CENTRAL BOARD OF SECONDARY EDUCATION

REGIONAL OFFICE, PATNA

8TH FLOOR, BSFC BUILDING, FRASER ROAD, PATNA
Short-Term Tender Notice

Sealed Tenders are invited from reputed firms who have satisfactorily executed three similar works of equivalent value in last two years for undertaking the Aluminium Partition Work & Fixation of Aluminium Doors at the CBSE Regional Office, 8th Floor, BSFC Building, Fraser Road, Patna.
	1.
	Location (Site)
	CBSE Regional Office,

8th Floor, BSFC Building, Fraser Road, Patna.

	2.
	Estimated Cost
	Rs.8 Lacs.

	3.
	E.M.D.
	Rs.16,000/- in favour of the Secretary,

CBSE through DD/BD, payable at Patna

	4.
	Cost of Tender
	Rs.500/- Tender can be purchased from the
Syndicate Bank, Main Branch, Fraser Road,
Patna on any working day between 10:00 AM
to 1:00 PM upto 24.11.2008.

	5.
	Last date for submission

of Tenders
	24.11.2008 upto 2:00 PM. May be dropped in the
Tender Box kept at CBSE, Regional Office, Patna,

	6.
	Opening of Tenders
	24.11.2008 at 3:00 PM at CBSE, Regional

Office, Patna

Tender forms can also be down-loaded from CBSE website www.cbse.nic.in In case of down-loading the Tender format, the agency shall be required to deposit the cost of Tender in the shape of a DD for Rs.500/- alongwith the Tender. Incomplete and conditional Tenders shall be summarily rejected. The Secretary, CBSE reserves the right to reject any or all the Tenders without assigning any reason thereof.

OFFICE INCHARGE
CBSE, Regional Office,

PATNA
Cost of Tender Form : Rs. 500/-

 TENDER FORM NO.________

Last date for tender submission : 24.11.2008 upto 2.00PM

Date & Time of tender opening : 24.11.2008 at 3.00 PM

CENTRAL BOARD OF SECONDARY EDUCATION, REGIONAL OFFICE, PATNA

Tender for Aluminium Partition Work & Fixation of Aluminium Doors

at the CBSE Regional Office, 8th Floor, BSFC Building, Fraser Road, Patna

1.
FIRM’S NAME & ADD
: …………………………………………………………………………………

b)
Contact No
: …………………………………/ Mobile No. …………………

c)
Type of Firm
 :Govt. Undertaking/Firm/Private Ltd./MNC/Cooperative
2. CLIENTS SERVED BY THE FIRM :
Please indicate / attach a list of clients with details of services rendered, duration, name of the contact person with phone nos.

3. DETAIL OF TURNOVER FOR THE LAST THREE YEARS

	Total Turn Over
	Year 2005-06
	Year 2006-07
	Year 2007-08

	
	Rs.
	Rs.
	Rs.

4.
REGISTRATION NO.

: _________________

5. DETAIL OF EARNEST MONEY DEPOSITED

i) Amount ;
Rs.16000/-

Demand Draft No.………………. Date :………..
ii) Issuing Bank

: …………………………………………………
SCHEDULE OF RATES
	S.N
	Nature of Work & Specification
	Area

	Per Sqft Rate

(inclusive of Tax & all charges)
	Total Cost

	1.

	Aluminium Partition: Providing and Fixing Aluminium Partition consisting of Aluminium Sections 63.5 MM X 38.1 MM X 2.00 MM thick hollow anodised of Jindal / Hindalco make conforming to IS733 and IS 1285. The anodizing shall be transparent and complying IS 1868 (minimum anodic coating of grade AC 15). The Sections would be installed at an interval of 3’6” vertically and bottom section of size 114.60 x 44.45 x 2mm Aluminium snap beeding for glazing/panelling etc. and 5.5 mm thick float Transparent Glass including providing screwless aluminium glazing clip. Bottom upto 3’ Ht Will be provided with 12 MM thick both side pre-laminated particle board flat pressed 3 layer conforming to IS12823 Grade I type II of Bhutan / Nepal / Greenlami of interior grade complete with fixing clips, fasteners, filling up of gaps at junction, top, bottom, & sides with required PVC/Nepprene felt etc.. The joints shall be smooth, mitred and jointed with cleat angle etc as per direction of engineer/site Incharge.
	3000 sqft.
	Rs………..

