

E-mail ID:- eerbrairangpur@yahoo.co.in

Tel :- 06794 222105

**OFFICE OF THE EXECUTIVE ENGINEER
RAIRANGPUR (R&B) DIVISION,RAIRANGPUR**

File No WG-20

No 9209

Dtd.17.11.2018

**GOVERNMENT OF ODISHA
NOTICE INVITING QUOTATION CALL NOTICE
BUDGETARY QUOTATION CALL NOTICE No EE 11 OF 2018-19 DT 17.11.2018**

In pursuance of decision to revise the Schedule of Rates – 2014, Sealed budgetary Quotation are invited from the Transporter/Labour Supplier and other Stakeholders in their letter head as applicable dealing with for respective items having registration/Labour license with valid GSTIN of conveyance of materials (**available in the office of the Executive Engineer , Rairangpur (R&B) Division as well as in the website of Works Department**) for inclusion in the revised Scheduled of Rates in Government of Odisha to be used in different Civil construction / infrastructure works and repair works.The interested party i.e. the bidder shall quote his price in the format available in the official website Government in Works Department.

The different item of conveyance for materials and the unit for which rate to be quoted will be available in the Official website of Works Department, Government of Odisha w.e.f. 28.11.2018.

The sealed quotations with all supporting documents complete in all respects will be **received from 10.00 AM of dt.28.11.2018 to 5.00 PM of dt.20.12.2018** in the quotation box available in the office of the Executive Engineer Rairangpur(R&B) Division, Rairangpur and will be **opened on Dt.21.12.2018 at 12.30 P.M.** in presence of the quotationers or their authorized representatives who desire to be present. This quotation is invited to ascertain and assess the Rate different item of conveyance for Materials at par with lowest market rate for revision of Schedule of Rates 2014. The quotation shall be considered only if applied in Letter Head of Transporter/Labour Supplier and other Stakeholders mentioning registration/Labour license with valid GSTIN failing which quotation shall be rejected.

The undersigned reserves the right to accept or reject / cancel any or all quotations without assigning any reason thereof.

Executive Engineer,
Rairangpur (R&B) Division,

Memo No...9210/ME Dt...17.11.18.

Copy to the Deputy Director (Advertisement) & Deputy Secretary to Government, I. & P.R. Department, Odisha, Bhubaneswar with a request to get the Notice Inviting Quotation Call Notice published in two nos. of leading Odia Daily Newspapers before Dt 28.11.2018 for wide circulation.

Encl : 1) CD of this letter : 1 no.

Executive Engineer,
Rairangpur (R&B) Division

Memo No. 9211..... Dt. 17-11-18

Copy submitted to Engineer-in-Chief cum Secretary to Government, Works Department, Odisha, Bhubaneswar for favour of kind information. It is requested that the quotation call notice alongwith list of materials may please be displayed in the website of Works Department.

Executive Engineer,
Rairangpur (R&B) Division

Memo No. 9212(3) Dt. 17-11-18

Copy submitted to the Engineer-in-Chief (Civil), Odisha, NirmanSoudh, Bhubaneswar / Engineer-in-Chief, Water Resources, Bhubaneswar, Engineer-in-chief (Public Health) ,Odisha, Bhubaneswar for favour of information and wide circulation.

Executive Engineer,
Rairangpur (R&B) Division

Memo No. 9213(15) Dt. 17-11-18

Copy submitted to the Chief Engineer, (DPI & Roads), Odisha / Chief Engineer, R.D.Q. & P (R&B), Odisha/ Chief Engineer, Rural Works-I / II / III, Odisha / Chief Engineer, N.Hs, Odisha / Chief Engineer, P.H. (Urban), Odisha, Bhubaneswar, / M.D, O.B. & C.C. Ltd. Bhubaneswar/Chief Engineer (Buildings)/Chief Engineer (World Bank Project)/Chief Engineer, Irrigation/Chief Engineer (Public Health)/MD, OCC Ltd.,/CGM, IDCO/Chief Engineer, Police Housing Corporation for favour of kind information and wide circulation.

Executive Engineer,
Rairangpur (R&B) Division

Memo No. 9214(3) Dt. 17-11-18

Copy submitted to Superintending Engineer, Eastern Circle (R&B) Balasore , Superintending Engineer, Mayurbhanj Irrigation Circle, Baripada / Superintending Engineer, Balasore PH Circle for information and wide publicity.

Executive Engineer,
Rairangpur (R&B) Division

Memo No. 9215(7) Dt. 17-11-18

Copy forwarded to Executive Engineers, Mayurbhanj.(R&B) Division/Executive Engineer Rairangpur / Karanjia /Baripada RW Division/ Executive Engineer, Rairangpur / Baripada Irrigation Division/ Executive Engineer, Baripada PH Division for information and wide publicity.

Executive Engineer,
Rairangpur (R&B) Division

Memo No. 9216 Dt. 17-11-18

Copy to Notice Board of this office for display.

