'x2"			Each				
156	PVC supreme pipe 10'x3"			Each				
157	PVC supreme pipe 10'x4"			Each				
158	PVC supreme pipe 10'x6"			Each				
159	PVC door bend 2" 90degree			Each				
160	PVC door bend 3" 90 degree			Each				
161	PVC door bend 4" 90 degree			Each				
162	PVC door bend 6" 90 degree			Each				
163	PVC plain bend 2"90 degree			Each				

164	PVC plain bend 3" 90 degree			Each				
165	PVC plain bend 4" 90degree			Each				
166	PVC plain bend 6" 90 degree			Each				
167	PVC tee 4"			Each				
168	PVC tee 3"			Each				
169	PVC tee 2"			Each				
170	PVC tee 6"			Each				
171	PVC door tee 3"			Each				
172	PVC door tee 4"			Each				
173	PVC door tee 6"			Each				
174	PVC reducer socket 2"x3"			Each				
175	PVC reducer socket 4"x3"			Each				
176	PVC reducer socket 4"x6"			Each				
177	PVC cistern fitting push type (S)			Per set				
178	PVC cistern fitting Pull type (S)			Per set				
179	PVC cistern fitting Push type (D)			Per set				
180	PVC cistern fitting Pull type (D)			Per set				
181	PVC cow 12"			Each				
182	PVC cow 13"			Each				
183	PVC cow 14"			Each				
184	Gyser pressure valve (ves)			Each				

185	Gyser pressure valve (recold)			Each				
186	Gyser safety valve (ves)			Each				
187	Gyser safety valve (recold)			Each				
188	Pipe threading die set ½" to 4"			Per set				
189	Pipe threading die ½"			Each				
190	Pipe threading die 1"			Per set				
191	Die bit only 1/2"			Per pair				
192	Die bit only 3/4"			Per pair				
193	Die bit only 1"			Per pair				
194	Die bit only 1 1/2"			Per pair				
195	Die bit only 2"			Per pair				
196	Die bit only 3"			Per pair				
197	Die bit only 4"			Per pair				
198	M-Seal			Per pkt				
199	Thread Seal tape			Per roll				
200	White glazed tiles 8"x 4"			Case				
201	White glazed tiles 8"x 6"			Case				
202	White glazed tiles 8"x 10"			Case				
203	White glazed tiles 6"x 6"			Case				
204	White glazed tiles 6"x 4"			Case				
205	White glazed tiles 4"x 4"			Case				

206	White glazed tiles 12"x 10"			Case				
207	White glazed tiles 12"x 12"			Case				
208	White glazed tiles 2'x12"			Case				
209	Colour glazed tiles 8"x 4"			Case				
210	Colour glazed tiles 8"x 6"			Case				
211	Colour glazed tiles 8"x 10"			Case				
212	Colour glazed tiles 6"x 6"			Case				
213	Colour glazed tiles 6"x 4"			Case				
214	Colour glazed tiles 4"x 4"			Case				
215	Colour glazed tiles 12"x 10"			Case				
216	Colour glazed tiles 12"x 12"			Case				
217	Colour glazed tiles 2'x12"			Case				
218	Colour glazed tiles Anti skid Tiles 12'x12"			Case				
219	Colour glazed tiles 2'x12" white			Case				
220	Colour tiles 12'x12"			Case				
221	Colour tiles 2'x12"			Case				
222	Chaka Tiles			Each				
223	G.I plug 1/2"			Each				
224	G.I plug 3/4"			Each				
225	G.I plug 1"			Each				
226	G.I plug 2"			Each				

227	G.I plug 3"			Each				
228	G.I pipe 1/2" Jindel (heavy)			Per rft				
229	G.I pipe 3/4" Jindel (heavy)			Per rft				
230	G.I pipe 1" Jindel (heavy)			Per rft				
231	G.I pipe 1 1/4" Jindel (heavy)			Per rft				
232	G.I pipe 1 1/2" Jindel (heavy)			Per rft				
233	G.I pipe 2" Jindel (heavy)			Per rft				
234	G.I pipe 2 1/2" Jindel (heavy)			Per rft				
235	G.I pipe 3" Jindel (heavy)			Per rft				
236	G.I pipe 4" Jindel (heavy)			Per rft				
237	G.I Socket 1/2"			Each				
238	G.I Socket 3/4"			Each				
239	G.I Socket 1"			Each				
240	G.I Socket 1 1/4"			Each				
241	G.I Socket 1 1/2"			Each				
242	G.I Socket 2"			Each				
243	G.I Socket 2 1/2"			Each				
244	G.I Socket 3"			Each				
245	G.I Socket 4"			Each				
246	G.I union 1/2"			Each				
247	G.I union 3/4"			Each				

248	G.I union 1"			Each				
249	G.I union 1 1/4"			Each				
250	G.I union 1 1/2"			Each				
251	G.I union 2"			Each				
252	G.I union 2 1/2"			Each				
253	G.I union 3"			Each				
254	G.I union 4"			Each				
255	G.I elbow 1/2"			Each				
256	G.I elbow 3/4"			Each				
257	G.I elbow 1"			Each				
258	G.I elbow 1 1/4"			Each				
259	G.I elbow 1 1/2"			Each				
260	G.I elbow 2"			Each				
261	G.I elbow 2 1/2"			Each				
262	G.I elbow 3"			Each				
263	G.I elbow 4"			Each				
264	G.I Tee 1/2"			Each				
265	G.I Tee 3/4"			Each				
266	G.I Tee 1"			Each				
267	G.I Tee 1 1/4"			Each				
268	G.I Tee 1 1/2"			Each				

269	G.I Tee 2"			Each				
270	G.I Tee 2 1/2"			Each				
271	G.I tee 3"			Each				
272	G.I tee 4"			Each				
273	G.I hex Nipple 1/2"			Each				
274	G.I hex Nipple 3/4"			Each				
275	G.I hex Nipple 1"			Each				
276	G.I hex Nipple 1 1/4"			Each				
277	G.I hex Nipple 1 1/2"			Each				
278	G.I hex Nipple 2"			Each				
279	G.I hex Nipple 2 1/2"			Each				
280	G.I hex Nipple 3"			Each				
281	G.I hex Nipple 4"			Each				
282	G.I Barrel Nipple 1/2"/inch			Per inch				
283	G.I Barrel Nipple 3/4"/inch			Per inch				
284	G.I Barrel Nipple 1"/inch			Per inch				
285	G.I Barrel Nipple 2"/inch			Per inch				
286	G.I Reducer Socket 1/2"			Each				
287	G.I Reducer Socket 3/4"			Each				
288	G.I Reducer Socket 1 1/4"			Each				
289	G.I Reducer Socket 1 1/2"			Each				

290	G.I Reducer Socket 2"			Each				
291	G.I Reducer Socket 2 1/2"			Each				
292	G.I Reducer Socket 3"			Each				
293	G.I Reducer Socket 4"			Each				
294	G. I R /elbow 1/2"			Each				
295	G. I R /elbow 3/4"			Each				
296	G. I R/ elbow 1 "			Each				
297	G. I R /elbow 1 1/4"			Each				
298	G. I R/ elbow 1 1/2"			Each				
299	G. I R/ elbow 2"			Each				
300	G. I R/ elbow 2 1/ 2"			Each				
301	G. I R/elbow 3"			Each				
302	G. I R/ elbow 4"			Each				
303	G.I tank Nipple 1/2"			Each				
304	G.I tank Nipple 3/4"			Each				
305	G.I tank Nipple 1"			Each				
306	G.I tank Nipple 1 1/2"			Each				
307	G.I tank Nipple 2"			Each				
308	GI reducer Tee 1" x 1/2"			Each				
309	GI reducer Tee 1" x 3/4"			Each				
310	GI reducer Tee 1"x 1/4"			Each				

311	GI reducer Tee 1 1/4 x 3/4"			Each				
312	GI reducer Tee 1 1/4 x 1/2"			Each				
313	GI reducer Tee 1" x 1/2"			Each				
314	GI reducer Tee 1 1/2" x 3/4"			Each				
315	GI reducer Tee 1 1/2" x 1/2"			Each				
316	Cpvc pipe 1/2"			Per rft				
317	Cpvc pipe 3/4"			Per rft				
318	Cpvc pipe 1"			Per rft				
319	Cpvc pipe 1 1/2"			Per rft				
320	Cpvc elbow 1/2"			Each				
321	Cpvc elbow 3/4"			Each				
322	Cpvc elbow 1"			Each				
323	Cpvc elbow 1 1/2"			Each				
324	Cpvc elbow 1/2"			Each				
325	Cpvc elbow 3/4"			Each				
326	Cpvc elbow 1"			Each				
327	Cpvc elbow 1 1/2"			Each				
328	Cpvc cross 1/2"			Each				
329	Cpvc cross 3/4"			Each				
330	Cpvc cross 1"			Each				
331	Cpvc cross 1 1/2"			Each				

332	Cpvc step over bend 1/2"			Each				
333	Cpvc step over bend 3/4"			Each				
334	Cpvc step over bend 1"			Each				
335	Cpvc step over bend 1 1/2"			Each				
336	Cpvc ball valve 1/2"			Each				
337	Cpvc ball valve 1"			Each				
338	Cpvc ball valve 1 1/2"			Each				
339	Cpvc R/ bushing 3/4"			Each				
340	Cpvc R/ bushing 1"			Each				
341	Cpvc R/ bushing 1 1/2"			Each				
342	Cpvc Transation bush 1/2"			Each				
343	Cpvc Transation bush 3/4"			Each				
344	Cpvc Transation bush 1"			Each				
345	Cpvc Transation bush 1 1/2"			Each				
346	Cpvc coupling 1/2"			Each				
347	Cpvc coupling 3/4"			Each				
348	Cpvc coupling 1"			Each				
349	Cpvc coupling 1 1/2"			Each				
350	Cpvc transation coupling 1/2"			Each				
351	Cpvc transation coupling 3/4"			Each				
352	Cpvc transation coupling 1"			Each				

353	Cpvc transation coupling 1 1/2"			Each				
354	Cpvc R/coupling 1/2"			Each				
355	Cpvc R/coupling 3/4"			Each				
356	Cpvc R/coupling 1"			Each				
357	Cpvc R/coupling 1 1/2"			Each				
358	Cpvc brass coupling 1/2"			Each				
359	Cpvc brass coupling 3/4"			Each				
360	Cpvc brass coupling 1"			Each				
361	Cpvc brass coupling 1 1/2"			Each				
362	Cpvc tee 1/2"			Each				
363	Cpvc tee 3/4"			Each				
364	Cpvc tee 1"			Each				
365	Cpvc tee 1 1/2"			Each				
366	Cpvc R/tee 1/2"			Each				
367	Cpvc R/tee 3/4"			Each				
368	Cpvc R/tee 1"			Each				
369	Cpvc R/tee 1 1/2"			Each				
370	Cpvc brass tee 1/2"			Each				
371	Cpvc brass tee 3/4"			Each				
372	Cpvc brass tee 1"			Each				
373	Cpvc brass tee 1 1/2"			Each				

374	Cpvc R/elbow 1/2"			Each				
375	Cpvc R/elbow 3/4"			Each				
376	Cpvc R/elbow 1"			Each				
377	Cpvc R/elbow 1 1/2"			Each				
378	Brass elbow 1/2"			Each				
379	Brass elbow 3/4"			Each				
380	Brass elbow 1"			Each				
381	Brass elbow 1 1/2"			Each				
382	Brasss elbow 45 dgree 1/2"			Each				
383	Brasss elbow 45 dgree 3/4"			Each				
384	Brasss elbow 45 dgree 1"			Each				
385	Brasss elbow 45 dgree 1 1/2"			Each				
386	Brass adopter 1/2"			Each				
387	Brass adopter 3/4"			Each				
388	Brass adopter 1"			Each				
389	Brass adopter 1 1/2"			Each				
390	Cpvc Male adopter 1/2"			Each				
391	Cpvc Male adopter 3/4"			Each				
392	Cpvc Male adopter 1"			Each				
393	Cpvc Male adopter 1 1/2"			Each				
394	Cpvc Cap 1/2"			Each				

395	Cpvc Cap 3/4"			Each				
396	Cpvc Cap 1"			Each				
397	Cpvc Cap 1 1/2"			Each				
398	Cpvc elbow holder 1/2"			Each				
399	Cpvc elbow holder 3/4"			Each				
400	Cpvc elbow holder 1"			Each				
401	Cpvc elbow holder 1 1/2"			Each				
402	Cpvc T holder 1/2"			Each				
403	Cpvc T holder 3/4"			Each				
404	Cpvc T holder 1"			Each				
405	Cpvc T holder 1 1/2"			Each				
406	Cpvc Union 1/2"			Each				
407	Cpvc Union 3/4"			Each				
408	Cpvc Union 1"			Each				
409	Cpvc Union 1 1/2"			Each				
410	Cpvc Cross 1/2"			Each				
411	Cpvc Cross 3/4"			Each				
412	Cpvc Cross 1"			Each				
413	Cpvc Cross 1 1/2"			Each				
414	Plastic strap 1/2"			Each				
415	Plastic strap 3/4"			Each				

416	Plastic strap 1"			Each				
417	Plastic strap 1 1/2"			Each				
418	Male Strap 1/2"			Each				
419	Male Strap 3/4"			Each				
420	Male Strap 1"			Each				
421	Male Strap 1 1/2"			Each				
422	Cpvc glue 200ml			Each				
423	Cpvc glue 473ml			Each				
424	Slabguard bender sleeves 1/2"			Each				
425	Slabguard bender sleeves 3/4"			Each				
426	Slabguard bender sleeves 1"			Each				
427	Slabguard bender sleeves 1 1/2"			Each				
428	Solvent cement bond 500 ml or pvc glue			Each				
429	Pvc foot valve 2"			Each				
430	Pvc foot valve 3"			Each				
431	Brass foot valve 2"			Each				
432	Brass foot valve 3"			Each				
433	Silcon			Each				
434	Silcon gun			Each				
435	Cpvc glue 500ml			Each				
436	Cpvc glue 50ml			Each				

