

PEC LIMITED

(A Government of India Enterprise)

HANSALAYA 15, BARAKHAMBA ROAD,
NEW DELHI-110 001, INDIA

Tel. No. (91-11)- [23463227](tel:23463227);

Fax No. (91-11)- [23313647](tel:23313647)

E-mail: indravs@peclimited.com, akhilesh@peclimited.com,
ankur.periwal@peclimited.com

TENDER FOR

- 1) FINALISATION OF RATE FOR AWARD OF WORK AND APPOINTMENT OF AGENCIES FOR ERECTION, INSTALLATION AND COMMISSIONING OF SOLAR HOME POWER PACKS AND SOLAR STREET LIGHTS SYSTEMS FOR ELECTRIFICATION OF VILLAGES IN ARUNACHAL PRADESH UNDER DEEN DAYAL UPADHYAYA GRAM JYOTI YOJANA (DDUGJY)

- 2) 5 YEARS COMPREHENSIVE MAINTENANCE OF ALL SOLARY SYSTEMS ASSIGNED AND COMMISSIONED BY OR ON BEHALF OF PEC UNDER SAID SCHEME

Date: 01.02.2018

TENDER NO. PEC/DEL/SOLAR/ARUNANCHAL/2017-18/01

S.No	Particulars	Date / Time
1	Tender Closing	12.02.2018 up to 11:00 Hours
2	Tender Opening (Techno-Commercial Bids)	12.02.2018 up to 11:30 Hours
3	Tender Opening (Price Bids of Technically Qualified Bidders)	13.02.2018

The PEC Ltd, a Govt. Of India Enterprise under the administrative control of the Ministry of Commerce & Industry, New Delhi invites bids from bidders for erection, installation and commissioning of solar home power packs and solar street lights systems for electrification of off-grid villages in Arunachal Pradesh under Deen Dayal Upadhyaya Gram Jyoti Yojana (DDUGJY) AND 5 years' comprehensive maintenance for systems installed under the scheme by or on behalf of PEC.

A.IMPORTANT INFORMATION

S. No.	Event	Date/ Information
1	Date of Release of Tender	01.02.2018
2	Last date of submission of Bid	12.02.2018 up to 11:00 Hours
3	Date of Opening of Technical Bids	12.02.2018 up to 11:30 Hours
4	Date of Opening of Financial Bids	13.02.2018
5	Tender document	The tender document can be downloaded and viewed from the website of PEC Limited, www.peclimited.com
6	Earnest Money Deposit (EMD)	All participating bidders have to submit EMD of Rs 500000/- as mentioned in this tender
7	Address for Bid Submission	
8	Validity of Bid	180 days from the last bid submission
9	Contact Person	Shri M.K. BAINIWAL CHIEF GENERAL MANAGER PEC Limited Email: bainiwal@peclimited.com
		Shri ANKIT MADAN DEPUTY MANAGER PEC Limited Email: ankit.madan@peclimited.com

B. DETAILED SCOPE OF WORK & CONDITIONS OF CONTRACT FOR ERECTION, INSTALLATION AND COMMISSIONING

- 1) Collection of solar home lighting & street lighting systems from the designated Central Store(s) maintained by PEC or its representative in Itanagar/ Naharlagun/other areas in Arunachal Pradesh, transportation up to site, Erection, Installation and Commissioning with civil work including 05 (five) years' comprehensive maintenance.
 - 2) Transportation up to site, erection, Installation and commissioning with civil work of 6 ft X 4 ft, MS Sheet and Structure Sign Board under DDUGJY.
 - 3) The system should be properly installed at each of the household of the beneficiaries in different villages. The SPV module mounting structure along with suitable mounting legs should be properly grouted depending upon the location and requirement of the site. The grouting should be such that it should withstand the maximum wind speed /storm prevailing in the area. The frame should be fixed with nuts and bolts. Appropriately sized cables should be used to keep electrical losses to a bare minimum. All the cable lengths/wiring required for successful integration and Erection, Installation and Commissioning of solar home lighting system shall be in the scope of the bidder and cable & wiring should be in a proper conduit or capping case. Wire should not be hanging loose. Any minor items which are not specifically supplied by PEC but required for proper Erection, Installation and Commissioning and efficient operation of the SPV systems, is to be provided by the manufacturer as per standards. Wiring should be joint-less and switches should be of appropriate value and suitable for DC operation.
 - 4) Agency will create necessary infrastructure/office in Arunachal Pradesh to execute the work in timely and efficient manner.
 - 5) Bidder will be responsible for any loss/damage to goods provided by PEC.
 - 6) The Bidder has to collect solar home lighting & street lighting systems from the designated Central Store(s) maintained by the PEC in Arunachal Pradesh so as to complete the job within time.
 - 7) The Bidder will maintain record of receipt of Material from Central Store and Erection, Installation and Commissioning at site and will submit daily report via email of the same to PEC as desired.
 - 8) The Bidder has to take all permits, approvals and licenses, insurance etc., for successful timely completion of Erection, Installation and Commissioning & Commissioning.
 - 9) Any other works or supplies though not specifically mentioned but are required to finish the project in all respects for its safe, reliable, efficient and trouble free operation shall also be included and the same shall be supplied and installed by the bidder without any extra cost.
 - 10) **Type & Quality of Materials and Workmanship:** Any other works or supplies
-

