

SJVN LIMITED

(A joint venture of Govt. of India & Govt. of Himachal Pradesh)

Regd. & Corporate Office
SJVN Corporate Office Complex,
Shakti Sadan,Shanan
P.O. Malyana, Shimla – 171 006 (H.P.), INDIA
Website: - www.sjvn.nic.in
CIN No:L40101HP1988G01008409

New Delhi Office
C-4, IRCON Building, Ground Floor
District Centre, Saket, New Delhi -110 017
Ph. No.:- +91 – 11 – 41659207
Fax: - +91 – 11 – 41659204
Website: - www.sjvn.nic.in

BID DOCUMENT

(DOMESTIC COMPETITIVE BIDDING THROUGH E - TENDERING)

Engineering, Procurement and Construction (EPC) contract for 54 MW to 62 MW capacity Wind Power Project for SJVN Limited at a suitable location in the states of Andhra Pradesh, Gujarat, Karnataka, Madhya Pradesh and Telangana, where Wind Power Policy exists with its Comprehensive Operation & Maintenance for 10 years

TENDER SPECIFICATION No.: SJVN/BD&MS-Contracts/Wind/006/2017

January, 2017

NEW DELHI

INDEX

SECTION	DESCRIPTION	PAGE No.
I	Notice Inviting Tender(NIT)	2-16
II	Profile of SJVN Ltd.	17-18
III	Instructions to Bidders (ITB)	19-37
IV	Conditions of Contract (CC)	38-85
V	Technical Specifications (TS)	86-125
VI	Bid Response Sheets (BRS) and Annexure	126-243

infostores

SECTION-I

NOTICE INVITING TENDER (NIT)

infostores

SJVN LIMITED

(A joint venture of Govt. of India & Govt. of Himachal Pradesh)

NOTICE INVITING TENDER
(DOMESTIC COMPETITIVE BID)

Tender Specification No.: SJVN/BD&MS-Contracts/Wind/006/2017

Sub.: Engineering, Procurement and Construction (EPC) contract for 54 MW to 62 MW capacity Wind Power Project for SJVN Limited at a suitable location in the states of Andhra Pradesh, Gujarat, Karnataka, Madhya Pradesh and Telangana, where Wind Power Policy exists with its Comprehensive Operation & Maintenance for 10 years.

SJVN Limited invites bids from prospective Domestic Bidders under single stage two part bid through e-tendering as per procedure detailed below for the subject package in accordance with the following details and as per enclosed Bid Document:

1.0 BRIEF DETAILS

Sl. No.	Description of Item	Particulars
1.	Brief Scope of Work	Engineering, Procurement and Construction (EPC) contract for 54 MW to 62 MW capacity Wind Power Project for SJVN Limited at suitable location in the states of Andhra Pradesh, Gujarat, Karnataka, Madhya Pradesh and Telangana, where Wind Power Policy exists with its Comprehensive Operation & Maintenance for 10 years.
2.	(a) Completion Period of Engineering, Procurement and, Construction (EPC) contract for 54 MW to 62MW capacity Wind Power Project at suitable location in the states of Andhra Pradesh, Gujarat, Karnataka, Madhya Pradesh and Telangana, where Wind Power Policy exists including transfer of title in case of private land but excluding Government land	(a) 12 (twelve) months from the date of issue of Letter of award including commissioning period of 10 (ten) months and successful stabilization period of 2(two) months.

Sl. No.	Description of Item	Particulars
	(b) Duration of Comprehensive Operation & Maintenance.	(b) 10 (ten) years from the date of completion of stabilization period including first year free O&M period during warranty /defect liability period.
3.	Cost of bid document (non-refundable)	Rs. 5000.00 (Rs. Five thousand only)
4.	Bid Security / Earnest Money Deposit (EMD)	Rs. 10.00 Lakh (Rs. Ten lakh only)
5.	Bid documents available for downloading	From 16.01.2017 (by 11:00 hrs.) to 02.03.2017 till 17:00 Hrs.
6.	Website for downloading of Bid Document / uploading of filled in Bid Response Sheets(BRS) only in e-mode	https://sjvn.abcprocure.com .
7.	Date and time of pre-bid meeting	Date : 06.02.2017 & Time : 10.30 Hrs
8.	Venue for pre-bid meeting	SJVN Limited, C-4, IRCON Building, Ground Floor, District Centre, Saket, New Delhi 110017
9.	Last date and time of submission of bid	Date : 02.03.2017 & Time :17:00 Hrs
10.	Date & time of opening of Techno-Commercial Bid	Date : 03.03.2017 & Time :11.00 Hrs
11.	Address for submission of sealed hard copy of Techno-commercial Bid & opening of Bid.	O/o General Manager, Contracts Department, SJVN Ltd., Room No 707-709, DLF South Court, District Centre Saket, New Delhi-110017.
12.	Currency of bid	Indian Rupees (INR)
13.	Bidder' s Eligibility Criteria	Bidders intending to participate in this bid shall fulfill the eligibility criteria as per Clause No 2.0 of NIT
14.	Period of bid Validity	120 days after the closing date prescribed by the owner for the submission of bids and any extension thereof.