437	Pipe threading die 1 ¼"			Each				
438	Pipe threading die 2"			Each				
439	Pipe threading die 3"			Each				
440	Pipe threading die 4"			Each				
441	chain wrench 36"			Each				
442	Pipe wrench 36"			Each				
443	Pipe wrench 24"			Each				
444	Pipe wrench 18"			Each				
445	Pipe wrench 14"			Each				
446	pipe wrench 12"			Each				
447	Adjustable wrench 8"			Each				
448	Adjustable wrench 12"			Each				
449	Adjustable wrench 14"			Each				
450	monkey wrench			Each				
451	Rachid Die			Each				
452	Hume pipe 1000mm			Each				
453	Hume pipe 600mm			Each				
454	Hume pipe 400mm			Each				
455	Hume pipe 200mm			Each				
456	Collar (Ring) 1000mm			Each				
457	Collar (Ring) 600mm			Each				

458	Collar (Ring) 400mm			Each				
459	Collar (Ring) 200mm			Each				
460	C.P fluange			Each				
461	Solvent cement/pvc glue 200ml			Each				
462	Solvent cement /pvc glue 50ml			Each				
463	Cleanfix-switzeland Type-R44-180-230-240V, 50Hz Machine 120W			Each				
464	Granite8'X6'black and red color			Each				
465	Wash basin (AQUAVIT) 550mmx450mm			Per piece				
466	Wash basin (AQUAVIT) 450mmx300mm			Each				
467	European type W.C AQUAVIT (Squatting pan)			Each				
468	Urinal HINDWARE			Each				
469	Faucet with head HINDWARE			Set				
470	Sink mixer (AQUAVIT)			Per piece				
471	Paper towel Dispenser (AQUAVIT)			Per piece				
472	Wash basin pedestal white (AQUAVIT)			Each				
473	Double Syphonic cistern (AQUAVIT)			Each				
474	Single Syphonic cistern (AQUAVIT)			Each				
475	Flush glass door (glass thickness 8mm) with fittings complete			Each				
476	Flush glass door (glass thickness 12mm) with fittings complete			Each				
477	White tiles 2'x2'			Each				
478	Colour tiles 2'x2'			Case				

479	Hand shower 105 mm dia rond shape single flow with air effect (ABS body& Face plate Chrome Plated)with rubit cleaning system Cat. No. HSH-1717(JAQUAR)			Per case				
480	Zoloto Pressure Valve 1"			Each				
481	Clipper Internal Fittings HINDWARE			Each				
482	Flag Paints Roofix 20/10 Roof Paint 5 liters			Each				
483	Flag Paints Roofix 20/10 Roof Paint 20 liters			Tin				
484	Wall Mounted Concealed cistern (dual flush 74mm)Product code No.TVCC601901			Tin				
485	Single Lever Basin Mixer Item code: KUBCHR35011BF			Set				
486	CP connection pipe (18", 24") ID 58553: 443567			Set				
487	CP Toilet paper holder (type-towel rack) Code: SS201			Set				
488	CP Angular Stop Cock with wall flange			Set				
489	CP bottle trap type			Set				
490	Bath tub corner 'imperial' with whirlpoolsystem (5'x 5') code no.42344			Set				
491	Multi system shower with cubical jets,foot massage and steam bath(1000x1000x2150mm)code no.40661			Set				
492	Shower panel with multi jets,soap tray and multi shower 15mm,code no.40621			Set				
493	Faucet head			Each				
494	Wash basin TOTO			Set				
495	3.CP Jaquar connection pipe (18", 24") ID 58553: 443567			Each				
496	CP Hand Shower Product code:ALD-563			Each				
497	EWC pan S -trap attached cistern 1600X1200" TOTO			Each				

498	CP hand Shower TOTO			Each				
499	CP basin mixer 1/2 " 840X723" TOTO			Each				
500	Wash basin 840X636" TOTO			Each				
501	Wash Basin, Cera			Set				
502	Tumbler Holder			Set				
503	CP Recessed soap dish			Set				
504	600mm Towel rail, Jaguar			Set				
505	Double coat hook, Jaguar			Set				
506	Over head wall shower, Jaguar			Set				
507	Bevelled edge Mirror 750x800mm			Set				
508	Recessed Toilet Paper Holder, Jaguar			Set				
509	CP Angle cock, Jaguar/double way			Nos				
510	Medium bath tub, louret			Nos				
511	Bath mixture with over head and Telephonic hand shower, Jaguar			Nos				
512	Hand Grab, Kich			Nos				
513	CP Bib cock, Jaguar			Nos				
514	Large size lorate bath tub with Jaguar bath mixer, over head shower and Telephonic hand Shower set			Nos				
515	wash basin coupling 32mm			Nos				
516	sink coupling 32mm			Nos				
517	CP Hand shower TOTO			Nos				
518	CP Basin Mixture 1/2"x 840" x 723" TOTO			Nos				

519	PVC door bend 2" 45degree			Nos				
520	PVC door bend 3" 45degree			Nos				
521	PVC door bend 4" 45 degree			Nos				
522	PVC door bend 6" 45 degree			Nos				
523	PVC plain bend 2"45 degree			Nos				
524	PVC plain bend 3" 45 degree			Nos				
525	PVC plain bend 4" 45degree			Nos				
526	PVC plain bend 6" 45 degree			Nos				
527	Faucet with head (AQUIVAT)			Nos.				
528	Urinal AQUIVAT			Nos.				
529	Bhutan polythene pipe 12"pressure class 10kg/sqcm			mtr				
530	Bhutan polythene pipe 9"pressure class 10kg/sqcm			mtr				
531	Bhutan polythene pipe 6"pressure class 10kg/sqcm			mtr				
532	TOTO wash basin standard			Nos.				
533	TOTO EWC pan standard P and S trap			Nos.				
534	CP TOTO basin Mixer standard			Nos.				
535	CP TOTO shower head standard			Nos.				
536	CP TOTO wall mixer			Nos.				
537	CP TOTO connection pipe 24" and 18"			Nos.				
538	CP TOTO angle stop cock			Nos.				
539	Cp bib cock long body and short body			Nos.				

540	Elbow brass threaded $\frac{1}{2} \times \frac{1}{2}$			Nos.				
541	Elbow brass threaded $\frac{3}{4} \times \frac{1}{2}$			Nos.				
542	Elbow brass threaded $\frac{3}{4} \times \frac{3}{4}$			Nos.				
543	Elbow brass threaded $1 \times \frac{1}{2}$			Nos.				
544	Elbow brass threaded $1 \times \frac{3}{4}$			Nos.				
545	Elbow brass threaded 1×1			Nos.				
546	Elbow brass threaded $1\text{-}1/4 \times 1\text{-}1/4$			Nos.				
547	Thread plug $\frac{1}{2}$			Nos.				
548	Tee brass threaded $\frac{1}{2} \times \frac{1}{2}$			Nos.				
549	Tee brass threaded $\frac{3}{4} \times \frac{1}{2}$			Nos.				
550	Tee brass threaded $\frac{3}{4} \times \frac{3}{4}$			Nos.				
551	Tee brass threaded $1 \times 1/2$			Nos.				
552	Tee brass threaded $1 \times 3/4$			Nos.				
553	Tee brass threaded 1×1			Nos.				
554	FTA brass threaded $1/2 \times 1/2$			Nos.				
555	FTA brass threaded $1/2 \times \frac{3}{4}$			Nos.				
556	FTA brass threaded $\frac{3}{4} \times \frac{3}{4}$			Nos.				
557	FTA brass threaded $1 \times \frac{1}{2}$			Nos.				
558	FTA brass threaded 1×1			Nos.				
559	FTA brass threaded $1\text{-}1/4 \times 1\text{-}1/4$			Nos.				
560	FTA brass threaded $1\text{-}1/2 \times 1\text{-}1/2$			Nos.				

561	FTA brass threaded 2x2			Nos.				
562	MTA brass threaded ½ x ½			Nos.				
563	MTA brass threaded ½ x 3/4			Nos.				
564	MTA brass threaded ¾ x 3/4			Nos.				
565	MTA brass threaded 1 x ½			Nos.				
566	MTA brass threaded 1x1			Nos.				
567	MTA brass threaded 1-1/4 x 1-1/4			Nos.				
568	MTA brass threaded 1-1/2 x 1-1/2			Nos.				
569	MTA brass threaded 2x2			Nos.				
570	Heating plate best quality			Nos.				
571	Lizol floor cleaner 500ml			Each				
572	Ecolab 6100141 Oasis Morinig breeze room freshener 9.45ltr.			each				
573	Terry cloth toilet tank cover			each				
574	Homemade granite cleaner			Each				
575	PVC gutter 160mm			rft				
576	PVC gutter 180mm			Rft				
577	PVC gutter elbow 160mm			each				
578	Pvc gutte elbow 180mm			each				
579	Pvc gutter end cap 160mm			each				
580	Pvc gutter end cap 180mm			each				
581	Pvc gutter socket 160mm			each				

582	Pvc gutter socket 180mm			each				
583	Pvc gutter clamp 160mm			each				
584	Pvc gutter clamp 180mm			each				
585	Brass bib cock 1" bst quality			No.				
586	Brass bib cock 1.5" bst quality			No.				
587	Brass bib cock 2"bst quality			No.				
588	Weather proof rubber flexible hose pipe 20mm			Mtr.				
							Total Price	

Name of Bidder *[insert complete name of Bidder]* Signature of Bidder *[signature of person signing the Bid]* Date *[Insert Date]*

Price Schedule: Goods Manufactured in Bhutan.

Currencies in accordance with ITB Clause 18								Date: _____	
								IFB No: _____	
								Alternative No: _____	
								Page No: _____ of _____	
1	2	3	4	5	6	7	8	9	10

Line Item N°	Description of Goods	Delivery Date as defined by Incoterms	Quantity and physical unit	Unit price EXW	Total EXW price per line item (Col. 4×5)	Price per line item for inland transportation and other services required in Bhutan to convey the Goods to their final destination	Cost of local labor, raw materials and components with origin in Bhutan % of Col. 5	Sales and other taxes payable per line item if Contract is awarded [in accordance with ITB Sub-Clause 16.6 (a) (ii)]	Total Price per line item (Col. 6+7)
<i>[insert number of the item]</i>	<i>[insert name of Good]</i>	<i>[insert quoted Delivery Date]</i>	<i>[insert number of units to be supplied and name of the physical unit]</i>	<i>[insert EXW unit price]</i>	<i>[insert total EXW price per line item]</i>	<i>[insert the corresponding price per line item]</i>	<i>[Insert cost of local labor, raw material and components from within Bhutan as a % of the EXW price per line item]</i>	<i>[insert sales and other taxes payable per line item if Contract is awarded]</i>	<i>[insert total price per item]</i>
								Total Price	

Name of Bidder *[insert complete name of Bidder]* Signature of Bidder *[signature of person signing the Bid]* Date *[insert date]*

Price and Completion Schedule - Related Services

Currencies in accordance with ITB Clause 18						Date: _____
						IFB No: _____
						Alternative No: _____
						Page No: _____ of _____
1	2	3	4	5	6	7

Service N°	Description of Services (excludes inland transportation and other services required in Bhutan to convey the Goods to their final destination)	Country of Origin	Delivery Date at place of Final destination	Quantity and physical unit	Unit price	Total Price per Service (Col. 5*6 or estimate)
<i>[insert number of the Service]</i>	<i>[insert name of Services]</i>	<i>[insert country of origin of the Services]</i>	<i>[insert delivery date at place of final destination per Service]</i>	<i>[insert number of units to be supplied and name of the physical unit]</i>	<i>[insert unit price per item]</i>	<i>[insert total price per item]</i>
Total Bid Price						

Name of Bidder *[insert complete name of Bidder]* Signature of Bidder *[signature of person signing the Bid]* Date *[insert date]*

Price Schedule

Machineries

Currencies in accordance
with ITB Clause 18

Date: _____

IFB No: _____

Alternative No: _____

Page No: _____ of _____

1	2	3	4	5	6	7	8	9
Line Item N°	Description of Goods	Country of Origin	Quantity	Unit	Unit price (BTN)	Unit Price (Foreign currency)	Total Price per Line item (BTN)	Total Price per Line item (Foreign Currency)
<i>[insert number of the item]</i>	<i>[insert name of Good]</i>	<i>[insert country of origin of the Good]</i>	<i>[insert quantity]</i>	<i>[insert name of the physical unit]</i>	<i>[insert unit price in BTN]</i>	<i>[insert unit price in foreign currency if applicable]</i>	<i>[insert the corresponding total price per line item in BTN]</i>	<i>[insert the corresponding total price per line item in foreign currency]</i>
1	Electric hand planner machine (BOSCH or equivalent)-GHO 26-82 professional, part no.0601594103/106, adjustable depth of cut- 0-2.6mm, adjustable rebating depth-0-9mm, planing width-163mm, power input-710w, no load speed-5500-11000rpm, weight-2.6kgs			Complete set				
2	Potable sanding machine(BOSCH or equivalent)-GSS 280 AE professional, part no.0601293660, sanding plate-144x226 mm, orbit dia-2.4mm, power input-330w, no-load speed-5500-11000rpm, weight-2.6kgs			Complete set				