though not specifically mentioned but are required to finish the project in all respects for its safe, reliable, efficient and trouble free operation shall also be included and the same shall be supplied and installed by the bidder without any extra cost to PEC and within the time schedule prescribed for efficient and smooth operation and maintenance of the system.

11) **Coordination & Report:** Bidder shall inform the name, address, contact number of the Nodal Officer(s), assigned by the agency to execute the project, who will report about their daily progress & performance of the assignment via email. In case, absence of any information is adversely affecting the progress of work, the issue could be escalated to PEC. Bidder shall submit the progress report daily to PEC in Prescribed Performa as desired. PEC will have the right to depute its representatives to ascertain the progress of contract at the premises of works of the bidder or at site.

12) In addition to this, bidder should also provide contact details and email id of Management & key Officials of the company preferably alongwith the bid.

13) **CIVIL WORK:**

Pole should be properly concreted with M16 or M20 grade.
Pole foundation to be laid with minimum 0.5 meter inside the ground.

14) **Inspection & Testing.**

- a) After Erection, Installation and Commissioning, each installed and commissioned unit will be inspected by RECPDCL and/or its representative or PEC. Any error/damage etc will be rectified by bidder at no extra cost to PEC within 7 days from the date of intimation of rectification required.
- b) Certificate will be issued for successful Erection, Installation and Commissioning & commissioned which would be one of the mandatory documents for claiming payment.

15) **LOCATIONS**

Location where solar home and solar street lighting systems are to be installed are as under

Distt	Block	No. of Villages
Kurung Kumey	Nyapin	33
	Sangram	19
	Parsi Parlo	23
	Koloring	18
	Sarli	4
	Tali	9
	Pipsorang	32
	Damin	25
	Chambang	81
Upper Subansiri	Daporijo	7
	Total	251

16) The total number of Solar Home lighting System is expected to be around 4000 while Solar Street Lighting systems is expected to be around 1000. However these are subject to change by PEC at its own discretion and PEC reserves the right to change the number of Solar Home lighting System as well as Solar Street Lighting systems to be installed in these locations anytime without any notice or consent of the bidder and same would be binding on the bidder(s)

17) **Award of Lots and Sanctioned Period:**

- a) Total sanctioned period for erection, installation and commissioning is 30 days from the date of Allocation Letter/Work Order which can be extended subject to approval of PEC.
- b) PEC will award work among successful bidders in smaller lots, as decided by PEC at its sole discretion, and in progressive manner based on the performance of the concerned bidders. The period sanctioned for completion of commissioning of these smaller lots, as defined by PEC, would be intimated by PEC to bidder at the time of allocation of each such smaller lot and the same would be binding on the bidder. On Completion of the lot so assigned, the next lot would be awarded to the concerned bidder based on his performance viz a viz other bidders and the decision of PEC in this regard would be final and binding on all successful bidders.

18) Scope & nature of work is indicative only; however, PEC reserves the right to add/delete items, relocate project area in scope/nature of work for smooth execution and completion of the project.

C. DETAILED SCOPE OF WORK & CONDITIONS OF CONTRACT FOR COMPREHENSIVE MAINTENANCE

- a) The total number of street home lights including those at public places and solar street light assigned to PEC for erection, installation and commissioning would have to be maintained for which each bidder must quote for comprehensive maintenance of all items/goods used in installation and commissioning of solar street home lights and solar street lights such as battery, inverter etc.
- b) The total number of Solar Home lighting System is expected to be around 4000 while Solar Street Lighting systems is expected to be around 1000. However these are subject to change by PEC at its own discretion and PEC reserves the right to change the number of Solar Home lighting System as well as Solar Street Lighting systems to be installed in these locations anytime without any notice or consent of the bidder and same would be binding on the bidder(s)

