

PRICE BID

BILL OF QUANTITY FOR INTERIOR AND FURNISHING WORK ON 3rd , 4th AND 5th Floor of State Bank Of India , Local Head Office Building , Moti Mahal Marg , Hazratganj, Lucknow

S No	Description	Quantity	Units	Rate	Amount (Rs.)
	DISMANTELLING				
1.00	Dismantelling work are to be done on all floors for complete floor area. Rates to include all liasioning with Local Authority, Police & other Govt department as required from time to time. Item includes removing unservicable material (malba) from site floor to Ground floor at place earmarked on day to day basis by back stairs and handover the usable material to the bank.				
	Site is to be cleaned and prepared for new work. Dismantelling work are to be done in phased manner in night or holidays as per clients/ architect instructions. contractors are advised to visit the site before quoting.				
	(Use of lifts not allowed for construction materials)				
1.01	Dismantelling & Removing of old windows from all floors including removing plaster and hold fast etc. Item includes all civil repair of wall & slabs filling of holes with cement concrete in ratio 1:1.5 :3 (One part cement : 1.5 parts coarse sand : 3 parts graded stone aggregate 20mm nominal size.) after breaking and removing of windows to be stacked on ground floor, as per instructions of bank's engineer/Architect.	780.00	M2		
1.02	Dismantelling, breaking & Disposing of existing Tiles in flooring and wall cladding in hall, Toilets, corridor etc. or as required at other places. Item includes removing of base plaster and making surface clean with help of wire brush etc preparing for new tiles, malba to be carried from all floors to Ground floor and stacking them on ground floor, as per bank's engineer/Architect.	715.00	M2		
1.03	Dismantelling, breaking & Disposing of existing KOTA flooring in hall, Toilets, corridor etc. or as required at other places. Item includes removing of base plaster and making surface clean, malba to be carriage from all floors to Ground floor and stacking them on ground floor, as per bank's engineer/Architect.	425.00	M2		

S No	Description	Quantity	Units	Rate	Amount (Rs.)
1.04	Breaking & Removing of floor filling of sunken areas of toilet, Item includes removing of base plaster and making surface clean with help of wire brush and preparing for new water proofing, filling to be stacked on site and refilling it after water proofing & after piping work is complete with same filling removed earlier, item also include removing of old pipes and fittings and other unusable material to Ground floor and stacking them on ground floor, as per bank's engineer/Architect	90.00	M2		
1.05	Dismantelling, breaking & Disposing of existing false ceiling as required. Item includes filling of bigger holes in roof with cement concrete and also carriage of all unusable material from all floors to Ground floor and stacking them on ground floor, as per bank's engineer/Architect.	1600.00	M2		
1.06	Dismantelling in parts of existing electrical fixtures and fittings along with removal of wirings, switch sockets, DB, repairing of holes due to removal of fittings swiches and boxes in wall ceiling floor etc. item includes stacking of fixtures/ fittings wires etc as per Banks instructions and disposing of malba on Ground floor from all floors as per bank's engineer/Architect. (Full floor both wings and common areas included in floor area)	3.00	Floor		
1.07	Dismantelling, removing & Disposing of wooden/ Aluminum or any other material existing Low height partitions, Full height partitions with doors, panelling, loose furnitures, & unservicable material to be disposed off from all floors to Ground floor and stacking them on ground floor, as per instruction of bank engineer/Architect. (Full floor 3A, 3B, 4A, 4B , 5A 5 Band common areas included in floor area)	3.00	floors		
1.08	Removal of malba by mechanical means (By Trucks / Tempo) the existing Malba from the site to outside of municipal limits as per direction of Engineer-in-charge (approx 200-225 cuft / truck.)	90.00	Trips		

S No	Description	Quantity	Units	Rate	Amount (Rs.)
	CIVIL WORKS				
	CIVIL WORKS to be done on all floors including material carriage preparing of surfaces, scaffoldings and curing complete.				
2.00	PLAIN CEMENT CONCRETE				
	Providing and laying in position cement concrete of specified grade on all floors including the cost of centering and shuttering item includes preparing & cleaning of surface and carriage of material to all floors as per instruction of bank engineer/Architect.				
2.01	1:3:6 (1cement : 3coarse sand : 6graded stone aggregate 20mm nominal size)	14.50	M3		
2.02	Cinder concrete (1cement : 10 cinder of 12mm size and down grade) for toilet sunken slabs.	9.00	M3		
3.00	BRICK WORK				
	Providing & constructing Half brick masonry with first quality, locally available bricks of class designation 50 in superstructure. Cement mortar 1:4 (1 cement :4 coarse sand) including all scaffolding, curing, preparing base and also placing of 2 Nos 6 MM M.S bars on every 4th course of brick line. as per instruction of bank engineer/Architect.				
3.01	(4.5' thick Brick Wall with first quality bricks Class 75 for toilet repairs in Cement mortar 1:4 (1 cement :4 coarse sand) .	93.00	M2		
4.00	CEMENT PLASTER				
	Providing & applying Cement plaster on all floors and all heights in perfect line, plumb & level. Including surface preparations scaffoldings, curing etc. as per instruction of bank engineer/Architect.				
4.01	12MM thick plaster in a cement mix of 1:3 (1 cement: 3 coarse sand).	300.00	M2		
4.02	12mm thick Plaster in cement mix 1:4 (1 cement: 4 coarse sand).	900.00	M2		

S No	Description	Quantity	Units	Rate	Amount (Rs.)
5.00	FLOORING / DADO				
	The rates shall include removing of toilet fittings , C.I. & G.I fittings/ pipes etc. and also includes additional cost for extra thickness of base material/plaster fixing material as required, for maintaining proper floor level and the cost of removing of all debris and disposing it away from the premises from all floors to Ground floor and stacking them on ground floor, cleaning the site, making good the damage closing of holes if any etc. Flooring items includes protection of tiles/ stone work till completion and handover of site by covering with suitable redymade tile covers pasted and removing after completion of work as per instruction of bank engineer/Architect.				
5.01	Providing and laying Ceramic Anti Skid floor tiles of size 300x300 mm or more (thickness to be specified by the manufacturer), of 1st quality conforming to IS : 15622, of approved make(Kajaria, Johnson, Somany, NITCO / RAK), in all colours, shades, laid on 20 mm thick or more Cement Mortar 1:4 (1 Cement : 4 Coarse sand), including pointing the joints with white cement and matching pigments etc. (Base Price of tiles (MRP after discount) Rs.50 Per Sq.Ft without Tax)	135.00	M2		
5.02	Providing and fixing 300x600 ceramic tiles dado on walls in two or more colours as per design (Kajaria eternity series or Johnson Rivestimenti) in toilets and kitchen. The tiles to be fixed with white cement including base plaster. The joints in the tile to be filled with white cement mixed in colour pigment to match the colour of tiles. (Base price (MRP after Discount) Rs 70/S.Ft without taxes)	575.00	M2		

