

CIN:U40108CT2003SGC015820

GST.No 22AADCC5773E1ZX

CHHATTISGARH STATE POWER TRANSMISSION CO. LTD.

(A Government of Chhattisgarh Undertaking)

OFFICE OF THE S.E. (S/s-O&M) CIRCLE, CSPTCL, BILASPUR

Address:- Raipur Road Tifra, Bilaspur 495001(CG).

Website: - www.cspc.co.in, E-mail:-sessombilaspur@gmail.com, Phone/Fax- 07752-427060

No. SE/S/s-O&M/CIR/PUR/NIT/T-44/532

Bilaspur, Date: 07.07.2020

NIT NO/T-41/

Date:

Date of Purchase of Tender Form: 27.07.2020

Date of Submission of Tender Form: 28.07.2020

Cost of Tender form Rs.200.00+CGST@6% Rs. 12.00 & SGST@6% Rs. 12.00 total Rs. 224.00 (Two hundred twenty four) only, non-refundable.

Issued:

M/s. _____

(Sold vide CASH/PO/DD/MR No. _____ dtd. _____ infavour of

RAO CSPTCL, Bilaspur issued by (bank name)_____

**SUPERINTENDING ENGINEER
(S/s-O&M) Cir CSPTCL BILASPUR**

Details of Bidders

- 01. Name of firm/partners & address :- -----

- 02. Phone/Mobile No. :- -----
- 03. E-mail Address :- -----
- 04. GST Registration No. :- -----
- 05. PAN (Mandatory) :- -----
- 06. SAP Vender No. :- -----
- 07. Vender Registration No. :- -----
- 08. Registration No. in CSPTCL, :- -----
- 09. Validity of the offer :- -----
- 10. Mod of S.D. of :- -----

- a) Firm registration :-
- b) PF :-
- c) ESIC :-
- d) B&C :-
- e) 'A' Class Electrical license

Name of Firm:

Full Address:

.....

.....

CHHATTISGARH STATE POWER TRANSMISSION COMPANY LIMITED

(A Govt. of Chhattisgarh Undertaking)

O/o Superintending Engineer (S/s-O&M) Circle, CSPTCL Bilaspur

Address:- Raipur Road Tifra Distt.-Bilaspur (C.G.) 495223

Website: - www.cspc.co.in, E-mail:-sessombilaspur@gmail.com, Phone/Fax- 07752-427060**No. SE/S/S-O&M/CIR/PUR/NIT/T-44/532****Bilaspur, Date: 07.07.2020****NOTICE INVITING TENDER**

Sealed Tenders are invited from eligible & experienced/Registered contractors of CSPTCL only for job work for refilling of fire extinguishers at 132 KV S/s Adbhar & 132 KV Pooling S/s Lodhma under EE (S/s) Dn. CSPTCL Raigarh as below:-

S. No.	Particulars				Earnest Money	Las dt./time for submission of tender
1.	1	132 KV S/s Adbhar	Mech. Foam 50 Ltr.	02 No.	1000/-	28.07.2020. 15:00 Hrs.
			CO2 Type 22.5 Kg.	04 No.		
			Dry Chem powder 75 Kg.	03 No.		
	2	132 KV S/s Lodhma	Mech. Foam 50 Ltr.	02 No.		
			CO2 Type 22.5 Kg.	03 No.		
			Dry Chem powder 75 Kg.	02 No.		
	Total					

GENERAL TERMS & CONDITIONS:-

Tender documents (Tender Form term's and condition's etc.) can be purchased from the office of the SE (S/s : O&M) Circle, CSPTCL, Bilaspur on payment of Rs. 224/- (Rs. Two Hundred Twenty four) only including GST@ 12% (Non-Refundable) in the form of DD/PO (**Payable to RAO, CSPTCL, Bilaspur**) on or before **27.07.2020 up to 17:00 Hrs.** Those bidders who desire to obtain the tender documents by registered postal charges Rs. 100/- (Rs. One hundred) only should also be send in advanced by DD along with cost of tender documents Rs. 200/- + GST@12% the tenderers must have experience for Refilling of fire extinguishers at 132 KV S/s Adbhar & 132 KV pooling S/s Lodhma under EE (S/s) Dn., CSPTCL, Raigarh as per tender conditions. The bidders must be registered in CSPTCL with proper validity period as per the company's rules.