D. QUALIFICATION CRITERIA FOR BIDDERS:

S. No.	Minimum Qualification Criteria	Documents Required
1	Bidders can be a company incorporated under Companies Act, 1956 or 2013 including any amendment thereto or a Proprietorship Firm registered with competent authorities.	Certificate of Incorporation issued under Indian Companies Act 1956 or 2013 from Registrar of Companies to be submitted and/or firm registration certificate. In addition to above, copy of PAN and applicable GST Certificate should also be submitted.
General Eligibility Criteria		
4	Bidder should not be black-listed by any Central/State Govt. organization, PSU etc.	Bidder should submit an undertaking in this regard as per format of Annexure-VI.

E. EARNEST MONEY DEPOSIT (EMD):

- a) Earnest Money Deposit (EMD) of Rs. 5,00,000/- (Rupees Five Lakh Only) has to be deposited in the form of Demand Draft (DD) in favour of 'PEC LIMITED.' payable at New Delhi or by NEFT/RTGS/Online Payment to below mentioned bank details and the UTR No. together with date of payment and bank from which payment is made be informed to PEC together with the Bid.

Name of the Bank	State Bank of India, CAG Branch, Jawahar Vyapar Bhavan ,1- Tolstoy Marg,New Delhi.
Beneficiary	PEC Limited
SWIFT NO	SBININBB172
A/C	10813608603
RTGS CODE	SBIN0009996.

- b) In case of inadequacy or non-submission of EMD amount, the tender shall be deemed to be disqualified and summarily rejected in the technical evaluation.
- c) Request for adjustment of Earnest Money Deposit against any previous dues with PEC will not be considered.
- d) EMD will be refunded to the unsuccessful bidders within 90 days after finalization of the tender without any interest.

- e) EMD of successful bidder will be returned after successful completion of commissioning of entire units as per total work as per para number 16 under Section A hereinabove
- f) PEC reserves the right to ask bidders for furnishing additional documents /details other than those specified in the tender, if deemed, necessary.
- g) No joint venture / consortium bids will be acceptable and such bids shall be summarily rejected.
- h) The Bidders shall undertake to abide by the statutory regulations / conventions /policies of Indian Government or Local/State Governments issued during the currency of the contract.
- i) Incomplete and unsigned bids shall not be considered and shall be summarily rejected.
- j) If any information furnished by the bidder is found to be incorrect / false, PEC reserves the right to disqualify the bidder and terminate the contract at any stage of its execution. EMD submitted by bidder in such case would be forfeited.
- k) EMD deposited would also be forfeited in case of Non- Performance or inappropriate performance by concerned bidder.

F. SPLIT OF WORKS:

In view of targeted capacity and limited time available for completion of the task, PEC reserves the right to increase / decrease / split of the work to agencies at the sole discretion of the PEC. Suitable amendment / communication shall be issued in the event of variations in quantities.

G. PAYMENT TERMS:

FOR INSTALLATION AND COMMISSIONING

Sr. No	Milestone	Details of milestone	%
A	Successful erection, testing and commissioning of materials at Site	Against successful erection, testing and commissioning of materials at site, bidder can claim proportionate amount through invoice on submission of completion evidences of minimum 500 Solar Home Lighting Systems or Solar Street Lighting Systems of atleast similar numbers as defined in scope of work mentioned herein. The successful bidder need to submit the Erection, Installation and Commissioning certificate duly certified by the authorized representative of the Employer and owner of the respective house along with a self attested xerox copy of KYC document (Aadhaar Card/Voter ID Card/PAN Card/Driving License/Ration Card/ID card issued by state or central Govt. Authority).	70% of invoice value as per award

B	After successful completion of commissioning	After successful completion of all 4000 Solar Home Light System and 1000 Street Lighting System or such numbers of system as assigned to PEC for installation and commissioning under the said scheme.	30% of invoice value as per award
---	--	--	-----------------------------------

FOR COMPREHENSIVE MAINTENANCE:

Sr. No	Milestone	Details of milestone	%
A	Each Completed Year of Maintenance		20% of bid submitted for comprehensive maintenance

H. TERMS & CONDITIONS:

- (i) Price should be quoted as per format of Annexure-VII which must be inclusive of all costs involved in the project.
- (ii) All applicable taxes, CESS and other Government levies are to be borne by the bidders only.
- (iii) Quotes for comprehensive maintenance for 5 years after commissioning is to be quoted separately by the bidders as mentioned in ANNEXURE - VIII
- (iv) Price quoted by the bidder shall remain firm & fixed and shall be binding on the Successful Bidder till completion of Comprehensive Maintenance period irrespective of actual cost of execution of the project. No escalation will be granted on any reason whatsoever. The bidder shall not be entitled to claim any additional charges, even though it may be necessary to extend the completion period for any reasons whatsoever.
- (v) The offer must be kept valid for a period of 180 days from the last date of bid submission. No escalation clause would be accepted. The validity can be further extended with mutual consent.
- (vi) Bids with non-conformity to above will be considered as non-responsive.
- (vii) Bids incomplete in any respect may be rejected by PEC at its own discretion.