S No	Description	Quantity	Units	Rate	Amount (Rs.)
5.03	Providing & fixing flooring Double Glazed with white base polished Vitrified tile (thickness as per manufacturer's specs) with water absorption less than 0.08% and confirming to IS 15622, of approved make in all colours, shades, to be fixed with cement mortar 1:4 (1 cement:4 coarse sand) 20mm thick, including grouting joints in white cement and colouring pigment to match shade of tile Complete. Skirting too shall be measured in sq mtr.				
5.03.1	Vitrified tiles with above specifications size 1200 x 600 MM . (Base price (MRP after Discount) Rs 80-85/S.Ft without taxes) IN Corridor Area	500.00	M2		
5.03.2	Vitrified tiles with above specifications size 800 x 800 MM /900 x 900 MM (Base price (MRP after Discount) Rs 70-75/S.Ft without taxes) in Hall and DGM Chamnbars	1850.00	M2		
5.03.3	Vitrified tiles with above specifications size 600x 600 MM (Base price (MRP after Discount) Rs 60-65/S.Ft without taxes)	800.00	M2		
5.04	Providing & fixing as per design 16-18mm thick pre polished Granite Flooring in corridor in design (base price Rs.170-180/ S.Ft.) in two or more colours including borders as per detail drawings complete. The stone to be fixed with cement mortar 1:3 (1 cement:3 coarse sand) as per design. The item also includes polishing the Floor after finshing work to give granite polish finish Complete to the satisfaction of Bank / Architects	300.00	M2		
5.05	Providing & fixing as per design 18-20mm thick pre polished Granite Flooring on staircase including steps, skirting, risers of steps etc. on main staircase, steps to be fumed polished (base price of granite Rs.170-180/ S.Ft.) in two or more colours including making grooves at edges, item includes round nosing at step edges, complete with all details as per drawings. The stone to be fixed with cement mortar 1:3 (1 cement:3 coarse sand) as per design. The item also includes polishing the Floor after finshing work to give granite polish finish Complete to the satifaction of Bank / Architects	760.00	M2		

S No	Description	Quantity	Units	Rate	Amount (Rs.)
5.06	Providing & fixing Matt finished 304 grade 16 Gauge Stainless steel Railing & Handrail as per detail drawings, with Balustrate & Hand rail size 40mm dia. or rectangular size & intermediate pipes of 3 Nos. with 25mm dia between posts placed at every 900 mm fixed to ground with proper fastner to staircase railing,complete with S.S caps etc. Item includes dismantelling & removing existing Railing by cutting and repairing of all civil works to the satisfaction of Bank's Engg/ Architect.	2300.00	Kg		
5.07	Providing and laying machine cut mirror polished imported Itallion marble stone in two or more colours as per design on walls (base price 400/ SFT) fixed over plaster base 12 MM thick in cement mortar 1:3 (1 cement & 3 coarse sand) and joined with white cement slurry @3.3 kg/sqm including pointing with admixed with pigment to match with colour of stone including rubbing,, curing and polishing etc. same as above for Granite wall cladding. Bottochino,Perlato, Rosso verona, Fire Red or Dark Emperadore etc . Item includes making of V/ Square grooves between joints as per design.	130.00	M2		
5.08	Providing & fixing as per design 16-18mm thick pre polished Granite Flooring and wall lining including dado, skirting, etc. in lift lobby and corridore(base price Rs.170-180/ S.Ft.) in two or more colours including making grooves at edges, complete with all details as per drawings. The stone to be fixed with cement mortar 1:3 (1 cement:3 coarse sand) as per design. The item also includes polishing the Floor after finshing work to give granite polish finish Complete to the satifaction of Bank / Architects. Item includes making of V/ Square grooves between joints as per design.	300.00	M2		
5.09	Providing and fixing 12 MM Acrylic finish Corian sheet in two or more colours on base of 12 MM BWR ply over a frame of Mirandi wood 50 x 50 MM thick fixed to wall with proper screws and fixing material as per design/ detail drawings in curve shape (Design work on wall)and instruction of Architect/ Bank Engg.	150.00	M2		
6.00	Tapecrete water proofing				

S No	Description	Quantity	Units	Rate	Amount (Rs.)
6.01	Providing and laying water proofing treatment after removing existing filling in sunken area and refilling after water proofing to vertical and horizontal surfaces of depressed portions of W.C., kitchen and the like consisting of:				
	Ist course of applying cement slurry @ 4.4 kg/sqm mixed with water proofing compound conforming to IS 2645 in reBW Rended proportions including rounding off junction of vertical and horizontal surface.				
	IIInd course of 20 mm cement plaster 1:3 (1 cement : 3 coarse sand) mixed with water proofing compound in reBW Rended proportion including rounding off junction of vertical and horizontal surface.				
	IIIrd course of applying blown or residual bitumen applied hot at 1.7 kg. per sqm of area.				
	IVth course of 400 micron thick PVC sheet. (Overlaps at joints of PVC sheet should be 100 mm wide and pasted to each other with bitumen @ 1.7 kg/sqm).	265.00	M2		
	DRAINAGE				
	NOTE : - The rates given for all the plumbing items are for all heights with scaffolding, shuttering and repair of civil works holes etc. as required on site. Proper safety gears to be used as per Bank's instructions.				
7.00	Soil pipes				
	Providing and fixing UPVC soil pipes confirming to IS:1729 on walls including filling the joints with specialised jointing solutions and fixed with G.I. clamps embedded in cement concrete blocks 100x100x100 of 1:2:4 (1 cement :2 coarse san:4 stone aggregate) including cutting holes and making good the walls etc.				
	item includes Providing and fixing UPVC pipes accessories such as door bend, horn bend, plain bend, cowls, sockets, door 'T', 'Y' and 'T' junctions(both single and double etc as per site requirements. including fixing with fixing compound as per manufacturer specifications & cement jute admixture complete as directed(working pressure 4 kg / cm ²)				
7.01	For 110mm pipes	330.00	RMT		
7.02	For 75 mm Pipes	80.00	R.Mt.		

