

Details for submission of bids for designing and construction of India pavilion at BIOFACH 2018 scheduled from 14-17 February-2018 at Nuremberg, Germany

1 Requirement

1.1 Agricultural and Processed Food Products Export Development Authority "APEDA" is participating in following international event to set up its pavilion to display and market the Indian Agricultural and Processed Food Products.

BIOFACH 2018 scheduled from 14-17 February-2018 at Nuremberg, Germany (hereinafter referred to as the "Event").

1.2 The area of the India Pavilion for the Event is approx. 598 Sq.mtrs. (as per layout) in international hall no. 5 (layout of the Event is attached as Annexure A).

2 Eligibility for submission of Bids Agencies having following minimum qualifications are hereby invited to bid for the event on turnkey basis.

- 2.1 Must be a registered business entity/service provider. Registration no. of TAN/Direct tax/Income tax/Trade Tax/VAT/GST, etc. as applicable may be quoted in the technical bids format and copy of the certificate/proof must be attached. These documents should be in the name of applicant organisation only and not that of group/sister organisations. In other words, name of applicant organisation should be same in all the documents submitted.
- 2.2 A minimum of 5 years experience in conceptualizing, designing and executing the projects on turnkey basis for setting up of pavilion/s in International events organized outside India .
- 2.3 A turnover of minimum Rs.2,00,00,000/- (Rupees Two Crores only) during the preceding financial year i.e. 2016-17 for implementation of Event Management Business pertaining to international Trade Fair Pavilion.
- 2.4 Submission of EMD in the form of DD for the amount of Rs. 1,00,000/- (Rupees One Lakh only) in favour of "APEDA" payable at New Delhi is essential for the bid without which the bid offer will be rejected.
- 2.5 A self certified undertaking has to be submitted mentioning that they have never been blacklisted by any government organization and the same is not applicable as on date.

3 SCOPE OF WORK

The proposed INDIA pavilion will be designed using complete wooden material including the common area, sampling and participant's area. The scope of work for the Event shall include the following:

3.1 Common facilities: (Excluding the exhibitor stalls) will include:

Common area (Excluding the exhibitor stalls) in an approx. area of 50 Sq. mtr. with adequate space for wet sampling will include:

1. Common area would accommodate biryani sampling and live demo of cooking of organic products.
2. Meeting room with sofa sitting for 5 persons with table and 3 chairs.

3. 100 mm raised platform with beige parquet wooden flooring recessed LED light.
4. Dark colour of carpet may be provided.
5. Partition walls in double side timber claded with MDF (minimum size 50mm) in paint finish.
6. Custom built reception table with front trans light on both side
7. Top hanging for Four (4) Blocks of India Pavilion as per Attached layout. Hanging should be double sided backlit graphics at 6 mtrs. height from the ceiling of the hall over the India pavilion for proper visibility of India's participation from the distant place, according to the guidelines of the organiser.
8. Three lockable showcases of full size for display of Indian organic products.
9. Custom built wet sampling area with adequate storage area, display counters, microwave oven, chiller/ freezer etc.
10. The overall look of India pavilion should be contemporary and reflect the colour and vibrancy of modern India. A suitable branding has to be done and shall be followed all over with optimal utilization of all dimensions (specifically top section) as per the guidelines of the organizers.
11. Top LED branding of 8x10 feet in common area.
12. The generic branding should be on stretchable lycra or flex so that there are no wrinkles in the final get up. The common branding banners should have concealed bright – white lightings.
13. For further conditions of construction of pavilion/stalls, heights of the stall etc. you may refer **www.biofach.de** The fascia and the branding which runs through the entire India pavilion will be above the basic structure.
12. The pavilion shall be brightly lit with sufficient white lights not to allow dark pockets in the complete pavilion.
13. Organising of snacks on 2nd day of the event at the stall and to send mailers to the potential importers for participation in snacks.
14. Two dynamic panels about 60 inches.
15. 500 Cotton bags made from organic cotton for distribution during the event.
16. 100 pendrives of 2 GB including APEDA electronic brochure and recipes book for free distribution
17. One additional hostess for applying organic Henna tattoo on visitor's hands
18. Posting of video coverage on You Tube.
19. Despatch of Publicity Materials etc.
20. Cleaning and Maintenance of entire APEDA Pavilion
21. Total ten Bouquets for VIPs
22. The pavilion is to be set up with the maximum feasible openness all around.