I. INSTRUCTIONS TO BIDDING AGENCIES

SUBMISSION OF BID DOCUMENTS:

- a) Downloading & viewing of Tender Document:
- b) Bidders can download and view tender document from PEC web site.
- c) Sealed bids should be submitted in hardcopy duly signed and stamped.
- d) Letter for Submission of Bid has to be submitted on Company's letterhead duly signed and stamped as per format of Annexure-I. This is mandatory document for submission.
- e) Bidder's General Details has to be submitted on Company's letterhead duly signed and stamped as per format of Annexure-II.
- f) Letter for Transmittal has to be submitted on Company's letterhead duly signed and stamped as per format of Annexure-III.
- g) Financial Eligibility Criteria as per Section-IV has to be submitted on Company's letterhead duly signed and stamped as per format of Annexure-IV.
- h) Power of Attorney issued by the Bidding Company in favor of the authorized person signing the Bid as per format of Annexure-V has to be submitted.
- i) Undertaking towards not being black-listed duly signed and stamped as per Format of Annexure-VI has to be submitted.
- j) Financial Bid as per format of Annexure-VII and Annexure-VIII by specifying all bills of items that will be used in the project has to be submitted.
- k) Complete set of this tender document duly signed and stamped on each page has to be submitted as token of acceptance of its contents.

Note: All the documents which are to be submitted in original, shall be kept in an envelope with subject mentioning "Technical Bid towards Erection, Installation and Commissioning and Commissioning of Solar Home Power Packs and Solar Street Lights in Arunachal Pradesh under Deen Dayal Upadhyaya Gram Jyoti Yojana (DDUGJY) including 5 years' Comprehensive Maintenance" on the top of envelope and an envelope for mentioning "Price bid" towards financial bid shall be kept in the separate Envelope. Both the bids to be kept in sealed envelope mentioning "Bid against TENDER NO. **PEC/ DEL/ SOLAR/ ARUNANCHAL/ 2017-18/01** dated 01.02.2018: and to be addressed to:

To,
Shri M.K. Baniwal (PEC Limited)
PYBSS HOTEL
D-SECTOR, NEAR CIVIL SECRETARIAT
ITANAGAR,
DISTRICT- PAPUM PARE
ARUNACHAL PRADESH – 791111

J. OPENING AND EVALUATION OF BIDS:

1. Bids duly submitted, will be opened on the date and time indicated in this document in the presence of bidders or their authorized representatives who desire to present.
2. If due date of receipt / opening of bids happens to be a closed holiday, the bids would be received and opened on the next working day.
3. PEC reserves the right to postpone and/or extend the date of receipt/opening of Bids or to withdraw the Tender notice, without assigning any reason thereof. In any such cases, the bidders shall not be entitled to any form of compensation from the Company.
4. PEC will scrutinize the technical bid documents submitted by the bidders and shortlist the bidders who qualify as per the requirements of the PEC
5. Price Bids of technically qualified bidders will be opened on the date and time indicated in this document in the presence of bidders or their authorized representatives who desire to be present.
6. Price Bids (Financial Bids) of Bidders whose EMDs are received (DD or RTGS/NEFT/Online Payment) within due date/time will only be opened. Rest of the Financial bids without submission of requisite EMDs will not be opened.
7. If due date of receipt of Financial Bids/ opening of Financial Bids happens to be a closed holiday, the bids would be received and opened on the next working day.
8. PEC reserves the right to postpone and/or extend the date of receipt/opening of Financial Bids or to withdraw the Financial Bid notice, without assigning any reason thereof. In any such cases, the bidders shall not be entitled to any form of compensation from the Company.
9. Financial Bids shall be evaluated on the basis of total cash flow of PEC for a particular unit inclusive of all taxes and duties.

