 dk;kZy; izkpk;Z/OFFICE OF THE PRINCIPAL,
feuhekrk “kkldh; dU;k ikWayhVsfDud] jktukanxkao ¼N-x-½ 491441
MINIMATA GOVT. GIRLS POLYTECHNIC, RAJNANDGAON (CG)
laidZ% Qksu dk;kZy;: ¼07744½ 226830] email : gpgrjn@gmail.com osclkbV : www.gprjn.in
&&&
 NOTICE INVITING TENDER FOR THE SUPPLY OF EQUIPMENT
Tender No. : MGGPRAJ/Store/chemistry/physics /2017/609 Rajnandgaon, Dated 28/07 /2017

 izkpk;Z feuhekrk “kkldh; dU;k ikWayhVsfDud] jktukanxkao fuekZrkvksa rFkk muds vf/kd`r fodzsrkvksa ls jlk;u ,oa HkkSfrd fOkHkkx ds fy;s midj.k [vuqekfur jkf'k&:- 4]56]000@& ¼:i;s pkj yk[k NIiu gtkj ek= ½] iznku djus gsrq eksgjcan fufonk,W vkeaf=r dh tkrh gS A
 fufonk izi= v/kksgLrk{kjdrkZ ds dk;kZy; ls vkosnu izLrqr dj ¼vk;dj izek.k i= lfgr½ :- 750@& Ukxn Hkqxrku dj fnukad 28@08@2017 le; 2%00 PM cts ds iwoZ dk;kZy;hu fnol esa izkIr fd;s tk ldrssa gS A
 fufonk izi= dks laLFkk dh osclkbM www.gprjn.in ls MkmuyksM djds Hkh izkIr fd;k tk ldrk gS] ftl gsrq fu/kkZfjr jkf'k 750@& dk Hkqxrku i`Fkd Mh Mh }kjk ¼fyQkQk u-1 esa j[kdj ½ djuk gksxk A

fufonk nLrkost dh miyC/krk frfFk	%	28@07@2017 le; 11%00 cts ls
fufonk fcdzh dh vafre frfFk		% 	28@08@2017 le; 2%00 PM rd
fufonk tek djus dh vafre frfFk % 29@08@2017 le; 3%00 PM rd
fufonk [kksyus dh frfFk			% 	29@08@2017 le; 4%00 PM

 izkpk;Z
 ¼th- vkj- lkgw ½
 feuhekrk “kkldh; dU;k ikWyhVsfDud
 jktukanxkao ¼N-Xk-½

dk;kZy; izkpk;Z/OFFICE OF THE PRINCIPAL,
feuhekrk “kkldh; dU;k ikWayhVsfDud] jktukanxkao ¼N-x-½ 491441
MINIMATA GOVT. GIRLS POLYTECHNIC, RAJNANDGAON (CG)
 laidZ% Qksu dk;kZy; ¼07744½ 226830] email : gpgrjn@gmail.com osclkbV : www.gprjn.in
&&
TENDER DOCUMENT
FOR SUPPLY OF EQUIPMENT
 for Chemistry and Physics lab

No. MGGPRAJ/STORE/CHEMISTRY/PHYSICS/2017/609 RAJNANDGAON, DATE: 28.07.2017

DATE FOR SALE OF TENDER DOCUMENT 	 : 	28/07/2017 ON WARDS

LAST DATE FOR SALE OF TENDER DOCUMENT 	 : 	28/08/2017(Up to 2:00 PM)

LAST DATE FOR SUBMISSION OF 		 	 :	 29.08.2017 (UP TO 3:00 PM)
SEALED OFFERS/BIDS

DATE OF OPENING OF BIDS			 	 :	 29.08.2017 (AT 4:00 PM)
(REPRESENTATIVES OF BIDDERS
MAY ATTEND THE PROCESS)

PLACE OF OPENING BIDS				 :	PRINCIPAL’S CHAMBER
	
THIS DOCUMENT CONTAINS THE FOLLOWING:-
1. COPY OF THE TENDER NOTICE
2. TENDER DOCUMENT (INCLUDING ANX I, II, III, IV, V, VI)