23. Area for Indian restaurant

3.2 Exhibitor Stall:

Scope:

The selected bidder shall require to undertake the following activities:

1. All the Individual Booths should be in wooden. India Branding should be atleast 4- 4.5 mtrs or upto the height permitted by the organisers all around the area and should give a modern contemporary look.
2. Construction stalls as per size mentioned in the drawing for exporters to display their products for interaction with the buyers/visitors, including the requirement of furniture.
3. All the exhibitors should have the glass showcase and lockable storage space in their stalls.
4. Preparation of 3 panel posters of size 3' * 6' sq. ft. for each 9 sq. mtrs. stall and in multiple thereof as per the TPs/design to be arranged from the concerned exhibitors. The panels and the posters prepared by the agency shall be identical in dimension and printing quality should be of international level.
5. Facia of the exhibitors should display the booth numbers and identifications.

3.3 Miscellaneous:

- a) Provision of 2 hostesses cum interpreters attired in Indian costume and one attendant for all the days during the show.
- b) For wet sampling of Organic Basmati Rice Biryani, an Indian restaurant has to be identified for preparation and serving of Biryani. The identified restaurant may be asked to prepare two types of biryani one vegetarian and other non vegetarian, transporting and delivering at exhibition site in their crockery, 2 attendants for serving and to supply the required serving material such as disposable plates, napkins and spoons etc. Charges for preparation of biryani which would be 40 kg. per day (20 kg for non vegetarian biryani and 20 kg for vegetarian biryani),and serving etc. to be included in the bid. For preparation of Biryani, vendor has to provide the organic basmati rice.
- c) Development of electronic APEDA brochure, exhibitor catalogue and Recipe book and providing them in pendrive.
- d) Provision of two LCD/LED TV of 60 inches with DVD player/pendrive to run APEDA movie.
- e) High resolution still photography for the entire event and submission of two photo albums containing at least 100 photographs of 5x7 size with mat finish.
- f) Necessary electricity charges would be paid by APEDA at actual upon submission of supporting documents by the vendor. Documents should be in the name of APEDA.
- g) Proper and daily cleaning of the entire pavilion will also be the responsibility of the agency.
- h) The agency has to assess estimated electricity load and book in advance on behalf of APEDA.
- i) One extra hostess for applying henna tattoos on visitor's hand with organic henna.
- j) Organising of snacks on 2nd day of the event at the stall and to send mailers to the potential importers for participation in snacks.
- k) 9-12 sqm. Area for Indian restaurant and live demo of Indian Cuisine i.e. pakora, pancakes etc.

4 General:

- 4.1 The selected bidder will be responsible to ensure that suitable manpower is present at the site for construction and maintenance of the pavilion and coordination of the event till the end. The selected bidder would settle all the applicable bills of the organizers by the end of the Event.
- 4.2 Power supply and main electrical connections, water supply and other support system etc., shall be available as per the show organizers recommendations. Accordingly, aforesaid provisions need to be checked by the selected bidder.
- 4.3 Necessary electricity charges would be at actual.

5 TERMS AND CONDITIONS

- 5.1 The approved bidder will work under the directions and guidance of APEDA. It shall be the sole responsibility of the Agency to ensure all activities undertaken by them for APEDA are in accordance with the legal framework.
- 5.2 Bid value should be quoted in Indian Rupees only including all applicable taxes.
- 5.3 Interested eligible agencies may submit their bids as per Annex-I and II with supporting documents including earnest money (EMD) of Rs. 1,00,000/- (Rupees One Lakh only) in the form of demand draft drawn in favour of APEDA payable at New Delhi. The EMD will be refunded to the unsuccessful bidder after the selection of the vendor. For the selected bidder, EMD amount would be adjusted in the final payment.
- 5.4 It shall be responsibility of the agency to ensure applicability of local laws in respect of the manpower hired by them.
- 5.5 The agency is required to sign each page of the bid documents by the authorized signatory. Validity of the bid shall be for 30 days from last day of submission of bids.
- 5.6 APEDA requires that bidders under this contract observe the highest standard of ethics during the period of agreement and free from any vigilance enquiry. The bidders have to bear the cost associated with the preparation and submission of tender documents to APEDA.
- 5.7 APEDA will reject a proposal for award of work if it is determined that the agency recommended for award has engaged in corrupt or fraudulent practices in competing for the contract in question.
- 5.8 APEDA will declare an Applicant/Bidder ineligible, either indefinitely or for a stated period of time, to be awarded a contract/contracts, if it at any time determines that the Applicant/Bidder has engaged in corrupt or fraudulent practices in competing for, or in executing the contract.
- 5.9 Agency will indemnify APEDA against any claim, loss, suit, liability incurred.

