MANIPUR STATE POWER COMPANY LIMITED

Keishampat Junction, Imphal – 795001

Corporate Office:- Electricity Complex, Patta No. 1293 under 87(2), Fax: +91385 2450702 Khwai Bazar, Keishampat, Imphal – 795001, Manipur, INDIA

Tele: +91385 2450050

Ref. No. 4/67/33KVD/C/POLE/2016-MSPCL(PURCH)/5425-32

Imphal, the 10.02.2016

NOTICE INVITING TENDER

(e-procurement)

The Managing Director, Manipur State Power Company Ltd (MSPCL) invites sealed bids online submission from eligible firms/Company for the following work on turn-key basis.

Specific- ation No.	Particulars	Estimated Cost	Cost of Tender Paper	Earnest Money Deposit	Last date of receipt of application request for Tender Paper (PQ)	Last date of online submission of Bid through electronically mode	Due date of Opening of Techno- Commercial Bid	Due date of Opening of Financial Bid
1	2	3	4	5	6	7	8	9
4/34/16	Construction of 33kv Double Circuit Line on steel tubular poles form 132/33KV sub-station, Thoubal to 33/11KV sub-station at Thoubal (Old) on turnkey basis	Rs. 3.31 Cr	Rs. 30,000/-	Rs.5.00 Lakhs	20.02.16 upto 2.00 p.m.	03.03.16 upto 4.00 p.m	04.03.16 at 02.00 p.m.	05.03.16 at 2.00 p.m.

1.0 The Intending Tenderers /Firms should satisfy the following conditions.

2.1 QUALIFYING REQUIREMENTS:-

The Tenderers / Firms meeting the following conditions only need apply.

2.2 CONSTITUTION OF BIDDER/ TENDERER

- a) Consortiums of Firms are not eligible.
- b) Registration Certificate of the Tenderer shall invariably be furnished.

2.3 QUALIFICATION OF THE BIDDER:

- 2.3.1 Qualification of bidder will be based on meeting the minimum pass criteria specified below regarding the Bidder's technical experience and financial position as demonstrated by the Bidder's responses. Technical experience and financial resources of any proposed subcontractor shall not be taken into account in determining the Bidder's compliance with the qualifying criteria.
- 2.3.2 The Owner may assess the capacity and capability of the bidder, to successfully execute the scope of work covered under specified work within stipulated completion period. This assessment shall inter-alia include document verification, bidders work/manufacturing facilities visit, details of works executed, works in hand, anticipated in future & the balance capacity available for the present scope of work, details of plant and machinery, manufacturing and testing facilities, manpower and financial resources, past experience and performance, and customer feedback, etc.
- Owner reserves the right to waive minor deviations if they do not materially affect the capability of the Bidder to perform the contract.

2.4 **TECHNICAL EXPERIENCE**

The Tenderer should have successfully erected, tested and commissioned of (i) at least 2 (two) substations or switchyard of 33kV class or above having a least 2 (two) Circuit Breaker Bays ii) Transmission line of aggregate route length of at least 20Kms of 33KV or Above voltage class on turnkey basis during last 7 (seven) years as on the date of bid opening and which must be in satisfactory operation as on the date of bid opening.

Muni

Page 1 of 7

- 2.4.2 Certificates copies of documentary evidence of their past experience for successful completion of the similar works from the Client Department by a competent engineer.
- 2.4.3 The list of turn Key Jobs of similar/higher rated capacity completed prior to the opening of this Tender for the last 7 (seven) years shall be furnished.

2.5 FINANCIAL POSITION:-

- 2.5.1 For the purpose of this particular bid, bidders shall meet the following minimum criteria:
- 2.5.2 Minimum Average Annual Turnover* (MAAT) for the last 3 (three) years shall be at least 80% of the NIT Value or **Rs. 5.00 Crore**, whichever is higher for the work.
 - * Note- Annual total income as incorporated in the profit & loss account except non-recurring income e.g. sale of fixed assets
- 2.5.3 Bidder shall have Liquid Assets (LA) and/or evidence of access to or availability of credit facilities shall be at least 10% of estimated cost of tender for each specified work.
- 2.5.4 In case bidder is a holding company, the financial position criteria referred to in clause 2.5 above shall be that of holding company only (i.e. excluding its subsidiary / group companies). In case bidder is a subsidiary of a holding company, the financial position criteria referred to in clause 2.5 above shall be that of subsidiary company only (i.e. excluding its holding company).
- 2.5.5 The Firm/Company should submit complete annual report together with audited statements of accounts of the Firm/Company for last 3 (three) years preceding the last date of receipt.
- 2.5.6 The Firm / Company shall possess required equipments, tools & tackles to carry out the work.
- 2.5.7 The Firm / Company shall submit details of technical staff to work at site.
- 2.5.8 The Firm / Company shall submit valid Income Tax, Service Tax, VAT/Sales Tax Registrations & PAN Card and PF, ESI Code, Labour License etc as applicable.