3	Heavy Duty Angle Grinder(BOSCH or equivalent)- GWS 20-230 professional-part no.0601850155, grinding/polishing disc dia-230mm, power input-2000w, no-load speed-6500rpm, spindle thread -M14, weight-5.3kgs			Complete set				
4	Carbon brush			Each				
5	Planner blade 10"x1 ½ " sandeep planning machine (Indian)			Each				
6	Planner blade 13"x1 ½ "			Each				
7	Planner blade 18"x1 ½ "			Each				
8	Planner blade 20"x1 ½ "			Each				
9	Circular saw blade 10"x60 T X HM			Each				
10	HVLP Gravity Spray Gun. Specifications: Model NA 2002F, Type Gravity, Nozzle 1.4mm, Op. Air Pressure 0.24 MPA, Air Consumption 145 L/min, Fluid Output 370/ML/min, Pattern Width max310 mm, Air Inlet 1/4"BSP, Paint Cup 600ml Nylon, Weight of gun 370 gms.			Complete set				
11	Surface cum Thickness Planner machine(with circular saw attachment, three in one). Specifications: Model 244-A, Size 18", Max length of jointer planner 68", Width of table 18", thickness of planner table size 36"x9", Max Thickness Capacity 9", Cutter Block Dia 4.5", Circular Saw Table size 14"x23", HP required 5HP.			Complete set				
12	Band saw blade for Indian machine			Each				

13	Marble cutter machine-110mm,1200watts,13000rpm,2.9 kg (BOSCH or equivalent)			Complete set				
14	Drilling machine (BOSCH or equivalent)-GSB 20-2 RE professional, part no.0601184204, drilling dia in concrete-20/13mm, drilling dia in masonry-22/16mm, drilling dia in wood-40/25mm, drilling dia in steel-13/8mm, power input-701w, impact rate-1600/48000bpm, no-load speed-1000/3000rpm, weight-2.1kgs			Complete set				
15	Metal cutter (Blade) 14"			Each				
16	Marble cutter blade Makita 4"			Each				
18	Hand grinding machine/ angle grinder(BOSCH or equivalent)-GWS 11-125 CI professional, part no.06018226F0, grinding/ polishing disc dia-125mm, rubber backing pad dia-125mm, power input-1100w, no-load speed-11000rpm, spindle thread-M14, weight-1.6kgs			Each				
19	Screw driver10"			Each				
20	Electric Motor -5hp, 3 phase. Specifications: 440 Volts, 5A, 5Hp, 1440RPM, Fr. Size= 112.			Each				
21	Motor - 3phase - 10hp. Specifications: Power = 7.5kW, 10HP. Rated Current =13.5 Amp. Speed=2920 rpm			Each				
22	Water pump -3 phase -5hp (khirloskar or equivalent)- Size-65x50, Head-36, 3.7kw, 5HP, 400v, 5Amp-15Amp.			Set				

23	Water pump -3 phase -10hp (khirloskar or equivalent). Specifications: Size 80x65, Head 34.5m, Imp dia 178mm, IPKW 8.16, RPM 2900, 7.5 kW, 10HP, 415V, 15Amp. (induction motor)			Set				
24	Wheel grinding machine/Angle Grinder(BOSCH or equivalent)- GWS 26-230 professional- part no.0601855100, grinding/cutting dia-180mm, power input-2400w, no-load speed-8500rpm, spindle thread -M14, weight-6kgs			Each				
25	Electric hand planer machine-110mm, 840watts,16000 rpm,4.2kg			Each				
26	Maktec blower, 500W continuous input, Air volume 1.2 -2.9cum/min, Air speed 37-87m/sec, No load speed 8500-16000rpm Dimension 427x161x212mm, Net weight 1.5kg			Complete set				
27	Disc Polisher-180mm, 900 watts, 600-2000rpm,2.1kg			Each				
28	Sander Polisher- 180MM, 1200watts, 3000rpm,3.0kg			Each				
29	Angle Grinder-230mm, 2000watts,6600rpm,4.8kg			Each				
30	Grass cutting machine, MITSUBISHI TB 33 or equivalent			Each				
32	Sewing machine(medium) with electric motor (singer/usha or equivalent)			Each				
33	Water pump -single phase 1hp KILOSKHAR or equivalent			Each				
34	Welding rod 4mm 18" length			Pkt				

35	Jig Saw Machine BOSCH or equivalent - GST-150 BCE professional, Part no. 0601513 0F0, cutting depth in wood-150mm, cutting depth in aluminium-20mm, cutting depth in steel-10mm, power input- 780W, No-load stroke rate-500-3100 spm, weight-2.7kgs			Complete set				
36	Cordless Screwdriver - GSR 10.8 Li (Professional) Part No.: 0 601 992 900, Max. Torque: 18 Nm, No-load speed: 0 - 500 rpm, Max. Screw dia: 6 mm, Max. Drilling dia in wood: 10 mm,Max drilling dia in steel: 8mm,Weight: 0.8 Kg , Battery: 2 x 1.3 Ah			Each				
37	Circular Saw Machine(BOSCH or equivalent)-GKS 235 professional, part no.060157A0K0, blade dia-235mm, cutting depth 90 degree/ 45degree-85/65mm, power input-2100w, no-load speed-5000rpm, weight-7.6kgs			Each				
38	Drilling machine (BOSCH or equivalent)-GSB professional, part no.06012160K4, drilling dia in concrete-10mm, drilling dia in wood-20mm, drilling dia in steel-8mm, power input-500w, impact rate-41600bpm, no-load speed-2600rpm, weight-1.5kgs			Each				
39	Iron press heavy duty(phillips or equivalent)			Each				
40	Rubber backing for Sanding Machine			Each				
41	Router Machine(BOSCH or equivalent)-part no. 160326C800, power input 1300w, RPM-11000-28000, plunge depth-55mm, plunge presets-5mm, cilllect size-8mm, weight-3kgs			Each				

42	Crimping tools-16sqmm-200sqmm			Each				
43	Cut off saw/cutter machine- GCO 2400 J professional- part no.- 0601B180K0, saw blade dia- 355mm, no-load speed-3800rpm, weight--17kgs, bore dia-25.4mm			Each				
44	Electric welding machine- Modle No. 200X, Amps-200, single phase, voltage- 230v, output voltage-50v, with mask and connection cable			Set				
45	Power chain saw- MS-180 32CC 2.2kw, Chain saw/gasolin power, chain saw/petrol chain saw, tree cutting machine to cut trees			Set				
46	Jai Spindle Moulder No J504(T)			Complete set				
47	Belt Sender 940W continuous input, Belt size 100x610x169mm, Belt speed 380m/min, Dimension 354x175x169mm, Net wgt 6.2kg, power- 2.00m			Complete set				
48	Jigsaw Blade - JKJS65			Nos.				
49	Round circular saw blade -6"			Nos.				
50	Round circular saw blade - 8"			Nos.				
51	Round circular saw blade - 10"			Nos.				
52	Concrete Drill Bits - 6mm			Nos.				
53	Concrete Drill Bits - 8mm			Nos.				
54	Concrete Drill Bits -10mm			Nos.				
55	Wooden Drill Bits - 6mm			Nos.				
56	Wooden Drill Bits - 8mm			Nos.				

57	Wooden Drill Bits – 10mm			Nos.				
58	Floor polisher machine			Nos.				
59	Curving machine, Hegner Multicut 2S, Streitleim Gmb H Riedlinger Strasse 42 D-88400 Biberach, German make			Nos				
60	Rotor Machine Maktec MT360			Set				
61	MS 381 Power Chain			Each				
62	Cutting chain for MS 381			Each				
63	Sawing Chain for MS 381			Each				
64	Safty First-UB102, size Small (Full Body Harness)			Each				
65	Safty First-UB102, size Mediu (Full Body Harness)			Each				
66	Safty First-UB102, size Large(Full Body Harness)			Each				
67	Planner Blade 12"			Each				
68	Planner Blade 18"			Each				
69	Planner Blade 20"			Each				
70	Circular Blade 8"			Each				
71	Circular Blade 10"			Each				
72	Circular Blade 12"			Each				
73	Welding Mask(Standard)			Each				
74	A petrol lawn mower for large gardens, 3-6 horsepower,4 stroke engine, 350-700mm cutting blade,5- 10 height adjustments, 30-100litres collection blade			Sets				

75	Karcher vaccum cleaner -1380watt - weight 10.5kg -code NT361-POWER supply 230volts -dimension 505 X 370 X 540			Set				
79	Assemble starter for Grass cutting machine HARQUAVARNA 542RB			Each				
80	Assemble starter for Grass cutting machine TB 33 and TB 34/ others			Each				
81	Hand grinding machine BOSCH RPM 11000 as per the sample at GSS/ BCS)			Set				
82	Electric Blower No.52 as per the sample at GSS/BCS			Nos.				
83	ELG Compressor machine with motor capacity - 220ltrs/Rno co 88236302 as per the sample at GSS/ BCS			Set				
84	Portable Compressor machine 50ltrs as per the sample of GSS/BCS			Set				
85	Hand Grinding machine ½ diameter , 11000RPM			Each				
86	Hand Grinding machine 4 X 100 X 16mm ,11000RPM			Each				
87	Router machine MT360 makita or equivalent			set				
88	Hand blower machine suitable for carver No.8			set				
89	Table grinding maching on both side BOSCH or equivalent			set				
							Total Price	

Name of Bidder *[insert complete name of Bidder]* Signature of Bidder *[signature of person signing the Bid]* Date *[Insert Date]*

Price Schedule: Goods Manufactured in Bhutan.

Currencies in accordance with ITB Clause 18								Date: _____ IFB No: _____ Alternative No: _____ Page No: _____ of _____	
1	2	3	4	5	6	7	8	9	10
Line Item N°	Description of Goods	Delivery Date as defined by Incoterms	Quantity and physical unit	Unit price EXW	Total EXW price per line item (Col. 4×5)	Price per line item for inland transportation and other services required in Bhutan to convey the Goods to their final destination	Cost of local labor, raw materials and components with origin in Bhutan % of Col. 5	Sales and other taxes payable per line item if Contract is awarded [in accordance with ITB Sub-Clause 16.6 (a) (ii)]	Total Price per line item (Col. 6+7)
<i>[insert number of the item]</i>	<i>[insert name of Good]</i>	<i>[insert quoted Delivery Date]</i>	<i>[insert number of units to be supplied and name of the physical unit]</i>	<i>[insert EXW unit price]</i>	<i>[insert total EXW price per line item]</i>	<i>[insert the corresponding price per line item]</i>	<i>[Insert cost of local labor, raw material and components from within Bhutan as a % of the EXW price per line item]</i>	<i>[insert sales and other taxes payable per line item if Contract is awarded]</i>	<i>[insert total price per item]</i>
								Total Price	

Name of Bidder *[insert complete name of Bidder]* Signature of Bidder *[signature of person signing the Bid]* Date *[insert date]*

Price and Completion Schedule - Related Services

Currencies in accordance with ITB Clause 18					Date: _____ IFB No: _____ Alternative No: _____ Page No: _____ of _____	
1	2	3	4	5	6	7
Service N°	Description of Services (excludes inland transportation and other services required in Bhutan to convey the Goods to their final destination)	Country of Origin	Delivery Date at place of Final destination	Quantity and physical unit	Unit price	Total Price per Service (Col. 5*6 or estimate)
<i>[insert number of the Service]</i>	<i>[insert name of Services]</i>	<i>[insert country of origin of the Services]</i>	<i>[insert delivery date at place of final destination per Service]</i>	<i>[insert number of units to be supplied and name of the physical unit]</i>	<i>[insert unit price per item]</i>	<i>[insert total price per item]</i>
Total Bid Price						

Name of Bidder *[insert complete name of Bidder]* Signature of Bidder *[signature of person signing the Bid]* Date *[insert date]*

Bid Security (Bank Guarantee)

[The Bank shall fill in this Bank Guarantee Form in accordance with the instructions indicated.]

[insert Bank's Name, and Address of Issuing Branch or Office]

Beneficiary: _____ *[Name and Address of Purchaser]*

Date: _____

BID GUARANTEE No.: _____

We have been informed that *[insert name of the Bidder]* (hereinafter called "the Bidder") has submitted to you its Bid dated (hereinafter called "the Bid") for the execution of *[insert name of Contract]* under Invitation for Bids No. *[insert IFB number]* ("the IFB").

Furthermore, we understand that, according to your conditions, Bids must be supported by a Bid Guarantee.

At the request of the Bidder, we *[insert name of Bank]* hereby irrevocably undertake to pay you any sum or sums not exceeding in total an amount of *[insert amount in figures]* (*[insert amount in words]*) upon receipt by us of your first demand in writing accompanied by a written statement stating that the Bidder is in breach of its obligation(s) under the Bid conditions, because the Bidder:

- (a) has withdrawn its Bid during the period of Bid validity specified by the Bidder in the Form of Bid; or
- (b) having been notified of the acceptance of its Bid by the Purchaser during the period of Bid validity, (i) fails or refuses to execute the Contract Form; or (ii) fails or refuses to furnish the Performance Security, if required, in accordance with the Instructions to Bidders.

This guarantee will expire: (a) if the Bidder is the successful Bidder, upon our receipt of copies of the contract signed by the Bidder and the Performance Security issued to you upon the instruction of the Bidder; or (b) if the Bidder is not the successful Bidder, upon the earlier of (i) our receipt of a copy of your notification to the Bidder of the name of the successful Bidder; or (ii) twenty-eight days after the expiration of the Bidder's Bid.

Consequently, any demand for payment under this guarantee must be received by us at this office on or before that date.