Cost of Tender Document 			:	Rs. 750.00 (Rs. Seven Hundred Fifty Only)

	

ISSUED TO:-
			M/s____________________

Page-1

dk;kZy; izkpk;Z/OFFICE OF THE PRINCIPAL,
feuhekrk “kkldh; dU;k ikWayhVsfDud] jktukanxkao ¼N-x-½ 491441
MINIMATA GOVT. GIRLS POLYTECHNIC, RAJNANDGAON (CG)
laidZ% Qksu dk;kZy;: ¼07744½ 226830] email : gpgrjn@gmail.com osclkbV : www.gprjn.in
&&&
TENDER DETAILS
1. SCHEDULE

1.1 TENDER NO. 3		 :MGGPRAJ/Store/chemistry/physics/2017609 Dated28/07/2017
1.2 COST			 : Rs. 750/- by Cash or DD, Non-refundable
1.3 LAST DATE OF SUBMISSION : Date: 29/08/2017 up to 3:00 PM

(In case, if the last date is declared to be a holiday, the tender may be submitted up to 3:00 PM of the immediate next working day.)

1.4 DATE & TIME OF OPENING	:	The bids shall be opened on due Date & Time
 at Principal’s Chamber. The authorized
 representatives (limited to 02 persons) of the
 bidder may participate.
.
2. VALIDITY				: 	Tender will remain valid for period of one 							year.

3. SCOPE OF SUPPLY		:	Supply of equipment for education & training 						purpose as per specifications stated in 							Annexure-VI.

4. ESSENTIAL QUALIFICATIONS
 OF THE BIDDER			:	4.1	The bidder must indicate his 									PAN/TIN of Income Tax and 								Commercial Tax respectively along 								with the copies of income tax return of 							the last three years.
						4.2	The bidder must be the manufacturer 							or the authorized dealer of the 								manufacturer. Supporting document in
 						this connection must be submitted.

5. PREPARATION OF THE BID	:	5.1	The bid would be submitted in three 								parts in separate sealed Envelops 								which shall contain :-

Page-2

Envelop No. 1.	 (1) 	 DD/ Bankers Cheque of Rs. 13500/-(In Words Rs thirteen
 Thousand five Hundred Only) as EMD in favour of Principal,
 Minimata Govt. Girls Polytechnic Rajnandgaon payable at
 Rajnandgaon.
 (2) 	All the relevant documents regarding the essential qualifications of the bidder.
Envelop No. 2. 		(1). 	Duly signed statement of compliance and acceptance of 					 specifications and terms & conditions of the Tender document
 in Annexure-I
 (2). Performance Statement in prescribed proforma as given in
 Annexure-II
		 (3). Proforma for Technical bid in Annexure-III for items being
 quoted and proforma for Statement of deviations from technical
 specification in the proforma as given in Annexure-IV 	
Envelop No. 3.	 (1) The Prices of equipment inclusive of all taxes, duties and any 				 other charges for financial bid in Annexure-V
		
	The above envelops should be kept in one single, bigger envelop. Duly sealed and submitted in the office of the Principal, Minimata Govt. Girls Polytechnic Rajnandgaon.

Terms And Conditions
(Terms and conditions for Supply of Equipments)
1. Bid submitted by the dealers/Agency will require the dealership certificate/authorization certificate provided by the firms/companies/manufacturer.
2. An Earnest money Deposit of amount Rs13500/-(In Words Rs thirteen Thousand five Hundred Only) in form of demand draft/Bankers Cheque must be given in favour of Principal, Minimata Govt. Girls polytechnic, Rajnandgaon.
3. Failing EMD, the tender document will not be opened and it is liable to be rejected.
4. Two percent penalty of cost of equipment/goods may be deducted per month if the items are not supplied within time limit given in order.
5. Any condition imposed by the firm/Manufacture/company will not be accepted for the supply of equipment/goods.
6. Item no. and page of the tender document should be strictly in chronological order. Make, name of the manufacturer should be mentioned against each item.
7. Taxes, if leviable extra, should be clearly indicated, failing which the rate quoted in the tender will be considered as inclusive of all taxes.
8. The submission of the tender will be deemed to be the acceptance of all the terms and conditions of the tender as stated herein and/or elsewhere in the tender document.
9. If required “D” FORM at the time of final payment shall be issued.
10. The undersigned reserves the right to accept the lowest or any tender and also of rejecting all or any tender without assigning any reasons for the same or to split up the tender as may deem fit.
11. Envelop No. 2 will be considered for opening after the contents of envelop 1 is found as per tender.

