

MANIPUR TRIBAL DEVELOPMENT CORPORATION LIMITED

(A Government of Manipur Undertaking)

INCORPORATED UNDER THE COMPANIES ACT, 1956 (No. 1 of 1956)

REGD. NO. 1776 OF 1979-80

AN ISO 9001:2008 COMPANY

LAMPHEL PAT, IMPHAL - 795004 (MANIPUR), INDIA

VOLUME – I

NOTICE INVITING TENDER

**Name of Work : Establishment of Bukpi Solar Park at Pherzawl District,
Manipur.**

NIT No. 31/MTDC-III/SP-Phz/2020,

Dated 11/01/2021

Issued to M/s

.....

.....

.....

MANIPUR TRIBAL DEVELOPMENT CORPORATION LIMITED
(A Government of Manipur Undertaking)
Lamphelpat, Imphal

NOTICE INVITING TENDER

NIT No. 31/MTDC-III/SP-Phz/2020,

Dated 11/01/2021

The Executive Engineer-III, Manipur Tribal Development Corporation Ltd. (MTDC Ltd.), a Government of Manipur Undertaking invites Percentage Rate Tender through e-tendering portal <https://manipurtenders.gov.in> on behalf of Chairman, MTDC Ltd. from eligible registered contractors of MTDC Ltd. for the following work.

Sl. No.	Name of Work	Estimated Cost (Rs.)	EMD Deposit (Rs.)	Time of Completion
1	2	3	4	5
1	Establishment of Bukpi Solar Park at Pherzawl District, Manipur.	2,26,24,050/-	4,52,000/-	6-months

Schedule of Tender activities:

- (i) Period of availability of Bidding Documents : 22nd Jan. to 5th Feb., 2021
- (ii) Bid Submission End Date : 22nd Jan., 2021 at 10:00 pm
- (iii) Bid Submission End Date : 5th Jan., 2021 at 2:00 pm
- (iv) Bid opening & presentation : 5th Jan., 2021 at 2:30 pm

Terms and Conditions:-

The intending bidders who fulfill the following basic qualifying requirements are eligible to participate in this tender. The joint ventures are not accepted.

- a) Should have completed during last 5 (five) years following "similar works" (i.e. completed after 31.03.2020).
 - i. Three similar works each of costing minimum 30% of the estimated cost of this work.
 - or
 - ii. Two similar works each of costing minimum 40% of the estimated cost of this work.
 - or
 - iii. One similar work costing minimum 70% of the estimated cost of this work.

- a. The cost of free issue materials shall not be included in the completion cost of works.
 - b. For evaluation purpose, the completion cost of works mentioned in the completion certificate shall be enhanced by 10% per annum till the end of month prior to date of NIT.
- b) Should have had Average Annual Financial Turnover of work amounting of not less than 30% of the estimated cost of the work in the last three consecutive financial years ending 31.03.2020 duly certified by a Chartered Accountant or supported by copies of audited balance sheet for these years.
- c) Should not have incurred any loss in more than two years during the immediate last five consecutive financial years ending 31.03.2020. Copies of balance sheet or duly supported certificate from Chartered Accountant.
- d) Should have a Banker's Solvency of 20% of the estimated cost issued by a Bank. The Solvency Certificate should not have been issued earlier than one year of last date of submission of the tender.
- e) Should have valid Permanent Account Number of Income Tax and GST Registration No.
- f) It is desired that the bidder should have valid VAT Registration number in the State of Manipur. In case the bidder does not have this, the same shall be obtained by the successful bidder within one month from the date of LOI or before release of 1st R/A bill whichever is earlier.
- g) Should have latest Sales Tax Clearance Certificate.
- h) The experience certificates issued by Government Organizations / Semi Government Organisations/State Government/Public Works Department/Central Government /Public Sector Undertakings/ Autonomous Bodies/Municipal Bodies/Public Limited Companies listed on BSE/NSE/ Private company shall be accepted for assessing the eligibility of the tenderer. However, the certificates issued by Public Limited Company and Private Party can be considered only if they are supported by TDS certificates/Turnover Certificate from Chartered Accountant in support of value of work done by the tenderer.

Completion certificates from the client shall be in the name of the company who is submitting the tender. The contractor has to produce original documents for their verification as and when demanded by MTDC. The tender of any tenderer shall be rejected if on detailed scrutiny; documents submitted along with the tender are found to be unsatisfactory / forged. The decision of MTDC in this regard shall be final and the binding on the tenderer.

