

BANGALORE CHAPTER SILK MARK ORGANISATION OF INDIA

Central Silk Board, Ministry of Textiles, Govt., of India] # 14, Vatal Nagraj Road, Okalipuram, Bangalore-21.

Date: 29/12/17

No. SMOI/BLR/EXPO/6A/2017-18/Bangalore

To

Dear Sir,

 $Sub: Silk\ Mark\ Expo\ 2018\ Bangalore\ inviting\ lowest\ quote\ for\ providing\ Infrastructure\ Facilities\ and\ services\ -reg..$

The Silk Mark Organisation of India,(SMOI), Central Silk Board, Ministry of Textiles, Government of India is planned to organize National level Exhibition cum Sale of **Silk Mark Expo 2018 Bangalore** from 2nd to 11th Feb 2018 (10 Days) at Karnataka Chitrakala Parishath, Art Complex, Kumara Krupa Road, Bangalore-560001. The Expo is organized for the promotion of Indian Silks and Silk products to popularize Silk Mark Label, a purity Symbol of silk through the Authorised Users of Silk Mark.

In this connection, the Exhibition organizing committee is looking for a well experienced service provider for providing Infrastructure facilities and basic service of the expo.. The details of requirements of infrastructure and the desired service for the forth coming Silk Mark Expo 2018 Bangalore are specified below.

#	Particulars	Specifications			
1	Fabrication of Stalls 33 Nos	3x2.5 mtr	3 Nos 1,2,3		
	Each Stall fabricated by Octonorm Board	2.5x2.5 mtr	2Nos. 31,32		
	2 Nos Chairs, 4 spot Lights (LED), one po	2.382.3 1110	21105. 31,32		
	stall Nos	2.5x 2.0 mtr	5 Nos 15,16,17,18, 33		
	(Projected from the back panel with thr	2.0x2.0 mtr	23 Nos		
	design enclosed)	2.002.01110	4-14 =11,19-30 =12		
2	Floor carpeting - new carpet only	App.3200 sq.ft			
	(Mono type Synthetic carpet- colour to b	For Gallery III & IV of the KCP			
	For total area of the venue in Red colour	Floor plan			
3	Fabrication with octonorm partition for S	ilk Mark Theme Pavilion			
	Size -24'L x 6' W	6 Nos			
		12 No			
		2 Nos			
4	Fabrication with Octonorm partition for \				
	Size 24'L x 6'w'	2 Nos			
		Spot Lights	20 Nos		
		2 Nos			
	Raised platform for 6" height x 20 'L x 5	1 No			
	Side glass panel for 4'height 5'w	2 Nos.			
5	For inaugural day				
	Flower Decoration for Expo Hall Entrance				
	Lighting Lamp -5 ft decorated with flower	1 No			
	Flower Bouquets for VIP and Ribbon, Scis	4 Nos			

.....2

6	Back Drop Design for Silk Mark Theme pavilion	20'w x 8' H
	Design Size may very as per the requirement at the time of Expo	
	(The art work design will be supplied)	
7	Back Drop Design for Vanya Silk Theme Pavilion	10'w x 8'H = 1No
	Design Size may very as per the requirement at the time of Expo	
	(The art work design will be supplied)	
8	Banner at the entrance Door of the Hall	10'w x 2'h =1 No
	Design Size may very as per the requirement at the time of Expo	
	(The art work design will be supplied)	
9	Entrance Banner with wooden frame at the gate two sides	10'w x 6'h = 2 Nos
	Design Size may very as per the requirement at the time of Expo	
	(The art work design will be supplied)	
10	Mirrors with stand (1.5 ft x 5ft)	6 Nos
11	Box type 4 side Flex Digital Printing and fixing with wooden frame	size 8'h x3'w 4 Nos
	structure	
12	Extra furniture for stalls on rent basis -(tariff to be furnished)	Mandatory
13	Any other requirement on actual basis	

Mandatory permissions required to be obtained from the concerned Government offices like Corporation, Police, Health and Fire in coordination with SMOI officials.