[signature(s)]

Manufacturer's Authorization

[The Bidder shall require the Manufacturer to fill in this Form in accordance with the instructions indicated. This letter of authorization should be on the letterhead of the Manufacturer and be signed by a person with the proper authority to sign documents that are binding on the Manufacturer. The Bidder shall include it in its bid, if so indicated in the BDS.]

Date: *[insert date of Bid Submission]*

Invitation for Bid No.: *[insert IFB number]*

Alternative No.: *[insert identification No if this is a Bid for an alternative]*

To: *[insert complete name of the Purchaser]*

WHEREAS

We *[insert complete name of the Manufacturer]*, who are official manufacturers of *[insert type of Goods manufactured]*, having factories at *[insert full address(es) of the Manufacturer's factory/ies]*, do hereby authorize *[insert complete name of Bidder]* to submit a Bid in relation to the Invitation for Bids indicated above, the purpose of which is to provide the following Goods, manufactured by us, namely *[insert name and/or brief description of the Goods]*, and subsequently to negotiate and sign the Contract.

We hereby extend our full guarantee and warranty in accordance with Clause 29 of the General Conditions of Contract, with respect to the Goods offered by the above firm.

Signed: *[insert signature(s) of authorized representative(s) of the Manufacturer]*

Name: *[insert complete name(s) of the authorized representative(s) of the Manufacturer]*

Title: *[insert title(s) of the authorized representative(s) of the Manufacturer]*

Duly authorized to sign this Authorization for and on behalf of *[insert complete name of the Bidder]*

Dated on the *[insert number]* day of *[insert month]*, *[insert year]*.

INTEGRITY PACT

1 General:

Whereas *(Name of head of the procuring agency or his/her authorized representative, with power of attorney)* representing the *(Name of **procuring** agency)*, Royal Government of Bhutan, hereinafter referred to as the “**Employer**” on one part, and *(Name of bidder or his/her authorized representative, with power of attorney)* representing M/s. *(Name of **firm**)*, hereinafter referred to as the “**Bidder**” on the other part hereby execute this agreement as follows:

This agreement shall be a part of the standard bidding document, which shall be signed by both the parties at the time of purchase of bidding documents and submitted along with the tender document. This IP is applicable only to “**large**” scale works, goods and services, the threshold of which will be announced by the government from time to time. The signing of the IP shall not apply to framework contracting such as annual office supplies etc.

2 Objectives:

Whereas, the Employer and the Bidder agree to enter into this agreement, hereinafter referred to as IP, to avoid all forms of corruption or deceptive practice by following a system that is fair, transparent and free from any influence/unprejudiced dealings in the **bidding process**⁸ and **contract administration**⁹, with a view to:

- 2.1 Enabling the Employer to obtain the desired contract at a reasonable and competitive price in conformity to the defined specifications of the works or goods or services; and
- 2.2 Enabling bidders to abstain from bribing or any corrupt practice in order to secure the contract by providing assurance to them that their competitors will also refrain from bribing and other corrupt practices.

3. Scope:

The validity of this IP shall cover the bidding process and contract administration period.

4. Commitments of the Employer:

The Employer Commits itself to the following:-

- 4.1 The Employer hereby undertakes that no officials of the Employer, connected directly or indirectly with the contract, will demand, take a promise for or accept, directly or

⁸ Bidding process, for the purpose of this IP, shall mean the procedures covering tendering process starting from bid preparation, bid submission, bid processing, and bid evaluation.

⁹ Contract administration, for the purpose of this IP, shall mean contract award, contract implementation, unauthorized sub-contracting and contract handing/taking over.

through intermediaries, any bribe, consideration, gift, reward, favor or any material or immaterial benefit or any other advantage from the Bidder, either for themselves or for any person, organization or third party related to the contract in exchange for an advantage in the bidding process and contract administration.

- 4.2 The Employer further confirms that its officials shall not favor any prospective bidder in any form that could afford an undue advantage to that particular bidder in the bidding process and contract administration and will treat all Bidders alike.
- 4.3 Officials of the Employer, who may have observed or noticed or have reasonable suspicion shall report to the head of the employing agency or an appropriate government office any violation or attempted violation of clauses 4.1 and 4.2.
- 4.4 Following report on violation of clauses 4.1 and 4.2 by official (s), through any source, necessary disciplinary proceedings, or any other action as deemed fit, including criminal proceedings shall be initiated by the Employer and such a person shall be debarred from further dealings related to the bidding process and contract administration.

5. Commitments of Bidders

The Bidder commits himself/herself to take all measures necessary to prevent corrupt practices, unfair means and illegal activities during any stage of the bidding process and contract administration in order to secure the contract or in furtherance to secure it and in particular commits himself/herself to the following :-

- 5.1 The Bidder shall not offer, directly or through intermediaries, any bribe, gift, consideration, reward, favor, any material or immaterial benefit or other advantage, commission, fees, brokerage or inducement to any official of the Employer, connected directly or indirectly with the bidding process and contract administration, or to any person, organization or third party related to the contract in exchange for any advantage in the bidding process and contract administration.
- 5.2 The Bidder shall not collude with other parties interested in the contract to manipulate in whatsoever form or manner, the bidding process and contract administration.
- 5.3 If the bidder(s) have observed or noticed or have reasonable suspicion that the provisions of the IP have been violated by the procuring agency or other bidders, the bidder shall report such violations to the head of the procuring agency.

6. Sanctions for Violation:

The breach of any of the aforesaid provisions shall result in administrative charges or penal actions as per the relevant rules and laws.

7.1 The respective procuring agency shall be responsible for administration and monitoring of the IP as per the relevant laws.

7.2 The bidder shall have the right to appeal as per the arbitration mechanism contained in the relevant rules.

The parties hereby sign this Integrity Pact at *(place)* _____ on *(date)* _____

Affix
Legal
Stamp

BIDDER/REPRESENTATIVE

Witness: _____

Witness: _____

Name:

[illegible]

CID :

--	--	--	--	--	--	--	--	--	--	--

Section V: Eligible Countries

Eligibility for the Provision of Goods and Related Services in RGoB-financed Procurement

The RGoB permits firms and individuals from all countries to offer Goods and Related Services for RGoB-financed projects. As an exception, firms of a Country, Goods manufactured in a Country or services provided from or by a Country may be excluded if:

- 1.1 as a matter of law or official regulation, the RGoB prohibits commercial relations with that Country; or
- 1.2 by an Act of Compliance with a Decision of the United Nations Security Council taken under Chapter VII of the Charter of the United Nations, the RGoB prohibits any import of Goods from that Country or any payments to persons or entities in that Country.

For the information of Bidders, at the present time firms, Goods and Services from the following countries are excluded from this bidding:

- (a) With reference to Paragraph 1.1 above:

[insert list of countries prohibited under the law or official regulations of Bhutan]

- (b) With reference to Paragraph 1.2 above:

[insert list of countries which are barred under UN Security Council Chapter VII]

PART 2 – Supply Requirements

Section VI: Schedule of Supply

Contents

1. LIST OF GOODS AND DELIVERY SCHEDULE.....59

2. List of Related Services and Completion Schedule.....60

3. Technical Specifications.....61

4. Drawings.....63

5. Inspections and Tests64

Notes for Preparing the Schedule of Supply

The Schedule of Supply shall be included in the Bidding Documents by the Purchaser, and shall cover, at a minimum, a description of the Goods and Services to be supplied and the delivery schedule.

The objective of the Schedule of Supply is to provide sufficient information to enable Bidders to prepare their Bids efficiently and accurately, in particular the Price Schedule, for which a form is provided in Section IV. In addition, the Schedule of Supply, together with the Price Schedule, should serve as a basis in the event of quantity variation at the time of award of Contract pursuant to ITB Clause 44.

The date or period for delivery should be carefully specified, taking into account (a) the implications of delivery terms stipulated in the Instructions to Bidders pursuant to the *Incoterms* rules (i.e., EXW; or CIF, CIP, FOB, FCA where “delivery” takes place when the Goods are delivered **to the carriers**), and (b) the date prescribed herein from which the Purchaser’s delivery obligations start (i.e., notice of award, contract signature, opening or confirmation of the letter of credit).

1. List of Goods and Delivery Schedule

Civil Items.

Line Item N°	Description of Goods	Quantity	Physical unit	Final (Project Site) Destination as specified in BDS		
					Delivery Date	Bidder's Offered Delivery Date <i>[to be provided by the Bidder]</i>
<i>[insert item No]</i>	<i>[insert description of Goods]</i>	<i>[insert quantity of item to be supplied]</i>	<i>[insert physical unit for the quantity]</i>	Different sections/Division under DNP (AS per the supply order No.)	<i>[insert the number of days following the date of effectiveness the Contract]</i>	<i>[insert the number of days following the date of effectiveness the Contract]</i>
1 to 1041	As per list of the price schedule		As per the price schedule		One week after the issuance of the supply order.	

2. List of Related Services and Completion Schedule

[This table shall be filled in by the Purchaser. The Required Completion Dates should be realistic, and consistent with the required Goods Delivery Dates (as per Incoterms)]

Service	Description of Service	Quantity¹	Physical Unit	Place where Services shall be performed	Final Completion Date(s) of Services
<i>[insert Service No]</i>	<i>[insert description of Related Services]</i>	<i>[insert quantity of items to be supplied]</i>	<i>[insert physical unit for the items]</i>	<i>[insert name of the Place]</i>	<i>[insert required Completion Date(s)]</i>

1. If applicable

1. List of Goods and Delivery Schedule

Electrical items

Line Item N°	Description of Goods	Quantity	Physical unit	Final (Project Site) Destination as specified in BDS		
					Delivery Date	Bidder's Offered Delivery Date [to be provided by the Bidder]
<i>[insert item No]</i>	<i>[insert description of Goods]</i>	<i>[insert quantity of item to be supplied]</i>	<i>[insert physical unit for the quantity]</i>	Different sections/Division under DNP (As per the supply order No.)	One week after the issuance of the supply order	<i>[insert the number of days following the date of effectiveness the Contract]</i>
A-Bk84	List as per the Price Schedule		As per the price schedule		One week after the issuance of the supply order	
Bk	Sound System equipments		-do-		One month after the issuance of Supply Order	

Bl	Air conditioning System spare parts		-do-		One month after the issuance of Supply Order	
Bm	Poles and accessories		-do-		One month after the issuance of Supply Order	
Bn	ICT equipments		-do-		One month after the issuance of Supply Order	
Bo	Others		-do-		One week after the issuance of supply order	
Bo 48	Cat ref LPTO-40-CDL 240V-50Hz System wattage 40w Crompton LED light fitting		set		One month after the issuance of Supply Order	

2. List of Related Services and Completion Schedule

[This table shall be filled in by the Purchaser. The Required Completion Dates should be realistic, and consistent with the required Goods Delivery Dates (as per Incoterms)]

Service	Description of Service	Quantity ¹	Physical Unit	Place where Services shall be performed	Final Completion Date(s) of Services
<i>[insert Service No]</i>	<i>[insert description of Related Services]</i>	<i>[insert quantity of items to be supplied]</i>	<i>[insert physical unit for the items]</i>	<i>[insert name of the Place]</i>	<i>[insert required Completion Date(s)]</i>

1. If applicable

1. List of Goods and Delivery Schedule

Plumbing Items.

Line Item N°	Description of Goods	Quantity	Physical unit	Final (Project Site) Destination as specified in BDS		
					Delivery Date	Bidder's Offered Delivery Date [to be provided by the Bidder]
<i>[insert item No]</i>	<i>[insert description of Goods]</i>	<i>[insert quantity of item to be supplied]</i>	<i>[insert physical unit for the quantity]</i>	Different sections/Division under DNP (AS per the supply order No.)	One week after the issuance of supply order	<i>[insert the number of days following the date of effectiveness the Contract]</i>
1-588	As per the list of Price schedule		As per the price schedule		One week after the issuance of supply order	

2. List of Related Services and Completion Schedule

[This table shall be filled in by the Purchaser. The Required Completion Dates should be realistic, and consistent with the required Goods Delivery Dates (as per Incoterms)]

Service	Description of Service	Quantity ¹	Physical Unit	Place where Services shall be performed	Final Completion Date(s) of Services
<i>[insert Service No]</i>	<i>[insert description of Related Services]</i>	<i>[insert quantity of items to be supplied]</i>	<i>[insert physical unit for the items]</i>	<i>[insert name of the Place]</i>	<i>[insert required Completion Date(s)]</i>

1.List of Goods and Delivery Schedule

Machineries items.