S No	Description	Quantity	Units	Rate	Amount (Rs.)
8.00	Providing and fixing Chlorinated Polyvinyl Chloride (CPVC) pipes, having thermal stability for hot & cold water supply, including all CPVC plain & brass threaded fittings, i/c fixing the pipe with clamps at 1.00m spacing. This includes jointing of pipes & fittings with one step CPVC solvent cement and the cost of cutting chases and making good the same including testing of joints complete as per direction of Engineer in Charge. (NOTE: Concealed work, including cutting chases and making good the walls etc. with cement motor 1:4 (One part cement and 4 parts coarse sand)				
8.01	15 mm nominal outer dia Pipes	425.00	R.Mt.		
8.02	25 mm nominal outer dia Pipes	220.00	R.Mt.		
9.00	FITTINGS				
9.01	Providing and fixing European type single piece with soft closing lid WC (Make: CERA , JHONSON , PARYWARE) WC for GM toilets , with C.P brass hinges and rubber buffers, Item includes cistern & glossy chrome push plate with All fittings & C.I. / M.S. brackets, 40 mm flush bend, including painting of fittings and brackets, cutting and making good the walls and floors wherever required.	5.00	EA		
9.01	Providing and fixing European type 2 piece with soft closing lid WC (Make: KOHLER Odean series , Jaquar or equivalent) WC for toilets , with C.P brass hinges and rubber buffers, with cistern with glossy chrome push plate with All fittings & C.I. / M.S. brackets, 40 mm flush bend, including painting of fittings and brackets, cutting and making good the walls and floors wherever required.	9.00	EA		
9.02	Providing and fixing INDIAN WC (Make: Paryware WC Orissa Pan) , with C.P brass hinges and rubber buffers, with 10 ltr capacity PVC cistern with glossy chrome push plate with fittings & C.I. / M.S. brackets, 40 mm flush bend, including painting of fittings and brackets, cutting and making good the walls and floors wherever required.	6.00	EA		

S No	Description	Quantity	Units	Rate	Amount (Rs.)
9.03	Providing and Fixing Counter top Wash basin for toilet with basin of Perryware /Cera make 600x 460 MM . Complete with fixing on wooden storage (to be paid seperately) & with Bottel trap and all waste couplings etc as per the satisfaction of Architect/ Engineer In Charge.	10.00	No.		
9.04	Providing and fixing vitreous china FLAT BACK URINAL(Cera/Jhonson/Parryware New Magnum Series C 0575), standard size CP brass PIPE, and clamps (All in CP brass) with bottel trap & waste fitting, including painting of fittings and, cutting and making good the walls and floors wherever required.	22.00	EA		
9.05	Providing and fixing URINAL Sensor, Electronic Flushing system (Cera/Jhonson/Parryware C 8132). Complete with all concealed wiring and connection.	22.00	EA		
9.06	Providing and fixing wash basin size 190x550x430 with C.I. brackets, 15 mm C.P. brass pillar taps, 32 mm C.P. brass waste of standard pattern, including painting of fittings and brackets, cutting and making good the walls wherever require.	12.00	EA		
9.07	Providing and fixing stainless Steel kitchen Sink with drain board (JAYNA Niralli, Neelkanth or equivalent size 1040 X 510MM Glossy as per I.S. 13983 with C.I. brackets, waste jali, bottle trap etc. including painting of fittings and brackets, cutting and making good the walls and floors wherever required..	3.00	Nos.		
9.08	Providing and Fixing Mixer mouth operating faucet with pop up. (Jaquar ARIA SERIES make) as per the instruction of Architect/ Engineer-in- charge.	16.00	Nos		
9.09	Providing and Fixing piller Cock as per the instruction of Architect/ Engineer - in - charge.(Jaquar ARIA SERIES ARI39011)	10.00	Nos		
9.10	Providing and fixing angle valve/ concealed stop cock, angular stop cock heavy duty (Jaquar ARIA SERIES) Complete to the satisfaction of the Architect / Bank's Engg.	150.00	Nos		

S No	Description	Quantity	Units	Rate	Amount (Rs.)
9.11	Providing and fixing Toilet ROLL holder (Jaquar AKP 35753P. Complete to the satisfaction of the Architect / Bank's Engg.	16.00	Nos		
9.12	Providing and fixing towel rail 600mm long (SINGLE TOWEL RAIL) complete with brackets fixed to wooden cleats with CP brass screws with concealed fittings arrangement of approved quality. COMPLETE (JAQUAR AKP 35711P)	16.00	EA		
9.13	Providing and fixnig liquid soap dispenser soap dispenser glass bottle including fixing to the wall with wooden cleats and CP brass screws, cutting walls and making good the same, complete. (JAQUAR AKP 35735P)	16.00	EA		
9.14	Double hook for coat hangers JAQUAR AKP - 35761PComplete to the satisfaction of the Architect / Bank's Engg.	17.00	Nos		
9.15	Providing and fixing toilet Mirror on wall with 6mm glass mirror with bevelled edge fixed with 6 MM Exterior grade MDF sheet screwed with S.S clamps and screws complete. Complete to the satisfaction of the Architect / Bank's Engg.	50.00	M2		
10.00	DOORS AND WINDOWS				
10.01	Providing C.P. teak wood work in frames of doors, windows, clerestory windows and other frames, wrought framed and fixed in position with hold fast lugs or with dash fasteners of required dia & length. Item include hold fast lugs or dash fastener, etc, including all civil works and repairs of wall etc. Complete to the satisfaction of the Architect / Bank's Engg.				
	Item also includes making rivets and round edges as per design including polishing with melamine polish.	1.25	M3		

S No	Description	Quantity	Units	Rate	Amount (Rs.)
10.02	Providing and fixing colour powder coated(min. 50 micron) aluminium work for Sliding windows (Bombay Sliding Type) 3 Track, with ventilators in extruded built up standard tubular sections and other sections of approved make conforming to IS: 733 and IS: 1285, fixing with dash fasteners of required dia and size, including necessary filling up the gaps at junctions, i.e. at top, bottom and sides with required EPDM rubber/ neoprene gasket etc.				
	Aluminium sections shall be smooth, rust free, straight, mitred and jointed mechanically wherever required including lock handels, cleat angle, Aluminium snap beading for glazing / paneling, C.P. brass / stainless steel screws, all complete as per architectural drawings and the directions of Engineer-in-charge/ Architect. (Glazing to be paid for separately).	5700.00	kg		
10.03	Providing & fixing glazing in aluminium door, window, ventilator shutters etc. With tinted colour glass panes of 6.0 mm thickness with EPDM rubber / neoprene gasket etc. complete as per the architectural drawings. Complete to the satisfaction of the Architect / Bank's Engg.	780.00	M2		
10.04	Providing and fixing ISI marked 35mm BWR. flush door shutters, core of block board construction with frame of 1st class hard wood and well matched teak 3 ply veneering with vertical grains or cross bands and fixing 1 MM laminate on both faces of shutters, including ISI marked Stainless Steel butt hinges with necessary screws and Door Toilet Lock and tower bolt complete. Complete to the satisfaction of the Architect / Bank's Engg.	52.00	M2		
10.04.1	Additional cost for fixing 4 MM veneer on one side in place of laminate on Door in GM/ DGM cabins/ toilet as per design/details. Item includes complete finishing with melamine polish with necessary base. Complete to the satisfaction of the Architect / Bank's Engg.	40.00	M2		
10.05	Providing and fixing door closers (OZONE NSK 680, Haffle, EBCO, Hettich equivalent) brand and manufacture, Complete to the satisfaction of the Architect / Bank's Engg.	30.00	Ea		

