

NUCLEAR POWER CORPORATION OF INDIA LIMITED

(A Government of India Enterprise)

Gorakhpur Haryana Anu Vidyut Pariyojana

Vill & P.O. Gorakhpur, Teh: Bhuna, Distt: Fatehabad, Haryana – 125047

Phone No.-01667-278072

email: amitdalal@npcil.co.in

Notice Inviting Tender (NIT)

Project Director, GHAVP on behalf of Nuclear Power Corporation of India Limited (NPCIL) invites online Bids in Two Part from **Indian Bidders** on Central Public Procurement Portal Tendering web site <https://etenders.gov.in/eprocure/app> for following items as per the details given below:

1.1	Tender No. & Description	:	GHAVP/CMM/Electrical/1044 – Supply, Erection, commissioning and testing of complete 1700 KWp ground mounted grid connected solar power plant, with string inverters, JBs, MMS, Earthing & lightning protection (LA) system, area lighting items, cables, outdoor ACDBs, outdoor DCDBs, outdoor LT-HT panels, outdoor step up transformer, 11 KV line shifting materials complete in all aspects with all the accessories and tools & tackles. Scope includes 11 KV line shifting and civil works involving jungle clearing, ground leveling, GI chain link fencing on PCC-RCC poles and construction of equipment foundation. (Note: Scope also includes supply of materials required to do the civil jobs). This scope shall be completed within Six (6) Months from the date of issue of PO. Operation and Maintenance of 1700 kWp solar power plant consisting of solar PV modules, string inverters, HT-LT panels/cables, transformer, 11 KV line and metering. The scope also includes repair/replacement of respective equipment which is under OEM warranty. (Starting from the date of operational acceptance) (20 Qtr). The O&M Contract shall be for a period of 5 Years starting from the date of operational acceptance.
1.2	Tender Fee in Indian Rupees (Non-refundable)	:	Rs. 11,800/-
1.3	Tender Publishing Date/Time	:	19/09/2023 at 17:00 Hrs. IST
1.4	Document Download/Sale Start Date	:	19/09/2023 at 17:00 Hrs. IST
1.5	Last Date & time for downloading of e-tender document	:	24/10/2023 up to 11:00 Hrs. IST
1.6	Offline Pre-Bid Meeting Date & Time	:	29/09/2023 at 14:30 to 16:00 Hrs. IST
1.7	Due Date & Time for online submission of e-bid	:	24/10/2023 up to 11:00 Hrs. IST

1.8	Last date of receipt of Tender fee, Original IP and IPBG	:	24/10/2023 up to 11:00 Hrs. IST
1.9	Due Date & Time for online opening of Fee & Technical bid (Part-I bid)	:	25/10/2023 at 11:30 Hrs. IST
1.10	Online Opening of Financial Bid (Part-II bid)	:	To be notified later to Techno-Commercially Qualified Bidders

A. QUALIFYING REQUIREMENTS:

The Tenderers wishing to participate in this Tender are required to meet the qualifications as mentioned in Appendix 'X' (Qualifying Requirements) under ITT of Section – A of the tender document

B. Note:

1. **For complete description, tender document and participation details, please visit e tender website <https://eprocure.gov.in/eprocure/app> . Bidders who wish to participate in online tenders will have to enroll once with the website through the "**Online Bidder Enrollment**" link provided on the home page. Bidder will create login id & password on their own in registration process. For any help regarding registration or portal related technical issues, kindly refer Srl no 10 (b) below.**
2. Interested Bidders can view detailed tender notice and download tender documents from this website.
3. In case of Public Tender (PT) there is no restriction for participation in the Tender. However, the Tenderers are required to meet the Qualification Criteria stipulated under the tender.
4. **Payment of Tender fee:**
 - a. The Tender Fee is to be submitted by bidder through electronic mode of payment and the details of transaction with UTR No. is to be uploaded by the bidder at Cover – 1 while submitting their online bids. To facilitate the Payment of the Tender Fee through digital transfer the details of bank account are as mentioned in clause 1.2 of Invitation to tender and tendering conditions.
 - **Subsequent to above payment, the details of reference/ acknowledgement of payment so made, shall be forwarded to the email ID : amitdalal@npcil.co.in**

citing the details of Tender no. & description.

