

Tender No: Prov/Mannequin/9 Bn NDRF/2016/ 11069-89 Dated, the 09 Sept'2016

LIMITED TENDER NOTICE

Sealed Tenders are hereby invited by **The Commandant, 9 Bn NDRF**, Bihta, Post: Bihta (Patna)- 801103 from registered firm/supplier on behalf of the President of India for procurement of **INFANTRY PACK(CPR MANNEQUIN)** for **9BN, National Disaster Response Force, Bihta, Patna**. Estimated cost of Stores is Rs. 2,00,000/- (Rupees Two Lakh) only.

INSTRUCTIONS FOR BIDDERS & CONDITIONS OF CONTRACT

- 1) Sealed Tenders along with product details in a two bid systems are to be deposited in the Tender Box placed in the office of the Commandant. 9 Bn NDRF, Bihta, NH-30 Ara Road Post- Bihta (Patna)- 801103, on or before **07 Oct' 2016 at 1200 Hrs**. The Tender received after scheduled time will not be entertained.
- 2) Envelops should be super scribed with the Tender No. and Date.
- 3) Tenders will be opened in the presence of the bidders on **07 OCT' 2016 friday at 1600 Hrs** by a duly approved Board of Officers/TPC.
- 4) Improper or incomplete Tenders or Tenders without specifications will be rejected.
- 5) All tenders are to be accompanied with a Demand Draft of **Rs. 4,000/- (Rupees Four Thousand)** only drawn in favour of the Commandant 9 Bn NDRF, at **SBI, Bihta, (code No: 1217)**. This is to be retained as Earnest Money from the bidders. Only SSI firms registered with NSIC or DGS&D are exempted from tender cost. However their registration must be valid on the tender opening dates.
- 6) Tender received without the required Bank Drafts (Tender Cost)will be liable for rejection.
- 7) No interest shall be payable by the purchaser on the earnest money deposited by tenderer.
- 8) Purchase Price Reference

The Purchaser reserve the option to give a purchase/price preference to offers from public sector unit and SSI units over other firms in accordance with the policies of the Govt. from time to time.

- 9) Penalty for delay in supply and liquidated Damage
 - (i) Penalty @ 0.5% per week or part thereof of the contract value shall be levied for delay in supply subject to a maximum of 10% in the form of LD.

Contd...2/-

(ii) In case the firm does not complete the supply within the delivery period, action will be taken against the firm as per Para 15.7 of DGS&D Manual and Para 14.7 (i) of Ministry of Commerce, Deptt of Supply of the General condition of the contract.

10) Exemption from Duties / Taxes

(i) Customs and/ or any other exemption certificate will not be given unless applicable on production of Govt Notifications in this regard through a formal request from the Tenderers.

11) Bank Drafts of unsuccessful bidders will be returned after the completion of the bidding process.

12) Cost of the product and taxes should be written separately. "FOR" of the product will be campus of 9 BnNDRF, Bihta (Patna).

13) **Terms of sample** -01 no of sample of manikin should be submitted with tender. Tender received without samples or in case of samples received after the due date and time shall be ignored summarily.

14) **The tender process will be in two bid system under rule GFR 152. In the first cycle only product specification conforming to the specifications will be selected. Further only quotations of tenders whose product specifications have been selected, will be entertained.**

15) All bidders are requested to submit their offers in two covers as under:-

a) **FIRST COVER** should contain the following: -

- i) Tender documents duly completed along with lab test report if applicable term specified lab and signed but without indicating the rates quoted.
- ii) Earnest Money.
- iii) F O R, terms, delivery period quoted.
- iv) Copy of firm registration and Dealership certificate if available.
- v) Any other relevant documents which the firm wishes to submit.
- vi) Details of the item for which tender has been called.
- vii) Specifications of the product.

b) **SECOND COVER** should contain the following:-

- i) Details of rates, taxes, duties, discount, if any, quoted by the bidder. These details should be submitted on their letter pad with stamp.
- ii) Both the above mentioned covers should be sealed separately and super-scribed with the Tender No, stores and date of tender opening.
- iii) These covers should thereafter, be kept in a third cover and again sealed.
- iv) This cover should also be super scribed with the 'Tender No. Stores and Date of Tender Opening.
- v) The composite bid i.e. rates indicated in the Technical Bid openly in tender is liable to be ignored.
- vi) Rate quoted by the firm should be on firm price basis.

(Only the first cover shall be opened on the date of opening. Price bids of only those firms will be considered for tender opening whose offer is complete in all respects and the tender samples or specification of product submitted by them are approved/qualified)

- 16) All tenders are to be accompanied with a copy of the Sales Tax Registration, VAT Registration of the firm & Xerox copy of PAN Card and ECS mandate form.
- 17) All tenders without detailed product specifications will be rejected
- 18) **Successful bidders will have to supply the Goods within 60 days of placement of Supply Order by this office, On intimation they are required to provide advance sample before placement of supply order or supplying the whole consignment for assessment and also deposit 10% of the amount of total cost of goods as security deposit by Bank Draft, which will be returned after full and satisfactory supply of the goods.**
- 19) **In case Security is amount not deposited by the successful bidder within the stipulated time irrespective of any reason, after placing of AT / Supply order , EMD could be permanently forfeited and AT / Supply order would become liable for cancellation at the risk of the Firm.**
- 20) This period may be extended for further 15 days in case of any delay due to any unnatural circumstances at the sole discretion of the Commandant 9 Bn NDRF.
- 21) Commandant, 9 Bn NDRF has the power to reject any tender or all tender without assigning any reason or extend the date of opening of tender without citing any reasons. Decision of Commandant 9 Bn NDRF will be final and binding to all Tenders.
- 22) Commandant NDRF reserve, the right to increase or decrease the quantity at any stage without assigning any reason.
- 23) All correspondence in this regard may be made with the Office of the Commandant, 9 Bn NDRF, Bihta, Post: Bihta(Patna)- 801103 : **Tele-FaxNo:06115-253939 Mob No-8544415050 Email ID-ndrfpatna@gmail.com**

:4:

SCHEDULE OF REQUIREMENT

S No	Nomenclature	Qty	Total cost of stores	Earnest money
01.	INFANTRY PACK (CPR MANNEQUIN)	03 SETS	Rs. 2,00,000/-	Rs. 4,000/-

SPECIFICATIONS OF INFANTRY PACK(CPR MANNEQUIN): As per Appendix -'A'
(Attached to this tender document)

NOTE TO TENDERER

- i) The tenderer shall indicate the make/model in their offer.
- ii) The tenderer shall furnish the clause-by-clause compliance statement. In case there is any deviation the same should be clearly brought out in the offers.
- iii) They shall mention the relevant BIS/EN/DIN/UL certificate of the product offered.
- iv) Relevant test certificates if applicable shall be provided from a Govt. approved laboratory or from the manufacturer, along with this offer.
- v) Items will be purchased on the basis of quality, price and samples. Rates should be valid till **31st March 2017**.

PRICE SCHEDULE

Estimated cost of the items to be procured, in whole is **Rs. 2,00,000/- (Rupees Two Lakh)** only. Earnest Money to be deposited **Rs. 4,000/- (Rupees Four Thousand)** only.

Place: Bihta, Patna
Date: ___ Sept' 2016

*vinay
9/9/16*
COMMANDANT, 9 BN NDRF
For & On behalf of the President of India

To,

M/s. _____

Signature of Tenderer

INFANTRY PACK (CPR MANIKIN)- 5

Infant mannequin set for CPR training with provision of maneuvering airway opening skills, air ventilation and chest compression. It should be made up of good quality of rubber and plastic. It composed of three parts.

1. MAIN BODY:-

- It is made up of rubber and is without head with provision to attach head in the neck.
- It should clearly landmark with hands and feet having grooves over upper torso to fix chest part.
 - a) Length from neck to toe- 48 to 55 cms
 - b) Length of the neck - 08 to 12 cms.

2. HEAD

- It should be made of good quality of plastic fixed with neck.
- With a facility for extension of Head 1-1.5 cm for inserting lung bag, through mouth.
- Mandible or lower Jaw should be movable;
- Eye ear nose should be well land marked.

3. CHEST

- It should be made up of good quality of rubber.
- It should be compressed by 1-1.5 cm
- It should contain impression of navel and nipple.
- The chest should be such that it can be adjusted over the grooves of the main body.

4. LUNGS BAGS

- Pendulum in shape, made up of polythene .
- Length : 29-32 Cm

MOUTH:

Rectangle in shape with two flaps that can be fixed over the mouth to prevent air entry from out side.

- Length : 11-12 cms
- Width : 4-7 cms

The mouth will lead in to wind pipe

WINDPIPE:

- Spherical in shape when inflated.
- Length : 15-17 cm
- Circumference : 6 to 7 cm

LUNG

Spherical in shape when inflated.
Radius : 3-3.5 cms

5. LUNG INSERTER

- Made up of plastic for inserting lung bag in place.
- Length : 30-35 cms
- Width : 2-2.5 cm.