- 5.10 The agency will provide new carpet inside the Pavilion as per the colour approved by APEDA.
- 5.11 The material such as wall panels, wood material, furniture, display aids etc. to be used by the agency has to be of good quality. As mentioned earlier, photographs of the furniture to be provided shall be shown and submitted at the time of presentation.
- 5.12 A self certified undertaking has to be submitted mentioning that they have not been blacklisted by any government organization and the same is not applicable as on date.
- 5.13 As per the TPs/designs to be arranged from the concerned exhibitors. The panels and the posters prepared by the agency shall be identical in dimensions to maintain symmetry.
- 5.14 Vendor has to submit the soft copy (in cdr format) of final design of pavilion, panels prepared for APEDA alongwith the report of APEDA's participation in APEDA before settlement of final payment. This will be treated as property of APEDA.
- 5.15 APEDA reserves the right to:
- Copy right of designing of Pavilion and graphics.
 - Make minor changes in the Design plan.
 - The agency will be intimated about the actual area to be executed at site at the time of placing order & the payment shall be made as per actual measurements made at site.
 - The agency would have to undertake the landscaping along with maintenance cleaning and fire protection of the pavilion for the entire duration of the exhibition.
 - Extend the deadline for the submission of applications/bid documents at its discretion.
 - Accept or reject any proposal at any time prior to award of contract/order, without assigning any reasons and without any liability on APEDA.
 - Suspend the project, cancel the contract with the selected party in part or in the whole at any time if in the opinion of the APEDA it is necessary or expedient in the public interest. The decision of the APEDA shall be final and binding in this regard. APEDA shall also not be responsible for any damage or loss caused or arise out of aforesaid action.
 - Modify terms and conditions of the contract which shall be granted to the successful bidder after the bidding process, if in the opinion of the APEDA, it is necessary or expedient to do so in public interest or for proper implementation of the project. The decision of the APEDA shall be final and binding in this regard.
 - For interpretation of any clause of this document, the decision of Chairman APEDA would be final and binding on both the parties i.e., bidder and APEDA.

6 GUIDELINES FOR SUBMISSION OF TECHNICAL AND FINANCIAL BIDS

- 6.1 Sealed technical and financial bids in separate envelopes are required to be submitted mentioning the name of the event i.e., BIOFACH 2018 scheduled from 14th -17th February 2018 in the envelope by 28th December 2017 till 4.00 P.M. Bidders may please note that conditional bids are not allowed and would be rejected summarily. The Pre Bid meeting will be held on 14th December 2017 at 2.30 PM at APEDA, New Delhi.

6.2 Cover 1: Technical Bid: Superscribe the name of the event and “Technical Bid” to include the following documents:

(Annexure I)

Mandatory details to be submitted by the Bidder:	
Name of agency with address	
Name and Designation of Chief Executive	
Profile of the agency including the staff strength on payroll	
Track Record – previous experience of handling similar nature of work (Please mention here). The company must have 5 years work experience in event management in international trade fairs pavilion (excluding advertising and printing) with copies of work orders for last two years.	
A CA certificate certifying the turnover of the applicant bidder for the last 3 financial years. The turnover should be in the name of applicant organisation only and not that of group/ sister organisations.	
Self attested photocopies of latest Income Tax Returns for the last 5 years and self attested photocopy of the PAN Card. These documents should be in the name of applicant organisation only and not that of group/sister organisations. In other words, name of applicant organisation should be same in all the documents submitted.	
An interest free Earnest Money Deposit “EMD” for Rs.1,00,000/- (Rupees One Lakh only) in the form of draft/ irrevocable and unconditional bank guarantee in favour of APEDA, New Delhi. EMD will be returned to the unsuccessful, bidder after the final selection. For the selected bidder, EMD amount would be adjusted in the final payment.	
A self certified undertaking has to be submitted mentioning that they have not been blacklisted by any government organization and the same is not applicable as on date.	