Line Item N°	Description of Goods	Quantity	Physical unit	Final (Project Site) Destination as specified in BDS		
					Delivery Date	Bidder's Offered Delivery Date <i>[to be provided by the Bidder]</i>
<i>[insert item No]</i>	<i>[insert description of Goods]</i>	<i>[insert quantity of item to be supplied]</i>	<i>[insert physical unit for the quantity]</i>	Different sections/Division under DNP (AS per the supply order No.)	Three weeks after the issuance of the supply order	<i>[insert the number of days following the date of effectiveness the Contract]</i>
1-89	Machineries as per the price schedule except parts		As per the price schedule		One month after the issuance of the supply order	
1-89	Parts		-do-		One week after the issuance of Supply Order	

2. List of Related Services and Completion Schedule

[This table shall be filled in by the Purchaser. The Required Completion Dates should be realistic, and consistent with the required Goods Delivery Dates (as per Incoterms)]

Service	Description of Service	Quantity ¹	Physical Unit	Place where Services shall be performed	Final Completion Date(s) of Services
[insert Service No]	[insert description of Related Services]	[insert quantity of items to be supplied]	[insert physical unit for the items]	[insert name of the Place]	[insert required Completion Date(s)]

1. If applicable

3. Technical Specifications

The purpose of the Technical Specifications (TS) is to define the technical characteristics of the Goods and Related Services required by the Purchaser. The Purchaser shall prepare the detailed TS taking into account that:

- *The TS constitute the benchmarks against which the Purchaser will verify the technical responsiveness of Bids and subsequently evaluate the Bids. Therefore, well-defined TS will facilitate preparation of responsive Bids by Bidders, as well as examination, evaluation and comparison of the Bids by the Purchaser.*
- *The TS shall require that all goods and materials to be incorporated in the Goods be new, unused, of the most recent or current models, and that they incorporate all recent improvements in design and materials, unless provided for otherwise in the Contract.*
- *The TS shall make use of best practices. Samples of specifications from successful similar procurements may provide a sound basis for drafting the TS.*
- *Standardizing technical specifications may be advantageous, depending on the complexity of the Goods and the repetitiveness of the type of procurement. Technical Specifications should be broad enough to avoid restrictions on workmanship, materials and equipment commonly used in manufacturing similar kinds of Goods.*
- *Standards for equipment, materials and workmanship specified in the Bidding Documents shall not be restrictive. Recognized international standards should be specified as much as possible. Reference to brand names, catalogue numbers or other details that limit any materials or items to a specific manufacturer should be avoided as far as possible. Where unavoidable, such item description should always be followed by the words “or equivalent or higher.” When other particular standards or codes of practice are referred to in the TS a statement should follow to the effect that other authoritative standards that ensure at least a substantially equal quality will also be acceptable.*
- *Technical Specifications shall be fully descriptive of the requirements in respect of, but not limited to, the following:*
 - (a) *Standards of materials and workmanship required for the production and manufacturing of the Goods.*
 - (b) *Detailed tests required (type and number).*
 - (c) *Other additional work and/or Related Services required to achieve full delivery/completion.*
 - (d) *Detailed activities to be performed by the Supplier, and participation of the Purchaser therein.*
 - (e) *List of detailed functional guarantees covered by the Warranty and the specification of the liquidated damages to be applied in the event that such guarantees are not met.*
- *The TS shall specify all essential technical and performance characteristics and requirements, including guaranteed or acceptable maximum or minimum values, as appropriate. Whenever necessary, the Purchaser shall include an additional ad-hoc bidding form (to be an Attachment to the Bid Submission Sheet), where the Bidder shall*

provide detailed information on such technical performance characteristics in respect of the corresponding acceptable or guaranteed values.

When the Purchaser requests that the Bidder provides in its Bid a part or all of the Technical Specifications, technical schedules or other technical information, the Purchaser shall specify in detail the nature and extent of the required information and the manner in which it has to be presented by the Bidder in its Bid.

[If a summary of the Technical Specifications (TS) has to be provided, the Purchaser shall insert information in the table below. The Bidder shall prepare a similar table to justify compliance with the requirements]

“Summary of Technical Specifications. The Goods and Related Services shall comply with following Technical Specifications and Standards:

<i>Item No</i>	<i>Name of Goods or Related Service</i>	<i>Technical Specifications and Standards</i>
<i>[insert item No]</i>	<i>[insert name]</i>	<i>[insert TS and Standards]</i>

Detailed Technical Specifications and Standards [whenever necessary].

[Insert detailed description of TS]

_____”

4. Drawings

These Bidding Documents include *[insert “the following” or “no”]* drawings.

[If documents shall be included, insert the following List of Drawings]

List of Drawings		
Drawing No.	Drawing Name	Purpose

5. Inspections and Tests

The following inspections and tests shall be performed: *[insert list of inspections and tests]*

PART 3 - CONTRACT

Section VII. General Conditions of Contract

Table of Contents

1.	Definitions.....	167
2.	Contract Documents.....	168
3.	Fraud and Corruption.....	168
4.	Interpretation.....	170
5.	Language.....	171
6.	Joint Venture, Consortium or Association.....	171
7.	Eligibility.....	171
8.	Notices.....	171
9.	Governing Law.....	172
10.	Settlement of Disputes.....	172
11.	Inspections and Audit.....	172
12.	Scope of Supplies.....	172
13.	Delivery and Documents.....	173
14.	Supplier's Responsibilities.....	173
15.	Purchaser's Responsibilities.....	173
16.	Contract Price.....	173
17.	Terms of Payment.....	173
18.	Taxes and Duties.....	174
19.	Performance Security.....	174
20.	Copyright.....	174
21.	Confidential Information.....	175
22.	Subcontracting.....	176
23.	Specifications and Standards.....	176
24.	Packing and Documents.....	177
25.	Insurance.....	177
26.	Transportation.....	177

27	Inspections and Tests.....	177
28	Liquidated Damages.....	178
29	Warranty.....	179
30	Patent Indemnity.....	179
31	Limitation of Liability.....	180
32	Change in Laws and Regulations.....	181
33	Force Majeure.....	181
34	Change Orders and Contract Amendments.....	182
35	Extensions of Time.....	182
36	Termination.....	183
37	Assignment.....	184

Section VII. General Conditions of Contract

1. Definitions

- 1.1 The following words and expressions shall have the meanings hereby assigned to them:
- (a) **Award of Contract** means the decision of the Purchaser to enter into a Contract with the Supplier for supply and delivery of the specified Goods, including any Related Services.
 - (b) **Bid** means an offer to supply Goods, including any Related Services, made in accordance with the terms and conditions set out in the Bidding Documents that preceded the placement of the Contract of which these GCC form a part. The term “tender” is synonymous with the term “Bid”.
 - (c) **Bidder** means an eligible individual or legal entity that participated in the bidding process governed by the Bidding Documents that preceded the placement of the Contract of which these GCC form a part.
 - (d) **Bidding Documents** means the set of Bidding Documents that preceded the placement of the Contract of which these GCC form a part, which were sold or issued by the Purchaser to potential Bidders, and in which the specifications, terms and conditions of the proposed procurement were prescribed.
 - (e) **Contract Documents** means the documents listed in the Contract Agreement, including any amendments thereto.
 - (f) **Contract Price** means the price payable to the Supplier as specified in the Contract Agreement, subject to such additions and adjustments thereto or deductions therefrom as may be made pursuant to the Contract.
 - (g) **Day** means calendar day.
 - (h) **Delivery** means the transfer of the Goods from the Supplier to the Purchaser in accordance with the terms and conditions set forth in the Contract Documents.
 - (i) **GCC** means the General Conditions of Contract.
 - (j) **Goods** means all of the commodities, raw materials, machinery and equipment, and/or other materials, including any object in solid, liquid or gaseous form that has an economic utility or value and which can be exchanged or traded, that the Supplier is required to

supply to the Purchaser under the Contract.

- (k) The **Project Site**, where applicable, means the place named in the SCC.
- (l) **Purchaser** means the entity purchasing the Goods and Related Services, as specified in the SCC.
- (m) **Related Services** means the services incidental to the supply of the Goods, such as insurance, installation, training and initial maintenance and other obligations of the Supplier under the Contract
- (n) **SCC** means the Special Conditions of Contract.
- (o) **Subcontractor** means any natural person, private or government entity, or a combination thereof, including its legal successors and permitted assigns, to whom any part of the Goods to be supplied or execution of any part of the Related Services is subcontracted by the Supplier.
- (p) **Supplier** means the natural person, private or government entity, or a combination of the above, whose Bid to perform the Contract has been accepted by the Purchaser and is named as such in the Agreement, and includes the legal successors or permitted assigns of the Supplier.

2. Contract Documents

- 2.1 Subject to the order of precedence set forth in the Contract Agreement, all documents forming the Contract (and all parts thereof) are intended to be correlative, complementary and mutually explanatory. The Contract Agreement shall be read as a whole.

3. Fraud and Corruption

- 3.1 If the Purchaser determines that the Supplier has engaged in corrupt, fraudulent, collusive, coercive or obstructive practices in competing for or in executing the Contract then the Purchaser may, after giving fourteen (14) days notice to the Supplier, terminate the Supplier's employment under the Contract and cancel the Contract, and the provisions of GCC Clause 36 shall apply as if such termination has been made under GCC Sub-Clause 36.1.
- 3.2 Should any employee of the Supplier be determined to have engaged in corrupt, fraudulent, collusive, coercive or obstructive practice during the purchase of the Goods, then that employee shall be removed.
- 3.3 For the purposes of this Sub-Clause:

- (a) "corrupt practice"¹⁰ is the offering, giving, receiving

¹⁰ "another party" refers to a public official acting in relation to the procurement process or contract execution. In this context, "public official" includes staff and employees of other organizations (including any institutions providing finance for the Goods) taking or

or soliciting, directly or indirectly, of anything of value¹¹ to influence improperly the actions of another party;

- (b) “fraudulent practice”¹² is any intentional act or omission, including a misrepresentation, that knowingly or recklessly misleads, or attempts to mislead, a party to obtain a financial or other benefit or to avoid an obligation;
- (c) “collusive practice”¹³ is an arrangement between two or more parties designed to achieve an improper purpose, including to influence improperly the actions of another party;
- (d) “coercive practice”¹⁴ is impairing or harming, or threatening to impair or harm, directly or indirectly, any party or the property of the party to influence improperly the actions of a party;
- (e) “obstructive practice” is
 - (i) deliberately destroying, falsifying, altering or concealing of evidence material to the investigation or making false statements to investigators in order materially to impede any investigation into allegations of a corrupt, fraudulent, coercive or collusive practice; and/or threatening, harassing or intimidating any party to prevent it from disclosing its knowledge of matters relevant to the investigation or from pursuing the investigation; or
 - (ii) acts intended materially to impede the exercise of the inspection and audit rights of the Purchaser and/or any other relevant RGoB agency provided for under GCC Clause 11.

3.4 Any communications between the Supplier and the Purchaser related to matters of alleged fraud or corruption must be made in writing.

4 Interpretation

4.1 If the context so requires it, singular means plural and

reviewing procurement decisions.

¹¹ “anything of value” includes, but is not limited to, any gift, loan, fee, commission, valuable security or other asset or interest in an asset; any office, employment or contract; any payment, discharge or liquidation of any loan, obligation or other liability whatsoever, whether in whole or in part; any other services, favour or advantage, including protection from any penalty or disability incurred or apprehended or from any action or proceeding of a disciplinary or penal nature, whether or not already instituted and including the exercise or the forbearance from the exercise of any right or any official power or duty.

¹² a “party” refers to a public official; the terms “benefit” and “obligation” relate to the procurement process or contract execution; and the “act or omission” is intended to influence the procurement process or contract execution.

¹³ “parties” refers to participants in the procurement process (including public officials) and an “improper purpose” includes attempting to establish bid prices at artificial, non competitive levels.

¹⁴ a “party” refers to a participant in the procurement process or contract execution.

vice versa.

4.2 Incoterms

- (a) Unless inconsistent with any provision of the Contract or otherwise specified in the SCC, the meaning of any trade term and the rights and obligations of parties thereunder shall be as prescribed by Incoterms.
- (b) The terms EXW, CIF, CIP and other similar terms, when used, shall be governed by the rules prescribed in the current edition of Incoterms specified in the SCC and published by the International Chamber of Commerce in Paris, France.

4.3 Entire Agreement

The Contract constitutes the entire agreement between the Purchaser and the Supplier and supersedes all communications, negotiations and agreements (whether written or oral) of the parties with respect thereto made prior to the date of Contract.

4.4 Amendment

No amendment or other variation of the Contract shall be valid unless it is in writing, is dated, expressly refers to the Contract, and is signed by a duly authorized representative of each party thereto.

4.5 Non-waiver

- (a) Subject to GCC Sub-Clause 4.5 (b) below, no relaxation, forbearance, delay or indulgence by either party in enforcing any of the terms and conditions of the Contract or the granting of time by either party to the other shall prejudice, affect or restrict the rights of that party under the Contract, neither shall any waiver by either party of any breach of Contract operate as waiver of any subsequent or continuing breach of Contract.
- (b) Any waiver of a party's rights, powers or remedies under the Contract must be in writing, dated and signed by an authorized representative of the party granting such waiver, and must specify the right and the extent to which it is being waived.

4.6 Severability

If any provision or condition of the Contract is prohibited or rendered invalid or unenforceable, such prohibition, invalidity or unenforceability shall not affect the validity or enforceability of any other provisions and conditions of

the Contract.