Page-3

12. Envelop No. 3 will be considered for opening after the contents of envelop 1 and 2 are found as per tender Conditions.
13. Deduction of taxes at the source would be made by this office as per the rule.
14. The bids may be submitted in English/Hindi but the numerals must be in English only.
15. Bid submitted by Fax or e-mail would not be accepted.
16. All the pages of the Tender/document should be duly signed with seal by the competent authority.
17. Original catalogue, brochures, Leaflets and Pamphlets as per the Quoted items must be enclosed. Tender document will be rejected failing the submission of Original catalogue, brochures, Leaflets and Pamphlets as per the Quoted items.
18. Rates quoted should be written legible in words & figures. If any difference is observed the rates given in words shall be taken will be considered.
19. The bidder would bear all costs associated with the preparation and submission of tender.
20. The bidder is expected to carefully examine all instructions, forms, terms and specification in the tender document.
21. The bid must be in line with specifications and conditions required. It should be valid for one year from the date of opening of bids.
22. This tender form is non-transferable and must be submitted by the purchaser on the prescribed form sold as a part of the Tender Document.
23. There should be no alterations/corrections made in the Tender. The Quoted rate should be both in figures and words.
24. Failure to furnish complete information required by the tender document or submission of bid not substantially may result in rendering the tender ineligible and will be rejected.
25. The rate shall be quoted on the basis of the “Unit” applicable to the respective item (i.e. standard unit/piece on item)
26. EARNEST MONEY DEPOSIT/
SECURITY DEPOSIT		:	The EMD deposited along with the tender shall 						be treated as the security deposit of the 							successful bidder and would be returned on 							demand to the rest of the bidder after 							finalization of the bid.

27. PAYMENT TERMS			:	A) 100 % will be paid after supply, and
 installation of equipment at our site
 as per the delivery schedule given by us.
 If any equipment requires operational
 training the same must be arranged by the
 firm at our site of installation.
					:	B) No payment will be paid in advance.
						
28. DELIVERY				:	The delivery shall be made on FOR destination 						basis as per the delivery schedule issued by this 						office.
29. Terms and conditions not defined here in would have the same meaning as are assigned to them in the Indian Contract Act or in the Indian General Clauses Act or in 	the Chhattisgarh General Clauses Act and would, otherwise, have the meaning the word or expression ordinarily has with due regard to the subject and the context.
Page-4

30. A prospective bidder requiring any clarification regarding the tender document may inform this office in writing at the address indicated at the cover of the tender document. The office would respond in writing to any request for clarification of the tender document provided that it is received not later than seven days prior to the last date prescribed for submission of Bids. However, the office shall not be responsible 	for any delay.
31. Quoted rates should be workable and reasonable and should include incidental and all overheads and profits. The tender should furnish Rate Analysis for scrutiny of the rates by us, if required.
32. If any dispute arises between the bidder & this office on any matter concerning the bid execution of the contract it will fall under the jurisdiction of the judicial courts of Rajnandgaon District of Chhattisgarh.
33. The Supplier shall not directly or indirectly transfer, assign or sublet the order or any parts of
 it.
34. We reserve the right to accept/reject any bid either in whole or in part, without assigning any reasons thereof, whatsoever.
35. Any defect which may appear in the equipment/item even after sale should be rectified by the Supplier at his own cost during warranty period.
36. The bidder should quote their rates strictly adhering to terms and conditions stipulated in the Tender Document. Unsolicited correspondence after opening of the bids shall not be entertained. Conditional/deviational tenders may be rejected without making any reference to the bidders.
37. No. bidder will be allowed to withdraw his bid during the validity period.
38. Canvassing in any form for the acceptance of bid would disqualify the bidder.
39. The decision of principal, Minimata Govt. Girls Polytechnic Rajnandgaon cannot be subjected to arbitration.
40. It will be the responsibility of the supplier for safe supply of the material required for installation in full and good condition at user’s points. The office will not pay any amount for transit and insurance of the material.
41. The bidder must furnish complete and detailed specifications supported by printed literature of the equipment offer. Incomplete specifications/absence of printed literature support will cause the rejection of the bid.
42. The bid should be clearly indicate whether the equipment is complete in itself, if in the opinion of the bidder, certain accessories are necessary with the type of the equipment under, the bidder must quote for aforesaid accessories under the heading ‘Extra but Essential’.
43. Payments shall be released after the successful installation/demonstration/working/of the Equipment/instruments at the institution.
44. The training if any required for any ordered items, at least two persons for handling the machine/equipment/goods shall be provided by the supplier at his own cost at our institution.
45. Any equipment/goods/Trainer/Hardware or software breakdown must be attended within 48 hours during the valid warranty period of the items/equipment/software free of cost.
46. The minimum warranty period for the equipment supplied by the supplier will have to be mentioned clearly which should not be less than one year from the date of installation. The tendered will be required to undertake repair/replacement of defective parts free of cost at the institution during the warranty period.
47. The tendered shall guarantee that after sale, service shall be provided as and when required.

