

PURBA BARDHAMAN ZILLA PARISHAD

ENGINEERING WING
COURT COMPOUND, P.O. BARDHAMAN
DIST. PURBA BARDHAMAN, PIN - 713101.

Phone : 0342-2665684/ Fax : 0342-2663327
e-mail - bzp.dist.engg@gmail.com

Memo. No:- DE/c-NIT/222

Date:- 01/03/2019

NOTICE INVITING ELECTRONIC TENDER OF THE DISTRICT ENGINEER, PURBA BARDHAMAN ZILLA PARISHAD

e-NIT No.-26 of 2018-19

The District Engineer Purba Bardhaman Zilla Parishad invites e-Tender on behalf of Purba Bardhaman Zilla Parishad for the works in the table below from reputed & resourceful Contractors working under Zilla Parishad, P.W.D., C.P.W.D. & similar other Govt. Deptt. having experience and requisite credential in execution of similar type of work.

(Submission of Bid through online).

List of Work:-

Sl No	Name of works	Estimated Amount Put to Tender (including GST, Cess) (Rs.)	Amount of Earnest Money (Rs.)	Time of completion	Remarks
RE TENDER (2 nd Call)					
1	Repair & Maintenance of the road from Kalapahammore to Garulmuri within Jamalpur P.S. in the District of Purba Bardhaman (Phase-II)	Rs. 35,61,422/-	Rs. 71,500/-	Three Months	Rates are as per PWD Schedule of rates with effect from 30.08.2018 (Volume-III) with 1st Corrigenda & Addenda dated- 09/10/2018 Lowest bidder must deposit required agreement fees at the time of execution of agreement as per norms
2	Repair & Maintenance of road from Burdwan Katwa road to Nigon Rly Station within Mongalkote P.S. in the District of Purba Bardhaman (Phase-II)	Rs. 21,84,287/-	Rs. 44,000/-	Three Months	
3	Repair & Maintenance of Karajgram Tikorkhanji Road via Sudpur within Katwa-I P.S. in the District of Purba Bardhaman (Phase-II)	Rs. 30,03,833/-	Rs. 60,500/-	Three Months	
4	Repair & Maintenance of Road from Kumorpur Hattala to Ratanpur Pirtala within Ketugram-I P.S. in the District of Purba Bardhaman (Phase-II)	Rs. 29,66,802/-	Rs. 59,500/-	Three Months	
5	Repair & Maintenance to Bhabadeb Chatterjee Road (Phase-III) within Raina-II P.S. in the District of Purba Bardhaman	Rs. 19,79,187/-	Rs. 40,000/-	Three Months	
6	Repair & Maintenance to road from Bokra to Hakrishnapur within Raina-I P.S. in the District of Purba Bardhaman	Rs. 28,03,339/-	Rs. 56,500/-	Three Months	
7	Upgradation of road from Baidyapur Bus Stand to Singerkon B.D.O. Office via Patilpara within Kalna-II Block in the District of Purba Bardhaman	Rs. 51,50,302/-	Rs. 1,03,100/-	Four Months	
8	Upgradation of road from Nawpara Chakbamungoria Road at Kusogoria to Chotokarali within Purbasthali I Block in the District of Purba Bardhaman	Rs. 45,39,336/-	Rs. 91,000/-	Four Months	
9	Upgradation of road from Bhandargoria Bus Stop to Kulat village within Ketugram I Block in the District of Purba Bardhaman	Rs. 49,50,527/-	Rs. 99,500/-	Four Months	
10	Repair maintenance of road from Moregram Chati to Kojalsa within Ketugram I Block in the District of Purba Bardhaman	Rs. 74,20,161/-	Rs. 1,48,500/-	Four Months	
11	Upgradation of road from Mejiri to Postgram within Katwa II Block in the District of Purba Bardhaman Phase II	Rs. 32,65,917/-	Rs. 65,500/-	Four Months	
12	Upgradation of road from Manirambati to Domo via Gureghar within Jamalpur Block in the District of Purba Bardhaman	Rs. 48,43,311/-	Rs. 97,000/-	Four Months	
13	Upgradation of road from Mirepara to Salmula within Jamalpur Block in the District of Purba Bardhaman	Rs. 48,34,037/-	Rs. 97,000/-	Four Months	
14	Upgradation of road from Chaknara More to Rajpur Village within Memari I Block in the District of Purba Bardhaman	Rs. 33,65,747/-	Rs. 67,500/-	Four Months	
15	Upgradation of road from Maglampur Battala to Purbapara Kamarshal within Memari I Block in the District of Purba Bardhaman Ph II	Rs. 32,10,599/-	Rs. 64,500/-	Four Months	
16	Upgradation of road from Kalidaha Ausgram Road to Baburbandh within Ausgram I Block in the District of Purba Bardhaman.	Rs. 54,30,000/-	Rs. 1,08,600/-	Four Months	
17	Upgradation of road from Genrai to Hedogora within Ausgram II Block in the district Purba Bardhaman Phase I	Rs. 54,00,000/-	Rs. 1,08,000/-	Four Months	
18	Upgradation of road from Mahata more to Kashipur via Nurpur within Bhatar Block in the District of Purba Bardhaman Phase I	Rs. 54,65,876/-	Rs. 1,09,500/-	Four Months	
19	Upgradation of Road from Orgram Hattala on NH 2B to Orgram Aligram road via VTC within Bhatar Block in the District of Purba Bardhaman	Rs. 30,00,000/-	Rs. 60,000/-	Four Months	
20	Construction of Road from Uchagram (Purandagarh) to Para; Abharampur road at Goswai Bandh within Galsi I P.S. in the District of Purba Bardhaman (Phase-II)	Rs. 31,18,431/-	Rs. 62,500/-	Four Months	