- | | |
|---|--|
| 5 Language | <p>5.1 The Contract, as well as all correspondence and documents relating to the Contract exchanged by the Supplier and the Purchaser, shall be written in the language specified in the SCC. Supporting documents and printed literature that are part of the Contract may be in another language provided they are accompanied by an accurate translation of the relevant passages in the language specified in the SCC, in which case, for purposes of interpretation of the Contract, the translation shall govern.</p> <p>5.2 The Supplier shall bear all costs of translation to the governing language and all risks of the accuracy of such translation, for documents provided by the Supplier.</p> |
| 6 Joint Venture, Consortium or Association | <p>6.1 If the Supplier is a joint venture, consortium or association, all of the parties shall be jointly and severally liable to the Purchaser for the fulfillment of the provisions of the Contract and shall designate one party to act as a leader with authority to bind the joint venture, consortium or association. The composition or the constitution of the joint venture, consortium or association shall not be altered without the prior consent of the Purchaser.</p> |
| 7 Eligibility | <p>7.1 The Supplier and its Subcontractors shall have the nationality of an eligible country. A Supplier or Subcontractor shall be deemed to have the nationality of a country if it is a citizen or constituted, incorporated, or registered, and operates in conformity with the provisions of the laws of that country.</p> <p>7.2 All Goods and Related Services to be supplied under the Contract shall have their origin in Eligible Countries. For the purpose of this Clause, origin means the country where the Goods have been grown, mined, cultivated, produced, manufactured or processed; or through manufacture, processing or assembly, another commercially recognized article results that differs substantially in its basic characteristics from its components.</p> |
| 8 Notices | <p>8.1 Any notice given by one party to the other pursuant to the Contract shall be in writing to the address specified in the SCC. The term “in writing” means communicated in written form, including electronic communication, with proof of receipt.</p> <p>8.2 A notice shall be effective when delivered or on the notice’s effective date, whichever is later.</p> |

-
- | | |
|----------------------------------|--|
| 9 Governing Law | 9.1 The Contract shall be governed by and interpreted in accordance with the laws of Bhutan. |
| 10 Settlement of Disputes | <p>10.1 The Purchaser and the Supplier shall make every effort to resolve amicably by direct informal negotiation any disagreement or dispute arising between them under or in connection with the Contract.</p> <p>10.2 If, after thirty (30) days, the parties have failed to resolve their dispute or difference by such mutual consultation, either the Purchaser or the Supplier may give notice to the other party of its intention to commence arbitration, as hereinafter provided, as to the matter in dispute. No arbitration in respect of this matter may be commenced unless such notice is given. Any dispute or difference in respect of which a notice of intention to commence arbitration has been given in accordance with this Clause shall be finally settled by arbitration. Arbitration may be commenced prior to or after delivery of the Goods under the Contract. Arbitration proceedings shall be conducted in accordance with the rules of procedure specified in the SCC.</p> <p>10.3 Notwithstanding any reference to arbitration herein,</p> <ul style="list-style-type: none">(a) the parties shall continue to perform their respective obligations under the Contract unless they otherwise agree; and(b) the Purchaser shall pay the Supplier any monies due the Supplier. |
| 11 Inspections and Audit | 11.1 The Supplier shall permit the Purchaser and/or persons appointed by the Purchaser to inspect the Supplier's offices and/or the accounts and records of the Supplier and its Subcontractors relating to the performance of the Contract, and to have such accounts and records audited by auditors appointed by the Purchaser if so required by the Purchaser. The Supplier's attention is drawn to GCC Clause 3, which provides, inter alia, that acts intended materially to impede the exercise of the inspection and audit rights provided for under this GCC Sub-Clause 11.1 constitute a prohibited practice subject to contract termination (as well as to a determination of ineligibility under ITB Sub-Clause 2.1 (c) of the Instructions to Bidders that preceded the placement of the Contract of which these GCC form a part). |
| 12 Scope of Supplies | <p>12.1 The Goods and Related Services to be supplied shall be as specified in the Schedule of Supply.</p> <p>12.2 Unless otherwise stipulated in the Contract, the Supply shall include all such items not specifically mentioned in the Contract but that can be reasonably inferred from the</p> |

Contract as being required for attaining Delivery of the Goods and Completion of the Related Services as if such items were expressly mentioned in the Contract.

- | | |
|--|---|
| 13 Delivery and Documents | 13.1 Subject to GCC Sub-Clause 34.1, the delivery of the Goods and completion of the Related Services shall be in accordance with the delivery and completion requirements specified in the Schedule of Supply. The details of shipping and other documents to be furnished by the Supplier are specified in the SCC. |
| 14 Supplier's Responsibilities | 14.1 The Supplier shall supply all the Goods and Related Services included in the Scope of Supplies in accordance with GCC Clause 12, and the delivery and completion requirements as per GCC Clause 13. |
| 15 Purchaser's Responsibilities | 15.1 Whenever the supply of Goods and Related Services requires that the Supplier obtain permits, approvals and/or import and other licenses or similar permissions from Bhutanese public authorities, the Purchaser shall, if so required by the Supplier, use its best efforts to assist the Supplier in complying with such requirements in a timely and expeditious manner, but without incurring any costs. |
| 16 Contract Price | <p>16.1 The Contract Price shall be as specified in the Contract Agreement subject to any additions and adjustments thereto or deductions therefrom as may be made pursuant to the Contract.</p> <p>16.2 Prices charged by the Supplier for the Goods supplied and the Related Services performed under the Contract shall not vary from the prices quoted by the Supplier in its Bid, with the exception of any price adjustments authorized in the SCC.</p> |
| 17 Terms of Payment | <p>17.1 The Contract Price, including any Advance Payments, if applicable, shall be paid as specified in the SCC.</p> <p>17.2 The Supplier's request for payment shall be made to the Purchaser in writing, accompanied by invoices describing, as appropriate, the Goods delivered and Related Services performed, and by the documents submitted pursuant to GCC Clause 13 and upon fulfillment of all the obligations stipulated in the Contract.</p> <p>17.3 Payments shall be made promptly by the Purchaser, no later than thirty (30) days after the submission of verified invoice or request for payment by the Supplier, and the Purchaser has accepted it.</p> |

17.4 The currencies in which payments shall be made to the Supplier under this Contract shall be those in which the Bid Price is expressed.

17.5 In the event that the Purchaser fails to pay the Supplier any payment by its due date or within the period set forth in the SCC, the Purchaser shall pay to the Supplier interest on the amount of such delayed payment at the rate shown in the SCC, for the period of delay until payment has been made in full, whether before or after judgment or arbitration award.

18 Taxes and Duties

18.1 For Goods manufactured outside Bhutan the Supplier shall bear and pay all applicable taxes, stamp duties, licence fees and other similar levies imposed outside Bhutan.

18.2 For Goods manufactured within Bhutan the Supplier shall bear and promptly pay all applicable taxes, duties, licence fees and other similar levies incurred until delivery of the contracted Goods to the Purchaser.

18.3 If any tax exemptions, reductions, allowances or privileges may be available to the Supplier in Bhutan the Purchaser shall use its best efforts to enable the Supplier to benefit from any such tax savings to the maximum allowable extent.

19 Performance Security

19.1 The Supplier shall, within fifteen (15) working days of the notification of contract award, provide a Performance Security for the due performance of the Contract in the amount and currency specified in the SCC.

19.2 The proceeds of the Performance Security shall be payable to the Purchaser as compensation for any loss resulting from the Supplier's failure to complete its obligations under the Contract.

19.3 The Performance Security shall be denominated in the currency (ies) of the Contract or in a freely convertible currency acceptable to the Purchaser, shall be valid until the successful completion of the Supplier's performance obligations under the Contract, including any warranty obligations, and shall be in one of the forms stipulated by the Purchaser in the SCC.

19.4 The Performance Security shall be discharged by the Purchaser and returned to the Supplier not later than thirty (30) days following the date of completion of the Supplier's performance obligations under the Contract, including any warranty obligations, unless specified otherwise in the SCC,.

20 Copyright

20.1 The copyright in all drawings, documents and other

materials containing data and information furnished to the Purchaser by the Supplier shall remain vested in the Supplier, or, if they are furnished to the Purchaser directly or through the Supplier by any third party, including suppliers of materials, the copyright in such materials shall remain vested in such third party.

21 Confidential Information

21.1 The Purchaser and the Supplier shall keep confidential and shall not, without the written consent of the other party hereto, divulge to any third party any documents, data or other information furnished directly or indirectly by the other party hereto in connection with the Contract, whether such information has been furnished prior to, during or following completion or termination of the Contract. Notwithstanding the above, the Supplier may furnish to its Subcontractor(s) such documents, data and other information as it receives from the Purchaser to the extent required for the Subcontractor(s) to perform its/their work under the Contract, in which event the Supplier shall obtain from such Subcontractor(s) an undertaking of confidentiality similar to that imposed on the Supplier under GCC Clause 21.

21.2 The Purchaser shall not use such documents, data and other information received from the Supplier for any purposes unrelated to the Contract. Similarly, the Supplier shall not use such documents, data and other information received from the Purchaser for any purpose other than the design, procurement or other work and services required for the performance of the Contract.

21.3 The obligation of a party under GCC Sub-Clauses 21.1 and 21.2 above, however, shall not apply to information that:

- (a) the Purchaser or Supplier needs to share with the RGoB or other institutions participating in the financing of the Contract;
- (b) now or hereafter enters the public domain through no fault of that party;
- (c) can be proven to have been possessed by that party at the time of disclosure and which was not previously obtained, directly or indirectly, from the other party; or

- (d) otherwise lawfully becomes available to that party from a third party that has no obligation of confidentiality.

21.4 The above provisions of GCC Clause 21 shall not in any way modify any undertaking of confidentiality given by either of the parties hereto prior to the date of the Contract in respect of the Supply or any part thereof.

21.5 The provisions of GCC Clause 21 shall survive completion or termination, for whatever reason, of the Contract.

22 Subcontracting

- 22.1 The Supplier shall notify the Purchaser in writing of all subcontracts awarded under the Contract if not already specified in the Bid. Such notification, in the original Bid or later, shall not relieve the Supplier of any of its obligations, duties, responsibilities or liabilities under the Contract.
- 22.2 Subcontracts shall comply with the provisions of GCC Clauses 3 and 7.

23 Specifications and Standards

- 23.1 Technical Specifications and Drawings:
 - (a) The Goods and Related Services supplied under this Contract shall conform to the technical specifications and standards stipulated in Section VI, Schedule of Supply and, when no applicable standard is mentioned, the standard shall be equivalent or superior to the official standards whose application is appropriate to the Goods' country of origin.
 - (b) The Supplier shall be entitled to disclaim responsibility for any design, data, drawing, specification or other document, or any modification thereof provided or designed by or on behalf of the Purchaser, by giving a notice of such disclaimer to the Purchaser.
 - (c) Wherever references are made in the Contract to codes and standards in accordance with which it shall be executed, the editions or the revised versions of such codes and standards shall be those specified in the Schedule of Supply. During Contract execution, any changes in any such codes and standards shall be applied only after approval by the Purchaser and shall be treated in

accordance with GCC Clause 34.

24 Packing and Documents

24.1 The Supplier shall provide such packing of the Goods as is required to prevent their damage or deterioration during transit to their final destination, as indicated in the Contract. During transit, the packing shall be sufficient to withstand, without limitation, rough handling and exposure to extreme temperatures, salt and precipitation, and open storage. Packing case sizes and weights shall take into consideration, where appropriate, the remoteness of the Goods' final destination and the absence of heavy handling facilities at all points in transit.

24.2 The packing, marking and documentation within and outside the packages shall comply strictly with such special requirements as shall be expressly provided for in the Contract, including additional requirements, if any, specified in the SCC, and in any other instructions ordered by the Purchaser.

25 Insurance

25.1 Unless otherwise specified in the SCC the Goods supplied under the Contract shall be fully insured, in a freely convertible currency from an eligible country, against loss or damage incidental to manufacture or acquisition, transportation, storage and delivery, in accordance with the applicable Incoterms or in the manner specified in the SCC.

26 Transportation

26.1 Unless otherwise specified in the SCC, responsibility for arranging transportation of the Goods shall be in accordance with the specified Incoterms.

27 Inspections and Tests

27.1 At its own expense and at no cost to the Purchaser the Supplier shall carry out all such tests and/or inspections of the Goods and Related Services as are specified in the SCC.

27.2 The inspections and tests may be conducted on the premises of the Supplier or its Subcontractor, at point of delivery, and/or at the Goods' final destination, or in another place in Bhutan as specified in the SCC. Subject to GCC Sub-Clause 27.3, if conducted on the premises of the Supplier or its Subcontractor, all reasonable facilities and assistance, including access to drawings and production data, shall be furnished to the inspectors at no charge to the Purchaser.

27.3 The Purchaser or its designated representative shall be entitled to attend the tests and/or inspections referred to in GCC Sub-Clause 27.2, provided that the Purchaser bears all of its own costs and expenses incurred in connection

with such attendance including, but not limited to, all travelling and board and lodging expenses.

- 27.4 Whenever the Supplier is ready to carry out any such test and inspection, it shall give reasonable advance notice, including the place and time, to the Purchaser. The Supplier shall obtain from any relevant third party or manufacturer any necessary permission or consent to enable the Purchaser or its designated representative to attend the test and/or inspection.
- 27.5 The Purchaser may require the Supplier to carry out any test and/or inspection not required by the Contract but deemed necessary to verify that the characteristics and performance of the Goods comply with the technical specifications, codes and standards under the Contract, provided that the Supplier's reasonable costs and expenses incurred in the carrying out of such test and/or inspection shall be added to the Contract Price. Further, if such test and/or inspection impedes the progress of manufacturing and/or the Supplier's performance of its other obligations under the Contract, due allowance will be made in respect of the Delivery Dates and Completion Dates and the other obligations so affected.
- 27.6 The Supplier shall provide the Purchaser with a report of the results of any such test and/or inspection.
- 27.7 The Purchaser may reject any Goods or any part thereof that fail to pass any test and/or inspection or do not conform to the specifications. The Supplier shall either rectify or replace such rejected Goods or parts thereof or make alterations necessary to meet the specifications at no cost to the Purchaser, and shall repeat the test and/or inspection, at no cost to the Purchaser, upon giving a notice pursuant to GCC Sub-Clause 27.4.
- 27.8 The Supplier agrees that neither the execution of a test and/or inspection of the Goods or any part thereof, nor the attendance by the Purchaser or its representative, nor the issue of any report pursuant to GCC Sub-Clause 27.6, shall release the Supplier from any warranties or other obligations under the Contract.

28 Liquidated Damages

- 28.1 Except as provided for under GCC Clause 33, if the Supplier fails to deliver any or all of the Goods by the date(s) of delivery or fails to perform the Related Services within the period specified in the Contract, the Purchaser may, without prejudice to all its other remedies under the Contract, deduct from the Contract Price, as liquidated damages, a sum equivalent to the percentage specified in the SCC of the delivered price of the delayed Goods or unperformed Services for each week or part thereof of

delay until actual delivery or performance, up to a maximum deduction of the percentage specified in those SCC. Once the maximum is reached, the Purchaser may terminate the Contract pursuant to GCC Clause 36.

