

WEST BENGAL POWER DEVELOPMENT CORPORATION LIMITED

(A Government of West Bengal Enterprise)

Sagardighi Thermal Power Project

PO : Manigram, P.S.: Sagardighi, Dist : Murshidabad (West Bengal) PIN – 742237

Phone No : (03483)237003 EPBAX-237005,237006, Fax: 237002

Memo No. SgTPP/PUR/T&A/12-13/1960

Date : 18.12.2012.

Tender Ref. No.: WBPDC/Tend-Adv/PR/12-13/ 169 /SgTPP

Dt.: 05.02.2013

Sagardighi Thermal Power Project invites 4 (four) Part sealed tenders from experienced supplier (IMPORTERS) for Supply & Delivery of **SPARES FOR GENERATOR HYDROGEN COOLER (CHINA make)** of 2x 300MW capacity Thermal Power Plant. Suppliers (Importers) having sound experience and financial capability for the job as above, as per terms and conditions detailed in tender document may contact Sr. Manager (S&P),SgTPP for tender documents which will be issued against deposition of Rs. 1000/- towards the cost of tender document in cash at SgTPP Cash Section from **06.02.2013 to 20.02.2013** between **10 A.M. to 2.00 P.M.** except Saturday & Holidays. Tender papers will not be issued against DD /Money Order/ Cheque and by post.

➤ **Last date of submission of tender upto : 13.03.2013 at 2.30 P.M.**

➤ **Opening of tender on : 13.03.2013 at 3.00 P.M. (Part I & II)**

➤ **Job Description :**

Supply and delivery of SPARES FOR GENERATOR HYDROGEN COOLER (CHINA make) 2X300 MW Units at Sagardighi Thermal Power Project.

➤ **Estimated Value:** Rs 66.15 lakhs

➤ **Items and Quantity:-** Mentioned in the tender documents.

➤ **Earnest money:** Rs.66,150/- NSIC & SSI registered units are exempted from EMD

➤ **Cost of tender paper :** Rs1000.00 (Non refundable)

➤ **Qualifying Requirement:**

Successful experience in supply & delivery of Imported Power Plant Equipment / Spares in a **Single order of Rs. 52.92 lakh / Two order each of Rs. 33.07 lakh in a year / Three order each of Rs. 26.46 lakh in a year since last three years ending 31.12.12.** from any Thermal Power plants of 210MW unit. / Other reputed (As per discretion of WBPDC authority) industry & certificate of satisfactory performance. Documents to prove the experience in supply & delivery of similar item and proof of acceptance of materials have to be submitted. Documents include purchase orders with price schedule of supply and successful completion certificate. The completion certificate should clearly indicate the name, reference of PO numbers, value & quantity, schedule date of completion, actual date of completion, satisfactory performance that the supply being executed by the tenderer and other information, if any. Repeat orders to any reputed Organization would also be considered as satisfactory performance certificate of materials of previous order.

- Documents of Valid Import license/ VAT/CST Registration no. & PAN no. have to be submitted.
- Additional point : Offer will be in INR.

Cancellation of Tender: Tender may be cancelled at any stage without assigning any reason whatsoever.

(S.K.MAJUMDER)
General Manager
Sg.T.P.P./W.B.P.D.C.L.