[Handwritten signatures and marks]

21	Construction of Road from Amra (NH2) at Shaktigarh to Barsul via toto para Belna within Bardhaman-II P.S. in the District of Purba Bardhaman	Rs. 44,91,908/-	Rs. 90,000/-	Four Months
22	Construction of Road from Panrui Village Road within Bardhaman-I P.S. in the District of Purba Bardhaman	Rs. 44,30,110/-	Rs. 89,000/-	Four Months
23	Construction of road from Bowain Ujjwalpukur Road via Kalna to Sultanpur within Khandaghosh P.S. in the District of Purba Bardhaman	Rs. 29,99,968/-	Rs. 60,000/-	Four Months
24	Construction of road from Pasanda Thakur pukur Dhal to Pasanda Hattala with a link to Pasanda Barabainan road within Raina-II P.S. in the District of Purba Bardhaman	Rs. 44,43,010/-	Rs. 89,000/-	Four Months
25	Upgradation of Road from Shaktigarh Atagarh to Ghatsila within Bardhaman-II P.S. in the District of Purba Bardhaman (Phase-II)	Rs. 30,27,593/-	Rs. 61,000/-	Four Months
26	Construction one 2 x 2.50 Mtr Span Culvert & one 1x 2.50 Mtr Span Culvert & road side Drain on road from Kamarhati Library to Konarpur PMGSY road under Gotan G.P. within Raina- II Block in the District of Purba Bardhaman.	Rs. 44,19,503/-	Rs. 89,000/-	Four Months

1. In the event of e-filing intending bidder may download the document from the web-site directly by the help of digital signature certificate/e-Token.

Earnest Money Deposit of e-Procurement

Online receipt and refund of Earnest Money Deposit of e-Procurement through State Government e-Procurement portal. The following procedure to be adopted for deposit of EMD/Bid Security/Tender Fees related to e-Procurement.

A) Login By bidder :-

- A bidder desirous of taking part in a tender shall logging to the e-Procurement portal of the Government of West Bengal :- <https://wbenders.gov.in> using his login ID and password.
- He will select the tender to bid and initiate payment of pre-defined EMD / Tender Fees for that tender by selecting from either of the following payments modes :-
 - Net Banking (any of the Banks listed in the ICICI Bank Payment-gateway) in case of payment through ICICI Bank Payment Gateway.
 - RTGS/NEFT in case of offline payment through bank account in any Bank .