2.6 SUBMISSION OF DOCUMENTS

- 2.6.1 The Firm / Company shall furnish documentary evidence in support of the qualifying requirement stipulated as above.
- 2.6.2 The Firms / Companies, who wish to purchase Bidding Documents, may submit their (PQ) application to the Managing Director, Manipur State Power Company Limited (MSPCL), Manipur, Keishampat, Imphal -795001 along with Cost of Tender on or before the specified date i.e. 20.02.2016 upto 14.00 hrs (IST).
- 2.6.3 The application along with <u>PRE-QUALIFYING (PQ) REQUIREMENTS</u> and <u>COST OF TENDER</u> shall be submitted in a sealed envelope, which shall be superscribed "REQUEST FOR BIDDING DOCUMENT" for the work. PQ Requirement Data is enclosed as <u>Annexure I</u>.
- 2.6.4 The Firm/Company shall submit 2 (sealed) Tender in separate cover superscripted as Cost of Tender Form in the 1st cover and 2nd as Pre-Qualification (PQ) Requirement to the MSPCL. The 2nd cover shall not be opened if cost of tender is not found in the 1st Cover.
- 2.6.5 Intimation to the qualified firms/company will be sent individually on 21.02.2016. Bidding Documents shall be issued only those qualified Firms/Company and the same can be downloaded from the portal https://www.manipurtenders.gov.in. Bidders to note that for participating in bidding they are required to register themselves with NIC, Manipur at portal https://www.manipurtenders.gov.in before 03.03.2016. The said registration with NIC shall be free of cost. Those who are qualified firms/company can link the portal for downloading Bidding Documents any time from 16.00 hrs (IST) on 21.02.2016 to 16.00 hrs (IST) on 03.03.2016.
- 2.6.6 The Firm/Company should submit their **Bid** through electronic mode only.

Manew

- 2.6.7 Security Bid/Earnest Money Deposit of Rs. 5.00 lakh in the form of Demand Draft /BG from a Nationalized /Scheduled Bank having its branch at Imphal (preferably State Bank of India), to be drawn in favour of Managing Director, Manipur State Power Company Limited, Imphal.
- 2.6.8 A Demand Draft of Rs. 30,000/- towards the cost of tender paper, drawn in favour Managing Director, Manipur State Power Company Limited, Imphal shall be submitted along with PQ Requirements/Application for the work.
- 2.6.9 Original copy of Security Bid/Earnest Money Deposit (EMD), Power of Attorney, Guaranteed Technical Particulars (GTP) of equipments/materials etc. should be submitted to Managing Director, Manipur State Power Company Limited, Imphal on or before 03.03.2016 upto 16.00 hrs (IST). If Earnest Money Deposit/Bid Security is not found, their bid shall not be considered.
- 2.6.10 Bid shall be uploaded and the requisite corresponding documents shall be received up-to 16.00 hrs (IST) on 03.03.2016. The Techno-Commercial Bid and Financial shall be opened on 04.03.2016 at 14.00 hrs (IST) and 05.03.2016 at 14.00 hrs (IST) respectively (whereas the original copy as stated in 2.6.9 shall be opened physically at the office of Managing Director, MSPCL on 04.03.2016 at 13.00 hrs (IST).
- 2.6.11 The official copy of Bidding Documents can be downloaded only from portal https://www.manipurtenders.gov.in by the qualified firm/company.
- 2.6.12 All correspondence/communication including sale of Bidding Documents and submission of bids shall be made to: Managing Director, Manipur State Power Company Limited, Keishampat, Imphal 795001, Manipur, India, Telephone No. 0385 245 0050, Fax No. 0385 2450702
- 2.6.13 All corrigendum to this tender shall be hoisted on the website www.manipurtenders.gov.in.
- 2.6.14 Cost of tender (non-refundable) in the form of Demand Draft from a Nationalized / Scheduled Bank having its branch at Imphal (preferably State Bank of India), to be drawn in favour of Managing Director, Manipur State Power Company Limited, Imphal.
- 2.6.15 MSPCL reserves the right to cancel/withdraw this invitation for bids without assigning any reason and shall bear no liability whatsoever consequent upon such a decision.
- 2.6.16 MSPCL is not bound to accept the lowest tender / bid and reserves the right to reject any or all the Tenders or to accept any Tender in full or part thereof, without assigning any reason, whatsoever. The last date of sale / issue of bidding document and also the last date of receipt / opening of Tender happens to be a holiday, the same shall be on the next working day at the same time.

(N. Sarat Singh) 10 You Managing Director, MSPCL

Copy to:-

- The Secretary to the Hon'ble Chief Minister, Manipur, for kind information of the Hon'ble Chief Minister.
- The Commissioner (Power), Govt. of Manipur for favour of information.