In view of above requirement, you are requested to kindly furnish your proposal in two parts

- a) Your Company profile with details of company's core team, experience in assignments undertaken so far, strength and capabilities, No. of Exhibitions conducted at Bangalore and other places
- b) Your best Quote / Rate/ Rent on unit and Sq.ft and No. basis with respect to above heads of Items and activities in separate sealed envelopes to be sent to the undersigned on or before 19nd Jan 2018 along with an EMD AMOUNT@2 % of the quoted amount drawn in Nationalised Banks /reputed banks.

The responding agencies would be first scrutinized on the basis of their part (a) technical information and only the short listed firms would be invited on specified date for tender opening procedure and comparison of the part (b) financial details.

The final selection of the firm / agency would be on the basis of lowest Financial Quote, Merit and field experience.

The programme is self sustainable with a limited budget and for promotion of Silk Mark among Traders and Consumers. Keeping in view, your possible lowest quotation is invited.

The terms and conditions is enclosed herewith for reference,

Yours faithfully,

Encl:1..Terms and conditions

(M.Umesha)
Assistant Director (Insp.)

- 2. Particulars of details Part (A)&Part (B).
- 3. Floor plan

Suggested formats for Part A (Technical)

Sl.No	Particulars	Details
1	Background information of the company /firm	
2	Details of achievements & experience in organizing exhibitions / expos etc	
3	Introduction of core team and profile of members	
4	Total No of exhibitions conducted at Bangalore	
5	Major Strengths and capabilities	
6	Profiles of major clients (details to be enclosed)	
7	Any other relevant information	

Suggested formats for Part B (Financial)

#	Particulars	Specifications		Rate /unit, Total Amount in Rs
1	Fabrication of Stalls 33 Nos	3x2.5 mtr	3 Nos 1,2,3	
	Each Stall fabricated by Octonorm Board with 3 Tables with white cloth, 2 Nos Chairs, 4 spot Lights (LED), one power plug, Fascia	2.5x2.5 mtr	2Nos. 31,32	_
	with name and stall Nos (Projected from the back panel with three Shelves 5' H x 10' W -	2.5x 2.0 mtr	5 Nos 15,16,17,18, 33	
	as per design enclosed)	2.0x2.0 mtr	23 Nos 4-14 =11,19-30	
2	Floor carpeting - new carpet only	Λn	=12 p.3200 sq.ft	
2	(Mono type Synthetic carpet-colour to be matched with fascia.	1	II & IV of the KCP	
	For total area of the venue in Red colour or Grey colour)	Floor plan	il & IV OI the RCF	
3	Fabrication with octonorm partition for Silk Mark Theme Pavilion	11001 plati		
3	Size -24'L x 6' W Display Tables		6 Nos	
	Spot Lights		12 No	
	Chairs		2 Nos	
4			2 1105	
4	Fabrication with Octonorm partition for Vanysa Silk theme pavilion)		2 Nos	
	·		20 Nos	
	' '		2 Nos	
	Spot Lights			
	Chairs		1 No 2 Nos.	
	Raised platform for 6" height x 20 'L x 5' w			
5	Side glass panel for 4'height 5'w			
5	For inaugural day			
	Flower Decoration for Expo Hall Entrance		1 No	
	Lighting Lamp -5 ft decorated with flowers			
	Flower Bouquets for VIP and Ribbon, Scissor, Tray, Candle			
6	Back Drop Design for Silk Mark Theme pavilion		20'w x 8' H	
	Design Size may very as per the requirement at the time of Expo			
	(The art work design will be supplied)		10'w x 8'H =	
7	Back Drop Design for Vanya Silk Theme Pavilion			
	Design Size may very as per the requirement at the time of Expo	1No		
	(The art work design will be supplied)			
8	Banner at the entrance Door of the Hall		10'w x 2'h =1 No	
	Design Size may very as per the requirement at the time of Expo			
	(The art work design will be supplied)			
9	Entrance Banner with wooden frame at the gate two sides			
	Design Size may very as per the requirement at the time of Expo			
	(The art work design will be supplied)		6 Nos	
10	Mirrors with stand (1.5 ft x 5ft)			
11	Box type 4 side Flex Digital Printing and fixing with wooden frame			
	structure			
12	Extra furniture for stalls on rent basis -(tariff to be furnished)			
13	Any other requirement on actual basis			

Total Amount = Rs.
GST = Rs.
Grand Total = Rs.