Sl. No.	Description of Item	Particulars
15.	Price basis of Bid proposal	Firm Price
16.	Queries regarding Pre- Bid conference, if any	To be submitted to SJVN Ltd.

BIDDER'S ELIGIBILITY CRITERIA

The bidder, as an individual entity or in a Joint Venture, should meet the Eligibility Criteria / Requirements as a contractor or subcontractor as stipulated hereunder:-

A. TECHNICAL

- i. The bidder should be a manufacturer of WEG (Wind Electric Generator).
- ii. Bidder should possess experience of having successfully completed a Similar Work of at least **48 MW** wind power project against a single contract during the last 7 years, ending on the last date of the month prior to the original bid submission date, which should be in successful operation for at least one year, ending on the last date of the month prior to the original bid submission date.

OR

Bidder should possess experience of having successfully completed two Similar Works each of at least **30 MW** wind power project against two contracts during the last 7 years, ending on the last date of the month prior to the original bid submission date, which should be in successful operation for at least one year, on the last date of the month prior to the original bid submission date.

OR

Bidder should possess experience of having successfully completed three Similar Works each of at least **24 MW** wind power project against three contracts during the last 7 years, ending on the last date of the month prior to the original bid submission date, which should be in operation for at least one year, ending on the last date of the month prior to the original bid submission date.

"Similar Work" means execution of Wind Power Projects on Engineering, Procurement and Construction (EPC) basis.

- iii. The model / type of WEG offered in the Bid should be of minimum 1500 kW rating and have been installed by the bidder in a Wind Power Project during the last 7 years, ending on the last date of the month prior to the original bid submission date. The quoted model should be in the approved list of NIWE.
- iv. The bidder should be presently doing operation & maintenance (O&M) of wind power projects and should have the experience of successful operation and maintenance of a wind power project of **10 MW** capacity having WEGs of minimum capacity of 500 kW or above against single contract in India, for a period of at least one year, ending on the last date of the month prior to the original bid submission date.
- v. The bidder shall have any of the following arrangement for having land with clear title and free from all encumbrances, charges, liens, encroachments or litigation and not subject matter of aquisition for any other purpose:-

- a) The bidder already having possession of land in record of rights in his own name: Copy of registered lease for Government land / sale deed in case of land under ownership shall be furnished with the bid along with latest copy of title paper (jamabandi) and non-encumbrance certificate in original by the sub-registrar or legal search report from advocate. However the latest non-encumbrance certificate in original counter signed by the Registrar /sub-registrar should be submitted prior to price bid opening.
- b) The bidder already having agreement duly notarized with a third party (an individual or company) who is / are already having possession of land in his / their own name:
Copy of lease for Government land / sale deed in case of land under ownership with such a third party shall be furnished with the bid. The bidder shall furnish land details, agreement of bidder duly notarized with third party with a commitment to transfer such land by way of sale/ lease to SJVN without any additional liability / obligation/ cost implication on SJVN including Service Tax, etc., if any.
The bidder having "Agreement to sale"(ATS) signed between Third party (Land Aggregator or land holding company) & the land owner /farmer along with MOU signed between bidder & such third party shall be furnished with the bid wherever necessary. The MOU between the bidder and the third party (Land Aggregator or land holding company) shall contain the provision for transfer of land in favour of SJVN without any additional cost.
- c) In case of Government land, bidder already having allotment letter of the land for setting up of wind power project thereon, in bidder's own name or in the name of third party (an individual or company) by the competent authority:
If such allotment letter is not available then recommendation for allotment of land for setting up of wind power project from the nodal agency will be considered subject to receipt of allotment letter before price bid opening. The bidder shall furnish land details, copy of allotment letter, agreement of bidder duly notarized with third party with a commitment to transfer such land to SJVN without any consideration with his bid.
- d) In case of Forest land, the bidder already having in principle approval of MoEF, Govt. of India either in his favour or in favour of third party for diversion of offered Forest land for use in implementation of wind power projects under Section 2 of Forest (conservation) Act, 1980:
The bidder shall furnish land details, copy of in principal approval of MoEF, Govt. of India, agreement of bidder duly notarized with third party with a commitment to lease/ sub lease such land to SJVN without any consideration with his bid.
In addition the bidder shall give an undertaking for discharging the obligations and complying with the directives given by MoEF in its approval letter within completion time of the project.
- vi. In case of Joint Venture (JV) applicants, the maximum number of partners in JV shall be two and the Lead Partner shall be manufacturer of WEG (All partners of JV should have active participation during the contract implementation). The partners of Joint Venture (JV) shall be jointly and severally liable for the execution of the contract. Bid Eligibility Requirements have to be fulfilled jointly by the JV partners. The Joint Venture (JV) Agreement proforma is also enclosed at **Annexure-VII** of the bid document and is

