

POUSH MELA-2019
SANTINIKETAN

Memo no. PM-Electr/ 2019-20/T-19

Date: 03.12.2019

NOTICE INVITING TENDER

Opening date for bid submission	03/12/2019
Last date of submission	09/12/2019
Hours (IST)	2.00 pm
Mode of submission	Hard copy in the 'Tender Box' at Accounts Office, Visva-Bharati

Quotations are invited for the work mentioned below (see 1. SCOPE OF THE WORK) within the due date and time mentioned above. Only one quotation from each bidder is invited.

Bidders are requested to go through all terms and conditions as well as the requirements of the bid stated below before finally submitting to the tender box.

1. SCOPE OF THE WORK

Supply, installation and operation of P.A. Equipments, during Pous Utsav 2019, at Santiniketan Griha, Chatimtala, Amrakunja, Upasana Mandir and Central Library from 23.12.2019 to 27.12.2019.

Items	Description of item	Unit	Qty
1	Supply and installation with operation on hire basis of complete set of PA System for Sanai at Santiniketan Griha, Upasana at Chatimtala, Convocation at Amrakunja, Khristautsava at Upasana Mandir, Sarak Baktrita at Central Library, Annual Function, Porolakgata Ashramik's Smriti Basor of Alapini Mohila Samiti, Sraddhyargha of Praktoni, etc. from 23rd December 2019 to 27th December 2019. (i) Microphone with stand - 134 nos. (ii) 40/60Watt Horn - 6 nos. (iii) Amplifire Box - 48 nos. (iv) Monitor Box - 18 nos. (v) Power Amplifire - as required (vi) Mixing console - as required (vii) Degital Revarb - as required (viii) Equilizer - as required. (ix) Satbilizer with wires - as required (x) Signal Cables, Cords and other accessories - as required.	Set	1
2	Supplying and installation on hire basis 3 Phase 25 KVA Eco Friendly (Green) Diesel Generator set at a safe distance with necessary fuel, lubricant, operator including electrical connections etc. on running load condition at time to time during Pous Utsava from 23rd December to 27th December as per direction of the	Per day	5

	conveners Pous Utsava Committee 2019.		
--	---------------------------------------	--	--

*All items are coherent and consolidated.

2. EVALUATION PROCEDURE OF BID

Bids will be scrutinized in two stages – (a) **Technical bid** and (b) **Financial bid**. However, a Pre-bid evaluation would be done before proceeding to Technical bid.

I. PRE BID EVALUATION

For Pre-bid evaluation, all bidders must upload **Annexure II** along with the **Technical Bid**. Technical bid of only those bidders who comply to Pre-bid evaluation will be considered.

The bidder has to submit compliance certificate as per **Annexure III** in response to technical bid.

II. TECHNICAL BID

The Technical bid comprises of following items-

Sl No.	Nature of the document	Remark if any
(i)	A proposal submission form as per <u>Annexure I</u>	
(ii)	Copy of the Partnership deed / Memorandum of Articles / Registration certificate of Firm	whichever is applicable.
(iii)	GST registration copy	
(iv)	Electrical Contractor licence and validity (for electrical work)	
(v)	Electrical Supervisors name, parts, licence no and validity (for electrical work)	
(vi)	Permanent Account number (PAN) copy and ITR-V for 2017-18 (preferably 2018-19)	
(vii)	The Satisfactory work (similar) completion Certificate from registered/Govt. institute during the last three years.	
(viii)	Compliance certificate as per <u>Annexure III</u>	
(ix)	EMD details	

III. PRICE BID

Price bids of the the bidders who qualify the technical bid will only be considered. The Price bid must be submitted as per the **Annexure IV**.

3. HOW TO SUBMIT BIDS

Bids should be submitted in separate sealed envelopes super scribing ‘PM-ELECTR-19’ to ‘Nodal Officer, Poush Mela-2019, Santiniketan’ as described below-

- (a) **ENVELOPE 1**: Pre-Bid and Technical Bid with relevant documents, EMD, Application Fee
- (b) **ENVELOPE 2**: Price Bid
- (c) **ENVELOPE 3**: ENVELOPE 1+ENVELOPE2

4. No tender would be received by hand. Authority is not responsible for non-receipt by any other means including postal delay, other than the prescribed mode.