Relevant experience certificates and other documents as mentioned above CI 1.0 (a) to 1.0 (i) duly attested by Gazetted Officer not below the rank of Executive Engineer or equivalent or Notary Public fulfilling the qualifying criteria shall be enclosed in Envelope-1. Completion Certificates from clients shall be in the name of the Company who is submitting the tender. The Tender of any tenderer shall be rejected if on detailed scrutiny, documents submitted

along with the tender are found to be unsatisfactory. The decision of MTDC in this regard shall be final and binding on the tenderer.

Issuance of Tender Documents to any tenderer shall, however, not construe that the tenderer is considered to be qualified for the tender work and the same may be rejected if on detailed scrutiny, the documents submitted along with the tender are found to be unsatisfactory / forged.

Even though an applicant may satisfy the eligibility criteria, MTDC reserves the right for not issuing the tender document if he has record poor performance such as abandoning work, not properly completing the work, delay in completion of work, poor quality of work, financial failure/ weakness etc.

Joint Venture parties / contractors are not allowed to participate in this tender.

The tenderers may note that they are liable to be disqualified and not considered for the opening of Price Bid if;

- a) Representation in the forms, statements and attachments submitted in the pre-qualification document are proved to be incorrect, false and misleading.
- b) They have record of poor performance during the past 10 (ten) years such as abandoning the work, rescinding of contract for which the reasons are attributable to the non-performance of the contractor, inordinate delay in completion, consistent history of litigation / arbitration awarded against the contractor or any of its constituents or financial failures due to bankruptcy etc. in their ongoing / past projects.
- c) They have submitted incompletely filled in formats without attaching certified supporting documents and credentials to establish their eligibility to participate in the Tender.
- d) If the tenderers attempt to influence any member of the selection committee.

MTDC reserves its right to take appropriate action including disqualification of tenderer(s) as may be deemed fit and proper by MTDC at any time without giving any notice to the contractor in this regard. The decision of MTDC in the matter of disqualification shall be final and binding on the Tenderers.

In case the tenderer has downloaded the documents directly from the website the tender processing fees of ' Rs.5000.00 (Rupees Five Thousand only) (Non-Refundable) by Crossed Demand Draft /Pay Order made of any Nationalized Bank / Scheduled Bank favouring **Managing Director, Manipur Tribal Development Corporation Ltd.** payable at **Imphal** shall be submitted by him, failing which his tender shall be rejected.

All Tenders shall be accompanied by Earnest Money Deposit as stated above. This can be in the form of Crossed Demand Draft/Pay Order or Banker Cheque of any Nationalized Bank / Scheduled Bank for the full amount of EMD payable favouring, "**Managing Director, Manipur Tribal Development Corporation Ltd.**", payable at Imphal. The EMD shall be valid for minimum period of 90 days from the last day of submission of Tender. Tenders submitted without EMD or with inadequate amount of EMD shall be rejected.

The tenderer is required to upload all the documents digitally signed as token of acceptance.

Mode of Submission:- Bidders to submit Letter of Undertaking and Form of Tender in letter head of the bidders.

The price bid of only those bidders whose bid has been technically accepted on the basis of documents submitted shall be opened with prior intimation to them. The interested bidder can send his authorized representative at the time of opening of the price bid. However, it is made clear that the offers of the bidders found acceptable to MTDC shall be subject to the confirmation of authenticity of the PQ documents.

The Terms & Conditions contained in this NIT and tender documents should be applicable. All the documents must be submitted through online to the e-Tender Portal i.e <https://manipurtenders.gov.in>. Submission of Hard copy shall not be entertained.

In case of any unscheduled holiday taken place on the last day of issue of Tender/ submission of tender, the next working day will be treated as scheduled day and time for issue/ submission of tender.

MTDC reserves the right to accept any tender or reject any or all tenders or annul this tendering process without assigning any reason and liability whatsoever and to re-invite tender at its sole discretion. The corrigendum, extension, cancellation of this NIT, if any, shall be given on the website <https://manipurtenders.gov.in> only.

Executive Engineer
Division-III

Manipur Tribal Development Corporation Limited
Lamphelpat, Imphal

Copy to :

1. P.S. to Hon'ble Chairmen, MTDC Ltd. Lamphelpat for favour of information,
2. The Managing Director, MTDC Ltd. Lamphelpat for favour of information,
3. Chief Engineer, MTDC Ltd. Lamphelpat.
4. Superintending Engineer-II, MTDC Ltd. Lamphelpat.
5. Assistant Engineer, MTDC Ltd. Lamphelpat.
6. The Account Officer/MTDC Ltd.
7. Notice Boards.
8. Guard file/concerned file.