B) Payment Procedure:-

i) Payment by NetBanking (any listed Bank) through ICICI Bank PaymentGateway

- On selection of net banking as the payment mode, the bidder will be directed to ICICI Bank Payment Gateway webpage (along with a string containing a Unique ID) where he will select the Bank through he wants to do the transaction in Account No 026401013669, IFSC Code : ICIC0000264.
- Bidder will make the payment after entering his Unique ID and password of the bank to process the transaction.
- Bidder will receive a confirmation message regarding success/ failure of the transaction.
- If the transaction is successful, the amount paid by the bidder will get credited in the respective Pooling Account maintained with the Focal Point Branch of ICICI Bank at R.N Mukherjee Road, Kolkata for collection of EMD / Tender Fees .
- If the transaction is failure the bidder will again try for payment by going back to the first step.

ii) Payment through RTGS/NEFT:-

- On selection of RTGS/NEFT as the payment mode, the e-Procurement portal will show a pre-filled challan having the details to process RTGS/NEFT transaction.
- The bidder will print the challan and use the pre-filled information to make RTGS/NEFT payment using his bank account.
- Once payment is made, bidder will come back to the e-Procurement portal after expiry of a reasonable time to enable the NEFT/RTGS process to complete, in order to verify the payment made and continue the bidding process.
- If verification is successful, the fund will get credited to the respective Pooling account of the maintained with the Focal Point Branch of ICICI Bank at R.N Mukherjee Road, Kolkata for collection of EMD / Tender Fees.
- Hereafter, the bidder will go to e-Procurement portal for submission of his bid.
- But if the payment verification is unsuccessful, the amount will be returned to the bidder's account.

C) Refund/ Settlement Process:-

- After opening of the bids and technical evaluation of the same by the tender inviting authority through electronic processing in the e-Procurement portal of the State Government, the tender inviting authority will declare the status of the bids as successful/ unsuccessful which will be made available, along with the details of the unsuccessful bidders to ICICI bank by the e-Procurement portal through web services.
- On receipt of the information from the e-Procurement portal, the Bank will refund, through an automated process, the EMD of the bidders disqualified at the technical evaluation to the respective bidders' bank accounts from which they made the payment transaction. Such refund will take place within T+2 bank

Handwritten signature

Handwritten mark

Handwritten signature

- working days, where "T" will mean the date on which information on rejection of bid is uploaded to the e-Procurement portal by the tender inviting authority.
- iii) Once the financial bid-evaluation is electronically processed in the e-procurement portal, EMD of the technically qualified bidders other than that of the L1 and L2 bidders will be refunded, through an automated process to the respective bidders' bank accounts from which they made the payment transaction. Such refund will take place within T+2 Bank Working Days where "T" will mean the date on which information on rejection of financial bid is uploaded to the e-Procurement portal by the tender inviting Authority. However, the L2 bidder should not be rejected till the LOI process is successful.
- iv) If the L1 bidder accepts the LOI and the same is processed electronically in the e-procurement portal, EMD of the L2 bidder will be refunded through an automated process, to his bank account from which he made the payment transaction. Such refund will take place within T+2 Bank working days where "T" will mean the date on which information on Award of Contract (AOC) to the L1 bidder is uploaded to the e-Procurement portal by the tender inviting authority.
- v) All refunds will be made mandatorily to the any account from which the payment of EMD / (if any) were initiated.