3. The Executive Director(Tech), MSPCL, Manipur

- The General Manager, Sub-Station/Transmission/ Store & Purchase/Finance & Accounts, MSPCL
- 5. The Deputy General Manager, Transmission Division No. I, MSPCL for information. He is advised to deposit the required amount to the DIPR for publication of the NIT.
- 6. The Additional Director, Department of Information Technology, Govt. of Manipur. He is requested to upload bid to the Manipur Government website www.manipur.gov.in.
- 7. The SIO, National Informatics Centre, Imphal. He is requested to upload bid to the portal website www.manipurtenders.gov.in.
- 8. The Director, DIPR, Government of Manipur. He is requested to arrange for publication of this NOTICE as a single insertion in National Daily Newspaper and Local dailies. The concerned Editors may please be advised to send 2(Two) copies of the Paper Cuttings in which the advertisement / NIT appeared immediately to the Managing Director, MSPCL and 1(One) copy to the DGM, Transmission Division No. I, MSPCL. 15 (fifteen) copies of the NIT are enclosed herewith for necessary publication of the NIT.

(Pre-Qualifying Requirement Data)

Bidder's Name and Address:

To:

Managing Director
Manipur State Power Company Limited
Keishampat Junction
Imphal – 795 001, Manipur

Dear Sir,

In support of the Qualification Requirements (QR) for bidders, stipulated in detailed NIT & additional information required as per provision of the Bidding Documents, we furnish herewith our QR data/details/documents etc., along-with other information, as follows.

We are submitted bid as individual firm.

We are furnishing the following details/document in support of Qualifying Requirement for the subject package.

A. Attached copies of original documents defining:

The constitution or legal status; the principal place of business; and the place of incorporation (for bidders who are corporations); or the place of registration and the nationality of the Owners (for applicants who are partnerships or individually-owned firms.

Attached original & copies of the following documents.
 (Written power of attorney of the signatory of the Bid to commit the bidder)

1.0 GENERAL INFORMATION

Bidder is required to provide general information as per the following format.

SL. No.	Particulars	For individual firm
1.	Name of the Firm	
2.	Head Office/ Registered Office Address	
3.	Telephone	
4.	Fax	
5.	Contact Person	
6.	Place of Incorporation/ Registration	
7.	Year of Incorporation/ Registration	

[Necessary documents to establish legal status of the bidder should be enclosed with the bid].

2.0 TECHNICAL REQUIREMENTS

2.1 Technical Experience

The state of the s	me of the Bidder cified Work : 33KVTransmission	
a.	Name of Contract Undertaken	5
b.	Contract Reference No. & Date of Award	
C.	Name and Address of the Employer/ Utility for whom the Contract was executed by the firm	- x x
	E-mail ID Telephone No. Fax No.	
d.	Scope of work executed under the above contract (Tick only whichever is/are applicable)	□ Supply □ Foundation □ Erection □ Stringing of transmission line
e.	Details/features of the Contract undertaken relevant to the stipulated QR i) Route Length of Transmission Line ii) Voltage Level of Transmission Line	(In Km.) (in kV)
f.	Date of Completion of Contract	Q (19
g.	Details of documents furnished in the Bid, in support of the aforesaid data/details/information	

(The bidder shall attach documentary evidence, such as copies of utility certificates etc., in support of its general experience as listed in the above proforma for each experience / contract separately)

Manin

	ame of the Bidder ecified Work : Sub-Station)	3 2 2
a.	Name of Contract (executed during the last 7 years as on the scheduled date of bid opening):	A Company of the Comp
b.	Contract Reference No. & Date of Award	
C.	Name and Address of the Employer/ Utility for whom the Contract was executed by the firm E-mail ID Telephone No. Fax No.	
d (i)	Name of sub-station or switchyard executed under the Contract	1881
(ii)	Voltage level of sub-station or switchyard	
(iii)	No. of bays in the sub-station or switchyard	6 T
(iv)	No. of CB in the bay	2 ×
(v)	No. of Sub-station	
e (i)	Date of successful execution of the Contract	
(ii)	No. of years the above referred substation is in successful operation as on the scheduled date of bid opening	years
f.	Scope of work executed under the above contract	
g.	Details/documentary evidence submitted in support of stated experience/Contract	

(The bidder shall attach documentary evidence, such as copies of utility certificates etc., in support of its general experience as listed in the above proforma for each experience / contract separately)

Many

3.0 Financial requirement

3.1 In support of its 'Financial Position', the Bidder must provide the relevant information, alongwith documentary evidence, in the following formats A & B:

Name of	the Bidder	
A. Ave	erage Annual Turnover details:	(In Rupees)
SI. No.	Financial year	Average Annual Turnover
1	*	
2		¥ .
3		
4		
5		
	Average annual turnover	

B. Liquid Assets	
Details of evidence of having Liquid assets (LA)	
Or	-
Details of evidence of access to or availability of credit facilities	

3.2 The Bidder should accordingly also provide the Audited balance sheet and income statements for the last five years following information/documents:

Years preceding to the bid opening	Audited Balance Sheet and Income Statements enclosed
1 st Year	Yes / No
2 nd Year	Yes / No
3 rd Year	Yes / No
4 th Year	Yes / No
5 th Year	Yes / No