required to be submitted along with bid duly notarized (in original or notary attested copy).

Further, each partner of joint venture shall have executed the contract for similar work either as a manufacturer of WEGs (Wind Electric Generators) or in the business of operation & maintenance (O&M) of wind power projects.

B. FINANCIAL

- i. Average annual financial turnover of the bidder should be at least Rs. 300 Crore during the last three preceding financial years ending 31st March i.e. FY 2013-14, FY 2014-15 & FY 2015-16. The annual turnover of the lead partner of joint venture shall not be less than 50% of what is specified above. Other partner shall individually have an annual turnover not less than 25% of what is specified above. However total annual turnover as per eligibility criteria shall be fulfilled jointly by the JV partners. However, the turnover of parent company, holding company, sister company, subsidiary company will not be considered.
- ii. Net worth of the bidder should be positive during the last financial year ending 31st March, 2016. In case, Bidder has negative Net Worth during last FY ending 31st March 2016, the bidder should submit bank solvency certificate amounting to Rs 120 crore for this project.

C. GENERAL:

The bidder shall furnish documentary evidence by way of copies of Contract / Purchase Order, Completion Certificate, Performance Certificate or any other equivalent document, Audited Balance Sheet and Profit & Loss Account etc. along with the Bid to establish experience / track record and financial capabilities meeting Bid Evaluation Criteria.

2.0 SUBMISSION OF BID

Bid shall be submitted under single stage two part bid through e-tendering as per procedure detailed below:

Part A) Techno-commercial Bid:

I. In e-tendering Mode:

Authorized signatory holding Power of Attorney with his digital signature on behalf the bidder shall upload **Bid Response Sheet No. 1 to 19** of Techno-commercial Bid Part on the website <https://sjvn.abcprocure.com> before the last date & time set for submission as mentioned below. **No hard copy of Bid Response Sheet No. 1 to 19 of the techno-commercial Bid shall be accepted.** In case **Bid Response Sheet No. 1 to 19** of techno-commercial Bid is received in physical form and/or contained/ mentioned anywhere else, the Bid will be rejected. The techno-commercial Bid shall be opened in presence of bidder's representatives (maximum two persons only) who wish to be present at the below mentioned address and venue.

II. In Hard Copy:

Following Documents to be submitted (One original plus four copies) in the

hard copy of techno-commercial bid only:

i) Envelope -1

Bid security / EMD (in original) shall be sealed in a separate envelope duly super-scribing as "BID SECURITY / EMD" & DO NOT OPEN BEFORE 03.03.2017 (day) at 11:00 (Hrs.)

ii) Envelope-2

Documentary evidence of Authorized signatory holding Power of Attorney, duly notarized by a Notary Public along with copy of Board Resolution (in original or notary attested copy) should be sealed in a separate envelope duly super-scribing as "Power of Attorney" & DO NOT OPEN BEFORE 03.03.2017 (day) at 11:00(Hrs.)

iii) Envelope - 3

Following documents shall be sealed and submitted in a separate envelope duly super-scribing as "Techno-Commercial Bid" & "DO NOT OPEN BEFORE 03.03.2017 (day) at 11:00 (Hrs).

