

NIEPMD/Estate 6(3)/2015-16

08 /05/2015

To,

(Quotation are invited from the Civil/Electrical Contractor with similar work executed in the Govt. Organization)

Sub: Calling Quotation for execution of Repairs and Maintenance works in the NIEPMD building ...reg

Sir,

The National Institute for Empowerment of Persons with Multiple Disabilities (NIEPMD) is established by the Ministry of Social Justice and Empowerment, Govt. of India is functioning at Muttukadu, Chennai – 112. NIEPMD invites tender for Repair and Maintenance works.

S.No	Description	Area Approximately	Rate	Amount
1.	JOB No:1 Location –P & O Work Shop , laying the power cable Supplying and laying of insulated PVC sheathed 100 Sq.mm armoured with aluminum conducted UG cable on surface including termination with suitable brass compression gland etc; as required	75 Mtrs		
2.	JOB No:2 Location -Kitchen and Dining, const. of RCC chamber Construction of RCC oil skimming chambers size 1Mtr X 1MtrX1.5Mtr, with suitable levels and the provision to removal of oil and grease by manually	02 Nos		
3.	JOB No:3 – Location Cottages, plumbing works Providing the separate control valve and over flow valve for the individual water storage tank with necessary plumbing and civil works and completed the same	06 locations		
4.	JOB No:4 Location -STP unit, provision of lean to roof Supplying and fixing the 30mm sandwich sheet with complete accessories and the truss works 50mm X50mm Square section, the final paint powder coated to apply and completed the same	350 Sq.ft		
5.	JOB No:5 Location- water fountain motor servicing Make - Suguna ,Type of motor - submersible, Horsepower - 5HP ,AC power supply - 3 phase, Kilo watts - 3.7, Maximum current - 10 Ams (Rates including motor inspection charges, labour charges for lifting /de- assembling from the original location, rewinding, replacement of damaged parts, transportation charges to the agency lathe for servicing , safety of the workers to assembling /de -assembling the motor in waterlogged area and re-fixing the original position with working condition along with 6 months warranty for the servicing and spare parts)	02 nos		

The contractors are requested to submit the separate quotation for each work and clearly mentioning top of envelop as **“Respective Job and the work details”** should reach on or before **25th May 2015** NIEPMD by speed post/courier /person –drop the quotation in to the Tender box which is kept in the Main building (3rd floor)

Note: The lowest rates are determined by the respective work category

Yours faithfully,

(S.SANKARA NARAYANAN)
DDO &Deputy Registrar (Admin)