2. Eligibility criteria for participation in tender:

- i) The prospective bidders shall have satisfactorily completed as prime agency at least one similar nature of work having **minimum value of forty percent** of the estimated cost for which bid is invited during the last 5 (five) years prior to the date of issue of this notice. under Zilla Parishad, P.W.D., C.P.W.D., & similar other Govt. Deptt. Copy of completion certificate (for executed work) obtained from not below the rank of the Work Order issuing authority should be produced with the technical bid..(N.B.- Estimated amount , work done amount, date of completion of work and detailed communicational address of the client must be indicated in the credential certificate).
- ii) Copy of a) Valid PAN Card issued by Income Tax Department b) Current Professional Tax Receipt Challan c) Valid 15-digit Goods & Services Taxpayer Identification Number (GSTIN) under GST Act,2017.d) Trade Licence. [Statutory Documents].
- iii) Neither prospective bidders nor any of constituent partner had been debarred to participate in tender by any Govt. Deptt. during the last 5 (five) years prior to the date of this e-NIT. Such debar will be considered as disqualification towards eligibility.
- iv) Registered Unemployed Engineers' co-operative Societies/ Unemployed Labour Co-Operative Societies are required to furnish Valid Bye Law. Valid Register Certificate issued by the Co-operative Department, Current Audit Report, Annual General Meeting along with other relevant supporting papers. [Non Statutory Documents].
- v) A prospective bidder shall be allowed to participate in the job either in the capacity of individual or as a partner of a firm. If found to have applied severally in a single job, all his applicants will be rejected for that job only.
- vi) A prospective bidder (including his participation in partnership) shall be allowed to participate maximum four works as mentioned in the list of schemes.(Not applicable)
- vii) The Partnership firm shall furnish the registered partnership deed and the company shall furnish the Article of Association and Memorandum. [Non Statutory Documents].
- viii) Where there is a discrepancy between the rate in figures & words, the rate in words will govern.
- ix) Where there is a discrepancy between the unit rate & the line item total resulting from multiplying the unit rate by quantity, the unit rate quoted shall govern.
- x) Any change of BOQ will not be accepted under any circumstances.
- xi) Tax invoice(s) needs to be issued by the supplier /agency for raising claim under the contract showing separately the tax charged in accordance with the provisions of GST Act,2017.
3. Constructional Labour Welfare Cess @ 1(one) % of cost of construction will be deducted from every bill of the selected agency. GST, Royalty & all other Statutory levy/ Cess will have to be borne by the contractor & the rate in the schedule of rates inclusive of all the taxes, cess & all other charges etc. Necessary deduction will be made from the contractor's bills as per prevailing Govt. orders and rules towards security deposit & other taxes & charges etc.
4. The Agency shall quote their rate in percentage basis i.e. Excess /Less/At par (Both in figures as well as in words) in the given space of Financial Bid Documents only.
5. a) No Mobilization Advance and Secured Advance will be allowed.
b) No Price Variation will be allowed.
6. Agency shall have to arrange land for creation of Plant & Machineries, storing of materials, labour shed, laboratory etc. at their own cost and responsibility.
7. Bids shall remain valid for period not less than 90 (ninety) days from the date of opening of Financial Bid. "Bid valid for a shorter period shall be rejected by the 'Purba Bardhaman Zilla Parishad' as non response".
8. Estimate put to tender includes 12% GST (6% CGST & 6% SGST) as applicable for the financial year 2018-19 at the time of tender for all works contract & 1% Labour welfare cess.

3.

9. Payment is subject to available of necessary fund and deduction of GST, TDS, Income Tax, Security Deposit & Labour welfare Cess, or any other deduction as applicable.

10. **Date & Time Schedule :-**

Sl. No.	Particulars
1	Date of Uploading of NIT, Tender Documents (online)
2	Date of start of downloading the documents etc.
3	Date of start of submission of Technical Bid & Financial Bid.
4	Date of closing downloading the documents etc.
5	Date of closing of submission of Technical bid & Financial Bid.
7	Date of opening of Technical Bid
8	Date of opening of Financial Bid

Date & Time
02.03.2019 at 9.00 IST
02.03.2019 at 9.00 IST
02.03.2019 at 9.00 IST
16.03.2019 at 11.00 IST
16.03.2019 at 11.00 IST
18.03.2019 at 11.30 IST
To be intimated later through on line and office notice board.