- a. Techno-Commercial bid duly signed & stamped on each page properly sealed and marked as "Original" along with four copies as **Copy-1, Copy-2, Copy-3 & Copy-4.**
- b. The bid shall contain one blank Bid Document & amendments / notifications/ corrigendum / clarifications, if any, duly signed and stamped on each page as a token of acceptance including **Bid Response Sheets (BRS No. 1 to 19)** and **Price Bid Response Sheets [BRS No. P-I to P-VI(A&B)]** keeping blank, shall also be submitted as a token of acceptance of the same.
- c. Necessary documents complete in all respect in support of Bid Eligibility Criteria, Bid Response Sheets & as per other requirements of the bid document shall be furnished.
- d. Declaration that the bidder as an individual has not been black listed by Government of India and its undertaking as on date as per **Annexure – VI.**
- e. Joint venture agreement, if applicable, as per **Annexure- VII.**
- f. Integrity Pact duly filled in (in original), as per **Annexure- IX.**

v) Envelope -4

In case of NSIC registered bidders, copy of valid NSIC Certificate is required to be enclosed in separate sealed envelope super scribing "NSIC Certificate" & DO NOT OPEN BEFORE 03.03.2017 (day) at 11:00 (Hrs.)

- vi)** Above envelopes shall then be sealed in an outer envelope duly super-scribed as "**EPC and O&M Contract for SJVN's 54MW to 62 MW Capacity Wind Power Project**" & DO NOT OPEN BEFORE 03.03.2017 (day) at 11:00(Hrs.).

The envelope containing above envelopes should then be delivered at the address given below:

O/o General Manager, Contracts Department, SJVN Ltd., Room No 707-709,
DLF South Court, District Centre Saket, New Delhi-110017
Ph. No.: +91-11- 41659215 Tele fax No.: +91-11-41018826.

Part B) Price Bid

Authorized signatory holding Power of Attorney with his digital signature on behalf of the bidder shall fill in online dynamic schedules [**Bid Response Sheet No. P-I,P-II,P-III,P-IV,P-V, P-VI(A&B)** of Price bid] on the website <https://sjvn.abccprocure.com> before the last date & time set for submission of bids as mentioned above. No hard copy of price bid [**Bid Response Sheet No. P-I,P-II,P-III,P-IV,P-V,P-VI(A&B)**] shall be accepted. In case price bid [**Bid Response Sheet No. P-I,P-II,P-III,P-IV,P-V,P-VI(A&B)**] is received in physical form and/or contained/ mentioned anywhere else, the Bid will be rejected.

The opening date of Price Bids shall be intimated separately to the successful bidders whose bids will be found Techno-commercial responsive. The price bid shall be opened in presence of bidder's representatives (maximum two persons only) who wish to be present at the above mentioned address and venue.

NOTE:

1. Bidders may depute their authorized representative (not more than two persons) to attend the "Techno-Commercial Bid Opening" as well as "Price Bid Opening". The Techno-commercially responsive Bidders shall be informed of date & time for opening of their "Price Bid".
2. Any change in bid after the "Last Date & Time of Submission of Bid" is not allowed and will not be entertained.
3. Bidders are advised, in their own interest, to ensure that their bids are uploaded / submitted well before the "Last Date & Time of Submission of Bid."
4. Bidders are required to submit the hard copy of Techno-commercial Bid along with a covering letter under the firm's / company's letterhead specifying the name and designation of the authorized person signing the bid, complete postal address of firm / company, telephone no., fax no., e-mail ID, etc.

3.0 SUBMISSION OF COPIES OF CERTIFICATES/ DOCUMENTARY PROOF

Bidders are required to submit copies of all certificates / documentary evidences as well as the other requisite documents required as per bid document along with the hard copy of techno-commercial bid part. Non-submission of copies of requisite certificates / documents may render the bid non-responsive, and shall be liable for rejection.

4.0 PRE-BID MEETING

- 4.1 Bidders desirous of attending the Pre-Bid meeting should submit authorization letter at the time of Pre-Bid Meeting.

- 4.2 The bidder is requested to submit queries, if any, by email / courier / fax so as to reach SJVN at least three (3) days before the pre-bid meeting so that the same can be replied during pre-bid meeting.