29 Warranty

- 29.1 The Supplier warrants that all the Goods are new, unused, and of the most recent or current models, and that they incorporate all recent improvements in design and materials, unless provided otherwise in the Contract.
- 29.2 Subject to GCC Sub-Clause 23.1 (b), the Supplier further warrants that the Goods shall be free from defects arising from any act or omission of the Supplier or arising from design, materials and workmanship, under normal use in the conditions prevailing in Bhutan.
- 29.3 Unless otherwise specified in the SCC, the warranty shall remain valid for twelve (12) months after the Goods, or any portion thereof as the case may be, have been delivered to and accepted at the final destination indicated in the SCC, or for eighteen (18) months after the date of shipment from the port or place of loading in the country of origin, whichever period concludes earlier.
- 29.4 The Purchaser shall give notice to the Supplier stating the nature of any such defects together with all available evidence thereof, promptly following the discovery thereof. The Purchaser shall afford all reasonable opportunity for the Supplier to inspect such defects.
- 29.6 Upon receipt of such notice, the Supplier shall, within the period specified in the SCC, expeditiously repair or replace the defective Goods or parts thereof, at no cost to the Purchaser.
- 29.7 If, having been notified, the Supplier fails to remedy the defect within the period specified in the SCC, the Purchaser may proceed to take within a reasonable period such remedial action as may be necessary, at the Supplier's risk and expense and without prejudice to any other rights which the Purchaser may have against the Supplier under the Contract.

30 Patent Indemnity

- 30.1 The Supplier shall, subject to the Purchaser's compliance with GCC Sub-Clause 30.2, indemnify and hold harmless the Purchaser and its employees and officers from and against any and all suits, actions or administrative proceedings, claims, demands, losses, damages, costs and expenses of any nature, including attorney's fees and expenses, which the Purchaser may suffer as a result of any infringement or alleged infringement of any patent, utility model, registered design, trademark, copyright or other intellectual property right registered or otherwise existing at

the date of the Contract by reason of:

- a) the installation of the Goods by the Supplier or the use of the Goods in Bhutan; and
- b) the sale in any country of the products produced by the Goods.

Such indemnity shall not cover any use of the Goods or any part thereof other than for the purpose indicated by or reasonably to be inferred from the Contract, neither any infringement resulting from the use of the Goods or any part thereof, or any products produced thereby in association or combination with any other equipment, plant or materials not supplied by the Supplier, pursuant to the Contract.

30.2 If any proceedings are brought or any claim is made against the Purchaser arising out of the matters referred to in GCC Sub-Clause 30.1, the Purchaser shall promptly give the Supplier notice thereof, and the Supplier may at its own expense and in the Purchaser's name conduct such proceedings or claim and any negotiations for the settlement of any such proceedings or claim.

30.3 If the Supplier fails to notify the Purchaser within thirty (30) days after receipt of such notice that it intends to conduct any such proceedings or claim, then the Purchaser shall be free to conduct the same on its own behalf.

30.4 The Purchaser shall, at the Supplier's request, afford all available assistance to the Supplier in conducting such proceedings or claim, and shall be reimbursed by the Supplier for all reasonable expenses incurred in so doing.

30.6 The Purchaser shall indemnify and hold harmless the Supplier and its employees, officers and Subcontractors from and against any and all suits, actions or administrative proceedings, claims, demands, losses, damages, costs and expenses of any nature, including attorney's fees and expenses, which the Supplier may suffer as a result of any infringement or alleged infringement of any patent, utility model, registered design, trademark, copyright or other intellectual property right registered or otherwise existing at the date of the Contract arising out of or in connection with any design, data, drawing, specification or other documents or materials provided or designed by or on behalf of the Purchaser.

31 Limitation of Liability

31.1 Except in cases of gross negligence or willful misconduct:

- (a) neither party shall be liable to the other party, whether in contract, tort or otherwise, for any indirect or consequential loss or damage, loss of use, loss of production, or loss of profits or interest costs, provided that this exclusion shall not apply to any obligation of the Supplier to pay liquidated damages to the Purchaser; and
- (b) the aggregate liability of the Supplier to the Purchaser, whether under the Contract, in tort or otherwise, shall not exceed the total Contract Price, provided that this limitation shall not apply to the cost of repairing or replacing defective equipment, or to any obligation of the Supplier to indemnify the Purchaser with respect to patent infringement.

32 Change in Laws and Regulations

- 32.1 Unless otherwise specified in the Contract if, after the date thirty (30) days prior to the date of Bid submission, any law, regulation, ordinance, order or bylaw having the force of law is enacted, promulgated, abrogated or changed in Bhutan (which shall be deemed to include any change in interpretation or application by the competent authorities) that subsequently affects the Delivery/Completion Schedule and/or the Contract Price, then such Delivery/Completion Schedule and/or Contract Price shall be correspondingly increased or decreased, to the extent that the Supplier has thereby been affected in the performance of any of its obligations under the Contract. Notwithstanding the foregoing, such additional or reduced cost shall not be separately paid or credited if the same has already been accounted for in the price adjustment provisions where applicable, in accordance with GCC Sub-Clause 16.2.

33 Force Majeure

- 33.1 The Supplier shall not be liable for forfeiture of its Performance Security, liquidated damages or termination for default if and to the extent that its delay in performance or other failure to perform its obligations under the Contract is the result of an event of Force Majeure.
- 33.2 For purposes of this Clause, “Force Majeure” means an event or situation beyond the control of the Supplier that is not foreseeable, is unavoidable, and its origin is not due to negligence or lack of care on the part of the Supplier. Such events may include, but not be limited to, acts of the Purchaser in its sovereign capacity, wars or revolutions, fires, floods, epidemics, quarantine restrictions and freight embargoes.

33.3 If a Force Majeure situation arises, the Supplier shall promptly notify the Purchaser in writing of such condition and the cause thereof. Unless otherwise directed by the Purchaser in writing, the Supplier shall continue to perform its obligations under the Contract as far as is reasonably practical, and shall seek all reasonable alternative means for performance not prevented by the Force Majeure event.

34 Change Orders and Contract Amendments

34.1 The Purchaser may at any time order the Supplier through notice in accordance with GCC Clause 8 to make changes within the general scope of the Contract in any one or more of the following:

- (a) drawings, designs or specifications, where Goods to be furnished under the Contract are to be specifically manufactured for the Purchaser;
- (b) the method of shipment or packing;
- (c) the place of delivery; and
- (d) the Related Services to be provided by the Supplier.

34.2 If any such change causes an increase or decrease in the cost of, or the time required for, the Supplier's performance of any provisions under the Contract, an equitable adjustment shall be made in the Contract Price or in the Delivery/Completion Schedule, or both, and the Contract shall accordingly be amended. Any claims by the Supplier for adjustment under this Clause must be asserted within thirty (30) days from the date of the Supplier's receipt of the Purchaser's change order.

34.3 Prices to be charged by the Supplier for any Related Services that might be needed but which were not included in the Contract shall be agreed upon in advance by the parties and shall not exceed the prevailing rates charged to other parties by the Supplier for similar services.

34.4 Subject to the above, no variation in or modification of the terms of the Contract shall be made except by written amendment by the parties.

35 Extensions of Time

35.1 If at any time during performance of the Contract the Supplier or its subcontractors should encounter conditions impeding timely delivery of the Goods or completion of Related Services pursuant to GCC Clause 13, the Supplier shall promptly notify the Purchaser in writing of the delay, its likely duration, and its cause. As soon as practicable after receipt of the Supplier's notice, the Purchaser shall evaluate the situation and may at its

discretion extend the Supplier's time for performance, in which case the extension shall be ratified by the parties by amendment of the Contract.

- 35.2 Except in case of Force Majeure, as provided under GCC Clause 33, a delay by the Supplier in the performance of its Delivery and Completion obligations shall render the Supplier liable to the imposition of liquidated damages pursuant to GCC Clause 28, unless an extension of time is agreed upon, pursuant to GCC Sub-Clause 35.1.

36 Termination

36.1 Termination for Default

- (a) The Purchaser, without prejudice to any other remedy for breach of Contract, by written notice of default sent to the Supplier, may terminate the Contract in whole or in part:
- (i) if the Supplier fails to deliver any or all of the Goods within the period specified in the Contract, or within any extension thereof granted by the Purchaser pursuant to GCC Sub-Clause 35.1; or
 - (ii) if the Supplier fails to perform any other obligation under the Contract; or
 - (iii) if the Supplier, in the judgment of the Purchaser has engaged in fraud and corruption, as defined in GCC Clause 3, in competing for or in executing the Contract.
- (b) In the event the Purchaser terminates the Contract in whole or in part, pursuant to GCC Clause 36.1(a), the Purchaser may procure, upon such terms and in such manner as it deems appropriate, Goods or Related Services similar to those undelivered or not performed, and the Supplier shall be liable to the Purchaser for any additional costs for such similar Goods or Related Services. However, the Supplier shall continue performance of the Contract to the extent not terminated.

36.2 Termination for Insolvency

The Purchaser may at any time terminate the Contract by giving notice to the Supplier if the Supplier becomes bankrupt or otherwise insolvent. In such event, termination shall be without compensation to the Supplier, provided that such termination shall not prejudice or affect any right of action or remedy that has accrued or will accrue thereafter to the Purchaser.

36.3 Termination for Convenience.

- (a) The Purchaser, by notice sent to the Supplier, may terminate the Contract, in whole or in part, at any time for its convenience. The notice of termination shall specify that termination is for the Purchaser's convenience, the extent to which performance of the Supplier under the Contract is terminated, and the date upon which such termination becomes effective.
- (b) The Goods that are complete and ready for shipment within thirty (30) days after the Supplier's receipt of notice of termination shall be accepted by the Purchaser at the Contract terms and prices. For the remaining Goods, the Purchaser may elect:
 - (i) to have any portion completed and delivered at the Contract terms and prices; and/or
 - (ii) to cancel the remainder and pay to the Supplier an agreed amount for partially completed Goods and Related Services and for materials and parts previously procured by the Supplier.

37 Assignment

- 37.1 Neither the Purchaser nor the Supplier shall assign, in whole or in part, their obligations under this Contract, except with the prior written consent of the other party.

**38. Export
Restriction**

- 38.1 Notwithstanding any obligation under the Contract to complete all export formalities, any export restrictions attributable to the Purchaser, to Bhutan, or to the use of the products/Goods, systems or services to be supplied, which arise from trade regulations from a country supplying those products/Goods, systems or services, and which substantially impede the Supplier from meeting its obligations under the Contract, shall release the Supplier from the obligation to provide deliveries or services, always provided, however, that the Supplier can demonstrate to the satisfaction of the Purchaser that it has completed all formalities in a timely manner, including applying for permits, authorizations and licenses necessary for the export of the products/Goods, systems or services under the terms of the Contract. Termination of the Contract on this basis shall be for the Purchaser's convenience pursuant to Sub-Clause 36.3.

Section VIII. Special Conditions of Contract

The following Special Conditions of Contract (SCC) shall supplement and/or amend the General Conditions of Contract (GCC). Whenever there is a conflict, the provisions herein shall prevail over those in the GCC.

1.1 (k)	The Project Site(s)/Final Destination(s) is/are; Different Sections/Divisions under DNP, MoF (As per the supply order no.)
1.1 (l)	The Purchaser is: Director General, Department of National Properties.
GCC 4.2 (a)	The meaning of the trade terms shall be as prescribed by Incoterms. If the meaning of any trade term and the rights and obligations of the parties thereunder shall not be as prescribed by Incoterms, they shall be as prescribed by: DDP (Delivery Duty Paid)
GCC 4.2 (b)	The version of Incoterms shall be: June 2015 edition.
GCC 5.1	The language shall be: English
GCC 8.1	For <u>notices</u> , the addresses shall be: For the Purchaser: Attention: Karma Wangdi, Offgt. Director General Address: Department of National Properties, Ministry of Finance, Thimphu Bhutan Telephone: 00975-02-322582 Facsimile number: 00975-02-324129 E-mail address: karmaw@mof.gov.bt
GCC 9	The governing law shall be <u>the law of the Kingdom of Bhutan.</u>
GCC 10.2	The rules of procedure for arbitration proceedings pursuant to GCC Sub-Clause 10.2 shall be as follows:
	<i>(b) Contract with a Bhutanese Supplier:</i> In the case of a dispute between the Purchaser and a Bhutanese Supplier, the dispute shall be referred to adjudication or arbitration in accordance with the laws of Bhutan.

GCC 13.1	Details of Shipping and other Documents to be furnished by the Supplier are Not Applicable.
GCC 16.2	The prices charged for the Goods supplied and the related Services performed shall not be adjustable.
GCC 17.1	<i>Sample provision</i> GCC 17.1—The method and conditions of payment to be made to the Supplier under this Contract shall be as follows:
	Payment for Goods and Services supplied from within Bhutan: Payment for Goods and Services supplied from within Bhutan shall be made in Ngulturm (BTN), as follows: The Supplier shall be paid within thirty (30) days after the date of the acceptance of Goods and submission of verified invoice or request of payment by supplier.
GCC 17.5	The payment delay period after which the Purchaser shall pay interest to the supplier shall be Not applicable. The interest rate that shall be applied is Not applicable.
GCC 19.1	The amount of the Performance Security shall be: 10% of the Quoted Price (Contract price) and the supplier should submit the Amount in Ngltrum to DNP after receiving the Notification of award.
GCC 19.3	The types of acceptable Performance Securities are: (i) <u>Unconditional bank guarantee issued by financial institution located in Bhutan and acceptable to the Purchaser, in the form provided for in the Contract or in any other form acceptable to the Purchaser, or</u> (ii) Cash warrant, or (iii) Demand draft.
GCC 19.4	Discharge of Performance Security shall take place: As per GCC 19.4: Upon Successful completion of one year warrenty period.
GCC 24.2	The packing, marking and documentation within and outside the packages shall be: The Goods should be properly packed with proper sealing and marking.
GCC 25.1	The insurance coverage shall be <u>as specified in the Incoterms.</u> Not

	applicable.
GCC 26.1	Responsibility for transportation of the Goods shall be delivered to different Sections under DNP Office by the suppliers (As per the supply order No.)
GCC 27.1	The inspections and tests shall be: Not applicable.
GCC 27.2	Inspections and tests shall be conducted at: DNP office.
GCC 28.1	The liquidated damages shall be: 0.35% per week/ 0.05% per day .
GCC 28.1	The maximum amount of liquidated damages shall be: 10 %.
GCC 29.3	The period of validity of the Warranty shall be: <u>365 days.</u>
GCC 29.5 and 29.6	The period for repair or replacement shall be: within 30 days after notification.