10. There shall be no provision of Arbitration.
11. Cost of Earnest Money: Documents (Scanned copies of originals) of depositing EMD to be submitted along with the tender documents.
12. The Bidder, at the Bidder's own responsibility and risk is encouraged to visit and examine the site of works and its surroundings and obtain all information that may be necessary for preparing the Bid and entering into a contract for the work as mentioned in the e-Notice Inviting Tender. the cost of visiting the site shall be at the Bidder's own expense.
13. The intending Bidders shall clearly understand that whatever may be outcome of the present invitation of Bids, no cost of Bidding shall be reimbursable by the Department. Purba Bardhaman Zilla Parishad reserves the right to accept or reject any offer without assigning any reason whatsoever and is not liable for any cost that might have incurred by any Bidder at the stage of bidding.
14. Prospective applications are advised to note carefully the minimum qualification criteria as mentioned in "Instructions to Bidders" before bidding.
15. In case of Ascertaining Authority at any stage of application or execution of work necessary registered power of attorney is to be produced.
16. **No CONDITIONAL/INCOMPLETE TENDER** will be accepted under any circumstances.
17. In case of quoting rates, no multiple lowest rate will be entertained by the Department.
18. The District Engineer, Purba Bardhaman Zilla Parishad reserves the right to cancel the e-N.I.T. due to unavoidable circumstances and no claim in this respect will be entertained.
19. During scrutiny, if it is come to the notice to tender inviting authority that the credential or any other papers found incorrect/manufactured/fabricated, that tenders will not be allowed to participate in the tender and that application will be out rightly rejected without any prejudice.
20. Before issuance of the work order, the tender inviting authority may verify the credential & other documents of the lowest tenderer, if found necessary. After verification. if it is found that such documents submitted by the lowest tenderer, is either manufactured or false, in that case work order will not be issued in favour of the tenderer under any circumstances.
21. Bid from Joint Venture are not allowed.
22. The Defects Liabilities period for the work is one year from completion date.
23. In case of any change of date, corrigenda, addenda, due intimation will be given in web site/ Notice Board
24. If any discrepancy arises between two similar clauses on different notifications, the clause as stated in later notification will supersede former one in following sequence:-
- Z.P. Form No. 2D
 - e-NIT
 - Technical Bid
 - Financial Bid
25. No Departmental materials will be issued for the works from **Purba Bardhaman Zilla Parishad.**

[Signature]
 District Engineer
 Purba Bardhaman Zilla Parishad
 01/03/2019

Copy of Tender Notice (Sl. No. 26 of 2018-2019) forwarded for favour of information with request to kindly display in his Notice Board for giving wide publicity to the:-

1-2)	Sabbhadhipati/Sahakari -Sabbhadhipati , Purba Bardhaman Zilla Parishad .
3)	District Magistrate ,Purba Bardhaman & Executive Officer , Bardhaman Zilla Parishad.
4-6)	Additional Executive Officer /Financial Controller & Chief Accounts Officer/Secretary, Purba Bardhaman Zilla Parishad.
7)	Additional District Magistrate(Development) , Purba Bardhaman .
8-9)	Shri Dipanjan Bhattacharyya, Joint Secretary/ Superintending Engineer (Vetting Cell), Govt. of W. B.,Panchayats & Rural Development Department, Joint Administrative Building , HC-7, Sector-III, Salt Lake,Kolkata-106.
10-19)	Adhyaksha, District Council/ Karmadhakshya (All), Purba Bardhaman Zilla Parishad.
20-23)	Superintending Engineer , P.W. Directorate , Western Circle-I, Purba Bardhaman / Superintending Engineer , Western Highway Circle No-I, P.W. (Roads) Directorate, Purba Bhawan, Purba Bardhaman./Superintending Engineer , Damodar , Irrigation Circle, I & W.D. Kanainatsal, Purba Bardhaman / Superintending Engineer .P.H.E. , Central Circle , Purba Bhawan, Purba Bardhaman.
24-27)	Sub-Divisional Officer (All),Purba Bardhaman
28-33)	Executive Engineer, WBSRDA, Bardhaman Division, Bardhaman / Executive Engineer, WBSRDA, Bardhaman -2 Division, Kanksa / Executive Engineer-I, Bardhaman Division . P.W.D./ Executive Engineer-II, Bardhaman Division . P.W.D./ Executive Engineer, Burdwan South Highway Division.P.W.(Roads) Directt./ Executive Engineer,Burdwan North Highway Division, P.W.(Roads) Directt
34-56)	Sabhapati/ Executive Officer, Panchayet Samity (All), Purba Bardhaman
57)	D.I.O. & T.D., NIC, Purba Bardhaman is requested to arrange publication in Web Site http://www.bardhaman.nic.in
58-59)	Dy. Secretary/D.I.A., Purba Bardhaman Zilla Parishad is requested to arrange publication in Web Site http://www.burdwanzp.org
60-62)	Assistant Engineer (All)/ Assistant Engineer(Estimate Section), Purba Bardhaman Zilla Parishad .
63-72)	Sub-Assistant Engineer (All) /Sub-Assistant Engineer, Estimate Section / H.C./ Acctt., Purba Bardhaman Zilla Parishad
	Notice Board, Engineering Wing, Purba Bardhaman Zilla Parishad./One Extra Copy to District Engineer, Purba Bardhaman Zilla Parishad.

 01/03/2019
 District Engineer
 Purba Bardhaman Zilla Parishad