5.0 E-TENDERING

- 5.1 The bid document is to be downloaded and Bid Response Sheets (**BRS No. 1 to BRS No. 19**) and **Bid Response Sheet No. P-I to P-VI(A&B)** of Price bid duly filled in is to be uploaded through e-tendering system of SJVN at <https://sjvn.abcprocure.com>.

- 5.2 **Digital Signature Certificate:** To participate in an e-Tender, bidder need to have a valid Digital Certificate from certifying authority of India as per the IT Act, 2000. Valid Digital Certificate must be installed in a computer system from where you want to login on website. Perform the below steps to confirm whether valid digital certificate is available on your computer system or not:

Steps:

- ➔ Open Internet Explorer.
- ➔ Select Tools menu from menu bar OR(Press Alt + T on your keyboard)
- ➔ Click on Internet Options >>Content >>Certificate button.

The bidder should view digital certificate under “Personal” heading.

Requirement of Digital Signature Certificate

- ➔ Please enable **ActiveX Controls & Plug-ins. (Tools->Internet Options->Security->Custom Level)**

Active-X controls need to be enabled in your Internet browser. In order to ensure this, please do the following:

- 1) In Menu Bar ---Click on Tools - Internet Options – Security – Click on Trusted Sites Icon – Click on Sites button

Add 2 Website in Trusted Sites.....

- 1) <https://sjvn.abcprocure.com>
&

- 2) <https://www.tpsl-india.in>

After that, click on

Tools menu of Internet explorer - Internet Options – Security – Click on Internet Icon

After Click on Custom Level button –

From below ActiveX controls and plug-ins ---- Select below 5 Items to be enabled

- 1) Download signed ActiveX controls –select Prompt or Enable
- 2) Download unsigned ActiveX controls – select Prompt or Enable
- 3) Initialize and script ActiveX controls not marked as safe for scripting – select Prompt or Enable
- 4) Run ActiveX controls and plug-ins-select Enable
- 5) Script ActiveX controls marked safe for scripting – select Enable

After completed this above selection----Below option has available---**Reset custom settings---Reset To: Select low or medium ---Click on OK**

Also, please check your system Date & Time it should be set as current date & time.

- In case of Digital Certificate based Login, user need to download & install "**Signer**" file available under Download Section at <https://sjvn.abcprocure.com>
Download & Install "**Intermediary Certificate**" available under Download Section at <https://sjvn.abcprocure.com>.
- Please disable or uninstall **Third Party Toolbar / Add-ons from Browser.**

6.3 Vendor Registration Process

After obtaining digital signature as indicated above, the bidder is to register with website <https://sjvn.abcprocure.com> to participate in the tendering process. Perform below mentioned steps to register yourself:

- Click on a “New Bidder Registration” link available on home page
- You need to furnish individual details as well as of company details in registration form
- After filling all mandatory fields, you need to click on “submit” button to complete registration process.
- On successful completion of registration you will be prompted a message saying that “You have successfully registered on (SJVN Limited)’s e-Procurement Portal”

*Already valid registered vendor of SJVN Limited need not follow registration formality they may contact support team on contact details provided at the end of the document for further participation.

*Annual Vendor/contract Registration charges in e-Tendering portal is Rs.2600 +S.T.**However, vendor will not be charged up to the period of validity.**

Downloading Bid Document

Bidder to access e-Tender portal of SJVN (<https://sjvn.abcprocure.com>) to access NIT document, after completing registration formality and successful login vendor need to process for Tender Fee / Document Fee and after that bidder can download details tender document.

Download Document link is available at the end of every tender notice along with access to Corrigendum.

Bid Submission

- Bidder needs to login first on the tendering portal of SJVN, (i.e. <https://sjvn.abcprocure.com>)
- Search tender by filling necessary searching criteria after Login.
- After finding the tender on the screen , Click on the “**Dashboard**”
- Click on “**Declaration**” & then Click on “**I Agree**”
- Click on the “**Tender Fees**”& Pay the Tender Fees Online
- Click on the “**EMD**”& Pay the EMD Online
- Click on “**Prepare Bid**” & Fill necessary Forms (**Schedules**)
- After filling Price Bid Form click on “**Final Encrypt**”
- After filling all forms & final Encryption of Price bid Click on “**Final Submission**”
- After Final Submission bidder will get receipt of Final Submission of their Bid

All the bidders are requested to get themselves registered well in advance and no extra time will be considered for submission of bids for the delay in on-line Vendor Registration, if any.