K. AWARD OF BID:

- a) L1 Price will be determined for each Block/Unit.
- b) Lowest Bid for each unit would be notified to all bidders and work may be assigned by PEC among the bidders who match the lowest Bid at sole discretion of PEC.
- c) The L1 bidder is expected to be given priority over other bidders in the concerned area and 50% of the installation and commissioning in the area for which bidder is L1 would be given to L1 bidder but again on progressive manner in smaller lots and assignment of additional lots to the bidder would be on the basis of his performance vis a vis other bidders to be decided by PEC at its sole discretion.

L. VALIDITY OF BIDS:

The bid should be valid for at least Six (6) months from the date of submission of

bids. However the bidder agrees to extend the bid for a further period of (3) months on the existing terms and condition in case the same is desired by PEC. The validity of the bids may be extended for a further period on mutual consent.

M. INDEMNITY:

The Bidder shall keep PEC indemnified at all times against any claims/liabilities/proceedings etc., from any third party or otherwise arising out/ or in connection with this Tender.

In case of cancellation of shipments/Agreements due to any reason whatsoever beyond control of PEC or due to policy change by Government for export of Red Sanders, PEC will not bear the exchange loss or any other financial loss whatsoever, at any stage, shall exclusively be to the account of Bidders/buyers.

N. DISCLAIMER:

PEC may at its absolute discretion, shortlist, accept, disqualify, elect to abandon, reject any part or whole of the process without giving prior notice to the prospective party. PEC reserves the right to cancel the Tender in totality without assigning any reason at any point of time. All information contained in this tender is issued bona fide.

O. JURISDICTION:

The applicants here to agree that the Courts and Tribunals at New Delhi shall have exclusive jurisdiction to settle any or all disputes which may arise out of or in connection with this Tender. All disputes arising out of this Tender shall be decided in accordance with the laws of India.

P. GENERAL TERM:

1. Each bidder should submit ONLY SINGLE bid.
 2. The bidder shall ensure that deputed personnel are trained and experienced for jobs as defined in scope of work for ensuring the high quality and correctness of jobs and to be carried out in a highly professional, safe, and sound managerial manner.
 3. PEC reserves the right to accept or reject any or all Bid requests without assigning any reason.
 4. PEC reserves the right to waive off any shortfalls; accept the whole, accept part of or reject any or all responses to this tender.
 5. PEC reserves the right to cancel the bids at any stage and call for fresh tender.
 6. PEC reserves the right to modify, expand, restrict, scrap, re-float the tender without assigning any reason for the same.
-

7. The responder shall bear all costs associated with the preparation and submission of its Bid and PEC will in no case be responsible or liable for these costs, regardless of the conduct or the outcome of the tender process.
 8. PEC reserves the right to withdraw the work & get it completed at the risk & cost of the bidder whose performance is not satisfactory as per PEC,
 9. If performance of the agency/bidder is unsatisfactory, to whom work has been awarded, the said agency/bidder may be black-listed for a period of one year or more for participating in any of the bids invited by PEC. Also, PEC would be free to intimate such black-listing to various state/central utilities/ Ministry of Power/ State Governments/ Other agencies not to consider the said agency for any assignment including of the same on websites.
 10. PEC reserves the right to conduct reverse auction.
 11. Validity of Bid shall be 180 days from the last date of bid submission.
 12. No price escalation is applicable on account of any statutory payments increase.
 13. EMDs received late due to any reason including postal delay will not be considered.
 14. Bidder's quoted rates should be firm and fixed. No price variation and escalation will be allowed.
 15. Bids must be submitted in English language only.
 16. Incomplete, telegraphic or conditional tenders are not accepted.
 17. Canvassing in any manner is strictly prohibited. The same will lead to rejection of the submitted bid.
 18. The last date of receipt of bids from agencies is 10.03.2017 at 16:00 Hrs. Original, Sealed EMD will only be accepted during office hours on working days to below address:

To,
Shri M.K. Baniwal (PEC Limited)
PYBSS HOTEL
D-SECTOR, NEAR CIVIL SECRETARIAT
ITANAGAR,
DISTRICT- PAPUM PARE
ARUNACHAL PRADESH - 791111
 19. Bids and EMDs received after due date & time will not be accepted. If due to any reason, the due date is declared as a holiday, the tender will be opened on next working day at the same time.
 20. The technical bid shall be opened on 10.03.2017 at 16:30 Hrs in PEC office, New Delhi in the presence of such Bidders /their representatives, who desire to be present at the time of opening.
 21. The Bid with validity of less than 180 days from the last date of bid submission shall not be considered.
 22. The validity can be further extended with mutual consent.
 23. Any or all Bids may be rejected or accepted partially or fully without assigning any reason thereof by Chief Executive Officer, PEC.
-

24. Bidders are requested to watch out PEC website for change of events/additional information from time to time.
25. Bidders should take cognizance of geography, terrain, all site conditions, factors etc. or may visit the site(s) at their discretion/will, if they desire so before quoting the rate. However, in any case, it will be assumed that bidder has understood all site conditions, factors etc. for this work before submission of bid.