The bidders should be Registered in the power Company's CSPTCL, with proper validity having experience for such work.

The prescribed tender from along with Earnest mony Rs. 1000/- (One Thousand only) in the form of Demand Draft/Local Bankers cheque to the RAO, CSPTCL, Bilaspur will be acceptable up to 15:00 Hrs. on or before **28.07.2020** will be opened on the same day at 16:00 Hrs. in the presence of those bidders who may choose to be present. In case a holiday is declared by the Government on the above scheduled date, the last date for submission and opening of tender will automatically be deemed to be shifted on the next working day. No offer will be accepted without Earnest Money and will be rejected. The EMD in submitted by unsuccessful bidders shall be returned to them after finalization of the tender whereas the EMD in respect of L-1 bidder after furnishing the required security deposit. Details of money receipt of deposit of earnest money in form of demand draft should be mentioned in corner of the tender envelop.

The superintending Engineer (S/s : O&M) Circle, CSPTCL, Bilaspur reserves the right to reject any or all the tenders partly or fully without assigning any reasons.

Website - tenders.csptcl@cspc.co.in
(Go through CSPTCL-Tender notice)

SUPERINTENDING ENGINEER
(S/S-O&M) Cir CSPTCL BILASPUR

Copy to:-

01. The notice board.

SCHEDULE-I

TERMS AND CONDITIONS OF TENDER

1. Sealed tenders are invited for job work of refilling of fire extinguishers of 132 KV S/s Adbhar & 132 KV Pooling S/s Lodhma under EE (S/s) Dn., CSPTCL, Raigarh .
2. Offer must be submitted in sealed covers addressed to the “SE (S/s-O&M) Circle, CSPTCL, Tifra Bilaspur (CG) 495223” with the name of work, due date of opening and the name of the tenderer super scribed on the cover / envelopes. The tender should be dropped in the tender box placed in the O/o SE (S/s-O&M) Circle, CSPTCL, Tifra Bilaspur (CG) 495223.
3. Only one offer from one firm will be accepted. If more than one offer is found, Company will have right to reject any or all offer(s) without assigning any reason and EMD may be forfeited.
4. Tenderers are required to furnish an Earnest Money amounting to Rs.1,000.00 (One thousand) only in the form of Demand draft / Local Bankers cheque in favour of the **Regional Accounts Officer, CSPTCL, Bilaspur** drawn on the Nationalized Scheduled Bank (cheques will not be accepted). No interest shall be paid on the Earnest Money.
5. The tenderer shall have to submit the tender in four envelope’s in the office of the SE (S/s-O&M) Circle, CSPTCL, Tifra, Bilaspur, Pin No. 495223 on or before **28.07.2020** up to 15:00 Hrs. only and will be opened on the same day at 15:30 Hrs. Tender offers received without proper Earnest Money will not be considered. The description of four envelopes shall be in the following manner:-
 - i) In the **first envelope** the required Earnest Money Deposit in proper form should be enclosed and details must be super scribed clearly as Tender name and No, EMD with amount, due date of opening, and name of firm with address, telephone/ mobile numbers for contact and addressed to “**The Superintending Engineer(S/s-O&M) Circle, CSPTCL, Tifra Bilaspur (CG), Pin No. 495223**”.
 - ii) The **second envelope** should be super scribed as “**Technical & Commercial Bid**” Tender name and No., due date of opening, and name of firm with address, telephone/ mobile numbers for contact and addressed to “**The Superintending Engineer (S/s-O&M) Circle, CSPTCL, Tifra Bilaspur (CG), Pin No. 495 223**”. This envelope must contain all the documents in original issued from this office except the price bid. If the firm wishes to enclose any other supporting documents, the same must be duly signed/attested on each page and should be kept in envelope number-2 only.
 - iii) The **third envelope** should be super scribed as “**Price Bid**” Tender name and No., due date of opening, and name of firm with address, telephone/ mobile numbers for contact and addressed to “**The Superintending Engineer (S/s-O&M) Circle, CSPTCL, Tifra, Bilaspur (CG), Pin No. 495223** This envelope must contain only the price bid issued from this office attached with tender documents in original.
 - iv) All the three envelopes shall be kept in the 4th envelope and superscribed as “**NIT No. SE/S/s –O&M/T-44/532 Dtd. 07.07.2020 Due On 27/07/2020** i.e. due date of opening of tender and Name of the firm with complete address, phone & mobile numbers for contact and must be addressed to “**The Superintending Engineer(S/s-O&M) Circle, CSPTCL, Bilaspur (CG), Pin No. 495 2233**”.

