

Central Board of Secondary Education

Shiksha Kendra, 2, Community Centre, Preet Vihar, Delhi-110092

CBSE/Compactor/2013/

08.06.2013

_____.

Subject: Limited tender for installing Compactor in CBSE ,H.Q, Building , Basement level-2.

Sirs,

The Board intends to procure Compactor on priority basis. The specifications of the items are enclosed vide [Annexure -1](#).

The delivery is required to be made within three to four weeks from the date of supply order. The rates may be quoted after visiting the site of this office and should be inclusive of its installation, all the taxes, delivery F.O.R. at Delhi/New Delhi. Warranty period may also be mentioned. An earnest money of Rs. 30,000/- (Rs. Thirty Thousand only) in the shape of Bank Draft in favour of Secretary, CBSE, payable at Delhi may also be enclosed with the tender. Tender without earnest money shall be summarily rejected. Payment shall be made after installation of compactor and submission of bill.

Interested agencies who are authorized dealers or OEM of Godrej may quote their workable rates in the prescribed proforma vide Annexure-2 & send in a sealed envelope. The envelope superscribed as "**LIMITED TENDER FOR INSTALLING COMPACTOR**" may be put in the Tender Box kept near the Security Guard counter at ground floor or may be sent by Speed Post/Registered Post to the undersigned on or before **20th June, 2013 upto 2.30 PM** positively. Tenders shall be opened on the same day at 3.00 P.M. in the presence of the tenderers who may like to be present. Secretary CBSE reserves the right to accept or reject any or all the quotations without assigning any reason. Conditional or incomplete tender or those after deadline shall not be accepted. The EMD of unsuccessful tenderers shall be returned without interest.

Yours faithfully,

(S.P RANA)
JOINT SECRETARY (A & L)

Encl:- [Annexure-1](#)
[Annexure-2](#)
[Annexure-3 Rates Only](#)
[Terms & Conditions](#)

**Central Board of Secondary Education
2, Community Centre, Preet Vihar
Delhi – 110092**

SPECIFICATIONS FOR INSTALLING COMPACTOR

Make	Description	Quantity
Godrej	Installing Compactor according to the description given below:-	
	Single static 3 bay drive cover	2
	Single last 3 bay drive unit	2
	Twin mobile 3 bay drive unit	8
	Rail channel 15 ft for 3 bay	2

Rates Only for 2 bay

Make	Description	Quantity
Godrej	Installing Compactor according to the description given below:-	
	Single static 2 bay drive cover	1
	Single last 2 bay drive unit	1
	Twin mobile 2 bay drive unit	4
	Rail channel 15 ft for 2 bay	1

CENTRAL BOARD OF SECONDARY EDUCATION

RATES TO BE QUOTED FOR SUPPLY OF THE FOLLOWING ITEMS

S. No.	Item Description (as per tender document) for technical specifications see Annexure-1 of the tender	Quantity Required	Make/Brand/ Model	Unit Price inclusive of all taxes, levies and delivery FOR at Delhi/New Delhi as per details in Annexure -I and S.No.4 of the T&C.	Minimum delivery period required with installation
A.	Godrej make compactor Size H1981mm, W-916mm, D-381mm	2	Single static 3 bay drive unit		
		2	Single last 3 bay drive unit		
		8	Twin mobile 3 bay drive unit		
		2	Rail channel 15 ft for 3 bay		

Note:

(a) Earnest money of Rs. _____/- enclosed vide Bank Draft No. _____ dated _____ in favour of Secretary, CBSE, Delhi.

(b) Copy of certificate of being authorized dealers of Godrej.

I have gone through the terms and conditions of the tender and are acceptable to me.

Dated: _____

Authorised Signatory _____

Seal of the Firm _____

Mobile No. _____

Phone No. _____

RATES ONLY

ANNEXURE-3

CENTRAL BOARD OF SECONDARY EDUCATION

RATES TO BE QUOTED FOR SUPPLY OF THE FOLLOWING ITEMS

S. No.	Item Description (as per tender document) for technical specifications see Annexure-1 of the tender	Quantity Required	Make/Brand/ Model	Unit Price inclusive of all taxes, levies and delivery FOR at Delhi/New Delhi as per details in Annexure -I and S.No.4 of the T&C.	Minimum delivery period required with installation
A.	Godrej make compactor Size H1981mm, W-916mm, D-381mm	1	Single static 2 bay drive cover		
		1	Single last 2 bay drive unit		
		4	Twin mobile 2 bay drive unit		
		1	Rail channel 15 ft for 2 bay		

Note:

(a) Earnest money of Rs. _____/- enclosed vide Bank Draft No. _____ dated _____ in favour of Secretary, CBSE, Delhi.

(b) Copy of certificate of being authorized dealers of Godrej.

I have gone through the terms and conditions of the tender and are acceptable to me.

Dated: _____

Authorised Signatory _____

Seal of the Firm _____

Mobile No. _____

Phone No. _____

Technical Specifications for Godrej Enhanced Optimizer Storage System

General Description:

Godrej Optimizer Storage System is an efficient space saving storage arrangement catering to a variety of office requirements.

1. Single Static (SS)
2. Single Last (SL)
3. Twin Mobile(TM) – 2 body back to back.

***Construction:**

Rigid Knock Down construction made out of 0.8 thk. CRCA Steel conforming to IS: 513 Gr.D. Each body block (SS/SL/TM) building consists of 1 Main unit & then Add-on units (0, 1,2,3,4 -depending on no. of bays 1, 2, 3, 4 & 5). Each unit has 5 loading levels formed by 4 nos.adjustable shelves. Body units are bolted to undercarriage. Optimizer Height from ground is 2080 mm (1980 body + 65 undercarriage + 35 channel system).

Finish:

The bodies including shelves are given antirust surface treatment & are powder coated with epoxy polyester powder. It involves an **8 step treatment consisting of Hot water rinse, Knock of degreasing, degreasing, cold water rins phosphating, cold water rinse, and passivation & dry off oven treatment. Final finish consists of epoxy polyester powder coating of approved color & shade with a Dry Film Thickness of minimum 40 microns.** The testing of paint is done for various physical & chemical properties as per IS: 101. The material is then oven baked with a controlled temperature of 180 deg.C to 200 deg.C.

Shelf Construction:

It is made of 0.8 thk CRCA steel conforming to IS: 513 Gr.D or DD. It's max load bearing capacity is 80 Kg uniformly distributed per shelf.

***Undercarriage Construction:**

The Undercarriage is a welded frame made of HR sheet 3.15 mm thk conforming to IS:10748 suitably fabricated to take the loads based on configuration.

***Finish:**

The undercarriage, after pre-treatment, is coated with final finish consisting of epoxy polyester powder coat of approved color & shade with a Dry Film Thickness of minimum 40 microns.

***Centralized Locking:**

A Centralized locking arrangement is provided through Locking Stiffener mounted onto back of

Single Last unit so that it gets locked on channels when all the units are brought together.

Technical Specifications for Godrej Enhanced Optimizer Storage System

General Description:

Godrej Optimizer Storage System is an efficient space saving storage arrangement catering to a variety of office requirements.

1. Single Static (SS)
2. Single Last (SL)
3. Twin Mobile(TM) – 2 body back to back.

***Construction:**

Rigid Knock Down construction made out of 0.8 thk. CRCA Steel conforming to IS: 513 Gr.D. Each body block (SS/SL/TM) building consists of 1 Main unit & then Add-on units (0, 1,2,3,4 -depending on no. of bays 1, 2, 3, 4 & 5). Each unit has 5 loading levels formed by 4 nos.adjustable shelves.Body units are bolted to undercarriage.Optimizer Height from ground is 2080 mm (1980 body + 65 undercarriage + 35 channel system).

Finish:

The bodies including shelves are given antirust surface treatment & are powder coated with epoxy polyester powder. It involves an **8 step treatment consisting of Hot water rinse, Knock of degreasing, degreasing, cold water rinse, phosphating, cold water rinse, and passivation & dry off oven treatment. Final finish consists of epoxy polyester powder coating of approved color & shade with a Dry Film Thickness of minimum 40 microns.** The testing of paint is done for various physical & chemical properties as per IS: 101. The material is then oven baked with a controlled temperature of 180 deg.C to 200 deg.C.

Shelf Construction:

It is made of 0.8 thk CRCA steel conforming to IS: 513 Gr.D or DD. It's max load bearing capacity is 80 Kg uniformly distributed per shelf.

***Undercarriage Construction:**

The Undercarriage is a welded frame made of HR sheet 3.15 mm thk conforming to IS:10748 suitably fabricated to take the loads based on configuration.

***Finish:**

The undercarriage, after pre-treatment, is coated with final finish consisting of epoxy polyester powder coat of approved color & shade with a Dry Film Thickness of minimum 40 microns.

***Centralized Locking:**

A Centralized locking arrangement is provided through Locking Stiffener mounted onto back of Single Last unit so that it gets locked on channels when all the units are brought together

TERMS AND CONDITIONS

1. The tenders shall be valid for 90 days from the last date of submission of the tender.
2. The sealed envelope should contain the rates quoted by the firm in the Performa as per Annexure – 2 and Annexure – 3 (rates only) shall be superscribed “LIMITED TENDER FOR INSTALLING COMPACTOR”.
3. Tenderers will have to deposit earnest money with the tender in the form of demand draft of a nationalized bank in favour of Secretary, CBSE which will be returned to the unsuccessful tenderers soon after the order is placed. This amount will be returned to the successful tenderer on acceptance of the material supplied by the tenderer. In case the tenderer fails to complete the supply according to terms of the order, the amount of EMD shall be forfeited.
4. **NO TENDER WITHOUT EARNEST MONEY DEPOSIT WILL BE ENTERTAINED.**
Prices quoted should include all charges like sales tax, excise duty, octroi, insurance technical service etc with at least one-year on site comprehensive warranty from the date of supply and acceptance of the items at site etc. No other charges/taxes/levies will be paid by the CBSE during pendency of the contract/supply.
5. Delivery period should be mentioned in the tender. Penalty for late delivery would be levied at the rate of 2 percent per week subject to a maximum of 10 percent of the value of the material not supplied within the stipulated period. In case delivery is not completed within the specified delivery period, the Secretary, CBSE is authorized to cancel the order and arrange to procure the said item from any other source at the risk and cost of the tenderer.
6. Secretary, CBSE reserves the right to accept or reject any or all the tender(s) without assigning any reason.
7. Sealed tenders, complete in all respects may be placed in the Tender Box kept near the Security Counter at Ground Floor upto 2.30 p.m. or by Speed Post / Registered Post to the Joint Secretary (A & L) on or before 20th June 2013. Incomplete tenders or those without earnest money will be rejected. Tenders will be opened at 3.00 p.m. on the same day in the presence of the representatives of the tenderers, who may wish to be present. Tender after due date and time will not be accepted.
8. Secretary, CBSE reserves the right to revise or alter the requirements and /or specifications of the material before acceptance of any tender and call for revised tenders.
9. Ambiguous rates or rates not in conformity with specification at Annexure – 1 or conditional &/or without inclusion of all any of taxes/charges as on date shall be rejected.
10. T.D.S. & other taxes will be as per rules.

I accept the above terms and Conditions.

(Signature of the Tenderer along with seal)

Mobile No. _____

Phone No. _____