6.3 The concept/design of the pavilion with layout, decoration plan etc. As indicated above must be submitted in hard copy as well as on CD. The agency should provide 3D mages/presentation of INDIA pavilion (both hard and soft copy) clearly showing the complete projection of APEDA pavilion from different angles. It must also show the complete 3D look of standard

booth of 9 sq mtrs with complete display aids and furniture. The 3D presentation should also contain graphics etc. In detail.

6.4 Cover 2: Financial Bid: Superscribe the name of the event and “Financial Bid” (Annexure II)

6.4.1 To include the following documents/details:

6.4.2 The **Financial Quotation**, duly dated, with break-up of major components separately in Indian Rupees only. No lump sum amount shall be considered. It should be in a separate envelope duly sealed.

Annexure II (Financial bid)

Financial bids for designing and construction of India pavilion at BIOFACH 2018 scheduled from 14-17 February-2018 at Nuremberg, Germany

S No.	Particular of work	Quantity	Rate	Unit	Amount in Rs.
1	<ul style="list-style-type: none"> - The pavilion is to be set up with the maximum feasible openness all around. Branding and visibility of India pavilion from the maximum height, as per the guidelines of the organizers. - Common area to be made in an appox 70 sqm. Area and will accommodate biryani sampling. - Meeting room with sofa sitting with round table and 3 chairs. - - 100mm raised platform with beige parquet wooden flooring recessed LED light. - - Dark color of carpet. - Top LED branding in common area. (8x10 feet) - Partition walls in double side timber claded with MDF (minimum size 50mm) in paint finish. - Custom built reception table with front trans light on both side - Top hanging for Four (4) Blocks of India Pavilion as per Attached layout. Hanging should be double sided backlit graphics at 6 mtrs. height from the ceiling of the hall over the India pavilion for proper visibility of India’s participation from the distant place, according to the guidelines of the organiser - Two LCD/LED TV 60 Inch with DVD player/pendrive. - 2 Dynamic panels (rotation of posters) about 60 inches. - - 500 Cotton bags made from organic cotton for distribution during the event. 				

	<ul style="list-style-type: none"> - Three lockable full size showcases for display of Indian organic products. - Preparation and wet sampling of Organic basmati rice biryani (Organic Basmati will be procured by Vendor), processed food and adequate storage etc. Area, display counters, shelves, microwave oven, chiller/ freezer etc. - The overall look of India pavilion should be contemporary and reflect the colour and vibrancy of modern India. A suitable branding has to be done and shall be followed all over with optimal utilization of all dimensions (specifically top section) as per the guidelines of the organizers. - The proposed pavilion will be custom design in completely wooden. - The generic branding should be on stretchable lycra or flex so that there are no wrinkles in the final get up. The common branding banners should have concealed bright white lightings. - For further conditions of construction of pavilion/stalls, heights of the stall etc. You may refer www.biofach.de The fascia and the branding which runs through the entire APEDA pavilion will be above the basic structure. - All the common areas for APEDA use should be distinguished with raised wooden floor. - The pavilion shall be brightly lit with sufficient white lights not to allow dark pockets in the complete pavilion. 	One Job		One job													
2	<p>A) Construction of stalls of different sizes for each for exporters to display their products for interaction with the buyers/visitors, including the requirement of furniture as under. The proposed pavilion will be custom design in completely wooden. Stands should be in the following dimensions:</p> <table border="1" data-bbox="247 1989 852 2154"> <thead> <tr> <th>S. No.</th> <th>Area of stalls</th> <th>No. of stalls</th> </tr> </thead> <tbody> <tr> <td>1</td> <td>50 (APEDA)</td> <td>1</td> </tr> <tr> <td>2</td> <td>9 sq. mtr.</td> <td>18</td> </tr> <tr> <td>3</td> <td>12</td> <td>2</td> </tr> </tbody> </table>	S. No.	Area of stalls	No. of stalls	1	50 (APEDA)	1	2	9 sq. mtr.	18	3	12	2	As per layout		Per Sqm	
S. No.	Area of stalls	No. of stalls															
1	50 (APEDA)	1															
2	9 sq. mtr.	18															
3	12	2															