S No	Description	Quantity	Units	Rate	Amount (Rs.)
10.06	FIRE DOORS - providing and fixing with all frame, panic bar, and accessories as below.				
	Providing and fixing of Hollow metal fire rated doors as per IS 3614 . Pressed Galvanized steel with the following specification. ReBWRended fire door should have been tested earlier of similar design at CBRI for maximum rating of 2hrs. Individual Test certificates should also be provided. Doors should be finished in Thermosetting Powder Coating desired RAL Shades. Approved manufacturer Navair/ Shati Hormann or equivalent subject to architect's approval. And should be ISO Certified company.				
	Door frame shall be double rebate profile of minimum size 153mm X 77 mm made out of 1.50mm minimum thick galvanized steel sheet. Frames shall be Butt jointed and field assembled with self bolted. The frames should be finished with Thermosetting Powder Coating in desired Shade. All provision should be mortised, drilled and tapped for receiving appropriate hardware. Frames should be provided with back plate bracket and anchor fasteners for installation on a finished plastered masonry wall opening. Door leaf shall be minimum 46mm thick fully flush double skin door with vision lite. Door leaf shall be manufactured from 1.0mm minimum thick galvanised steel sheet. The internal construction of the door should be rigid reinforcement pads for receiving appropriate hardware. The infill material shall be Rockwool treated with Viper FRS 881 LH. All doors shall be factory prepped for receiving appropriate hardware and provided with necessary reinforcement for hinges, locks, and door closers. The edges should be interlocked with a bending radius of 1.4mm. For pair of doors astragals has to be provided on the meeting stile for both active and inactive leaf.				
	Vision lite wherever applicable should be provided as per manufacturers reBWRendation with a beeding and screws from inside. However the glass should be contraflam Door Lite 11 mm clear 120 min fire rated and partially insulated (EW120), Non Wired Toughened, interlatered glass having a sound reduction and Impact Resistance as per EN 12600 standard from Saint Gobain.All doors and frames shall be finished with Powder coating in desired Regular Shades.				

S No	Description	Quantity	Units	Rate	Amount (Rs.)
	VISION PANEL				
	Providing & fixing of Contraflam Door Lite 11 mm thick, 120 min fire rated (EW 120) clear, Non Wired Toughened Interlayered glass with a light transmission of 86% and a sound reduction and is to be used as vision panel including cost of fire rated ceramic tape and moulding/beading all complete. NOTE: THE MINIMUM SIZE OF VISION PANEL SHOULD BE 220X370mm.				
	FIXTURES FOR DOORS				
	Supply & fixing of SS Ball Bearing Hinges of size 102 x 76 x 3mm complet with SS Screws of DORMA or equivalent Make (4 Nos per panel) (Required For All Doors)				
	Supply & fixing of DORMA or equivalent Make Panic Bar double leaf panic exit devices. (Required For Fire Staircase Location Doors Only)				
	Supply & fixing of DORMA or equivalent Make Panic Trim For Operation From The Other Side Of The Panic Bar. (Required For Fire Staircase Location Doors Only)				
	Supply & fixing of Stainless Steel 304 grade 300mm Long Conceald Flush Bolt of DORMA or equivalent Make with necessary screws as required. (Required For Double Leaf Doors)	102.00	M2		
10.07	Providing & fixing 30 mm thick factory made moulded PVC door (Wood free) consisting of frame made out of M.S. tubes of 19 gauge thickness and size of 20mm x 40mm for stiles as well as top, bottom & lock rail. M.S. frame shall have a coat of metal primer of approved make & manufacturer.				

S No	Description	Quantity	Units	Rate	Amount (Rs.)
	The inside panel shall consist of 20mm thick multi-chamber hollow PVC section of 1mm wall thickness, bonded using solvent cement / cynoacrylate adhesive with 5 mm (+0.25) thick moulded PVC sheet of density 600 kg/cbm with 2, 4, 6 raised panel deign in plain / prelam colours after routing the moulded design on one side of the inside panel. 5 mm (+0.25) plain / prelam PVC sheet to be pasted using solvent cement / cynoacrylate adhesive on other side of the hollow PVC section. All the four edge of the panel to be sealed with lipping of 10 mm thick & 20 mm wide PVC sheet baton made by sticking 2 nos. foam PVC sheets of 5 mm (+0.25) thickness using PVC solvent cement adhesive. Door edge lipping to be painted with PVC ink of matching colour of Plain/Prelam moulded PVC sheet of door 20 mm thick (5 mm x 4 nos.) thick PVC sheet to be given for lock at lock height.Door to be fixed with frame with 3 nos. stainless steel butt hinges of size 100mm x 25mm x 2mm and 50 mm long steel screws drilled suitable to pass through both the walls of the M.S. tube other hardware should be fixed with 25mm x 8mm size steel screws etc, (The doors should be fixed with tower bolt on the backside.)Complete to the satisfaction of the Architect / Bank's Engg.	30.00	M2		
11.00	<u>FALSE CEILING</u>				
	(Measurement shall be taken of the plan area only nothing extra for cove or verticle designs upto 9" height) Suspending system and frame work shall match to compliment the layout of A.C. Ducts / grills, electrical / fire protection wiring / fixtures, Return Air grills etc. Rate to include provision of extra frame work needed due to layout refered above and fixtures etc. Rates to include necessary scaffolding.				