Signature of tenderer

6. First of all, envelope of Earnest Money will be opened and verified. If this is found in order, then only second part of the tender i.e. technical & commercial bid of tender will be opened and finally the price bid of the Tendered, who has successfully crossed two stages of opening, will be opened (subject to conditions). If found necessary, the price bid may be opened later on for which new date/time will be intimated separately. The contractor or his only one authorized representative having power of attorney will be allowed to be present during opening of tender.
7. The Earnest Money will be refunded to un-successful tenders within a reasonable time. The Earnest Money deposited by the successful tenders may be adjusted in the Security Deposit for the due fulfillment of the contract, but shall be forfeited, if the contractor fails to execute the contract after intimation of the acceptance of his tender.
8. This forfeiture shall be without prejudice to the right of the Company to recover further damages, if any, from the tender.
9. The contractor should be registered at least under category ' C' EHV line & S/S works. Supporting document should be enclosed with quotation.
10. Within 7 days of intimation given for the acceptance of the tender, the successful tenderer shall be required to deposit an amount equivalent to 10% (Ten Percent) of the contract value towards **security deposit** for successful completion of the work in the form as specified in Clause 4 above, otherwise the SD will be deducted from the bills of successful tenderer after adjusting his EMD. The work shall commence exactly as per guidelines within 10 days from the date of receipt of the letter of acceptance.
11. Tenderers must fill up complete tender form and should submit duly signed all pages by the firm's competent person with rubber seal of the firm. The document should be free from over writing. Any tender not bearing the signature in all the documents accompanying the tender shall be liable for rejection.
12. Tenders which do not fulfill all or any of the above conditions or incomplete in any respect are liable for rejection.
13. The submission of a tender by the tenderers implies that he has read and accepted the instructions, the conditions of the contract etc. and has made himself aware of the scope of the work to be done and local conditions and other factors bearing on the execution of the work.
14. After acceptance of rates, the Company will not pay any extra charges for any reasons whatsoever even in case the contractor later reports to have misjudged the conditions of the contract.
15. **The Rate must be quoted along with break up of 'Basic Unit Price' and 'Other component of taxes' distinctly. The tenders having 'Total unit price inclusive of all taxes' shall not be considered.** Rates shall be quoted both in words & figures in the price schedule enclosed. In case of deviation of rates in figures and words, rates quoted in words shall prevail.
16. The taxes will be applicable as per prevailing rates for work completion within specified time. It may be noted that only statutory variations due to Govt. regulations in the rate of GST or other taxes (if any) shall be payable by the CSPTCL only within contractual period. In case, the contract is affected late i.e. beyond contractual completion period and rates of GST & other taxes (if any) undergoes upward revision, the payment will continue to be made only on the basis of rates prevailing during the contractual period. However, in case the rate of statutory levies undergoes downward revision, then the delayed work completion beyond contractual period will attract reduced rate of levies.
17. It shall not be obligatory for the Company or its officer to accept the lowest tender. The authority for the acceptance of the tender will rest with the Company, which does not bind itself to assign any reason for declining to consider any particular tender or tenders.
18. The tender offer should be valid positively, for acceptance for a period of three months from the date of opening; otherwise liable for rejection.

Signature of tenderer.

