ORISSA ELECTRICITY REGULATORY COMMISSION

BIDYUT NIYAMAK BHAVAN, UNIT – VIII

BHUBANESWAR – 751 012

PBX : (0674) 2393097, 2396117

FAX : (0674) 2395781, 2393306

ADM/51/ 156 Date: 20.01.2011
TENDER NOTICE

Sealed tenders in two part bid basis are invited from intending Printers/Firms having minimum 3 years of experience in printing of Annual Reports/Souvenir/Journal etc for printing of Compendium of Tariff Order of OERC for the FY 2011-12 latest by 25.02.2011. Details are available in our website www.orierc.org.

(K.S. Biswal)

 Dy. Director (P&A)
Copy forwarded for information & necessary action to:

1. PAO, OERC for Publication of the Tender Notice in two Oriya Dailies & one English Daily.

2. Jt. Director (IT), OERC for putting the notice along with tender documents in the OERC website.
3. Notice Board.
ORISSA ELECTRICITY REGULATORY COMMISSION

BIDYUT NIYAMAK BHAVAN, UNIT – VIII

BHUBANESWAR – 751 012

PBX : (0674) 2393097, 2396117

FAX : (0674) 2395781, 2393306

[image: image1.png]

 Together, let us light up our lives.

TENDER SPECIFICATION FOR PRINTING OF
COMPENDIUM OF TARIFF ORDERS OF OERC
For the Year 2011-12

Cost of Tender Paper: Rs.312.00 (Rs.300.00 + VAT @4%)
TENDER FORM
TENDER SPECIFICATION NO.OERC ADMN/51(II)/
To

The Dy. Director (Pnl. & Admn.),

Orissa Electricity Regulatory Commission,

Bidyut Niyamak Bhawan, Unit-VIII,

Bhubaneswar – 751012.

Sir,

We have gone through the above tender specification together with general terms and conditions therein.

1.
We hereby offer to print the Compendium of Tariff Order of OERC for the year 2011-12 complete in all respects as per the specification and general conditions at the rates offered in the attached schedule of rate (Annexure – III) of the tender.

2.
We hereby undertake to complete the job within the time specified in the tender.

3.
We certify that we have purchased a copy of tender document/submitted the
cost of tender paper along with the tender.

The particular of payment towards purchase of tender paper is (Cost is Rs.300/- + VAT):

(i) Draft/Bankers Cheque/AT par Cheque ___________________________

 dt. _____________ drawn on ____________________________ Bank.
(ii) OERC money receipts No. ___________________ dated __________ .

SIGNATURE OF THE TENDERER

WITH OFFICE SEAL

ORISSA ELECTRICITY REGULATORY COMMISSION

BIDYUT NIYAMAK BHAVAN

UNIT – VIII, BHUBANESWAR – 751 012

PBX : (0674) 2393097, 2396117

FAX : (0674) 2395781, 2393306

Tender-Admn.-51(II)/
General Terms & Conditions for Printing of OERC Compendium of Tariff Order for the Year 2011-12

Sealed offers in two part bid basis are invited by the Dy. Director (Personnel & Administration) on behalf of “Orissa Electricity Regulatory Commission, Bhubaneswar – 751012” from reputed Printers/Firms having minimum 3 years of experience in printing of Annual Reports/Souvenir/Journal of Central Govt. Organizations for printing of Compendium of Tariff Order of OERC for the Year 2011-12.
1.0 SCHEDULE DATES:

Due date and time for sale/submission/opening of tender. The tender paper can be downloaded from the OERC webside:www.orierc.org. However, tenderers are required to submit the cost of tender paper along with the Part-I tender in shape of Bank Draft/Bankers Cheque infavour of OERC, Payable at Bhubaneswar while submitting the tender documents. The Part-II tender will only contain the Price bid (Annexure-III) in a separate envelope. The price bids of the tenderers who qualify in the technical bid, only will be opened at a date to be intimated over telephone.
	Description
	Date
	Time

	Sale of the tender paper from
	26.01.2011 to 24.02.2011
	10 AM to 5 PM on all working days

	Submission of the tender paper
	Up to 25.02.2011
	3 PM

	Opening of the tender paper
	25.02.2011
	03.30 PM

2.0 The Part –I (Technical bid) in Annexure – I & II and Part-II (Price bid) in Annexure-III should be kept in separate sealed envelopes. Both the envelopes (Technical bid and Price bid) should be kept in a bigger envelope, which should be double sealed and super scribed on the cover as “Tender for Printing of Compendium of Tariff Order of OERC for the Year 2011-12 to be opened on 25.02.2011 at 03.30 PM” in the presence of tenderers or their authorized representatives, if they so desires.

3.0 (a)
Tender should be submitted in person or by Registered post.

(b) Fax or telegraphic tender will not be accepted.

(c) Conditional Tender will not be accepted.

(d) OERC takes no responsibility for any loss/delay/non-receipt of application/tender, sent by post or by any other arrangement.
4.0 Validity:

The tender should be valid at least for a period of 180 days from the date of
opening of tender (Part-II), or else tender will be rejected.

5.0 EMD :

The tenderers are to deposit an amount of Rs.1,000/- (Rupees One thousand)
only in shape of Bank Draft/Bankers Cheque drawn in favour of “Orissa
Electricity Regulatory Commission” Bhubaneswar, towards the EMD along with
the tender. The EMD of the unsuccessful tenderer will be returned after
finalization of the tender. The EMD of the successful tenderers will be forfeited if
the tenderer fails to execute the order. The EMD with OERC will not carry any
interest.

6.0 Document supporting experience:

The tenderers shall furnish the following documents indicating name of the institution especially Central Govt. organizations where they have executed similar work in support of their experience. Minimum period of experience should not be less than 3 years. Apart from this, the following “Authenticated documents should be submitted along with tender”.

i) Proof of successfully executing similar works continuously in the last 3 years for Central Govt. Organizations.

ii) Attested copy of Income Tax PAN Card.

iii) Attested copy of Service Tax Registration Certificate.

Apart from this, the tenderer has to submit the form in Annexure-I & II (Technical bid) & Annexure- III (Price bid) after duly filled in along with sample copy of papers to be used for printing in the technical bid.
7.0 Price: The tenderer shall furnish unit rates for each item of printing on FOR destination basis at OERC Office, Bidyut Niyamak Bhawan, Unit-VIII, Bhubaneswar. Sales Tax/VAT applicable on each item, may be quoted separately, if any. The rate of sales Tax/VAT should be indicated in the quotation pertaining to each item. The price quoted shall remains firm.
8.0 Submission of the offer:

The rate should be quoted strictly as per the proforma in Annexure-III.

Quoting in any other proforma or else where, will not be entertained.
9.0 Printing & Delivery of the Tariff Order:

(i)
The material to be printed in the Compendium of Tariff Order may be
obtained from
Director (Tariff), OERC in the form of a hard copy along
with the soft copy after receipt of work order.

(ii)
The printer is required to submit a proof copy of the material along with

the cover design to the Director (Tariff), OERC for necessary scrutiny &

approval.

(iii)
After getting approval, the final printing of Annual Report may be done

within 7 days of receipt of approved materials.

(iv)
 The work will be completed within 15 days time from the date of issue of
order. The Tariff Orders have to be supplied to this office after
completion of printing as per the specification within the specified time.

10.0
Penalty for late delivery: In the event of delay in delivery of Tariff Orders,
penalty at the rate of ½% (half percent) of the offered value for each week of
delay, subject to maximum of 5% of the total value of the in-
complete/undelivered
materials, will be levied & recovered.
11.0
In case of failure by the printer to fulfill his contractual obligations, the OERC
reserves the right to cancel the work order.
12.0
RIGHT TO ACCEPTANCE OR REJECTION OF TENDERS:

OERC reserves the right to accept or reject any or all tenders (either wholly or
partly) without assigning any reason thereof.
13.0
PAYMENT OF BILLS:

Bills shall be submitted to the undersigned in triplicate for pass and payment. Payment will be released only after successful supply of Tariff Order as per the tender
specification & in full quantity of the order and after verification of the materials. No part payment will be made. Any defect found shall rectified/replaced by the supplier at their own cost. The Accounts Officer,
OERC, Bhubaneswar is the Paying Officer. Tax, if any, shall be deducted at source as per the provision of the Income Tax Deptt., Govt. of India.

14.0
All the pages of the tender documents should be signed & stamped (office seal)
by the tenderer along with the corrections if any and all the supporting documents
must be signed by the
tenderer before submission.

15.0
ARBITRATION:

In the event of any dispute/confusion/clarification arising out of this contract, the
same shall be referred to the Secretary, OERC, Bhubaneswar or any arbitrator
appointed by him after due notice and in the event of such as appointment, the
award of the arbitrator shall be final and binding. The venue of arbitration will be
Bhubaneswar.

16.0
JURISDICTION OF COURT:

Suits if any, arising out of the contract shall be filed by either party in a court of
law to which the jurisdiction of Hon’ble Court of Orissa extends.

17.0
Each page of the tender documents should be signed by the tenderer.

Dy. Director (Pnl. & Admn.)
Annexure – I
A.
Documents submitted
	
	Yes
	No
	Remarks

	Proof of experience of 3 years submitted
	
	
	

	Attested copy of Income Tax PAN Card submitted (Please indicate PAN No.)
	
	
	

	Attested copy of VAT/TIN registration certificate submitted (Regn. No.)
	
	
	

	Agreed to all the clauses of this specification

	
	
	

	EMD Amount (Details to be given) submitted

Draft/Pay Order No. & Date
	

B.

APPLICATION FORMAT

	Sl.No
	Particulars
	Details

	1
	Name of the Printer/Firm
	

	2
	Address:- Office
	

	3
	Address:- Press
	

	4
	Year of Establishment
	

	5
	Infrastructure available (Own Setup)
	

	(i)
	Multi Colour Printing Machine
	

	(ii)
	Plate making Setup
	

	(iii)
	Binding Setup
	

	6
	Own DTP Setup
	

	7
	Experience in Printing of Journals/Souvenir of size, more than 400 pages each:-

[-To be in the field for a minimum period of 3 years.

-Name of the Organizations for which printing works have been executed.]
	

Signature of the Tenderer

Full name of the Tenderers

Seal of the establishment

 Place:

Annexure – II
TECHNICAL SPECIFICATION
Sl.No.
Particulars

Parameters

Remarks

1.
Total number of pages
- 700 (Approximately)
2.
Size of pages

- 1/4 (Demy Size)

3.
Quantity

- 400 Nos. (Approximately)

4.
Covers
-
(i)
Paper – 220 GSM Art Paper with multi Colour

(ii)
Printing – Multi Colour with lamination. Cover

writing should be both in English & Oriya.
5.
Inner Printing
-
(i)
Multi Colour – 20 Pages (100 GSM Art Paper)

(ii)
Bi-Colour - Balance pages

6.
Inner Paper
-

90 GSM Bond Paper

7.
Binding
-

Section sewing with cover Pasting.

We are agreed to print the Compendium of Tariff Order – 2011 -12 as per the above specification. We are also submitting herewith the sample copy of papers to be used in the printing for Cover Board, Colour Pages & Other Pages.

Date:

Signature of Authorized Person

(Seal of the Firm)

Annexure – III
Price bid

Please quote/offer price/rate against each item of work described in the technical bid & furnish segregation of cost of printing, other things if any.

Sl.No.

Particulars

Price
1.
Text Setting

2.
Inner processing and printing (Other pages)

3.
 Cost of Inner other paper

4.
Cost of Inner multi colour processing & printing

5.
Inner Art Paper

6.
Cover processing, printing & lamination

7.
Cover Board Cost

8.
Binding Charges

9.
Others, if any.

10.
Taxes & duties, if any.

Grand Total Cost
:

(In figure & words)
� EMBED PBrush ���

[image: image2.png]

_1287479120