Executive Engineer,
Rairangpur (R&B) Division

**OFFICE OF THE EXECUTIVE ENGINEER
RAIRANGPUR (R&B) DIVISION,RAIRANGPUR**

**NAME OF THE ITEMS OF MATERIALS VIDE BUDGETARY QUOTATION CALL
NOTICE NO EE 11 of 2018-19 Dt 17.11.2018**

**FORMAT FOR PROVIDING RATE FOR CONVEYANCE OF MATERIALS(CHAPTER-III)
ITEM NO-1.Conveyance of Materials by Ten Tonne Trucks including loading & unloading.**

Distance to be carried	Rough stone, metal, khoa, chips, sand, surki, quarry rubbish, moorum, laterite stone, washed gravel, flyash & earth (Per 1 cum)	Bricks 23cm= 2500 nos Bricks 25cm= 2000 nos Cement concrete & fly ash blocks 400mmx200mmx200mm= 300 nos 400mmx150mmx200mm= 400 nos 400mmx100mmx200mm= 600 nos 300mmx200mmx150mm= 550 nos 300mmx150mmx150mm= 730 nos 300mmx100mmx150mm= 1100 nos All Kinds of tiles = 180 Sqm(per truck)	Iron, Grills, Cement, Bitumen, A.C sheet, GCI Sheet & Paint etc(per 1000 kg) Wood (per 1.25 cum)		Bulky materials like Machineries, generators, concrete pipe & furniture etc (per Truck)
			Railway station	Other places	
1	2	3	4	5	6
Up to 5 KM					
Every extra KM beyond 5 KM and up to 50 Km					
Every extra KM beyond 50 KM					

ITEM NO. 2: Loading into Trucks and Unloading from trucks (Within 50 m lead) All Price excluding GST including stacking

Sl. No	Details of materials	Unit	Rate (inRs.)
1	Rough stone, metal, khoa, chips, sand, surki, quarry rubbish, moorum, laterite stone, washed gravel, & earth etc.	1 Cum	
2	Iron, grills, cement, Bitumen, A.C sheet, GCI Sheet, Coke, coal lime etc	1 qtl.	
3	Bricks 23cm= 2500 nos Bricks 25cm= 2000 nos Cement concrete & flyash blocks 400mmx200mmx200mm= 300 nos 400mmx150mmx200mm= 400 nos 400mmx100mmx200mm= 600 nos 300mmx200mmx150mm= 550 nos 300mmx150mmx150mm= 730 nos 300mmx100mmx150mm= 1100 nos All kinds of tiles= 180 Sqm	1 truck load	
4	Bulky material such as a) Hume pipes & furnitures	1 truck load	
	b) Heavy machineries such as compressors, concrete mixer, hotmix plant etc.	1 truck load	

All Price excluding GST

ITEM NO. 3 Carriage by Bullock Cart including Loading and Unloading

Sl. No	Distance to be carried.	Unit	Rate (inRs.)
1	First KM	1 cart load	
2	Subsequent KM	1 cart load	

All Price excluding GST

ITEM NO. 4 Unloading from Railway wagon and loading into trucks

Sl. No	Details of materials.	Unit	Rate (inRs.)
1	Unloading from Railway wagon and stacking on platform 1.0 m in clear of rails within 15 m lead a) Cement, Bitumen, coal, paint etc b) Steel, A.C sheet, GCI Sheet, etc	1 Qtl.	
2	Removing from railway platform and loading into trucks a) Cement, Bitumen, coal, paint etc b) Steel, A.C sheet, GCI Sheet, etc	1 Qtl.	

All Prices excluding GST

ITEM NO. 5 Conveyance by Head load including loading & unloading and stacking

Sl. No	Distance to be carried.	Rough stone, metal, khoa, chips, sand, surki, quarry rubbish, moorum, laterite stone, moorum, washed gravel, fly ash & earth per cum	Iron, grills, cement, lime, Bitumen, A.C sheet, GCI Sheet, paint etc (per 1 quintal), wood(per 0.125 cum)
1	2	3	4
		Rate (inRs.)	Rate (inRs.)
1	Up to 50 mtr.		
2	Beyond 50 mtr and upto 100 mtr		
3	Beyond 100 mtr and upto 150 mtr		

All Price excluding GST

ITEM NO. 6 Conveyance by Boat including loading & unloading

Distance to be carried.	Rough stone, metal, khoa chips, sand, surki, quarry rubbish, moorum laterite stone, moorum, washed gravel, fly ash & earth (per cum)	Bricks 23cm= 2500 nos Bricks 25cm= 2000 nos Cement concrete & flyash blocks 400mmx200mmx200mm= 300nos 400mmx150mmx200mm= 400 os 400mmx100mmx200mm=600 nos 300mmx200mmx150mm=550 nos 300mmx150mmx150mm=730 nos 300mmx100mmx150mm=1100 nos All kind of Tiles=180 Sqm	Iron, grills, cement, lime, Bitumen, A.Csheet, GCI Sheet & paint etc (per 1 quintal) wood(per 0.125 cum)
1	2	3	4
	Rate (in Rs.)	Rate (in Rs.)	Rate (inRs.)
A) In River i)Up to 5 KM. ii)Every extra KM beyond 5.00 Km and upto 16 KM iii)Every extra KM beyond 16 KM			
B) In canal i)Up to 5 KM.			
ii)every extra KM beyond 5.00 Km and upto 16 KM			
iii)every extra KM beyond 16 KM			
All Price excluding GST			

 Executive Engineer, 17/11/16
 Rairangpur (R&B) Division,
 Rairangpur