Q. ARBITRATION:

Any dispute or difference what so ever arising between the parties out of or relating to the construction, meaning, scope, operation or effect of this Contract or the validity or the breach there of shall be settled by arbitration in accordance with the Rules of Arbitration of the Indian Council of Arbitration, New Delhi and the Award made in pursuance there of shall be binding on the parties. The venue for Arbitration shall be New Delhi. The appropriate Courts in New Delhi shall have exclusive jurisdiction and Indian laws shall govern this Contract.

Annexure-I

LETTER FOR SUBMISSION OF BID
(To be submitted on Company's letterhead duly signed)

To,

Shri M.K. Baniwal (PEC Limited)
PYBSS HOTEL
D-SECTOR, NEAR CIVIL SECRETARIAT
ITANAGAR,
DISTRICT- PAPUM PARE
ARUNACHAL PRADESH - 791111

Sub.: Engagement of Service Agency

Dear Sir,

We wish to submit bid against PEC's Tender No: **PEC/DEL/SOLAR/ARUNANCHAL/2017-18/01** dated: 01.02.2018 for "Erection, Installation and Commissioning of Solar Home Power Packs and Solar Street Lights including 5 years' Comprehensive Maintenance for Electrification of Off-Grid Villages in Arunachal Pradesh under Deen Dayal Upadhyaya Gram Jyoti Yojana (DDUGJY) " as per the requirements of PEC.

Further, I hereby certify that:

- 1.I have read the provisions of all clauses and confirm that notwithstanding anything stated elsewhere to the contrary, the stipulation of all clauses of Bid are acceptable to me and I have not taken any deviation to any clause.
- 2.I further confirm that any deviation to any clause of Tender found anywhere in my Bid, shall stand unconditionally withdrawn, without any cost implication whatsoever to the PEC.
3. Our bid shall remain valid for period of 180 days from the last date of bid submission.

Date:

Signature: Place: Full Name:

Designation: Address:

Note: In absence of above declaration/certification, the Bid is liable to be rejected and shall not be taken into account for evaluation.

Annexure-II

BIDDER'S GENERAL DETAILS (To be submitted on Company's letterhead duly signed)

Tender No: **PEC/DEL/SOLAR/ARUNANCHAL/2017-18/01** Dated 01.02.2018

Erection, Installation and Commissioning of Solar Home Power Packs and Solar Street Lights including 5 years' Comprehensive Maintenance for Electrification of Off-Grid Villages in Arunachal Pradesh under Deen Dayal Upadhyaya Gram Jyoti Yojana (DDUGJY).

GENERAL DETAILS

1. Name of Company:
2. Year of Incorporation:
3. Name of Authorized Person:
4. Regd. Address:
 - a) Address of Office:
 - b) Contact Person's
 - i. Name & Designation:
 - ii. Address:
 - iii. Tel. No. (Landline& Mobile):
 - iv. Email ID :
5. Type of Firm (Please tick): Private Ltd./ Public Ltd./ LLP/ Joint Venture Company
6. Permanent Account Number:
7. Service Tax Reg. Certificate No.:
8. EMD Details: Rs. _____ DD/BG No.
Name & Address of Bank:

Signature.....

Full Name..... Designation.....
Address.....

LETTER OF TRANSMITTAL

To,
Shri M.K. Baniwal (PEC Limited)
PYBSS HOTEL
D-SECTOR, NEAR CIVIL SECRETARIAT
ITANAGAR,
DISTRICT- PAPUM PARE
ARUNACHAL PRADESH - 791111

Dear Sir,

I/We, the undersigned, have examined the details given in your **PEC/DEL/SOLAR/ARUNANCHAL/2017-18/01** Dated 01.02.2018 for Erection, Installation and Commissioning of Solar Home Power Packs and Solar Street Lights including 5 years' Comprehensive Maintenance for Electrification Off-Grid Villages in Arunachal Pradesh under Deen Dayal Upadhyaya Gram Jyoti Yojana (DDUGJY). We accept all the terms & conditions of the bid document without any deviation and submit the Bid. We hereby certify that M/s _____ or its group companies have not been awarded any work for & shall not be a competitor to PEC during contract period in case the contract is awarded.