Attachment: Price Adjustment Formula

If, in accordance with GCC 16.2, prices shall be adjustable, the following method shall be used to calculate the price adjustment:

- 16.2 Prices payable to the Supplier, as stated in the Contract, shall be subject to adjustment during performance of the Contract to reflect changes in the cost of labor and material components in accordance with the formula:

$$P_1 = P_0 \left[a + \frac{bL_1}{L_0} + \frac{cM_1}{M_0} \right] - P_0$$

$$a+b+c = 1$$

in which:

- P_1 = adjustment amount payable to the Supplier.
- P_0 = Contract Price (base price).
- a = fixed element representing profits and overheads included in the Contract Price and generally in the range of five (5) to fifteen percent (15%).
- b = estimated percentage of labor component in the Contract Price.
- c = estimated percentage of material component in the Contract Price.
- L_0, L_1 = labor indices applicable to the appropriate industry in the country of origin on the base date and date for adjustment, respectively.
- M_0, M_1 = material indices for the major raw material on the base date and date for adjustment, respectively, in the country of origin.

The coefficients a , b , and c as specified by the Purchaser are as follows:

$a = [\text{insert value of coefficient}]$

$b = [\text{insert value of coefficient}]$

$c = [\text{insert value of coefficient}]$

The Bidder shall indicate the source of the indices and the base date indices in its bid.

Base date = thirty (30) days prior to the deadline for submission of the bids.

Date of adjustment = $[\text{insert number of weeks}]$ weeks prior to date of shipment (representing the mid-point of the period of manufacture).

The above price adjustment formula shall be invoked by either party subject to the following further conditions:

- (a) No price adjustment shall be allowed beyond the original delivery dates unless specifically stated in the extension letter. As a rule, no price adjustment shall be allowed for periods of delay for which the Supplier is entirely responsible. The

Purchaser will, however, be entitled to any decrease in the prices of the Goods and Services subject to adjustment.

- (b) If the currency in which the Contract Price P_0 is expressed is different from the currency of origin of the labor and material indices, a correction factor will be applied to avoid incorrect adjustments of the Contract Price. The correction factor shall correspond to the ratio of exchange rates between the two currencies on the base date and the date for adjustment as defined above.
- (c) No price adjustment shall be payable on the portion of the Contract Price paid to the Supplier as advance payment.

Section IX. Contract Forms

Table of Forms

Contract Agreement..... 94

Performance Security 96

Bank Guarantee for Advance Payment 97

Contract Agreement

[The successful Bidder shall fill in this form in accordance with the instructions indicated]

THIS CONTRACT AGREEMENT made the *[insert number]* day of *[insert month]*, *[insert year]*,

BETWEEN

- (1) *[insert complete name of Purchaser]*, a *[insert description of type of legal entity, for example, an agency of the Ministry of of the Government of Bhutan, or corporation incorporated under the laws of Bhutan]* and having its principal place of business at *[insert address of Purchaser]* (hereinafter called “the Purchaser”), and
- (2) *[insert name of Supplier]*, a corporation incorporated under the laws of *[insert: country of Supplier]* and having its principal place of business at *[insert: address of Supplier]* (hereinafter called “the Supplier”).

WHEREAS the Purchaser invited Bids for certain Goods and ancillary services, viz., *[insert brief description of Goods and Services]* and has accepted a Bid by the Supplier for the supply of those Goods and Services in the sum of *[insert Contract Price in words and figures, expressed in the Contract currency/ies]* (hereinafter called “the Contract Price”).

NOW THIS AGREEMENT WITNESSETH AS FOLLOWS:

1. In this Agreement words and expressions shall have the same meanings as are respectively assigned to them in the Conditions of Contract referred to.
2. The following documents shall constitute the Contract between the Purchaser and the Supplier, and each shall be read and construed as an integral part of the Contract, viz.:
 - (a) This Contract Agreement;
 - (b) The Special Conditions of Contract;
 - (c) The General Conditions of Contract;
 - (d) Technical Requirements (including Schedule of Supply and Technical Specifications);
 - (e) The Supplier’s Bid and original Price Schedules;
 - (f) The Purchaser’s Notification of Award of Contract;
 - (g) The form of Performance Security;
 - (h) The form of Bank Guarantee for Advance Payment;
 - (i) *[insert here any other document(s) forming part of the Contract]*

3. This Contract shall prevail over all other Contract documents. In the event of any discrepancy or inconsistency within the Contract documents, then the documents shall prevail in the order listed above.

4. In consideration of the payments to be made by the Purchaser to the Supplier as hereinafter mentioned, the Supplier hereby covenants with the Purchaser to provide the Goods and Services and to remedy defects therein in conformity in all respects with the provisions of the Contract.

5. The Purchaser hereby covenants to pay the Supplier in consideration of the provision of the Goods and Related Services and the remedying of defects therein, the Contract Price or such other sum as may become payable under the provisions of the Contract at the times and in the manner prescribed by the Contract.

IN WITNESS whereof the parties hereto have caused this Agreement to be executed in accordance with the laws of Bhutan on the day, month and year indicated above.

For and on behalf of the Purchaser

Signed: *[insert signature]*
in the capacity of *[insert title or other appropriate designation]*

in the presence of *[insert signature]*
[insert identification of official witness]

For and on behalf of the Supplier

Signed: *[insert signature of authorized representative(s) of the Supplier]*
in the capacity of *[insert title or other appropriate designation]*

in the presence of *[insert signature]*
[insert identification of official witness]

Performance Security

[The bank, as requested by the successful Bidder, shall fill in this form in accordance with the instructions indicated]

Date: *[insert date (as day, month, and year) of Bid submission]*
IFB No. and title: *[insert no. and title of bidding process]*

Bank's Branch or Office: *[insert complete name of Guarantor]*

Beneficiary: *[insert complete name of Purchaser]*

PERFORMANCE GUARANTEE No.: *[insert Performance Guarantee number]*

We have been informed that *[insert complete name of Supplier]* (hereinafter called "the Supplier") has entered into Contract No. *[insert number]* dated *[insert day and month]*, *[insert year]* with you, for the supply of *[description of Goods and related Services]* (hereinafter called "the Contract").

Furthermore, we understand that, according to the conditions of the Contract, a Performance Guarantee is required.

At the request of the Supplier, we hereby irrevocably undertake to pay you any sum(s) not exceeding *[insert amount(s)]*¹⁵ *in figures and words* upon receipt by us of your first demand in writing declaring the Supplier to be in default under the Contract, without cavil or argument, or you needing to prove or to show grounds or reasons for your demand or the sum specified therein.

This Guarantee shall expire no later than the *[insert number]* day of *[insert month]* *[insert year]*,¹⁶ and any demand for payment under it must be received by us at this office on or before that date. We agree to a one-time extension of this Guarantee for a period not to exceed *[six months]* *[one year]*, in response to the Purchaser's written request for such extension, such request to be presented to us before the expiry of the Guarantee.

[signatures of authorized representatives of the bank and the Supplier]

¹⁵ The Bank shall insert the amount(s) specified in the SCC and denominated, as specified in the SCC, either in the currency(ies) of the Contract or a freely convertible currency acceptable to the Purchaser.

¹⁶ Date established in accordance with Clause 19.4 of the General Conditions of Contract ("GCC"). The Purchaser should note that in the event of an extension of the time to perform the Contract, the Purchaser would need to request an extension of this Guarantee from the Bank. Such request must be in writing and must be made prior to the expiration date established in the Guarantee.

Bank Guarantee for Advance Payment

[The bank, as requested by the successful Bidder, shall fill in this form in accordance with the instructions indicated.]

Date: *[insert date (as day, month, and year) of Bid submission]*
IFB No. and title: *[insert number and title of bidding process]*

[bank's letterhead]

Beneficiary: *[insert legal name and address of Purchaser]*

ADVANCE PAYMENT GUARANTEE No.: *[insert Advance Payment Guarantee no.]*

We, *[insert legal name and address of bank]*, have been informed that *[insert complete name and address of Supplier]* (hereinafter called "the Supplier") has entered into Contract No. *[insert number]* dated *[insert date of Contract]* with you, for the supply of *[insert types of Goods to be delivered]* (hereinafter called "the Contract").

Furthermore, we understand that, according to the conditions of the Contract, an advance payment is to be made against an advance payment guarantee.

At the request of the Supplier, we hereby irrevocably undertake to pay you any sum or sums not exceeding in total an amount of *[insert amount(s)¹⁷ in figures and words]* upon receipt by us of your first demand in writing declaring that the Supplier is in breach of its obligation under the Contract because the Supplier used the advance payment for purposes other than toward delivery of the Goods.

It is a condition for any claim and payment under this Guarantee to be made that the advance payment referred to above must have been received by the Supplier in its account *[insert number and domicile of the account]*

This Guarantee shall remain valid and in full effect from the date of the advance payment received by the Supplier under the Contract until *[insert date¹⁸]*. We agree to a one-time extension of this Guarantee for a period not to exceed *[six months][one year]*, in response to the Purchaser's written request for such extension, such request to be presented to us before the expiry of the Guarantee.

[signature(s) of authorized representative(s) of the bank]

¹⁷ The bank shall insert the amount(s) specified in the SCC and denominated, as specified in the SCC, either in the currency(ies) of the Contract or a freely convertible currency acceptable to the Purchaser.

¹⁸ Insert the Delivery date stipulated in the Contract Delivery Schedule. The Purchaser should note that in the event of an extension of the time to perform the Contract, the Purchaser would need to request an extension of this Guarantee from the bank. Such request must be in writing and must be made prior to the expiration date established in the Guarantee

Attachment: Sample Format for Invitation for Bids

Invitation for Bids (IFB)

Bhutan

[insert name of Project]

[insert IFB title and Number]

1. This Invitation for Bids follows the General Procurement Notice for this Project that appeared in *[insert name of publication]* of *[insert date]*.¹⁹
2. The *[insert complete name of Purchaser]* now invites sealed Bids from eligible and qualified Bidders for *[insert brief description of the Goods to be procured, including quantities, location of Project, etc.]*.²⁰
3. Bidding will be conducted through the International/National *[insert whichever is appropriate]* Competitive Bidding procedures specified in the RGoB Procurement Rules and Regulations, and is open to all Bidders from Countries as defined in Section V of the Bidding Documents²¹.
4. Interested eligible Bidders may obtain further information from *[insert complete legal name of the Purchaser and name and e-mail address of the officer in charge]* and inspect the Bidding Documents at the address given below *[state the address given at end of this IFB]* from *[insert office hours]*²².
5. Qualification requirements include: *[insert a list of key technical, financial, legal and other requirements]*. A margin of preference for eligible national suppliers and joint ventures/consortia/associations may be applied.
6. A complete set of Bidding Documents in *[insert name of language]* may be purchased by interested Bidders on the submission of a written application to the address below and upon payment of a non refundable fee of²³ *[insert amount in local currency]* or in *[insert amount in*

¹⁹ This sentence should be deleted if no General Procurement Notice was published.

²⁰ A brief description of the type(s) of Goods should be provided, including quantities, location of Project, required delivery period and other information necessary to enable potential Bidders to decide whether or not to respond to the Invitation. The Bidding Documents may require Bidders to have specific experience or capabilities; such requirements should also be included in this paragraph.

²¹ Occasionally, contracts may be financed out of special funds that would restrict eligibility to a particular group of countries. When this is the case, it should be mentioned in this paragraph

²² For example, 9.00 AM to 5.00 PM.

²³ The fee should defray printing and delivery costs; it should not be so high as to deter competition.

specified convertible currency]. The method of payment will be *[insert method of payment]*²⁴. The Bidding Documents will be sent by *[insert delivery procedure]*²⁵.

7. Bids must be delivered to the address below at or before *[insert time and date]*. Electronic bidding *[insert “shall” or “shall not”]* be permitted. Late Bids will be rejected. Bids will be opened physically *[insert “and electronically” if electronic bidding is permitted]* in the presence of the Bidders’ representatives who choose to attend in person or on-line at the address below at *[insert time and date]*.

8. All Bids shall be accompanied by a Bid Security of *[insert fixed amount in local currency or an equivalent amount in a freely convertible currency or a specific minimum percentage of the Bid price]*

9. The address(es) referred to above is (are): *[insert detailed address(es) including complete legal name of the Purchaser, office designation (room number), name of officer, street address, city (code), country; insert electronic address if electronic bidding is permitted; insert different addresses if addresses for purchase of Bidding Documents, Bid submission and Bid Opening are different]*.

²⁴ For example, cashier’s check, direct deposit to specified account number, etc.

²⁵ The delivery procedure should be by courier for overseas delivery and surface mail or courier for local delivery.