- Please ensure that the tender fee is submitted before the last date and time for downloading of the tenders and only upon which the participation in the tender process is allowed.
 - b. The bidders are not allowed to do FINAL SUBMISSION of the bids without payment of Tender fee or uploading of the document claiming waiver of Tender fee. If such document claiming tender fee waiver is defective or invalid such bids shall be rejected.
 - c. Payment by any other physical mode i.e. cash, cheque, draft etc. is NOT acceptable.
 - d. Bidders in their own interest are suggested to preserve the reference details of online tender fee submission.
 - e. Tender fee once submitted shall not be returned.
5. Bidders are advised to submit their bids well in time to avoid any last minute hindrance.
6. For this tender Integrity Pact (IP) and Integrity Pact Bank Guarantee (IPBG) are applicable. The original IPBG and IP shall be submitted within due date and time specified for the same. The bids of only those bidders shall be opened whose original IPBG and IP is received within due date and time. Copy of IP and IPBG shall also be uploaded in the separate covers mentioned in this Tender on Portal. This covers will be opened first & if it complies the tender condition, then only others covers will be opened.
7. Bidders are required to quote "Bid Prices" of bid in Online Bidding Forms only. Further, other "Forms related to compliance to Terms and Conditions" shall be submitted in respective covers against this tender on portal.
8. NPCIL reserves the right to accept / reject any or all bids in part / full without assigning any reason.
9. **Changes / Corrigendum / Clarifications pertaining to the Tenders would be hosted on this website only and not in the NEWS print. As such the bidders are advised to visit the website for updates, if any.**
10. Bids shall be submitted on Central Public Procurement Portal Tendering web site <https://etenders.gov.in/eprocure/app>. Bidders are advised to visit CPPP Portal regularly for updates/amendments, if any.
- a) **NPCIL EMail ID for communication/ clarification specific to PUBLISHED TENDERS or any other query pertaining to tenders**, bidders are requested to contact the Tender

Inviting Authority at email ID: amitdalal@npcil.co.in

- b) For any **TECHNICAL related/ Portal related queries**, any difficulties encountered towards accessing the website for Tenders or towards submitting the ON LINE bids, bidders can contact / call at 24 x 7 Help Desk Number of CPPP portal: 0120-4001 002/ 0120-4001 005/ 0120-6277 787 which are available on portal also.

email Support:

Technical - support-eproc@nic.in

Policy Related - cphp-doe@nic.in

- c) As per CPPP the file size is to be restricted 40 MB for uploading the documents. Hence, wherever it not essential to submit high-resolution and colour images, bid documents /clarifications/confirmations may be scanned with 100dpi with black & white option to reduce size of scanned document.

11. Pre-Bid Meeting : Off-line Pre-bid meeting for providing clarifications to the tenderers will be held on **as per above schedule**. For this purpose, tenderers shall send their queries (both technical and commercial) in the format attached as Appendix 'Y' under Section-A of tender document on or before to amitdalal@npcil.co.in or alternatively they can raise their queries during the pre-bid meeting session. The address for Off-Line Pre Bid meeting is as: **Gorakhpur Haryana Anu Vidyut Pariyojana, Nuclear Power Corporation of India Ltd., Vill & P.O. Gorakhpur, Teh: Bhuna, Distt: Fatehabad, Haryana – 125047.**

12.The Pre-bid response / clarifications / information will be uploaded on website

<https://eprocure.gov.in/eprocure/app>

13.If the due date for opening of Tender / Pre-Bid Meeting happens to be a holiday in NPCIL, the same will be carried out on the next working day at the same time

14.Bidder shall upload documentary evidence w.r.t. above Qualifying Requirements alongwith offer.

15.The registration details provided for downloading shall be of the same vendor who is submitting the bid failing which such bids shall not be opened.

INSTRUCTION SHEET

Instruction to Tenderers indicating the tender number, last date and time for receipt and opening of on-line tender through Central Public Procurement Portal (CPPP) (www.eprocure.gov.in/eprocure/app) web site.

1.0	<p>Last date for submission Online both Part I (Fee & Technical bid in Cover – 1&2) and Part II (Financial bid) at CPPP web site https://etenders.gov.in/eprocure/app</p> <p>All e-Bids shall be submitted through “On- line Bidding Forms” provided at CPPP web site https://etenders.gov.in/eprocure/app only. No bid will be accepted in manual mode.</p>	<u>As per NIT</u>
2.0	<p>Due Date and Time for On-Line Opening of Part-I (Fee & Technical Bid) at CPPP web site https://etenders.gov.in/eprocure/app.</p>	<u>As per NIT</u>
3.0	<p>Due date and time for opening of Part-II (Financial bid- (Cover-3)) of the bidder will be decided by the Purchaser and the same shall be intimated, only to those bidders whose bids are found acceptable in Technical Bid – (Cover-2).</p>	
4.0	<p>Opening of e-Tenders:</p> <p>For this tender Integrity Pact (IP) & Integrity Pact Security (IPBG or Demand Draft) shall be submitted in ORIGINAL by stipulated due date and time for submission as indicated in NIT.</p> <p>The IP and IPBG shall be submitted in a SEPERATE SEALED envelope citing the details of Tender reference no., description of tender, due date of tender.</p> <p>This envelope will be opened first to verify compliance towards IP & IP Security submission.</p> <p>ANY BID WITHOUT THIS SEPARATE SEALED ENVELOPE CONTAINING ABOVE INTEGRITY PACT (IP) & INTEGRITY PACT SECURITY IN ORIGINAL & IF NOT RECEIVED BEFORE DUE DATE OF TENDER, SAME SHALL BE TREATED AS NON RESPONSIVE BY NPCIL AND SHALL NOT BE OPENED.</p>	

	<p>The Tender received without requisite tender fee, INTEGRITY PACT and INTEGRITY PACT Security within the stipulated time indicated at NIT shall be summarily rejected.</p> <p>Part-I (Fee & Technical Bid in Cover-1&2 will be opened on-line as per the schedule mentioned in NIT.</p> <p>Part-II (Financial bid – Cover -3) of only such Bidders whose Technical Bid (Cover- 2) are found acceptable, will be opened on-line as per the schedule after evaluation of their Technical Bids.</p>
5.0	The Tenderers shall take note of the following important aspects of the Two Part Tendering .
5.1	<p>Two Part Tender shall be defined as under:</p> <p>Part – I of Tender consists of following two cover:</p> <p>Cover - 1 (Fee) which includes Tender Fee, Integrity Pact and Integrity Pact Security.</p> <p>Cover - 2 (Technical) which includes QR, Technical & Commercial Compliance</p> <p>Part – II of the Tender consist of following cover:</p> <p>Cover – 3 (Financial Bid) which includes BOQ (Summary) and Detailed Items Price.</p>
5.2	Part-I & Part-II together form the complete bid. Therefore both the parts are required to be submitted within the due date and time indicated in NIT. The system will not allow submitting e-Bids after the due date and time stipulated for their submission. Therefore, the bidders shall ensure submission of their e-Bids well within the due date and time.
5.3	The supporting documents, compliance w.r.t. QR, Technical requirements and Commercial requirements of the Tender without price shall be submitted in Cover-2.
5.4	Financial Bid (Cover-3) bid shall contain only the price as per the Forms/Price Schedule provided in the Cover-3 i.e. BOQ (Summary) and Details Items Price.
5.5	The Tenderer shall take special care not to mix up price details submitted against Financial Bid (Cover-3) with any other Cover-1/2 (Fees/Technical) and vice versa. Any violation of this condition may lead to rejection of his tender.
5.6	A pre-bid meeting for providing clarifications to the tenderers will be held offline at the date and time as indicated in the NIT at address mentioned in NIT . For this

	<p>purpose, tenderers should send their queries (both technical and commercial) before the end date stipulated in NIT for seeking Pre-Bid Clarifications, in specified format i.e., Appendix-Y only.</p> <p>Note: Only Indian Citizens are allowed to attend the Pre-Bid meeting. The details of representatives such as Name, Company Name, Designation of the representative along with copy Aadhar Card for participating in the Pre-Bid meeting must be sent two days prior to Pre-bid meeting date to enable us to make proper arrangements.</p>
5.7	<p>A soft & editable (in MS Excel) copy of the queries should also be sent along with the hardcopy in a suitable media or by e-mail to amitdalal@npcil.co.in, in specified format i.e., Appendix-Y only.</p>
6.0	<p>All communications other than in e-mode form, if necessitated, in respect of Two Part Tenders shall be addressed only to the Project Director, Gorakhpur Haryana Anu Vidyut Pariyojana, Nuclear Power Corporation of India Ltd., Vill & P.O. Gorakhpur, Teh: Bhuna, Distt: Fatehabad, Haryana – 125047, from the date of publishing of e-tender and till the finalization of the e-tender and to no other authority in NPCIL as per the conditions stipulated in the enclosed Invitation to Tender and Tendering Conditions.</p>
7.0	<p>In case the due date for On-line opening of the e-tender happens to be a holiday in NPCIL, e-tender will be opened on-line on the next working day.</p>