Also, M/s _____ or its group companies is not executing or providing any type of consultancy services either directly or as a sub-contractor for the particular work for which Bid is submitted.

It is confirmed that M/s. _____ is not banned or blacklisted by any Govt./Pvt. Institutions in India.

Authorized Signature [In full and initials]:

Name and Title of Signatory:

Name of Firm: Address:

FINANCIAL ELIGIBILITY CRITERIA

To,
Shri M.K. Baniwal (PEC Limited)
PYBSS HOTEL
D-SECTOR, NEAR CIVIL SECRETARIAT
ITANAGAR,
DISTRICT- PAPUM PARE
ARUNACHAL PRADESH – 791111

Dear Sir,

We wish to submit bid against PEC'S Tender No. **PEC/DEL/SOLAR/ARUNANCHAL/2017-18/01** Dated 01.02.2018 for Erection, Installation and Commissioning of Solar Home Power Packs and Solar Street Lights including 5 years' Comprehensive Maintenance for Electrification Off-Grid Villages in Arunachal Pradesh under Deen Dayal Upadhyaya Gram Jyoti Yojana (DDUGJY) for which details of our financial parameters as per eligibility criteria requirements are as follows:

1. Annual Turnover:

Name of Bidding Company	Financial Year	Annual turnover as per audited balance sheets	Average annual turnover in last three financial years as per audited balance sheets
	2015-16		
	2016-17		
	2017-18		

(Signature & seal of Authorized Signatory) Name:
Designation: Date:
Place:

(Signature & seal of Chartered Accountant) Name:
Date: Place:
Membership No.

POWER OF ATTORNEY

(To be on non-judicial stamp paper of appropriate value as per Stamp Act relevant to place of execution.)

Power of Attorney to be provided by the Bidding Company in favour of its representative as evidence of authorized signatory's authority.

Know all men by these presents, we
(name and address of the registered office of the Bidding Company as applicable) do hereby constitute, appoint and authorize Mr./Ms. (name & residential address) who is presently employed with us and holding the position of as our true and lawful attorney, to do in our name and on our behalf, all such acts, deeds and things necessary in connection with or incidental to submission of our Bid for Installation and Commissioning of Solar Home Power Packs and of Solar Street Lights for Electrification of Off-Grid Villages in Arunachal Pradesh under Deen Dayal Upadhyaya Gram Jyoti Yojana (DDUGJY) in response to Tender No. **PEC/DEL/SOLAR/ARUNANCHAL/2017-18/01** Dated 01.02.2018 issued by PEC Ltd, New Delhi including signing and submission of the Bid and all other documents related to the Bid, including but not limited to undertakings, letters, certificates, acceptances, clarifications, guarantees or any other document which PEC may require us to submit. The aforesaid Attorney is further authorized for making representations to PEC Ltd., New Delhi and providing information/responses to PEC, New Delhi representing us in all matters before PEC, New Delhi and generally dealing with PEC, New Delhi in all matters in connection with Bid till the completion of the bidding process as per the terms of the above mentioned Tender.

We hereby agree to ratify all acts, deeds and things done by our said attorney pursuant to this Power of Attorney and that all acts, deeds and things done by our aforesaid attorney shall be binding on us and shall always be deemed to have been done by us.

All the terms used herein but not defined shall have the meaning ascribed to such terms under the Tender.

Signed by the within named
..... (Insert the name of the executant company)
through the hand of Mr. duly authorized by the Board to issue such Power of Attorney Dated this day of

Accepted

..... Signature of Attorney
(Name, designation and address of the Attorney)

Attested

..... (Signature of the executant)
(Name, designation and address of the executant)

.....
Signature and stamp of Notary of the place of execution

Common seal of has been affixed in my/our presence
pursuant to Board of Director's
Resolution dated.....

WITNESS

1. (Signature)

Name..... Designation

2. (Signature)

Name..... Designation

Notes:

The mode of execution of the power of attorney should be in accordance with the procedure, if any, laid down by the applicable law and the charter documents of the executant(s) and the same should be under common seal of the executant affixed in accordance with the applicable procedure. Further, the person whose signatures are to be provided on the power of attorney shall be duly authorized by the executant(s) in this regard.

The person authorized under this Power of Attorney, in the case of the Bidding Company / Lead Member being a public company, or a private company which is a subsidiary of a public company, in terms of the Companies Act, 1956, with a paid up share capital of more than Rupees Five crores, should be the Managing Director / whole time director/manager appointed under section 269 of the Companies Act, 1956. In all other cases the person authorized should be a director duly authorized by a board resolution duly passed by the Company.