19. Telegraphic/Fax offer shall not be accepted.
20. Further information required (if any) can be from the O/o The Superintending Engineer (S/s-O&M) Circle, CSPTCL, Tifra, Bilaspur (CG), Pin No. 495 223, Phone No. 07752-427060.
21. The tender received after the due date and time shall not be accepted/opened. Company will not be responsible for postal or courier service delay.
22. The company reserves the right to accept/reject any tender without assigning any reason thereof.
23. As per requirement, any time the quantity indicated in schedule-III may increase or decrease by giving one week notice but the quoted rate shall remain FIRM. The same will be binding on the contractor and will not have any claim for the quantity altered.
24. These conditions of tender shall form part of the contract and any breach of the terms of this notice shall be deemed to be a breach of the contract. All matters arising out of or any way connected with this contract shall be deemed to have arisen in Bilaspur and only the Courts in Bilaspur shall have the jurisdiction to determine the same.

Signature of tenderer

**Suptdg. Engineer (S/s-O&M) Circle
C.S.P.T.C.L. : Bilaspur**

SCHEDULE-II
SPECIAL TERMS & CONDITIONS

1. **QUALIFICATION FOR THE TENDERERS:-** The bidders should have refilling of fire extinguishers equipment of FLIR/GE make or equivalent. The documentary evidence in this regard & valid NABL accreditation certificate of the refilling of fire extinguishers should be furnished to the OIC before commencement of work.
2. **OFFICER-INCHARGE OF THE WORK:-** The officer in charge of work will be Executive Engineer (S/s) Dn., CSPTCL, Raigarh. The job work shall be carried-out in the supervision of Officer-Incharge or his authorized representative.
4. **PAYMENT:-** The bills shall be submitted separately in triplicate to the concerned OICs as per their jurisdiction after completion of the work. The payment shall be released by the RAO, CSPTCL, Bilaspur within 30 days from the date of successful completion of the work and submission of bills. The test results shall be submitted to the OIC as well as to SE (S/s-O&M) Circle, CSPTCL, Bilaspur
5. **INCOME TAX:-** Income Tax at source as per Govt. rule will be deducted from the gross amount of bill for which TDS may be issued from accounts department on request as per rule.
6. **GST:-** Tenderer shall submit documentary evidence for Registration regarding GST with appropriate authority. Payment of GST will be made as per rules in force.
7. **WORK COMPLETION PERIOD:-** The refilling of fire extinguishers equipment survey work should be completed within 45 days from the date of agreement.
8. **SECURITY DEPOSIT:-** An amount equal to 10% of the entire value of the contract will have to be deposited by the successful bidder in the form of D/D in favour of RAO, CSPTCL, Bilaspur Security Deposit, or otherwise the same will be recovered from the Contractor's bill. The SD will be released only after successful completion of guarantee period without any interest. In case, the contractor is failed to fulfill the contractual obligations, the Security Deposit shall be forfeited.
9. **PENALTY:-** In case of delay in work, penalty @ 0.5% per week or part thereof subject to a maximum of 10% on the cost of incomplete/delayed work shall be levied to the Firm/Contractor. If the testing work is found to be unsatisfactory, the firm will have to re-conduct the tests at their own cost.
10. **REFILLING:-** Refilling of fire fighting equipments should be carried out at firm's site office within 30 days after delivery of fire fighting equipments at their workshop. Your job is strictly under fire safety norms.
11. **TESTING:-** After refilling in the Cylinders, it should be duly tested if necessary, a certificate in this regards may also be issued as per National fire safety rules. No testing charges are to be paid extra.
12. **QUALITY:-** Standard quality ISI marked refill pack should be used in the cylinders, Spares used in the fighting equipments should also be of standard quality. In case of any defect is noticed the same have to be replaced free of all the charges.
13. **DEFECTIVE WORK:-** Any defect noticed in the works within a period of 12 months and reported subsequently shall be made good free of cost by the contractor.
14. **RISK COVERAGE:-** The work shall be carried out on the full risk and cost of contractor and CSPTCL will not be responsible for any kind of risk coverage arising during to execution of work.

15. **CANCELLATION OF ORDER:-** The CSPTCL may upon written notice of default, terminate contract in the circumstances detailed here under:-

- (a) If in the opinion of the CSPTCL, the Contractor fails to complete the job work within the time specified or during the period for which extension has been granted by the CSPTCL.
- (b) If in the opinion of the CSPTCL, the Contractor fails to comply with any of the provisions of this contract.
- (c) If as a result of inspection, it is revealed that testing kit/or workmanship is sub-standard, which is likely to affect the test results.

In the event of such termination, the CSPTCL shall exercise its discretionary powers as:

- (a) To recover the agreed penalty from the Contractor.

OR

- (b) To execute the work from elsewhere after giving due notice to the Contractor on account and at the risk of the Contractor.

OR

- (c) To cancel the contract reserving CSPTCL's right to recover damages.

16. **AGREEMENT:-** The successful bidder will have to execute an agreement with the OIC of the work within 15 days from the date of issue of the detailed order on a non-judicial stamp paper worth Rs. 250/- (Rs. Two Hundred Fifty) only with a revenue stamp worth Re. 1/- affixed thereon. The cost of stamp paper & revenue stamp shall be borne by the contractor.

17. **RESERVATION:-** The Superintending Engineer (S/s-O&M) Circle, CSPTCL, Bilaspur reserves the right to reject any or all the tenders partially or fully without assigning any reason whatsoever.

18. **JURISDICTION:-** Any dispute or difference, arising out of or in connection with the detailed order shall be subject to exclusive jurisdiction of competent court of Bilaspur (CG) only.

**SE(S/S-O&M) Circle
CSPTCL: Bilaspur**

Signature of tenderer

SCHEDULE-III
TENDER SPECIFICATION DETAILS

No. SE/S/s-O&M/Pur/T-44/532
Purchase date:-27.07.2020
Submission date:-28.07.2020

Bilaspur, dt.07.07.2020

OFFER FORM (PRICE BID SCHEDULE)

refilling of fire extinguishers at 132 KV S/s Adbhar & 132 KV Pooling S/s Lodhma under EE (S/s) Dn. CSPTCL Raigarh					
S.No.	Name of S/s	Equipment type & capacity	Qty.	Offer Rate	Amount
1	132 KV S/s Adbhar	Mech. Foam 50 Ltr.	02 No.		
		CO2 Type 22.5 Kg.	04 No		
		Dry Chem powder 75 Kg.	03 No.		
2	132 KV Pooling S/s Lodhma	Mech. Foam 50 Ltr.	02 No.		
		CO2 Type 22.5 Kg.	03 No.		
		Dry Chem powder 75 Kg.	02 No.		
7	Total		17 No.		
8	CGST@9%				
9	SGST@9%				
10	Grand Total				

The undersigned undertake to observe and abide by the terms and conditions of the tender specifications enclosed herewith earnest money ₹.....=00 (Rs.) only has been deposit to the O/o S.E. S/s-O&M Circle, CSPTCL, Bilaspur vide DD No. _____Dt _____ drawn atissued bybranch ofBank to R. A. O. CSPTCL, Bilaspur.

SIGNATURE OF TENDERER

NAME & ADDRESS _____

No. SE/S/s-O&M/CIR/PUR/NIT/T-44/532

Bilaspur, Date: 07.07.2020

Date of Purchase of Tender Form: 27.07.2020

Date of Submission of Tender Form: 25.06.2020

**Job work of refilling of fire extinguishers at 132 KV S/s Adbhar & 132
KV Pooling S/s Lodhma under EE (S/s) Dn., CSPTCL, Raigarh.**

CIN- U40108CT2003SGC0158200

CHHATTISGARH STATE POWER TRANSMISSION COMPANY LIMITED

(A Govt. of Chhattisgarh Undertaking)

O/o Chief Engineer (S/s:O&M) CSPTCL Bilaspur

Address:- Raipur Road Tifra Distt.-Bilaspur (C.G.) 495001

Website: - www.cspc.co.in , E-Mail-cessonm.bilaspur@cspc.co.in Phone/Fax-07752-493537

02-17/PUR/T-Supply -10/

Bilaspur, Date 14/02 /2019

DETAILS OF TENDERER

1. Name of Supplier /firm:-
2. Name of their partner :-
3. Vendor No.:
4. Permanent Address :-
5. Postal Address :-
6. Email Address :-
7. Phone No. :-
8. Registration No. :-
 - a) Firm registration :-.....
 - b) GST :-.....
9. Validity of the offer :-
10. Mod of S.D. of :-

Seal & signature of contractor