5. THE TENDER BOX WOULD BE CLOSED BY 2:00 PM ON 9TH DECEMBER, 2019.

TENDER TERMS AND CONDITIONS

1. All tenders will be scrutinized in two stages – (a) Pre bid and Technical bid, and (b) Financial bid. Technical bid of those who qualify in Pre bid only would be evaluated. Pre Bid and Technical bid would be evaluated on the same day.
2. All vendors must submit the documents in sequence and as per the prescribed format. No deviation/modification of Annexures would be considered.
3. Bidder must submit an ‘**Integrity declaration**’ in the prescribed format given at the end of this tender. This is to be noted that bidder who does not comply/fail to submit the above declaration would be rejected. In any case, if such declaration is found to be false, the bidder would be blacklisted and would invite other legal provisions applicable.
4. Each bid must be accompanied by EMD of Rs. 5,000/- and application fee (non-refundable) Rs. 1000/- in the form of Demand Draft in favour of the **Santiniketan Trust A/c Poush Mela** payable at State Bank of India, Santiniketan.
5. All bids will be opened within one working day of last date of submission. If it turns to be holiday, the next immediate working day would be considered for opening the bid. Bidders willing to participate in the bid opening should mention it in the proposal submission form (**Annexure I**). No separate invitation will be issued to bidders for this reason. Bidders have to submit an authorization letter from the appropriate authority of the bidding firm to attend bid opening event.
6. All decisions regarding the bids will be published online at **Visva-Bharati Website**.
7. Once the work order is issued, the awarded work must be completed within the period mentioned in the work order. No extension would be given without valid justification.
8. All uploaded documents should be self attested and have official stamp.

9. The tenderer reserves the right to amend/cancel the bid for the interest of the work. In case of any amendment by the tenderer to any part of the tender, the same will be notified in the website. The bidders may submit their response to the amended part separately within stipulated period. The tenderer also reserves the right to increase or decrease the quantities mentioned.
10. The tenderer will not pay any charge against packing, forwarding, insurance, transporting, parking or any other purpose to bidder for completion of work.
11. The bidder shall have no right to revise the quote within the period of validity on the plea of fluctuations in the market rate.
12. If awarded, a Performance Security, not more than 10% of the total final bid value would be acquired by the purchaser from the bidder.
13. All payments will be made only after inspection on satisfactory completion/installation of the work ordered.
14. All damaged or unutilized goods shall be taken back at bidders risk and cost and the any incidental damage incurred to institutional property shall be recovered from the concerned bidder.
15. The bids should be unconditional. Any conditions of the firm sent along with the bid shall not be binding on the tenderer.
16. In case the order is not executed within the stipulated period, the tenderer has the liberty to cancel the order and forfeit the earnest money of the bidder.
17. The tenderer shall not be responsible for non-receipt/non-delivery of any documents due to postal delay or delivery at another address.
18. The tenderer is not liable to bear any cost incurred by the bidder in preparing the bid, attending the bid opening event, presentation, demonstration or any other relevant expenditure to the tender.
19. Any grievances/issue should be addressed within 48 hrs from the opening of technical bid. Beyond this period, no grievances will be addressed. All grievances should be addressed to the tenderer at the email: poushmela2019@gmail.com. **Communication in any form to anyone other than tenderer will be treated as canvassing and such bidder will be outrightly rejected without any notice.**
20. The language of the bid should be English.
21. Tenderer reserves the right to impose liquidated damage as and when required; the rate of penalty will be at par with the same of the Govt. Of India's instruction.
22. Bank Commission where applicable will have to be borne by the bidder.
23. P.A. system to be operated as per guidelines of Sound Pollution Control Board, Govt. of West Bengal.
24. No documents, in any form, would be accepted beyond the deadline of submission.
25. All disputes subject to "Bolpur, Birbhum, W.B. Jurisdiction" only.

Nodal Officer
Poush Mela-2019
Santiniketan

TECHNICAL PROPOSAL SUBMISSION FORM

(To be printed on Bidder's letterhead)

Date

LETTER OF BID

To
Nodal Officer
Poush Mela-2019
Santiniketan -731235.