6.4 **All the bidders are requested to get themselves registered well in advance and no extra time will be considered for the delay in on-line Vendor Registration, if any.** In case bidders wait till the last moment for uploading bids, and if any technical problem is encountered at that time, the bid closing time may elapse.

6.5 Vendors may contact below mention official in case of any assistance require with respect to accessing of e-Tendering portal and bid submission.

Mr.Rakesh Panwar – M- 80913-81583 e-Mail: rakesh.panwar@abcprocure.com

Mr.Vismay Jagad- Ph- 07940016867 e-Mail: vismay@abcprocure.com

Ms.Vaishali Soni –Ph-079-40016837, e-Mail: vaishali@abcprocure.com

Mr.Pradip Parmar –Ph- 079-40016865, e-Mail: pradip@abcprocure.com

7.0 THE BID DOCUMENT

The bid document comprises following:-

Section- I Notice Inviting Tender (NIT)

- Section-II Profile of SJVN Limited
Section -III Instructions to Bidders (ITB)
Section –IV Conditions of Contract (CC)
Section –V Technical Specification (TS)
Section – VI Bid Response Sheets (BRS) and Annexure

The complete set of Bid Document can be downloaded by the bidders through <https://sjvn.abcprocure.com> only after registration with effective from

Bidders are also advised to keep on visiting the websites as mentioned below for any Notification/ Amendment / Addendum/ Corrigendum from SJVN's side in respect of this tender.

- (i) www.sjvn.nic.in
(ii) <https://sjvn.abcprocure.com>
(iii) www.eprocure.gov.in

Such Amendment/Corrigendum/notification/ Clarification, if any, shall not be published in News paper.

8.0 Cost of Bid Document and Earnest Money Deposit (EMD)/ Bid Security:

- 8.1 The bidder shall pay towards the cost of bid documents and shall also pay/ furnish a Bid Security/ Earnest Money Deposit (EMD), as part of the bid, for an amount mentioned below:

Payment towards	Cost in INR (Rs.)
Cost of Bidding documents	Rs. 5000/- (Rupees Five Thousand Only)
Earnest Money Deposit (EMD) / Bid Security	Rs.10,00,000/- (Rupees Ten lakh Only)

- 8.2 Bidders can make online payment towards Cost of Bid Document and Earnest Money Deposit (EMD) using below mentioned facilities:

- a) Credit Card
b) Debit Card
c) Net Banking
d) NEFT/RTGS

→ Credit Card/Debit Card/Net Banking:

- Bidder is required to add <https://www.tpsl-india.in> website in Trusted Zone as suggested above.
- Bidder needs to feed correct details while making the payment through online payment gateway.

→ NEFT/RTGS:

- To make payment through NEFT/RTGS, bidders will get an auto generated e-Mail which contains details of their Unique Bidder Code and when and how to do RTGS/NEFT and details pertaining to it. This information will also be available on screen under heading of “**NEFT/RTGS Instruction**” once bidder gets login.
- Once bidder deposit amount in Beneficiary account number provided to them, while making payment for document fees and EMD by RTGS/NEFT payment option at the document fees and EMD payment screen, bidder shall be able to view the funds already remitted by him/her through NEFT /RTGS as available. Please proceed to make the payment. Upon doing so, the required amount to be paid through the document fees and EMD, shall get appropriately deducted from the available balance and payment shall be confirmed in real time.
- This facility allows you to transfer lump sum amount to your Bidder ID account number as mentioned above via RTGS / NEFT. Bidder would be able to use the funds as and when require till the time balance is available in Bidder ID. Also, Bidder can transfer more amount as and when he/she require. Kindly note that the payment via RTGS / NEFT is required to be made **one working day in advance** in order to make it available in your Bidder ID. Hence please ensure that Bidder remit funds at least **one day in advance** before he/she would like to make the document fees and EMD payment through RTGS / NEFT option on payment gateway.
- **Caution:** Please ensure that you need to mention the correct beneficiary account number and IFSC code as mentioned above while making payment via RTGS / NEFT. In the event of funds remitted to wrong beneficiary account number, SJVN Limited or its Bank or its service provider would not responsible for the same.

Please note Bank Guarantee and FDR shall also be permitted for Earnest Money Deposit / Bid Security only.

- 9.0 Downloading of bid documents by any bidder shall however not construe that such a bidder is considered qualified.
- 10.0 The Schedule date & time for Bid submission/uploading (Techno Commercial Bid & Price Bid part) and opening of Techno Commercial Bid is as below:

Bid document available for downloading	Bid Closing (Last Date & Time for submission of hard copy of bid as well as online submission of bids)	Bid Opening (Techno Commercial Bid Part)
From 16.01.2017 (by 11:00 hrs.) to 02.03.2017 up to 17:00 hrs.	02.03.2017 up to 17:00 hrs.	03.03.2017 at 11:00 hrs.

Non-submission of the cost of bid document/ EMD of requisite value will result into non entertainment of bids. The bids will not be opened further and hard copy of the bid shall be returned back to the bidder.

- 11.0** Bid must be delivered/ uploaded to the address given below/designated website on or before the last date and time set for submission as mentioned above. Hard copy as mentioned in clause No. 3.0 Part A (II) of NIT must be accompanied by a bid security / earnest money deposit and cost of bid document. Late bids, bids without bid security / earnest money deposit and cost of bid document will be out rightly rejected and the bids (Hard copy & uploaded) will not be opened further and the Hard Copy of bid (Techno-Commercial Bid) shall be returned back to the bidder.
- In case of Joint Venture, the Bid Security/ EMD, if in the form of bank guarantee, is to be submitted in the name of Joint Venture.
- 12.0** Preference to small scale industries registered with National Small Industries Corporation (NSIC) will be governed by the decision of Government of India issued from time to time.
- Bidders are required to submit a copy of NSIC Certificate before last date of submission of bid to the owner for its verification. However, Bidders are also required to submit a copy of the same again in a separate envelope along with the submission of bid as per provision of NIT.
- Non submission of NSIC Certificate along with the bid may lead to denial of exemption/ preference sought / allowed. In case of JV, NSIC certificate should be in the name of JV.
- 13.0** In case the day (for opening of Techno Commercial Bid & Price Bid) becomes holiday, the Bids will be opened at the same specified time on next working day. Further in case of any change of venue, date & time the same will be intimated / uploaded on designated website separately.
- 14.0** SJVN reserves the right to extend the last date and time for submission of bid.
- The bidder has the option for sending the hard copy of Techno-Commercial Bid as per **Clause No.3.0 of NIT** by registered post / courier or submitting the same in person, so as to ensure that the same are received in the specified office of the owner by the date and time indicated in this NIT. The owner, however, shall not take any responsibility, whatsoever for any postal / courier delay and shall not entertain the late bid.
- 15.0** SJVN Ltd. reserves the right to cancel / withdraw the NIT without assigning any reason and shall bear no liability whatsoever consequent upon such a decision.
- 16.0** Notwithstanding anything stated above, SJVN Ltd. reserves the right to assess the bidder's capability and capacity to perform the contract satisfactorily, should the circumstances warrant such assessment in the overall interest of SJVN.
- 17.0** For this package principal (SJVN Ltd.) has appointed Independent External Monitor (IEM Sh. S. S. Parmar, IAS (Retd.) Sunrise cottage, housing board colony, Jakhoo, Shimla 171001 Himachal Pradesh Ph. 0177 2624097, 9418900059 who will monitor the tender process and the execution of the contract for compliance with the principles mentioned in the Integrity Pact enclosed with this bid document.

- 18.0** For any enquiry/ clarification regarding detailed Tender for this assignment, the bidder may contact at the following address for communication:

O/o General Manager, Contracts Department, SJVN Ltd., Room No 707-709, DLF South Court, District Centre Saket, , New Delhi-110017 Ph. No.: +91-11- 41659215	General Manager (BD&MS)-H&W SJVN Ltd, C-4, IRCON Building, Ground Floor, District Centre, Saket, New Delhi-110017. Phone No. +91 – 011-41659207
--	---

- 19.0** All correspondence with regard to the above shall be made at the following Address:

O/o General Manager, Contracts Department, SJVN Ltd., Room No 707-709, DLF South Court, District Centre Saket, New Delhi-110017
Ph. No.: +91-11- 41659215 Tele fax No.: +91-11-41018826
E-mail: sjvncontractdelhi@gmail.com

Visit us at: www.sjvn.nic.in, <https://sjvn.abcprocure.com> & www.eprocure.gov.in.