4	15	1
5	18	8
6	27	2
7	36	1
8	45	1
9	50	1
10	12 (Indian restaurant)	1
Total Area		592

Each built-up booth shall have brand new carpet & the following standard furniture:

9-12 sq. Mtrs.	15-18 sq. Mtrs.	24-36 sq. Mtrs.	45-50 sq. mtrs.
01 round table	01 round table	03 round table	5 round table
03 Chairs	04 Chairs	10 Chairs	16 Chairs
05 Spotlights of 100 watts or eq. Each	06 Spotlights of 100 watts or eq. Each	20 Spotlights of 100 watts or eq. Each	27 Spotlights of 100 watts or eq. Each
03 Shelves	04 Shelves	8-10 Shelves	18 Shelves
One Power Point	One Power Point	3 Power Points	6 Power Points
New Carpet and backlit Fascia			
One Waste Paper Basket	2 Waste Paper Basket	3 Waste Paper Basket	5-6 Waste Paper Basket
One Lockable Counter	2 Lockable Counter	3 Lockable Counter	6 Lockable Counter
One Glass showcase	two Glass showcase	three Glass showcase	five Glass showcase

B) Preparation of 3 panel posters of size 3' * 6' sq. Ft. For each 9 sq. Mtrs. Stall and in multiple thereof as per size of the booth as per the TPs/design to be arranged from the concerned exhibitors. The panels and the posters prepared by the agency shall be identical in dimension and printing quality should be of international level.

C) Stall high for individual stalls will be minimum 4 mtrs.

3	For wet sampling of Organic Basmati Rice Biryani, an Indian restaurant has to be identified for preparation and serving of Biryani. The identified restaurant may be asked to prepare two types of biryani one vegetarian and other non vegetarian, transporting and delivering at exhibition site in their crockery, 2 attendants for serving and to supply the required serving material such as disposable plates, napkins and spoons etc. Charges for preparation of biryani which would be 40 kg. Per day (20 kg cooked for non vegetarian biryani and 20 kg cooked for vegetarian	One job			
---	---	---------	--	--	--

	biryani),and serving etc. To be included in the bid. Organic basmati rice will be provided by the vendor.				
4	Development, preparation of APEDA brochure, basmati recipe book, exhibitors directory in pen drives for free distribution	100 pendrives			
5	Providing brand new dark color carpet in passage	As per layout		sqm	
6	2 nos. of hostesses cum interpreters (2 Indian for all the days during the show). One attendant will have to be provided by the agency.	One job		one job	
7	High resolution still photography for the entire event and submit two photo albums containing at least 100 photographs at least of 5x7 size with matt finish (Two copies of photo albums are to be prepared).	One job		One job	
9	One additional hostess for applying organic Henna tattoo on visitor's hands				
10	Bouquets	10 nos			
11	Estimated Electricity Charges				
12	Daily vacuum Cleaning of floors and maintenance of entire India Pavilion				
13	Arrangement of Chef for the Area for Indian restaurant/ live demo of Indian Cuisine				
	Total Amount (exclusive of taxes)				

Authorized Signatory

Name of Signatory

Designation with company seal

Date:

Place:

Optional items if required

SN	Item	Unit	Price in EURO
1	Shelves	Per Unit	
2	Show case (Glass counter)		
3	Table		
4	Chair		
5	Spot Lights		
6	Counter		
7	Refrigerator		

Authorized Signatory

Name of Signatory

Designation with company seal

Date:

Place:

7. SELECTION PROCEDURE

7.1 A Committee in APEDA will carry out a preliminary screening of the bidders and will shortlist the bidders fulfilling the prescribed requirements. The short listed bidders will be required to make technical presentation before the selection committee.