S No	Description	Quantity	Units	Rate	Amount (Rs.)
11.01	Providing & fixing Gypsum Board False ceiling with Saint Gobain "ULTRA" Main ceiling sections at 1200 c/c & Cross members at 450 c/c. The grid work to be suspended from ceiling with Hangers at every 1200 c/c both directions. The Frame work to be as per manufacturer's specifications. False ceiling is finished with 12.5 mm thk. gypsum board for (Saint gobain make) to be screwd to the frame. The board is finished with fillign the tapered edges of the board with jointing compound and finishing with PAPER tape of INDIA GYPSUM. The ceiling is finished with a top coat as per approved manufacturer. The item includes all neccessary cut outs for electrical / air conditioning grills and necessary frame work for them. Item includes Cove and curve designs. (Only Plan area is considered for area calculations)	1890.00	M2		
11.02	Providing and fixing false ceiling with mineral fibre acoustic ceiling tiles of Armstrong/ USG with MICROLOOK edges and having noise reduction properties laid on exposed grid system with 15mm wide Silhouette type T-Section flanges colour white, main runners are spaced at 1200 mm centresto centre securely fixed to the structure soffit with approved hangers (4mm dia GI wire) at 1200 mm maximum centres, flush fitting 1200 mm crossed tees(with double stitching) to be interlocked between main runner at 600 mm centres to form 1200 x 600 modules, 1200 mm cross tees shall be crimped. The last hanger at the end of each main runner shall not be greater than 450 mm from the adjacent wall . 600 x 600 module to be formed by fixing 600 mm long flush fitting cross tees centrally between the 1200 cross tees. ceiling tiles of Dune premier in size 600 x 600 x 15 mm to be placed in the grid. Rate to include making necessary cut-outs or openings for light fixtures etc, complete.	1260.00	M2		
11.03	Providing and fixing Metal false ceiling with same frame as above for Modular false ceiling frame except tiles to be perforated metal tiles powder coated as per required finish.	315.00	M2		
11.04	Providing and fixing Wooden False ceiling with 12mm BWR. ply finished with 4mm Veneer (base price of veneer ply Rs.150/ s.ft without tax) finish fixed with nails and fixing compounds over frame work of 25mmx50mm Marandi wood as per design and hanged from RCC ceiling with proper MS hangers. The veneer ceiling to be finished in Malamine polish complete.				

S No	Description	Quantity	Units	Rate	Amount (Rs.)
	Wooden ceiling to have side edges of 100-125 MM as per design finished with veneer and polish (Plan area will be measured for payments)	90.00	M2		
11.05	TRAP DOORS				
	Providing & fixing readymade trap doors made of stable aluminium profile , galvanised steel connecting parts , 12.5mm thick moisture resistant gypsum board, 2 nos snap lock s and 1mm safety steel wire . Make- IQUBX, Purom Access Panel or equivalent.				
i	size 600 x600	30.00	nos		
ii	Size 1200 x 1200	30.00	nos		
12.00	PARTITIONS / PANELLING				
	Measurement of height shall be taken from finished floor level up to the level of false ceiling, in case of varying heights on either side of partition, average height shall be considered. The rate include Provision of extra frame work as necessary verticle members to be taken upto RCC ceiling joined with a horizontal memeber at top and for skirting,				
	item includes making cutouts for electrical switch plates, switch boxes, light fittings light etc. making provision for laying conduit; as per drawings & directions. All wood framework to be applied with 2 coats of fire retardant paint and 1 coat of wood preservative with anti termite. (Ply & Board make to be ARCHID ASSAM, Green CLub, Centuary Premium only.) Complete to the satisfaction of the Architect / Bank's Engg.				
12.01	Providing and fixing partition from floor level up to the level of false ceiling with 1.5mm thick aluminium frame work of size 50x50 MM at spacing not exceeding 600MM center to center in vertical direction (Vertical member to be in one piece), and horizontal directions, covered with 8-9 mm thk BWR ply to be fixed on both sides including grooves, finishing as per design/details with 1mm tk. decorative texture laminates in one or more colours,				
	Exposed wooden members finish with melamine polish. Rest of specifications same as MAIN specifications of Partitions/paneling, Complete to the satisfaction of the Architect / Bank's Engg.	965.00	M2		

S No	Description	Quantity	Units	Rate	Amount (Rs.)
12.02	Additional cost for fixing 4 MM veneer in place of laminate on partition/ panelling in GM/ DGM cabins as per design/details. Item includes complete finishing with melamine polish with necessary base. Complete to the satisfaction of the Architect / Bank's Engg.	380.00	M2		
12.03	Providing & fixing Low height Partition with same specifications as full height partition and with 12mm toughened glass as per design/ details, including all bends, height of partition to be 1220 with 38x95mm TEAK wood moulding on top and side edges of partition. complete with melamine matt polishing/ Duco paint including proper base etc. Complete to the satisfaction of the Architect / Bank's Engg.	590.00	M2		
12.04	Providing and fixing of frameless Fixed Glass partition with 12mm thick toughened glass using PT Standard fittings like PT90/ PT92 of DORMA /Ozone OPF series make for glass fixed to wall, ceiling and with glass, Glass is fixed at the bottom with U - Shaped Aluminium rails and EPDM gaskets including cutting, making holes in glass and fixing the fittings in floors, false ceiling etc. glass edges and joints filled with transperent glass sealing sealent wherever required.				
	The top PT standard fittings to be fitted to the Wooden section fixed above the Gypsum board in the level of GI channels of False ceiling. Complete to the satisfaction of the Architect / Bank's Engg.	185.00	M2		
12.05	Providing & fixing frame less patch fitting Single/Double doors, with 12mm thick toughened Glass with frame less DOOR glass fittings, handles 600mm length, lock etc. (Ozone OCFH-135 & with top pivot & patch or equilent Doorma, Hettich make) as per design Complete to the satisfaction of the Architect / Bank's Engg.	58.0	M2		