Page-5

48. No. offer should be made for imported item for which import License has to be arranged by the undersigned. The entire imported item will have to be delivered in the institute and payment will be made in rupees.
49. No claim shall be entertained in respect of interest on Earnest Money/Security deposit/Bid Deposit.
50. If defects of any kinds or deviations from the specification are detected and reported to the supplier, the supplier should make replacement or rectify the defects free of cost within 30 days from the date of report, failing which the equipment will not be accepted and will be returned to the supplier at his own cost and risk, and the EMD will be forfeited. In case the equipment is sent for repairs to the firm, it should be repaired within 30 days, from the date of receipt of equipment failing which the same will not be accepted and EMD will be forfeited. However the undersigned may condone the delay in desiring cases at his discretion.
51. If there is any deviation from technical specification of any equipment, furnish the same in Annexure-IV.
52. E-payment will be made after deduction of VAT (Value Aided Tax) as per state Govt. purchase rules.
53. Tender document can also be downloaded from our official website: www.gprjn.in . Along with the tender document must attach the DD of Rs.-750 in favour of Principal, Minimata Govt. Girls Polytechnic Rajnandgaon payable at Rajnandgaon in Envelop No. 1.

Principal
Minimata Govt. Girls Polytechnic
Rajnandgaon(C.G)

Page-6

ANNEXURE – I

LETTER OF SUBMISSION OF TENDER FROM THE BIDDER

SUPPLY OF EQUIPMENT AT MINIMATA GOVT. GIRLS POLYTECHNIC, RAJNANDGAON

1. I/We have examined the Scope of supply, specifications and the Terms and Conditions relating to the Tender for the said supply after having obtained the Tender document invited by you.
2. I/We have visited the site, examined the site for the installation of the item specified in the Tender document and acquired the requisite information relating thereto as affecting the Tender.
3. I/We hereby offer to execute the supply order in strict accordance with the Tender document at the item rates quoted by me/us is in all respects, as per the specifications scope of supply described in the Tender document and the other Terms and Conditions.
4. I/We agree to pay all Government. (Central and State) Taxes such as Sales Tax, Works Contract Tax, Excise Duty, Octroi, service tax VAT etc. and other taxes prevailing from time and the rates quoted by us are inclusive of the same.
5. The rates quoted by me/us are firm and shall not be changeable subject to variations on account of fluctuation in the market rates, taxes or any reasons whatsoever.
6. If this tender be accepted, I/We hereby agree to abide by and fulfill all the terms and conditions and Provisions of the said contract document Annexed here to.
7. I/we are manufacturer or authorized dealers of equipment which are mentioned in proforma-III

Name of the persons authorized to be present at the time of opening of the bid.
			i	_______________________________
			ii	_______________________________

Documents (any proof in respect of Letter of Authority/Power of Attorney) to be enclosed along with the Tender.

