

FAX: 033 2470-1540

OFFICE OF THE COUNCILLOR

PH: (033) 2470-1885/1224

BUDGE BUDGE MUNICIPALITY

71, M.G.Road, Budge Budge, S 24 Parganas, Kolkata-700 137

Web site: www.budgebudgemunicipality.org & Email ID: chairmanbbm@gmail.com

Memo. No. -

Dated: -

Tender ID: - 2021_MAD_333041_1**Ref No: - BBM/PWD/e-Tender/1/2021-22,****Dated: - 08-06-2021**

The Executive Officer, Budge Budge Municipality, on behalf of Board of the Administrators of Budge Budge Municipality, 71, M. G. Road, Kolkata - 700 137, invites e-Tender (Electronic Tender) from the eligible, resourceful, experienced & bona-fide contractors as per the enclosed underneath scheme of works.

Name of Work-Construction of 1.8 M wide CC Road (5248.10m), Construction of 2.4 M wide CC Road (4704.8 m), Improvement of Roads 4.0 M wide Bituminous Macadam road (4139.6 m) & Improvement of Roads 6.0 M wide Bituminous Macadam road (A.M. Ghosh Road 650.0 m) in Ward No- 3, 7, 8, 11, 12, 14, 15, 16, 17 & 19 under jurisdiction of Budge Budge Municipality						Earnest Money (2%) in	Period of Completion	FUND
Description of Item	Length per ward in Meter	No of Ward	Total L in Meter	Rate per mt incl. GST & Cess	Amount incl. GST & Cess			
1.8mt CC Road	524.81	10	5248.10	1829.78	9602868.42	₹ 7,11,703/-	60 Days	DMA
2.4 mt CC Road	470.48	10	4704.80	2416.61	11369666.73			
4.0 mt Bituminous Macadam Road	413.96	10	4139.60	2873.41	11894768.04			
6.0 mt Bituminous Macadam Road			650.00	4181.30	2717845.00			
General	A.M Ghosh Road				35585148.19 Say ₹ 3,55,85,148/-			
Date of Closing of Submission of BID (Online)						06-07-2021 up-to 06.00 pm.		

All other details are available in the office of the undersigned in any working day or visit the office website www.wbtenders.gov.in

Executive Officer
Budge Budge Municipality

Executive Officer
Budge Budge Municipality

Memo No. -

Date -

Copy forwarded for information and broad publication in his/her notice board to-

1. The Principal Secretary to the Govt. of West Bengal, UD&MA Department, Nagarayan, Saltlake, Kol-700064, E-mail- secy.mawb@gov.in
2. The District Magistrate, S 24 Pgs, Alipur, Kolkata-700027
3. Sri Arupratan Mukhopadhyay, Joint Secretary to the Govt. of West Bengal, UD&MA Department, Nagarayan, Saltlake, Kol-700064, E-mail- jsam.udma-wb@gov.in
4. Sri Saikak Kr. Dutta, Joint Secretary to the Govt. of West Bengal, UD&MA Department, Nagarayan, Saltlake, Kol-700064, Email: jsskd.udma@gmail.com with a request to publish the notice in the departmental website.
5. The Chairperson, Board of Administrator, Budge Budge Municipality, Budge Budge, S 24 Pgs
6. The Chief Engineer, South 24 Pgs. Divin, M.E.Dte, BikashBhawan, South Block(1st Floor) Salt Lake, Kolkata- 700 091, email id- ce_medte@yahoo.com
7. The Superintending Engineer, East Circle, M.E.Dte.AB-30/1, Prafullakanan (West), Krishnapur, Baguihati, Kolkata-700 101, email id- se.ecmed@gmail.com
8. The Executive Engineer, South 24 Pgs. Divin, M.E.Dte, BikashBhawan, South Block(1st Floor) Salt Lake, Kolkata- 700 091, email id- 24prgsdiv2.medte@gmail.com
9. The Sub-Divisional Officer, AlipurSadar, S 24 Pgs, Kolkata-700027
10. The BDO, Budge Budge-I, Budge Budge, S 24 Pgs, Pujali.
11. The All Member of the Board of Administrators, Budge Budge Municipality
12. The Finance Officer, Budge Budge Municipality, Budge Budge, S 24 Pgs.

FAX: 033 2470-1540

OFFICE OF THE COUNCILLOR
BUDGE BUDGE MUNICIPALITY

PH: (033) 2470-1885/1224

71, M.G.Road, Budge Budge, S 24 Parganas, Kolkata-700 137

Web site: www.budgebudgemunicipality.org & Email ID: chairmanbbm@gmail.com

13. Sri M. Adhikary, SAE, Budge Budge Municipality, Budge Budge, S 24 Pgs.
14. The ITC with a request to upload in the official website as well as email to the all officials mention above.
15. Sri Aditya Narayan Das, Clerk, P.W. Dept., Budge Budge Municipality to file the O/C.
16. Office Notice Board, Budge Budge Municipality for wide circulation.

Executive Officer
Budge Budge Municipality

**Executive Officer
Budge Budge Municipality**