S No	Description	Quantity	Units	Rate	Amount (Rs.)
12.06	Providing and fixing wall paneling for all heights with 1.5 mm thick aluminium section of size 50x25mm at 2'-0" c/c in both directions, finished with 8-9 mm thk. BWR ply & 1.0mm decorative texture laminate. Paneling to have 50x35mm Teak wood Moulding on top edge where panelling is low high. All teak wood surfaces to be finished in Malamine polish Complete to the satisfaction of the Architect / Bank's Engg.	400.00	M2		
12.07	Providing and fixing wooden box wall paneling (same as above wooden paneling) on wall finished with 4 mm veneer (base price of veneer 110-120/sft without tax). finished with melamine polish including base as per manufacturer's specifications, depth of paneling to be 150-180mm approx. as per design/ detail, box to be made from wood frame and finished with ply and laminate as above from all sides, Complete to the satisfaction of the Architect / Bank's Engg. (Area to be measured from front elevation only).	100.00	M2		
12.08	Providing and fixing panelling with frame same as above, but finished with 6mm BWR. Ply and with 12 mm thk Glowood/Euro Pratik or equivalent (Decorative MDF board base price approx. 150-175/ S.Ft without tax) panelling on wall fixed with headless steel screws upto all heights, Paneling finished with DUCO Paint/ antique /golden polish including base as per design/details. Laminated skirting same as above Complete to the satisfaction of the Architect / Bank's Engg.	150.00	M2		
12.09	Providing and fixing laminated Wooden Flooring- HDF hard wood Plank (850 plus Kg/m3) Thickness 8-9 mm, - Oak Cappuccino / Oak Espresso (stained, Brushed, Matt-Lacquer, Mirco-Bevelled – 1200 X 120 X 8-9 mm) (GREEN Panel, Pergo)confirming to abrasion class AC4, with underlay of 2 MM PU foam and .5 MM polythene sheet on top of under floorwith accessories like skirting (100/60 MM x 12 MM) T profile, door profiles etc. Complete to the satisfaction of the Architect / Bank's Engg.	250.00	M2		
13.00	FURNITURE				

S No	Description	Quantity	Units	Rate	Amount (Rs.)
	All Tables/ counters/work stations to have 25mm BWR ply top Finish with 1.0 mm thk. laminate. The sides, modesty of the table to have 19 mm BWR ply + 1.0 mm thk. laminate . All inner surfaces are finished with 0.8 mm laminate edges of ply finished with 2 MM edge binding tape of matching laminate , item includes one drawer unit with two smaller and one bigger drawers that are made from 12 mm BWR ply with 19mm BWR board FASCIA . One Footrest made from 75x50mm teakwood member duly polished to be fixed for each table, the rate to include fixing and fitting of all hardware such as drawer channels, S.S handles, drawer locks etc. The item also includes a tray for key-board, readymade CPU trolley (as required) with castors etc. complete.				
13.01	Providing and fixing new DGM Table with same main specifications of tables, table top, front and sides Finish with 4.0 mm thk. veneer in two or more colours with PU polish. Table size to be 2400x 1050x 750mm , (base price of veneer Main 150/sft without tax), complete as per design/ detail drgs to the Complete to the satisfaction of the Architect / Bank's Engg.	6.00	Nos.		
i	Side table for DGM same finish as main table size to be 1200x 450 x 750. Complete to the satisfaction of the Architect / Bank's Engg.	6.00	Nos.		
13.02	Providing and fixing AGM Table with with same main specifications of tables, Finish with 1.0 mm thk.laminate on all sides,top front in two or more colours, Size to be 2100x900x750mm, Complete to the satisfaction of the Architect / Bank's Engg. The inner face of the table shall be finished with 0.8mm thick laminate	27.00	Nos.		
13.03	Providing and fixing officer's Table with with same main specifications of tables, Finish with 1.0 mm thk. laminate, Table size to be 1500x750x750mm, Complete to the satisfaction of the Architect / Bank's Engg. The inner face of the table shall be finished with 0.8mm thick laminate	65.00	Nos.		

S No	Description	Quantity	Units	Rate	Amount (Rs.)
13.04	Providing and fixing staff L shaped work stations with same main specifications of tables, but without modesty, item includes one Drawer unit and accesories as above, work station Finished with 1.0 mm thk. laminate ,Workstation size to be 1500x600+ 900x600mm x 750 MM height,	52.00	Nos.		
ii	Providing and fixing staff Rurning work stations with with same main specifications of tables, but without modesty, item includes one Drawer unit and accesories as above, work station Finished with 1.0 mm thk. laminate , Workstation size to be 1350x600 x 750 MM height, Complete to the satisfaction of the Architect / Bank's Engg. The inner face of the table shall be finished with 0.8mm thick laminate	47.00	Nos.		
13.05	Providing & fixing Side table with 25mm BWR ply top with sides, shutter and shelves with 19mm BWR ply, all exposed surfaces to be finished with 1.0 mm thk. laminate. The inside of the side table to be finished with .8 MM laminate. The side table to have shuttered storage with shelf complete as per design/ details. Complete to the satisfaction of the Architect / Bank's Engg.				
i	Side table for AGM/ PA of size to be 1050x 450 x 750.	27.00	Nos.		
ii	Side table for officers size to be 900x 450 x 750.	65.00	Nos.		
13.06	Providing and placing in position Meeting room Table made from 25mm BWR PLY top finished with 1mm laminate in two or more colours. The base and modesty to be made from 25mm BWR board finished with laminate as per drg/details. The top is supported on teak wood frame with 75x50mm teak wood members placed as per detail drgs, The Table top to have 65x50 mm teak wood moulding on edges. The table moulding to be polished with PU Matt finish after preparing base as per manufacturer's specifications. The table to have all RGB & AV connectivity with pneumatic POP-UP plate (Legrand, Crab tree or equivalent), complete to the satisfaction of Engineer / Architect (Only Table top is considered for area calculations) 8 MM coloured lacquered glass is inserted in top ply as per design.Complete to the satisfaction of the Architect / Bank's Engg.	14.00	M2		

S No	Description	Quantity	Units	Rate	Amount (Rs.)
13.07	Providing and placing in position Console storage in meeting room with 19 mm BWR PLY and 1mm laminate as per main table, item to have storage units with 12mm brown glass for storage shutters and shelves with pivot fittings. Middle portion of console to have 12 mm bevelled edged toughened glass fixed with 150mm S.S spacers on console as per Design & Details, complete with PU polish on wooden surfaces. (Only front elevation is considered for area calculations) Complete to the satisfaction of the Architect / Bank's Engg.	5.00	M2		
14.00	STORAGE CUPBOARDS				
	Providing & fixing full height/ low height box cupboards 450 MM deep, Storage to have top 25 mm BWR PLY, sides and front with 19 MM BWR ply, back to have 8 MM BWR ply, storage finished with 1 MM Decorative Texture laminate finish . shelves to be 19 mm thk. BWR board at approx. 450 MM distances.				
	All edges to have 2 MM edge binding tape matching with laminate as per details, complete including handles , magnetic catchers, self closing hinges, locks, etc . The item includes polishing wood surfaces with melamine polished and interior to be finish with 0.8mm base colour laminate. Complete to the satisfaction of the Architect / Bank's Engg. Only front elevation to be considered for area calculation.				
14.01	Low height storage same as above lamiante finish.	150.00	M2		