Place:
Date:									Yours faithfully,

Name and Address of the Bidder 					(Signature of the Bidder)
										Name and Seal

Date : ____________						 ______________
Place: ____________			Seal of the Firm:	 ______________

														

ANNEXURE – II
PROFORMA FOR PERFORMANCE STATEMENT
	S. No.
	Order placed (full address of purchaser, Enclosed, Xerox copy)
	Order No. and date
	Description & Quantity
	Value of Order
	Date of Completion of delivery as per actual contact
	Has the equipment been satisfactorily commissioned and giving trouble free service

	

	

	
	
	
	
	

							Signature:

							(Name & Full Address of the Firm)

												

 ANNEXURE – III 	
PROFORMA FOR TECHNICAL BID
	S. No.
	Name of Item along with Make
	Specifications given in the Tenders
	Technical specifications which the bidder wants to supply as for Catalogue/Brochure/ Leaflets and Pamphlets
	Remarks

	

	

	
	
	

NOTE:-Original catalogue, brochures, Leaflets and Pamphlets as per the Quoted items must be enclosed.

									
ANNEXURE – IV
 PROFORMA FOR STATEMENT OF DEVIATIONS FROM TECHNICAL SPECIFICATION
The following are the particulars of deviations from the requirements of the Technical Specification
	Clause
	Deviation
	Remarks (including justifications)

	

	
	

								Signature:
Of the Manufacturer/Bidder

NOTE: Where there is no deviation, the statement should be returned duty signed with an endorsement indicating “No Deviations”.
								

ANNEXURE – V
									
PROFORMA FOR FINANCIAL BID

	S. No.
	Name of Item along with Make
	Technical specifications which the bidder wants to supply as for Catalogue/Brochure
	Price of Equipment (in Indian Rs.)
	Cost of equipment Inclusive of Taxes & all Charges
	Remarks

	

	

	
	
	
	

NOTE: The rates quoted should be according to the items & their specification in Technical Bid. Rates of items other than the technical bid will not be entertained.																									

ANNEXURE – VI (page-1)
 LIST OF EQUIPMENT – CHEMISTRY LAB			
	ITEM No.
	NAME OF EQUIPMENT
	SPECIFICATION

	1
	Bomb Calorie meter
	Bomb Calorie meter –Calorimeter vessel, water jacket made of Copper chrome plated, stirrer, thermometer, crucuible, digital display. Housing material: Brass/stainless steel duly Nickled Chromium plated water jacket Stainless steel vessel stainless bomb, Water vessel, Optional: Oxygen Cylinder Power Consumption:220/230 V, AC Supply Single Phase +/-10% Duty Cycle: Continuous.

	2
	Redwood Viscometer
	Redwood Viscometer- Stainless steel bath suitable for operation on 220 V, single phase, silver plated oil cup with precision stainless steel jet complete with stirrer and stand.

	3
	Cleveland Flash Point and fire point apparatus
	Cleveland flash point and fire point with electronic digital temp. Indicator and temp. Regulator. This apparatus consists of a cup, heating plate, suitable for aperation on 220 volts 50 cycles AC circuits.

	4
	Digital pH meter
	Digital pH meter - range 0-14 pH complete with electrode and buffer solution.

	5
	Graduated pipette (20ml)
	Graduated pipette (20ml) made borosil glass

	6
	Graduated burette (50ml)
	Graduated burette (50ml) made borosil glass

	7
	Spectrometer
	With wavelength range 120-800 nm

	8
	Measuring flask (200ml)
	Measuring flask (200ml) made borosil glass

	9
	Digital Balance 0.001 g Accuracy
	Digital Balance- 0.001 g Accuracy ,capacity 500 gm

	10
	Digital Balance 0.1 g Accuracy
	Digital Balance -0.1 g Accuracy,capacity 5 kg

	11
	Distillation unit
	Stainless body (wall type), capacity 4 L/hr at temperature 25-40 degree celcious.

 PRINCIPAL
 Minimata Govt. Girls Polytechnic
 Rajnandgaon(C.G.)