Per sqft
	Rs………...

	2.
	Aluminium Door: Providing and Fixing anodised Aluminium Door consisting of Sections 83.5 MM X 44.45 MM X 2.00 MM thick vertical, top and middle horizontal members and bottom members of size 114.60MM X 44.45MM X 2.00MM thickness. Bottom upto 3’ Ht will be provided with 12MM thick both side pre-laminated board as mentioned in the item 1 above and rest above provided with 5.5 MM thick transparent float glass. Door provided with 100 MM brass dead lock Godrej make, hydraulic floor spring,(double action) heavy quality ISI marked with SS cover plate 100 MM dia Circular plate type handles (2 nos.) tower bolt of size 250 x10 mm (Barrel Type) including cutting the floor etc complete as directed by engineer/site Incharge.
	250 sqft
	Rs………..

Per sqft.
	Rs………...

………………………………………………

DATE:_______

Authorized Signatory

(With full Name & Designation) Seal of the Firm

[Note: 1. Terms & Conditions are given on the overleaf which must be signed with date & seal for Acceptance of the same. 2. The execution will be done under the supervision of a technical person/Incharge of the CBSE office as per requirement.]

CENTRAL BOARD OF SECONDARY EDUCATION,
 REGIONAL OFFICE, FRASER ROAD – PATNA
Tender for Aluminium Partition Work & Fixation of Aluminium Doors

at the CBSE Regional Office, 8th Floor, BSFC Building, Fraser Road, Patna

TERMS AND CONDITIONS

1. The tender without Earnest Money Deposit (EMD) will be rejected.

2. Prices quoted should include all charges like VAT/sales tax, Excise Duty, Octroi, Insurance, Technical Service/Installation and Acceptance of the goods at site etc. No other charges/taxes/levies will be paid by the CBSE during pendency of the contract/supply.

3. The rates quoted are including the cost of materials, transporting, loading etc.

4. The quality of materials and brand name to be used shall be as specified in the original tender paper submitted by the agency.

5. The work will be done as per the on-site instruction under the supervision of a technical person (AE/JE) of the CBSE.

6. Any failure in the structure provided and fixed by the successful agency, should be rectified within a maximum period of 24 hours of lodging the complaint.

7. The entire work shall be completed within 30 days after 7th day of the work order failing which the Board reserve the right to impose admissible penalty for the delay of work.

8. In case of delayed completion, Penalty at the rate 4% per week subject to a maximum of 10% of the value of the work shall be levied.
9. In case of inordinate delay, the Secretary, CBSE is authorized to cancel the order and allot the work to the next lowest eligible agency at the risk and cost of the defaulting tenderer.

10. Secretary, CBSE reserves the right to reject any or all tender(s) without assigning any reason.

11. The tenderer(s) must specifically mention the place and contact No. etc., from where support for maintenance work would be offered for after sales services.

12. Appropriate penalty will be imposed in case of inferior workmanship. The materials brought to site would be got checked before installation & utilisation.
13. The rates will be valid for 60 days.

14. No advance payment will be made.

15. The material supplied must conform to the relevant IS Specifications.
16. No scaffolding etc. shall be provided by the CBSE.
17. The payment will be made as per the measurement and verification of the quality of wok by the competent agency / person.
18. In case of any dispute Chairman shall be the sole Arbitrator and his decision shall be binding on both the parties.

I / We M/s………………………………………………………….….. have read the above

Terms & Conditions and hereby accept the same.

 ……………………………………………

DATE:_______

 Authorized Signatory

 (With full Name & Designation)
Seal of the Firm