S No	Description	Quantity	Units	Rate	Amount (Rs.)
14.02	Low height storage same as above, except finish with 4 MM veneer in GM/ DGM cabins complete with PU polish.	80.00	M2		
14.03	Providing and fixing storage below window Cill with 18 MM Marine ply Frame and shutters, finished with 1.00 MM laminate on both surface of boards complete with all hinges and locks handles as required and to the satisfaction of Architect/ Bank's engg.	345.00	M2		
14.04	Providing and fixing coloured 3 M etching film on glass as per design to proper level, with out air bubbles / cuts / folds including all tools,, tackles, transportation etc. Complete to the satisfaction of the Architect / Bank's Engg.	150.00	M2		
15.0	PAINTING				
15.01	Providing & painting the walls, ceiling with Royal touch paint two or more coats over the prepared surface of Birla Putty to give the smooth appearance with final coat done with rollers complete upto the satisfaction of the Architect / Bank's Engg.	1000.00	M2		
15.02	Providing & painting the walls, ceiling with plastic emulsion paint two or more coats with roller finish same as above. Complete to the satisfaction of the Architect / Bank's Engg.	7500.00	M2		
15.03	Providing and painting synthetic enamel paint after removing old paint & preparing the base for the same and applying 2 or more coats . Complete to the satisfaction of the Architect / Bank's Engg.	600.00	M2		
15.04	Providing & applying approx. 12mm thick POP punning on wall to give a clean smooth and plumb surface. Complete to the satisfaction of the Architect / Bank's Engg. If POP thickness is less than 8 mm , it will be considered as Putty	3000.00	M2		
15.05	Providing & applying texture paint (Base price 50-60/ S.FT without tax) in two or more shades with roller & spray, after preparing the base for the same (Okios, Acro or Equivalent) . Complete to the satisfaction of the Architect / Bank's Engg.	450.00	M2		

S No	Description	Quantity	Units	Rate	Amount (Rs.)
15.06	Providing & applying Birla putty on wall to give even and clean surface	8500.00	M2		
TOTAL INTERIOR WORK					
DISCOUNT IF ANY					
G.TOTAL (A)					

16.00	Buy Back of old furniture, fixtures as per the attached list and removing from site as per instruction of bank engineer/Architect. (Minimum value of Buy back is Rs. ,00,000.00 (Seven lakhs) per floor only.)	1.00	floors		
16.01	Particulars	Qty	Units	Rates	Amount
S.No	SALVAGE VALUE OF EXISTING ITEMS 3rd FLOOR (Under Buy Back)				
1.0	Table (8'x4') Minimum Price Rs. 1400/- per unit to be quoted	3.00	Nos.		
2.0	Conf Table 15 seater Minimum Price Rs. 3500/- per unit to be quoted	1.00	Nos.		
3.0	Table (6'x3') Minimum Price Rs. 900/- per unit to be quoted	4.00	Nos.		
4.0	Table (6'x4') Minimum Price Rs. 1000/- per unit to be quoted	2.00	Nos.		
5.0	Table (5'x2'6") Minimum Price Rs. 700/- per unit to be quoted	13.00	Nos.		
6.0	Table (4'6x2'6",4'0x2'6") Minimum Price Rs. 500/- per unit to be quoted	1.00	Nos.		
7.0	Work Station (5'x5') Minimum Price Rs. 1000/- per unit to be quoted	38.00	Nos.		
8.0	Work Station (5'x2') Minimum Price Rs. 700/- per unit to be quoted	6.00	Nos.		
9.0	Side table Minimum Price Rs. 400/- per unit to be quoted	19.00	Nos.		
10.0	Computer Table Minimum Price Rs. 400/- per unit to be quoted	7.00	Nos.		
11.0	3 Seater Sofa Minimum Price Rs. 1500/- to be quoted	7.00	Nos.		
12.0	2 Seater Sofa Minimum Price Rs. 1000/- per unit to be quoted	4.00	Nos.		
13.0	1 Seater Sofa Minimum Price Rs. 500/- per unit to be quoted	2.00	Nos.		
14.0	3 Seater Sofa sethi Minimum Price Rs. 800/- per unit to be quoted	1.00	Nos.		

S No	Description	Quantity	Units	Rate	Amount (Rs.)
15.0	Revolving chair Minimum Price Rs. 600/- per unit to be quoted	113.00	Nos.		
16.0	Visitor chair Minimum Price Rs. 400/- per unit to be quoted	30.00	Nos.		
17.0	Wooden chair Minimum Price Rs. 200/- per unit to be quoted	1.00	Nos.		
18.0	Wooden partitions Minimum Price Rs. 10.00/- per unit to be quoted	1692.00	Sqft		
19.0	Aluminium partitions Minimum Price Rs. 50.00/- per unit to be quoted	966.00	Sqft		
20.0	Modular partitions Minimum Price Rs. 80.00/- per unit to be quoted	1036.00	Sqft		
21.0	Modular partitions Minimum Price Rs. 80.00/- per unit to be quoted				
21.0	Wooden Storage Minimum Price Rs. 20.00/- per unit to be quoted	304.00	Sqft		
22.0	Wooden Planter Minimum Price Rs. 100/- per unit to be quoted	11.00	Nos		
23.0	Toilet Fitting (G.I & CI including fixtures) Minimum Price Rs. 5000/- per unit to be quoted	1.00	LS		
23.0	Ms Window Minimum Price Rs. 700/- per unit to be quoted	104.00	Nos		
24.0	Tube light 2x2 Minimum Price Rs. 100/- per unit to be quoted	71.00	Nos.		
25.0	Tube light 4x1 Minimum Price Rs. 50.00/- per unit to be quoted	3.00	Nos.		
	Note:- The site and premises to be cleared of all dismantled serviceable/unserviceable material. i.e disposal of all dismantled materials/fixtures and debris/garbage material beyond existing Bank's premises including all leads and lifts etc. complete. Disposal/rubbish to be disposal well.				
	For salvage of above mentioned items the minium Reserved price shall be Rs. 412240.00/- (Under Buy Back)				
	TOTAL				
16.02					
S.No	SALVAGE VALUE OF EXISTING ITEMS of 4th floor (Under Buy Back)	Qty	Unit	Rate	Amount
1.0	Table (8'x4') Minimum Price Rs. 1400/- per unit to be quoted	1.00	Nos.		
2.0	Table (7'x3') Minimum Price Rs. 1000/- per unit to be quoted	1.00	Nos.		
3.0	Table (6'x3') Minimum Price Rs. 900/- per unit to be quoted	9.00	Nos.		
4.0	Table (6'x4') Minimum Price Rs. 1000/- per unit to be quoted	1.00	Nos.		
5.0	Table (5'x2'6") Minimum Price Rs. 700/- per unit to be quoted	17.00	Nos.		