 ANNEXURE-VI (page-2)
 LIST OF EQUIPMENT –PHYSICS LAB			
	ITEM No.
	NAME OF EQUIPMENT
	SPECIFICATION

	1

	Travelling Microscope
	Travelling Microscope with horizontal and vertical movement 17 cm and 14 cm respectively, 50mm focal length objective, Resolution 0.01 mm

	2
	Poiseuille’s Apparatus
	Poiseuille’s Apparatus with liquid tank, capillary tube, Graduated Cylinder, Manometer

	3
	Optical Bench
	Optical Bench – stainless steel,1 m length graduated with rider, lens holder and needles

	4
	Joules Calorimeter
	Joules Calorimeter with all accessories: Voltmeter,Rheostate ,Battery and Thermometer

	5
	Simple Pendulum with stand

	Stainless steel Stand for Simple Pendulum with simple pendulum and stop watch

	6
	Mirror and lens
	concave & convex mirror (50 mm dia.)and double convex & concave lens (50 mm dia & focal length 5,10,15 cm)

	7
	Searle’s Apparatus
	Searle’s Apparatus- Brass frame, micrometer, weights

	8
	 Spectrometer and Prism
	 Spectrometer size 6”, glass prism,plane mirror, glass convex surface

	9
	Lense
	Set of convex & concave lens(50 mm dia,focal length 20,30,50 mm)with object and image pins,meter scale

	10
	Spherometer
	Brass heavy pattern double disc type,stainless steel legstand screw 1/100 mm pitch each

	11
	Magnetic Lines Set
	Bar Magnet, Magnetic Compass

 PRINCIPAL
 Minimata Govt. Girls Polytechnic
 Rajnandgaon(C.G.)
	

 dk;kZy; izkpk;Z/OFFICE OF THE PRINCIPAL,
feuhekrk “kkldh; dU;k ikWayhVsfDud] jktukanxkao ¼N-x-½ 491441
MINIMATA GOVT. GIRLS POLYTECHNIC, RAJNANDGAON (CG)
laidZ% Qksu dk;kZy;: ¼07744½ 226830] email : gpgrjn@gmail.com osclkbV : www.gprjn.in
&&&
 NOTICE INVITING TENDER FOR THE SUPPLY OF EQUIPMENT
Tender No. : MGGPRAJ/Store/chemistry/physics /2017/609 Rajnandgaon, Dated 28/07 /2017

 izkpk;Z feuhekrk “kkldh; dU;k ikWayhVsfDud] jktukanxkao fuekZrkvksa rFkk muds vf/kd`r fodzsrkvksa ls jlk;u ,oa HkkSfrd fOkHkkx ds fy;s midj.k [vuqekfur jkf'k&:- 4]56]000@& ¼:i;s pkj yk[k NIiu gtkj ek= ½] iznku djus gsrq eksgjcan fufonk,W vkeaf=r dh tkrh gS A
 fufonk izi= v/kksgLrk{kjdrkZ ds dk;kZy; ls vkosnu izLrqr dj ¼vk;dj izek.k i= lfgr½ :- 750@& Ukxn Hkqxrku dj fnukad 28@08@2017 le; 2%00 PM cts ds iwoZ dk;kZy;hu fnol esa izkIr fd;s tk ldrssa gS A
 fufonk izi= dks laLFkk dh osclkbM www.gprjn.in ls MkmuyksM djds Hkh izkIr fd;k tk ldrk gS] ftl gsrq fu/kkZfjr jkf'k 750@& dk Hkqxrku i`Fkd Mh Mh }kjk ¼fyQkQk u-1 esa j[kdj ½ djuk gksxk A

fufonk nLrkost dh miyC/krk frfFk	%	28@07@2017 le; 11%00 cts ls
fufonk fcdzh dh vafre frfFk		% 	28@08@2017 le; 2%00 PM rd
fufonk tek djus dh vafre frfFk % 29@08@2017 le; 3%00 PM rd
fufonk [kksyus dh frfFk			% 	29@08@2017 le; 4%00 PM

 izkpk;Z
 ¼th- vkj- lkgw ½
 feuhekrk “kkldh; dU;k ikWyhVsfDud
 jktukanxkao ¼N-Xk-½