Also, wherever required, the executant(s) should submit for verification the extract of the chartered documents and documents such as a Board resolution / power of attorney, in favour of the person executing this power of attorney for delegation of power hereunder on behalf of the executant(s).

Annexure-VI

UNDERTAKING TOWARDS NOT BEING BLACK-LISTED
(For Individual Company)

I, _____ Authorized Signatory of M/s _____
hereby give undertaking that we, as a company are not black-listed by any
Central/ State Government/ Semi- Government Organization/ Public Sector
Undertaking/ Private Institution in India.

Further, if information furnished above stands false at any stage, we shall be
completely liable for actions taken by PEC as per terms & conditions of the
tender including disqualification and exclusion from future
contracts/assignments.

(Signature of Authorized Signatory) Name*:

Designation*: Seal:

* Please provide the name and designation of each signatory.

Annexure-VII

FINAINCIAL/PRICE BID

(To be submitted through Online/or hard copy duly signed on company letter head)

Tender No: PEC/DEL/SOLAR/ARUNANCHAL/2017-18/01 Dated
01.02.2018

Distt	Block	No. of Villages	UNIT RATE/HOUSEHOLD (exclusive of Taxes) (Rs.)	UNIT RATE/STREET LIGHT (exclusive of Taxes) (Rs.)
Kurung Kumey	Nyapin	33		
	Sangram	19		
	Parsi Parlo	23		
	Koloring	18		
	Sarli	4		
	Tali	9		
	Pipsorang	32		
	Damin	25		
	Chambang	81		
Upper Subansiri	Daporijo	7		
	Total	251		

Note:

1. Price should be quoted as per format above which must be inclusive of all costs involved in the project
2. All taxes and duties of Central & State Governments, insurance etc. shall be borne by the bidder only.
3. TDS /WCT/Labour cess will be deducted from the payment of the Bidder as per the prevalent laws and rules of Government of India and Government of Arunachal Pradesh as the case may be.
4. Price quoted by the bidder shall remain firm & fixed and shall be binding on the Successful Bidder till completion of Commissioning. No escalation will be granted on any reason whatsoever. The bidder shall not be entitled to claim any additional charges, even though it may be necessary to extend the completion period for any reasons whatsoever.
5. The offer must be kept valid for a period of 180 days from the last date of bid submission. No escalation clause would be accepted. The validity can be further extended with mutual consent.
6. Bids with non-conformity to above will be considered as non-responsive.

(AUTHORIZED SIGNATORY) NAME:

SEAL:

Annexure-VIII

FINAINCIAL/PRICE BID

(To be submitted through Online/or hard copy duly signed on company letter head)

Tender No: PEC/DEL/SOLAR/ARUNANCHAL/2017-18/01 Dated
01.02.2018

COMPREHENSIVE MAINTENANCE BID FOR MAINTENANCE OF 4000 SOLAR HOME SYSTEMS AND AROUND 1000 SOLAR STREET LIGHT SYSTEMS

Note:

1. Price should be quoted as per format above which must be inclusive of all costs involved in the project
2. All taxes and duties of Central & State Governments, insurance etc. shall be borne by the bidder only.
3. TDS /WCT/Labour cess will be deducted from the payment of the Bidder as per the prevalent laws and rules of Government of India and Government of Arunachal Pradesh as the case may be.
4. Price quoted by the bidder shall remain firm & fixed and shall be binding on the Successful Bidder till completion of 5 YEARS after Commissioning. No escalation will be granted on any reason whatsoever. The bidder shall not be entitled to claim any additional charges, even though it may be necessary to extend the completion period for any reasons whatsoever.
5. The offer must be kept valid for a period of 180 days from the last date of bid submission. No escalation clause would be accepted. The validity can be further extended with mutual consent.
6. Bids with non-conformity to above will be considered as non-responsive.
7. The number of units mentioned herein above is tentative and may be increased or decreased by PEC at its sole discretion and the rate would be decided on pro rata basis accordingly.
8. Performance Bank Guarantee of 20% of the total award value for the Comprehensive Maintenance Contract for 5 years would be required to be submitted to PEC as per the format provided by PEC.
9. The offer must be kept valid for a period of 180 days from the last date of bid submission. No escalation clause would be accepted. The validity can be further extended with mutual consent.

(AUTHORIZED SIGNATORY) NAME:

SEAL:
