

Corrigendum

Tender for Supply and Installation of Customized Furniture, Kitchen Equipment, Gymnasium Equipment and other items for P.G. Boys' Hostel

SN	Item/Queries/Discussion	Decision/Clarification
1	ZED-Gold (Zero Defect Zero Effect) Certification (issued by Ministry of MSME and Quality Council of India for Furniture Category No-31)	The ZED-Gold (Zero Defect Zero Effect) certification applies only to MSME organizations/companies/enterprises. Therefore, large-scale enterprises need not submit the ZED-Gold certificate.
2	List of samples to be submitted at VJTI	Samples shall be submitted as per the list given in Table 1 of this corrigendum.
3.	Last date of submission of samples VJTI. As per tender documents the present sample submission is due is on 28.06.2024 and many bidders requested for extension of this date.	Last date of submission of samples has been revised to 3rd July 2024 i.e. last date of submission of tender. (The responsibility of getting the sample submission certificate and submitting the same with technical bid within the due date lies with the bidder).
3	Contract Completion Period (as per Annexure 1 Clause 4a; the Contract Completion Period is 04 months). Many bidders requested for increase in duration of contract completion period.	The Contract Completion Period has been revised to 6 (six) months. The schedule of supply and installation of various items shall be as per Table 2 Annexed herewith.
4	Laminate for exposed surfaces/facia of all furniture items to be used: no. 10699, Mahagoni, Make Marino. Laminate for all internal faces furniture items to be used: no. 21081, White lily, Make Marino. Shade of powder coating metal sections: Dark Brown. Colour of Mattress: Dark Brown/Dark blue/Royal blue/Dark Maroon/Dark red. Bidders requested for use of other brands/shades.	The bidder who qualifies as L1 may use the laminates, shade for powder coat and color of mattress top of other brands/shades similar to mentioned in the tender document with prior approval of the Engineer-in-Charge.
5	Length of railing sample is not mentioned in the tender	The railing sample should consist of two vertical posts with railing pipes and plates as per the drawing
6	Specifications of the dining chairs are wrong	The overall dimensions of the dining chair shall be 450 mm width x 587 mm depth x 805 mm height.
7	The study table pipe size of 35 mm x35 mm is not a standard size.	The steel square pipe for study table frame shall be of size 35x35x1.5 (mm). These sizes are readily available in the market.
8	MS ERW Pipe sections used in furniture framing	Use Steel pipe (tube) Sections with minimum 1.5 mm thickness in all the furniture works.
9	Anti-termite treatment to BWP ply used in furniture items	Anti-termite treatment to BWP ply panels need not provided on the side of panels where laminate is to be pasted
10	Calibrated ply panels	All the facia panels made up of plywood shall be calibrated ply panels.
11	Headboard frame of the bed of student rooms.	The headboard metal frame of beds/cots shall be fabricated in MS ERW 25x25x1.5


Dean-Infrastructure & Maintenance
VJTI MUMBAI

		SHS sections instead of 19mm SHS sections.
12	Coating to metal frames of the sample furniture items.	Sample of the furniture which are to be submitted to VJTI, wherein metal frames are used shall have some portion of metal tubes/sections uncoated (around 50%) to check the brand and thickness.
13	Dining table specification (top surface)	<p>The top of the dining tables used in Student dining Hall/Mess shall be provided as per revised specifications given below:</p> <p>Top Surface: The primary surface or top of the table shall be made of 16 mm thick calibrated BWP marine plywood (Century/Merino/Greenply/Archidply) conforming to IS-710 with Acrylic Korean top of 10 mm thickness of approved color. The edges and corners of the top shall be rounded/beveled.</p>


Dean

20th June 2024

Infrastructure Development & Maintenance
VJTI, Mumbai


Table 1: List of Furniture items to be submitted as Sample at VJTI

Sr. No.	Furniture item (one piece each)
1.	Cot/Bed for student room
2.	Mattress for Cot (for student room)
3.	Study Table (for student room)
4.	Cupboard (for Double Seated Rooms)
5.	Study Chair
6.	Dustbin
7.	Dining Table (8 Persons)
8.	Dining Chair
9.	Invisible Grill (Sample with Mounting)
10.	Railing Type-1 (Sample having minimum 2 Vertical Post and a wall connection with mounting at Site)
11.	Curtain (One room sample with mounting)
12.	Blinds (One meter width blind sample in 5th floor reading room)
13.	Office Chair
14.	Acoustic Panel (without installation)
15.	Gym Flooring (without installation)


Dean-Infrastructure & Maintenance
VJTI MUMBAI


Table 2: The schedule for supply and installation of various items

Sr. No.	Items or Groups of items	Time duration
i.	Weather Shed and PVC Monsoon blinds	02 months from date of Work Order (Including Monsoon)
ii.	Invisible Grills	02 months from date of Work Order (Including Monsoon)
iii.	Gym Flooring and Equipment	03 months from date of Work Order (Including Monsoon)
iv.	Signages	03 months from date of Work Order (Including Monsoon)
v.	Electronic Items (Computers, Printers, AC, Refrigerator, Watercoolers, etc.)	02 months from date of Work Order (Including Monsoon)
vi.	Railings	03 months from date of Work Order (Including Monsoon)
vii.	Study Tables	03 months from date of Work Order (Including Monsoon)
viii.	Chairs	03 months from date of Work Order (Including Monsoon)
ix.	Curtains and Blinds	03 months from date of Work Order (Including Monsoon)
x.	Cots/Beds with Mattresses	04 months from date of Work Order (Including Monsoon)
xi.	Storage Units	04 months from date of Work Order (Including Monsoon)
xii.	Dining Hall Furniture	04 months from date of Work Order (Including Monsoon)
xiii.	All remaining items	06 months from date of Work Order (Including Monsoon)


Dean-Infrastructure & Maintenance
VJTI MUMBAI