Ref: Invitation for Bid (Tender Ref. Memo no. PM-Electr/ 2019-20/T-19 dtd. 03/12/2019)

We, the undersigned, declare that:

1. We have examined and have no reservations to the Bidding Documents.
2. We offer to execute the order in conformity with the Bidding Documents.
3. Our bid shall be valid from the date fixed for the bid submission deadline in accordance with the Bidding Documents and it shall remain binding upon us and may be accepted at any time before the expiration of that period.
4. If our bid is accepted, we commit to submit a performance security (if required) @10% of the total quoted value.
5. We also accept all the terms and conditions of this bidding document and undertake to abide by them, including the condition that you are not bound to accept the lowest bid or any other bid that you may receive within the due dates
6. By participating in the bidding process, we express our agreement to the bidding procedure by the tenderer.

Yours sincerely,

(Authorised Signatory*)

(Sign inside the box)

SEAL

*Full Name of authorised signatory
Designation

ANNEXURE II

CHECK LIST FOR EVALUATING PRE BID

(Please submit only required number of documents. Any additional documents will not be given weightage)

(Tender Ref. Memo no. PM-Electr/ 2019-20/T-19 dtd. 03/12/2019)

Fill up all information

SI No	Items required	Submitted/not submitted
1	Filled in Annexure I	
2	Filled in Annexure III	
3	Integrity declaration as per point 3 under tender terms and conditions	
4	Filled in Annexure IV	
5	EMD of Rs. 5,000/-	
6	Application fee Rs. 1000/- (non-refundable)	

I declare that the above information are supplied as per the requirement of NIT and I agree with the decision of the tenderer in case of any deviation to such requirements.

Signature,
Name & Stamp of Firm

Date:
Place:

ANNEXURE – III**COMPLIANCE CERTIFICATE (FOR EVALUATION OF TECHNICAL BID)**

(Tender Ref. Memo no. PM-Electr/ 2019-20/T-19 dtd. 03/12/2019)

Fill up all information

Sl No.	Nature of the document	Submitted/Not submitted
(i)	A proposal submission form as per <u>Annexure I</u>	
(ii)	Copy of the Partnership deed / Memorandum of Articles / Registration certificate of Firm	
(iii)	GST registration copy	
(iv)	Electrical Contractor licence and validity (for electrical work)	
(v)	Electrical Supervisors name, parts, licence no and validity (for electrical work)	
(vi)	Permanent Account number (PAN) copy and ITR-V for 2017-18 (preferably 2018-19)	
(vii)	The Satisfactory work (similar) completion Certificate from registered/Govt. institute during the last three years.	
(vii)	EMD details	

I declare that the above information are supplied as per the requirement of NIT and I agree with the decision of the tenderer in case of any deviation to such requirements.

Signature,
Name & Stamp of Firm

Date:
Place:

Financial Proposal

(On Firm's Letter Head)

(Tender Ref. Memo no. Memo no. PM-Electr/ 2019-20/T-19 dtd. 03/12/2019)

Scope of the Work (Write the items quoted)	Total units	Rate per unit	GST as per Govt rules	Any other charges (specify)	Final rate including (column 3+ column 4+ column 5)	Total consolidated cost inclusive of all charges
1	2	3	4	5	6	7
Total (Rs)						
In words		Rs.				

Please Note:

- (i) The above quoted price in column no 6 shall be inclusive of all expenses/charges.
- (ii) The final cost would be based on the price quoted in column 7 or total units (as sq m/nos) of work completed, whichever is less.
- (iii) The firm shall raise its Invoice only after satisfactory completion of said task and in compliance to point (ii) above.
- (iv) In case of any discrepancy in quoted rate between figures and the amount mentioned in words, the Fee mentioned in Words shall be taken into cognizance.

Signature,
Name & Stamp of Firm

Date:
Place:

INTEGRITY DECLARATION

(On Firm's Letter Head)

We declare that M/s _____ has not declared ineligible or black listed on charges of engaging in corrupt, fraudulent, collusive or coercive practices or any failure/lapses of serious nature by Government of India or any other Government body in the past.

We also declare that no other Firm/Sister concern/Associate belonging to the same group is participating/submitting this tender.

We know that in case of concealment of any fact, if detected later on, such bidder will be black listed and nothing will be paid to them and their EMD deposit will be forfeited

Sign. of authorized person of bidding firm with seal

Date:

Place: