TENDER DOCUMENT FOR

DESIGN, SUPPLY & INSTALLATION OF A FIELD STATION

NATIONAL CENTRE FOR ANTARCTIC & OCEAN RESEARCH
(Ministry of Earth Sciences, Govt. Of India)

Headland Sada, Vasco-da-Gama

GOA -403 804, INDIA

Tel: 91- (0) 832 2525571 TeleFax: 91- (0) 832 2525573

Email: <u>warlu62@ncaor.gov.in</u>
Website: www.ncaor.gov.in

NATIONAL CENTRE FOR ANTARCTIC & OCEAN RESEARCH (Ministry of Earth Sciences, Govt. Of India), HEADLAND SADA, VASCO-DA-GAMA, GOA - 403 804

TENDER NO. NCAOR/LAB-2264/PT-55. TENDER FOR DESIGN, SUPPLY & INSTALLATION OF A FIELD STATION.

1.	DESIGN, SUPPLY & INSTALLATION OF A FIELD STATION	
	Quantity-	01
	Specification-	As per Annexure I
2.	General Terms and Conditions	As per Annexure II
3.	Cost of Tender Documents (In Person)	` 2000.00
4.	Cost of Tender Documents (By Post)	` 2050.00
5.	EMD	Tender documents can be downloaded by tenderers from NCAOR website. In case a tenderer is using the documents and forms downloaded from the website, the cost of tender documents shall be sent in the form of Bank Draft in a separate envelope along with the tender. Bidders shall submit EMD along
		with their tender, either by DD drawn in favor of NCAOR, for a sum of `1,00,000.00 (Rupees One Lakh only) payable at Vasco-da-Gama only. Or In the form of a bank guarantee for
		a sum of ` 1,00,000.00 (Rupees One Lakh only)
6.	Last Date and time for issue of tender documents	MONDAY 30.03.2015 1600 Hrs (IST)
7.	Last Date and time for submission of sealed quotations	TUESDAY 31.03.2015 1700Hrs (IST)
8.	Date and time of tender opening	WEDNESDAY 01.04.2015 1000Hrs (IST)

Specification for Design, supply and installation of a field station in Chandra basin, Lahaul – Spiti Valley, Himachal Pradesh.

National Center for Antarctic and Ocean Research (NCAOR), Ministry of Earth Sciences, Govt. of India propose to setup dedicated field station in Chandra basin, near Batal (~125km from Manali by road), Himachal Pradesh for undertaking its long-term glaciological project. The base station (~4000m altitude) should be an all-weather station suitable for the stay and work by field personnel throughout the year in all seasons.

1. Design conditions:

The site being in higher Himalaya are subjected to extreme weather conditions, the structure and fabrication should be able to sustain in following weather condition:

Temp: minimum of -25°C in winter and maximum of 30°C in summer

Snowfall: Maximum of 3m (10ft approx) accumulation during winter (from October to March)

Rainfall: Maximum during monsoon (average 255mm)

Wind: Maximum of 41m/s

2. Approaches:

Up to Manali, Himachal Pradesh) - By road

Manali - Batal (Manali-Kaza route) - By road (120 km approx.)

Batal - Sutari Dhaka base (site of establishment) - By foot (6-7 km approx.)

Considering the terrain conditions, support for transportation of the material beyond Manali to the site could be provided by NCAOR. However, the responsibility of materials during transportation as well as the installation will be supplier only.

3. Technical specifications:

The field station complex would involve three units: A) i. Residential units with kitchen, ii. Residential units with washroom and storage space, B). Field laboratory unit C). Washroom and Toilet units

Detailed planned dimensions and sketch of three units have been given below:

A. 21x12x8 ft— 2 huts (4 bunker type beds in each hut; fig 1a and 1b); one hut should have an attached kitchen (6x12x8 ft) unit. However, the second hut should have an attached washroom and storage (6x12x8ft) unit in place of kitchen area.

Figure 1.a Residential unit with kitchen

Figure 1.b Residential unit with washroom & storage

B. Field laboratory Unit (20x15x8 ft) - 1 hut

Figure 2. Laboratory unit

C. Washroom and toilet Units: Two such units (6x6x8 ft) set up at ~20 m away from the main units.

Figure 3. Washroom and toilet Unit

The hut/cabin should be of modular nature and the individual panels should be light enough to be carried by one porter to remote areas in a short time, ensuring immediate re-use at a new site with minimum delay.

Detailed specifications:

- a. Roof/Wall/Floor: Not less than 150 mm thick PUF panels and the panel should join together with CAM LOCK (Roof should be of slanting type) and have 0.6 mm extra thick Hi-Rib insulated panel to hold minimum of 10ft snow load during winter; Floor frame made of a minimum of 100 mm ISMB Sections and structure should grouted into base concrete with 150 mm HILTI Chemical Bolts. On top of frame structure of floor, 150 mm thick PUF panel and ~12.5 mm wooden flooring should be provided.
- b. Internal/External Cladding: 0.6 mm or more cladding made of PPGI Sheet
- c. Frame should be standard (minimum ISMC 75 quality or better) with 1.5 mm or more GI section
- d. All doors of each unit should have dimension of 2000 X 600 mm with locking arrangement. Door should make of 150 mm thick PUF panel with cold room standard fittings including neoprene door gasket with a view mirror with glass thickness 25 mm.
- e. One insulated polycarbonate / UPVC sliding window (double layer) and one unbreakable double layer glass (15mm glass thickness for both side) sliding window of dimension 900mmx1200mm in each residential and laboratory units. Kitchen should have only one unbreakable double glass sliding window (900mmx1200mm) with same specification given above. However each unit of washroom, store and toilet should have one insulated polycarbonate UPVC sliding window of size 500mmx400mm with same specification given above.
- f. Extra insulation of polystyrene thickness 25 mm (minimum density of 18 Kg/m³) from the inside of cabin with a wall cladding of wooden panels 12.5 mm thick all around.
- g. Roof False Ceiling: using 8-10mm of grid false ceiling of Gyprock tiles with an extra insulation layer of 25 mm polystyrene on top of it. 10 number of 5 watt LED ceiling Lights in each unit for proper illumination
- h. All joints should be sealed by Silicon sealant
- i. Windows cover with locking arrangement.

Residential huts/cabins

- a. Bunk Bed (2 layer) for occupancy of 4 people Size 6' X 3' in each residential units (detailed specifications at table 1.)
- b. Two working table (folding table attached with wall) of Size 3' X 2.5' made of standard teak wood
- c. A fixed standing wardrobe made of teak wood/ marine ply with dimension of 6'x4'x1.5' in each residential unit. For details see figure 4, covered drawers should be provided, with necessary holders and locks.
- d. Electric Fitments: LED Lights and five 5 Amp. Socket in each residential unit.

Table 1. Bed specifications

	·
Bunk Bed Quantity	4
Dimension	6'Lx3'Wx6'H
Wood Specification	Bed frames should be made of highest grade of teak wood
Size	6'Lx3W
Leg	2x6 legs
Rung	2X4 rungs
	8" thick safety rails in upper bed and go 10" and 15" above the top of the
Safety Rails	mattress
Bed Slats	Two bed slats
Capacity	500kg
Ladder	Angled end ladder
Storage	Lower bed of each unit should have storage

Figure 4. Wardrobe

Kitchen:

- a. Platform: L shape (fire proof material) with dimension of 6'x2' in one side and 3'x2'in adjacent side. Height should be 3'. At least three racks all along with covered in each side should be provided under the platform.
- b. One SS Sink size 2'x1.5' with complete connections with tap
- c. Electric Fitments: LED lights and 2, five Amp. Socket
- d. Exhaust fan facility with shutter covers should be provided for the kitchen

Washroom

- a. Western Toilet (standard size) -1 with all fittings
- b. Wash basin size of 1.5'x 1' 1 with all fittings
- c. Tap -3 with all fittings (one for toilet, one for basin and one for bath)
- d. Mirror with fittings: 2.5'x2' 2
- e. Electric Fitments: LED lights and 2, five Amp. Socket

Laboratory huts/cabins

- a. Central table for laboratory (9'x4' one table or 4.5'x 4' two tables) made of standard teak wood. Height of table should be adjustable between 2.5'-3.5'.
- b. Instrumentation platform all along three sides (10'x2' one side, 15'x2'second side and 10'x2'third side with height of 3' as shown in figure 2).
- c. At least three racks (drawers) with four partitions all along in each side including covered drawer should be provided under the platform, with necessary holders and locks.
- d. Two SS wash basins (SS Sink size 2'x1.5') with complete tap connections
- e. Electric Fitments: LED Lights and 5, five Amps. Socket
- f. Exhaust fan facility with shutter covers

Wash room and Toilets

- One Indian type and one Western type Toilets with all fittings (one in each toilet)
- b. Wash basin size of 1.5'x 1' 2 with all fittings(one in each toilet)
- c. Tap -2 with all fittings (one in each toilet)
- d. Mirror: 2.5'x2' 2
- e. Electric Fitments: LED lights and 2, five Amp. Socket
- f. Exhaust fan facility with shutter covers should be provided.

Note: Separate water tank with all fittings for each unit should have provided.

All electrical wire/fittings, bathroom/toilet fittings, false ceiling, glass and water tanks should be of reputed international brands/make.

Technical Compliance Statement for Design, supply and installation of a field station in Chandra basin, Lahaul –Spiti Valley, Himachal Pradesh.

SR. NO.	Technical Compliance Statement for Design, supply and installation of a field station	COMPLIED/ NOT COMPLIED	EXTRA FEATURES
1	Design conditions:		
	The site being in higher Himalaya are subjected to		
	extreme weather conditions , the structure and		
	fabrication should be able to sustain in following weather		
	condition:		
	Temp : minimum of -25°C in winter and maximum of 30°C		
	in summer		
	Snowfall : Maximum of 3m (10ft approx) accumulation during winter (from October to March)		
	Rainfall: Maximum during monsoon (average 255mm)		
	Wind: Maximum of 41m/s		
2	Approaches:		
	Up to Manali, Himachal Pradesh) – By road		
	Manali - Batal (Manali-Kaza route) - By road (120 km		
	approx.)		
	Batal - Sutari Dhaka base (site of establishment) - By foot		
	(6-7 km approx.)		
	Considering the terrain conditions, support for		
	transportation of the material beyond Manali to the site		
	could be provided by NCAOR. However, the responsibility		
	of materials during transportation as well as the		
	installation will be supplier only.		
3	Technical specifications:		
	The field station complex would involve three units: A) i.		
	Residential units with kitchen, ii. Residential units with washroom and storage space, B). Field laboratory unit C).		
	Washroom and Toilet units		
	Detailed planned dimensions and sketch of three units		
	have been given below:		
	A. 21x12x8 ft – 2 huts (4 bunker type beds in each hut;		
	fig 1a and 1b); one hut should have an attached		
	kitchen (6x12x8 ft) unit. However, the second hut		
	should have an attached washroom and storage		
	(6x12x8ft) unit in place of kitchen area.		

Figure 1.a Residential unit with kitchen

Figure 1.b Residential unit with washroom & storage

A. Field laboratory Unit (20x15x8 ft) - 1 hut

Figure 2. Laboratory unit

B. Washroom and toilet Units: Two such units (6x6x8 ft) set up at \sim 20 m away from the main units.

Figure 3. Washroom and toilet Unit

	·	
	The hut/cabin should be of modular nature and the individual	
	panels should be light enough to be carried by one porter to	
	remote areas in a short time, ensuring immediate re-use at a	
	new site with minimum delay.	
	Detailed specifications:	
a.	Roof/Wall/Floor: Not less than 150 mm thick PUF panels and	
	the panel should join together with CAM LOCK (Roof should be	
	of slanting type) and have 0.6 mm extra thick Hi-Rib insulated	
	panel to hold minimum of 10ft snow load during winter; Floor	
	frame made of a minimum of 100 mm ISMB Sections and	
	structure should grouted into base concrete with 150 mm HILTI	
	Chemical Bolts. On top of frame structure of floor, 150 mm	
	thick PUF panel and ~12.5 mm wooden flooring should be	
	provided.	
b.	Internal/External Cladding: 0.6 mm or more cladding made of	
	PPGI Sheet	
C.	Frame should be standard (minimum ISMC 75 quality or better)	
	with 1.5 mm or more GI section	
d.	All doors of each unit should have dimension of 2000 X 600	
	mm with locking arrangement. Door should make of 150 mm	
	thick PUF panel with cold room standard fittings including	
	neoprene door gasket with a view mirror with glass thickness	
<u> </u>	25 mm.	
e.	One insulated polycarbonate / UPVC sliding window (double	
	layer) and one unbreakable double layer glass (15mm glass	
	thickness for both side) sliding window of dimension	
	900mmx1200mm in each residential and laboratory units.	
	Kitchen should have only one unbreakable double glass sliding	
	window (900mmx1200mm) with same specification given above. However each unit of washroom, store and toilet	
	should have one insulated polycarbonate UPVC sliding window	
	of size 500mmx400mm with same specification given above.	
f.	Extra insulation of polystyrene thickness 25 mm (minimum	
'.	density of 18 Kg/m ³) from the inside of cabin with a wall	
	cladding of wooden panels 12.5 mm thick all around.	
g.	Roof False Ceiling: using 8-10mm of grid false ceiling of	
٥.	Gyprock tiles with an extra insulation layer of 25 mm	
	polystyrene on top of it. 10 number of 5 watt LED ceiling Lights	
	in each unit for proper illumination	
h.	All joints should be sealed by Silicon sealant	
i	Windows cover with locking arrangement.	
	Residential huts/cabins	
а.	Bunk Bed (2 layer) for occupancy of 4 people Size 6' X 3' in	
	each residential units (detailed specifications at table 1.)	
b.	Two working table (folding table attached with wall) of Size 3' X	
	2.5' made of standard teak wood	

C.	dimension of 6 figure 4, cove holders and lo			
d.		nts: LED Lights and five 5 Amp. Socket in each		
	residential uni	t.		
		Table 1. Bed specifications		
	Bunk Bed			
	Quantity	4		
	Dimension	6'Lx3'Wx6'H		
	Wood	Bed frames should be made of highest grade		
	Specification	of teak wood		
	Size	6'Lx3W		
	Leg	2x6 legs		
	Rung	2X4 rungs		
		8" thick safety rails in upper bed and go 10"		
	Safety Rails	and 15" above the top of the mattress		
	Bed Slats	Two bed slats	_	-
	Capacity	500kg	_	-
	Ladder	Angled end ladder	_	-
	Storage	Lower bed of each unit should have storage		

	Kitchen:	
a.	Platform: L shape (fire proof material) with dimension of 6'x2'	
	in one side and 3'x2'in adjacent side. Height should be 3'. At	
	least three racks all along with covered in each side should be	
	provided under the platform.	
b.	One SS Sink size 2'x1.5' with complete connections with tap	
C.	Electric Fitments: LED lights and 2, five Amp. Socket	
d.	Exhaust fan facility with shutter covers should be provided for	
	the kitchen	
	Washroom	
a.	Western Toilet (standard size) -1 with all fittings	
b.	Wash basin size of 1.5'x 1' – 1 with all fittings	
C.	Tap -3 with all fittings (one for toilet, one for basin and one for	
	bath)	
d.	Mirror with fittings: 2.5'x2' - 2	
e.	Electric Fitments: LED lights and 2, five Amp. Socket	
	Laboratory huts/cabins	
a.	Central table for laboratory (9'x4' one table or 4.5'x 4' two	
	tables) made of standard teak wood. Height of table should be	
	adjustable between 2.5'-3.5'.	
b.	Instrumentation platform all along three sides (10'x2' one side,	
	15'x2'second side and 10'x2'third side with height of 3' as	
	shown in figure 2).	
c.	At least three racks (drawers) with four partitions all along in each side including covered drawer should be provided under	
	the platform, with necessary holders and locks.	
d.	Two SS wash basins (SS Sink size 2'x1.5')with complete tap connections	
e.	Electric Fitments: LED Lights and 5, five Amps. Socket	
f.	Exhaust fan facility with shutter covers	
- '-	Wash room and Toilets	
a.	One Indian type and one Western type Toilets with all fittings	
u.	(one in each toilet)	
b.	Wash basin size of 1.5 'x 1 ' $- 2$ with all fittings(one in each	
	toilet)	
C.	Tap -2 with all fittings (one in each toilet)	
d.	Mirror: 2.5'x2' - 2	
e.	Electric Fitments: LED lights and 2, five Amp. Socket	
f.	Exhaust fan facility with shutter covers should be provided.	
	Note: Separate water tank with all fittings for each unit	
	should have provided.	
	All electrical wire/fittings, bathroom/toilet fittings, false	
	ceiling, glass and water tanks should be of reputed	
	international brands/make.	
L		

TERMS AND CONDITIONS FOR SUBMISSION OF QUOTATION

- 1) The National Centre for Antarctic and Ocean Research (NCAOR) invites sealed quotations in two-parts from the reputed firms for the "DESIGN, SUPPLY & INSTALLATION OF A FIELD STATION" as per the specifications given in Annexure I.
- 2) The technical and financial Bids should be submitted in two separate sealed covers, super scribing "Part-I Technical Bid for "DESIGN, SUPPLY & INSTALLATION OF A FIELD STATION" Tender No., due date and "Part-II Financial Bid for "DESIGN, SUPPLY & INSTALLATION OF A FIELD STATION" Tender No., due date. Both the bids should be kept in a single cover by super scribing tender for "DESIGN, SUPPLY & INSTALLATION OF A FIELD STATION" sealed and addressed to the Director, National Centre for Antarctic and Ocean Research, Headland-Sada, Vasco-da-Gama, Goa-403 804. Offer sent through fax will not be accepted.
- **3**) Overwriting and corrections should be attested properly. The bid should be complete in all respects and should be duly signed. Incomplete and unsigned bids will not be considered at all.
- **4**) All relevant technical literature pertain to items quoted **with full specifications** (Drawing, if any), information about the products quoted, including brochures if any should accompany the quotation.
- **5**) A list of **reputed clients** to whom the firm has supplied similar items to be furnished alongwith the quotation.

In the TECHNICAL BID, the Bidder should furnish the Name and address of the Purchasers placed orders on similar Field Station with order No, date, Description and quantity, Date of Supply along with Contact person Telephone No, Fax No, and e mail address of Purchaser.

The Bidder should enclose copies of Purchase Orders only in the <u>FINANCIAL BID</u>.

- 6) If the bidder is registered under SSI, NSIC claiming any exemptions should submit valid certificates along with the quotes, failing which quotation will not be considered.
- **7**) Quotation should be **valid for a period of 120 days** from the date of tender opening and the period of delivery required should also be clearly indicated.

8) The **warranty period** and the kind of **post-warranty support** should be indicated. Warranty shall commence from the date of installation and acceptance of the complete Field Station supplied under the Purchase Order / Contract.

9) Technical bid should contain EMD.

Bidders shall submit **EMD** along with their tender, **either By DD** drawn in favor of NCAOR, on any nationalized bank for a sum of `1,00,000/- (Rupees One Lakh only) payable at Vasco-da-Gama only **or in the form of a bank guarantee** for a sum of `1,00,000/- (Rupees One Lakh only) from any reputed bank (scheduled bank) initially valid for 180 days from the date of closing of the tender as per the proforma enclosed. This bank Guarantee in original shall be submitted along with the technical bid only.

Tender without EMD in the envelope containing technical bid shall be summarily rejected. The EMD of unsuccessful bidders shall be returned within 30 days of the award of contract.

The earnest money will be liable to be forfeited, if the tenderer withdraws or amends, impairs or derogates from the tender if any respect within the period of validity of his tender.

- 10) Please **specify the Make/Brand** and Name of the Manufacturer with address, country of origin and currency in which rates are quoted.
- 11) The Purchaser requires that the bidders suppliers and contractors observe the highest standard of ethics during the procurement and execution of such contracts. In pursuit of this policy, the following are defined:

"Corrupt practice" means the offering, giving, receiving, or soliciting, directly or indirectly, of anything of value to influence the action of a public official in the procurement process or in contract execution:

"fradulent practice" means a misrepresentation or omission of facts in order to influence a procurement process or the execution of contract;

"collusive practice" means a scheme or arrangement between two or more bidders, with or without the knowledge of purchaser, designed to establish bid prices at artificial, noncompetitive levels; and

"coercive practice: means harming or threatening to harm, directly or indirectly, persons or their property to influence their participation in the procurement process or affect the execution of contract;

The purchaser will reject a proposal for award if it determines that the Bidder recommended for award has, directly or through an agent, engaged in corrupt, fraudulent, collusive or coercive practices in competing for the contract in question; The Decision of Director, NCAOR shall be final and binding.

12) Bidders that doesn't manufacture the goods it offers to supply shall submit Manufacturer's Authorization form on the letterhead of the Manufacturer duly signed and stamped by a person with the proper authority to sign documents that are binding on the Manufacturer as per the following format should be submitted failing which the quotation will not be considered.

То				
The Director				
NCAOR				
GOA				
Sub: Manufacturers' Authorization form against Tender No	o:		_	
We(Name of the Manufacturer) who				
(Type of goods manufactured) having factoric				
Manufacturer's factories) do hereby authorize				
submit a bid against your Tender No manufactured by us and to subsequently negotiate and sign				us
We hereby extend our full guarantee and warranty with above firm	respec	t to the G	oods offered by the	he
Manufacturer's Name:				
Signature of Authorized				
representative of the Manufacturer:				
Duly authorized to sign this Authorization on behalf o Bidder)	f :		(Name of the	he
			16	

Date:

In case the bidder not doing business within India, shall furnish the certificate to the effect that the bidder is or will be represented by an agent in India equipped and able to carry out the supply, maintenance, repair obligations etc., during the warranty and post warranty period or ensure a mechanism at place for carrying out the supply, maintenance, repair obligations etc., during the warranty and post- warranty period.

13) **Compliance Statement:** Field Stations point-by-point comparison/compliance statement with **technical specification** indicated in the tender, should be enclosed along with your tender as well as any other extra features of the Field Station be shown separately therein and also **compliance statement for all commercial terms** of the tender document.

14) NCAOR is not entitled to issue form "**C/D**". No Sales Tax or any other Tax shall be payable by us unless payment of the same is specifically mentioned by the suppliers in their bids and same is legally leviable.

15) To avail duty concessions i.e. **Excise Duty** as per Govt. notification 10/97 & **Custom Duty** as per Govt. notification 51/96, NCAOR will provide exemption certificates. Hence, the rates should be split into basic cost and Excise Duty if any.

16) **Technical Bid should contain** all details and specifications of the Field Station offered, delivery schedule, warranty, payment term, installation, training, post-warranty, user-list, service support **WITHOUT PRICE** and **Financial bid should contain** details of the price(s) of the item(s) quoted in the technical bid. The Technical bid should not contain any references to the pricing.

In case the technical bid contains any direct or indirect reference to quoted price the bid is liable to be rejected.

The Prices shall be quoted in Indian Rupees for offers received for supply within India.

Tender should contain item-wise prices including total ex-works price, Excise Duty, VAT/Taxes, Charges for Inland Transportation, Insurance and other local services required for the delivering the goods.

17) A Committee constituted by the Director, NCAOR for the purpose reserves the right to open the bids. Only technical bids will be opened on the date and time mentioned in the tender document. The financial bids of those tenderers whose technical bids are found to be meeting our specifications only will be opened in their presence at date and time to be notified later.

18) The firm to the full satisfaction of the NCAOR should carry out the **installation and commissioning** and the time-frame for the whole process should be specified in the technical bid.

19) A technical Committee constituted by the Director will assess the product supplied/installed for their quality and their conformity to the specifications provided by the firm in their quotations. Any item(s) identified by the Committee to be not as per the specifications or are found to be of inferior quality will be rejected, and the bills towards the supply will not be processed for payment till proper replacements are provided.

20) Payment shall be made in milestone after supply and acceptance of the Field Station by NCAOR. 60% payment of the order value will be released immediately after supply of the material at site, on certification by the indenting officer/project leader after submission of a Bank Guarantee for 10% value of the order towards warranty guarantee. The remaining payment will be released after installation of entire facility. The **performance Bank Guarantee** should be furnished within 15 days from the date of placement of order from a reputed bank (scheduled bank in India **or** foreign bank operating in India) valid till 60 days after the warranty period.

21) Suppliers should clearly define the mechanisms of **post-warranty** maintenance or support. Supplier should undertake to support the product for a minimum period of 5 years (post-warranty). Post Warranty, AMC charges for a period of 3 years (annual bases) should also be quoted separately in the financial bid.

22) **The submission of tender** shall be deemed to be an admission on the part of the tenderer, had fully acquainted with the specifications, drawings etc. and no claim other than what stated in the tender shall be paid in the event of award of Purchase Order.

23) Expenditure involved towards any extra materials required for labour involved for successful installation of the Field Station, if not quoted for, would have to be borne by the tenderer.

- 24) **Acceptance of this tender** form and submission of the quote within the stipulated time would be treated as:
- a) The tenderer has understood all requirements as described in our Tender document.
- b) Acceptance to provide/establish all the facilities mentioned in our tender without any price escalation, if the tenderer finds it necessary to add any hardware or software or any other materials during implementation.
- c) Agreeing to execute order to the satisfaction of NCAOR or its authorized representatives within the stipulated time.
- 25) **Installation charges** should be clearly indicated.
- 26)Tender should clearly define the **infrastructure facilities required** for installation of the Field Station.
- 27) NCAOR will not be liable for any obligation until such time NCAOR has communicated to the successful bidder of its decision to release the Purchase Order.
- 28) NCAOR will not be responsible for any postal delays.
- 29) Bidders shall note that NCAOR will not entertain any correspondence or queries on the status of the offers received against this Tender Invitation.
- 30) Tenders from Manufacturers/Suppliers/Tenderers whose performance was not satisfactory in respect of quality of supplies and delivery schedules in any organizations, are liable for rejection. The tenders that do not comply with the above criteria and other terms & conditions are liable for rejection.
- 31) The Director, NCAOR does not bind to accept the lowest quotation and reserves the right to himself, to reject or partly accept any or all the quotations received without assigning any reason.
- 32) All disputes arising in connection with executing the purchase order will be subject to the Jurisdiction of the Courts in Goa only.

COMMERCIAL COMPLIANCE STATEMENT FOR DESIGN, SUPPLY & INSTALLATION OF A FIELD STATION.

	COMMEDIAL COMPLIANCE STATEMENT FOR DESIGN, SUPPLY & INSTALLATION	COMPLIED/	
Sr.	COMMERCIAL SPECIFICATION FOR DESIGN, SUPPLY & INSTALLATION	-	EXTRA
No.	OF A FIELD STATION	NOT COMPLIED	FEATURES
1	A list of reputed clients to whom the firm has supplied similar items to		
	be furnished along-with the quotation.		
2	In the TECHNICAL BID, the Bidder should furnish the Name and address		
	of the Purchasers placed orders on similar Field Station with order No,		
	date, Description and quantity, Date of Supply alongwith Contact		
	person Telephone No, Fax No, and e mail address of Purchaser.		
3	The Bidder should enclose copies of Purchase Orders only in the		
	FINANCIAL BID.		
4	SSI, NSIC Registration Certificate		
5	Quotation should be valid for a period of 120 days from the date of		
	tender opening and the period of delivery required should also be		
	clearly indicated.		
6	The warranty period and the kind of post-warranty support should be		
	indicated. Warranty shall commence from the date of installation and		
	acceptance of the complete Field Station supplied under the Purchase		
	Order / Contract.		
7	Bidders shall submit EMD along with their tender, either By DD drawn		
	in favor of NCAOR, on any nationalized bank for a sum of ` 1,00,000/-		
	(Rupees One Lakh only) payable at Vasco-da-Gama only or in the form		
	of a bank guarantee for a sum of `1,00,000/-(Rupees One Lakh only)		
	from any reputed bank (scheduled bank)		
8	Compliance Statement: Field Stations point-by-point		
	comparison/compliance statement with technical specification		
	indicated in the tender, should be enclosed along with your tender as		
	well as any other extra features of the Field Station be shown		
	separately therein and also compliance statement for all commercial		
	terms of the tender document.		
9	NCAOR is not entitled to issue form "C/D ". No Sales Tax or any other Tax		
	shall be payable by us unless payment of the same is specifically		
	mentioned by the suppliers in their bids and same is legally leviable.		
10	To avail duty concessions i.e. Excise Duty as per Govt. notification 10/97		
	& Custom Duty as per Govt. notification 51/96, NCAOR will provide		
	exemption certificates. Hence, the rates should be split into basic cost		
	and Excise Duty if any.		
11	Technical Bid should contain all details and specifications of the Field		
	Station offered, delivery schedule, warranty, payment term,		
	installation, training, post-warranty, user-list, service support <u>WITHOUT</u>		
	<u>PRICE</u> and Financial bid should contain details of the price(s) of the		
	item(s) quoted in the technical bid. The Technical bid should not contain		
	any references to the pricing.		
12	In case the technical bid contains any direct or indirect reference to		
	quoted price the bid is liable to be rejected.		
13	The Prices shall be quoted in Indian Rupees for offers received for		
	supply within India.		
14	Tender should contain item-wise prices including total ex-works price,		
	Excise Duty, VAT/Taxes, Charges for Inland Transportation, Insurance		
	and other local services required for the delivering the goods.		
15	A Committee constituted by the Director, NCAOR for the purpose		
	reserves the right to open the bids. Only technical bids will be opened		
	5 1 5 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	L	

	on the date and time mentioned in the tender document. The financial	
	bids of those tenderers whose technical bids are found to be meeting	
	our specifications only will be opened in their presence at date and time	
	to be notified later.	
16	The firm to the full satisfaction of the NCAOR should carry out the	
	installation and commissioning and the time-frame for the whole	
	process should be specified in the technical bid.	
17	A technical Committee constituted by the Director will assess the	
	product supplied/installed for their quality and their conformity to the	
	specifications provided by the firm in their quotations. Any item(s)	
	identified by the Committee to be not as per the specifications or are	
	found to be of inferior quality will be rejected, and the bills towards the	
	supply will not be processed for payment till proper replacements are	
	provided.	
18	Payment shall be made in milestone after supply and acceptance of the	
	Field Station by NCAOR. 60% payment of the order value will be	
	released immediately after supply of the material at site, on certification	
	by the indenting officer/project leader after submission of a Bank	
	Guarantee for 10% value of the order towards warranty guarantee. The	
	remaining payment will be released after installation of entire facility.	
19	The performance Bank Guarantee should be furnished within 15 days	
	from the date of placement of order from a reputed bank (scheduled	
	bank in India or foreign bank operating in India) valid till 60 days after	
	the warranty period.	
20	Suppliers should clearly define the mechanisms of post-warranty	
	maintenance or support. Supplier should undertake to support the	
	product for a minimum period of 5 years (post-warranty). Post	
	product for a minimum period of 5 years (post-warranty). Post Warranty, AMC charges for a period of 3 years (annual bases) should	
	product for a minimum period of 5 years (post-warranty). Post Warranty, AMC charges for a period of 3 years (annual bases) should also be quoted separately in the financial bid.	
21	product for a minimum period of 5 years (post-warranty). Post Warranty, AMC charges for a period of 3 years (annual bases) should also be quoted separately in the financial bid. The submission of tender shall be deemed to be an admission on the	
21	product for a minimum period of 5 years (post-warranty). Post Warranty, AMC charges for a period of 3 years (annual bases) should also be quoted separately in the financial bid. The submission of tender shall be deemed to be an admission on the part of the tenderer, had fully acquainted with the specifications,	
21	product for a minimum period of 5 years (post-warranty). Post Warranty, AMC charges for a period of 3 years (annual bases) should also be quoted separately in the financial bid. The submission of tender shall be deemed to be an admission on the part of the tenderer, had fully acquainted with the specifications, drawings etc. and no claim other than what stated in the tender shall be	
	product for a minimum period of 5 years (post-warranty). Post Warranty, AMC charges for a period of 3 years (annual bases) should also be quoted separately in the financial bid. The submission of tender shall be deemed to be an admission on the part of the tenderer, had fully acquainted with the specifications, drawings etc. and no claim other than what stated in the tender shall be paid in the event of award of Purchase Order.	
21	product for a minimum period of 5 years (post-warranty). Post Warranty, AMC charges for a period of 3 years (annual bases) should also be quoted separately in the financial bid. The submission of tender shall be deemed to be an admission on the part of the tenderer, had fully acquainted with the specifications, drawings etc. and no claim other than what stated in the tender shall be paid in the event of award of Purchase Order. Expenditure involved towards any extra materials required for labour	
	product for a minimum period of 5 years (post-warranty). Post Warranty, AMC charges for a period of 3 years (annual bases) should also be quoted separately in the financial bid. The submission of tender shall be deemed to be an admission on the part of the tenderer, had fully acquainted with the specifications, drawings etc. and no claim other than what stated in the tender shall be paid in the event of award of Purchase Order. Expenditure involved towards any extra materials required for labour involved for successful installation of the Field Station, if not quoted for,	
22	product for a minimum period of 5 years (post-warranty). Post Warranty, AMC charges for a period of 3 years (annual bases) should also be quoted separately in the financial bid. The submission of tender shall be deemed to be an admission on the part of the tenderer, had fully acquainted with the specifications, drawings etc. and no claim other than what stated in the tender shall be paid in the event of award of Purchase Order. Expenditure involved towards any extra materials required for labour involved for successful installation of the Field Station, if not quoted for, would have to be borne by the tenderer.	
	product for a minimum period of 5 years (post-warranty). Post Warranty, AMC charges for a period of 3 years (annual bases) should also be quoted separately in the financial bid. The submission of tender shall be deemed to be an admission on the part of the tenderer, had fully acquainted with the specifications, drawings etc. and no claim other than what stated in the tender shall be paid in the event of award of Purchase Order. Expenditure involved towards any extra materials required for labour involved for successful installation of the Field Station, if not quoted for, would have to be borne by the tenderer. Acceptance of this tender form and submission of the quote within the	
22	product for a minimum period of 5 years (post-warranty). Post Warranty, AMC charges for a period of 3 years (annual bases) should also be quoted separately in the financial bid. The submission of tender shall be deemed to be an admission on the part of the tenderer, had fully acquainted with the specifications, drawings etc. and no claim other than what stated in the tender shall be paid in the event of award of Purchase Order. Expenditure involved towards any extra materials required for labour involved for successful installation of the Field Station, if not quoted for, would have to be borne by the tenderer. Acceptance of this tender form and submission of the quote within the stipulated time would be treated as:	
22	product for a minimum period of 5 years (post-warranty). Post Warranty, AMC charges for a period of 3 years (annual bases) should also be quoted separately in the financial bid. The submission of tender shall be deemed to be an admission on the part of the tenderer, had fully acquainted with the specifications, drawings etc. and no claim other than what stated in the tender shall be paid in the event of award of Purchase Order. Expenditure involved towards any extra materials required for labour involved for successful installation of the Field Station, if not quoted for, would have to be borne by the tenderer. Acceptance of this tender form and submission of the quote within the stipulated time would be treated as: • The tenderer has understood all requirements as described in	
22	product for a minimum period of 5 years (post-warranty). Post Warranty, AMC charges for a period of 3 years (annual bases) should also be quoted separately in the financial bid. The submission of tender shall be deemed to be an admission on the part of the tenderer, had fully acquainted with the specifications, drawings etc. and no claim other than what stated in the tender shall be paid in the event of award of Purchase Order. Expenditure involved towards any extra materials required for labour involved for successful installation of the Field Station, if not quoted for, would have to be borne by the tenderer. Acceptance of this tender form and submission of the quote within the stipulated time would be treated as: • The tenderer has understood all requirements as described in our Tender document.	
22	product for a minimum period of 5 years (post-warranty). Post Warranty, AMC charges for a period of 3 years (annual bases) should also be quoted separately in the financial bid. The submission of tender shall be deemed to be an admission on the part of the tenderer, had fully acquainted with the specifications, drawings etc. and no claim other than what stated in the tender shall be paid in the event of award of Purchase Order. Expenditure involved towards any extra materials required for labour involved for successful installation of the Field Station, if not quoted for, would have to be borne by the tenderer. Acceptance of this tender form and submission of the quote within the stipulated time would be treated as: • The tenderer has understood all requirements as described in our Tender document. • Acceptance to provide/establish all the facilities mentioned in	
22	product for a minimum period of 5 years (post-warranty). Post Warranty, AMC charges for a period of 3 years (annual bases) should also be quoted separately in the financial bid. The submission of tender shall be deemed to be an admission on the part of the tenderer, had fully acquainted with the specifications, drawings etc. and no claim other than what stated in the tender shall be paid in the event of award of Purchase Order. Expenditure involved towards any extra materials required for labour involved for successful installation of the Field Station, if not quoted for, would have to be borne by the tenderer. Acceptance of this tender form and submission of the quote within the stipulated time would be treated as: • The tenderer has understood all requirements as described in our Tender document. • Acceptance to provide/establish all the facilities mentioned in our tender without any price escalation, if the tenderer finds it	
22	product for a minimum period of 5 years (post-warranty). Post Warranty, AMC charges for a period of 3 years (annual bases) should also be quoted separately in the financial bid. The submission of tender shall be deemed to be an admission on the part of the tenderer, had fully acquainted with the specifications, drawings etc. and no claim other than what stated in the tender shall be paid in the event of award of Purchase Order. Expenditure involved towards any extra materials required for labour involved for successful installation of the Field Station, if not quoted for, would have to be borne by the tenderer. Acceptance of this tender form and submission of the quote within the stipulated time would be treated as: • The tenderer has understood all requirements as described in our Tender document. • Acceptance to provide/establish all the facilities mentioned in our tender without any price escalation, if the tenderer finds it necessary to add any hardware or software or any other	
22	product for a minimum period of 5 years (post-warranty). Post Warranty, AMC charges for a period of 3 years (annual bases) should also be quoted separately in the financial bid. The submission of tender shall be deemed to be an admission on the part of the tenderer, had fully acquainted with the specifications, drawings etc. and no claim other than what stated in the tender shall be paid in the event of award of Purchase Order. Expenditure involved towards any extra materials required for labour involved for successful installation of the Field Station, if not quoted for, would have to be borne by the tenderer. Acceptance of this tender form and submission of the quote within the stipulated time would be treated as: • The tenderer has understood all requirements as described in our Tender document. • Acceptance to provide/establish all the facilities mentioned in our tender without any price escalation, if the tenderer finds it necessary to add any hardware or software or any other materials during implementation.	
22	product for a minimum period of 5 years (post-warranty). Post Warranty, AMC charges for a period of 3 years (annual bases) should also be quoted separately in the financial bid. The submission of tender shall be deemed to be an admission on the part of the tenderer, had fully acquainted with the specifications, drawings etc. and no claim other than what stated in the tender shall be paid in the event of award of Purchase Order. Expenditure involved towards any extra materials required for labour involved for successful installation of the Field Station, if not quoted for, would have to be borne by the tenderer. Acceptance of this tender form and submission of the quote within the stipulated time would be treated as: • The tenderer has understood all requirements as described in our Tender document. • Acceptance to provide/establish all the facilities mentioned in our tender without any price escalation, if the tenderer finds it necessary to add any hardware or software or any other materials during implementation. • Agreeing to execute order to the satisfaction of NCAOR or its	
22	product for a minimum period of 5 years (post-warranty). Post Warranty, AMC charges for a period of 3 years (annual bases) should also be quoted separately in the financial bid. The submission of tender shall be deemed to be an admission on the part of the tenderer, had fully acquainted with the specifications, drawings etc. and no claim other than what stated in the tender shall be paid in the event of award of Purchase Order. Expenditure involved towards any extra materials required for labour involved for successful installation of the Field Station, if not quoted for, would have to be borne by the tenderer. Acceptance of this tender form and submission of the quote within the stipulated time would be treated as: • The tenderer has understood all requirements as described in our Tender document. • Acceptance to provide/establish all the facilities mentioned in our tender without any price escalation, if the tenderer finds it necessary to add any hardware or software or any other materials during implementation. • Agreeing to execute order to the satisfaction of NCAOR or its authorized representatives within the stipulated time.	
22	product for a minimum period of 5 years (post-warranty). Post Warranty, AMC charges for a period of 3 years (annual bases) should also be quoted separately in the financial bid. The submission of tender shall be deemed to be an admission on the part of the tenderer, had fully acquainted with the specifications, drawings etc. and no claim other than what stated in the tender shall be paid in the event of award of Purchase Order. Expenditure involved towards any extra materials required for labour involved for successful installation of the Field Station, if not quoted for, would have to be borne by the tenderer. Acceptance of this tender form and submission of the quote within the stipulated time would be treated as: • The tenderer has understood all requirements as described in our Tender document. • Acceptance to provide/establish all the facilities mentioned in our tender without any price escalation, if the tenderer finds it necessary to add any hardware or software or any other materials during implementation. • Agreeing to execute order to the satisfaction of NCAOR or its	

QUESTIONNAIRE

- a. Name of the Manufacturer / Tenderer
- b. Full postal address with Telephone, Telefax, Email
- c. Please specify whether Public Limited, Company, Private Organization or Partnership Firm
- d. Nature of the Business
- e. Date of Establishment
- f. Present Turnover
- g. Permanent Income Tax Ref. No.
- h. C.S.T. / S.T. NO.
- i. Address & Telephone Nos. Of your branch office in GOA (please specify whether Distributing/Servicing/Marketing the products)
- j. Technical Compliance statement.
- k. Commercial Compliance statement.
- 1. Reference of reputed Customers
- m. Details of the highest order executed and value thereof
- n. Authorization from Manufacturer/Supplier attached
- o. Tender fee submitted/enclosed.
- p. E.M.D. attached with TECHNICAL BID.
- q. SSI, NSIC Registration Certificate.
- r. Infrastructure facilities required for installation & commissioning attached
- s. Technical Specifications/Literature/Brochure attached
- t. Tender Acceptance

TENDER ACCEPTANCE UNDERTAKING

То
The Director, NCAOR, Headland Sada Vasco - Goa
Having examined the tender document for "DESIGN, SUPPLY & INSTALLATION OF A FIELD STATION, we the undersigned, hereby offer to supply the Field Station in conformity with all specifications and conditions set out in the tender document.
We enclosed all the relevant documents as per the tender.
We understand that you are not bound to accept the lowest or any tender received.
Date:
(Signature of Bidder)
Name :
Designation :
Seal

BANK GUARANTEE FORMAT FOR FURNISHING EMD

To

NATIONAL CENTRE FOR ANTARCTIC & OCEAN RESEARCH Headland Sada, Vasco-da-Gama, GOA 403 804, INDIA

of having our registered office _ are bound unto the NATIONAL SSEARCH, Ministry of Earth Sciences, Govt. Of Vasco Goa 403 804, India (herein after called ugnant to the context or meaning thereof includers and assigns) in the sum of made to. NCAOR, the Bank binds itself, it sealed with the common seal of the said Bank2015.
of having our registered office _ are bound unto the NATIONAL SEARCH, Ministry of Earth Sciences, Govt. Of Vasco Goa 403 804, India (herein after called ugnant to the context or meaning thereof includers and assigns) in the sum of made to. NCAOR, the Bank binds itself, it Sealed with the common seal of the said Bank 2015.
of having our registered office are bound unto the NATIONAL SEARCH, Ministry of Earth Sciences, Govt. Of Vasco Goa 403 804, India (herein after called agnant to the context or meaning thereof includers and assigns) in the sum of made to. NCAOR, the Bank binds itself, it Sealed with the common seal of the said Bank 2015.
of having our registered office are bound unto the NATIONAL SEARCH, Ministry of Earth Sciences, Govt. Of Vasco Goa 403 804, India (herein after called agnant to the context or meaning thereof includers and assigns) in the sum of made to. NCAOR, the Bank binds itself, it Sealed with the common seal of the said Bank 2015.
are bound unto the NATIONAL SEARCH, Ministry of Earth Sciences, Govt. Of Vasco Goa 403 804, India (herein after called ugnant to the context or meaning thereof includers and assigns) in the sum of
SEARCH, Ministry of Earth Sciences, Govt. Converse Vasco Goa 403 804, India (herein after called a ugnant to the context or meaning thereof includers and assigns) in the sum of
Vasco Goa 403 804, India (herein after called ugnant to the context or meaning thereof includors and assigns) in the sum of
ARE: adraws or amends, impairs or derogates fron respect within the period of validity of thi
been notified of the acceptance of his tender by iod of its validity.
rer fails to furnish the Performance security fo nce of the contract.
ses to execute the contract
amount upon receipt of its first written demand emand, provided that in its demand the NCAOI to it owing to the occurrence of one or both th on or conditions.
day of2015.
1

Signature of the bank

NATIONAL CENTRE FOR ANTARCTIC & OCEAN RESEARCH (Ministry of Earth Sciences, Govt. Of India)

Headland Sada, Vasco-da-Gama GOA 403 804, INDIA Tel: 91- (0) 832 2525571 Telefax: 91- (0) 832 2525573 Email: warlu62@ncaor.gov.in Website: www.ncaor.gov.in

PUBLIC TENDER

Director, National Centre for Antarctic & Ocean Research (NCAOR) invites sealed tenders in two-parts (part I – Technical bid & part II Financial bid) super scribing Tender No. Item and due date from well established/ reputed manufacturers / authorized and bonafide vendors for supply of the following:-

S1. No.	Tender No.	Item Description	Qty.	Cost of Tender Doc.	EMD
1	NCAOR/LAB-2264/PT-55	DESIGN, SUPPLY & INSTALLATION OF A FIELD STATION	01	2000/-	1,00,000/-

Last date for issue of tender documents : 30.03.2015 Last date for submission of quotation : 31.03.2015

The details of tender documents are also available in our website http://www.ncaor.gov.in and Central Public Procurement Portal http://eprocure.gov.in. Interested suppliers may download the details and submit the quotation on or before the due date along with tender fee.

The quotation without tender fee will not be considered.

Tender forms can be obtained from the Procurement section of NCAOR on all working days either by post or in person between 1000 – 1600 hours on payment of tender fees in the form of crossed Demand Draft payable at Vasco-da-gama only, from a Nationalized bank drawn in favor of NCAOR along with separate requisition indicating tender number and item. Tender forms can be obtained by speed post by remitting `50/- by Indian bidders in addition to the cost of tender documents.

The Director, NCAOR is not responsible for any transitional/postal delays.

The quotations will be opened on **01.04.2015** in the presence of tenderers or their authorized representatives.

The Director, NCAOR reserves the right to accept or reject any quotation in full or part thereof without assigning any reason.

Sd/-

For & on behalf of NCAOR