7.2 The presentation may bring out their suggestions on the following areas:

S. No.	Areas	Score/Weight age						
1.	Overall concept and design	30						
2.	Significant portrayal India as a powerful source of food products.	20						
3	Appropriate dimension of the structure, according to floor area allocated to APEDA and best use of the space.	10						
4	Turnover of the Company: Breakup of marks is given below: <table border="1" style="margin-left: auto; margin-right: auto;"> <tr> <td colspan="2" style="text-align: center;">Minimum 2 crore</td> </tr> <tr> <td>2-10 crore</td> <td>2 marks</td> </tr> <tr> <td>Above10</td> <td>5 marks</td> </tr> </table>	Minimum 2 crore		2-10 crore	2 marks	Above10	5 marks	5
Minimum 2 crore								
2-10 crore	2 marks							
Above10	5 marks							
5	Previous works of similar nature National/ Int'l level. Breakup of marks is given below: <table border="1" style="margin-left: auto; margin-right: auto;"> <tr> <td colspan="2" style="text-align: center;">Minimum 5 years</td> </tr> <tr> <td>5-10 years</td> <td>2 marks</td> </tr> <tr> <td>Above 10 years</td> <td>5 marks</td> </tr> </table>	Minimum 5 years		5-10 years	2 marks	Above 10 years	5 marks	5
Minimum 5 years								
5-10 years	2 marks							
Above 10 years	5 marks							

8. OPENING OF FINANCIAL BIDS

- 8.1 The marking would be done on all the presentations. The vendors who secure minimum 70% marks (49 out of 70 marks) in technical presentations will be short listed and only their financial bids shall then be opened. Financial bid will carry a maximum of 30 marks. The calculation of marking will have the following method:
L1 = 30 marks
L2 = 30XL1(the cost quoted by L1)/L2 (the cost quoted by L2) and in similar fashion for L3, L4 etc. (depending on no. of parties).
- 8.2 After the financial marks are obtained the technical and financial marks will be added up and the bidder scoring highest aggregate marks will stand selected.
- 8.3 Selection Committee reserves the right to withdraw the announcement, accept or reject any or all the bids at any time prior to award of contract/order, without assigning any reasons and without incurrance of any liability on APEDA. APEDA also reserves the right to negotiate the prices with the selected bidders to bring down the prices or add more facilities.

9. Force-Majeure

If at any time, during the continuance of this contract, the performance in whole or in part, by either party, of any obligation under this is prevented or delayed, by reason of war, or hostility, acts of the public enemy, civic commotion, sabotage, Act of State or direction from Statutory Authority, explosion, epidemic, quarantine restriction, strikes and lockouts (as are not limited to the establishments and facilities of the contractor), fire, floods, natural calamities for any act of GOD (hereinafter referred to as EVENT), provided notice of happenings of any such EVENT is given by the affected party to the other, within 15 Calendar days from the date of occurrence thereof, neither party shall, by reason of such event, be entitled to terminate the this contract, nor shall either party have any such claims for damages against the other, in respect of such non-performance or delay in performance provided the contract shall be resumed as soon as practicable, after such EVENT comes to an end or ceases to exist. The decision of the CHAIRMAN, APEDA as to whether the service may be so resumed (and the time frame within which the service may be resumed) or not, shall be final and conclusive, provided further that if the performance in whole or part of any obligation under this contract is prevented or delayed by reason of any such event for a period exceeding 30 days either party may, at his option terminate the contract.

10. Arbitration

All matters of dispute arising out of this shall be governed by Indian law and subject to Court jurisdiction in New Delhi only. Both the parties shall make all efforts to resolve any dispute by way of reconciliation. In the event of any question, dispute or difference arising under the agreement in connection therewith (except as to matters, the decision to which is specifically provided under this agreement) remains unresolved, the same shall be referred to sole arbitration to be appointed by the CHAIRMAN, APEDA and the decision given shall be binding on the parties. The provisions of Indian Arbitration & Conciliation Act 1996 shall apply on both the parties. The venue of the arbitration proceeding shall be the office of APEDA or such other place as the CHAIRMAN, APEDA may decide. Upon any and every reference as aforesaid, the assessment of costs and incidental expenses in the proceedings for the award shall be at the discretion of the CHAIRMAN, APEDA.

11. Terms of Payment:

Payments to the successful bidder will be made as per following schedule:

- i. An advance up to 50% of the total cost, on submission of proof of expenses incurred or against bank guarantee of equal amount..
- ii. Balance amount would be released on completion of the event pursuant to receipt of satisfactory report of the officer(s) deputed for the event.
- iii. The Bidder has to bear all the costs associated with the preparation and presentation.

12. SUBMISSION OF BIDS

12.1 Bids shall be submitted by the bidder with supporting documents in a sealed envelope in the following manner:

Envelope I : **EMD-** Containing Earnest money in the form of a DD of Rs.1,00,000/- (Rupees One Lakh only) in favor of APEDA, payable at New Delhi.

