

2.43	SS STORAGE CABINET	1	1000	400	2400												
2.44	SS COUNTER WORK TOP BELOW TWO SHELF AND SLIDING DOOR	1	1800	600	850	150											
2.45	WALL MOUNTED SHELF	2	1800	300													
2.46	SOIL DISH TABLE WITH GARBAGE CHUTE AND ALL THREE SIDE BRACING FRONT OPEN	1	1000	600	850	150											
2.47	WALL MOUNTED SHELF	2	1000	300													
2.48	WORK TABLE WITH SINK With 4 inch high perforated stainer jali	1	850	600	850	150					NW	12	12	38			
2.50	CLEAN DISH LANDING TABLE WITH ONE BOTTOM SHELF	1	1000	600	850	150											
2.50A	WALL MOUNTED SHELF	2	1000	300													
2.51	POT WASH SINK UNIT With 4 inch high perforated stainer jali	1	750	750	600	150					NW	12	12	38			
2.52	SS POT STORAGE RACK 5 TIER	2	600	600	2400												
2.53	WORK TABLE BELOW TWO UNDER SHELF	1	1200	400	850	150											
2.54	WALL MOUNTED SHELF	2	1000	300													
2.55	RO SYSTEM WALL MOUNTED WITH STORAGE TANK AND PRESSURE PUMP	1	Rate only				1	1	1PH			12					
2.56	INSECTOCUTER(model as per the covered area)	1	CEILING MOUNTED				0.15	0.15	1PH								
2.57	AIR CURTAIN	1	1200 LONG				0.75	0.75	1PH								
2.58	HAND WASH WASH SINK	1									NW	12	12	38			
2.59A	CONVECTION OVEN STAND	1															
2.60	SS CORNER ANGLES 55X55MM 3MM	30 MTR															
2.61	SS FLOOR BOX /MODULAR GRATING TWO LAYER WITH SLIP RESISTANCE MAKE ACO	5 SQ MTR															
	* ALL TABLES AND FLOOR MOUNTED EQUIPMENT SHALL HAVE INSULATED LEGS SHOES														Total amount "A"		

List of Shifting Items Annex - VI

	BAR SECTION	QTY	Amount
1	Under Counter Ref- Electrolux	1	
2	Sink Unit	1	
3	Bar Unit	1	
	KITCHEN SECTION		
1	Hoods	1	
2	Four door fridge- Electrolux	1	
3	Three door fridge with pick-up counter & Bain marie - Electrolux	1	
4	Three door fridge with makeliner- old	1	
5	Two door vertical fridge (Electrolux) and Shifted back to kitchen	1	
7	Deep fat fryer	1	
8	Salamander	1	
10	Four burner range	1	
11	Two Burner Range	1	
12	Hot Plate	1	
13	Sink unit with under shelf	1	
14	Working table with under shelf	1	
15	SS rack	1	
16	Soil dish table	1	
17	Three Pot sink	1	
18	Wall Mounted Shelf	3	
19	Working table with under shelf	2	
20	Working table with cub board	1	
21	Wall Mounted stand with make line	1	
22	Paper Roll Stand	1	
		Toal amount 'c'	

Summary price quote Annex - VII

.	Details	Amount
1	Total amount of BOQ Items without AMC 'A'	
2	Total amount of BOQ Items with Comprehensive AMC 'B'	
3	Total amount of shifting Items 'C'	
	Total amount	
	Taxes	
	Any other Charges	
	Grand Total	