S No	Description	Quantity	Units	Rate	Amount (Rs.)
6.0	Table (4'6x2'6",4'0x2'6") Minimum Price Rs. 500/- per unit to be quoted	1.00	Nos.		
7.0	Work Station (5'x5') Minimum Price Rs. 1000/- per unit to be quoted	46.00	Nos.		
8.0	Work Station (5'x2') Minimum Price Rs. 700/- per unit to be quoted	19.00	Nos.		
9.0	Side table Minimum Price Rs. 400/- per unit to be quoted	13.00	Nos.		
10.0	Computer Table Minimum Price Rs. 400/- per unit to be quoted	8.00	Nos.		
11.0	3 Seater Sofa Minimum Price Rs. 1500/- per unit to be quoted	8.00	Nos.		
12.0	2 Seater Sofa Minimum Price Rs. 1000/- per unit to be quoted	2.00	Nos.		
13.0	1 Seater Sofa Minimum Price Rs. 500/- per unit to be quoted	6.00	Nos.		
14.0	3 Seater Sofa sethi Minimum Price Rs. 800/- per unit to be quoted	1.00	Nos.		
15.0	Revolving chair Minimum Price Rs. 960/- per unit to be quoted	136.00	Nos.		
16.0	Visitor chair Minimum Price Rs. 400/- per unit to be quoted	3.00	Nos.		
17.0	Wooden chair Minimum Price Rs. 200/- per unit to be quoted	21.00	Nos.		
18.0	Wooden partitions Minimum Price Rs. 10.00/- per unit to be quoted	10.00	Sqft		
19.0	Aluminium partitions Minimum Price Rs. 50.00/- per unit to be quoted	3005.00	Sqft		
20.0	Modular partitions Minimum Price Rs. 80.00/- per unit to be quoted	1856.00	Sqft		
21.0	Wooden Storage Minimum Price Rs. 20.00/- per unit to be quoted	100.00	Sqft		
22.0	Wooden Planter Minimum Price Rs. 100/- per unit to be quoted	11.00	Nos		
23.0	Toilet Fitting (G.I & CI including fixtures) Minimum Price Rs. 5000/- per unit to be quoted	1.00	LS		
23.0	Ms Window Minimum Price Rs. 700/- per unit to be quoted	104.00	Nos		
24.0	Tube light 2x2 Minimum Price Rs. 100/- per unit to be quoted	112.00	Nos.		

S No	Description	Quantity	Units	Rate	Amount (Rs.)
	Note:- The site and premises to be cleared of all dismantled serviceable/unserviceable material. i.e disposal of all dismantled materials/fixtures and debris/garbage material beyond existing Bank's premises including all leads and lifts etc. complete. Disposal/rubbish to be disposal well.				
	For salvage of above mentioned items the minium Reserved price shall be Rs. 586430.00/- (Under Buy Back)				
	TOTAL				
16.03					
S.No	SALVAGE VALUE OF EXISTING ITEMS for 5TH FLOOR (Under Buy Back)	Qty	Unit	Rate	Amount
1.0	Table (8'x3') Minimum Price Rs. 1200/- per unit to be quoted	1.00	Nos.		
2.0	Table (7'x3') Minimum Price Rs. 1000/- per unit to be quoted	3.00	Nos.		
3.0	Table (6'x3') Minimum Price Rs. 900/- per unit to be quoted	15.00	Nos.		
4.0	Table (6'x4') Minimum Price Rs. 1000/- per unit to be quoted	1.00	Nos.		
5.0	Table (5'x2'6") Minimum Price Rs. 700/- per unit to be quoted	23.00	Nos.		
6.0	Table (4'6x2'6",4'0x2'6") Minimum Price Rs. 500/- per unit to be quoted	24.00	Nos.		
7.0	Work Station (5'x5') Minimum Price Rs. 1000/- per unit to be quoted	14.00	Nos.		
8.0	Work Station (5'x2') Minimum Price Rs. 700/- per unit to be quoted	1.00	Nos.		
9.0	Side table Minimum Price Rs. 400/- per unit to be quoted	20.00	Nos.		
10.0	Computer Table Minimum Price Rs. 400/- per unit to be quoted	18.00	Nos.		
11.0	3 Seater Sofa Minimum Price Rs. 1500/- per unit to be quoted	8.00	Nos.		
12.0	2 Seater Sofa Minimum Price Rs. 1000/- per unit to be quoted	3.00	Nos.		
13.0	1 Seater Sofa Minimum Price Rs. 500/- per unit to be quoted	5.00	Nos.		
14.0	3 Seater Sofa sette Minimum Price Rs. 800/- per unit to be quoted	4.00	Nos.		
15.0	Revolving chair Minimum Price Rs. 600/- per unit to be quoted	96.00	Nos.		
16.0	Visitor chair Minimum Price Rs. 400/- per unit to be quoted	20.00	Nos.		
17.0	Wooden chair Minimum Price Rs. 200/- per unit to be quoted	45.00	Nos.		

S No	Description	Quantity	Units	Rate	Amount (Rs.)
18.0	Wooden partitions Minimum Price Rs. 10.00/- per unit to be quoted	10.00	Sqft		
19.0	Aluminium partitions Minimum Price Rs. 50.00/- per unit to be quoted	3010.00	Sqft		
20.0	Modular partitions Minimum Price Rs. 80.00/- per unit to be quoted	1190.00	Sqft		
21.0	Wooden Storage Minimum Price Rs. 20.00/- per unit to be quoted	10.00	Sqft		
22.0	Wooden Planter Minimum Price Rs. 100/- per unit to be quoted	9.00	Nos		
23.0	Toilet Fitting (G.I & CI including fixtures) Minimum Price Rs. 5000/- per unit to be quoted	1.00	LS		
23.0	Ms Window Minimum Price Rs. 700/- per unit to be quoted	104.00	Nos		
24.0	Tube light 2x2 Minimum Price Rs. 100/- per unit to be quoted	15.00	Nos.		
25.0	Tube light 4x1 Minimum Price Rs. 50.00/- per unit to be quoted	116.00	Nos.		
26.0	Ceiling fan . Minimum Price Rs. 400/- per unit to be quoted	400.00	Nos.		
	Note:- The site and premises to be cleared of all dismantled serviceable/unserviceable material. i.e disposal of all dismantled materials/fixtures and debris/garbage material beyond existing Bank's premises including all leads and lifts etc. complete. Disposal/rubbish to be disposal well.				
	For salvage of above mentioned items the minium Reserved price shall be Rs. 527500.00/- (Under Buy Back)				
	TOTAL				