SILK MARK ORGANISATION OF INDIA. BANGALORE CHAPTER

INFRASTRUCTURE WORK TERMS AND CONDITIONS FOR SILK MARK EXPO 2018

- 1. **RATES AND APPLICABLE TAXES:** The parties should clearly quote the rates on per unit/sq.ft basis and applicable rate of service and any other taxes
- 2. FLUX PRINTING: The quality of the flux printing is to be used only Star Flux 4 pass
- 3. **ESCALATION CHARGES:** No escalation charges will be entertained during the currency of the contract, once the service provider is accepted and contract is awarded.
- 4. **VALIDITY:** The rates quoted should be valid for a period of 60 days from the date of opening the service provider.
- 5. <u>E.M.D:</u> The service provider should be accompanied with **2** % **EMD** of the total amount quoted drawn in favour of "Silk Mark Organisation of India" by a demand draft/pay order payable at Bangalore from a Nationalized / Reputed banks. The service provider received without EMD will be summarily rejected.
- 6. LAST DATE FOR SUBMISSION OF SERVICE PROVIDER (PART A & B): The last date for submission of the sealed competitive quotation is 19th January 2018 up to 3.00 P.M. The envelope containing the competitive quotation should be sealed and submitted to The Assistant Director(Insp.)/ Executive, Silk Mark Organisation of India, Bangalore Chapter, Central Silk Board, "Resham Bhavan' #14, Vatal Nagaraj Road, Okalipuram, Bangalore-560 021 duly super scribing on the envelope as "SERVICE PROVIDER FOR SILK MARK EXPO 2018 -INFRASTRUCTURE".
- 7. OPENING THE SERVICE PROVIDERS: The responding agencies would be first scrutinized on the basis of their PART A INFORMATIONS on 19-01-2018 and only the short listed firms would be invited on the same day i.e 19-01-2018 at 4.00 pm for tender opening process and comparison of the PART B DETAILS. The final selection of the firm/ agency would be on the basis of lowest financial quote.
- 8. **LATE QUOTATIONS:** The service providers received after the due date and time prescribed shall be summarily rejected.
- 9. **REFUND OF E.M.D:** The EMD amount of the unsuccessful bidders shall be returned, by a cheque, within 60 days from the date of opening of the service provider. The EMD of the successful service provider shall be adjusted in the final payment.
- 10. <u>RIGHT TO ACCEPT OR REJECT:</u> The Assistant Director(insp.), Bangalore Chapter, Silk Mark Organsiation of India, Central Silk Board, Bangalore, reserves the right to accept or reject any [or] all the service providers either in part or in full without assigning any reason's/ thereof.
- 11. **PAYMENT:** The bill of cost for rendering desired service supply shall be made within 30 days after the satisfactory completion of the event. No advance payment shall be made.
- 12. <u>ADDITIONAL INORMATION, IF ANY:</u> For any/all information, the successful service provider may contact The Assistant Director(Insp.), Silk Mark Organisation of India, Central Silk Board, 'Resham Bhavan, #14, Vatal Nagaraj Road, Okalipuram, Bangalore 560 021 (Phone:23421144 / 23120274) and visit web:silkmarkindia.com

Silk Mark Expo 2018 Floor Plan Karnataka Chitrakala Parishath, Kumara Krupa Road, Bangalore Expo period 02/02/2018 to 11/02/2018 (10 Days) Total No of Stalls -33 Nos

							31		32	33
		27		28			29		30	
		26		25			24		23	
		19	20		21		22			
18		17		16	15		14		J	
F										
_	9	10		11			12		13	
	8	7		6		5		4		
									1	
			1		2		3			
		Stall Size		No	of Stalls	,	Stall No	ıs	1	

Stall Size	No of Stalls	Stall Nos
3.0x2.5 m	3 Nos	1,2,3
2.5x2.5 m	2 Nos	31, 32
2.5x2.0 m	5 Nos	15- 18, 33
2.0x2.0 m	23 Nos	4-14 - 11Nos , 19-30 - 12 Nos