Envelope II : Containing Annexure I (Technical Bid) duly filled in with supporting documents. The envelope should be sealed and marked as “Technical Bid for INDIA Pavilion at BIOFACH 2018 scheduled from 14th-17th February 2018, Nuremberg GERMANY”.

Envelope III : Containing Annexure – II (Financial Bid) duly filled in for the bid value in Indian Rupee including all taxes for the complete project of India Pavilion as per layout plan and terms & condition of the Tender document. The envelop should be sealed and marked as for “Financial Bid INDIA Pavilion at BIOFACH 2018 scheduled from 14th-17th February 2018, Nuremberg, GERMANY”.

Envelope- IV : Envelopes I, II & III should be kept inside the Envelope – IV and again sealed. The name of the bidder should be clearly written with full address, Tel: nos., E-mail on the Envelopes (I, II, III & IV). This Master Envelope (Envelope – IV) should be marked as “Technical Bid and Financial Bid for INDIA Pavilion at BIOFACH 2018 scheduled from 14th-17th February 2018, Nuremberg, GERMANY”. and shall be submitted to General Manager (Trade Fairs) at the address mentioned below.

13. Performance Assurance

If performance of the agency is not upto the mark or is less in any of the deliverances/the measurable output is less than envisaged as per scope of work, then a part of the total bid value will be retained by APEDA at the time of final payment. Decision of APEDA shall be final in this regard.

Last date for submission of bid is 28th December 2017 till 4.00 p.m. The complete applications should be addressed to:

General Manager (Trade Fairs)
A P E D A
3rd Floor, NCUI Building, 3, Siri Institutional Area,
Opp. Asiad Village, August Kranti Marg, New Delhi – 110 016
Telefax: 26526186

18,0

BIOFACH 2018

Aussteller/Exhibitor:
APEDA/INDIA

Regi-Nr.:

Halle/Hall: 5

Stand/Stand:

Breite/Front: 11 m
Tiefe/Depth: 10 m

10,0

APEDA/INDIA

110 qm

10,0

11,0

Hallenlegende:
siehe Online-AusstellerShop
hall legend:
see Online-ExhibitorShop

Maßstab/Scale: 1:100

Stand: 28.8.2017

Änderungen vorbehalten
Subject to change.

NÜRNBERG MESSE

BIOFACH 2018

Aussteller/Exhibitor:
APEDA/INDIA

Regl-Nr.:

Halle/Hall: 5

Stand/Stand:

Breite/Front: 11 m
Tiefe/Depth: 10 m

Hallenlegende:
siehe Online-AusstellerShop
hall legend:
see Online-ExhibitorShop

Maßstab/Scale: 1:12

Stand: 28.8.2017
Änderungen vorbehalten
Subject to change.

18,0

10,0

APEDA/INDIA
110 qm

10,0

11,0

BIOFACH 2018

Aussteller/Exhibitor:
APEDA/INDIA

Regi-Nr.:

Halle/Hall: 5

Stand/Stand:

Breite/Front: 11 m

Tiefe/Depth: 10 m

Hallenlegende:
siehe Online-AusstellerShop
hall legend:
see Online-ExhibitorShop

Maßstab/Scale: 1:100

Stand: 28.8.2017

Änderungen vorbehalten
Subject to change.

NÜRNBERG MESSE

BIOFACH 2018

Aussteller/Exhibitor:
APEDA/INDIA

Regi-Nr.:

Halle/Hall: **5**

Stand/Stand:

Breite/Front: **24,5 m**
 Tiefe/Depth: **10 m**

Hallenlegende:
 siehe Online-AusstellerShop
 hall legend:
 see Online-ExhibitorShop

Maßstab/Scale: 1:200

Stand: **28.8.2017**
 Änderungen vorbehalten
 Subject to change.

BIOFACH 2018

Aussteller/Exhibitor:
APEDA/INDIA

Regi-Nr.:

Halle/Hall: 5

Stand/Stand:

Breite/Front: 15 m
Tiefe/Depth: 9 m

Hallenlegende:
siehe Online-AusstellerShop
hall legend:
see Online-ExhibitorShop

Maßstab/Scale: 1:12

Stand: 28.8.2017
Änderungen vorbehalten
Subject to change.

